UNITED STATES DISTRICT COURT EASTERN DISTRICT OF NEW YORKx	
UNITED STATES OF AMERICA	15 CR 393 (MB)
-against-	
MUNTHER SALEH	ECF

SENTENCING MEMORANDUM FOR MUNTHER SALEH

Deborah Colson Colson Law PLLC 80 Broad Street, 19th Floor New York, N.Y. 10004 (212) 257-6455 Attorney for Munther Saleh

Dated: New York, New York January 23, 2018

Table of Contents

INTRODUCTION	1
MUNTHER SALEH'S PERSONAL HISTORY AND CHARACTERISTICS	3
NATURE AND CIRCUMSTANCES OF THE OFFENSE	7
A. ISIL's Beliefs and Practices	7
B. ISIL's Use of Propaganda	8
C. Mr. Saleh's Offense Conduct	12
A CONSIDERATION OF THE SENTENCING FACTORS WARRANTS A S FAR BELOW THE STATUTORY MAXIMUM	
A. Mr. Saleh Committed the Offense as a Teenager	19
B. Mr. Saleh's Risk of Recidivism is Low	22
C. A Sentence Significantly Below the Statutory Maximum is Necessary to Unwarranted Sentencing Disparities.	
D. A Lengthy Sentence Will Not Promote General Deterrence	28
THE TERRORISM ENHANCEMENT SHOULD NOT APPLY	29
A. The Terrorism Enhancement Was Not Developed Based on Empirical 1	E vidence 30
B. Criminal History Category VI Substantially Over-Represents Mr. Salel History	
THE TWENTY-YEAR STATUTORY MAXIMUM FOR COUNTS ONE ANI SHOULD NOT APPLY	
CONSECUTIVE SENTENCING IS INAPPROPRIATE	37
CONCLUSION	37

T.

INTRODUCTION

Mr. Saleh has pled guilty to attempt and conspiracy to provide material support to a designated terrorist organization, conspiracy to assault federal officers, and impeding federal officers engaged in official duties. He is scheduled to be sentenced on February 6, 2018. The government requests the statutory maximum sentence of fifty-three years. We oppose the government's request and ask the Court to impose a sentence that maximizes Mr. Saleh's prospect for rehabilitation and reintegration with his family and community.

The U.S.-born child of Palestinian refugees, Mr. Saleh discovered ISIL propaganda as a college student in 2014. Nineteen years old and wrestling with identity issues, he was the perfect mark for ISIL's seductive ideology of statehood and citizenship and its proclaimed role as the defender of Syrian innocents. He was quickly drawn in. Mr. Saleh's social media postings illustrate his radicalization process and the motives and yearnings underlying his transformation, including feelings of alienation from his American peers. By the spring of 2015, Mr. Saleh had located ISIL recruiters over the internet, considered traveling to the Islamic State, and discussed the possibility of an attack here should his overseas trip fail to materialize. But he never made firm plans and changed his mind frequently, vacillating between a desire to travel immediately and pronouncements that his trip was months away, and between claims of planning an "Op" and admissions that his "firmness," or commitment, "still needs work." Mr. Saleh was arrested in June 2015—one month following his twentieth birthday—while attempting to impede law enforcement officers conducting surveillance. At the time of his arrest, he had still not made arrangements for a trip to the IS or for a domestic terror attack.

More than two years later, Mr. Saleh is a changed man with a more nuanced understanding of ISIL and a more sophisticated and mature approach to resolving conflict. While

at the MDC, Mr. Saleh has stayed abreast of current events, engaged in personal reflection and religious study, and participated in multiple discussions with Dr. Stephen Xenakis, a psychiatrist and retired U.S. Army Brigadier General. His work has culminated in the realization that his "original goals were so misguided and clouded through [his] distorted view of the world." (Ex. A.) Mr. Saleh fully recognizes the severity of his conduct and is "sorry for his shameful behavior." (*Id.*)

Mr. Saleh's family has supported him throughout his incarceration. His parents and older sister visit him regularly, and they have spoken with him at length about the case. Mr. Saleh plans to live with them when he is released, and his parents are poised to assist with his continued education and search for employment. Mr. Saleh knows that he will receive additional punishment, but he is also ready and eager to make amends.

Obviously, the issue of future dangerousness is omnipresent in a case like this. A psychiatric evaluation by Dr. Xenakis, submitted under seal, observes that Mr. Saleh has no history of violence and has "undertaken a probing reconsideration of his ideals and perspectives." (Ex. H at 8.) He disavows ISIL and rejects its extremist politics and beliefs. Dr. Xenakis concludes that Mr. Saleh is a low risk for recidivism.

Attached in support of this application are:

- A letter from Mr. Saleh (Ex. A);
- A letter from Mr. Saleh's sister, Sarah Saleh (Ex. B);
- Excerpts from Mr. Saleh's postings and comments on social media (Ex. C);
- Letters from Mr. Saleh's parents (Ex. D);
- Letters from family members and friends (Ex. E);
- A letter from Imam Abu Ahmed, head Imam at the Saleh family mosque (Ex. F);
- Two photographs of Mr. Saleh (Ex. G);

- The psychiatric evaluation of Stephen Xenakis, M.D., submitted under seal (Ex. H); and
- A list of defendants who have been convicted of ISIL-related terrorism offenses, including sentences received (Ex. I).

II.

MUNTHER SALEH'S PERSONAL HISTORY AND CHARACTERISTICS

Mr. Saleh is the second of five children born to Omar Saleh and Maysoon Abu Farha. His parents—both Palestinian refugees—met and married in Jordan and immigrated to this country in the 1980s. From 1982 to 2015, Mr. Saleh's father managed a Met Food in Flushing, Queens. The store closed just weeks after Mr. Saleh's arrest, following which his father began work as an Uber driver. (PSR ¶ 87.) Mr. Saleh's mother has dedicated her life to raising her children, the youngest of whom still attends elementary school. (*Id.*) The Saleh family is well-known in the Flushing community and has a wide circle of supportive neighbors and friends. (Ex. E.)

Neither one of Mr. Saleh's parents is politically minded. They live by the moral code of Islam—kindness, obedience, abstinence, respect and charity. They also fervently believe in the American dream. Though they often struggle to make ends meet, they are committed to providing their children with the educational and professional opportunities they never had.

Mr. Saleh was born in Queens but raised between Jordan and the United States. His family moved to Jordan in 2002, after the September 11 attacks, and returned to the United States to live in Suffolk County in 2004. (PSR ¶ 90.) Mr. Saleh returned to Jordan with his mother and siblings in 2009, while his father remained in New York to work. (*Id.*) The family moved back to Queens in 2011. They currently reside in Flushing. (*Id.*)

To some extent, Mr. Saleh has a foot in both worlds. He is fluent in English and Arabic and has attended schools in both countries. But he has always felt more comfortable in Amman

than New York, partly because he made good friends there and enjoyed greater freedoms, including riding his bike and playing sports outdoors.

Life in New York has always been more challenging. Mr. Saleh's older sister, Sarah, describes her brother as an outcast in the New York public schools and writes that he was "constantly bullied" and "labeled as a terrorist starting at the age of 10." (Ex. B.) When Mr. Saleh lived in Suffolk County, he was one of two Muslim students at the local school, and he and the other student were treated like "garbage." (*Id.*) Sarah recalls one day in particular when a teacher called security on her brother and sent him to the principal's office because he had brought a mini tool kit to school. (*Id.*) On another occasion, Mr. Saleh came to school with a small cotton candy machine that he had constructed from a tuna fish can; some of his classmates told the teacher he had a bomb, and the school officials believed the students and "freaked out." (*Id.*)

Mr. Saleh has a seemingly insatiable appetite for knowledge and "spent hours reading about animals and astronomy at the age of 6." (Ex. B.) At the same time, however, he was merely an average student, more interested in brainstorming inventions and devising projects on his own than sitting inside a classroom. As a teenager, Mr. Saleh found comfort in computers and the internet. He researched topics of interest, including anime; used social media to keep in touch with Jordanian friends; watched comedies and cartoons; and spent hours playing Super Mario brothers and other video games. (Ex. B, D.) Sarah believes that video games allowed her brother to connect with "people around the world, who saw him for who he was and not what he was portrayed as." (Ex. B.)

Growing up, Mr. Saleh considered himself an atheist. Though his parents are observant Muslims, Mr. Saleh rarely said prayers or attended mosque. But his views changed in the twelfth

grade when he began researching various religions on the internet. Mr. Saleh read portions of the Koran and started to pray regularly. As his interest in Islam increased, Mr. Saleh also dreamed of returning to live in Jordan. His social media postings in high school reflect his fascination with Jordan and his hope for a peaceful, adult life there. During one Facebook exchange with a friend in April 2012, Mr. Saleh wrote that he could "buy some land [in Jordan], buy some sheep, open some butcher place, and live my life like that, a butcher...." (Ex. C, Facebook posting, April 26, 2012.) Several months later, on Yahoo Answers, Mr. Saleh echoed the same sentiment: "...by the time im 20, I see myself living a happy life in a small house/tent with my wife as a goat herder/shepard, just gonna raise goats in my country's Jordan and Palestine, living amongst happy Muslims who don't care about ipads, actors and the economy, im just gonna sell goats, make a good living and have free food...." (Id., Yahoo Answers posting, June 2012.)

Upon graduation from high school in 2013, Mr. Saleh enrolled in the College of Staten Island ("CSI") and moved to the CSI dormitories, *see* PSR at ¶ 105, where he encountered drinking, drugs, and sex for the first time. Mr. Saleh found this setting difficult and isolated himself from his American peers. The Muslim students' association became his primary refuge. As Mr. Saleh bonded with other Muslim students, he grew increasingly religious and began attempting to persuade non-religious Muslim students to accept Islam or "revert."

Mr. Saleh left CSI at the end of his freshman year after falling behind on the tuition and boarding. He returned to his family home in Queens and found work as a courier for a small fabric company located in Manhattan. (PSR ¶ 111.) With several months of work under his belt, Mr. Saleh re-enrolled in college in January 2015. (*Id.* at ¶ 104.) He chose Vaughn because the tuition payments were lower than CSI, and the campus was a short bike ride from home. Mr.

Saleh's interest in Islam continued while at Vaughn. He prayed daily and frequently attended mosque.

Like many college students, in the years prior to his arrest, Mr. Saleh also developed an interest in politics. He learned about the civil war in Syria, and the pictures of injured and orphaned children affected him deeply. "I saw the civil war in Syria and I was moved," he explains. (Ex. A.) "I felt a connection to the people and was bothered by their suffering." (*Id.*) Mr. Saleh decided to "become an activist in the Syrian cause," but he "didn't support the oppressive Syrian government or the secular resistance." (*Id.*) Instead, he advocated a peaceful resolution to the conflict. In June 2013, on Yahoo Answers, Mr. Saleh posted the following reply to the question whether Muslims should kill "eastern brothers" and "everyone who refuses to submit to Allah":

yo bro WHAT ARE YOU DOING?!!!!...no killing [a]nd no fighting unless they fight you, let them throw the first punch, no killing innocent civilians EVER....don't paint this image in your head that Islam is this constant struggle against kaffirs, its peaceful submittance to god and his messenger and that's all:).

(Ex. C, Yahoo Answers posting, June 2013.)

Mr. Saleh's friends and family describe him as a deeply sensitive young man. (Ex. D, E.) His concern for the Syrian people mirrored the compassion he had long expressed for the disadvantaged in New York. Abu Ahmed, the Imam at Mr. Saleh's family mosque notes that, prior to his arrest, Mr. Saleh frequently volunteered at the Masjid Center, "serving food and providing other community service as organized by the mosque." (Ex. F.) And Mr. Saleh's father, Omar Saleh, writes that, as a teenager, Mr. Saleh often met homeless people and "b[ought] them coffee and donuts with whatever money he h[ad] on him." (Ex. D.) Omar recalls one occasion in particular when it was cold outside, and Mr. Saleh noticed people who needed jackets. "[H]is mom told [him] yeh it's ok, we put some used coats on the side to give them

away, you can take them." (*Id.*) And "the look on this face changed, he grabbed the bag and went outside running with excitement." (*Id.*)

In 2014, after several months of studying the Syrian war, Mr. Saleh made a conscious decision to help, and he began searching for an organization that supported the oppressed. This process brought him in touch with the vast array of propaganda put out by the Islamic State of Iraq and the Levant ("ISIL"). Mr. Saleh was quickly drawn in by the group's message of nationhood and citizenship, and he came to view ISIL as the one organization that could defeat Assad. His parents counseled him against extremism. But Mr. Saleh continued his explorations nonetheless, winding his way through the echo chambers of social media and surrounding himself with equally marginalized and curious peers.

III.

NATURE AND CIRCUMSTANCES OF THE OFFENSE

A. ISIL's Beliefs and Practices

ISIL is an extremist, fundamentalist group of Sunni Muslims furthering a violent interpretation of Islam. In June 2014, the group shifted from an insurgency to a formalized organization purporting to be an Islamic "caliphate"—a theocratic pseudo-state ruled by a caliph, claiming to be a direct successor to the Prophet Mohammed.¹

ISIL is distinct from traditional terrorist groups in that has held territory and claims to have established a state. ISIL sees itself as a worldwide organization. Its primary goal has been to expand the territory of the caliphate through aggressive jihad.² To achieve this, ISIL considers itself to be in a perpetual state of war. "[T]hey are deadly serious regarding the task of their

¹ Daniel Byman, *Understanding the Islamic State – A Review Essay*, 40 Int's Security No. 4, 136-37 (Spring 2016) (hereinafter Byman).

² Jonathan Spyer, *The Changing ISIS Threat*, Apr. 23, 2016, available at https://jonathanspyer.com/2016/04/23/the-changing-isis-threat/ (hereinafter Spyer).

caliphate: war against the non-Islamic world until the latter is defeated. More pragmatically, the sense of forward momentum is necessary to keep the foreign volunteers coming and the monetary contributions flowing."³

Now under assault from multiple national militaries, including the United States, in recent months, ISIL has lost the vast majority of its territory. The Iraqi government declared full victory over ISIL in early December 2017,⁴ and U.S. officials estimate that there are fewer than 3,000 ISIL adherents remaining in Iraq and Syria.⁵ But the group's "Internet presence remains strikingly robust," and "senior military commanders and counterterrorism specialists caution that the organization remains...a potent global movement through its call to arms to followers on social media."

B. ISIL's Use of Propaganda

One of the most remarkable features of ISIL's strategic operations has been its intensive and sophisticated use of social media to recruit new members and supporters. On a variety of social media platforms, ISIL has engaged in an international propaganda campaign, featuring glossy online magazines, high production videos, and multi-lingual messages—propaganda

³ Spyer.

⁴ Margaret Coker and Falih Hassan, *Iraqi Prime Minister Declares Victory Over ISIL*, N.Y. Times (Dec. 9, 2017).

⁵ Jim Garamone, *Iraqi*, *Syrian Democratic Forces Destroy ISIS' Caliphate*, Dept. of Defense (Dec. 11, 2017).

⁶ Joby Warrick, *Isis's propaganda machine is thriving as the physical caliphate fades*, Washington Post (Aug. 18, 2017) (hereinafter Warrick). *See also* Margaret Coker, Eric Schmitt and Rukmini Callimachi, *With Loss of Its Caliphate, ISIS May Return to Guerrilla Roots*, N.Y. Times (Oct. 18, 2017) ("The group has also developed a powerful social media network…"). ⁷ Eric Schmitt, *The Hunt for ISIS Pivots to Remaining Pockets in Syria*, N.Y. Times (Dec. 24, 2017).

efforts President Obama described as "designed to target today's young people online," especially "those who may be disillusioned or wrestling with their identity."

Harnessing social-media networks such as YouTube, Twitter, and Instagram, and peer-to-peer messaging apps like Surespot and Telegram, ISIL's strategy has been termed by some as "high-tech media jihad." Along with its magazine, "Rumiyah" (previously "Dabiq"), ISIL has uses social media to disseminate emotional videos and images, depicting its members as dedicated and fearsome warriors and highlighting the ravages of the Syrian war. As described by William McCants, a scholar of militant Islam at the Brookings Institution, "ISIS videos have ... a *Vice* feel about them: They're very visceral, very immediate. They're from the battlefield." ¹⁰

ISIL has also made effective use of crowdsourcing. The group permits select members to form friendly relationships with Western supporters through messaging apps such as Surespot or Telegram and uses the supporters to transmit information online, "suffuse[ing] their social media networks with exclusive content, thereby creating buzz—and allowing the Islamic State to maintain a modicum of influence over its crowdsourced partners."

