
Islamophobia and Its Impact
in the United States

January 2009-December 2010

Same

NewHate,
Target

Council on American-Islamic Relations
453 New Jersey Ave., SE,
Washington, DC 20003
Phone: 202-488-8787
Fax: 202-488-0833

University of California, Berkeley
Center for Race & Gender
638 Barrows Hall #1074
Berkeley, CA 94720
Phone: 510-643-8488, Fax: 510-642-9810

2 CAIR RepoRT January 2009-December 2010

This report is co-sponsored by the University of California, Berkeley’s Center
for Race and Gender and the Council on American-Islamic Relations (CAIR).
The Center for Race and Gender is responsible for the special sections on
Park 51 and the 2010 election. CAIR is responsible for all other material in the
report. This report was finalized on Dec. 1, 2010. All information is accurate to
the best of our knowledge through that date.

CAIR is America’s largest Muslim civil liberties and advocacy organization. Its
mission is to enhance the understanding of Islam, encourage dialogue, protect
civil liberties, empower American Muslims, and build coalitions that promote
justice and mutual understanding.

The Center for Race and Gender (CRG) is an interdisciplinary research center
at the University of California Berkeley that fosters explorations of race and
gender, and their intersections. CRG cultivates critical and engaged research
and exchange among faculty and students throughout the university, between
the university and nearby communities of color, and among scholars in the
Bay Area, in the US, and around the globe.

Direct questions about this report to:

Council on American-Islamic Relations,
453 New Jersey Avenue, SE, Washington, DC 20003
Tel: 202-488-8787 - Fax: 202-488-0833 - E-Mail: info@cair.com

Center for Race & Gender,
University of California, Berkeley, 638 Barrows Hall #1074,
Berkeley, CA 94720-1074 Tel: 510-643-8488 - Fax: 510-642-9810

To obtain copies of this report or to offer comments or feedback,
please write to info@cair.com and include the subject “Islamophobia
Report 2009-2010.”

FAIR USE NOTICE: This report may contain copyrighted material the use of which has not always been specifically authorized by the copyright owner. It is being
made available in an effort to advance the understanding of political, human rights, democracy and social justice issues. It is believed that this constitutes a “fair
use” of any such copyrighted material as provided for in section 107 of the U.S. Copyright Law. In accordance with Title 17 U.S.C. Section 107, the material in this
report is distributed without profit to those who have expressed a prior interest in receiving the included information for research and educational purposes. If you
wish to use copyrighted material in this report for purposes of your own that go beyond “fair use,” you must obtain permission from the copyright owner.

The material in this report is provided for educational and informational purposes only, and is not intended to be a substitute for an attorney’s consultation. Please
consult your own attorney in order to get counsel on your situation. The information in this report does not constitute legal advice.

No part of this publication may be stored in a retrieval system, transmitted or reproduced in any way, including but not limited to, photocopy, photograph and mag-
netic or other record, without the prior agreement and written approval of the publisher.

1. Become a CAIR member
or renew your member-
ship. Membership is just
$30 per year and is open
to individuals and organi-
zations.

2. Help us serve you. Monthly
automatic donations, even
$5 a month, help the most.
Call 202-646-6045 for an
authorization form or visit:
www.cair.com/support

3. Take action. Use these
tools and your own com-
mon sense to challenge
Islamophobia. Your activ-
ism strengthens our com-
munity. Respond to CAIR’s
action alerts, volunteer
at your local CAIR office
or help establish a local
chapter of CAIR.

How Can You Help?

www.cair.com

The Center for Race and Gender wishes to thank the following individuals for their contributions to the Park 51 and
2010 election sections of this report: Professor Ramon Grosfoguel, Assistant Professor Maxwell Leung, Center for Race
and Gender Associate Director Alisa Bierria, Ashwak Sam Hauter, Emily Carlton, Celeste Ariel Peifer, Margaret Mardel
Zhou, Ala Mukhtar Khan, Lauren Jan Ellis, Zienab Mohy-Eldeen Abdelgany, Taqwa Elhindi, Maral Malekzadeh Mokri, Ian
Worthington Forgie.

 January 2009-December 2010 CAIR RepoRT 3

A Message from Dr. Evelyn Nakano Glenn .. 4

A Message from CAIR’s National Executive Director 5

Executive Summary ... 6

Background and Acknowledgments ... 8

Evolving Toward an Ever Greater Cultural Pluralism10

Defining Islamophobia ...11

The Best ..13

The Worst ..16

Where We Are .. 22

Islamophobic Acts .. 25

• Private .. 25

• Public .. 26

• Media ... 28

Anti-Muslim Discrimination ... 29

• Hate Crimes ... 29

• Work Place ...31

• School .. 33

• Public Accommodation .. 33

• Mosque Vandalism .. 34

• Profiling .. 35

• Other .. 36

Where We Want to Go ... 37

Recommendations ... 39

Special Section: Park 51 .. 45

Oklahoma’s 2010 Anti-Islam Ballot ... 48

Special Section: The 2010 Election .. 54

4 CAIR RepoRT January 2009-December 2010

A Message from
Dr. evelyn Nakano Glenn

In 2008, the UC Berkeley Center for Race and Gender (CRG)
organized the groundbreaking international conference, "Decon-
structing Islamophobia: Immigration, Globalization, & Constructing
the Other." Scholars, researchers, policy makers, and organizers
gathered to examine the pervasive and persistent problem of Is-
lamophobia in the United States and Western Europe. Recognizing
that, while scholars have sustained rigorous study of Islamophobia
in Europe, similar long-term research on Islamophobia, its causes,
and its consequences in the U.S. has only recently begun.

Set in motion by the leadership of Dr. Hatem Bazian, UC Berkeley,
our community partners at the Council on American-Islamic Rela-

tions, Asian Law Caucus, Arab Resource and Organizing Center, and many active student groups,
CRG established the Islamophobia Research and Documentation Project (IRDP). IRDP has since
worked with our partners to organize several widely attended and timely forums, including the
December 2009 symposium, “Why? Questioning America’s Response to Fort Hood: Islamophobia,
Media, & Civil Rights” and the October 2010 symposium, “’Ground Zero Mosque’ or Zero Mosques
in America? Islamophobia & Critical Race Theory.” Scholars and activists at these forums have pro-
vided sharp and historicized analyses revealing how Islamophobia deeply shapes media narratives,
public discourse, and policy. IRDP has also launched an innovative course on Islamophobia that
uses global media networks to broadcast the course to concerned people around the world. This
allows us to extend our reach beyond the classroom and to develop intentional pedagogical relation-
ships with local and international community organizations.

IRDP has created a platform for more expansive and critical examinations of Islamophobia in the U.S.
CRG is excited to announce the next step in this important work: the release of the research report,
“Islamophobia and its Manifestations in the United States, January 2009 – December 2010.” This
investigative report is a key step in exposing and examining the powerful force of Islamophobia in the
U.S., including IRDP’s rigorous review of the role of Islamophobia in the public debate about an Is-
lamic cultural center in New York City and in the 2010 midterm elections. It is our hope that this report
will not only illuminate the ways that Islamophobia shapes media representations and encourages
political pandering, but also highlight recommendations for transforming political and media culture.

For more information about CRG’s Islamophobia Research and Documentation Project, please
visit: http://crg.berkeley.edu/content/islamophobia

Prof. Evelyn Nakano Glenn
Director, Center for Race & Gender

 January 2009-December 2010 CAIR RepoRT 5

A Message from
CAIR’s National executive Director

Prejudice is a specter that has haunted humanity since the
beginning of civilization. I believe followers of all faiths will give
thanks to God in their own way on that future day when we all
truly judge individuals based on personal merit, without concern
for race, ethnicity, religion or any of the other factors commonly
used to cause division among us.

Islamophobia—close-minded prejudice against or hatred of Islam
and Muslims—is only one manifestation of this specter. However,
its prevalence in our nation can be seen daily in the media and
in polls that are trending toward ever more troubling levels of
antipathy toward Islam.

This report seeks to identify where we are in terms of Islamo-
phobia in the United States today. It also offers a vision of a time
when being Muslim carries a positive connotation and Islam
has an equal place among many faiths in America’s pluralistic
society. Most importantly, the report offers ways to achieve that
vision.

I would like to extend my thanks to the following people who
contributed to the production of this report: Khadija Athman and
Dr. Hatem Bazian. Special thanks to Imam Zaid Shakir for his
comments on the draft report. I also greatly appreciate the time
and insights of the people who were interviewed for the report.

The research assistance of Jamal Aladdin, Kristen Hayford, and
Ann Shinn was vital to this report. Corey Saylor is the report’s
primary author.

I pray that in the future, this report will be seen as one element in
the movement to push back against individuals and institutions
who promote hatred and fear of Islam as an American value.

In peace,

Nihad Awad

6 CAIR RepoRT January 2009-December 2010

American Muslim reflections
on Islamophobia in the United
States occur in full recognition
that virtually every minority in
our nation has faced and in
most cases continues to face
discrimination.

Islamophobia is close-minded
prejudice against or hatred of
Islam and Muslims. An Is-
lamophobe is an individual who
holds a closed-minded view of
Islam and promotes prejudice
against or hatred of Muslims. It
is not appropriate to label all, or
even the majority of those, who
question Islam and Muslims as
Islamophobes.

Some individuals, institutions
and groups deserve recognition
for their outstanding contribu-
tions to pushing back against Is-

lamophobic trends during the pe-
riod covered by this report: New
York Mayor Michael Bloomberg;
Loonwatch.com; Congressional
Tri-Caucus; Rep. Keith Ellison
(D-MN); Jon Stewart, Aasif Man-
dvi and The Daily Show; Keith
Olbermann and Countdown
with Keith Olbermann; Stephen
Colbert and The Colbert Re-
port; Media Matters for America;
interfaith leaders; and Rachel
Maddow and The Rachel Mad-
dow Show.

Some individuals, institutions
and groups were at the center of
pushing Islamophobia in America
during the period covered by
this report: Pamela Geller and
Stop the Islamization of America
(SIOA); Robert Spencer and
Jihad Watch; Brigitte Gabriel and
Act! for America; Frank Gaff-

ney and the Center for Security
Policy (CSP); Steven Emerson
and the Investigative Project on
Terrorism (IPT); Newt Gingrich;
the four members of Congress
who called for an investigation
of Muslim Capitol Hill interns;
Osama bin Laden, Al-Qaeda
and other violent extremists; and
Daniel Pipes.

According to those interviewed
for this report, on a scale from 1
(best situation for Muslims) to 10
(worst possible situation for Mus-
lims) Islamophobia in America
stands at a 6.4. Interviews were
conducted in September and
October of 2010.

America is not an Islamopho-
bic nation, but it has Islamo-
phobic elements:

• The public’s favorable rating
of Islam sank from 40 percent in
November 2001 to 30 percent
in August 2010 according to the
Pew Research Center.

• In late November 2010, the
Public Research Institute found
that 45 percent of Americans
agree that Islam is at odds with
American values.

• A Time magazine poll re-
leased in August 2010 found,
“Twenty-eight percent of voters
do not believe Muslims should
be eligible to sit on the U.S.
Supreme Court. Nearly one-third
of the country thinks adherents
of Islam should be barred from
running for President….”

Interviewees for this report often
cited their observation that there
is a general societal acceptance

executive Summary

 January 2009-December 2010 CAIR RepoRT 7

of derogatory commentary about
Islam.

CAIR’s vision regarding Islamo-
phobia in America looks toward
the time when being Muslim car-
ries a positive connotation and
Islam has an equal place among
many faiths in America’s pluralis-
tic society.

Among the indicators that this
vision is a reality would be the
following points:

• Islam has a 75 percent or
higher favorability rating among
the general public.

• A person’s Muslim faith is
considered an asset in private
employment and public service.

• Politicians welcome and seek
public support from Americans
of the Islamic faith.

• Association with anti-Muslim
movements or rhetoric discredits
those who put themselves for-

ward seeking to earn the privi-
lege of public service.

Recommendations to Ameri-
can Muslim Individuals

1. Be an example of the Islamic
traditions of patience and
reason

2. Be an open neighbor
3. Be active in community life
4. Be active in political life
5. Document and report acts of

Islamophobia and anti-Mus-
lim discrimination

 6. Confront Islamophobia in
the news and entertainment
media

7. Write a letter to the editor
8. Address Islamophobia on the

Internet
9. Confront Islamophobia from

public figures
10. Support local, regional and

national Muslim organizations

Recommendations to Ameri-
can Muslim Institutions

1. Provide positive alternatives
to Islamophobic events

2. Invest in community develop-
ment

3. Re-introduce Islam
4. Begin to host Muslim achiev-

ers banquets
5. Expose the Islamophobes
6. Promote volunteerism
7. Hold open houses
8. Sponsor a CAIR “Know Your

Rights and Responsibilities”
workshop in your area

9. Empower your community
through civic engagement

10. Continue and strengthen
outreach to law enforcement

11. Ensure the safety and secu-
rity of your institution

8 CAIR RepoRT January 2009-December 2010

Background and
Acknowledgements

CAIR’s Status of Muslim Civil
Rights in the United States
Reports 1995-2009

This publication is an evolu-
tion of CAIR’s annual Status of
Muslim Civil Rights in the United
States report. The former report
was a summation of incidents
and experiences of anti-Muslim
violence, discrimination and
harassment reported to CAIR
during a particular year.

CAIR published the civil rights
report annually, beginning in
the wake of the 1995 terrorist
bombing of the Murrah Federal
Building in Oklahoma City, after
which unsubstantiated linkage
of “Middle Easterners” to the
terror act prompted stereotyping,
harassment and actual attacks
on Muslims and Arab-Americans
across the country.

CAIR and Islamophobia

An action alert issued by CAIR
in August 1996 appears to be
the organization’s first use of the
term “Islamophobic.” In 2005,
CAIR held a two-day conference
on the twin problems of Islamo-
phobia and anti-Americanism.
CAIR’s research director later
documented that event’s pro-
ceedings in Islamophobia and
Anti-Americanism: Causes and

Remedies, a book published in
2007.

The preparation of the New
Islamophobia Report

CAIR staff and research assis-
tants reviewed the organization’s
near daily news briefs and media
releases for the period covered
by this report. Additionally, we
reviewed a number of external
reports, news articles and publi-
cations.

CAIR staff and research assis-
tants also interviewed a number
of experts, activists and religious
leaders in an effort to identify
their sense of where the United
States is in relation to Islamo-
phobia, what vision we should
be working toward and how to
achieve that vision.

The anti-Muslim discrimina-
tion cases come primarily from
CAIR’s civil rights database.

The Future of the Islamopho-
bia Report

This report establishes a base-
line for analyzing Islamophobia
in the United States.

In 2010, CAIR initiated a review
and update of its civil rights
database. This included adding
Islamophobia classifications
and reviewing the current civil
rights case classification defini-
tions.

CAIR intends to introduce the
numbers of complaints received
by the organization, reorga-
nized under these new defini-
tions, into future versions of this
report.

In these future reports, CAIR
intends to review past recom-
mendations, observe their
impact and expand or re-for-
mulate them, continually offer-
ing readers a set of pragmatic,
effective tools for challenging
Islamophobia.

Acknowledgements

CAIR is extremely grateful to the
following people who contributed
their time and expertise in grant-
ing interviews for this report:

• Imam Benjamin Abdul-Haqq,
affiliated with Masjid Muhammad
in Washington, D.C.

• Imam Johari Abdul-Malik, di-
rector of outreach for the Dar Al
Hijrah Islamic Center in Northern
Virginia

• Imam Talib Abdur Rashid,
religious and spiritual leader of
The Mosque of Islamic Brother-
hood in Harlem, New York City;
deputy amir, Muslim Alliance in
North America (MANA)

• Aisha Al-Adawiya, founder,
Women in Islam, Inc.

• Asad Ba-Yunus, lawyer; mem-
ber-at-large, board of directors,
Islamic Society of North America
(ISNA)

• Dr. Saud Anwar, pulmon-
ologist and president of the
Pakistani American Public Af-
fairs Committee, co-chair of the
American Muslim Peace Initiative

• Ihsan Bagby, associate pro-
fessor of Islamic Studies at the
University of Kentucky

• Rabbi Haim Beliak, co-found-

 January 2009-December 2010 CAIR RepoRT 9

er of Jews on First, member of
the board of the Progressive
Jewish Alliance

• Shahid Buttar, executive
director, Bill of Rights Defense
Committee (BORDC)

• Aziz Huq, associate law pro-
fessor, University of Chicago

• Imam Sayed Moustafa al-Qa-
zwini, founder and director of the
Islamic Cultural Center of San
Diego, California; co-founder
of the Council of Shia Muslim
Scholars of North America

• Muqtedar Khan, associate
professor of political science at
the University of Delaware

• Amardeep Singh, executive
director, Sikh Coalition

• Haris Tarin, DC office direc-
tor, Muslim Public Affairs Council
(MPAC)

Interviewees also included a law
enforcement professional, a pro-
fessor of contemporary Islamic
studies, a Muslim who has held
elected office, a private sector

civil litigator, an administrator in
the Maryland governor’s office,
a D.C.-based activist, a Christian
interfaith leader, a conservative
political activist and a Depart-
ment of Defense employee.

The interviewees’ opinions are
their own. They do not necessar-
ily reflect CAIR’s positions. CAIR
is responsible for all conclusions
presented in this report.

A CAIR gave interviewees the option of
remaining anonymous.

10 CAIR RepoRT January 2009-December 2010

evolving Toward ever-Greater
Cultural pluralism

American Muslim reflections on Islamophobia in the United States
occur in full recognition that virtually every minority in our nation

has faced and in most cases continues to face discrimination.

In his Pulitzer Prize-winning
book Battle Cry of Freedom: The
Civil War Era,1 James McPherson
reports on English Protestant
Americans’ suspicion of German
and Irish Catholic immigrants to
the U.S. in the nineteenth century:

“More dangerous was the specter
of ethnic conflict. Except for a
sprinkling of German farmers in
Pennsylvania and in the valleys
of the Appalachian piedmont,
the American white population
before 1830 was overwhelmingly
British and Protestant in heri-
tage. Cheap, abundant land and
the need for labor in a growing
economy, coupled with the pres-
sure of population against limited
resources in northern Europe
impelled first a trickle and then a
flood of German and Irish im-
migrants to the United States in
the generation after 1830. Most of
these new Americans worshipped
in Roman Catholic churches.
Their growing presence filled
some Protestant Americans with
alarm. Numerous nativist organi-
zations sprang up as the first line
of resistance in what became a
long and painful retreat toward
acceptance of cultural pluralism.”

Striving to “civilize” Native Ameri-
cans, the federal government
instituted a practice of taking
children away from their parents
and placing them in off-reserva-
tion boarding schools to learn
a culture not their own.2 These

schools still existed in the 1960s.

It took until 1920, 144 years after
the signing of the Declaration of
Independence, to pass a con-
stitutional amendment granting
women the right to vote. The Lilly
Ledbetter Act, signed into law in
2009, reminds us that women
in America must still struggle for
pay equal to that of men for equal
work.

Our nation placed Japanese-
Americans in internment camps
following the 1941 attack on Pearl
Harbor. The deeply troubling
story of the African-American
struggle for full equality is well
known.

Sadly, it is commonplace for mi-
nority groups and their leaders to
be painted as a threat and vilified,
even by the government. Mar-
tin Luther King—a non-violent,
shining example of the civil rights
movement who now has a federal
holiday named after him and who
won a Nobel Peace Prize—was
branded “the most dangerous
and effective Negro leader in the
country” in an FBI memo. FBI
Director J. Edgar Hoover labeled
King a “degenerate.” 3

While these facts are disconcert-
ing, it is important to recognize
that our nation has historically
evolved for the better.