Throughout, ISIL's propaganda campaign has proved to be remarkably successful. Jared Cohen, president of Jigsaw (Google's internal think tank), describes ISIL as "the first terrorist group to hold both physical and digital territory." ¹²

⁸ Remarks by the President in closing of the Summit on Countering Violent Extremism, Feb. 18, 2015, available at https://obamawhitehouse.archives.gov/the-press-office/2015/02/18/remarks-president-closing-summit-countering-violent-extremism.

⁹ Alex Marshall, *How Isis got its anthem*, The Guardian (US edition) (Nov. 9, 2014).

¹⁰ Emerson T. Brooking and P. W. Singer, *War Goes Viral: How social media is being weaponized across the world*, The Atlantic (November 2016) (hereinafter Brookings and Singer).

¹¹ Brendon Koerner, *Why ISIS Is Winning the Social Media War*, Wired (April 2016) (hereinafter Koerner).

¹² Brookings and Singer.

Recent ISIL propaganda videos have focused on terrorist attacks against the West, meant to suggest that ISIS will continue to fight even if the nature or location of the battle must change. ¹³ In 2014 and 2015, however, when Mr. Saleh was radicalized, ISIS marketed a different ideology—one of citizenship and statehood. Even more common than images of battle or bloodshed were "portrayals of public-works projects, economic development, and military triumphs....meant to convince prospective recruits of the veracity of the organization's core narrative: that its empire is both stable and inexorably growing." ¹⁴ "What they [we]re able to say," explains Professor John Horgan, "is 'You don't have to just hold the idea of a caliphate in your mind—this is real, this is tangible, and you can come here and flourish and bring your families." ¹⁵ That message was coupled with a sense of urgency and belonging. "They are very adept at targeting a young audience... 'Be part of something that's bigger than yourself and be part of it now.' " ¹⁶

Charlie Winter, a researcher at the Quilliam Foundation, analyzed the propaganda output for one month in mid-2015, immediately prior to Mr. Saleh's arrest. In just 30 days, ISIL created and disseminated 1,146 separate units of propaganda in six languages, including photo essays, videos, radio bulletins, magazines, pamphlets, and theological treatises, all "uniformly presented and incredibly well-executed, down to the finest details." Along with the usual depictions of "civilian life, military pursuits, victimization, ultraviolence, instances of mercy and hints at the camaraderie IS's fighters enjoy," the postings stressed the idea of utopia: "social justice,

¹³ Warrick.

¹⁴ Koerner.

¹⁵ *Id*.

¹⁶ Scott Shane and Ben Hubbard, *ISIS Displaying a Deft Command of Varied Media*, N.Y. Times (Aug. 30, 2014).

¹⁷ Charlie Winter, *Fishing and ultraviolence: so-called Islamic State is known for its brutality. But it's also hooking people in far subtler ways,* BBC (Oct. 6, 2015).

economy, religious 'purity' and the constant expansion of the caliphate." The content was "voluminous" and "truly relentless," causing Winter to conclude that "the secret of the IS media strategy" was to "produce, produce, produce...overaw[ing] and overwhelm[ing] their adversaries while at the same time luring the curious and vulnerable."

Civilian life was juxtaposed with military-themed output in a 2:1 ratio. "Photo essays depicting melon agriculture, handicrafts and industry, wildlife, cigarette confiscations and street cleaning were disseminated on an almost like-for-like basis alongside sets of images showing balaclava-wearing IS fighters firing mortars into the distance..." Amid this juxtaposition of civilian and military life, the propagandists continuously played upon the victimhood narrative, "routinely parad[ing] dead or maimed children, women and old people before cameras...." These images were designed to legitimize the caliphate and justify its crimes. ²²

ISIL's focus on statehood and citizenship was at the heart of its initial appeal—particularly, as President Obama noted, to disaffected and alienated Muslim youths. In his remarks at the White House Summit Meeting on Countering Violent Extremism on February 19, 2015, the President noted:

[W]e must address the grievances that terrorists exploit, including economic grievances. As I said yesterday, poverty alone does not cause a person to become a terrorist, any more than poverty alone causes someone to become a criminal . . .

But when people – especially young people – feel entirely trapped in impoverished communities, where there is no order and no path for advancement, where there are no educational opportunities, where there are no ways to support families, and no escape

¹⁸ *Id*.

¹⁹ *Id*.

²⁰ *Id*.

²¹ *Id*.

²² See id.

from injustice and the humiliations of corruption – that feeds instability and disorder, and makes those communities ripe for extremist recruitment.²³

To young, impressionable minds experiencing alienation from the dominant culture around them, ISIL offered the possibility of identity and belonging.

C. Mr. Saleh's Offense Conduct

Like so many others, Mr. Saleh was seduced by ISIL's message of citizenship and its utopian portrayal of daily life in the Islamic State. He writes that he "fell in love with the IS" over the internet and became convinced it was a "beautiful" state ruled by the Koran. (Ex. A.) "I support the principles and goals of Islam. The Islamic State seemed to fit the criteria. They claimed to have established the laws of Islam, seemed to have set up an army, and also to have established a country." (*Id.*) On Twitter, in early 2015, Mr. Saleh wrote that the "Islamic State vows to equally share revenue from water, oil and other resources between all Muslims as ordered by Prophet Mohammed saw." (Ex. C, Twitter posting, Jan-Feb. 2015.) In another post, he claimed that the "Islamic State's public services [are] planting trees in streets of Wilayat al-Fourat." (*Id.*, Mar-Apr. 2015.) And in others, he noted the opening of a public library and of jewelry stores in Mosul "selling and running well." (*Id.*, Mar-Apr. 2015.)

Fairly soon, Mr. Saleh began reading ISIL's magazine, speaking with friends about the group, and tweeting his support. He knew that there were "some extreme elements among them," (Ex. A.), and re-tweeted the news of several violent ISIL attacks. At the same time, however, Mr. Saleh genuinely believed that there would be a place for all Muslims in the Islamic State,

²³ Remarks by the President at the Summit on Countering Violent Extremism, Feb. 19, 2015, available at https://obamawhitehouse.archives.gov/the-press-office/2015/02/19/remarks-president-summit-countering-violent-extremism-february-19-2015.

including those who did not wish to join the battlefield. He viewed his pledge of allegiance to ISIL as a religious oath to Islam and his fellow Muslims. (Ex. H at 7.)

In March 2015, Mr. Saleh was stopped while walking across the George Washington Bridge. He had spent the night with a friend in New Jersey and did not have money for public transportation back to New York. The agents who stopped Mr. Saleh took him to the FBI offices in Fort Lee for questioning. Though he was released later that day, Mr. Saleh quickly realized that he and his friends were under near-constant surveillance. Mr. Saleh and his friends discussed the surveillance at length and determined that the men following them were probably federal agents. They also concluded they were being followed because of their political and religious beliefs, and they became increasingly nervous and uncomfortable. On one occasion, a codefendant, Imran Rabbani, called 911 to report that he was being followed. Subsequently, several police officers met with Mr. Rabbani concerning his complaint.

As the surveillance intensified, Mr. Saleh began telling friends that he no longer wanted to live in America and intended to travel to the Islamic State ("IS"). He spoke about the move in hopeful terms but never made firm plans or travel arrangements. Mr. Saleh's passport had expired several years earlier, and he did not seek to renew it. Nor did he make a sustained effort to save money for the trip. He had a part-time delivery job for a fabric company but spent most of his earnings on food, sweets, transportation, and small gifts for his mother. One day in February 2015, Mr. Saleh searched for flights to Turkey on tripadvisor.com. But he did not buy tickets and told friends that his trip was months away.

In early May 2015, Nader Saadeh, a friend of Mr. Saleh's, decided to travel to the IS on his own. Mr. Saadeh was subsisting on the verge of poverty in the United States, and his living conditions were "just plain nasty." (Ex. H at 7.) His plan was to visit with his parents in Jordan

before traveling through Turkey to Syria. While Mr. Saleh supported his friend's decision to travel, he did not arrange or pay for the trip. Mr. Saadeh's parents sent him money for the plane ticket, and his brother and co-defendant, Alaa, helped him to buy it. Mr. Saleh assisted in two respects: He accompanied Mr. Saadeh to buy hiking boots and gave him contact information, located online, for a purported ISIL recruiter. Mr. Saadeh never reached the Islamic State; he was arrested at the airport in Amman.

Mr. Saleh and his U.S.-based friends remained under heavy surveillance in the weeks after Mr. Saadeh's arrest. Mr. Saleh continued to talk about moving to the IS and texted an ISIL recruiter about his plan. ²⁴ He also talked with the recruiter about the possibility of a domestic terror attack. Contrary to the government's suggestion (Gov. Sent'g Ltr at 18), however, Mr. Saleh never made a concrete plan. He did not purchase the items he viewed online ²⁵ or attempt to obtain or construct a bomb. Moreover, within days of requesting the bomb-making instructions, Mr. Saleh hesitated and backed off. On May 11, 2015, Mr. Saleh told the recruiter that he wanted to make "hijrah" first and would perform an "Op here" only if he could not make the trip. On May 12, 2015, Mr. Saleh declined to participate in an attack altogether, stating that it "would need long planning" and that his "firmness still needs work." He told the recruiter that he would look for someone else who might be "up to it," then texted again to say that his "brothers" were all planning to travel instead. Mr. Saleh had no further communications with the recruiter for several weeks after that.

On June 1, 2015, Mr. Saleh wrote to the recruiter again to ask if it was religiously permissible for a friend to attack law enforcement. The following day, Mr. Saleh texted Mr.

²⁴ Mr. Saleh did not know that the recruiter was Junaid Hussein.

²⁵ Mr. Saleh did buy a watch but did not intend to use it to construct a bomb. He bought the watch in order to tell time and wore it regularly. (Ex. G.)

Mumuni that an attack was permissible. Mr. Mumuni responded that he was on his way to work and suggested that they continue the discussion when he arrived. They did not text again about the attack.

On June 13, 2015, Mr. Saleh was arrested while impeding law enforcement officers conducting surveillance. The government's assertion that Mr. Saleh engaged in a "potentially lethal knife attack," Gov. Sent'g Ltr at 16, is a gross mischaracterization of the facts. There was no knife attack. Mr. Saleh possessed a knife, but he did not use it or even display it. ²⁶

Mr. Saleh and his friends had attended services at a mosque the previous night, where they participated in lengthy religious discussions. When the services finished, Mr. Saleh and some others headed by jeep to College Point. At some point, they realized that they were being followed. When their attempt to evade the pursuer failed, they decided to confront him instead. They drove onto a bridge over the Whitestone Expressway and stopped at a traffic light. Mr. Saleh and a co-defendant, Imran Rabbani, exited the jeep and approached the car behind them. When the car backed up, Mr. Saleh and Mr. Rabbani returned to the jeep. Once inside the jeep, the car behind pulled closer. Mr. Saleh and Mr. Rabbani got out of the jeep again and began running toward the car. They never reached it. Within moments, a third car arrived, and various federal agents ordered Mr. Saleh and Mr. Rabbani to stop. Neither man resisted arrest.

By Mr. Saleh's own admission, he was carrying a closed knife in his hand when he exited the car for *the first time*. But he put the knife back in his pocket when he returned to the car and kept it in his pocket when he exited the car again. Mr. Saleh did not display the knife to anyone or indicate, by word or deed, that he intended to use it. None of the law enforcement officers saw

²⁶ For this reason, per the government's consent, Mr. Saleh allocuted to a violation of 18 U.S.C. § 111(a) rather than a violation of § 111(b).

him holding a knife, and he did not have it in his hand upon arrest. It was found in his pocket during a post-arrest search.

Nor as the government suggests did Mr. Saleh and Mr. Rabbani "nearly cause vehicular homicide." (Gov. Sent'g Ltr at 16.) The incident occurred at 4 am, when there is little, if any, traffic on the road.

Following his arrest, Mr. Saleh was transported to the FBI offices downtown and interrogated for nearly six hours. He repeatedly told the agents that he was tired and had not slept the night before, ²⁷ and at various points, he actually closed his eyes and leaned his head on the table or against the wall. The agents continued to question Mr. Saleh even when his eyes were closed or head was down.

During the interrogation, Mr. Saleh acknowledged his support for ISIL and said that he wanted to travel to the Islamic State but had no money or firm plans. He also claimed to have radicalized "way more than tens" of people. But this was an exaggeration, and there is no evidence to support it.

Most importantly, Mr. Saleh repeatedly told the agents that he never had any intention of assembling or detonating a bomb. "There was no plan," he said. "You you're never gonna get anything out of me cause I really didn't plan on doing anything here. I was it eh I hated...that the

²⁷ See, e.g., Interrogation Transcript (hereinafter Tr.) at 29 ("Oh my head's killing me . . .The lights are really bright"); *Id.* at 147 (while leaning his head against the wall: "I'm just very tired. I got . . . most of most of what's on my mind on paper."); *Id.* at 157 ("I can't go a day without sleeping"); *Id.* at 245 (with head on the table and eyes closed: "Sleep what does that feel like? . . . I miss sleeping."); *Id.* at 257-59 ("Oh, I want a bed or something . . . Daaahh my brain wants to kill me. . . . I'm tired. . . .Yeah I'm trying [it's] hard as I can"); *Id.* at 360 ("Well right now my brain is like tin foil I can't . . . ah um what are we talking about again?"); *Id.* at 381-82 ("I'm never gonna get sleep ever . . . what time's it now? . . . Can I have my jail cell just so I can sleep in it?"); *Id.* at 494 ("[W]hen can I be moved into my bed?") A copy of the transcript was provided to the Court in connection with Mr. Saleh's motion to suppress. An additional copy is available should the Court need it.

US is bombing there and I hated like what they do there but ...but I simply wouldn't have the guts or the the movement to just like go out to bomb this place...go on the run do all that stuff...I'm not that kind a guy. I can't do it. That's it. I can't do that. Could other people do it I don't know. Would I have helped them? Probably not because then I would have to be on the run regardless...." Tr. at 351-52. Notably, while Mr. Saleh was being interrogated, FBI agents searched the Saleh home and found no weapons or bomb-making materials.

Mr. Saleh's parents were shocked to learn of his behavior and ashamed of their ignorance and inability to stop him. But their love and loyalty for their son has never wavered. They visit him weekly at the MDC and exchange frequent letters. And they are not alone. Since Mr. Saleh's arrest, numerous family members and friends have rallied to his side, each of whom describes him as sociable, kind, and concerned for those less fortunate than himself. (Ex. E.)

IV.

A CONSIDERATION OF THE SENTENCING FACTORS WARRANTS A SENTENCE FAR BELOW THE STATUTORY MAXIMUM

In October 2002, Robert Mueller—then Director of the FBI—spoke at Stanford Law School on the subject of terrorism in a post-9/11 world. The attacks, he noted, had significantly altered how law enforcement approached terrorism investigations, and the Bureau was still wrestling with how to use its new, expanded powers. At the same time, however, Mueller cautioned that law enforcement should be mindful not to undermine the very civic virtues it

²⁸ See id. at 269 ("We were not planning on it. We didn't have that kind of...We're not suicide attackers...We're not that kind of people."); *Id.* at 271 ("...I'm I'm I don't wanna do that. I don't want a gun. It's not my style."); *Id.* at 279 ("...no because because they they sent you things like like how how would you they make a video for them...stuff like stuff like that. But but like for me I lived here so long I would not hit on New York."); *Id.* at 285 ("...I know I have lied to you but I'm not gonna tell you I'm the kind of person who would do these kinda attacks cause I'm not."); *Id.* at 290 ("But I honestly know that I wouldn't do that kinda stuff but I guess it's up to you guys to believe me I don't know....They they tried to convince you I say no...and that that's how it goes.").

sought to protect. "I know we will be judged by history, not just on how we disrupt and deter terrorism, but also on how we protect the civil liberties and the constitutional rights of all Americans, including those Americans who wish us ill," Mueller said. "We must do both of those things, and we must do them exceptionally well."

A similar balancing act is before this Court at sentencing. On the one hand, Mr. Saleh has pled guilty to several serious crimes, and the Court must evaluate the nature of his conduct and the need for deterrence. On the other, it must consider Mr. Saleh not just as a terrorist, with all the ugly connotations that term brings to mind, but also as the person he was, the person he has become, and the person he might yet be. *See Pepper v. United States*, 131 S.Ct. 1229, 1240 (2011) (quoting *Koon v. United* States, 518 U.S. 81, 113 (1996)) (the sentencing judge is to "consider every convicted person as an individual and every case as a unique study in the human failings that sometimes mitigate, sometimes magnify, the crime and the punishment to ensue."); *United States v. Singh*, 877 F.3d 107, 121 (2d Cir. 2017) ("While there are many competing considerations in every sentencing decision, a sentencing judge must have some understanding of 'the diverse frailties of humankind.'") (citation omitted).

A sentence of incarceration is appropriate. But too lengthy a sentence will subvert the very purposes of 18 U.S.C. § 3553(a) and unnecessarily detain a young man who committed this crime as a teenager and has the will and capacity to change. *See* 18 U.S.C. § 3553(a) ("[t]he court shall in every case impose a sentence sufficient, but not greater than necessary to comply with the purposes set out in paragraph (2) of this subsection.")

Several specific factors warrant the Court's leniency here.

 30 *Id*.

²⁹ Robert S. Mueller, Stanford Law School, October 18, 2002, available at https://archives.fbi.gov/archives/news/speeches/terrorism-in-a-post-9-11-world.

A. Mr. Saleh Committed the Offense as a Teenager

First, Mr. Saleh was radicalized when he was just nineteen years old. The Supreme Court has repeatedly recognized that "children are constitutionally different from adults for purposes of sentencing." *Miller v. Alabama*, 132 S.Ct. 2455, 2464 (2012). According to the Court, there are "three significant gaps between juveniles and adults." *Id.* First, a "lack of maturity and an underdeveloped sense of responsibility" among young people, "lead[s] to recklessness, impulsivity, and heedless risk-taking." *Id.* (quoting *Roper v. Simmons*, 543 U.S. 551, 569 (2005)). Second, children "are more vulnerable ... to negative influence and outside pressures," including from their family and peers." *Id.* (quoting *Roper*, 543 U.S. at 570). Third, a juvenile's traits are "less fixed" than an adult, and "his actions less likely to be 'evidence of irretrievabl[e] deprav[ity]." *Id.* "[T]he signature qualities of youth are transient; as individuals mature, the impetuousness and recklessness that may dominate in younger years can subside." *Roper*, 543 U.S. at 570 (quoting *Johnson v. Texas*, 509 U.S. 350, 368 (1993)).

The Court's decisions rest "on science and social science." *Id.* In fact, differences in adolescent decision-making and risk assessment are partially attributable to discrepancies in the brain itself. The district court in *Gall v. United States* took note of scientific studies which "conclude that human brain development may not become complete until the age of twenty-five." *Gall v. United States*, 128 S.Ct. 586, 601 (2007) (citation and internal quotation marks omitted). Those studies show that there are two neurobiological systems underlying youth behavior: the prefrontal regulatory system, which is responsible for judgment and impulse

control, and the limbic system, which is responsible for emotional and reward-seeking behavior.³¹

During adolescence, the two systems are out of balance as limbic system activity increases while the prefrontal regulatory system lags behind. Pleasure-seeking and emotional reward responses develop more rapidly than does the system for self-control and self-regulation. Youths' impulsive behavior reflects a gut response rather than sober reflection. The presence of peers stimulates greater neural activity in the reward centers of the brain and further increases risk taking. The slower development of the PFC impulse-control system in relation to the limbic reward-seeking system likely contributes to youths' risk taking, poor judgment, and criminal involvement. 32

The Supreme Court further recognizes that "the distinctive attributes of youth diminish the penological justifications for imposing the harshest sentences on juvenile offenders, even when they commit terrible crimes." *Miller*, 132 S.Ct. at 2465. *See also* Johnson, 509 U.S. at 367 (jury was free to consider a 19-year-old defendant's youth when evaluating future dangerousness and stating that "youth is more than a chronological fact. It is a time and condition of life when a person may be most susceptible to influence and psychological damage.") (quoting *Eddings v. Oklahoma*, 455 U.S. 104, 115 (1982)). In other words, "youth matters" in determining an appropriate sentence. *Miller*, 132 S.Ct. at 2465.

The "distinctive attributes of youth" are critical to understanding Mr. Saleh's offense conduct. Like many ISIL recruits, Mr. Saleh was still living with his parents when he committed this offense, and he was actively searching for meaning and direction. He felt marginalized by his American peers and increasingly uncomfortable with life in the United States. ISIL offered Mr. Saleh a pre-packaged identity and a sense of purpose and belonging. Indeed, its propaganda machine specifically targeted disaffected young men just like him, angry over the killings of

³¹ Barry C. Feld, *Adolescent Criminal Responsibility, Proportionality, and Sentencing Policy: Roper, Graham, Miller/Jackson, and the Youth Discount,* 31 Law & Ineq. 263, 286-87 (2013) (hereinafter Feld).

³² Feld at 289-90.

innocent Muslims in the Middle East and discrimination against Muslims in the United States. Its strategy worked. As of August 2017, the U.S. government had brought 135 prosecutions related to ISIL.³³ More than half of defendants charged were twenty-five or under, and more than two-thirds were under thirty.³⁴

Obviously, Mr. Saleh's decision to support ISIL was fraught with risk. But his adolescent mind was prone to underestimate the risk and prioritize the independence and personal fulfillment that ISIL offered. "I was advised by wise people," he writes, "including my parents and people at the mosque, but I was naïve, young, stubborn, and convinced about my ways." (Ex. A.) Mr. Saleh is now twenty-two, and his recklessness and impulsivity have subsided as he has grown older and more mature. He is chastened by his offense and eager to make amends. While at the MDC, he has "relearn[ed] [his] religion from scratch" and has been reading "all the books [he] can get on the mainstream correct teachings of Islam." (Id.) He has also met on various occasions with psychiatrist and retired U.S. Army Brigadier General Stephen Xenakis. Through his readings and conversations, Mr. Saleh has come to "appreciate th[e] wisdom" of his parents and others who advised him against pledging his support for the Islamic State. And he had come to understand "that when things go really bad in the world, take a step back, don't go out and seek the fight." (Id.) "I wish I had understood this better," he writes. "I understand it now." (Id.) When his sentence is complete, Mr. Saleh plans to continue his education and wants nothing more than "to please and help my parents who are growing older and weaker, and on whom this situation has taken the greatest toll." (Id.)

³³ See Karen J. Greenberg, *The American Exception: Terrorism Prosecutions in the United States* – *The ISIS Cases*, Center on National Security at Fordham Law School, at 3 (2017), available at https://static1.squarespace.com/static/55dc76f7e4b013c872183fea/t/59cf980ae45a7c855f673bca/1506777101200/The+American+Exception+9-17.pdf (hereinafter The American Exception).

³⁴ *Id.* at 11.

B. Mr. Saleh's Risk of Recidivism is Low

Second, Mr. Saleh's risk of recidivism is low.

Specific deterrence and protection of the public are obviously critical in a case such as this. Importantly, however, there is no generally-accepted, validated risk assessment model for terrorist cases. Nor is there any agreed upon profile for terrorism offenders. As Professor John Horgan writes, "[t]he journey into and out of terrorism is as personal as it is complex." As with every criminal case, the Court is thus directed to make an "individualized assessment" of the sentence warranted "based on the facts presented." *Gall*, 128 S.Ct. at 597.

To assist in this regard, we offer the report of Dr. Stephen Xenakis. Dr. Xenakis is board certified in General and Adolescent Psychiatry and has extensive experience in clinical psychiatry, research, teaching, and administration. He is also a retired Brigadier General in the U.S. Army where he served in various positions of responsibility as a clinician and commander. He has met with Mr. Saleh multiple times at the MDC, interviewed his family members, and reviewed extensive documentation and records in connection with the case.

Dr. Xenakis observes that Mr. Saleh has an average intelligence, no significant mental disorders, and no history of violence or aggressive conduct. (Ex. H at 5, 11.) On the contrary, he is consistently described as helpful, compassionate, and non-confrontational by family and friends. (*Id.* at 9.) Nor does Dr. Xenakis cite a single motivation or triggering event for Mr. Saleh's offense conduct. Rather, he identifies several factors underlying Mr. Saleh's radicalization process, including his youth, lack of direction and focus, desire for meaning, and inability "to reconcile his understanding of Muslim and Arab culture with the values and attitudes of Western democracy." (*Id.* at 8.)

³⁵ John Horgan, *What Makes A Terrorist Stop Being A Terrorist*, Journal of Deradicalization, Winter 2014, at 4.

When Dr. Xenakis first met Mr. Saleh in September 2015, Mr. Saleh continued to feel uncomfortable in Western society and remained captivated by the ISIL propaganda machine. In the two years since, Dr. Xenakis has witnessed a marked transformation in Mr. Saleh's ideas and perspectives. Dr. Xenakis notes that Mr. Saleh "has initiated a program of personal study of Islamic theology, politics, history, and the social sciences," and "has explored the contradictions between his basic values and self-perception as a non-violent and humanitarian and the threat and violence perpetrated by the Islamic State." (Ex. H at 8.) "He has expressed a deep appreciation that rash action and violent conduct violate the principles of faith to which he aspires." (*Id.* at 8.) He recognizes that he acted irrationally and that his plans were unrealistic and unsafe. (*Id.* at 7.)

Dr. Xenakis also explains that Mr. Saleh's "mental state has changed." (Ex. H at 10.) He has begun to "ag[e] out" of his adolescent beliefs. (*Id.* at 11.) "He does not express or demonstrate that he feels unsafe and threatened as he did at the time of the offenses." (*Id.* at 10.) Nor does he "express anger or hostility to[ward] the authorities or the United States government." (*Id.* at 9.) Rather he recognizes his wrongdoing and the severe burdens it has imposed on his family. (*Id.*) Dr. Xenakis concludes that Mr. Saleh is unlikely to "demonstrate the pattern of thinking that preceded his arrest and conviction" or to engage in additional offense conduct. (*Id.* at 11.)

Mr. Saleh has no prior criminal record. Further, but for one infraction involving a phone, he has not had any disciplinary problems in more than two years at the MDC. Most importantly, Mr. Saleh has the love and support of family and the intelligence and determination to remain on a law-abiding path. His parents look forward to welcoming him home when his sentence is complete, and his father hopes to open a deli where his family members can work together. (Ex.

E.) Mr. Saleh also intends to return to college, and he is of course willing to abide by any and all release conditions imposed, including intensive monitoring and mental health treatment.

C. A Sentence Significantly Below the Statutory Maximum is Necessary to Avoid Unwarranted Sentencing Disparities

Third, a sentence significantly below the statutory maximum is necessary to avoid unwarranted sentencing disparities among similarly situated defendants. *See* 18 U.S.C. § 3553(a)(6). In August 2017, the Center on National Security at Fordham Law School released a report analyzing the ISIL-related cases prosecuted in federal courts between March 2014 and August 2017. The average sentence for defendants who pled guilty was 11.2 years, and the overall average sentence was 14.5 years.³⁶

A full list of individuals who have been convicted of ISIL-related terrorism offenses is attached as Exhibit I, with the most relevant cases highlighted below. While each case is unique, the defendants discussed below all engaged in conduct similar to or more serious than Mr. Saleh. Their sentences varied widely. But even those individuals who were substantially more culpable than Mr. Saleh received sentences far below his statutory maximum.

1. New York Cases

a. Akhror Saidakhmetov, Eastern District of New York, 15 Cr. 95

Mr. Saidakhmetov, 21, attempted to travel to Syria to fight for ISIL. He discussed his plans with a co-conspirator and reached out to a purported ISIL representative. If he was unable to reach Syria, Mr. Saidakhmetov planned to attack and kill law enforcement officers in the United States. He purchased a plane ticket to Turkey in February 2015, and was arrested at the airport attempting to board the flight. He pled guilty to one count of 18 U.S.C. § 2339B. On December 20, 2017, he was sentenced to 15 years' incarceration.

³⁶ The American Experience at 4. The average sentence for defendants who went to trial was 32.2 years. *Id*.

b. Abdurasul Hasanovich Juraboev, Eastern District of New York, 15 Cr. 95

Mr. Juraboev, 25, planned to travel overseas to join ISIL. If he was unable to reach Syria, he planned to commit an act of martyrdom in the United States, such as killing the president or planting a bomb. He discussed his plan to join ISIL with co-conspirators, threatened online to kill President Obama, and purchased a plane ticket to Turkey. He was arrested at the airport before boarding the flight. Mr. Juraboev pled guilty to one count of 18 U.S.C. § 2339B. On October 27, 2017, he was sentenced to 15 years' incarceration.

c. Emanuel Lutchman, Western District of New York, 16 Cr. 6071

Mr. Lutchman, 26, conspired with Abu Issa Al-Amriki, a now-deceased ISIL member in Syria, to conduct an attack in the United States on New Year's Eve in 2015. He obtained an online document with information on how to travel abroad, instructions for killing "non-believers," and contact information for Al-Amriki. Mr. Lutchman was in contact with three other individuals, all FBI informants, and together they took significant steps towards planning an attack. Mr. Lutchman identified a target, went to a store to purchase supplies, and made a video expressing support for the caliphate and announcing his intention to carry out the attack on New Year's Eve. He was then arrested. Mr. Lutchman pled guilty to one count of 18 U.S.C. § 2339B. On January 30, 2017, he was sentenced to 20 years' incarceration.

d. Mufid Elfgeeh, Western District of New York, 14 Cr. 6147

Mr. Elfgeeh, 31, actively recruited and attempted to send two individuals, both FBI cooperators, to Syria to join ISIL. He sent propaganda videos to one of the individuals, arranged for an ISIL contact in Iraq to communicate with that person, and paid for the individual's travel documents. He also purchased electronics for both individuals to bring to Syria and coordinated their travel with an overseas contact. Mr. Elfgeeh further orchestrated the exchange of military support between local fighters in Syria in return for their allegiance to ISIL. He also used social media to express his support for ISIL and to solicit financial contributions to the terrorist organization. Mr. Elfgeeh pled guilty to two counts of 18 U.S.C. § 2339B. On March 17, 2016, he was sentenced to 22.5 years' incarceration.

2. Cases Outside of New York

a. Jalil Ibn Ameer Aziz, Central District of Pennsylvania, 15 Cr. 309

Mr. Aziz, 21, used his Twitter account to disseminate ISIL propaganda, assist people attempting to travel to fight for ISIL, and make threats against U.S. service members. He passed information between members of ISIL and those wishing to travel abroad to fight, including maps and telephone numbers. He also disseminated a "kill list," compiled by an ISIL member, containing names, addresses, and photos of service members and instructions to brutally murder them. A search of his backpack returned loaded, high-capacity magazines, a knife, and a mask typically worn by ISIL fighters. Mr. Aziz plead guilty to one count of 18 U.S.C. § 2339B, and one count of 18 U.S.C. § 875(c), transmitting a communication containing a threat to injure. On December 28, 2017, he was sentenced to 160 months' incarceration.

b. Nicholas Rovinski, District of Massachusetts, 15 Cr. 10153

Mr. Rovinski, 27, conspired with his co-defendants, David Wright and Usaamah Rahmin, to behead a New York woman on behalf of ISIL. In June 2015, Rahmin and Wright decided instead to target local police officers, and Rahmin was subsequently killed while attempting to attack officers with a knife. Rovinski was arrested several days later. While incarcerated, he continued to conspire with Wright by writing letters to Wright discussing other potential attacks. Mr. Rovinski pled guilty to one count of 18 U.S.C. § 2339B, and one count of 18 U.S.C. § 2332b, acts of terrorism transcending national boundaries. On December 20, 2017, he was sentenced to 15 years' incarceration.

c. Abdirizak Mohamed Warsame, District of Minnesota, 16 Cr. 37

Mr. Warsame, 20, participated in several meetings with a group of individuals who wished to travel to Syria to join ISIL. Mr. Warsame and his co-conspirators discussed funding for travel and the best routes from Minnesota to Syria to elude law enforcement. He applied for an expedited passport and gave a friend money to do the same. He also obtained the phone number of an ISIL fighter and gave the contact information to another friend planning to travel abroad. Mr. Warsame was a "leader" in his group. Mr. Warsame pled guilty to one count of 18 U.S.C. § 2339B. On November 14, 2016, he was sentenced to 30 months' incarceration.

d. Avin Marsalis Brown, Eastern District of North Carolina, 14 Cr. 58

Mr. Brown, 21, contacted an undercover agent for help traveling overseas. They discussed the use of weapons, both abroad and in fighting "Kuffar" here in the United States. Mr. Brown also talked with his co-defendant, Mr. Jordan, about Mr. Jordan's AK-47 and how he would not hesitate to use it. Mr. Brown was arrested boarding a flight to Turkey. He later admitted that he planned to travel to Syria and to assist Mr. Jordan in entering the country. Mr. Brown pled guilty to one count of 18 U.S.C. § 2339A. On July 5, 2016, he was sentenced to 92 months' incarceration.

e. Akba Jihad Jordan, Eastern District of North Carolina, 14 Cr. 58

Mr. Jordan, 22, and his co-defendant talked to undercover agents about their desire to travel overseas to join several terrorist organizations. They also discussed the use of weapons, both overseas and in the United States, and talked about Mr. Jordan's AK-47. After being arrested, Mr. Jordan admitted that he planned to travel to Syria, and a search warrant on his property returned the AK-47 and several other weapons. He pled guilty to one count of 18 U.S.C. § 2339A. On July 5, 2016, he was sentenced to 108 months' incarceration.