The shame of the three-fifths
compromise, by which southern
and northern states agreed to

count slaves as partial human
beings for the purposes of the
distribution of taxes and rep-
resentation in Congress, was
removed from the Constitution.
We can look to Republican Presi-
dent Abraham Lincoln freeing
the slaves as a sign that people
of conscience work to push our
nation to live up to its ideals.
Equally, the Fifteenth Amendment
and the Civil Rights Acts of 1964
are inspiring reminders that our
nation evolves.

Icons like Lucy Stone and Susan
B. Anthony fought for and won
universal suffrage for women.

America was founded on a set of
ideals such as individual liberty,
freedom of speech and worship
and equal justice under the law.
America was not founded as a
place for any single religion, race
or ethnic group.

That said, people of conscience
must continually remind them-
selves that the specters of big-
otry, discrimination and second-
class citizenship are omnipresent.

Muslims have the great fortune
to receive guidance, support and
wisdom from the many groups
who have fought bigotry before
us. We also know that, by stand-
ing firm on Islamic and constitu-
tional principles, we will contribute
to evolving America toward ever
greater cultural pluralism.

 January 2009-December 2010 CAIR RepoRT 11

Islamophobic acts are directed
at Islam or Muslims in general.
Anti-Muslim discrimination is
directed at a specific individual,

institution or group of individuals.

An Islamophobe is an individual
who holds a closed-minded view
of Islam and promotes prejudice
against or hatred of Muslims.

Questioning Islam or Muslims
is not Islamophobia
It is not appropriate to label all,
or even the majority of those,
who question Islam and Muslims
as Islamophobes. Equally, it is
not Islamophobic to denounce
crimes committed by individual
Muslims or those claiming Islam
as a motivation for their actions.

“A critical study of Islam or
Muslims is not Islamophobic,”
former CAIR Research Director
Mohamed Nimer wrote in 2007.
“Likewise, a disapproving analy-
sis of American history and gov-
ernment is not anti-American…
One can disagree with Islam or
with what some Muslims do with-
out having to be hateful.” 4

“I would be careful to remind my
Muslim friends not to character-
ize anyone who is opposed to
the Ground Zero center as a rac-
ist or bigot,” said a conservative
political activist during an inter-
view for this report. “My argu-
ment is there [are a few Islamo-
phobes]…but the vast majority
of Americans are people who’ve
been misinformed, who don’t
know the truth and don’t know
the real facts.”

Sources, promoters, Receivers
and enablers of Islamophobia
Sources of Islamophobia are
those individuals and institu-
tions that produce and pack-
age materials, ideas or rhetoric
about Islam in order to promote
a skewed view of the faith and to
induce fear, hate or prejudice in
those who receive the materials.

Defining Islamophobia

B This definition derives from listings in the Oxford Dictionary and Princeton University’s Wordnet. Merriam-
Webster does not yet have a definition for Islamophobia. CAIR’s definition of the term has evolved since we
issued our Islamophobia pocket guide in mid-2010.

Islamophobia is close-mind-
ed prejudice against or hatred

of Islam and Muslims.B

12 CAIR RepoRT January 2009-December 2010

promoters of Islamophobia
are those individuals and insti-
tutions who opportunistically
use Islamophobic materials
to advance their own agenda.
This agenda is sometimes anti-
Muslim in nature but can have
other objectives. This category
frequently includes individu-
als seeking public office. It can
include media outlets that pro-
vide a legitimizing platform for
people whose anti-Muslim fear-
mongering would be shunned if
it was directed at other minori-
ties. It also includes a number
of bloggers who cut and paste
materials produced by others.

Receivers of Islamophobia are
the end users, those who pick up
and adopt Islamophobic views.
Some of them are open-minded
people who have genuine ques-
tions about Islam and Muslims
and are seeking answers. Some
of them are closed-minded
people who use Islamophobic
materials to validate views they
already hold.

enablers of Islamophobia are
those individuals and institutions
who are in a position to push
back against the phenomenon
and decide not to act. These
can include political figures who
fear the electoral consequences
of being seen as too close to
Muslims.

The Commission on British
Muslims and Islamophobia’s
open and Closed Views of
Islam
Established in 1996, the Com-
mission on British Muslims and
Islamophobia published its first
report in 1997. In 2004, the com-
mission published Islamophobia:
Issues, Challenges and Action.

In the 2004 publication, the
commission wrote the following
explanation of open-minded and
closed-minded views of Islam: 5

“How can you tell the difference
between legitimate disagreement
on the one hand and phobic
dread and hatred on the other?
In answer to such questions, the
commission suggested that an
essential distinction needs to
be made between what it called
closed views of Islam on the one
hand and open views on the
other. ‘Phobic’ hostility towards
Islam is the recurring character-
istic of closed views. Legitimate
disagreement and criticism, as
also appreciation and respect,
are aspects of open views.

“In summary form, the distinc-
tions between closed and open
views are to do with:

• “whether Islam is seen as
monolithic, static and authoritar-
ian, or as diverse and dynamic
with substantial internal debates

• “whether Islam is seen as
totally ‘other’, separate from the
so-called West, or as both simi-
lar and interdependent, sharing
a common humanity and a com-
mon space

• “whether Islam is seen as
inferior, backward and primitive
compared with the so-called
West, or as different but equal

• “whether Islam is seen as an
aggressive enemy to be feared,
opposed and defeated, or as a
cooperative partner with whom to
work on shared problems, locally,
nationally and internationally

• “whether Muslims are seen
as manipulative, devious and

self-righteous in their religious
beliefs, or as sincere and
genuine

• “whether Muslim criticisms of
the so-called West are rejected
out of hand or whether they are
considered and debated

• “whether double standards
are applied in descriptions and
criticisms of Islam and the so-
called West, or whether criti-
cisms are evenhanded

• “whether no account is taken
of the fact that Muslims have far
less access to the media than
non-Muslims, and are therefore
at a competitive disadvantage
on an uneven playing-field, or
whether unequal freedom of
expression is recognized

• “whether anti-Muslim com-
ments, stereotypes and dis-
course are seen as natural and
‘common sense’, or as problem-
atic and to be challenged.

“The words ‘open’ and ‘closed’
were derived from the title of a
classic work on the psychology
of dogmatism, The Open and
Closed Mind by Milton Rokeach,
first published in 1960. Rokeach
was interested not primarily in
the content of bigoted people’s
minds but in how their minds
worked. Open-minded people
are ready to change their views
both of others and of themselves
in the light of new facts and evi-
dence, and are fair-minded in the
sense that they do not caricature
or over-generalize, and do not
claim greater certainty than is
warranted. Open-mindedness
and fair-mindedness are com-
ponents of what is sometimes
termed civility, or moderation, or
the middle way.”

 January 2009-December 2010 CAIR RepoRT 13

New York Mayor Michael
Bloomberg

Bloomberg
made strong,
positive
statements
early on in the
2010 national
conversation

over the Park 51 Islamic cultural
center in lower Manhattan.

“Let us not forget that Muslims
were among those murdered on
9/11,” Bloomberg reminded the
nation at an August 2010 press
conference with interfaith leaders
that featured the Statue of Liberty
as a backdrop. “We would be-
tray our values and play into our
enemies’ hands if we were to treat
Muslims differently than anyone
else. In fact, to cave to popular
sentiment would be to hand a
victory to the terrorists, and we
should not stand for that.”

Loonwatch
(www.loonwatch.com)

The bloggers at Loonwatch
expose the deeply disturbing
attitudes of many of the nation’s
premiere Islamophobes, providing
highly readable, well-reasoned
and documented responses to
Islamophobic arguments.

Loonwatch is a blog “…run by
a motley group of hate-allergic
bloggers to monitor and expose
the web’s plethora of anti-Muslim
loons, wackos, and conspiracy
theorists.” The site’s volunteers
produce well-sourced rebuttals of
many of the anti-Muslim narra-
tives put forth by those interested

in sowing fear of Muslims. Loon-
watch also does an outstanding
job of calling attention to the
frequent anti-Muslim statements
made by many of those who at-
tempt to portray themselves as
“experts” on Islam.

Congressional Tri-Caucus
After four members of Congress
attempted to smear Muslim
interns on Capitol Hill, the Con-
gressional Tri-Caucus came out
strongly in favor of pluralism and
in opposition to fear tactics.

The Congressional Tri-Caucus is
an 87-member coalition made up
of the Congressional Black Cau-
cus, the Congressional Hispanic
Caucus and the Congressional
Asian Pacific American Caucus.
In October 2009, the tri-caucus
spoke out after four right-wing
members of Congress sought to
stoke fear by accusing Muslim
interns on Capitol Hill of “spying.”
Labeling Dave Gaubatz, originator
of the accusation, “an anti-Islamic
activist,” the tri-caucus wrote:

“The idea that we should inves-
tigate Muslim interns as spies
is a blow to the very principle of
religious freedom that our found-
ing fathers cherished so dearly. If
anything, we should be encour-
aging all Americans to engage in
the U.S. political process; to take
part in, and to contribute to, the
great democratic experiment that
is America. We all have expe-
rienced the sting of discrimina-
tion and we know that there will
be challenges ahead. But our
message should be firm that the
America we believe in welcomes

people of all backgrounds to the
U.S. Congress.”

Rep. Keith ellison (D-MN)

Ellison rep-
resents the
people of Min-
nesota’s fifth
congressional
district. In 2006

Ellison proved to skeptics that a
Muslim can get elected to federal
office in the United States. His
charisma, integrity and nuanced
political positions also make him
a symbol of what Muslims can
contribute to the American politi-
cal dialogue.

In a special issue of National
Journal published in 2009,
Democratic Party congressional
insiders ranked Ellison fourth on
a “Which House member do you
most admire?” list. Ellison deftly
handled attacks on his deci-
sion to use a Quran during his
unofficial swearing in ceremony
in 2007 by using a copy of the
Muslim holy book that had been
owned by Thomas Jefferson. Elli-
son crosses the country speaking
to Muslims and urging them to be
more active and assertive.

Jon Stewart,
Aasif Mandvi
and The Daily
Show

Using comedy
to expose the

absurd nature of much of the
anti-Muslim sentiment in America,
Stewart makes people laugh while
delivering insightful comedy and
mocking stereotypes.

The Best
Some individuals, institutions and groups deserve recognition for their outstanding contributions to push-
ing back against Islamophobic trends during the period covered by this report. This list is neither compre-
hensive nor offered in any specific order. However, those listed below do deserve particular credit for their
contributions to American pluralism.

14 CAIR RepoRT January 2009-December 2010

Host and executive producer of
The Daily Show, Jon Stewart has
consistently mocked all forms of
anti-Muslim sentiment. Stewart
highlights just how widespread
Muslim bashing in this country has
become. Since 2006, The Daily
Show has employed Aasif Mandvi
as a regular correspondent. Man-
dvi is an American Muslim. The
show often plays on both Mandvi’s
ethnicity and religion.

Stewart was particularly vocal
about the Park 51 controversy.

On August 19, 2010, The Daily
Show featured a segment on
growing opposition to the project.
Stewart reminded viewers that
there were Muslim victims of the
2001 terrorist attacks. Stewart
also addressed unfounded con-
cerns aimed at one of the project’s
key figures, referring to the “dan-
gerous game of guilt by associa-
tion.” Stewart went on to use the
same guilt by association tactic to
tie Fox News to terrorism.6

On the show’s September 13,
2010 episode, Stewart noted that
mosque opposition was by no
means limited to the area around
Ground Zero, refuting the claim
that, were the mosque moved,
it would not generate similar
controversy. “Why does everyone
think America is divided?” Stew-
art asked. “It appears distrust
of Muslims is the only thing that
goes from sea to shining sea.” 7

Stewart also remarked on those
who claim Islam is a violent
religion, basing their argument
on misinterpreted verses of the
Quran. Stewart satirically called
Christianity a violent religion, sup-
porting his argument with pas-
sages from the Bible.8

Keith olbermann and Count-
down with Keith Olbermann
Olbermann uses his platform

on MSNBC to
challenge nativ-
ist and bigoted
sentiment.

Olbermann
is the host of

MSNBC’s political commentary
show, Countdown with Keith
Olbermann. The program is
consistent in its efforts to confront
anti-Muslim bigotry.

On August 16, 2010, Olbermann
presented a “special comment”
entitled, “There is no ‘Ground
Zero Mosque.’” Remarking on
the rise of anti-Islam and anti-
Muslim bigotry surrounding the
Park 51 debate, Olbermann
reminded his audience of the his-
tory of intolerance in this country,
and how ridiculous those past
intolerances sound today.

“In Manhattan today,” Olbermann
said, “we are being told to sell
our birth-right, to feed the maw of
xenophobia and vengeance and
mob rule.” 9

Stephen
Colbert and
The Colbert
Report

Colbert has
made significant

contributions to highlighting and
satirizing Islamophobic incidents.

Stephen Colbert is the host of
Comedy Central’s The Colbert
Report.

Colbert exposes the ridicu-
lous tactics employed by those
preaching anti-Muslim hate.

For instance, Colbert railed
against halal products, declaring
halal cereals and soups a serious
threat to America.10 Colbert also
mocked The New York Post for
its outrage over the violent, bias
motivated attack on a New York

City cab driver, citing numerous
past examples of The Post’s anti-
Muslim fear mongering.11
On the August 12, 2010 episode
of The Colbert Report, Colbert
responded to a suggestion that
America ban mosques, arguing
barns should also be banned as
Timothy McVeigh used a barn
to plan his 1995 attack on the
Alfred P. Murrah building in Okla-
homa City.12
And on former Alaska governor
Sarah Palin’s argument that there
is a logical analogy between the
decision to build an Islamic cul-
tural center in Lower Manhattan
and the plan to burn the Quran,
Colbert quipped, “Destroying a re-
ligious symbol and building a re-
ligious center are really the same
thing if you don’t think about it.”13
Media Matters for America
Media Matters monitors and
reports on misinformation in the
print, broadcast, cable, radio
and internet-based media. Its
reporting takes the form of both
short rapid response pieces, and
longer research findings. Media
Matters has been instrumental
in exposing false media claims
about Muslims and Islam.

Media Matters for America is a
media watchdog group founded
by journalist David Brock. Media
Matters consistently corrects er-
rors in reporting of interest to the
Muslim community.
On July 14, 2010, the group is-
sued a report on Stop the Islam-
ization of America co-founder
Pamela Geller’s frequent media
exposure. The report, entitled,
“Memo to the Media: Pamela
Geller does not belong on na-
tional television,” concludes that
Geller is not a credible expert on
Islam as she claims, and allow-
ing her a platform on national

 January 2009-December 2010 CAIR RepoRT 15

television is irresponsible.14

“Geller’s history of outrageous, in-
flammatory and false claims, par-
ticularly when it comes to issues
related to Islam, demonstrate that
she cannot be expected to make
accurate statements,” Media Mat-
ters said in its article.
In the latter part of 2010, Media
Matters dedicated significant at-
tention to Bill O’Reilly’s persistent
claim that terrorism is “a Muslim
problem.” Notably, the group
refuted O’Reilly’s frequent claim
that mainstream Muslims have
not stood up to extremists and
terrorists. In fact, Media Matters
found, Muslim-American leaders
have consistently condemned ter-
rorism and advocated for peace.15

Interfaith Leaders
CAIR acknowledges that we
cannot collect the names of and
give due credit to all those in-
terfaith leaders who are shining
examples of promoting American
pluralism. So many names were
recommended for this section
that it became inappropriate to
highlight any particular one above
the others. CAIR elected to simply
collect them all in one category
and express our thanks on behalf
of Muslims across the nation.

During an interview for this
report, a Christian leader noted,
“If there is a silver lining I think
it’s that, once again, many
people are asking to learn more,
so that’s an opportunity. Not
only for Muslim organizations
but particularly for non-Muslim
organizations, be they interfaith
organizations, or non-Muslim
houses of worship, congrega-
tions, schools, etc.”
This leader is correct. Almost
every interviewee remarked on
the very positive actions taken
by the interfaith community in

regards to the vilification of Islam
and Muslims.

In 2010, Shabbat Shuvah—the
Sabbath between the New Year
and Yom Kippur—fell on Septem-
ber 11. A group of rabbis used
the occasion to preach about
Islam, tolerance, and interfaith
unity.16 Similarly, a group of rab-
bis signed a letter in support of
and then rallied at the site of the
Park 51 Islamic cultural center in
lower Manhattan.

A number of key interfaith leaders
participated in an interfaith sum-
mit hosted by the Islamic Society
of North America in Washington,
D.C. to discuss the need for mem-
bers of all faiths to protect the civil
rights of Muslims.17

An Atlanta interfaith group decid-
ed to support the building of the
Islamic center in New York. The
Faith Alliance of Metro Atlanta,
formed after 9/11, is a coalition of
some 200 Jewish, Muslim, Chris-
tian, Hindu, and Buddhist con-
gregations. The president of the
group, Reverend Jill Ulrici, said:
“Everybody on the board is com-
mitted to building bridges between
the faiths. We’re also committed
to religious expression of every
faith. And that’s really what, politi-
cally, our country was founded on
that – on people wanting to have
religious freedom.” The group’s
response was also fueled by
an arson at the site of a future
mosque in Murfreesboro, Tenn.

Sixty interfaith leaders in Los
Angeles, Calif. met in response
to the Park 51 controversy. They
rallied in support of the center ar-
guing that all Americans, whether
Muslim, Hindu, Christian or Jew,
were all attacked on 9/11.18

Interfaith leaders in Gainesville,
Fla. united to discredit the ex-
tremist pastor in their community

who planned to burn a Quran
on the 2010 9/11 anniversary. A
Bible society in Massachusetts
planned to give away two cop-
ies of the Quran for every one
that Rev. Terry Jones and his
congregation burned on Septem-
ber 11.19 Hindu, Buddhist, Jew-
ish, Christian, Sikh, Zoroastrian
and Muslim clergy spoke at an
interfaith symposium in Houston,
Texas, to discuss the sanctity of
scriptures and the ill-treatment of
religious books.20

Rachel Maddow
and The Rachel
Maddow Show
Maddow has
opened up the
conversation to

expose the sources of Islamo-
phobia.

The Rachel Maddow Show cov-
ers a full range of current issues
in America, frequently highlight-
ing the absurdity of anti-Muslim
bigotry in America.
Maddow efficiently highlights
how the political right is profiting
financially and politically from
anti-Muslim rhetoric.
For example, on her September
9, 2010, program, Maddow dem-
onstrated how public figures such
as Glenn Beck and Sarah Palin
were planning a for-profit event
to exploit the 9/11 anniversary.
Similarly, she called attention to
a video being promoted by Newt
Gingrich that seeks to drive fear
associated with 9/11.21

In that same broadcast, she
noted how tremendous media
focus was drawn to a planned
Quran burning in Florida because
such acts are “…being carried
into the mainstream by a current
of extreme anti-Muslim ‘we are at
war with Islam’ rhetoric…” such as
the film Gingrich was supporting.

Some individuals, institutions and groups were at the center of pushing Islamophobia in America during the
period covered by this report. This list is neither comprehensive nor offered in any specific order. However,
those listed below do deserve particular note for their intentional efforts to spread fear and prejudice.

16 CAIR RepoRT January 2009-December 2010

The Worst

pamela Geller and Stop the
Islamization of America (SIoA)

Gellar’s pure, unabashed hatred
of Muslims rings loud and clear
through her blog. Geller is a
leader in using the internet as a
tool for intolerance.

Geller, an “anti-Islam activist”22
who self-identifies as a “racist-Is-
lamophobic-anti-Muslim-bigot,”23

runs the blog “Atlas Shrugs.”