f. Munir Abdulkader, Southern District of Ohio, 16 Cr. 19

Mr. Abdulkader, 22, planned to murder a specific employee of a military base at the employee's home and to videotape the murder so that it could be used as ISIL propaganda. Then he planned to attack a local police station. He also expressed his support for ISIL on social media, planned to travel to Syria, and was in contact Junaid Hussein. Hussein encouraged him to

execute the attack and sent him a "targeting package" about the intended victim. In preparation for the attack Mr. Abdulkader purchased an AK-47 and practiced shooting. He pled guilty to one count of 18 U.S.C. § 2339B, one count 18 U.S.C. § 1114, Conspiracy to Kill a Government Employee, and one count 18 U.S.C. 924(c), Possession of a Firearm in Furtherance of a Crime of Violence. On November 23, 2016, he was sentenced to 20 years' incarceration.

g. Ardit Ferizi, Eastern District of Virginia, 16 Cr. 42

Mr. Ferizi, 21, a hacker from Kosovo, gave ISIL members the personal data of more than 1,000 Americans. Mr. Ferizi was extradited to the United States in January 2016. He pled guilty to one count of 18 U.S.C. § 2339B and one count of 18 U.S.C. 1030(a)(2)(c), Unauthorized Computer Access and Obtaining Information. On September 23, 2016, Mr. Ferizi was sentenced to 20 years' incarceration.

h. Jonas Edmonds, Northern District of Illinois, 15 Cr. 149

Mr. Edmonds, 30, planned to help his cousin, Hasan Edmonds, travel overseas to join ISIL. After his cousin made it to the Middle East, Jonas planned to carry out an armed attack on the U.S. Army National Guard base in Illinois, using Hasan's military uniform as a disguise to get onto the base. Their plan also called for Hasan to provide a list of officers for Jonas to kill. Jonas plead guilty to one count of 18 U.S.C. § 2339B and one count of 18 U.S.C. § 1001(a)(2), False Statements Involving International Terrorism. On September 20, 2016, he was sentenced to 21 years' incarceration.

i. Hasan Edmonds, Northern District of Illinois, 15 Cr. 149

Mr. Edmonds, 23, a U.S. Army National Guard soldier, attempted to travel abroad to join ISIL. His cousin, Jonas Edmonds, drove him to an airport in Chicago, where he was arrested. The two also planned for Jonas to attack a U.S. military base after Hasan arrived overseas, and for Hasan to provide a list of officers for Jonas to kill. Hasan plead guilty to two counts of 18 U.S.C. § 2339B, and on September 20, 2016, he was sentenced to 30 years' incarceration.

j. Christopher Cornell, Southern District of Ohio, 15 Cr. 12

Mr. Cornell, 22, attempted to travel to Washington, D.C. to attack the capital during the State of the Union Address. He conducted online research for weapons, the construction of bombs, and potential targets in the D.C. area. He also possessed two semi-automatic rifles and ammunition. He pled guilty to one count of 18 U.S.C. § 1114, Attempted Murder of Government Employees and Officials; one count of 18 U.S.C. § 924 (c), Possession of Firearm in Furtherance of Attempted Crime of Violence; and one count of 18 U.S.C. § 2339B. On December 5, 2016, he was sentenced to 30 years' incarceration.

The cases cited by the government are inapposite. Six of the ten defendants who were sentenced to life imprisonment were convicted after trial, and the four who pled guilty each

engaged in conduct significantly more serious than Mr. Saleh. Faisal Shahzad attempted to set off a car bomb in Times Square. Mohammed Mansour Jabarah conspired with militants to bomb U.S. Embassies in Singapore and the Philippines. Richard Reid brought explosives onto a commercial aircraft. And Justin Sullivan agreed to a shooting attack, possessed a gun and silencer, recruited an undercover FBI agent to kill his parents, and shot to death an elderly neighbor. Mr. Saleh never purchased a gun or attempted to set off a bomb and, in fact, declined an invitation to participate in a domestic terror attack.

The David Wright and Nicholas Rovinski conspiracy has some similarities to Mr. Saleh's case, including the defendants' communication with Junaid Hussein. Unlike Mr. Saleh, however, Mr. Wright and Mr. Rovinski continued to conspire following their arrest by writing letters discussing other potential attacks. Moreover, they each received sentences far below Mr. Saleh's statutory maximum. Mr. Wright, who was convicted after trial, received a sentence of twenty-eight years. Mr. Rovinski, who pled guilty and cooperated, received a sentence of fifteen years.

In light of the above, a sentence of fifty-three years would be grossly disproportionate to the sentences received by similarly situated defendants.

D. A Lengthy Sentence Will Not Promote General Deterrence

Finally, an unnecessarily lengthy sentence is unlikely to promote general deterrence.

Empirical research shows that, while *certainty* of punishment has a deterrent effect, "increases in severity of punishment do not yield significant (if any) marginal deterrent effects." The

³⁷ Michael Tonry, *Purposes and Functions of Sentencing*, 34 Crime & Just. 1, 28-29 (2006). *See also* Sentencing Advisory Council, *Does Imprisonment Deter? A Review of the Evidence* at 14 (April 2011) ("There is generally no significant association between perceptions of punishment levels and actual levels ... implying that increases in punishment levels do not routinely reduce crime through general deterrence mechanisms.") (internal citation omitted); *see id.* at 15 ("the studies on changes to sentence severity do not imply that punishment does not generate any deterrent effect at all. Instead, the authors demonstrate that the deterrent effect does not increase or decrease according to the actual punishment level to any substantial degree."); Steven N.

government is more likely to achieve general deterrence through the widespread publication of Ms. Saleh's prosecution and conviction, which has already been achieved. Anyone with a television or access to the internet witnessed Mr. Saleh's arrest in June 2015 and the subsequent arrests of dozens more ISIL supporters across the country. Thus, all those considering a similar offense, but with the intelligence and wherewithal to resist such behavior, have already been deterred.

V.

THE TERRORISM ENHANCEMENT SHOULD NOT APPLY

The terrorism enhancement is the most severe of all sentencing enhancements. It increases both the offense level and criminal history category for defendants convicted of a felony "that involved, or was intended to promote, a federal crime of terrorism." U.S.S.G. § 3A1.4. Absent the enhancement, the advisory guidelines range for a standard material support case would be 63 to 78 months (Base Offense Level 26, CHC I). With it, the advisory guidelines range is 360 months to Life (Base Offense Level 38, CHC VI).

The Court should reject application of the terrorism enhancement here. The Sentencing Commission did not develop the enhancement based on empirical evidence, and the use of Criminal History Category VI is entirely unwarranted for a young man (age 22) with no prior criminal record.

Durlauf & Daniel S. Nagin, *Imprisonment and Crime: Can Both be Reduced?*, 10 Criminology & Pub. Pol'y, 30, 31 (Jan. 2011) ("These studies suggest that increases in severity of punishment have at best only a modest deterrent effect."); Raymond Pasternoster, *How Much Do We Really Know About Criminal Deterrence*, 100 J. Crim. L. & Criminology 765, 817 (2010) ("[I]n virtually every deterrence study to date, the perceived certainty of punishment was more important than the perceived severity.")

A. The Terrorism Enhancement Was Not Developed Based on Empirical Evidence

The Supreme Court has held that the usefulness of a particular guideline depends on whether the Sentencing Commission acted in "the exercise of its characteristic institutional role" when it promulgated or amended the Guideline. *Kimbrough v. United States*, 552 U.S. 85, 109 (2007). The Commission's institutional role has two basic components: (1) reliance on empirical evidence of pre-guidelines sentencing practice, and (2) review and revision in light of judicial decisions, sentencing data, and consultation with participants and experts in the criminal justice system. *Rita v. United States*, 551 U.S. 338, 348-50 (2007). Where a guideline is not developed based on "empirical data and national experience," a court may conclude that it "yields a sentence 'greater than necessary' to achieve § 3553(a)'s purposes, even in a mine-run case." *Kimbrough*, 552 U.S. at 109-10.

The Second Circuit's holding in *United States v. Dorvee*, 616 F.3d 174 (2d Cir. 2010), is instructive. *Dorvee* addressed the automatic enhancements applied in child pornography cases under Guideline § 2G2.2, including for use of a computer and possession of multiple images.

The Court noted that blind adherence to § 2G2.2 typically leads to guidelines ranges at or beyond the statutory maximum, even for first-time offenders, drawing "no distinction" between "the most dangerous offenders" and those with little or no criminal history. *Id.* at 187. It further stated that the concentration of offenders at or near the statutory maximum was "fundamentally incompatible with § 3553(a)." *Id.* The Circuit was particularly troubled that § 2G2.2 had been developed based on Congressional directive rather than empirical data. *Id.* at 186. While acknowledging the importance of federal prohibitions on child pornography, the Circuit cautioned district courts to exercise the "broad discretion they possess in fashioning sentences under § 2G2.2...bearing in mind that they are dealing with an eccentric Guideline of highly

unusual provenance which, unless carefully applied, can easily generate unreasonable results."

Id. at 188; see also 184 (§ 2G2.2 is "fundamentally different" from other guidelines and, unless it is "applied with great care, can lead to unreasonable sentences that are inconsistent with what § 3553 requires.")

The concerns articulated by the Circuit in *Dorvee* apply with equal force here. The terrorism enhancement is the product of Congressional directive, not empirical data, and it is so broad as to apply in virtually every terrorism-related case. When Congress requested that the Sentencing Commission enact the terrorism enhancement in 1994, the Commission expressed hesitation because the proposed adjustment failed to account for defendants' personal history and characteristics, including that "defendants who share a common terrorist objective may vary greatly in terms of the threat to persons and national security that they realistically pose." The Chair of the Attorney General's Subcommittee on Sentencing Guidelines disregarded this view and urged the Commission to enact the enhancement anyway "in order to combat this serious threat to public safety." The basic premise was that individuals charged with terrorism-related offenses are highly ideological and, thus, uniquely incapable of being rehabilitated or deterred.

³⁸ Sameer Ahmed, *Is History Repeating Itself? Sentencing Young Muslims in the War on Terror*, 126 Yale Law Journal 1520, 1535-56 (2017) (hereinafter Ahmed) (citing *Analysis of the Violent Crime Control and Law Enforcement Act of 1994: Part II*, U.S. Sent'g Comm'n 13 (1994)). ³⁹ Ahmed at 1536 (citing *Hearing Before the U.S. Sentencing Comm'n Concerning Proposed Sentencing Guidelines Amendments* 20 (Mar. 14, 1995) (statement of Jay P. McCloskey, U.S.

Attorney, District of Maine & Chairman, Subcommittee on Sentencing Guidelines, Att'y Gen., Criminal Division)).

⁴⁰ Interestingly, a similar argument was used to justify legislation that led to disproportionately high sentences for African Americans in connection with the War on Drugs. The term used to illustrate the perceived threat posed by African Americans was "super-predator," coined by Princeton Political Science Professor John Dilulio to describe "black inner-city males," who were allegedly "hardened, remorseless juveniles" with "absolutely no respect for human life." Ahmed at 1554. Because of the assumed threat, the focus was not on rehabilitation but rather on lengthy punishment through mandatory minimum sentences. *Id.* at 1555. And, as Ahmed observes, "fears of young, African American super-predators unable to rehabilitate were

Though widely held, ⁴¹ this belief is unsupported by empirical fact. "[W]hen U.S.S.G. section 3A1.4 was adopted, the number of the anti-terrorism cases was tiny, so there could be no analysis of a statistically reliable group of defendants upon which to build a reliable Guideline." ⁴² To this day, there remains practically no data on recidivism rates for defendants convicted of terrorism offenses. ⁴³ But what little data is available suggests that terrorism defendants do not recidivate at higher rates than those convicted of other crimes. ⁴⁴

The assumption that terrorism offenders cannot be rehabilitated is also unsupported. Many countries facing extremist threats have established rehabilitation programs for convicted terrorists focused on mental health, education, family, economics, and social services. ⁴⁵ In one Danish town, about 330 individuals have participated in a rehabilitation program, leading to a

inaccurate and overblown." *Id.* at 1556. "Many now have also recognized that the majority of individuals being sentenced in the War on Drugs were not violent, hardened criminals, but rather were capable of rehabilitation and reintegration into society." *Id.*

When urging Congress to pass the USA Patriot Act, Attorney General John Ashcroft described terrorists as "savage," "freedom's enemies, murderers of innocents in the name of a barbarous cause," who are "undeterred by the threat of criminal sanctions." Ahmed at 1536-37 (citing Expanding Terrorism, Investigation, Prosecution, Hearing Before the H. Comm. on the Judiciary, 107th Cong. (2001) (statement of John Ashcroft, Att'y Gen. of the United States)). At the USA Patriot Act's signing ceremony, President George W. Bush added that the law "will help counter a threat like no other our nation has ever faced....They recognize no barrier of morality; they have no conscience. The terrorists cannot be reasoned with." Bush Signs Anti-Terrorism Legislation, Wash. Post. (Oct. 25, 2001)

⁴² James P. McLouglin, Jr., *Deconstructing United States Sentencing Guidelines Section 3A1.4:* Sentencing Failure in Cases of Financial Support for Foreign Terrorist Organizations, 28 Law & Ineq., 51, 112 (2010).

⁴³ *Id.* at 114-15 (Noting the absence of statistical data demonstrating that defendants convicted of violating 18 U.S.C. §§ 2339B, 2339C, or other antiterrorism statutes are more likely to recidivate than other first offenders).

⁴⁴ See Scott Shane, Beyond Guantanamo, a Web of Prisons for Terrorism Inmates, N.Y. Times (Dec. 10, 2011) ("[I]t appears extraordinarily rare for the federal prison inmates with past terrorist ties to plot violence after their release. The government keeps a close eye on them: prison intelligence officers report regularly to the Justice Department on visitors, letters and phone calls of inmates linked to terrorism. Before the prisoners are freed, F.B.I. agents typically interview them, and probation officers track them for years.").

⁴⁵ See Ahmed at 1552 (countries with rehabilitation programs include Germany, Northern Ireland, Denmark, the United Kingdom, Jordan, Egypt, Singapore, Malaysia and others).

significant decrease in the number of young people joining ISIL, from 30 in 2013 to only one the following year. ⁴⁶ There are no such rehabilitation programs in federal prisons in the United States.

The above analysis offers multiple reasons for disagreement with § 2G2.2. Should the Court decline to follow the guideline, it will be in good company. In 2014, 68.5% of defendants sentenced under § 2G2.2 received below-Guideline sentences.⁴⁷

B. Criminal History Category VI Substantially Over-Represents Mr. Saleh's Criminal History

A similarly inequitable outcome would result if the terrorism enhancement were applied to increase Mr. Saleh's criminal history category. Mr. Saleh has no prior arrests or convictions and has never served time in prison before. He should be in Criminal History Category I. But the terrorism enhancement places all terrorism offenders in Criminal History Category VI without regard to individual background. Criminal History Category VI is typically reserved for career offenders. Even armed-career criminals and repeat and dangerous sex offenders are not automatically placed in Criminal History Category VI. *See* U.S.S.G. § 4B1.4 (armed career criminals are category IV at minimum); § 4B1.5 (repeat and dangerous sex offenders are category V at minimum).

The placement of all terrorism defendants into Category VI undermines a basic principle of sentencing law: that punishment should be proportional to a defendant's personal history and characteristics. It is also "fundamentally at odds with the design of the Guidelines" because it

⁴⁶ *Id.* at 1553; *see also* Stefanie Mitchell, *Deradicalization: Using Triggers for the Development of a US Program*, 9 Journal for Deradicalization 101, 105 (Winter 2016/17) ("The recidivism rates claimed by deradicalization programs are unilaterally low, in particular when compared to national numbers from conventional penal systems.")

⁴⁷ See U.S. Sent'g Comm'n, 2014 Sourcebook of Federal Sentencing Statistics, tbl.28.

"impute[s] to a defendant who has had no criminal history a fictional history of the highest level of seriousness. It's one thing to adjust the offense level upward to signify the seriousness of the offense. It is entirely another to say that a defendant has a history of criminal activity that he does not, in fact, have," 48

Guideline 4A1.3 permits horizontal downward departures where "reliable information indicates that the defendant's criminal history category substantially over-represents the seriousness of the defendant's criminal history or the likelihood that the defendant will commit other crimes." U.S.S.G. § 4A1.3(b). Nothing in the text of Guideline § 4A1.3 restricts its application in cases where § 3A1.4 is applied, and the Second Circuit has specifically recognized a court's discretion to grant a horizontal departure following application of the terrorism enhancement. *See United States v. Meskini*, 319 F.3d 88, 92 (2d Cir. 2003) ("[a] judge determining that § 3A1.4(b) over-represents 'the seriousness of defendant's past criminal conduct or the likelihood that defendant will commit other crimes' always has the discretion under § 4A1.3 to depart downward in sentencing."). *See also United States v. Preacely*, 628 F.3d 72, 81 (2d Cir. 2010).