Along with Robert Spencer, she
is co-founder of the group “Stop
the Islamization of America.”
SIOA has been labeled a “ra-
bidly anti-Muslim group” by the
Southern Poverty Law Center.
The United States Patent and
Trademark Office refused to
grant SIOA a trademark because:
“The applied-for mark refers to
Muslims in a disparaging manner
because by definition it implies
that conversion or conformity to
Islam is something that needs to
be stopped or caused to cease.”

Geller’s SIOA has run bus ads
offering Muslims a “safe” way to
leave Islam. In September, 2010,
Time magazine writer Bobby
Ghosh noted that this was, “the
sort of exhortation directed at
Jews and Roman Catholics in
generations past.” 25

Geller’s blog “Atlas Shrugs”
has posted a video suggesting
Muslims have sex with goats,
a doctored picture of President
Obama urinating on an American
flag, and a fake image of U.S.
Supreme Court Justice Elena

Kagan dressed as a Nazi.

Geller has also accused Presi-
dent Obama of anti-Semitism
and claimed the president does
the bidding of “Islamic over-
lords.”26

Geller posted images on her
blog purporting to depict Islam’s
Prophet Muhammad. Several of
those images show the prophet
as a pig. Another image, head-
lined “Piss Be Upon Him,” shows
one of the controversial Danish
cartoons of the prophet covered
in urine. (“Piss Be Upon Him” is
designed to mock the traditional
phrase “Peace Be Upon Him”
that Muslims use when mention-
ing any prophet of God.)

Geller is tied to the British hate
group the English Defense
League (EDL). The EDL is known
for their “street intimidation” and
“violent rhetoric,” and is aligned
with neo-Nazi movements and
far-right racist groups.27 Deemed
by the Southern Poverty Law
Center to be a “thuggish anti-
Muslim street movement,” the
EDL has joined Geller in her
campaign against the Park 51
initiative. Members of the group
joined Geller at the September
11 protest of the Park 51 project.

Robert Spencer and
Jihad Watch

Spencer offers an intellectualized
Islamophobia through “selec-
tively ignoring” Islamic texts and
principles that do not fit his view
of Islam as the enemy.

Spencer operates the blog “Jihad
Watch,” which is notorious for its
depiction of Islam as an inher-
ently violent faith that is a threat
to world peace.

Spencer has referred to Islam’s
Prophet Muhammad as a “con
man. Someone who is knowing
[sic] that what he is saying is
false, but is fooling his followers.”
In the same video he asserts,
“From a historical stand point,
it is not even clear that Muham-
mad existed.”28

In a special report, the indepen-
dent national media watch group
Fairness & Accuracy in Report-
ing (FAIR), identified Spencer as
one of the “Dirty Dozen: Amer-
ica’s Leading Islamophobes”
who systematically “spread fear,
bigotry, and misinformation.” 29

In that report, FAIR notes, “By
selectively ignoring inconvenient
Islamic texts and commentaries,
Spencer concludes that Islam is
innately extremist and violent,
and quotes Spencer as saying,
‘Unfortunately, however, jihad as
warfare against non-believers in
order to institute ‘Sharia’ world-
wide is not propaganda or ig-
norance, or a heretical doctrine
held by a tiny minority of extrem-
ists. Instead, it is a constant
element of mainstream Islamic
theology.’”

In 2006, Spencer participated in
a conference honoring anti-Mus-
lim, anti-immigrant Dutch politi-
cian Pim Fortuyn, who sought to

 January 2009-December 2010 CAIR RepoRT 17

legalize government discrimina-
tion in the Netherlands.

Spencer proudly highlights his
participation in this conference
among his “Notable Speaking
Engagements.”30 Fortuyn’s anti-
Muslim views and the resulting
backlash against Muslims living
in the Netherlands are noted in
the Department of State’s In-
ternational Religious Freedom
Reports for 2002 and 2005.

Brigitte Gabriel and Act! For
America

Gabriel makes no attempt to hide
her efforts to dehumanize Muslims
and restrict them from public life.

ACT! for America leader Brigitte
Gabriel once told the Australian
Jewish News: “Every practic-
ing Muslim is a radical Mus-
lim.”31 Gabriel also claimed that
“Islamo-fascism is a politically-
correct word…it’s the vehicle for
Islam…Islam is the problem.”

When asked whether Americans
should “resist Muslims who want
to seek political office in this na-
tion,” Gabriel said:

“Absolutely. If a Muslim who
has—who is —a practicing
Muslim who believes the word
of the Koran to be the word of
Allah, who abides by Islam, who
goes to mosque and prays every
Friday, who prays five times a
day—this practicing Muslim,
who believes in the teachings
of the Koran, cannot be a loyal
citizen to the United States of
America.”32

Along with her stated desire to
have Muslims barred from public
office, Gabriel has also claimed
that Arabs “have no soul”33 and
that Muslims worship “some-
thing they call ‘Allah,’ which is

very different from the God we
believe [in].”

Gabriel also stated: “America and
the West are doomed to failure in
this war unless they stand up and
identify the real enemy: Islam.” 34

Frank Gaffney and the Center
for Security policy (CSp)

For all out Looney Tunes bigotry,
American Muslims can always
count on Frank Gaffney’s Cen-
ter for Security Policy for some
1930s style minority-bashing.

Frank J. Gaffney, Jr. is president
of the Center for Security Policy.
CSP asserts that it is a “non-
partisan national security orga-
nization.” 35

In a November 10, 2010 letter,
after noting CSP’s “xenophobic,
anti-Muslim and hate-based
tactics,” Rep. Betty McCollum
(D-MN) wrote that the center,
“has earned a reputation for
being radical in philosophy and
extremist in practice.”

Suhail Khan, a member of the
board of the American Conser-
vative Union, says that Gaffney
“issues baseless warnings to
members of Congress about
‘creeping shariah.’”36

Gaffney’s vision of ”creeping
shariah” extends to profound
concern that not-so-subtle mes-
sages of the impending Islamic
takeover of America are being
incorporated into U.S. military
logos. Following the unveiling of
a new logo for the Department
of Defense’s Missile Defense
Agency in 2010 Gaffney wrote:

“Team Obama’s anti-anti-missile
initiatives are not simply acts of
unilateral disarmament of the
sort to be expected from an

Alinsky acolyte. They seem to
fit an increasingly obvious and
worrying pattern of official U.S.
submission to Islam and the
theo-political-legal program the
latter’s authorities call Shariah.
What could be code-breaking
evidence of the latter explana-
tion is to be found in the newly-
disclosed redesign of the Missile
Defense Agency logo.”37

In another conspiracy-theory
piece that deftly paints President
Obama as a Muslim (interesting-
ly, throughout the piece Gaffney
attempts to maintain plausible
deniability that he made the
assertion) Gaffney wrote, “The
man now happy to have his
Islamic-rooted middle name
featured prominently has en-
gaged in the most consequential
bait-and-switch since Adolf Hitler
duped Neville Chamberlain over
Czechoslovakia at Munich.”38

Gaffney has argued that some
senators’ decisions to question
the wisdom of the war in Iraq
should be treating as a “hanging
offense.”39 He even attributed
a fictitious quote to President
Lincoln to shore up his argument
favoring ending dissent in Ameri-
can political discourse.

The Center for Security Policy
and Gaffney actively promote the
racist and anti-Islam ideology of
David Yerushalmi, the center’s
general counsel.40 Yerushalmi
has advocated outlawing the
practice of Islam in America and
permanently closing all U.S.
mosques.

Steven emerson and the In-
vestigative project on Terror-
ism (IpT)

Discredited in the late 1990s,
Emerson has used the post-9/11

18 CAIR RepoRT January 2009-December 2010

era to rise again. His conspiracy
theories, guilt by association
tactics and selective editing find
willing consumers in certain
agenda-driven law enforcement
and government circles.

Emerson is founder of the In-
vestigative Project on Terrorism
(IPT). IPT is little more than an
anti-Muslim propaganda mouth-
piece.

Recently, the Tennessean
revealed that the non-profit
Investigative Project on Terror-
ism Foundation paid Emerson’s
for-profit company, SAE Produc-
tions, $3,390,000 in 2008 alone.
Ken Berger, president of Charity
Navigator, a nonprofit watchdog
group said, “Basically, you have
a nonprofit acting as a front
organization, and all that money
going to a for-profit. It’s wrong.
This is off the charts.”41 The In-
vestigative Project on Terrorism
Foundation solicits donations
by convincing Americans of a
Muslim threat.

The New York Times Book Re-
view said Emerson’s 1991 book
Terrorist was “marred by factual
errors...that betray an unfamiliar-
ity with the Middle East and a
pervasive anti-Arab and anti-
Palestinian bias.”42

Emerson said of the 1995
Oklahoma City bombing, “This
[the bombing] was done with
the intent to inflict as many
casualties as possible. That is a
Middle Eastern trait.” 43 Timothy
McVeigh, a non-Middle Eastern
American, was later convicted
for committing the terrorist act.

In 1996, after a plane exploded
off the coast of New York, Em-
erson quickly asserted, “I have
no doubt whatsoever, at this

point, that it was a bomb that
brought down TWA Flight 800 -
not a missile, but a bomb...” The
National Transportation Safety
Board concluded that the cause
of the tragedy was vapor in a
fuel tank, a tragic accident rather
than a deliberate bombing.

Emerson’s credibility was further
derailed in the late 1990s when
Florida Weekly Planet newspa-
per Senior Editor John Sugg
quoted two unnamed Associated
Press reporters who said Emer-
son gave them a document on
terrorism supposedly from FBI
files:

“One reporter thought he’d
seen the material before, and
in checking found a paper
Emerson had supplied earlier
containing his own unsupported
allegations. The two documents
were almost identical, except
that Emerson’s authorship was
deleted from the one purported
to be from the FBI. ‘It was really
his work,’ one reporter says. ‘He
sold it to us trying to make it look
like a really interesting FBI docu-
ment.’” 44

Newt Gingrich

A consumer of the Islamophobic
narrative produced by others
on this list, Gingrich’s credibility
and visibility as a former House
speaker makes his decision to
adopt an anti-Muslim line in his
pre-2010 election rhetoric dan-
gerous.

Gingrich is a former Speaker
of the United States House of
Representatives (1995-1999).
He remains a political figure of
national stature.

Writing in Time magazine, Bobby
Ghosh noted, “In France and

Britain, politicians from fringe
parties say appalling things
about Muslims, but there’s no-
one in Europe with the stature
of a former House Speaker who
seemed to equate Islam with Na-
zism, as Gingrich did recently.”

On the show Fox and Friends on
August 16, 2010, Gingrich said,
“Nazis don’t have the right to put
up a sign next to the Holocaust
museum in Washington. We
would never accept the Japa-
nese putting up a site next to
Pearl Harbor. There’s no reason
for us to accept a mosque next
to the World Trade Center.”45

On Saturday, September 18,
2010, Gingrich, speaking at the
Values Voter Summit, declared
that “stealth jihadis use political,
cultural, societal, religious, intel-
lectual tools; violent jihadis use
violence, but in fact they’re both
seeking to impose the same end
state, which is to replace Western
civilization with a radical imposi-
tion of sharia.” Such statements
cast suspicion on any individual
Muslim or Muslim institution in the
United States as possibly having
nefarious purposes.

The four members of Con-
gress who called for an inves-
tigation of Muslim Capitol Hill
interns

Possessed by an impulse toward
the McCarthyism of America’s
past, these four elected officials
were apparently willingly led by
an anti-Islam activist into casting
suspicion upon young Muslims
who were seeking to serve their
country on Capitol Hill.

In October of 2009, Reps. John
Shadegg (R-AZ), Paul Broun
(R-GA), Trent Franks (R-AZ)
and Sue Myrick (R-NC) held a

 January 2009-December 2010 CAIR RepoRT 19

press conference during which
they called for an investigation of
Muslim Capitol Hill interns. The
four asserted that young people
entering public service jobs were
possibly spies.

The allegations were sourced
to a book for which Rep. Myrick
had recently authored a fore-
ward. Later, when she was con-
fronted with one of the book’s
author’s virulently anti-Muslim
statements, Myrick said, “Dave
Gaubatz did the investigating for
it… And, quite frankly, Gaubatz
didn’t write a word of the book.
And in that sense, it’s kind of a
shame his name is on the book
because he didn’t write it.”

The 87-member Congressional
Tri-Caucus—comprised of the
Congressional Black Caucus,
the Congressional Hispanic
Caucus and the Congres-
sional Asian Pacific American
Caucus—issued a statement
responding to the allegations. In
that statement, the Tri-Caucus
members noted that, “We all
have experienced the sting of
discrimination,” and said, “These
charges smack of an America
of sixty years ago where lists
of ‘un-American’ agitators were
identified.”46

Myrick subsequently endorsed
the group ACT! For America,
whose founder has said, “Every
practicing Muslim is a radical
Muslim.”47 In 2003, the Charlotte
Observer reported, “In remarks
about domestic security threats,
Rep. Sue Myrick of Charlotte
said, ‘Look at who runs all the
convenience stores across the
country.’” 48

In early 2008, Rep. Broun invited
David Yerushalmi to speak to

congressional staff on Islamic
finance. Even Daniel Pipes, one
of the nation’s leading Islamo-
phobes, is on record distancing
himself from Yerushalmi be-
cause of the extreme nature of
Yerushalmi’s views.49

In February of 2007, Yerush-
almi’s group, the Society of
American’s for National Exis-
tence (SANE), offered a policy
proposal that stated in part: “We
need to implement the Separa-
tion platform with a Search and
Destroy Mission whenever Islam
raises its ugly head.” SANE has
advocated prison terms for “ad-
herence to Islam.”

osama bin Laden, Al-Qaeda
and other violent extremists

Islamophobia existed before
2001, but it took the 9/11 terrorist
attacks to truly industrialize the
phenomenon. Extremists who
claim Islam motivates, or worse,
sanctions, their atrocities have
done deep harm to the reputa-
tion of the faith.

While bin Laden, Al-Qaeda and
other violent extremists do not fit
our definition of Islamophobes
their terrorism and complete
distortion of Islam provide the
breeding ground for much of the
anti-Muslim extremism dis-
cussed in this report.

To more than a billion Muslims
worldwide, Islam is a religion
that teaches tolerance, freedom
and compassion. Those who
understand Islam and know
Muslims as friends and col-
leagues realize that Islam is one
of the three Abrahamic faiths
and that Muslims are contribut-
ing members of societies around
the world.

Unfortunately, for many who
know little of Islam or Muslims,
violent extremists have come to
personify both, fueling Islamo-
phobia and allowing a space
for Islamophobes to flourish.
The worldview of these violent
extremists is a complete distor-
tion of Islam because Islamic
teachings clearly state that the
killing of one innocent life is the
moral equivalent to the killing of
all humanity.

There can be no moral, ethi-
cal or religious justification for
cowardly attacks on innocent
civilians. We condemn terrorism
whenever it happens, wherever
it happens, whoever commits it.

After reviewing a 2009 report ti-
tled Deadly Vanguards: A Study
of Al-Qaida’s Violence Against
Muslims, Ralph Peters, wrote
in New York’s Daily Post, “Al-
Qaeda does one thing extremely
well: killing Muslims.”50

President Obama echoed this
conclusion at a White House
Ramadan fastbreaking reception
in 2010 when he noted, “In fact,
al Qaeda has killed more Mus-
lims than people of any other
religion — and that list of victims
includes innocent Muslims who
were killed on 9/11.”

Daniel pipes

The grandfather of Islamophobia
in America. Pipes’ eminence
is fading but his contributions
to anti-Muslim intolerance in
America cannot be overlooked.

Daniel Pipes is director of the
Middle East Forum, a right-wing
think tank. In 1990, he said:
“Western European societies
are unprepared for the massive
immigration of brown-skinned

20 CAIR RepoRT January 2009-December 2010

peoples cooking strange foods
and maintaining different stan-
dards of hygiene...All immigrants
bring exotic customs and at-
titudes, but Muslim customs are
more troublesome than most.”55

“This religion would seem to
have nothing functional to offer,”
Pipes said of Islam in 1996.56

Speaking before the convention
of the American Jewish Congress
in late 2001, Pipes said, “I worry
very much from the Jewish point
of view that the presence, and
increased stature, and affluence,
and enfranchisement of Ameri-
can Muslims...will present true
dangers to American Jews.”57

In 2004, Pipes said he support-
ed the widely-repudiated intern-
ment of Japanese-Americans.
He wrote: “Yes, I do support the
internment of Japanese Ameri-

cans in World War II.”58

President George W. Bush was
forced to bypass a Republican-
controlled Senate confirmation
process to place Pipes tempo-
rarily on the board of the United
States Institute of Peace (USIP).
Pipes faced stiff opposition to
his USIP nomination and would
not have been confirmed if his
nomination was subjected to a
vote. At a July 23, 2004, Sen-
ate committee meeting, Sens.
Edward Kennedy (D-MA), Chris-
topher Dodd (D-CT) and Tom
Harkin (D-IA) all opposed his
appointment. Sen. Harkin, who
was involved in the formation of
the USIP, spoke at length about
Pipes’ statements warning of the
“dangers” posed by the enfran-
chisement of American Muslims
and his “dossiers” on academic
critics of Israeli policies. Pipes
only served an interim term.

Pipes has stated that the views
of far-right French racist Jean-
Marie Le Pen “represent an
important outlook in the national
debate over immigration and
Islam” and said that he (Pipes)
supports racial and religious pro-
filing of Muslims and Arabs.

Pipes was a featured speaker
for a series of “Islamo-Fascism
Awareness Week” lectures at
university campuses nationwide.
Other speakers on that lecture
tour included Islamophobes such
as Robert Spencer and Ann
Coulter.

Pipes also launched Campus
Watch, a website that included
“dossiers” on professors and
academic institutions he consid-
ered to be too critical of Israel
or too sympathetic to Islam and
Muslims.

 January 2009-December 2010 CAIR RepoRT 21

The State of Islamophobia in America

Interviewees for this report were asked,
“On a scale of 1-10, with one being
an America free of Islamophobia
and 10 being the worst possible
situation for Muslims in America,
how would you rate the state of
Islamophobia in America today?”

Interviews were conducted in September
and October of 2010.

22 CAIR RepoRT January 2009-December 2010

Is America Islamophobic? No.
The revulsion expressed by most
Americans in August and early
September 2010 over a pro-
posed Quran burning in Florida
is evidence of that fact.

Is there an Islamophobic ele-
ment in America? Yes.

By 2008 Anti-Muslim Discrimi-
nation Was ‘Leveling off’

In late 2009, CAIR reported:
“Observing a second year’s
decline in reported hate crimes,
CAIR reaffirms its cautious
optimism that America may
be witnessing a leveling-off of

the post-9/11 backlash against
Americans of the Islamic faith.”
Data collected by CAIR in 2008

supported that conclusion.

Based on observations made by
our interviewees, our reading of
the news and assertions made
in other reports, CAIR believes
that the trends pointing toward
that leveling off began changing
in January 2009.