At least two courts have granted such departures. The defendant in *United States v. Aref*, 04 Cr 402 (Doc. 450) (N.D.N.Y.) (TJM), was convicted of ten counts, including conspiracy to provide material support to a terrorist organization. The convictions arose from a protracted conspiracy to fund terrorist organizations overseas and to import surface to air missiles into the United States. *Id.* at 3. Despite the elaborate nature of the conspiracy, extensive planning, and domestic aims, the court determined "that a criminal history category of VI does substantially

⁴⁸ George D. Brown, *Punishing Terrorists: Congress, the Sentencing Commission, the Guidelines, and the Courts,* 23 Cornell Law Journal, 517, 539 (2014) (citing Transcript of Disposition at 69, *United States v. Mehanna*, No. 09-10017-GAO (D. Mass. 2012)).

over-represent the seriousness of [the defendant's] criminal history" and that criminal history category I was more appropriate: "Based upon [the defendant's] lack of prior criminal history, and his personal characteristics, the Court finds his circumstances to be extraordinary and that a downward departure is warranted to a criminal history category of I." *Id.* at 5-6.

The defendant in *United States v. Benkahla*, 501 F.Supp.2d 748 (E.D. Va. 2007), was convicted of two counts of false statements to a grand jury, obstruction of justice, and making false statements to an FBI agent after repeatedly denying having participated in terrorism training that included handling and discharging firearms or explosive devices. *Id.* at 750-51. The sentencing court addressed the disproportionate impact of the terrorism enhancement on the defendant's criminal history category: "For an individual with no criminal record and no evidence of ever having committed an illegal act in his life outside of the conduct for which he is convicted, this clearly over-represents the seriousness of his criminal history." *Id.* at 759. The court further found that criminal history category VI over-represented the likelihood that Benkahla would commit other crimes and stated he was "the quintessential candidate for a downward departure under 4A1.3." *Id.* Accordingly, it reduced Benkahla's criminal history category to I.

Like Aref and Benkahla, Mr. Saleh is a strong candidate for departure under Guideline § 4A1.3. Since Mr. Saleh has no prior criminal record, Criminal History Category VI necessarily over-represents his criminal history. It also substantially over-represents his chance of recidivism. Individuals with no criminal record have the lowest rate of recidivism, ⁴⁹ and there is no data to suggest that terrorism defendants recidivate at higher rates than other offenders.

Moreover, for the reasons described above, Dr. Xenakis believes that Mr. Saleh is a low risk for

⁴⁹ See, e.g., Recidivism and the "First Offender," U.S. Sent'g Comm'n at 26 (May 2004) (93.2% of first-time offenders did not recidivate).

repeat criminal conduct. Mr. Saleh has no history of violence or aggressive behavior, disavows ISIL, and stands ready to make amends.

VI.

THE TWENTY-YEAR STATUTORY MAXIMUM FOR COUNTS ONE AND TWO SHOULD NOT APPLY

Counts One and Two charge violations of the material support statute, 18 U.S.C. § 2339B. Prior to June 2015, the statutory maximum sentence for a violation of § 2339B was fifteen years. The statute was amended on June 2, 2015, to increase the maximum possible penalty to twenty years. *See* Subsec. (a)(1), Pub. L. 114-23 (substituting "20 years" for "15 years"). Mr. Saleh was arrested on June 13, 2015, just eleven days after the amendment went into effect, and the gravamen of his offense was committed before the effective date. Moreover, by the time of his arrest, the FBI had been monitoring Mr. Saleh for months and already could have charged him. In light of this, it would be both arbitrary and unfair to impose a penalty on Counts One and Two above fifteen years.

A sentence above fifteen years on Counts One and Two would also cause a disparity in sentencing between Mr. Saleh and co-conspirator Alaa Saadeh, who was prosecuted in the District of New Jersey. Mr. Saadeh was arrested on June 26, 2015—two weeks *after* Mr. Saleh—on a criminal complaint charging conspiracy and attempt to provide material support "from October 2014 to the present." Though his offense continued until late June 2015, the parties entered into a plea agreement stating that the conduct ended in May, thus ensuring application of the lower, fifteen-year maximum.

VII.

CONSECUTIVE SENTENCING IS INAPPROPRIATE

The PSR identifies Mr. Saleh's advisory guidelines range as Life and notes that, because no count of conviction carries a statutory maximum term of more than 20 years, the Court may impose consecutive sentences.

Guideline § 5G1.2(d) calls for consecutive sentences on multiple counts where necessary to reach the total punishment. However, sentencing courts retain discretion under 18 U.SC. § 3584 to sentence concurrently to achieve the goals of sentencing set forth in § 3553.

Where, as here, Counts One and Two describe the same criminal conduct, a consecutive sentence is inappropriate. The government's ability "to lengthen sentences in these circumstances simply by adding essentially duplicative counts, each describing the same criminal conduct, is a circumstance that was not adequately considered by the Sentencing Commission when it devised the formula for consecutive sentencing under § 5G1.2(d). It is therefore a permissible basis for downward departure" or variance pursuant to § 3553. *United States v. Rahman*, 189 F.3d 88, 157 (2d Cir. 1999).

VIII.

CONCLUSION

For the reasons stated, Ms. Saleh warrants a sentence significantly below the statutory maximum.

New York, N.Y. January 23, 2018

Respectfully submitted,

/s/

Deborah Colson COLSON LAW PLLC 80 Broad Street, 19th Floor New York, N.Y. 10004 (212) 257-6455

EXHIBIT A

Dear Judge Brodie,

Back in 2012, I was in 12th grade, I was awakened to my religion and started practicing. I saw the Civil War in Syria and I was moved. I felt a connection to the people and was bothered by their suffering. I had been involved in some activism for Palestinian rights under Israeli occupation and some activism supporting the democratically elected Islamic government in Egypt. I wanted to become an activist in the Syrian cause but I didn't support the oppressive Syrian government or the secular resistance. When I looked for religious alternatives, I only saw Al-Qaeda or the Islamic State. While Al-Qaeda is famously known as a terrorist organization, the Islamic State was rebranding itself at the time and was trying to show an image of a functioning state and government. I support the principles and goals of Islam. The Islamic State seemed to fit the criteria. They claimed to have established the laws of Islam, seemed to have set up an army, and also to have established a country. My goal was never to support a particular group, but to fulfill my obligation as a Muslim to help the oppressed. As the Prophet Mohammed said, "If you see something wrong, stop it with your hands, if you can't, then stop it with your tongue, and if you can't, then hate it in your heart." My goal was to at least stop it with my tongue- to talk against it on the platforms available to me. So I talked to my classmates face to face. I talked on Twitter, and I supported the Islamic State as an Islamic resistance movement.

I had noticed some extreme elements among them but I thought that helping would still be for the greater good. Staying among them, chatting, etc. required me to speak a certain way even if I wasn't fully in agreement or committed, and I still wanted to support the goals of Islam.

I was happy doing this and felt I had fulfilled part of my obligation. I could have continued speaking out by itself for a very long time. I believed that I enjoyed many rights as an American, including speaking freely online. I had always been taught that I can say anything and not get arrested. I had been motivated in this by lectures from the renowned war critic Noam Chomsky. I believed I couldn't be thought suspect for putting forth viewpoints that were opposite the government's narrative. That is why I truly refused to believe I was even being followed. But then I saw other people getting arrested, hurt, and even killed by law enforcement for what I thought was speaking out like I was doing. I am not trying to justify my actions, but this and noticing the surveillance vehicles following me changed my approach from speaking in a calm and free way to wanting to leave the country. I became fearful and frantic. I started exercising very bad judgment. I started talking in a more aggressive way in my texts, making plans to leave, and discussing resisting law enforcement and I had encouraged my friends in this. Sadly and regrettably I also went as far as to discuss violence. During this period, I found and contacted an Islamic State recruiter by text.

I regret all of these things. I am sorry for my shameful behavior. I feel terrible that my original goals were so misguided and clouded through my distorted view of the world because of my desperation.

When I was first arrested, I told myself I would re-learn my religion from scratch. I have been reading books, all the books I can get on the mainstream correct teachings of Islam from its teachings on business to marriage to history to government and politics. My views and understanding have been greatly refined.

I've had to learn many things the hard way. I was advised by wise people, including my parents and people at the mosque, but I was naïve, young, stubborn, and convinced about my ways. But now I appreciate their wisdom.

Among the things that I learned is a saying of the prophet. He said: "There will be a fitnah (a trial or test). The one who is sleeping is better than the one who is sitting. The one who is sitting is better than the one who is standing is better than the one who is walking. And the one who is walking is better than the one who is seeking the trial out. If you have swords, break them. If you have arrows, break them and cut their bow strings. Be as furniture in your house." This means don't act rashly, that when things go really bad in the world, take a step back. Don't go out and seek the fight. I wish I had understood this better. I understand it now.

I am grateful for the tough lessons I have learned. I have been truly blessed in my life. But after these years of incarceration and contemplation I understand that I may receive additional punishment from the Court. I have aspirations and goals that I am eager to achieve. I want to please and help my parents who are growing older and weaker, and on whom this situation has taken the greatest toll. I have no inclination of leaving their side again and have no reason to cause any mischief in the land which I live. I again apologize for my naïve and rash behavior and ask only for leniency and a second chance.

I thank Your Honor for treating me with respect and giving my case so much attention.

Respectfully,

Munther Saleh

Dear Judge Brodie

Back in 2012, I was in 12th grade, I was awakened to my religion and started Practicing. I saw the civil war in syria and I was Moved. I felt a connection to The People and was bothered by their Suffering. I had been involved in some activism for Palistinian rights under Israeli accupation and some activism supporting the democratically elected Islamic government in egypt. I wanted to become an activist in The syrian cause but i didn't support the oppressive Strian governmentor the Secular Vesistance, when I looked for Velyious alternatives, I only son Al-Queda or the Blamic State. While Al-Queda is famously Known as a Terrarist organization, the Islamic State was rebranding its self at the time and was trying to show an image of a functioning state and government. I support the Principles and goals of Islam. The Islamic State Seemed to fit the Criteria, they claimed to have established the laws of Islam, seemed to have set up am army, and also to have established a country, my goal was never to support a Particular grove, but to fulfill my obligation as a muslim to help the oppressed. As the Prophet Mohammed Said "If you see some thing wrong, stop it with your hands, if you cant, Then stop it with your tongue and if you can't, then hate it in your heart" My goal was to Atleast stop It with my tongueto talk against it on the Platforms available to me. So I talked to my classmales face to face. I talked on twitter, and I supported the Islamic state as an islamic resistance movement.

I had noticed some extreme elements among them but I thought that holding would still be for the greater good. Staying among them, chatting, ect. required me to speak acertain way even if I wasit fully in agreement or committed and I still wanted to support the goals of islam.

I was happy soing This and folf I had fulfilled Part of my abligation. I could have continued Speaking out by it self, for a very long time. I believed that I enjoyed many lights as an American, including speaking froely online. I had always been taught that I can say any thing and not get as vested. I had been motivated in this by lectures from the renowned war critic noam chomsky. I believed I couldn't be thought suspect for putting forth view frints that were opposite the governments narritive.

That is why I TVUly refused to believe I was even being followed but them I saw other People getting arrested, hurt, and even killed by law enforcement for what I thought WAS Speaking out like I was doing. I am not trying to Justify my actions, but this and noticing the surveillance Vehicles following me changed my approach from speaking in a calm and free way to wanting to leave the country. I became fearful and frantic. I started exercising Very bad Judyment. I started talking in a more aggressive way in my texts, making plans to leave, and discussing resisting law enforcement and I had encouraged my friends in this. Sadly and regrettably I also went as far as to discuss Violence. During this Period, I found and contacted an Islamic state recruites by text.

I regret all of these things. I am Sorry for my Shameful behavior. I feel terrible that my original goals were so misguided and clouded through my distorted view of the world because of my desperation.

when I was first arrested, I told my self I would re-learn my religion from scratch. I have been reading books, all the books I can get on the mainstream correct teachings of Islam from its teachings on business to marriage to history to government and Politics. My views and under standing have been greatly refined.

I've had to learn many things the hard way. Iwas advised by wise People, including my parents and People at the mosque, but I was naive, Young, stubborn, and convinced about my ways. but now I appreciate their wisdom.

Among the things that I learned is a saying of the property the said: There will be a fitnah (atrial or Test) the One who is sleeping is better than the one who is sitting. The one who is sitting the ohe who is sitting. The one who is standing. The one who is standing. The one who is standing the one who is walking and the one who is walking is better than the one who is walking and the one who is walking is better than the one who is seeking the trial out if you have swords, break them.

If you have Arrows, break them and cut their bow strings, be as furnifure in your house. This means don't act rashly, that when things go realy bad in the world, take a stop back, don't go out and seek the fight. I wish I had understood this better.

I understand it now.

I am grateful for the Tough lessons I have learned. I have been truty blessed in my life, but after these years of incarceration and contemplation I understand that I may recieve additional Punishment from the court. I have Aspecations and goals that I am eager to acheive, I want to Please and help my Parents who are growing older and Weaker, and on whome this situation has taken the greatest toll.

	I have no inclination of leaving their side again and have no verson to cause any mischief in the land which I live. I again apologize for my naive and Yash behavior and ask only for lenjency
	I Thank your Honor, For treating me with respect and giving my case so much attention.
	Respectfully, a Mather Saleh Monther Saleh
a C	Flunther Dalch

EXHIBIT B

September 10, 2017

To whom it may concern,

An anime enthusiast, animal lover, best friend, self-proclaimed comedian and my little brother. Me and Munther were the only two that had the closest relationship with only a year and a half apart, we got to see both sides of the world from different perspectives. At a young age we moved around many times due to different circumstances each time, ending up at different parts of the world between New York City and Jordan. First time we ever lived in Jordan, I had a huge difficulty in transitioning as I had to learn Arabic and the culture which was all new to me. However, I noticed Munther flourish and adapt quickly having only just started first grade, he was excelling in all his classes making friends quickly. Moving back to New York City two years later, transitioning was still a bit a difficult to relearn English and then again adapt to a new culture, but yet again for Munther he took everything light heartedly as he delved into the world of Pokémon and video games.

Expressing that Munther is lighthearted is an understatement, as I have come to live with him all my life and it became clear how complete polar opposites we are. For me every aspect of my life needs to be planned in precise intervals with many sticky notes covering my day to day responsibilities. I came to realize, and learned to accept, the fact that Munther does not possess the ability to ever organize or preplan a single aspect of his life. To him I was his confidant and his best friend but also to him I was his life planner. Inconsistencies drive me off the walls on an everyday basis whereas, to Munther, it is that sense of chaos that he thrives on. His inability to preplan paved a way for him to grow creatively as he won multiple science fair awards and often spent hours reading about animals and astronomy at the age of 6. Munther's creativity is what made him so curious about life, it was not sufficient for him to get an answer from a book but he

loved going and experiencing life himself. However, his creativity often made him sensitive to the world around him. Munther would often stop in the middle of the street to help a fallen bird, or cry over a snail that had salt poured over it. His sensitivity often made him a target at school, because although everyone loved his creativity and appreciated his sensitivity, it showed weakness which many bullies have prayed upon.

Moving back to New York City was amazing as we got to do all the things we had done when we were younger, like go to the park and get ice cream from the ice cream truck. However, within a year we had moved to long island into a huge house that would accommodate our big family. During our time in long island, me and Munther faced different types of discrimination that we have never faced before. As a Muslim girl, my only issue was making friends and fitting into a society that had a hard time placing me into their image, I later realized how tremendously more difficult it was and still is to be a Muslim boy in America. My brother always curious, a science lover, and again is and always will be, Pokémon admirer, was constantly bullied, labeled as a terrorist starting at the age of 10 in fifth grade. When asked why they would call Munther a terrorist, as Munther sniffled in the background, teachers and parents surrounding two young white boy's, who stated that it was because he was Muslim. Sadly, it wasn't the first time my parents would find themselves in the principles office having to defend a young boy from discrimination placed on him by ignorance. In the same year, my parents were called into the office because Munther's science teacher asked him what was in his pocket and when Munther told him it was a multi tool kit and attempted to pull it out the teacher began yelling at him sending him to the principal's office, calling security and securing him into a chair. My parents found my brother crying as he had tried to explain to them repeatedly, that he had used this tool to fix a drawer for my mother that morning and forgot it in his pocket. To them they had labeled

it as an act of terrorism, as again being Muslim and a boy in America that was the only logical thing he could be. After my parents spoke to the school and brought to their attention that this was a boy and not person out to get them as society has portrayed repeatedly of young Muslim boys, they had let him proceed with his school. Sadly, he often found himself outcasted but would find comfort in video games as he would bond over that with his friends at school. He found comfort in the internet because although he was shunned by society because of who he was, he realized there was no discrimination in the vast world of the internet, as he spent hours playing games with other people around the world, who saw him for who he was and not what he was portrayed as. He was a video game/anime nerd that's all he wanted from life.