After the 2009 Inauguration,
the Nation’s Tone Became
Angry

In March 2009, Rep. Russ
Carnahan (D-Mo.) found a coffin
on his front lawn. This troubling
incident was one of many that
occurred during the national
conversation over health-care
reform. Politico reported others,
including “Rep. Tom Perriello’s
(D-Va.) brother’s gas lines were
cut, Rep. Bart Stupak (D-Mich.)
received death threats and Rules
Committee Chairwoman Louise
Slaughter (D-N.Y.) received a
message saying snipers were
being deployed to kill children of
those who voted for health care
overhaul.” 59

The Leadership Conference
on Civil Rights Education Fund
(LCCREF) expressed concern
that year over the tactics ad-
opted by some groups opposing
immigration reform:

“In one of the most disturbing
developments of recent years,
some groups opposing immigra-

tion reform, such as the Federa-
tion for American Immigration
Reform (FAIR), the Center for
Immigration Studies (CIS), and
NumbersUSA, have inflamed the
immigration debate by invok-
ing the dehumanizing, racist
stereotypes and bigotry of hate
groups. While these seemingly
“legitimate” advocates against
illegal immigration are frequently
quoted in the mainstream media,
have been called to testify before
Congress, and often hold meet-
ings with lawmakers and other
public figures, their virulently
anti-immigrant rhetoric veers
dangerously close to—and too
often crosses the line beyond—
civil discourse over contentious
immigration policy issues.” 60

The LCCREF also reports that
the combination of the “vilifica-
tion of immigrants” combined
with economic downturn and the
election of Barack Obama has
contributed to a “surge” of white
supremacist activity. 61

Coming to a similar conclusion,
the Southern Poverty Law Center
issued a 2009 report noting, “the
resurgence of the antigovern-
ment militia movement across
the country, which has been
fueled by fears of a black man in
the White House, the changing
demographics of the country, and
conspiracy theories increasingly
spread by mainstream figures.” 62

The enraged tone continued in
2010 with reports of members
of Congress being subjected
to racial slurs and in one case,
spat on.

A report distributed by the
National Association for the

Where We Are

“I think that the election of Obama and events after the election
provided a platform for the expression of both ill-informed and ill-in-
tentioned views directed largely against Muslims in a way that was
not the case before the election,” observed Aziz Huq, an assistant

professor of law at the University of Chicago.

“In the USA [the] situation of
Muslims did not improve…”
-- the Organization of the

Islamic Conference’s
Third OIC Observatory Report

on Islamophobia, May 2010

 January 2009-December 2010 CAIR RepoRT 23

Advancement of Colored People
(NAACP) in the latter part of
2010 observes, “The Tea Party
movement has unleashed a still
inchoate political movement who
are in their numerical majority,
angry middle class white people
who believe their country, their
nation, has been taken from
them.” “Tea Party organiza-
tions,” the report’s authors go on
to say, “have given platforms to
anti-Semites, racists, and bigots.
Further, hard-core white nation-
alists have been attracted to
these protests, looking for poten-
tial recruits and hoping to push

these (white) protestors towards
a more self-conscious and ideo-
logical white supremacy.” 63

Significant Share of Media
Coverage of Islam Reported
as Negative

According to a report issued by
Gallup in 2009, Media Tenor,
a research firm that monitors
and analyzes media coverage,
found that:

“Thirty six percent of statements
about religion refered to Islam.
The tone of the media coverage
of Islam was negative 40% of
the time, while statements about
Christianity were negative 20%
of the time. Media Tenor found
“that two-thirds of the television
coverage about Islam associates
Muslims with extremism.”64 (Me-
dia Tenor’s report covered the
period from 1/2007-3/2008.)

No Room for Leveling-off

CAIR released the report con-
taining the “leveling-off” state-
ment on December 3, 2009.

This was almost a month after
Maj. Nidal Malik Hasan mur-
dered of a number of American
service members at Fort Hood.

In late December a Nigerian
man tried and fortunately failed
to blow-up an airplane heading
toward the United States. In May
2010, another man failed in his
murder plan when he attempted
to detonate a car bomb in New
York’s Times Square.

In August and early September
2010 the dispute over Park 51 and
a Florida pastor’s plan to burn
copies of the Quran kept Islam
and Muslims front-and-center in
the public consciousness.

“My view is it has been a very
recent spike since the start of
the summer of 2010,” said a
private sector civil litigator during
an interview in late 2010. “If you
asked me the same question
[about the state of Islamophobia
in America] in January of 2010 I
probably would say there has not
been much movement in what
has become worse with Islamo-
phobia since the inauguration.”

Though each of these incidents

is soundly condemned by the
Muslim community, they have
created a situation in which we
can no longer assert that anti-
Muslim discrimination is level-
ing off.

A Base for prejudice

Polls consistently show that a
sizable number of Americans
hold prejudiced views toward
Muslims.

A Time magazine poll released
in August 2010 found, “Twenty-
eight percent of voters do not
believe Muslims should be
eligible to sit on the U.S. Su-
preme Court. Nearly one-third of
the country thinks adherents of
Islam should be barred from run-
ning for President….” 67

CBS News released a poll in
September 2010 finding that a
majority of Americans (fifty-five
percent) know someone who
has negative feelings toward
Muslims as a result of the terror-
ist attacks of 9/11. Approximately
one in five say they themselves
have such feelings. Forty per-
cent of Americans do not know
someone who harbors anti-Mus-
lim feelings, and three in four say
they don’t personally have nega-
tive feelings toward Muslims. 68

Public Policy Polling, a demo-
cratic party-affiliated firm, found
in October 2010 that more
Republicans support the hypo-
thetical construction of a strip
club than an Islamic center near
Ground Zero. 69

“Islam is not only the religion
that is the most frequently
mentioned in television news
in the United States, but also
a significant share of the

coverage is negative.”
–Media Tenor

The public’s favorable rating
of Islam sank from 40 per-
cent in November 2001 to 30
percent in August 2010 ac-
cording to the Pew Research
Center.65 In late November
2010, the Public Research
Institute found that 45 per-
cent of Americans agree that
Islam is at odds with Ameri-

can values.66

24 CAIR RepoRT January 2009-December 2010

In the early part of 2010, the Gal-
lup Center for Muslim Studies re-
ported, “43% of Americans admit
to feeling some prejudice toward
followers of Islam.” The study
states, “Americans are more
than twice as likely to express
negative feelings about Muslims
as they are about Buddhists,
Christians and Jews.”70

A 2010 survey by LifeWay Re-
search found that 4 in 10 U.S.
Protestant pastors agree that Is-
lam is dangerous and promotes
violence.71

The Pew Research Center re-
ported, “Eight years after the ter-
rorist attacks of 9/11, Americans
see Muslims as facing more dis-
crimination inside the U.S. than
any other major religious groups.
Nearly six-in-ten adults (58%)
say that Muslims are subject to a
lot of discrimination. …”72

Growth and Acceptance of
Intolerant Discourse

Interviewees for this report often
cited their observation that there
is a general societal acceptance
of derogatory commentary about
Islam.

“Among a certain segment of
the population, the Tea-Party
and right-wing Republicans,
anti-Islam bigotry has become
mainstream and lost any taboo.
People are unabashed and
open in their displays of Islamo-

phobia. In large part, this is in
reaction to President Obama’s
election. Many bigots are upset
that we have a black president.
But because of the taboo as-
sociated with anti-black racism,
they are constrained from openly
expressing it. So they falsely
declare Obama is a Muslim and
feel comfortable denigrating him

for that,” said a Muslim who has
held elected office.

Human Rights First also noted
this trend: “Obstacles to freedom
of religion, widespread discrimi-
nation, and anti-Muslim rhetoric
in mainstream media and politi-
cal discourse are an important
part of the context in which
violent acts are being perpetrat-
ed. Intolerant public discourse
that goes unchallenged fosters
indifference to abuses commit-
ted against members of minority
groups and promotes impunity
for perpetrators of violent hate
crimes against them.” 73

Critics may hold up NPR’s firing
of commentator Juan Williams
following his statement that air-
line passengers in “Muslim garb”
make him “nervous” as evidence
against this trend. However, both
NPR sources and Williams have
said the termination was part of
a longer running dispute. Thus,
CAIR does not believe the firing
was specific to Williams’ anti-
Muslim statement.

Anti-Muslim Discrimination

The reality of anti-Muslim dis-
crimination—the consequence of
the base for prejudice discussed
above—in America is well docu-
mented. A number of incidents
from CAIR’s civil rights database
are included in this report.

For 2009, the FBI reports that
18.9 percent of the victim’s of
hate crimes in the United States
were “victimized because of a
bias against a religious belief.” In
all, “8.4 percent were victims be-
cause of an anti-Islamic bias.”74

LCCREF reports that hate
crimes directed against Arab
Americans, Muslims, and Sikhs
escalated dramatically after
the September 2001 terror-
ist attacks. In 2009, LCCREF
observed that crimes of hate
remain more prevelant than pre-
2001, though the number of hate
crimes against these groups has
declined.75

“Clearly the public discourse has deteriorated to the point where Is-
lam and I think perhaps even more so Muslims are regarded as fair
game,” said a professor of contemporary Islamic studies. “They re-
ally are the only community with which people in the general public
as well as people from the so-called elite of society—socially, politi-
cally—can speak with complete impunity about Muslims in a way
that they would not dare without recriminations about other groups.”

A law enforcement profession-
al best summed up the general
community feeling regarding
discrimination when the pro-
fessional told CAIR interview-
ers: “On 9/11/2001, I respond-
ed to Ground Zero with some
of my colleagues and as we
were being driven to the site,
we saw many people lined up
on both sides of the road with
signs cheering and thanking
us. On one of the train trips
home, we were accompanied
by several senators and con-
gressmen and some of them
signed my helmet. Now it is
2010 and I dare not go any-
where near ground zero with
the fear of being attacked be-

cause I am a Muslim.”

 January 2009-December 2010 CAIR RepoRT 25

The cases below provide a snap-
shot of some of the incidents of
Islamophobia recorded by CAIR
in 2009 and 2010. The list is not
comprehensive. Incidents related
to Park 51 and the 2010 elec-
tion are generally not included
here as they receive their own
special sections toward the end
of the report. Cases not proved
in a court of law are reported as
allegedly occurring.

pRIVATe SeCToR
February 1, 2009 - A “biblical
group” allegedly harassed Mus-
lim worshipers at the Islamic So-
ciety of Tampa Bay Area. Over
20 people used “signs and a
bullhorn to denounce the religion
of Islam.” 76

February 17, 2009 - Former
Pennsylvania Senator Rick San-
torum delivered a lecture at the
University of Nebraska-Lincoln
on the subject of Islam. Santo-
rum argued that Muslims’ reli-
gious views cannot be changed,
so democracy does not “mesh”
with them. He proclaimed, “A de-
mocracy could not exist because
Mohammed already made the
perfect law. The Qur’an is perfect
just the way it is, that’s why it is
only written in Islamic.” Santo-
rum is a self-proclaimed scholar
of Islam.77 (Note: The Quran is
originally in Arabic and is avail-
able in translation in numerous
languages.)

March 5, 2009 - Bell City Coun-
cil candidate Ali Saleh’s Muslim
faith was the center of a political
attack. Fliers distributed at a lo-

cal grocery store featured a man
holding a sign that read, “Islam
will dominate the world,” with
Saleh’s face superimposed on
the picture to make it look like he
was holding the sign. The fliers
also included pictures of an Iraqi
cleric, the World Trade Center
tower burning, and a group of
hooded terrorists standing over a
kneeling hostage. The flyer text
read “Vote NO Muslims for the
Bell City Council 2009.” Both
Muslim candidates for the council
were defeated.78

December 10, 2009 - In St.
Cloud, Minn., “graphic, sexually
explicit” anti-Muslim cartoons
were posted on utility poles.79

February 17, 2010 - A panel
discussion titled “Jihad: The
Political Third Rail” was held to
launch the Freedom Defense
Initiative during the annual Con-
servative Political Action Con-
ference (CPAC) in Washington,
DC. Panel promoters asserted
it was a discussion of Islam’s
“war on free speech” and the
threat of Islamic law. Noted Is-
lamophobes Pamela Geller and
Robert Spencer were among
the speakers. Reporting on the
event, Fox News called Geller
“a lightning rod for controversy,”
adding, “One [Geller blog post]
last August questioned why the
media were not reporting Presi-
dent Obama’s ‘strange sexual
predilections’ and suggested
that Obama traveled to Pakistan
in the 1980s ‘for the drugs and
came back with Jihad.’” 80

March 18, 2010 - CAIR-Philadel-
phia staff raised concerns over

Islamophobic Acts

26 CAIR RepoRT January 2009-December 2010

a series of reference books said
to portray Muslims as inher-
ently violent and as terrorists.
The 10-book The World of Islam
series encourages children to
believe Muslims are immigrating
to America in order to transform
American society, often through
the use of terrorism.81

July 9, 2010 - The Emerald
Coast Tea Party Patriots in-
vited Brigitte Gabriel, head of
the anti-Islam hate group ACT!
for America, to be the keynote
speaker at the group’s rally in
Fort Walton Beach, Fla.82

July 18, 2010 - Asserting that a
mosque would create a “haven
for Islamic extremists,” oppo-
nents fought plans to build a
mosque in northeast Temecula,
Calif. A local Baptist pastor who
opposed the project said, “The
Islamic foothold is not strong
here, and we really don’t want
to see their influence spread.”
Mosque supporters noted that
their community had already
been active in the area for more
than a decade.83

July 22, 2010 - Members of Act!
For America requested that the
Fountain Valley, Calif., school
board change state-approved
social studies textbooks that
they said have a “cleansed”
portrayal of Islamic history. The
group wanted the school board
to introduce supplementary
material—that incorrectly quotes
or take quotes of the Quran out
of context—from an independent
think tank. The school board
unanimously declined to add the
supplementary material to the
textbook.84

August 9, 2010 - Pamela
Geller’s Freedom Defense Initia-
tive paid for advertisements on

New York City buses opposing
the Park 51 center. The adver-
tisement “juxtaposes a photo-
graph of the World Trade Center,
seen in the instant before the
second tower was hit, with a
rendering of the controversial
mosque and Islamic center
planned for Lower Manhattan. In
bold capital letters, the ad asks,
‘Why There?’”86

August 18, 2010 - City officials
in Florence, Ky., reported that
someone was distributing fliers
denouncing a mosque under
construction in that city and
calling on residents to pres-
sure the city to stop the project.
The fliers read, “Do your part to
stop the take-over of our coun-
try. Use your voice to speak
out. If anti-American people
do not like the way we are, they
are free to leave. We are the
United States of America not an
Islamic Nation.”87

August 23, 2010 - A proposal
to build a mosque, school and
swimming pool in Murfreesboro,
Tenn., met with strong opposi-
tion. Speaking at a Regional
Planning Commission meeting,
residents expressed fear that

“Sharia law” would be imposed
on Murfreesboro citizens. One
resident called Islam a religion
of power, and the mosque an
attempt to spread Islam to the
small community.88 Signs read-
ing “Keep Tennessee Terror
Free” featured at protests. The
Muslim community behind the
project has lived and worshiped
in the town for more than thirty
years.

August 25, 2010 - Stop the
Islamization of America spon-
sored ads atop 25 taxi cabs
in Chicago; the ads imply that
leaving Islam may be dangerous
for women. Accompanying the
graphic photos is the message,
“Is your family threatening you”
and a website address. At the
request of Yellow Cab Chicago,
the ads were eventually pulled.89

September 11, 2010 - On the
anniversary of 9/11, Pastor Terry
Jones of Gainesville, Fla., threat-
ened to burn 200 copies of the
Quran as part of a self-declared
“International Burn a Koran Day.”
CAIR provided resources for the
Muslim community to respond
with its “Teachable Moment
Community Response Guide.”
Under enormous pressure from
public officials and interfaith
leaders, Jones eventually can-
celled his publicity stunt.90 The
threat became a major interna-
tional news story.

pUBLIC SeCToR
September 4, 2009 - A Ten-
nessee mayor circulated an
anti-Islam e-mail to public
officials. The e-mail urged
“patriotic Americans” to protest
a U.S. Postal Service stamp
marking Eid al-Fitr and Eid al-
Adha. Though the stamp was

August 7, 2010 - Several
right-wing Christians angrily
confronted worshippers out-
side a Connecticut mosque.
The demonstrators carried
anti-Muslim signs and shout-
ed “Islam is a lie” and “Jesus
hates Muslims.” One demon-
strator confronted young chil-
dren leaving the mosque and
yelled “murderers.” The orga-
nizer of the protest wielded a
bullhorn and pledged to con-
front worshipers at mosques
around the United States.85

 January 2009-December 2010 CAIR RepoRT 27

originally issued in 2001 and is
periodically re-issued as prices
increase, the e-mail claimed the
stamp was new and was ordered
by President Obama. The e-
mail urged Americans to boycott
the stamp. CAIR sent a copy of
the Quran to the mayor and city
council members.91

october 14, 2009 - Four Repub-
lican lawmakers accused Muslim
Capitol Hill interns of beings
“spies.” Reps John Shadegg (R-
AZ), Paul Brown (R-GA), Trent
Franks (R-AZ), and Sue Myrick
(R-SC) made the claims upon
the release of an anti-Muslim
book, which included a forward
by Representative Myrick.92

December 10, 2009 - Lynne
Torgerson, a challenger to Con-
gressman Keith Ellison (D-MN),
stated her belief that Islam en-
courages criminal behavior and
should not be protected under
the First Amendment. Torgerson
also indicated her distaste for
people of “other” cultures enter-
ing the United States. Torgerson
used strong anti-Islam sentiment
in an attempt to win support,
writing: “And, what do I know of
Islam? Well, I know of 9/11. Nine-
teen (19) men from Saudi Arabia,
all Muslim, hi-jacked planes, and
flew into the two (2) World Trade
Towers murdering thousands of
people, and tried to fly into our
Pentagon, and some believe
they also tried to fly an airplane
into our White House. From this,
what I perceive is Islam conduct-
ing an act of war against my
country.” 93

January 28, 2010 - Members
of the Muslim community in
Lancaster, Calif., attended a city
council meeting to voice their
concerns over inflammatory

comments posted on Facebook
by City Councilwoman Sherry
Marquez. The councilwoman
was reacting to the behead-
ing of a Muslim woman by her
husband, which was solidly
denounced by Muslims. The
councilwoman wrote, “This is
what the Muslim religion is all
about—the beheadings, honor
killings are just the beginning of
what is to come in the USA.” 94

March 17, 2010 - CAIR urged
Representative Sue Myrick (R-
NC) to withdraw her support for
the anti-Islam hate group Act!
For America. Myrick had circulat-
ed a letter promoting her support
for the group. Brigitte Gabriel,
Act! For America’s leader, claims
that an American Muslim “cannot
be a loyal citizen” and that “Islam
is the real enemy.”

July 27, 2010 - Tennessee Lt.
Gov. Ron Ramsey, one of three
Republican candidates running
for governor, suggested that
Islam may be a “cult” rather than
a religion: “You could even argue
whether being a Muslim is actu-
ally a religion or is it a nationality,
way of life or cult, whatever you
want to call it.”95

August 18, 2010 - At a candi-
date forum for high school and
middle school students in Pana-
ma City, Fla., congressional can-
didate Ron McNeil told attend-
ees Islam is “against everything
America stands for.” Comment-
ing on the Park 51 Islamic cul-
tural center, McNeil expressed
his sense that it should be built,
“nine stories underground, so we
can walk above it as citizens and
Christians.”96

November 9, 2010 - A news ar-
ticle reports Fla. Congressman-
elect Allan West’s anti-Muslim

28 CAIR RepoRT January 2009-December 2010

beliefs. West is quoted as a
saying, “Islam is a totalitarian
theocratic political ideology, it is
not a religion. It has not been a
religion since 622 AD.”97 West
initially selected talk radio host
Joyce Kaufman as his chief of
staff. However, after pressure
on West because of Kaufman’s
extreme views on Islam and
immigration, she withdrew from
the post.

MeDIA
May 20, 2009 - The Simon
Wiesenthal Center’s Museum of
Tolerance held a screening of
the film The Third Jihad, which
purportedly uncovers a Muslim
American plot to kill all Ameri-
cans. The film was produced by
the Clarion Fund, an ultra-right
wing group. The Clarion Fund
produced Obsession: Radi-
cal Islam’s War with the West
and distributed it to voters in
14 swing states just before the
2008 presidential election in an
apparent attempt to influence
voters.98

November 15, 2009 - A New
York University professor au-
thored a column titled, “Going
Muslim: America After Fort
Hood,” in which he speculated
that the United States is fac-
ing a new violent phenomenon
and coined the phrase “going
Muslim” as a spin-off of “going
postal.”99

March 24, 2010 - Rightwing
commentator Ann Coulter told a
Muslim student to “take a camel”
as an alternative to flying. Coul-
ter’s comment came after she
previously told a gathering that
Muslims shouldn’t be allowed on
airplanes, and should take “fly-
ing carpets” instead. The camel
comment came after a Muslim
student challenged Coulter on
the remark, and told her that she
didn’t have a flying carpet.100

April 6, 2010 - An ad spon-
sored by the Granite City Baptist
Church-Academy, featured in
Minnesota’s St. Cloud Times,
asserted: “Moslems [sic] seek to
influence the nation by immigra-
tion, reproduction, education, the

government, illegal drugs, and
by supporting the gay agenda.”
The ad also asserted, “It is
projected that in 30 years there
will be 50 million Moslems in the
United States.” 101

August 13, 2010 - Bryan Fisch-
er, a writer and radio personality
for the American Family Asso-
ciation wrote in his column that
no building permits should be
issued to any mosque, anywhere
in the United States.103

August 20, 2010 - Well-known
televangelist Pat Robertson
claimed that Tennessee Muslims
may bribe local officials to ex-
pand their influence. Robertson
made his claim during a broad-
cast of the 700 Club following a
report about the Islamic Center of
Murfreesboro. Local officials dis-
missed the idea as ridiculous.104

August 30, 2010 - Colum-
nist Cal Thomas claimed that
mosques across the country are
being used as terrorist bases
from which to wage offensive
attacks.105

 January 2009-December 2010 CAIR RepoRT 29

In 2009 and 2010, Muslims con-
tinued to face barriers to their full
and equal participation in Ameri-
can society.

American Muslim institutions
such as CAIR were not alone in
making these assertions. Here
are a few examples of organiza-
tions that drew similar conclu-
sions:

The Asian Law Caucus notes a
number of specific cases of anti-
Muslim discrimination in Return-
ing Home: How U.S. Govern-
ment Practices Undermine Civil
Rights At Our Nation’s Doorstep.
(2009)

Human Rights First lists a num-
ber of cases of anti-Muslim dis-
crimination in Violence Against
Muslims: An Update to HRF’s
2008 Hate Crime Survey.

The American Civil Liberties
Union and the Rights Work-
ing Group present a number of
cases of anti-Muslim discrimina-
tion in The Persistence of Racial
and Ethnic Profiling in the United
States.

The cases below provide a
snapshot of some of the inci-
dents of hate. This list is not
comprehensive.

Hate Crimes
January 12, 2009 - Two men
were verbally attacked and
beaten in Seattle by a man who
became enraged when he heard
one of the victims speaking a
language other than English.
The two men, who were identi-

fied as African in police reports,
were in a store when one man
stepped outside to take a phone
call. While talking on the phone,
the victim heard a man stopped
in traffic yell at him to “speak
English.” When the victim
replied his English was not very
good the man became enraged,
left his vehicle and verbally at-
tacked the victim, resorting to
the use of anti-Muslim slurs.
When the victim attempted to
walk away, the attacker grabbed
him and punched him twice.
The victim’s friend tried to
stop the assault, but was also
punched by the attacker, who
then threatened to kill them both
before returning to his vehicle
and fleeing the scene. Neither of
the victims was seriously injured.
Police investigated the incident
as a hate crime.106

June 15, 2009 - A 14-year-
old Staten Island student was
beaten by a classmate. While
the assailant was beating the
young man he stated that he
hates Arabs and hates the vic-
tim’s religion.107

August 27, 2009 - An alleged
attacker in N.Y. was charged

with second-degree aggravated
harassment as a hate crime,
and a misdemeanor charge
after threatening to kill a Muslim
mother and daughter. The at-
tacker allegedly shouted racial
and religious slurs, and spat on
the victims’ car. The man then
threatened to kill the women
because of their religious beliefs.
Both women were dressed in
loose-fitting clothing and heads-
carves.108

August 31, 2009 - CAIR called
for federal and state hate crime
charges to be brought against
two men involved in an assault
of a Calif., taxi driver. The at-
tackers repeatedly hit the victim
in the back of the head, causing
facial lacerations and a bro-
ken tooth and called the victim
“Taliban” and “terrorist.” CAIR-
SFBA requested the attackers
be charged with a hate crime if
law enforcement hopes to deter
future incidents of this nature.109

october 8, 2009 - A N.Y. woman
was verbally attacked while on
her way to iftaar at her local
mosque. The man then physical-
ly confronted the woman in front
of her two children. A criminal

Anti-Muslim
Discrimination

30 CAIR RepoRT January 2009-December 2010

complaint was filed, and the man
was arrested and charged with
harassment in the first degree as
a hate crime, assault in the third
degree, and harassment in the
second degree. He was released
without bail pending a court ap-
pearance later that month.110

November 10, 2009 - A Greek
Orthodox priest was attacked
during his vacation in Florida.
The priest asked a 28-year-old
Marine reservist for directions
in Tampa. The reservist hit the
priest over the head with a tire
iron and chased him for three
blocks. The reservist then called
911 and claimed that an “Arab
man” was trying to rob him. The
attacker also told the police that
the priest was a terrorist and that
the victim shouted “Allahu Ak-
bar.” The priest does not speak
Arabic. CAIR-Tampa called for
hate crimes charges.111

December 7, 2009 - An Idaho
Muslim reported that hateful
graffiti was scrawled on the side
of his truck, and a flier for the
Aryan Nations left on his lawn.
The man found the phrase “Go
Home Sand N**ger” and a series
of swastikas painted on his truck.
Local authorities say this at-
tack has been part of a stream
of hate related incidents in the
area.112

June 18, 2010 - An 18-year-old
Iraqi refugee and his mother
were reportedly assaulted fol-
lowing a softball game in Cedar
Rapids, Iowa. During the game,
supporters of the opposing team
allegedly shouted racial slurs at
the victim and his team mem-
bers. After the game, the victim
was allegedly hit in the jaw by
an assailant from the opposing
team, who shouted slurs such

as “raghead,” “terrorist” and
“camel jockey.” The victim’s jaw
was broken in the assault. The
victim’s mother was allegedly
assaulted by the same person
when she tried to defend her son.

July 4, 2010 - A Muslim volun-
teer staffing an information booth
outside an Inland Empire, Calif.,
mosque was allegedly assaulted
by two men on their way to a fire-
works show. The volunteer was
staffing a booth that included a
sign that read, “Ask a Muslim.”
According to the victim, one
of two men who were walking
past saw the booth and yelled,
“This is bulls**t.” The Muslim
volunteer replied, “I’ll answer any
questions that you have.” Ac-
cording to eyewitness accounts,
both men charged at the vol-
unteer and punched him in the
face. When one of the men was
being arrested he allegedly told
the arresting officer to “kick out”
all the “ragheads.”

July 8, 2010 - Vandals spray
painted the phrase “Go Home” on
the exterior of the Hormud Market

in St. Cloud, Minn. The market is
owned by a Somali Muslim.

August 31, 2010 - A group
of teenagers honked their car
horns and yelled obscenities
during one prayer service and

subsequently fired a weapon
outside of another at a mosque
in New York. A member of the
mosque was reportedly injured
when he was struck by one of
the vehicles. The teenagers
were charged with disrupting
religious services. One teenager
was also charged with criminal
possession of a weapon.114

September 9, 2010 - A vandal
scrawled anti-Muslim hate graffiti
across a retaining wall in Reno,
Nev. The graffiti read, “Don’t
burn the Koran. Why? Just burn
Muslims.”115

September 10, 2010 - West
Springfield, Mass. Muslims
reported increased hostilities
against them and their faith in
the weeks leading to the an-
niversary of the September 11
terrorist attacks. Members of
the Muslim community reported
graffiti on signs, a hateful tele-
phone message and one inci-
dent where apples were thrown
late at night at the home of an
imam.116

September 11, 2010 - A Mus-
lim-owned store in Ohio was
vandalized on the ninth an-
niversary of the 2001 terrorist
attacks. Someone spray-painted
“9/11” on windows and counter-
tops of the store. CAIR asked

August 25, 2010 - A Muslim cab driver was stabbed in what ap-
peared to be a bias motivated crime. A 21-year-old male hailed a
cab in Manhattan. He reportedly asked the driver “Are you Mus-
lim?” When the driver responded in the affirmative the passenger
slashed the driver with a knife on the throat, arm and face. The
driver stopped the cab and approached a police officer, who arrest-
ed the assailant. The attacker has been charged with attempted
murder as a hate crime, assault, aggravated harassment and crimi-

nal possession of a weapon.113

 January 2009-December 2010 CAIR RepoRT 31

law enforcement to investigate
the incident as a possible hate
crime.117

october 28, 2010 - A 31-year-
old African-American Muslim
in N.C. reported that an older
man verbally assaulted her after
asking whether she was Muslim.
He allegedly yelled slurs and spit
in her direction. The man was
charged with ethnic intimidation
and released. A court date has
been set.118

November 19, 2010 - A Mis-
souri man went to court for a
bias-motivated assault against
a worker of an Islamic center.
The man claimed the center was
for “people not from the United
States” who are in fact, “trying
to take over the United States.”
The alleged assailant also re-
portedly threatened the worker
with a knife and a handgun and
claimed he was with an organi-
zation that was “going to see to it
that the building didn’t stand.”119

Workplace
July 24, 2009 - CAIR-Chicago
announced a verdict in favor of
an Arab-American correctional
officer in a discrimination suit.
CAIR-Chicago began litigation
on behalf of the officer in 2007,
after the officer reported perva-
sive and sustained harassment
by other correctional officers.
The officer, was called “terror-
ist,” “Hussein,” “Bin Laden,” and
“camel jockey,” and reported the
harassment occurred multiple
times daily. Despite reporting
the incidents, supervisors and
internal affairs failed to take
adequate action. The officer
was awarded $200,000 in dam-
ages.120

July 1, 2009 - CAIR-Chicago
filed a complaint in federal court
on behalf of a Muslim woman
who claims to have suffered
harassment at her place of
work. The woman, an Ameri-
can Muslim of Turkish descent,
alleged that she was harassed
repeatedly by co-workers and
management at the Bridgeview
Bank Group. The manager
failed to address the problem,
and after being denied a transfer
to another branch, the woman
felt compelled to resign.121

July 9, 2009 - A Muslim man of
South Asian descent alleges he
suffered from workplace harass-
ment and wrongful termination
from his position at Affiliated
Computer Services. The man
claims he was repeatedly ha-
rassed by coworkers because of
his race and religion. After at-
tempting to convert the victim to
Christianity, an employee began
targeting the man with slurs such
as “terrorist” and “Bin Laden,”
and in one incident sprayed
aerosol cleaner into the Muslim
worker’s eye. A manager also
escalated the harassment by
cutting the Muslim employee’s
bonus in half, increasing his
work load, issuing written com-
plaints for minor incidents, and
finally terminating the man with-
out justification. CAIR-Chicago
filed suit.122

September 17, 2009 - A woman
was denied employment at an
Abercrombie Kids store in Okla-
homa because of her decision
to wear a hijab. The woman
was reportedly told that she
would not be hired because her
hijab did not “fit the Abercrom-
bie image.” CAIR-OK called on
Abercrombie to apologize to the
woman and clarify their position

on religious accommodation to
comply with the Civil Rights Act
of 1964.123

october 22, 2009 - A Muslim
employee of Sprint was termi-
nated after receiving a hate call
at work. A customer, calling the
Oklahoma City service center
inquired about the employee’s
name and asked if he was a
Muslim. When the employee
replied in the affirmative the
customer replied “Well I don’t
want to talk to you, and you can
go to hell.” The employee hung
up on the customer and reported
the incident. One week later the
man was terminated, without
prior notice due to a company
policy that an employee should
never hang up on a customer.
CAIR-OK has asked Sprint to
apologize and review their policy
as it relates to hate calls.124

october 30, 2009 - A Muslim
doctor was denied her right to
wear a hijab in her potential work

32 CAIR RepoRT January 2009-December 2010

place. The woman was told at
an interview in Texas that the
company’s no hat policy would
prohibit her from wearing a hijab
to work. In a letter to the po-
tential employers CAIR noted
that the Civil Rights Act of 1964
requires that employers accom-
modate the religious practices of
their employers within reason.125

February 26, 2010 - A 19-year-
old woman of Indian and Paki-
stani descent was fired by the
Abercrombie and Fitch com-
pany for refusing to remove her
headscarf. When she inter-
viewed for a job at a Hollister
store at a mall in Hillsborough,
Calif., she was told her hijab
would not be a problem. The
young woman worked without
incident until the district man-
ager paid a visit to the store. The
manager stated that the hijab
was not in compliance with the
“look policy” of the company.
Shortly thereafter, the woman
was fired for refusing to take off
her headscarf. CAIR-SFBA filed
a complaint with the U.S. Equal
Employment Opportunity Com-
mission, alleging racial discrimi-
nation. Abercrombie reached a
$50 million agreement with the
EEOC in 2004 over similar racial
discrimination complaints.126

March 15, 2010 - The EEOC
concluded that New York City’s
Department of Education
wrongly fired a Muslim American
school principal. The former
principal was pressured to resign
after a burst of outrage over the
woman’s attempt to explain that
“intifada” is not synonymous with
terrorism. The findings conclud-
ed that the woman was discrimi-
nated against due to her race,
religion, and national origin.127

April 9, 2010 - In January 2010,
DuPage County Board members
voted 10-7 to deny a conditional-
use permit requested for a pur-
posed Islamic educational center
in Illinois. CAIR-Chicago filed a
federal lawsuit asserting that the
zoning officials denied the permit
on discriminatory grounds.128

April 9, 2010 - A former Miami
Beach Police Officer has sued
the department over racial slurs
endured during his employment.
According the complainant, his
supervisor repeatedly called
him derogatory terms such as
“rag head” and “camel jockey,”
referring to his Arab-American
heritage.129

April 13, 2010 – CAIR-MI filed
an EEOC complaint against a
McDonald’s restaurant in that
state on behalf of a Muslim
who alleges denial of employ-
ment based on her ethnicity and
religion. During a job interview,
the woman alleges one of the
restaurant managers asked
about her nationality and ethnic-
ity and informed her that wearing
an Islamic head scarf, or hijab,
would be a problem.

April 17, 2010 - A teller at a
PNC Bank location in Ohio was
allegedly fired for speaking out
against anti-Arab and anti-Mus-
lim discrimination endured in his
workplace. The teller was fired,
without prior notice, very soon
after he complained about the
discriminatory behavior of other
bank employees. CAIR-Ohio
has filed a lawsuit on behalf of
the teller.130

May 10, 2010 - CAIR-WA filed
an EEOC complaint on behalf
of a Muslim who suffered sus-
tained harassment at the hands

of fellow employees. Two of
the man’s co-workers routinely
referred to him by anti-Muslim
stereotypes such as, “f***ing ter-
rorist.” Though the man reported
the crime, and two different
supervisors promised his com-
plaints would be investigated, no
action resulted.

May 12, 2010 - The ex-city
manager of Homestead, Fla. has
sued the city for discrimination.
The man alleges the city council
slowed his promotion process
because he is a Muslim and
of Arab descent. Much of the
complaint was directed at one
council member in particular, the
town’s Vice Mayor.131

August 20, 2010 - A Muslim
woman who works as a hostess
at a Calif., Disneyland restau-
rant alleged that the theme park
would not allow her to appear in
front of customers while wearing
her hijab. Disneyland requested
the woman hide in the back,
away from the view of custom-
ers. The woman has filed a law-
suit against the theme park with
the assistance of CAIR-LA.132

August 30, 2010 – CAIR-Chica-
go filed a discrimination com-
plaint in federal court against
the Illinois State Police (ISP)
on behalf of a Chicago based
imam. The ISP previously hired
the imam as the first Muslim
chaplain for its workforce, but
later revoked its decision, citing
an Internet report attacking the
imam. The report was written by
an anti-Muslim blogger notori-
ous for fighting against American
Muslim civic participation. The
report claimed, among other
things, that the Imam served on
the “Palestine Committee of the
Muslim Brotherhood.” CAIR-Chi-

 January 2009-December 2010 CAIR RepoRT 33

cago’s lawsuit alleges discrimi-
nation based on race, religion
and national origin. The suit also
cites denial of the imam’s First
Amendment right to freedom of
association.133

September 15, 2010 - An for-
mer FBI agent sued the agency
for alleged job discrimination.
The plaintiff, born in Cairo and
raised in California, was passed
over for a promotion post-9/11
even though he was one of the
few Arabic speakers employed
by the Bureau. The plaintiff filed
suit for another incident in 2003,
alleging the FBI retaliated after
he lodged an official complaint.134

September 28, 2010 – CAIR-MI
filed an EEOC complaint against
a Popeye’s Louisiana Kitchen
restaurant on behalf of a Muslim
who alleged denial of employ-
ment based on his religion.
The complainant was hired for
a position at a Detroit branch
of the restaurant, but was later
told to shave his beard before
beginning employment. Though
the complainant explained the
religious significance of his
beard he was told he could not
begin his employment until he
shaved the beard. CAIR-MI
urged the restaurant to review its
hiring practices to avoid religious
discrimination.135

Schools
November 20, 2009 - A Muslim
student in Maine was denied her
constitutionally-protected right to
pray between classes. The 7th-
grade student had been praying
discretely in a hallway corner
during her lunch break. When
the school officials discovered
she was praying during breaks

the student was told to never
pray on school grounds again.
CAIR has called for the school
to allow the student her right to
pray.136

March 25, 2010 – CAIR-Min-
nesota asked the U.S. Depart-
ment of Education to investigate
reports of harassment in Min-
nesota public schools, includ-
ing a report of a bus driver who
routinely left Muslim students
stranded in the middle of winter.
Students also reported frequent
harassment from both students
and teachers. One teacher
reportedly handed students a
can of air freshener and in-
structed them to spray the room
when Muslim students walked
into class. Students reported to
CAIR-MN that school administra-
tors failed to effectively respond
to the incidents.137

April 15, 2010 – CAIR-Cincinnati
intervened on behalf of a Mus-
lim student at Kaplan College.
Initially the college told the
student she needed to present
a letter from her mosque before
she would be allowed to wear
her hijab while she was in the
school facility. CAIR-Cincinnati
contacted Kaplan College, who
agreed to provide religious ac-
commodation for the student as
required by law.