Our second time going back to Jordan, Munther neglected the computer because he slowly realized that the people around him actually accepted him, loved him for who he was. His personality began to flourish once again as he started going out with his friends, playing soccer at all hours of the day, and just eternally satisfied with being himself for once. By the end of two years, we had moved back to New York City, so I can pursue a college degree and because my younger siblings were to follow in my footsteps eventually. Munther again found himself isolated and outcasted by society, he still kept in touch with his friends from Jordan which made him feel normal in a world that saw him otherwise. As his personal planner, I assisted him with applying to colleges after he graduated from high school. I found him more and more enclosed in the world of the internet as he sought to find acceptance in society somewhere.

Munther is a lover of life, as my last memory of him is on a bike drinking bubble tea singing tunes to Pokémon and me shaking my head at his carefree attitude at life even though he was 19 years old. Because although my brother faced a lot of discrimination in his life, he loved it regardless and he gave everyone in his life the benefit of the doubt believing everyone was

4

good in some way or the other. He never judged others, because he was often judged himself.

Munther became an easy and vulnerable target on the internet as he searched for acceptance,
which is something many young people are now doing around the world. I am happy to say that
his carefree attitude still is intact as he constantly requests more books about science, anime and
food, for the young curious boy I grew up with still exists today and still admires the world

Sarah Saleh

around him.

EXHIBIT C

Recipients Nader Saadeh (100002060423920)

Munther Saleh (1362485569)

Author Munther Saleh (1362485569)

Sent 2012-04-26 02:28:04 UTC

Deleted false

Body hayyyyy Naidarr mann ;) sallam mann :) i have been kinda buisy doin thingss, i been being a better Muslim lately, alhamdulilah, i never knew it, but religion effect's the shit out of your life, heres what happened:

*i stopped playing guitar,i got so guilty listening to guitar, you can really feel how haram it is :p but i learned how to play guitar pretty professionally ;) *stopped listening to all music except music from pokemon

games(crystal/emerald/diamond) and some nasheeds;)

*i completely stopped playing pokemon ;D its the biggest thing that happened in my life since....i was born; lits hard but im holding my self pretty well;) alhamdulilah;) *im having less and less motivation to go to college, it looks like there's no halal job in the world anymore or atleast non that doesn't need allot of paper work D; im planning on doing this, going back to Jordan, buy some land, buy some sheep, open some butcher place, and live my life like that, a butcher, its halal and a butcher is the highest paying job in Jordan, on eid they make thousands of dollars, each sheep is like 150-250, with 5 customers i can easily make more than a thousand dollars a day, they dont even pay like that in America!!

Case 1:15-cr-00393-MKB Document 137-1 Filed 01/23/18 Page 16 of 59 PageID #: 2097 Facebook Business Record Page 4005

yea, Islam can change a person completely for the best;) how u been lately? u been doin anything? u changed? come on spill girl ;D tell me ;)

miss u mann :D love u :) salamm

Society & Culture Religion & Spirituality Ask a question usually answered in minutes! What is the right way to live? By god? When he created us, he must have visioned an ideal way of lifestyle. I mean What's up? this current civilization isn't the way to live for sure. Its hard to tell people they are sinners, when everyone to this age isn't living the way we were intended. For one, being on this computer is a stupid fad of civilization, it has no universal value to it. We and everyone on this sites lives are based on materialistic possessions. I think the only thing which indicates how life is supposed to be lived is Adam and eve. They seemed to have nothing not even Details any form of knowledge, but at the same time they had everything, they were bound by the love for each other, and they were bound to god, and contained innocence and lack of truth. I think if the bible tells us anything, it would be that we need to follow them. Yes they took the apple which contained truth, and everything changed, and soon civilization and science prospered. If you **Related Questions** think about it the whole concept of science is a sin, as its manipulating and unnaturally altering gods creation in ways to selfishly benefit us. So in this day Is the Christian god a living god? and age, one cannot really do anything to not sin. I find christians quite hypocritical because of this because they preach and preach and impose fear, The son of the living God? but they are using their fair share of technology, and most likely, science addicts, and wasting way too much trash to think about. Now you can't blame Why do Christians call the Bible a living someone to see this fake plastic technological world, and turn to sex, drugs Bible, or God a living God? and violence to live a more down to earth life. But then how do i live the life god intended us to live? My only quess is by dropping all of our materialistic More questions posessions, and turn to love and become what adam and eve should have been, thats the only answer which makes sense. I mean nobody can say, "i'm a christian, I browse yahoo answers all day, **Answer Questions** preach non christians of how much of a disgrace they are, and go to work, and eat steak, and come home to my wife which i'll soon to divorce". I mean My wisdom is smarter than yours? How Answers Home to me theres nothing holy in that, and there has to be more one has to do in does this FACT make you feel? order to become closer to god. And my guess is to throw away all knowledge, science and materialistic goods, and stick to simple naked innocent love, and All Categories Why is Saudi Arabia ruled by a celestial only then will you truly be accented by god. Just a thought. Also atheists who Mobile Instaltene new Firefox » ♠ Home Search Weather Games Sign In Mail Search Answers Search Web Answers Relevance Computers & Internet Do atheists have a hand to play in this Consumer Electronics worldwide spiritual battle? apart from? Dining Out Education & Reference Entertainment & Music Trending Environment Family & Relationships I used to be a very important and prominent Food & Drink atheist on this site, but now I am a Christian. Why aren't all atheists Games & Recreation i was born in America, im now 16 and seen the world to its fullest,lived most converting? Health my life here, been addicted to 4 things, science games/electronics religion and 48 answers weight lifting, i sold all my games (everything from Nintendo to Sega to Sony Home & Garden to namco, some date back to the 70's) and threw my phone over the Brooklyn Local Businesses bridge, life of materialism is not a life, i stopped studying science, you dont Have you ever noticed how when actually take these with you when you die, your body and your religion are all you challenged by a question here on Y!A, News & Events have, i work out so when i die, i give god my body better than the way he gave Christians tend to skip it in droves? it to me, as a thanks for making me, and i try to be the most religious and humble i can be, by the time im 20, i see my self living a happy life in a small Politics & Government house/tent with my wife as a goat herder/shepard, just gonna raise goats in Can you give one solid fact that would Pregnancy & Parenting my country's Jordan and Palestine, living amongst happy Muslims who dont prove God exists? Science & Mathematics care about ipads, actors and the economy,im just gonna sell goats, make a 116 answers good living and have free food, until i do that, i cant see my older self living Social Science happy at all, nothing but a man his wife, goats and god, what more can a man More questions Society & Culture ask for? Sports Source(s): happy Muslim ;) Privacy AdChoices Travel Yahoo Products Munther Saleh · 3 years ago Comment 0 0 International About

ී ලිස් 1:15-cr-0	00393-MKB Docum ent: 137 ୦୩% Piled ଅ <i>ମ</i> 25/19 ^A Page 18 of 59 PageID #: 209
	What is the right way to live? By god?
	Add your answer

Mobile Installethe new Firefox » Finance Weather Games Answers Screen Sign In Mail Search Answers Search Web

Answers Home

All Categories Arts & Humanities Beauty & Style Business & Finance Cars & Transportation Computers & Internet Consumer Electronics Dining Out

Education & Reference Entertainment & Music Environment

Family & Relationships Food & Drink Games & Recreation Health

Home & Garden Local Businesses News & Events

Pets Politics & Government Pregnancy & Parenting Science & Mathematics

Social Science Society & Culture

Sports Travel

Yahoo Products

International About

Society & Culture Religion & Spirituality Next Question for Fellow Muslims? Should we follow our eastern brothers example and kill all those who refuse to for as it says the persecution of muslims is worse than the slaughter of infedels Allah will make you pay if you do not submit to islam Follow 10 answers Answers Relevance

Ask a question usually answered in minutes! What's up? Details

Related Questions

Fellow Non Muslims and My Fellow Muslims.. A question I was wondering?

Fellow muslims- I am intrested in becoming a salafi muslim?

Fellow Muslims- As-Salamu Alaykum!? More questions

Answer Questions

Just because Luciferians god is a thief, should they be allowed to steal words?

Why do American Christians call the legalisation of gay marriage 'the Christian holocaust¹ ?

Can I have an affair with this married guy without God allowing something bad to happen to me afterwards?

Christians do you feel reassured knowing that jellyfish have survived for 650 million years despite not having a brain?

Trending

If I'm an atheist, give me one legitimate reason why I shouldn't kill another human being?

236 answers

If atheism is a mere lack of belief in God. where does the intolerance towards those who think differently come from? 65 answers

Are there any Atheists that do not approve of gay marriage? 22 answers

More questions

Privacy AdChoices

	yo bro WHAT ARE YOU DOING?!!!!			
	did you forget what Allah-swt said when he declared "there is no convulsion in religion"? no killing nd no fighting unless they fight you, let them throw the first punch, no killing innocent civilians EVER, its even haram to burn trees and farms let alone kill people: (haram beyond belief if your even thinking of this stuff, lets all pray for guidance and for other's to be guided as well, amen;) don't paint this image in your head that Islam is this constant struggle against kaffirs, its peaceful submittance to god and his messenger and that's all:) Munther Saleh · 2 years ago			
	0 0	Comment		
Questi	on for Fellow Muslims?			
	Add your answer			

From@mundir555 Q Sort by relevance ~ ¢.

Latest Results Past 1 Hour 0 0 Past 1 Day 0 Past 7 Days 0 Past 30 Days Specific Range

Everything % Links Tweets Photos

Influencers

Abu Omar al-Ramli() @mundir555 | Slamic State vows to equally share revenue from water, oil and other resources between all Muslims as ordered by Prophet Mohammad saw.

English 中文 日本語 한국어 Русский

Deutsch Español

Français Português

Türkçe

Next >

Terms & Conditions Support

Sign In 🛛 🖪 English -

TOPSY

From@ChyukaRyori8 Q Sort by relevance • •

Latest Results

Past 1 Hour

Past 1 Day

Past 7 Days

Past 30 Days

All Time

Specific Range

© Everything
% Links

✓ Tweets

© Photos

☐ Videos

♣ Influencers

All Languages
English
中文
日本語
한국어
Pусский
Deutsch
Español
Français
Português
Türkçe

Chyuka Ryori @chyukaryori8
Bismillah. iPICTURE - Islamic State public services planting trees in streets of Wilayat al-Fourat -> pic.twitter.com/L77mgs5D9P

< Prev 1 2 3 4 5 6 7 8 9 10 Next >

Support Terms & Conditions

Sign In 🛛 🖪 English 🔺

TOPSY

From@ChyukaRyori8 Q Sort by relevance • •

Latest Results
Past 1 Hour

Past 1 Day

Past 7 Days

Past 30 Days

All Time

Specific Range

© Everything
% Links

Tweets

Photos
Videos
Influencers

All Languages
English
中文
日本語
한국어
Pyccкий
Deutsch
Español
Français
Português

Türkçe

Chyuka Ryori @chyukaryori8
Al-Battar media (Eng sec) presents Opening of a public Islamic Library, Subtitles: Menbej archive.org/details/AamaqN... pic.twitter.com/S9PUq69jhq

4 months ago

Reply □Retweet ☆ Favorite

26 more

< Prev 1 2 3 4 5 6 7 8 9 10 Next >

Support Terms & Conditions

Sign In 🛛 🖪

English -

TOPSY

From@MediaHisbah Q Sort by relevance • •

Latest Results

Past 1 Hour

Past 1 Day

Past 7 Days

Past 30 Days

All Time

Specific Range

© Everything
% Links

✓ Tweets

© Photos

El Videos

Influencers

Social media hisbah @mediahisbah Wilayat Ninawa Jewelry stores in Mosul city, selling and running well. #IS nasher.me/report_8/pic.twitter.com/NrWCrFD4P6"

English 中文 日本語 한국어 Pусский Deutsch Español Français

Português Türkçe

Prev 1 2 3 4 5 6 7 8 9 10 Next >

Support Terms & Conditions

Sign In 🖸 🚹 English 🔺

EXHIBIT D

September 1 2017

Honorable Judge Margo Broadie

I am Maysoon Saleh mother of Munther Saleh.

The minute I start thinking about my son ,memories takes me back to the time when he was born, at the hospital they firs gave me the baby I gently touched his head , he turned his head like if he wanted his face touching my hand , ever since that little baby stayed close to me in every moment of my life.

When I talk my son, I talk about my happiness, we would talk for hours without feeling the time passing, he would tell me all of his daily things in details, we would sing together, he loved the beetles, he is close to me and he likes the things I like, the nature the animals the birds.

He feels with the poor and homeless people, he always help them with whatever he has.

I remember whenever I felt to be alone, I would go to my room and lock the door, he would knock on the door gently and whisper, mom please just let me know if you ok!, he wouldn't go away until I say I am ok. He bought me things to make me comfortable, like a hat to protect me from the sun when I feed the birds, a travel pillow to rest my neck when I read or watch tv, a mesh back lumbar, a crystal flower, things that I need and love, so every time I look around my room every thing reminds me of him, sad just to think about this young and gentle person is caged, the person who doesn't like to have birds at home just because he simply thinks they have to be free.

I really appreciate that you listen to mother's feelings, for a son full of life, has a long life a head of him,

I always pray for my son to come home, and start his new life.

Thank you your honor for giving me the opportunity to express my feelings.

Munther Saleh mother, Maysoon Saleh

Maysoon o. saleh

4155 Bowne st.

Flushing, NY 11355

August 14, 2017

Honorable Margo K. Brodie United States district Judge 225 Cadman plaza East Brooklyn,NY 11201

Your honor, I am Omar Saleh, Munther Saleh father I live in Flushing, NY since early 80's. My son Munther loved inventions, we gave him nickname the inventor, he was motivated by Albert Einstein that's why he attended College of Staten Island to become electrical engineer, he was so excited to live in dorm, using the transportation from subways to the ferries, walking through the city skylines often taking pictures and show it to us with a proud of being living in the biggest city in world, it was the first time ever to do all the things on his own, often we sent him money through western union, he never ask for money unless we ask him, he was shy to ask since he knew that we live a low income, that's when I suggested that he switch to city colleges, I suggested he try to go to college of aeronautics since his hobbies was mostly to create little things since early age, he found a part time job through an employment agency, to work with a fashion company, just to deliver samples to other offices, he was so happy to go around on his own, it was a new experience for him.

Munther was always very calm person, trusted people, often he meets the homeless on his way to college and buy them coffee and donuts with whatever money he has on him, he came home ones with very sad face I remember it was very cold, when his mom asked him what happened? He said it's cold outside and there's a few people out there need some jackets, his mom told yeh it's ok, we put some used coats on the side to give them away, you can take them, the look on his face changed, he grabbed the bag and went outside running with excitement.

Munther loved video games, poke man, super Mario, none violence game he would spend hours playing wouldn't get tired, he also loved watching comedy on YouTube, funny shows mostly Mr Been, and he would spend a lot of time watching Sponge Bob with his then seven years old little brother.

Munther helped doing some volunteer in the mosque, he also helped in the Islamic Society of North America (ISNA) convention in which former president Jimmy Carter attended and made a speech, Munther came back so happy that he saw the president of the United States and he got a signed book by the president, Munther was one of the cameramen at the convention.

Munther loved biking, that was one of the reasons he bought food for the homeless,(he used his transportation and lunch money).

Munther your honor was victim of the new lifestyle and the social media, he was harmless person, we will help him to start new life away from old friends and other media outlets, and help him build confidence to become involve in the society in a good manner, I'm trying to start a small business most likely deli I'll need him to help me with.

We all as a family, my wife my children my brothers sisters and cousins we all condemned all act of violence and terrorism

Since his arrest, our life completely changed, waiting for him to come home, put this two years of a nightmare behind us, and we consider this as a great punishment and experience we all learned from.

May God bless you all

May God bless the United state of America

Sincerely yours

Omar Saleh, Munther's father

Smar M. Salver

EXHIBIT E

Dear Mr/Madam Judge

Amman, Jordan, July, 28th 2017

I, the undersigned, Feryal Abu Farha, the aunt of Munther and I know him since his childhood.