June 14, 2010 - The University
of California Irvine banned the
Muslim Student Union for one
academic year and placed the
organization on probation for one
additional academic year. The
group alleges the ban was po-
litically motivated, and came in
response to the group’s peaceful
protest of the Israeli ambassa-
dor’s presence on the campus.138

october 13, 2010 - The par-
ents of a Muslim youth in N.Y.
who was reportedly the victim of
regular beatings at the hands of
his classmates, met with school
officials to discuss the possibil-
ity of a transfer. The student has
allegedly suffered significant and
sustained abuse at the hands of
four classmates. On two sepa-
rate incidents, teachers failed to
adequately address the violence.
The student, 16, receives psycho-
logical counseling and his parents
report a significant mood change.
Mayor Bloomberg’s office con-
tacted the parents to express
sadness about the attacks.139

public
Accommodation
February 4, 2009 - A San Diego
branch of Navy Federal Credit
Union denied a Muslim service
due to her hijab. Though the
woman explained her head was
covered for religious purposes,
the bank employees refused

34 CAIR RepoRT January 2009-December 2010

to make an exception to a no
hats, no hoods policy. The bank
released a statement explaining
that headgear of any kind includ-
ing hoods, sunglasses, and hats
must be removed when entering
the bank for security purposes,
while special considerations are
at the discretion of the manage-
ment at a specific location. Ac-
cording to CAIR, under this rule,
Muslims, Jews, Sikhs, nuns, and
cancer patients are all in danger
of being discriminated against.
The Virginia based bank has stat-
ed that it will remind the branch
that the “no hats” policy does not
apply to religiously-mandated
headgear, and has apologized.140

March 9, 2009 - A Muslim
woman was twice singled out
at a Navy Federal Credit Union
branch in Maryland because of
her decision to wear a hijab. The
woman was removed from the
line by bank officials and asked
to conduct her business in one
of the bank’s back rooms. She
was also told she would have to
conduct all future bank business
in a separate area. On March 7,
the woman was again asked to
conduct her business in a back
room. The woman refused and
left the bank. The bank informed
CAIR it would remind its em-
ployees that the bank’s ban on
head coverings did not apply to
religious head coverings. The
policy, however remains vague.141

December 8, 2009 - A Muslim
woman has alleged verbal abuse
by a security guard at a Gresh-
am, Ill. branch of Citibank. Ac-
cording to the woman, the guard
informed her it was against
bank policy to allow individuals
wearing any sort of head cover-
ing while conducting business
at the establishment. Another
Citibank employee allowed the
woman access, but insisted on
escorting her to the counter and
stood watching closely while the
woman conducted her business.
Throughout the process, the
woman reported, the security
guard made anti-Muslim re-
marks. CAIR called on Citibank
to apologize to the woman and
address its policies to avoid fur-
ther discrimination.142

April 2010 - CAIR received a
number of complaints against
the Washington D.C. Depart-
ment of Motor Vehicles. Mus-
lim women who wear Islamic
headscarves or hijabs were
frequently required to push back
their scarves, exposing their
hairline in their driver’s license
photo. CAIR contacted the DMV
and suggested an alternative
language for their head cover
policy. Instead of using the term
“including the hairline” to de-
scribe how much of one’s face
must be visible, CAIR suggested
the term, “up to the hairline with-
out exposing hair.” The DMV
agreed to the wording changes.

April 13, 2010 - A Delaware
Muslim woman was told to
remove her hijab to take her
driver’s license photo in accor-
dance with “national security
policy.” During the incident, an-
other driver waiting in line for a
photograph allegedly suggested
the DMV “send them back to Af-

ghanistan.” The sixteen-year-old
driver, who is of Arab-American
heritage, broke down in tears.
CAIR –Philadelphia intervened
on the woman’s behalf and the
Delaware DMV issued a swift
apology and allowed the woman
to re-take her photograph, with
hijab, free of charge at a different
facility.

June 3, 2010 - A San Diego
woman will be allowed to retake
her driver’s license photo while
wearing her hijab. Despite a
California regulation that allows
for religiously-mandated head
coverings, the woman was asked
to remove her hijab for the photo.
CAIR-San Diego contacted the
Department of Motor Vehicles
and arranged for the woman to
retake her driver’s license photo
wearing the hijab. CAIR also
provided the DMV authorities
with a copy of the CAIR report,
“Religious Accommodation in
Driver’s License Photographs: A
Review of Codes, Policies, and
Practices in the 50 States.”143

Mosque Vandalism
June 4, 2009 - A Cyprus, Calif.,
mosque was vandalized in the
early morning of July 4, 2009.
Graffiti was sprawled across the
side of the building with state-
ments such as “we’re going to
kill you” and “US military is going
to kill you all.” This crime was re-
ported in the hours prior to Presi-
dent Obama’s Cairo speech.144

July 6, 2009 - Two teens were
arrested for vandalizing an
Islamic school in West Kendall,
Fla. The assailants, both 17,
were arrested for smashing two
windows on the school’s west
wall with an iron rod and also
slashing two tires of a 2003

 January 2009-December 2010 CAIR RepoRT 35

Dodge van. Six months prior,
the mosque was sprayed with
bullets that left broken windows
and holes in the building’s dome.
The year before, the center’s
sign was defaced with a Nazi
swastika and profanity.145

August 26, 2009 - A South
Carolina mosque was vandalized
with the phrase “Death to Mus-
lims.” The phrase was found
scratched into the sidewalk
outside the mosque. The same
mosque was burned in an arson
attack in 1995.146

october 9, 2009 - An unidenti-
fied man entered Houston’s
Turkish Center Mosque and
scrawled derogatory, anti-Islam
remarks on the interior walls.147

November 30, 2009 - An Or-
egon mosque was targeted by
bias motivated vandalism. The
mosque’s mail box was scrawled
with the phrase “Allah is a pig.”148

January 4, 2010 - A burned
Quran was found at the back en-
trance of a Los Angeles mosque
following Friday prayers. Vandals
also defaced the Islamic com-
ponent to an interfaith holiday
display at a community center.149

May 10, 2010 - An bomb ex-
ploded late in the evening out-
side a Jacksonville, Fla. mosque.
Worshipers at the Islamic Center
of Northeast Florida heard a loud
noise outside the mosque shortly
before the evening (isha) prayer.

July, 2010 - An Arlington, Texas,
mosque was vandalized in what
the Islamic center’s president
has labeled backlash against
the proposed mosque in Lower
Manhattan. The parking lot was
covered with a graphic picture
depicting Uncle Sam having

sex with Allah. Later the same
weekend, someone attempted
arson by cutting old gas lines.
When their attempt to burn the
mosque was unsuccessful the
assailants set fire to the mosque
playground instead.150

August 25, 2010 - A mosque in
California was vandalized with
a brick and hate signs, some
of which referred to the contro-
versy over the proposed Park 51
Project. Vandals left signs at a
Madera, California Islamic center.
The signs read “Wake up Ameri-
ca, the Enemy is here. ANB,” No
Temple for the God of terrorism at
Ground Zero ANB” and “Ameri-
can Nationalist Brotherhood.151

August 28, 2010 - Equipment
at the construction site of the
Islamic Center of Murfreesboro
was set on fire. Gasoline was
poured on several pieces of
equipment at the site, but it ap-
peared the arsonist was fright-
ened off before more damage
could be done. One piece of
construction equipment was
burned. One day after the at-
tempted arson, shots were fired
near the mosque while members
of the congregation surveyed the
fire damage.152

August 29, 2010 - A mock pig
inscribed with anti-Islam rheto-
ric was left at a Calif. Islamic
center. The pig was left in the
mailbox of the mosque and was
inscribed with “No Mosque in
NYC,” “Remember 9/11” and
“MO HAM MED the Pig.”153

September 8, 2010 - An Arizona
mosque had windows broken
and was vandalized with graffiti.
Representatives of the mosque,
which is under construction,
suspect a bias motive, possibly

related to growing anti-Muslim
sentiment sparked partly by the
proposed Islamic cultural center
in lower Manhattan.154

September 14, 2010 - Burned
Qurans were found outside
mosques in Knoxville, Tenn., and
East Lansing, Mich. Local law
enforcement announced they
would increase security patrols
near the mosques in light of the
incidents. The incidents followed
a Florida pastor’s controversial
proposal to burn Qurans on Sep-
tember 11.155

September 18, 2010 - Work-
ers discovered a burnt Quran
outside a mosque in San Fran-
cisco.156

october 13, 2010 - Members
of a mosque in Florence, S.C.,
discovered the mosque prop-
erty defaced with bacon. Van-
dals wrote the words “pig” and
“chump” in strips of bacon along
the walkway of the mosque.
When the messages were first
discovered they were assumed
to be a simple practical joke;
however, the incident is now be-
ing investigated as a potentially
bias motivated crime.157

Profiling
January 2, 2009 - CAIR filed a
complaint with the Department of
Transportation after nine Muslim
passengers were removed from
an AirTran flight in Virginia. The
passengers were removed after
another passenger overheard a
one of the party remark about
the safest seating location on an
airplane. The passengers were
removed, denied re-boarding
and barred from future AirTran
flights. The passengers have
since filed suit.158

36 CAIR RepoRT January 2009-December 2010

September 11, 2009 - A college
student in Penn., was hand-
cuffed and held for five hours
by TSA agents because he had
Arabic flash cards in his back-
pack.159

December 27, 2009 - CAIR
called attention to two separate
airline incidents that appear
to be tied to racial profiling. In
Arizona, to men were removed
from a US Airways flight and
questioned by the FBI after
another passenger heard them
speaking in a language other
than English. The men were
released after questioning. In
Mich. a Nigerian man was re-
moved when other passengers
noted he had spent a consider-
able amount of time in the air-
craft’s bathroom. The extended
period in the restroom was due
to the man’s illness.160

March 30, 2010 - A group of four
Muslim men were stopped and
detained for nearly an hour in
Nevada. The men were driving
through Nevada and stopped to
pray in a parking lot. The men
were stopped and detained for
almost an hour based on “suspi-
cious behavior.” Their names
were checked against a national
terrorism watch list. CAIR-LA
filed a complaint against the
police officers.161

May 6, 2010 - A Muslim couple
report harassment each time
they return to the U.S. from
Vancouver. They believe they
have been targeted because of
their faith, which is apparent both
from the woman’s hijab and the
man’s passport which indicates
he has traveled to Mecca. Re-
cently, their car was surrounded
by armed border patrol officials
and dogs. They were removed

from their car, handcuffed and
placed in a cell. The couple was
separated and the woman was
questioned inappropriately about
Islam. The couple was released
and allowed to cross, but they
were never given a reason for
their detention.162

June 17, 2010 - A United States
citizen was placed on the no
fly list after an eighteen-month
stay in Yemen. The man was
stranded in Cairo and was told
he would not be allowed to board
the plane home to the United
States. Civil liberties groups,
including CAIR, say this man’s
case is part of a growing trend of
placing citizens on the no fly list
so federal authorities may ques-
tion them overseas, without legal
counsel.163

August 21, 2010 - A Pakistani
couple was interrogated in a po-
lice car beneath a plane for sev-
eral hours before being released.
Though they asked repeatedly,
the couple was not given a rea-
son for their detention. CAIR
is looking into the incident on
suspicion racial profiling may
be responsible for the couple’s
lengthy detention.164

october 31, 2010 - Four Mus-
lim men were escorted off a
Delta flight when it landed at the
Minneapolis-St. Paul Interna-
tional Airport. A flight attendant
had reported suspicious behav-
ior after one of the men dropped
a pen while filling out a customs
form and bent down to pick it
up.165

November 19, 2010 - 17 Virginia
pilgrims missed their flight to
participate in the annual Muslim
pilgrimage to Mecca when UPS
failed to deliver the package

containing their passports. The
package was instead turned over
to U.S. Customs and Border Pro-
tection (CBP) officials. Only after
CBP released the passports and
agreed to cover the additional
travel costs incurred, were the
pilgrims able to leave for hajj.166

other
June 14, 2010 - A peace march
to show support for a proposed
mosque in Sheepshead Bay,
N.Y. turned ugly when counter-
demonstrators began shouting at
the marchers. One man shouted
“This is a Jewish neighborhood
– build a mosque in your own
neighborhood,” and a woman
yelled, “Muslims don’t love
America. They hate America.”

August 23, 2010 - An African-
American man was mistakenly
thought to be a Muslim and was
harassed at an anti-mosque rally
in New York City. The crowd
chanted “no mosque here” and
surrounded the man, calling him
a “coward.” One demonstrator
shouted, “Muhammad is a p*g”
and another, “He must have
voted for Obama.” One man
who tried to diffuse the tension
reminded the protestors, “We’re
against the Muslims, not each
other.”167

 January 2009-December 2010 CAIR RepoRT 37

Where We
Want to Go

The general consensus among
our interviewees was that Mus-
lims do not seek or even desire
special treatment in America. A
law enforcement official summed
up this attitude saying, “I do not
want anything special just be-
cause I am a Muslim. I only want
to see unyielding obedience to
the Constitution and respect for
the principles that brought this
great nation into existence.”

A Vision Beyond the Negative

“Ordinary” and “normal” were
adjectives interviewees used fre-
quently to describe the public’s
view of Muslims in an America
that is generally free of Islamo-
phobia.

“[A person’s] religion should be
irrelevant,” said a Muslim who
has held elected office. The for-
mer elected official then added,
“People should not cast asper-
sions on [Muslims] publicly or
privately for their faith.”

Indeed, the sense that Muslims
simply wish to not be viewed
as the ”bad guys” came up so
frequently that when we origi-
nally crafted our vision regard-
ing Islamophobia in America we
wrote, “Being Muslim carries no

negative connotation in Amer-
ica,” setting the mere absence
of negative associations as an
ideal, rather than positive model
we ultimately chose.

This early vision was presented
to attendees of CAIR’s leader-
ship conference and 16th an-
nual banquet in Arlington, Va.,
in October 2010. Asked if this
was a future they supported, the
people in the room generally
nodded agreement.

One voice, however, disagreed.
An individual seated in the back
of the room argued that we
should move beyond simply not
being disliked into being valued
for the positive ethics—honesty,
fairness, integrity, community-
focus—that Islam instills.

That individual set a higher bar
for us all. His insight is now our
vision.

one Component of a Broader
Goal

Obviously, Muslims are not the
only group in America facing dis-
crimination. In focusing on push-
ing back against Islamophobia,
we do not intend to imply that
we are ignoring the hatred we

CAIR’s Vision Regarding Is-
lamophobia in America

Our vision looks toward the
time when being Muslim car-
ries a positive connotation
and Islam has an equal place
among many faiths in Ameri-

ca’s pluralistic society.
Among the indicators that this
vision is a reality would be the

following points:
• Islam has a 75 percent or
higher favorability rating among

the general public.
• A person’s Muslim faith is
considered an asset in private
employment and public service.
• Politicians welcome and seek
public support from Americans

of the Islamic faith.
• Association with anti-Muslim
movements or rhetoric discred-
its those who put themselves
forward seeking to earn the

privilege of public service.

“I would like to remind you that
many of the students who at-
tend our schools are of the
Muslim faith. Many Muslims
have died fighting for this
country ... Are we now to dem-
onstrate the same intolerance
that the extremists demon-
strate?” - John Shipp, head
varsity football coach at Foun-
tain Valley, California High
School, speaking in opposition
to changing school textbooks
to reflect Act! For America’s
hate-filled agenda, 7/23/2010

38 CAIR RepoRT January 2009-December 2010

see directed toward Hispanics,
African-Americans, Mormons,
Jews and other ethnic, cultural
and faith minorities.

“While America has made major
progress in racial harmony, there
is still a long road ahead of us to
reach our destination when all
people are judged on the content
of their character and neither
on the color of their skin or their
faith,”168 CAIR’s former research
director Mohammed Nimer wrote
in a book on Islamophobia and
anti-Americanism in 2007.

Knowing it was a utopian vi-
sion, CAIR interviewers asked
the question, “What does an
America free of Islamophobia
look like?” to our interviewees.
The intent was to try to define a

concrete vision regarding Islam-
ophobia in America.

In answering the question, many
interviewees noted that opposi-
tion to Islamophobia must occur
in step with the struggle against
all xenophobia and prejudice.

Imam Sayed Moustafa al-Qa-
zwini sums up this consensus:
“America without prejudice,
without discrimination, not only
Islamophobia, is a paradise. I
look at it as a paradise. I look
at it as the best place on Earth
where people of many races
and ethnicities and creeds and
cultures and colors they get
along well they live together they
contribute to the richness of this
society.”

“An America free of Islamo-
phobia looks like the America
in the imagination of people,”
a professor of contemporary
Islamic studies said in echo
of the imam’s thoughts. “More
specifically, it is an America that
has learned from its own history
and is secure enough with itself
not to romanticize it in order to
create a mythical America or a
mythical American history.”

Seeking the ’Reset’ Button

Our future vision of America
gives us direction. Our under-
standing that this future vision is
part of a broader goal of ending
discrimination in America gives
us energy. The last component
we need is hope.

Sometimes the daily serving of
mosque opposition, political or
simply bigoted attacks on our Is-
lamic faith, or reports of discrimi-
nation can seem overwhelming.

While distressing, the current
situation is not insurmountable.

“America has a reset button,”
a professor of contemporary
Islamic studies told us. “It has
the ability that once in a while
the historical processes come
to bear where the group that
previously had been margin-
alized, discriminated against,
persecuted that America hits
the reset button and that from
that point on that group has
now become vested, that group

has become indigenized.”

 January 2009-December 2010 CAIR RepoRT 39

Unchallenged, Islamophobia will
continue to increase. For this
first report, we are directing our
recommendations to the Muslim
community in the United States.
While all of society should and
must be involved in eradicat-
ing all forms of bigotry from our
nation, Muslims must be willing
to take the lead when it comes
to pushing back against Islamo-
phobia.

There are many recommenda-
tions below, but the key point is
this: Put your faith into action.
Do something positive, however
small, on a consistent basis.

“It should not be one percent of
our attention or one percent of
our time or one percent of our
wealth,” said CAIR Executive Di-
rector Nihad Awad. “We should
be generous, as if we are giving
to ourselves.”

Recommendations to Amer-
ican Muslim Individuals

u Be an example of the
Islamic traditions of patience
and reason

Muslims should avoid responses
that play into the agendas of
those seeking to smear our faith.

God states in the Quran: “(But
whatever they may say or do,)
repel the evil (that they commit)
with something that is better: We
are fully aware of what they at-
tribute (to Us).” (The Holy Quran,
23:96)

And also: “(Since) good and
evil cannot be equal, repel (the
evil deed) with one that is bet-
ter. Then you will see that he

with whom you had enmity, will
become your close friend.” (The
Holy Quran, 41:34)

A Christian leader offered this
observation during an interview
for this report:

“I think there is the double bur-
den that American Muslims have
of both having to explain and
convey their faith to a group of
people who are non-Muslim who
may be asking very ignorant and
silly questions but nonetheless
ones that are genuine. I think
having an enormous amount of
patience with non-Muslims is
not necessarily a fair thing, but
nonetheless an important thing.
Trying hard to explain their faith
as much as they possibly can
without going crazy but also hav-
ing patience and understanding
with non-Muslims who perhaps
should have a better under-
standing but actually don’t, and I
think that’s an incredibly, incred-
ibly important thing.”

v Be an open neighbor

“I do not think that we as individu-
als have been forthright in being
able to express our values,” said

Recommendations In a well-known saying,
Prophet Muhammad instructed
Muslims, “Whoever sees
something evil should change
it with his hand. If he cannot,
then with his tongue; and if he
cannot do even that, then [he
should hate it] in his heart. And
that is the weakest degree of
faith.” (Sahih Muslim)

For this first Islamophobia
report, we are directing our
recommendations toward
American Muslims and their
institutions. This is a reflec-
tion of our belief that American
Muslims must take the lead in
pushing back against Islamo-
phobia. We should not just
hate bigotry in our hearts; we
should use all legal and peace-
ful means available to us to
change it with our actions. If
we do not, how then can we
ask our friends and neighbors
to shoulder the burden?

In a future report, we will offer
recommendations to the public
and private sectors. For now
we offer the following requests
to those who wish to help rid
our country of Islamophobia
and other forms of intolerance:

1. Elected officials should
pass legislation banning racial
profiling.

2. People in positions of lead-
ership and influence should
speak strongly against smear-
ing entire faiths or peoples.

3. All of us should refuse to
offer a legitimizing platform to
those who spout anti-Muslim
bigotry or Islamophobia.

4. When intolerance occurs,
people of conscience should
band together and provide
positive alternatives.

“The best thing I could always
suggest to an individual is to
act by example. Their example
must be one that is calm and
collected. Reflect the teach-
ings of Prophet Mohammad—
even in the face of his greatest
enemies and critics and peo-
ple who threw garbage on him,
he treated people with the ut-
most respect and dignity,” said

Asad Ba-Yunus.

40 CAIR RepoRT January 2009-December 2010

Haris Tarin, Washington D.C. of-
fice director for MPAC. “We have
just taken for granted the fact that
our fellow citizens are good peo-
ple. They know me, so they do
not need to know my values and
my principles and my religion.
I think that has got to change. I
think the average individual to a
certain extent needs to engage
in conversations that humanize
Muslims, humanize Islam. Be-
cause that is the way you defeat
Islamophobia on the ground.”

CAIR’s research supports this
assertion.

Additionally, a Gallup study
indicated that, “personal affilia-
tion with a Muslim may help to
soften extreme prejudice, but is
not enough to eliminate it.” Gallup
adds, “One’s perception of the
faith is as strongly associated
with tolerance, as is one’s per-
ception of the characteristics of
the faith group in general. Those
who associate attributes such as
gender issues, peace, and inter-
faith acceptance with Muslims
are more likely to claim no preju-
dice against the faith group.” 169

Suggestions:
1. Introduce yourself to your
neighbors of all faiths, races
and ethnicities. Take them food
or other small gifts on Islamic
holidays or on their holidays.
Invite them to social occasions
you host in your home. We
recommend discussing the issue
of religion if and when it comes
up naturally, whether that is to
explain a dietary or other reli-
gious observation or as part of a
broader discussion of beliefs.

2. Repeatedly speak out in a
clear and thoughtful manner
condemning any form of bigotry.

w Be active in community life

1. Get involved in your neighbor-
hood watch or community
association.

2. Pioneer or join a community
clean-up or other neighbor-
hood improvement events.

3. Join your children’s school’s
Parent Teacher Association
(PTA) or other community
organization.

4. Put together a Ramadan or
Hajj display at a local organi-
zation, school or library.

5. Donate books, DVDs and
other materials about Islam to
your local public and school
libraries.

6. Join or start a local CAIR
chapter.

7. Submit an opinion piece to
your newspaper about an is-
sue of local importance.

x Be active in political life

1. Attend school board meetings
and city council meetings.

2. Make sure you register to vote
and cast your ballot in local,
state and national elections.

3. Volunteer to campaign for a
candidate you feel reflects
your values.

4. Contribute to candidates for
political office.

5. Run for elected office.

6. Write, call or e-mail the elect-
ed officials who represent you
in Congress about issues that
are important to you.

7. Orient your children toward

public service, law, political
science, and media-related
fields.

8. Create Muslims professional
associations and neighbor-
hood organizations whose
aim is to serve all members
of your local community, e.g.
free clinics, supporting little
leagues and pee wee leagues
(which are drying up due to
lack of funding), homeless
shelters, soup kitchens, etc.

9. Create blogs and websites
that put the Muslim-haters on
the defensive.

y Document and report acts
of Islamophobia and anti-Mus-
lim discrimination.

Report such incidents to the
appropriate authorities. Both
Human Rights First and the
Leadership Conference on Civil
and Human Rights note that hate
crimes are underreported in the
United States.170 This matches
CAIR’s experience.

We understand that reporting an
incident is often that last thing a
person wants to do, but it is the
best thing for ensuring justice
and protecting others from expe-
riencing similar incidents.

Perpetrators of discrimination
cannot be allowed to think their
crime carries no consequences.
The public must see and share
the natural revulsion that accom-
panies hearing and seeing the
results of bigotry.

Documentation is important.
Take pictures of vandalism;
record bigoted speech when you
see it on TV.

To report an Islamophobic act
or an incident of anti-Muslim

 January 2009-December 2010 CAIR RepoRT 41

discrimination, call CAIR at (202)
488-8787 or go here: http://www.
cair.com/FileACase/tabid/62/De-
fault.aspx.

z Confront Islamophobia in
the news and entertainment
media

1. Document

a. Note the date and time,
channel or program, and
the person who made
the Islamophobic com-
ments. (Was it the host or a
guest?)

b. Try to obtain a transcript,
podcast or recording of the
incident.

c. Write down the advertisers
whose ads aired during the
program.

d. If you are tracking a pattern
of Islamophobic discourse,
begin recording the pro-
gram every time it airs.

2. Report it to CAIR

a. To help us respond effec-
tively, include as much of
the above documentation
as possible.

3. Act

a. Contact the editor, station
manager, or other official
from the media outlet to
express your concerns.
Always be polite, but clear
and assertive. See “Writ-
ing a Letter to the Editor”
below.

b. Organize a coalition to ar-
range a community meet-
ing with the outlet’s man-
agement.

c. Contact CAIR to obtain

copies of “American Mus-
lims: A Journalist’s Guide
to Understanding Islam
and Muslims” and distribute
them to local media.

4. If these meetings do not yield
a satisfactory result, consider
launching an advertiser cam-
paign. Contact CAIR for more
detailed guidance on this step.

{ Write a letter to the editor

To increase your chances of pub-
lication, follow these guidelines:

1. React quickly to the news
of the day, negative cover-
age or views you support. If
possible, have the letter in
the hands of an editor on the
same day.

2. Check online letter submis-
sion guidelines for that par-
ticular publication.

3. Address the letter to the me-
dia outlet’s opinion editor.

4. Keep your letter to no more
than 150 to 250 words.

5. State the purpose of the letter
in 25 words or less.

6. Pick one main topic and fo-
cus only on that one issue.

7. Be authoritative. If possible,
speak on behalf of a local
organization in which you are
involved.

8. Give background information
on the issue or misconcep-
tion. Cite impartial and objec-
tive sources.

9. Offer a reasonable and fair
solution to the problem you
are addressing in your letter.

10. Be passionate or even con-

troversial, but avoid rhetoric
and defamation.

| Address Islamophobia on
the Internet

1. Leverage social media (i.e.
Facebook, Twitter) to network
and promote a positive and accu-
rate image of Islam and Muslims.

a. One easy method is to
re-post items distributed by
CAIR. To join CAIR’s e-mail
list, go to www.cair.com
and click on “Email: Join
our mailing list” on the right
side of the page.

b. Use your talent to start a
blog to increase knowledge
and familiarity with Islam
and Muslims.

c. Produce short educational
videos and post them on
YouTube.

d. Responding to insulting
chain e-mails or online
comments with accurate
and balanced information
about Islam can help stop
the cycle of misinformation.

2. Gauge the influence of the
source of Islamophobia on the in-
ternet. Many obscure individuals
or organizations are desperate
to get the publicity a controversy
would bring them. We should try
not to give them more publicity
than they can get on their own.
In many such cases, the best
response is not to react at all.

3. If the Islamophobic content
comes from an influential source,
document it.

a. Save the URL (Internet
address) and note the date
and time you accessed the
Islamophobic content.

42 CAIR RepoRT January 2009-December 2010

b. Save a screen shot/print
screen image of the Islamo-
phobic content.

c. Include as much information
about the author and source
as possible.

d. Note the Internet service pro-
vider or website host.

e. Report Islamophobic content
from influential sources to
CAIR.

} Confront Islamophobia
from public figures

1. Document

a. If you learn of Islamophobic
comments made by a public
official (elected or appointed
official, candidate, school
official, etc.), document the
source, date and any other
pertinent information.

b. If you hear Islamophobic com-
ments from public figures that
are not recorded, write them
down as soon as you can
and ask others who may have
heard them to write what they
heard, or at least to act as wit-
nesses to the comments.

c. If allowed by law, record
events such as town hall
meetings or other public gath-
erings you attend.

2. Report Islamophobic incidents
or comments to CAIR.

3. Organize a local letter-writing
or call-in campaign to express
community concerns to the per-
son responsible for the Islamo-
phobic statements. Submitting
letters for publication in a local
newspaper can help make your
position known to a broader
audience.

4. Get involved. Consider joining
or forming community coalitions
to meet with your local, state
and federal elected officials.
While meetings may be a good
response to Islamophobic com-
ments by public officials, it is
more effective to establish good
relationships prior to an incident.
If an elected official knows local
Muslims, and has heard their
concerns and felt their sup-
port, he or she is more likely to
stand up for the Muslim commu-
nity when another public figure
makes a bigoted or ill-informed
comment.

5. Sponsor copies of the Quran
to be sent to local public officials
and opinion leaders. Visit: www.
explorethequran.com.

~ Support local, regional
and national Muslim
organizations

“One thing individuals can do
… is to participate in mosque
life and to encourage the par-
ticipation of the mosque and the
jamaat in American life,” said
Imam Talib Abdur Rashid during
an interview for this report.

Unfortunately, many excellent
local efforts are not fully capital-
ized on or integrated with larger
national endeavors. Frequently,
this is purely because the orga-
nizers are unaware of others’
activities. We recommend that
individuals, local and regional
groups form partnerships or
consider signing a memoran-
dum of understanding with a na-
tional organization to synergize
their work, granting all better
results.

Working with any of CAIR’s local
chapters may serve to further
your cause. Find the nearest

CAIR chapter by visiting here:
www.cair.com/Chapters.aspx

Recommendations
to American Muslim
Institutions
u provide positive alterna-
tives to Islamophobic events

1. Organize events that provide
a positive community outlet for
concerns related to Islamopho-
bia or other forms of intolerance.
CAIR believes that the best re-
sponse to an Islamophobic event
is to offer a positive alternative.

2. Form community groups that
promote mutual understand-
ing. This is best done before an
incident occurs in the local com-
munity that requires a unified
response.

v Invest in community
development

1. Assist in the development of
Muslim colleges that can pro-
duce graduates who think based
on Islamic values and act in the
American pluralistic and consti-
tutional context.

Dr. Robert Crane echoes this
suggestion: “Educate the young-
er generation with vision so that
they can enter academia and
help change entire paradigms of
thought, or join and found think
tanks in order to shape political
agendas, or even prepare for a
career in politics in order to work
proactively from an interfaith
perspective on specific policy
issues unrelated to Muslims as a
group or Islam as a religion.”171

2. Establish systematic and
comprehensive programs to
educate interested Americans
about Islam in the form of class-

 January 2009-December 2010 CAIR RepoRT 43

es in mosques based on a na-
tionally established curriculum.

w Re-introduce Islam

“There is a real set of opportuni-
ties for national Muslim organi-
zations to really, so to speak,
change the brand for Muslims in
the United States. That is very
hard to do,” Aziz Huq suggests.
The goal he says is to “reconfig-
ure people’s expectations about
what it means to be a Muslim.”

“I do not think that we have been
able to successfully put forth the
counter narrative. Now the word
‘shariah’ is the new ‘jihad,’ which
is being made over into a dirty
word,” said Haris Tarin.

American Muslim institutions
must change the dialogue from
what Muslims are not (terrorists,
extremists, here to remove the
Constitution) to what we are.

Suggestions:

1. Support, promote and en-
courage books, movies and art
produced by objective people or
by Muslims.

2. Unite scholars and communi-
cations professionals to counter
the narratives that misrepresent
Islam, such as verses quoted
out of context, mistreatment of
women in Islam, co-opted terms
such as ”jihad” and ”shariah.”
Have them produce narratives
that are accurate, easily under-
stood and formatted for forums
in which concise responses are
required.

x Begin to host Muslim
achievers banquets

1. Recognize local Muslims
and display their work, both to
encourage young people and

also to allow your neighbors to
see the good work Muslims are
doing.

y expose the Islamophobes

1. They are small in number and
they do not represent the major-
ity of the public; however, they
can poison the general public by
providing misinformation.

2. In many instances, Muslim
institutions are placed in situa-
tions where they must respond
to material created by individu-
als and institutions. Institutions
should unify efforts to expose
the purposes and methods of
funding of those who manufac-
ture Islamophobia.

z promote volunteerism

Acting in the Islamic tradition
of volunteerism should be a
constant push from commu-
nity leaders, not only during
emergencies, but consistently
encouraged during sermons
and at other opportunities.
Local institutions should offer
their congregations or members
regular opportunities to volun-
teer. We must better leverage
the deep professional resources
in finance, law, and medicine
available in our community.

{ Hold open houses

We recommend at least one
open house per quarter for
mosques and Islamic centers.
The event need not specifically
focus on Muslim topics. CAIR’s
national headquarters hosted
an open house during the 2009
presidential inauguration, offer-
ing attendees a place to recover
from the January cold. Simply
showing thoughtfulness and
hospitality can change some
people’s perceptions of Muslims.

Advertising is crucial to diversify
the audience you are reaching.
Many local radio and community
newspapers offer an opportunity
for free announcements of such
community-building events. Ask
the leadership of nearby church-
es and synagogues to announce
your event to their congregants.
Ask everyone to post your event
announcement to their e-lists
and Facebook.

Expand your event beyond a
simple display of posters or
ethnic food—host discussions
on the issues of the day. Invite a
spectrum of speakers.

| Sponsor a CAIR “Know
Your Rights and Responsibili-
ties” workshop in your area

To schedule one for your com-
munity or company, please
email info@cair.com or call
(202) 488-8787.

} empower your community
through civic engagement

CAIR offers civic participation
training for those who are inter-
ested in improving the impact
of the ideas and efforts. To
schedule a training in your com-
munity, call (202) 488-8787 or

“I think we really need to serve
the society,” said CAIR-Na-
tional Executive Director Ni-
had Awad during a discussion
about this report. “We need
to do service beyond our im-
mediate circles, beyond the
traditional religious functions. I
think that is when the commu-
nity will find itself at home and
when other people will find the
community worthy of respect.”

44 CAIR RepoRT January 2009-December 2010

e-mail info@cair.com.

Download a copy of CAIR’s Civic
Participation Handbook, a man-
ual designed to help you roll up
your sleeves and start impacting
the public sector, here:

http://www.cair.com/Portals/0/
pdf/CAIR_Civic_Guide.pdf

~ Continue and strengthen
outreach to law enforcement

In a 2004 press statement, Dr.
Asma Mobin-Uddin of CAIR-
Ohio said: “We would like to help
law enforcement officials and
Muslims have an appreciation for
each other’s needs and con-
cerns. This way, we can improve
understanding and cooperation

between the groups.”

American Muslims strongly sup-
port law enforcement and the
protection of our national secu-
rity. As Americans, we also value
the civil rights of all Americans.
All Americans have the constitu-
tional right of due process and to
be politically active.

If you know of any criminal activ-
ity taking place in your commu-
nity, it is both your religious and
civic duty to immediately report
such activity.

 ensure the safety and
security of your institution

You can obtain a copy of CAIR’s
“Muslim Community Safety Kit,”

which has been developed to
better equip you and your com-
munity with the knowledge nec-
essary to protect against anti-
Muslim bigotry or attacks, and to
secure your basic legal rights.

Download your copy of the
“Muslim Community Safety Kit”
here:

http://www.cair.com/ActionCen-
ter/CommunityToolKit.aspx

 January 2009-December 2010 CAIR RepoRT 45

In order to situate a discussion
about the Park 51 project, also
referred to as Cordoba House or
Cordoba Initiative, it is important
to clarify what the development is.
While acknowledging the enor-
mously sensitive nature of the
project, our effort here is to dis-
cern fact from fiction, clarity from
hysteria, and hope from cynicism.
Although not an exhaustive list,
the following highlights the most
important and consistently mis-
represented facts about the Park
51 project.

park 51 is:

• not a “victory memorial” to
Islam;

• not located on the site of the
former World Trade Center;

• not strictly a mosque (and
nothing is wrong if it was a
mosque);

• not a site to recruit young
terrorists-in-training;

• not a site to infiltrate the United
States by foreign anti-American
entities;

• not the first Islamic institution to
be attacked for planned con-
struction or expansion.

park 51 is:

• a planned 13-story Muslim
community center located two
blocks from the World Trade
Center site in Lower Manhattan;

• a center that would include a
prayer space, 500-seat audito-
rium, theater, performing arts
center, fitness center, swim-
ming pool, basketball court,

childcare service, bookstore,
culinary school, art studio, food
court, and a September 11th
memorial;

• a public proposal that was
submitted in December 2009,
and approved by the local
community board in May 2010,
which attracted the attention of
conservative bloggers Pamela
Geller and Robert Spencer
of Stop the Islamization of
America (SIOA) who coined the
phrase “Ground Zero mosque”;

• a platform for interfaith dia-
logue and community building;

• a project that made into a po-
litically divisive campaign issue
in the 2010 midterm elections;

• an issue that led to widespread
protests of current and future
mosque projects in other states;

• the subject of both criticism
and support by families and
survivors of 9/11, local Manhat-
tanites, residents of New York
City and the State of New York,
and the nation.

A Quinnipiac University Poll in
June 2010 found that while a
majority of New York City vot-
ers opposed the construction by
fifty-two percent while a majority
of Manhattanites supported the
project by fourth-six percent. 172
Two Marist Polls of registered vot-
ers showed that support of Park
51 had increased from thirty-four
percent in August 2010 to forty-
one percent in September 2010,
indicating moderate increase in
support from liberals, whites, Af-
rican Americans, Latinos, Catho-

lics, Protestants, and Jews. 173

Another Quinnipiac University
Poll conducted in August 2010
found a 54% majority of New York
State residents who agreed “that
because of American freedom of
religion, Muslims have the right
to build the mosque near Ground
Zero.” 174

Chronology of the “Ground
Zero Mosque”

(This text in this chronology sec-
tion is authored by Justin Elliott
and is part of his article “How the
Ground Zero Mosque fear mon-
gering began” which was pub-
lished by Salon.com on August
16, 2010. It is used with permis-
sion.1)

Dec. 8, 2009: The Times pub-
lishes a lengthy front-page look
at the Cordoba project. “We want
to push back against the extrem-
ists,” Imam Feisal Abdul Rauf,
the lead organizer, is quoted as
saying. Two Jewish leaders and
two city officials, including the
mayor’s office, say they support
the idea, as does the mother
of a man killed on 9/11. An FBI
spokesman says the imam has
worked with the bureau. Besides
a few third-tier right-wing blogs,
including Pamela Geller’s Atlas
Shrugs site, no one much notices
the Times story.

Dec. 21, 2009: Conservative
media personality Laura Ingra-
ham interviews Abdul Rauf’s
wife, Daisy Khan, while guest-
1 To view Mr. Elliott’s piece in its entirety see: http://
www.salon.com/news/ground_zero_mosque/index.
html?story=/politics/war_room/2010/08/16/ground_
zero_mosque_origins

park 51 and Contestation of Muslim
Religious Sites

46 CAIR RepoRT January 2009-December 2010

hosting “The O’Reilly Factor” on
Fox. In hindsight, the segment
is remarkable for its cordiality.
“I can’t find many people who
really have a problem with it,”
Ingraham says of the Cordoba
project, adding at the end of the
interview, “I like what you’re try-
ing to do.”

* (This segment also includes
onscreen the first use that we’ve
seen of the misnomer “ground
zero mosque.”) After the seg-
ment — and despite the front-
page Times story — there were
no news articles on the mosque
for five and a half months, ac-
cording to a search of the Nexis
newspaper archive.

May 6, 2010: After a unanimous
vote by a New York City commu-
nity board committee to approve
the project, the AP runs a story.
It quotes relatives of 9/11 victims
(called by the reporter), who of-
fer differing opinions. The New
York Post, meanwhile, runs a
story under the inaccurate head-
line, “Panel Approves ‘WTC’
Mosque.” Geller is less subtle,
titling her post that day, “Mon-
ster Mosque Pushes Ahead in
Shadow of World Trade Center
Islamic Death and Destruction.”
She writes on her Atlas Shrugs
blog, “This is Islamic domination
and expansionism. The location
is no accident. Just as Al-Aqsa
was built on top of the Temple
in Jerusalem.” (To get an idea of
where Geller is coming from, she
once suggested that Malcolm X
was Obama’s real father. Seri-
ously.)

May 7, 2010: Geller’s group,
Stop Islamization of America
(SIOA), launches “Campaign Of-
fensive: Stop the 911 Mosque!”
(SIOA ‘s associate director is

Robert Spencer, who makes his
living writing and speaking about
the evils of Islam.) Geller posts
the names and contact informa-
tion for the mayor and members
of the community board, encour-
aging people to write. The board
chair later reports getting “hun-
dreds and hundreds” of calls and
e-mails from around the world.