Munther used to come with his family to Jordan on vacation frequently and he stayed long period and frequented the school here in Amman. Since his home is very close to us, this allowed us to know Munther more and deeply.

Munther never harmed anyone and he has been always calm, gentle and respectful to others whether relatives, colleagues or friends. He also showed love and passion towards animals mainly the in-house one.

We were very surprised and very shocked to hear about his case but we believe in you and your justice since the USA is considered the leader for that in the world. I know very well how difficult to be a judge but I am sure that you will put in consideration the behavior of Munther and his education at home since he is born in the USA, his whole family, his father and grandfather are citizen of the USA for the last 5 decades and have proved their citizenship.

Sincerely yours,

Feryal Abu Farha

فه

Aunt of Munther

07/20/2017

In the name of Allah, the Beneficent, the Merciful

Honorable Judge

Best regards

I'm writing to you this, my letter, full of hope and faith that you will read it with care and attention, as I'm the uncle of "Minther Omar AL Saleh", I found myself writing these words about a young man who was not supposed to be in this situation he is in, that hurts me, I knew him since his childhood, when he used to visit us in Jordan...all people met with him, or knew loved him, he throws the smile, happiness, and goodness in any place he is. I knew him extending hand in help of the needy ...without asking rank, nationality, or religion, all to him are equal.

O fair and just justice, dear judge... I'm writing to you these words knowing that the United States is the land of freedom, and treats with essence of the law, its justice doesn't treat anyone unfairly, a quote from Nelson Mandela when he said: "human cooperation ties us together, not only through kindness and forgiveness, but as human being who transform our common suffering into a hope in the future", applies here.

Dear Honorable Judge

My sister's family is a generous, kind, and with dignity, it is not a recent surge in your generous country...But lived over thirty years in this country, and learned how to share values and concerns of this country, this family saw nothing but good things in this country, and this country saw nothing of this family but good things, this family raised its children and put in their minds the love of this land we share love and tender.

O fair Justice

I write to you this letter to look at it, and have comprehension, "Minther's case", and with kindness, care, and mercy and fairness...so we can see him very soon free among his family members.

Permit me to say: Justice is the main foundation of ruling.

Respectfully

The Uncle of Minther Omar Al Saleh

Hashem Ahmed Abu Farha

Nasser Ahmed Abu Farha

سرانگ این والخ اعمارى ما رأ الندع لومالي و Joen met D. O. De 1 - 8 150 pil - coal

Honorable Judge

I'm Asala, daughter of Minther's aunt, I know him since our childhood, when were attended the same school, we used to go together to the school, it was a marvelous time, as Minther used to incentive us to happy and to love the life, when Minther was young, he used to enjoy observing insects and earth worms, he used to follow it and observe it, he was very protective, once I wanted to get rid of a Cochlea that was in our home patio; trying to put salt on it, Minther stopped me and said: "don't ,it is a sinful act; it is a soul".

I never forgot that incident since my childhood, Minther had a good heart, friend of all, life loving, and animals, even the worms in the patio of the house, he used to play with it when he was young.

I trust the fair Justice; I have faith in the American Justice, and full of hope and confidence that they will see this human side that Minther was raise in.

Respectfully

Asala Nidal

Amman 7/29/2017

·
First = in tel (/ (rig tel 18) 8)
أنا أجالة ابنة فالمع منذ أعدف ويد؟ منذ العنولة
عين عناني مرر اله واحدة وعنا نذهب مينالي اطريك
L'an in ile Cus Francis Villach l'hit cite
مادع و يجب الحام ، عاما منذ منذ من طفولت والمعرالحث و
والديدان الأرضية وعان سعع ويتأط ع عيد آوءان كيس
- 500 10 (10 (10) (10) (10) (10) (10) (10)
انته نا الا حمد و کلال کی باتی دانه رفی ساله رها
ونعنی صر ذرر و مقال ی عرام جنو روح و
لم أنسى المادي منذ نعومت إطفاري ، عان منذ رقيع
العكب صديقه الكل محيةً الحيا 6 والحيوات مرصم الديدان في عديق
1 is a first of the sail
إِنْ أَنْ الْمُعَالِكُ وَ الْعَضَاء الأَم كِي وَ حَلَى أَعِلْ وِنْ عَالَى إِنْ الْمُعَالِقِ الْمُعَالِقِ الْمُ
في عميه الاعتبار الى هذا الأمور الإنسانية التي المعيد أغير
اعتاك
Five Apple

AUGUST 07, 2017 Al-Saleh 1

Honorable Margo K. Brodie

United States District Judge

225 Cadman Plaza East

Brooklyn, NY 11201

RE: Munther Saleh

Honorable Margo K. Brodie:

My name is Shukri Al-Saleh, a manager of AM Petroleum, in Austin, Texas. I am Munther's oldest uncle, his father Omar Saleh is my youngest brother. I know my nephew Munther Saleh since his birth. I know him to be cooperative, hardworking, family man who is community-minded. He has worked hard in his school to benefit his country the USA, and help his family.

For me, Munther Saleh is a good man. He is honest to me as a nephew. He loves his family, and his community. He values the importance of having a good relationship with his family, and his society. In fact, Munther Saleh is a warmhearted person especially to his little brother and sister; actually he has an amiable personality, always ready with a kind word and a smile.

He obviously understands that he has done wrong and expresses regrets at his attitudes. He would like to learn from his experience and move forward with his life. I think that an extended prison term will serve as a massive hardship for his parents, who will suffer the accountability of attempting to repay the costs of the court case and compensation. I imagine that his little brothers and little sister are of

Al-Saleh 2

whom have presumed a large portion of the restitution cost, will be enormously inversely affected if he is required to go to prison.

Thank you all very much in advance for the help and support to Munther Saleh in

this sign ficant time.

Respectfully yours,

Shukri Al-Saleh

July 8, 2015

I, William H. Ehmer still reside in the area of Met Food Market with my wife of 41 years Katherine Ehmer. We are occasional shoppers at Met Food and met Mr. Omar Saleh who is the manager of this store.

This man was always pleasant with a smile when he would see my wife or myself shopping in his store.

It has been 30 years since we first met Mr. Saleh. We both enjoy sports and would have occasional comments on how our local teams were playing. In doing so, I came to know and respect this man who came from Jordan to work hard and bring his family up the American way.

I also met Mr. Saleh and his son, Munther, once going to a Met baseball game two years ago. When we saw each other Omar introduced me to his son. His son appeared to be a nice young man who was polite and well spoken.

I will stand up for Mr. Omar Saleh.

Will Cu

July 27, 2015

To whom it may concern,

Please be advised we herewith state that my wife and I have known Tony(??) for almost 30 years and readily give our names as reference on his behalf.

He was always helpful in the Met store whenever could not find sale item. We wish him well in any future job searches.

Sincerely yours,

Charles and Mary Morgan

Loyal Mets customers

Case 1:15-cr-00393-MKB Document 137-1 Filed 01/23/18 Page 39 of 59 PageID #: 2120

To whom it may concern

Please be advised we derewith state

that my wife and I have known Tony

for almost 30 years and readily give our

names as reference on his belay.

He was always helpful in the Mets

store when ever could not find sale items.

We wish him well in any future fit

searchs.

Sincerely your Charles and Many Morgan Loyal Mets customers

143-06 Barclay Ave #3G				
Flushing, N.Y. 11355				
Aug. 22, 2016				

To Whom it May Concern:

I am writing this letter of Character Reference on behalf of my friend Mr. Omar Saleh. I've known him for twenty years and have known his son Munther from birth.

They are an upstanding family and a pillar in the neighborhood. His father has taking him to basketball games which I have given tickets to.

Sincerely,

Mrs. Laura Moore-Maldonado

To Whom it May Concern,

I Barbara, James Bonarro (?) have lived in (?) for over 35 years. I have I know Omar Saleh (Tony) for over 30 years. We always shop at Mets Supermarket. I have met his son. Munther always polite and very helpful. I have met the Saleh fam. They are very nice people Tony has always worked very hard for his family. We could only pray that all of this could be clear and her son could be back home with family.

Sincerely,

Mr. & Mrs. J Bonarro

To When it muy concur I Butan James Bonara Lone leve in Her for over 35 glass of hone I know O man Saleh Jony) for our 30 year. We alway shop at mils Supernarket. I have met his son. Munthe alway putile cent very helpful. I have met The Saled Form they are very neie people Tony has alway worker very hars for his family. We could only pray that all of this sould be clear one her son pault he back home with femily

> Sencerely. Me + Mes J Bonano

Frances ??
143-48 Sanford Ave, Apt 309
Flushing, Queens NY 11355
To Whom it May Concern,
In reference to Omar Saleh and his son Munther. I have the pleasure and honor to have met him as he worked for the Met supermarket on Bowne Street here in Flushing, Queens on Bowne St. I have known him to a young man who has never shown any anger towards any person.
He comes from a family of well educated persons.
Maybe during the road of life he may have met persons who misled him by words or actions do to their lies and untruths.
I am asking the Judge- court to show mercy and compassion to him.
Thank you,
Frances Santaniello
PS- I have lived in this neighborhood since 1968 to present time.

Case 1:15-cr-00393-MKB Document 137-1 Filed 01/23/18 Page 45 of 59 Page 10 # 2126 7

to Whom it may Coxain.

Sow muhther. I HAVE THE PLASORE AND HOROR &

HAVE MEX HIM. AS HE WORKED FOR the METSURE MARKET

On BOURSTKEET. HERE-IN Flushing gueens on Bourst.

I HAV. KNOW him to a young man who Has NEWER

Shown May Angertwards Any Jerson.

He comes From- A FAMILY OF WELL EDUCATED Pensons

MAY Be. PORING THE ROAD OF LIKE. HE MAY

HAVE MET PERSONS who mistephingby compsonaeticus

Do to The Thier Lies and cutacths

I AM. ASKING- The JUBGE-COURT to 3 how mercy

AND COMPASSION to him Thank You.

Thank You.

James Sarlander

PS I. Some heard in this hughor love sence 1968 to Present Sine E.

EXHIBIT F

IIonorable Margo Brodie United States District Court Eastern District of New York 225 Cadman Plaza East Brooklyn, NY 11201

Feburuary 15, 2016

Your Honor:

My name is Imam Abu Ahmed and I am an assistant to the head Imam at Masjid Alfalah, the mosque located at 42-12 National Street in Corona, Queens. As part of my duties at the mosque, I am present for many of the volunteer hours and community meetings as well as the prayer times held at our mosque.

Before May 2015, I frequently saw Munther Saleh at the Masjid Center during volunteer hours, serving food and providing other community service as organized by the mosque.

Signed,

Imam Abu Ahmed Masjid Alfalah

EXHIBIT G

EXHIBIT H

REDACTED

EXHIBIT I

	A	В	С	D	Е
1	District & Docket No.	Name	Charges	Convictions	Sentence
2	E.D. NY 15-cr-116	Pugh, Tairod	 Obstruction and Attempted Obstruction of an Official Proceeding (18 U.S.C. § 1512 (c) (1) & (2)); Attempt to Provide Material Support to a Foreign Terrorist Organization (FTO) (18 U.S.C. § 2339B). 	Convicted at trial of Counts 1 & 2.	5/31/2017: 420 months' incarceration; 5 years supervised release.
3	W.D. NY 14-cr-6147	Elfgeeh, Mufid	1-3. Attempt to Provide Material Support to a FTO (18 U.S.C. § 2339B); 4. Attempt to Kill Officers and Employees of the United States (18 U.S.C. §§ 1114(3) and 1113); 5. Possession of a Firearms and Silencers in Furtherance of a Crime of Violence (18 U.S.C. § 924(c)(1)(A) and 924(c)(1)(B)(ii)); 6-7. Possession of Unregistered Firearm Silencer (18 U.S.C. §5841, 5861(d) and 5871).	Pled guilty to Counts 2 & 3.	3/17/2016: 270 months' incarceration; 330 months supervised release.
4	W.D. NY 16-cr-6071	Lutchman, Emanuel	1. Attempt to Provide Material Support to a FTO (18 U.S.C. § 2339B).	Pled guilty to Count 1.	1/30/2017: 240 months' incarceration; 50 years supervised release.
5	C.D. NJ 15-cr-558	Saadeh, Alaa	 Conspiracy to Provide Material Support to a FTO (18 U.S.C. § 2339B); Aiding and Abetting Attempt to Provide Material Support and Resources to a FTO (18 U.S.C. § 2339B); Witness Tampering (18 U.S.C. 1512(b)(3)). 	Pled guilty to Count 1.	5/10/2015: 15 years' incarceration; lifetime supervised release.
6	E.D. VA 15-cr-164	Amin, Ali Shukri	1. Conspiracy to Provide Material Support to a FTO (18 U.S.C. § 2339B).	Pled guilty to Count 1.	8/28/2015: 136 months' incarceration; lifetime supervised release.
7	E.D. VA 16-cr-20	Farrokh, Joseph Hassan	1. Attempt to Provide Material Support to a FTO (18 U.S.C. § 2339B).	Pled guilty to Count 1.	7/15/2016: 102 months' incarceration; 10 years supervised release.
8	E.D. VA 16-cr-64	Elhassan, Mahmoud Amin Mohamed	 Conspiracy to Provide Material Support to a FTO (18 U.S.C. § 2339B); Attempt to Provide Material Support to a FTO (18 U.S.C. § 2339B); False Statements (18 U.S.C. § 1001). 	Pled guilty to Counts 2 & 3.	2/24/2017: 132 months' incarceration, 10 years supervised release.
9	E.D. VA 16-cr-42	Ferizi, Ardit	 Conspiracy to Provide Material Support to a FTO (18 U.S.C. § 2339B); Providing Material Support to a FTO (18 U.S.C. § 2339B); Unauthorized Computer Access and Obtaining Information (18 U.S.C. 1030(a)(2)(c)); Aggravated Identity Theft (18 U.S.C. 1028A(a)(2)). 	Pled guilty to Counts 2 & 3.	9/23/2016: 240 months' incarceration; 10 years supervised release
10	E.D. VA 16-cr-163	Jalloh, Mohamed Bailor	1. Attempt to Provide Material Support to a FTO (18 U.S.C. § 2339B).	Plead guilty to a 1-count information charging 18 U.S.C. § 2339.	2/7/2017: 132 months' incarceration.
11	E.D. VA 16-cr-227	Qamar, Haris	1. Attempt to Provide Material Support to a FTO (18 U.S.C. § 2339B).	Pled guilty to a 1-count information charging 18 U.S.C. § 2339B.	2/17/2017: 102 months' incarceration; 20 years supervised release.
12	E.D. NC 14-cr-58	Brown, Avin Marsalis	 Conspiracy to Provide Material Support to a FTO (18 U.S.C. § 2339A); Conspiracy to Kill or Maim Persons Outside the United States (18 U.S.C. § 956). 	Pled guilty to Count 1.	7/5/2016: 92 months' incarceration; 5 years supervised release.

	A	В	С	D	Е
1	District & Docket No.	Name	Charges	Convictions	Sentence
13	E.D. NC 14-cr-58	Jordan, Akba Jihad	 Conspiracy to Provide Material Support to a FTO (18 U.S.C. § 2339A); Conspiracy to Kill or Maim Persons Outside the United States (18 U.S.C. § 956). 	Pled guilty to Count 1.	7/5/2016: 108 months' incarceration; 5 years supervised release.
14	M.D. NC 14-cr-194 14-cr-414	Morgan, Donald Ray	 Felon in Possession (18 U.S.C. 922 (g)(1) & 924 (a) (2)). Attempt to Provide Material Support to a FTO (18 U.S.C. § 2339B). 	Pled guilty to both counts.	5/14/2015: 243 months' incarceration; 3 years supervised release.
15	W.D. NC 16-cr-5	Sullivan, Justin Nojan	 Attempt to Provide Material Support to a FTO (18 U.S.C. § 2339B); Receipt of a Silencer in Interstate Commerce with Intent to Commit a Felony (18 U.S.C. § 924(b)); Receipt and Possession of an Unregistered Firearm (26 U.S.C. § 5861(d)); Possession of Stolen Firearm (18 U.S.C. § 933(j), 924(a)(2)); 18 U.S.C. § 1958- Use of Interstate Facilities in the Attempted Commission of Murder for Hire; False Statement to an Agency of the United States (18 U.S.C. § 1001(a)(2)); Conspiracy and Attempt to Commit an Act of Terrorism Transcending National Boundaries (18 U.S.C. § 2332(a)(1) and (2)). 	Pled guilty to Count 8.	6/27/2017: life imprisonment; lifetime supervised release.
16	S.D. GA 15-cr-17 15-cr-59	Davis, Leon Nathan III	 Possession of a Firearms by a Convicted Felon (18 U.S.C. § 922 (g)); Attempt to Provide Material Support to a FTO (18 U.S.C. § 2339B). 	Pled guilty in 15-cr-59 to a 1-count information charging 18 U.S.C. § 2339B.	7/28/2015: 180 months' incarceration; lifetime supervised release.
17	S.D. FL 15-cr-20264	Diaz, Miguel	1. Felon in Possession of a Firearm and Ammunition in and Affecting Interstate and Foreign Commerce (18 U.S.C. § 922 (g)(1)).	Pled guilty to Count 1.	7/28/2015: 120 months' incarceration; 3 years supervised release.
18	S.D. FL 15-cr-10009	Suarez, Harlem	 Attempt to Use a Weapon of Mass Destruction (18 U.S.C. § 2322a (a)(2)); Attempt to Provide Material Support to a FTO (18 U.S.C. § 2339B). 	Convicted at trial of Counts 1 & 2.	4/18/2017: life imprisonment; 15 years supervised release.
19	S.D. OH 16-cr-19	Abdulkader, Munir	 Conspiracy to Provide Material Support to a FTO (18 U.S.C. § 2339B); Conspiracy to Kill a Government Employee (18 U.S.C. § 1117 and 1114); Possession of a Firearm in Furtherance of a Crime of Violence (18 U.S.C. 924(c)). 	Pled guilty to a 3-count information charging: 18 U.S.C. § 2339B, 18 U.S.C. § 1114, and 18 U.S.C. 924(c).	11/23/2016: 20 years' incarceration; lifetime supervised release.
20	S.D. OH 15-cr-12	Cornell, Christopher	 Attempted Murder of Government Employees and Officials (18 U.S.C. § 1114); Solicitation to Commit a Crime of Violence (18 U.S.C. § 373); Possession of Firearm in Furtherance of Attempted Crime of Violence (18 U.S.C. § 924 (c)); Attempt to Provide Material Support to a FTO (18 U.S.C. § 2339B). 	Pled guilty to Counts 1, 3 & 4.	12/5/2016: 360 months' incarceration; lifetime supervised release.
21	N.D. MS 15-cr-98	Dakhlalla, Muhammad	 Conspiracy to Provide Material Support to a FTO (18 U.S.C. § 2339B); Attempt to Provide Material Support to a FTO (18 U.S.C. § 2339B). 	Pled guilty to Count 1.	8/24/2016: 96 months' incarceration; 15 years supervised release.

	A	В	С	D	Е
1	District & Docket No.	Name	Charges	Convictions	Sentence
22	N.D. MS 15-cr-98	Young, Jaelyn	 Conspiracy to Provide Material Support to a FTO (18 U.S.C. § 2339B); Attempt to Provide Material Support to a FTO (18 U.S.C. § 2339B). 	Pled guilty to Count 1.	8/11/2016: 144 months' incarceration; 15 years supervised release.
23	N.D. IL 15-cr-149	Edmonds, Hasan	 1. 18 U.S.C. § 2339B(a)(1)- Conspiracy to Provide Material Support to a FTO; 2. 18 U.S.C. § 2. 2339B - Attempt to Provide Material Support to a FTO. 	Pled guilty to Counts 1 & 2.	9/20/2016: 360 months' incarceration; 20 years supervised release.
24	N.D. IL 15-cr-149	Edmonds, Jonas	Conspiracy to Provide Material Support to a FTO (18 U.S.C. § 2339B); False Statements Involving International Terrorism (18 U.S.C. § 1001(a)(2)).	Pled guilty to Counts 1 & 2.	9/20/2016: 252 months' incarceration; 20 years supervised release.
25	N.D. IL 14-cr-564	Khan, Mohammed Hamzah	1. Attempt to Provide Material Support to a FTO (18 U.S.C. § 2339B).	Pled guilty to Count 1.	11/21/2016: 40 months' incarceration, 20 years supervised release.
26	W.D. WI 15-cr-37	Van Haften, Joshua Ray	1. Attempt to Provide Material Support to a FTO (18 U.S.C. § 2. 2339B).	Pled guilt to Count 1.	2/17/2017: 120 months' incarceration; lifetime supervised release.
27	E.D. MO 15-cr-49	Ramic, Jasminka	 Conspiracy to Provide Material Support to a FTO (18 U.S.C. § 2339A; Providing Material Support to a FTO (18 U.S.C. § 2339A). 	Pled guilty to the 1-count superseding information charging 18 U.S.C. § 371-Conspiracy to Defraud the United States.	1/5/2016: 36 months' incarceration 3 years supervised release.
28	MN 15-cr-49	Abdurahman, Zacharia Yusuf	 Conspiracy to Provide Material Support to a FTO (18 U.S.C. § 2339B); Attempt to Provide Material Support to a FTO (18 U.S.C. § 2339B). 	Pled guilty to Count 1.	11/14/2016: 120 months' incarceration; 20 years supervised release.
29	MN 15-cr-49	Daud, Abdurahman Yasin	 Conspiracy to Murder Outside of the United States (18 U.S.C. § 956(a)); Conspiracy to Provide Material Support and Resources to a FTO (18 U.S.C. § 2339B); Attempt to Provide Material Support to a FTO (18 U.S.C. § 2339B); Perjury (18 U.S.C. § 1624). 	Convicted at trial of Counts 1-3.	11/16/2016: 360 months' incarceration; lifetime supervised release.
30	MN 15-cr-49	Ahmed, Hamaz Naj	1. Conspiracy to Murder Outside of the United States (18 U.S.C. § 956(a)); 2. Conspiracy to Provide Material Support and Resources to a Designated FTO (18 U.S.C. § 2339B); 3. Attempt to Provide Material Support to a FTO (18 U.S.C. § 2339B); 4. False Statement (18 U.S.C. § 1001); 5. Financial Aid Fraud (20 U.S.C. § 1097(a)).	Pled guilty to one count of 18 U.S.C. \$2339B and one count of 20 U.S.C. \$1097(a).	11/15/2016: 180 months' incarceration; 23 years supervised release.
31	MN 15-cr-49	Farah, Adnan Abdihamid	 Conspiracy to Murder Outside of the United States (18 U.S.C. § 956(a)); Conspiracy to Provide Material Support and Resources to a FTO (18 U.S.C. § 2339B); Perjury (18 U.S.C. § 1624). 	Pled guilty to Count 1.	11/15/2016: 120 months' incarceration, 20 years supervised release.

	A	В	С	D	Е
1	District & Docket No.	Name	Charges	Convictions	Sentence
32	MN 15-cr-49	Farah, Mohamed Abdihamid	1. Conspiracy to Murder Abroad (18 U.S.C. §956(a)); 2. Conspiracy to Provide Material Support and Resources to a FTO (18 U.S.C. § 2339B); 5-6. Attempt to Provide Material Support and Resources to a FTO (18 U.S.C. § 2339B); 9. Perjury (18 U.S.C. § 1621); 12. False Statements (18 U.S.C. § 1001).	Convicted at trial on all counts.	11/16/2016: 360 months' incarceration; lifetime supervised release.
33	MN 15-cr-49	Musse, Hanad Mustofe	 Conspiracy to Provide Material Support and Resources to a FTO (18 U.S.C. § 2339B); Attempt to Provide Material Support and Resources to a FTO (18 U.S.C. § 2339B); Financial Aid Fraud (20 U.S.C. § 1097(a)). 	Pled guilty to Count 1.	11/15/2016: 120 months' incarceration; 20 years supervised release.
34	MN 15-cr-49	Omar, Guled Ali	 Conspiracy to Murder Abroad (18 U.S.C. § 956(a)); Conspiracy to Provide Material Support and Resources to a FTO (18 U.S.C. § 2339B); Attempt to Provide Material Support and Resources to a FTO (18 U.S.C. § 2339B); Attempted Financial Aid Fraud (18 U.S.C. § 1097(a)). 	Convicted at trial on all counts.	11/17/2016: 420 months' incarceration; lifetime supervised release
35	MN 15-cr-49	Yusuf, Abdullahi	1. Conspiracy to Provide Material Support and Resources to a FTO (18 U.S.C. § 2339B).	Pled guilty to Count 1.	11/14/2016: time served; 20 years supervised release.
36	MN 16-cr-37	Warsame, Abdirizak Mohamed	1. Conspiracy to Provide Material Support and Resources to a FTO (18 U.S.C. § 2339B).	Pled guilty to Count 1.	11/14/2016: 30 months' incarceration; 20 years supervised release.
37	KS 15-cr-40030	Booker, John T.	 Use of Certain Weapons of Mass Destruction (18 U.S.C. § 2332 (a) (3)); Attempted Destruction of Government Property by Fire or Explosion (18 U.S.C. § 844 (f)(1)); Attempt to Provide Material Support to a FTO (18 U.S.C. § 2339A). 	Pled guilty to Counts 1 & 2.	Agreed upon sentence of 360 months.
38	W.D. TX 14-cr-213	Wolfe, Michael Todd	1. Attempt to Provide Material Support to a FTO (18 U.S.C. § 2339B).	Pled guilty to Count 1.	6/5/2015: 82 months incarceration;
39	CO 14-cr-163	Conley, Shannon Maureen	1. Conspiracy to Provide Material Support and Resources to a FTO (18 U.S.C. § 2339B).	Pled guilty to Count 1.	1/23/2015: 48 months' incarceration; 3 years supervised release.
40	AZ 15-cr-707		 Conspiracy to Transport Firearms and Ammunition (18 U.S.C. § 371); Transportation of Firearms and Ammunition (18 U.S.C. &§ 924(b) and 2); False Statements (18 U.S.C. § 1001(a)(2)); Felon in Possession of Firearms (18 U.S.C. § 922(g)(1)); Conspiracy to Provide Material Support to a FTO (18 U.S.C. § 2339B). 	Convicted at trial on all counts.	2/9/2017: 360 months' incarceration; lifetime supervised release.
41	E.D. CA 14-cr-87	Teausant, Nicholas Michael	1. Attempt to Provide Material Support to a FTO (18 U.S.C. § 2339B).	Pled guilty to Count 1.	6/7/2016: 144 months' incarceration; 25 years supervised release.

	A	В	С	D	Е
1	District & Docket No.	Name	Charges	Convictions	Sentence
42	C.D. CA 14-cr-109	Dandach, Adam	 Attempt to Provide Material Support to a FTO (18 U.S.C. § 2339B); False Statement in Application and Use of Passport (18 U.S.C. § 1542); Attempting to Destroy Records in an Official Proceeding (18 U.S.C. § 1512 (c)(1)). 	Pled guilty to a 2-count information charging 18 U.S.C. § 2339B & 18 U.S.C. § 1542.	7/25/2016: 180 months' incarceration; lifetime supervised release.
43	C.D. CA 15-cr-60	Elhuzayel, Nader	 Conspiracy to Provide Material Support to a FTO (18 U.S.C. § 2339B); Attempt to Provide Material Support to a FTO (18 U.S.C. § 2339B); Bank Fraud (18 U.S.C. § 1344) (26 counts). 	Convicted at trial on all counts.	9/30/2016: 360 months' incarceration; lifetime supervised release.
44	C.D. CA 15-cr-60	Badawi, Muhanad	 Conspiracy to Provide Material Support and Resources to a FTO (18 U.S.C. § 2339B); Aiding and Abetting an Attempt to Provide Material Support and Resources to a FTO (18 U.S.C. § 2339B); Financial Aid Fraud (20 U.S.C. § 1097 f (a)). 	Convicted at trial on all counts.	10/19/2016: 360 months' incarceration; lifetime supervised release.
45	W.D. WA 16-cr-5073	Franey, Daniel Seth	1-2. Unlawful Possession of Firearms (18 U.S.C. § 922(g)); 3. Unlawful Possession of a Machinegun (18 U.S.C. § 922(o)); 4. Unlawful Possession of Firearms (18 U.S.C. § 922(g)); 5. Unlawful Possession of Machineguns (18 U.S.C. § 922(o)).	Pled guilty to Count 5.	1/23/2017: 72 months' incarceration; 3 years supervised release.
46	E.D. NY 15-cr-95		 Conspiracy to Provide Material Support to a FTO (18 U.S.C. § 2339B); Attempt to Provide Material Support to a FTO (18 U.S.C. § 2339B); Conspiracy to Use a Firearm (18 U.S.C. § 924 (o)); Travel Document Fraud (18 U.S.C. § 1546 (a)). 	Pled guilty to Count 1.	12/20/2017: 15 years' incarceration; deportation.
47	E.D. PA 15-cr-171	Thomas, Keonna	1. Conspiracy to Provide Material Support to a FTO (18 U.S.C. § 2339B).	Pled guilty to Count 1.	9/8/2017: 8 years' incarceration; 10 years supervised release.
48	C.D. PA 15-cr-309	Aziz, Jalil Ibn Ameer	 Conspiracy to Provide Material Support to a FTO (18 U.S.C. § 2339B); Attempt to Provide Material Support to a FTO (18 U.S.C. § 2339B); Solicitation to Commit a Crime of Violence (18 U.S.C. §373 and 2); Transmitting a Communication Containing a Threat to Injure (18 U.S.C. §875(c) and 2). 	Pled guilty to Counts 1 & 4.	12/28/2017: 160 months' incarceration; 12 years supervised release.
49	E.D. NY 15-cr-95		 Conspiracy to Provide Material Support to a FTO (18 U.S.C. § 2339B); Attempt to Provide Material Support to a FTO (18 U.S.C. § 2339B). 	Pled guilty to Count 1.	10/27/2017: 180 months' incarceration; deportation.
50	MA 15-cr-10153	Rovinski, Nicholas	1. Conspiracy to Provide Material Support to a FTO (18 U.S.C. § 2339B); 4. Conspiracy to Commit Acts of Terrorism Transcending National Boundaries (18 U.S.C. § 2332b(a)(2) & (c)).	Pled guilty to Counts 1 & 4.	12/20/2017: 15 years' incarceration lifetime supervised release.
51	E.D. VA 16-cr-143	Khweis, Mohamed Jamal	 Conspiracy to Provide Material Support to a FTO (18 U.S.C. § 2339B); Providing and Attempting to Provide Material Support to a FTO (18 U.S.C. § 2339B); Firearms Offense (18 U.S.C. § 924(c)). 	Convicted at trial on all counts.	10/27/2017: 20 years' incarceration; 10 years supervised release.

Case 1:15-cr-00393-MKB Document 137-1 Filed 01/23/18 Page 59 of 59 PageID #: 2140

	A	В	С	D	Е
1	District & Docket No.	Name	Charges	Convictions	Sentence
52	MA 15-cr-10153	Wright, David Daod	1. Conspiracy to Provide Material Support to a FTO (18 U.S.C. § 2339B); 2. Conspiracy to Obstruct Justice (18 U.S.C. § 371); 3. Obstruction of Justice (18 U.S.C. § 1519); 4. Conspiracy to Commit Acts of Terrorism Transcending National Boundaries (18 U.S.C. § 2332b(a)(2) & (c)); 5. Obstruction of Justice (18 U.S.C. § 1519).	Convicted at trial on all counts.	12/19/2017: 28 years' incarceration; lifetime supervised release.
53	N.D. OH 15-cr-446	Mcneil, Terrence	2, 5, 8, 11, & 14. Solicitation to Commit a Crime of Violence (18 U.S.C. § 373 (a));	Pled guilty to: 18 U.S.C. § 875 (c)(4 counts), 18 U.S.C. § 373 (a) (5 counts); 18 U.S.C. § 119 (1 count).	10/20/2017: 20 years' incarceration; 6 months supervised release.
54	MN 15-cr-145	Said, Mahamed Abukar	Impeding and Retaliating Against a Federal Law Enforcement Officer (18 U.S.C. § 115(a)(1)(B) and (b)(4)); Using Interstate Communications to Make Threats to Injure (18 U.S.C. § 875(c)).	Pled guilty to a 1-count information charging 18 U.S.C. § 111(a)(1) (Assaulting, Impeding, Intimidating, and Interfering with Certain Officers or Employees).	11/23/2015: 4 years' probation.
55	MN 16-cr-02	Abdulkadir, Khaalid Adam	 Threatening to Murder a Federal Judge (18 U.S.C. § 115(a)(1)(B)); Threatening to Murder Federal Law Enforcement Officers (18 U.S.C. § 115(a)(1)(B)); Using Interstate Communications to Make Threats to Injure (18 U.S.C. § 875(c)). 	Pled guilty to a 1-count information charging 18 U.S.C. § 111(a)(1) (Assaulting, Impeding, Intimidating, and Interfering with Certain Officers or Employees).	3/8/2016: 3 years' probation.