May 8, 2010: Geller announces
SIOA’s first protest against
what she calls the “911 mon-
ster mosque” for May 29. She
and Spencer and several other
members of the professional
anti-Islam industry will attend.
(She also says that the protest
will mark the dark day of “May
29, 1453, [when] the Ottoman
forces led by the Sultan Mehmet
II broke through the Byzantine
defenses against the Muslim
siege of Constantinople.” The
outrage-peddling New York Post
columnist Andrea Peyser argues
in a note at the end of her col-
umn a couple of days later that
“there are better places to put a
mosque.”

May 13, 2010: Peyser follows up
with an entire column devoted
to “Mosque Madness at Ground
Zero.” This is a significant mo-
ment in the development of the
“ground zero mosque” narrative:
It’s the first newspaper article
that frames the project as inher-
ently wrong and suspect, in the
way that Geller has been fram-
ing it for months. Peyser in fact
quotes Geller at length and pro-
motes the anti-mosque protest
of Stop Islamization of America,
which Peyser describes as a
“human-rights group.” Peyser
also reports — falsely — that
Cordoba House’s opening date
will be Sept. 11, 2011.

Analysis

What occurred with the Park
51 proposal and the resulting
controversy does not occlude
the fact that mosques around the
country were already subjects
of intense scrutiny and, in some
cases, vandalized and violently
attacked as this report has indi-
cated. But this particular pro-
posal had two important effects
worth noting.

First, the Park 51 proposal
became a flashpoint to mobilize
and solidify existing extremist
anti-Muslim sentiment. In do-
ing so, it transformed what was
a New York issue into a na-
tional campaign, and made any
mosque – existing and future
ones – vulnerable to an easy-to-
use rhetorical weapon.

Second, the inflammatory rheto-
ric and subsequent anti-Islamic
resistance can further undermine
any future development plans for
a mosque, cultural center, or any
other proposal linked with the
Muslim American community na-
tionwide. The subsequent pro-
tests against proposed mosques
that were listed in this report
are evidence of this trend. As a
result, the prospects for religious
freedom, education, spiritual and
political leadership, and more
importantly, the very symbol of
faith, will not only continue to be
heavily scrutinized in the public
eye, but also potentially weaken
efforts at community-building.
This latter point is perhaps the
most sobering outcome stem-
ming from the Park 51 contro-
versy.

The Park 51 controversy reveals
how Islam and Muslim American
communities will continue to
be vulnerable to Islamophobic

Vandalism, Islamophobic Rhetoric and Violence
Targeting Mosques by Year

 January 2009-December 2010 CAIR RepoRT 47

attacks. It also demonstrates
how our communities are bound
together more tightly than ever
before. One neighborhood’s
issue can have rippling effects
to other communities across the
country.

However, the lesson of the Park
51 proposal is not to condemn
community leaders for their lack
of foresight and sensitivity, or
to cease our efforts in commu-
nity building and retreat silently.
Instead, the lesson to be learned
takes its pages from the history of
houses of worship and communi-
ties of faith in the United States.

Historically, houses of worship
were all sites and symbols of a
community’s moral conscience
and cultural identity. They had
undeniably positive effects, for
example, by transforming neigh-
borhood blight and reducing
crime into a thriving and prosper-
ous community.175

Places of worship were also key
sources for many of America’s
historical and contemporary
movements for civil rights and
social justice. From abolitionists
and anti-war protestors to sanc-
tuary movements and civil rights,
communities of faith have always

organized and mobilized against
the manifestation of injustice,
inequality, and dehumanization.

To hear the call to retreat silently
in the wake of the Park 51 con-
troversy is to mistake humility for
weakness. Instead, the greatest
lesson about the historic role of
houses of worship in the fight for
struggle and equality is that faith
compels communities to endure,
to move forward and onward.
In this sense, the struggle for
equality and respect begins and
will end with the mosque.

0

15

12

9

6

3

2009

2010

2009

2010

2009

2010

Vandalism Islamophobic Rhetoric Violence

48 CAIR RepoRT January 2009-December 2010

oklahoma’s
2010 Anti-Islam
Ballot Measure:
“Fundamental
Rights may not be
Submitted to Vote”
The “Save Our State” amend-
ment (SQ 755), asked Oklaho-
mans to ban their state courts
from considering or using either
international or Shariah law. In
defining Shariah law, the mea-
sure’s text said, “It is based on
two principal sources, the Koran
and the teaching of Moham-
med.” To our knowledge, this is
the first instance of a law spe-
cifically aimed at discriminating
against Muslims ever passing in
the United States.

CAIR monitored the voting re-
sults on November 2, 2010 and
was prepared to act when the
measure passed. A mere two
days later, Muneer Awad, ex-
ecutive director of CAIR’s Okla-
homa chapter (CAIR-OK), filed
a lawsuit as an individual chal-
lenging the constitutionality of

the ballot measure.

Awad’s lawsuit, based on his
own Shariah-compliant will,
said SQ 755 violates the First
Amendment’s Establishment
Clause that bars government
bodies from making laws “re-
specting the establishment of
religion.”

CAIR says the ballot measure
would infringe on the constitu-
tional rights of ordinary Okla-
homans—including the right to
wear religious head scarves in
driver’s license photographs,
choose Islamic marriage con-
tracts, implement Islamic wills,
or to be buried according to
one’s religious beliefs.

On Monday, November 28,
2010, CAIR applauded a strong-
ly-worded ruling by a federal
judge in Oklahoma granting an
injunction that barred certifica-
tion of SQ 755.

The ruling by Chief Judge Vicki
Miles-LaGrange of the United
States District Court for the
Western District of Oklahoma
ordered a preliminary injunction
to block the certification of the
amendment by the Oklahoma
State Board of Elections until
a final determination is made
based on the merits of Awad’s
lawsuit.

In her ruling in support of
Awad’s legal arguments, Judge
Miles-LaGrange wrote:

“This order addresses issues
that go to the very foundation of
our country, our (U.S.) Constitu-

tion, and particularly, the Bill of
Rights.

“Throughout the course of our
country’s history, the will of
the ‘majority’ has on occasion
conflicted with the constitutional
rights of individuals, an occur-
rence which our founders fore-
saw and provided for through
the Bill of Rights. . .

“Having carefully reviewed the
briefs on this issue, and having
heard the evidence and argu-
ments presented at the hear-
ing, the Court finds plaintiff has
made a strong showing of a
substantial likelihood of success
on the merits of his claim assert-
ing a violation of the Free Exer-
cise Clause.

“As set forth above, plaintiff has
shown that the actual language
of the amendment reasonably,
and perhaps more reasonably,
may be viewed as specifically
singling out Sharia Law (plain-
tiff’s faith) and, thus, is not
facially neutral.

“Additionally, as set forth above,
the Court finds that plaintiff has
shown that there is a reasonable
probability that the amendment
would prevent plaintiff’s will from
being fully probated by a state
court in Oklahoma because
it incorporates by reference
specific elements of the Islamic
prophetic traditions.

“Further, plaintiff has presented
evidence that there is a reason-
able probability that Muslims,
including plaintiff, will be unable
to bring actions in Oklahoma

oklahoma’s 2010 Anti-Islam Ballot

 January 2009-December 2010 CAIR RepoRT 49

state courts for violations of the
Oklahoma Religious Freedom
Act and for violations of their
rights under the United States
Constitution if those violations
are based upon their religion.

“Finally, the Court finds that
defendants have presented no
evidence which would show that
the amendment is justified by
any compelling interest or is nar-
rowly tailored.”

CAIR National Executive Direc-
tor Nihad Awad (no relation
to Muneer Awad) said of the
ruling, “Today marks another
day in American history in which
our courts have defended the
Constitution against those who
would deny its protections to a
minority community. We agree
with Judge Miles-LaGrange and
the U.S. Supreme Court that
‘fundamental rights may not be
submitted to vote.’”

State Representative Rex
Duncan (R-Sand Springs), the
main sponsor of the ballot mea-
sure, has in the past proposed
legislation prohibiting Muslim
women from wearing religious
head scarves in driver’s license
photos and refused to accept a
Quran from a Muslim advisory
council. Duncan said he refused
to accept the Quran because,
“Most Oklahomans do not en-
dorse the idea of killing innocent
women and children in the name
of ideology.”

50 CAIR RepoRT January 2009-December 2010

0

5

6

8

7

9

10

10 2 1 2 3 1 6 3 4 3 1 1 5 2 1 2 7 1 1

2

3

4

1

C
al

ifo
rn

ia

O
re

go
n

W
as

hi
ng

to
n

A
riz

on
a

Te
xa

s

M
is

si
ss

ip
pi

Te
nn

es
se

e

Ill
in

oi
s

W
is

co
ns

in

M
ic

hi
ga

n

K
en

tu
ck

y

G
eo

rg
ia

Fl
or

id
a

So
ut

h
C

ar
ol

in
a

N
or

th
 C

ar
ol

in
a

Pe
nn

sy
lv

an
ia

N
ew

 Y
or

k

M
as

sa
ch

us
et

ts

C
on

ne
ct

ic
ut

Vandalism, Islamophobic Rhetoric
and Violence Targeting Mosques

by Location

 January 2009-December 2010 CAIR RepoRT 51

0

5

6

8

7

9

10

10 2 1 2 3 1 6 3 4 3 1 1 5 2 1 2 7 1 1

2

3

4

1

C
al

ifo
rn

ia

O
re

go
n

W
as

hi
ng

to
n

A
riz

on
a

Te
xa

s

M
is

si
ss

ip
pi

Te
nn

es
se

e

Ill
in

oi
s

W
is

co
ns

in

M
ic

hi
ga

n

K
en

tu
ck

y

G
eo

rg
ia

Fl
or

id
a

So
ut

h
C

ar
ol

in
a

N
or

th
 C

ar
ol

in
a

Pe
nn

sy
lv

an
ia

N
ew

 Y
or

k

M
as

sa
ch

us
et

ts

C
on

ne
ct

ic
ut

Vandalism
Oakland, PA
Miami, FL
Cypress, CA
Taylors, SC
Houston, TX
Durham, NC
Azusa, CA
Phoenix, AZ
Nashville, TN
Southfield, MI
Bellevue, WA
Wilson, WI
Westbury, NY
Hudson, NY
San Antonio, TX
Lansing, MI
Knoxville, TN
San Francisco, CA
Sacramento, CA
Chicago, IL
Florence, SC

Islamophobic Rhetoric
Antioch, TN
Tampa Bay, FL
Roxbury Crossing, MA
Morada, CA
Madison, MS
Lilburn, GA
Euguene, OR
Costa Mesa, CA
Murfreesboro, TN
Brentwood, TN
Wilson, WI
Staten Island, NY
Gainsville, FL
Florence, KY
Santa Clara, CA
Chico, CA
Green Bay, WI
*New York, NY
Bridgeport, CT
Madera, CA
Oshkosh, WI

Violence
Miami, FL
Detroit, MI
Jacksonville, FL
Arlington, TX
Murfreesboro, TN
*New York, NY
Carlton, NY
Phoenix, AZ
Corvallis, OR

other
Naperville, IL
Fairview Heights, IL
Sheepshead Bay, NY
Temecula, CA
Arlington, TX
*New York, NY
Murfreesboro, TN
Brooklyn, NY*
Philadelphia, PA

*All Park 51

Vandalism, Islamophobic Rhetoric
and Violence Targeting Mosques

by Location

Vandalism, Islamophobic Rhetoric and Violence Targeting Mosques

52 CAIR RepoRT January 2009-December 2010

Date of
Incident Mosque Location Incident Type Details Source

Jan-09 Islamic Center
of Pittsburgh Oakland, PA Vandalism Red paint was splashed on stairs of

mosque.
Roddy, Dennis. “Vandals hit Islamic
Center in Oakland,” Pittsburgh
Post-Gazette, January 2, 2009.

Jan-09 Islamic School
of Miami Miami, FL Violence Shots were fired at the mosque.

Council on American-Islamic Rela-
tions. “Shots Fired at Fla. Mosque,
Penn. Mosque Vandalized,” news
release, January 2, 2009.

Feb-09
Islamic Soceity
of Tampa Bay
Area

Tampa Bay, FL Islamophobic
Rhetoric

Protestors shouted slurs against
Islam and the Prophet Muhammad.

Council on American-Islamic Rela-
tions. “CAIR Asks FBI to Probe
Harassment of Florida Muslims,”
news release, February 3, 2009.

Apr-09 Tawheed Center Detroit, MI Violence
Someone broke a mosque window,
poured gasoline in and set fire to
the gasoline.

Krupa, Greg. “Detroit Mosque Fire
Investigated,” Detroit News, April
4, 2009.

Jun-09 Islamic School
of Miami Miami, FL Vandalism

Vandals smashed two windows of
the school and slashed the tires of
a van used to distribute food to the
homeless. Vandals admitted they
believe “all Muslims are terrorists.”

“Teens Accused of Vandalisng
Mosque,” Justnews.com, July 3,
2009

Jun-09
Muslim Ameri-
can Society,
Boston Chapter

Roxbury Cross-
ing, MA

Islamophobic
Rhetoric

Opponents to the proposed
mosque claimed without evidence
the planners had terrorist ties

Paulson, Michael. “Dissent Greets
mosque opening,” boston Globe,
June 27, 2009.

Jul-09 Morada Mosque Morada, CA Islamophobic
Rhetoric

Morada Area Assocation opposed
mosque and filed suit. In an e-mail
Assocation claimed concern over
“social and cultural implications.
A nearby church was not similarly
opposed.

Torres, Jennifer. “Planned Morada
Mosque Faces Lawsuit,” Recordnet.
com, July 16, 2009.

Jun-09 Islamic Center
of Cypress Cypress, CA Vandalism Threatening graffiti on exterior wall

of mosque.

Council on American-Islamic Rela-
tions. CAIR: California Mosque
Targeted with Hate Graffiti, news
release, June 4, 2010.

Aug-09
Mississippi
Muslim Associa-
tion

Madison, MS Islamophobic
Rhetoric

Opponents to the proposed
mosque cited fear of radical Islam
as a motivation for opposition.

Salter, Sid. “Madison Muslim
Mosque Zoning Flap Reeks of
Intolerance,” Clarion Ledger, August
5, 2009.

Aug-09 Islamic Center
and Masjid Taylors, SC Vandalism “Death to Muslims” scratched on

sidewalk leading to mosque.
“FBI Investigates Vandalism at
Mosque,” foxcarolina.com, August
26, 2009

Oct-09 Dar-E-Abbas
Islamic Center Lilburn, GA Islamophobic

Rhetoric

“I am prejudice, I just don’t like
Muslims and I don’t want them
taking over our neighborhood,” said
one opponent of mosque.

Paluska, Mike. “Lilburn Resident:
“I Don’t Like Muslims,” cbsatlanta.
com, October 23, 2009.

Oct-09 Turkish Center
Mosque Houston, TX Vandalism Anti-Islam graffiti scrawled on

center’s wall.

Wise, Lindsay. “HPD Investigating
Possible Hate Crime at Mosque,”
Houston Chronicle, October 8,
2009

Nov-09 Jamaat Ibad Ar-
Rahman Masjid Durham, NC Vandalism

Windows and doors at mosque
were smashed. Computer parts
were stolen.

Baumgartner Vaughn, Dawn.
“Vandalism of Mosques Spurs
Safety Concerns,” The Hearld-Sun,
November 6, 2009.

Nov-09
Abu-Bakr As-
Siddiq Islamic
Center

Euguene, OR Islamophobic
Rhetoric “Allah is a pig” scrawled on mailbox Oregon Mosque Targeted with Hate

Graffiti (Nov. 30)

Dec-09
West Sacra-
mento Islamic
Center

Sacramento, CA Vandalism
Vandals broke windows, damaged
religious wall hangings and a book-
shelf that held Qurans

Council on American-Islamic Rela-
tions. “CAIR: Sacramento Mosque
Vandalized,” news release, Decem-
ber 1, 2009.

Date of
Incident Mosque Location Incident Type Details Source

Dec-09 Al-Fatiha Is-
lamic Center Azusa, CA Vandalism Broken windows and doors, exten-

sive interior damage.

CAIR: Southern Califor-
nia Mosque Vandalized
http://ca.cair.com/losangeles/news/
cair_southern_california_mosque_
vandalized

Jan-10
Islamic Educa-
tion Center of
Orange County

Costa Mesa, CA Islamophobic
Rhetoric

Burned Quran left at mosque
entrance

Pak, Ellyn. “Police Consider
Torched Quran a Hate Crime,”
Ocregister.com, January 15, 2010.

Jan-10 Islamic Center
of Murfreesboro

Murfreesboro,
TN

Islamophobic
Rhetoric

Site of future mosque painted with
the words “not welcome.”

“Muslims: Tenn. Incident is a Hate
Crime,” UPI.com, January 19, 2010.

Feb-10
Islamic Com-
munity Center
of Phoenix

Phoenix, AZ Vandalism
Vandals climbed on top of building,
painted words that were visible
from nearby interstate

Snyder, Stephanie. “Phoenix
Mosque Vandalism Being Investi-
gated by FBI,” The Arizona Repub-
lic, September 8, 2010.

Feb-10 Al Farooq
Mosque Nashville, TN Vandalism

Vandals spray-painted “Muslims go
home” along with Crusader-style
crosses on a mosque.

Phillips, Sherry. “Community
Reaches Out to Local Islamic Cen-
ter After Hate Crime,” The City Pa-
per (Nashville), February 11,2010.

Apr-10 Irshad Learning
Center Naperville, IL Other

CAIR-Chicago sues DuPage
County Board alleging that a
substantial burden was placed
on mosque supporters that was
not placed on supporters of other
religious institions.

Goldsborough, Bob. “Islamic Center
Suing DuPage Board,’ Chicago
Tribune, April 9, 2010.

May-10 Islamic Associa-
tion of Michigan Southfield, MI Vandalism Vandals broke windows twice in

one week

Council on American-Islamic
Relations. “CAIR Seeks Probe of
Bias Motive for Vandalism at Mich.
Mosque,” news release, May 16,
2010.

May-10
Islamic Center
of Williamson
County

Brentwood, TN Islamophobic
Rhetoric

Opponents to the mosque incited
fear by claiming that planners may
have ties to terrorists.

“Mosque Backers Give Up Plans,”
The Tennessean, May 28, 2010.

May-10
Islamic Society
of Sheboygan
County

Wilson, WI Islamophobic
Rhetoric

At a hearing opponents of the
mosque said, ‘You don’t believe in
God; you believe in Allah,’ and ‘The
mosque will be creating terrorists.

Abel, Barbara and Julia Lieblich.
“Rural Controversy: A Mosque
in Sheboygan,” Time, August 19,
2010.

May-10
Islamic Center
of Northeast
Florida

Jacksonville, FL Violence
Firebomb planted and detonated-
outside mosque while approximate-
ly 60 people were inside.

Council on American-Islamic Rela-
tions. “CAIR to Offer Reward for
Info on Fla. Mosque Attack,” news
release, May 12, 2010.

Jun-10 Islamic Center
of Eastside Bellevue, WA Vandalism

Feces smeared on a van outside
the center. The van was decorated
with graphics about Islam.

Hicks, Joshua. “Feces Smeared on
Van Near Bellevue Mosque” Bel-
levue Reporter, June 25, 2010.

Jun-10 Sheepshead
Bay Mosque

Sheepshead
Bay, NY

Threat of Vio-
lence Bomb Threat Leveled at Mosque.

Council on American-Islamic Rela-
tions. “CAIR-NY: Brooklyn Resident
Threatens to Bomb Mosque,” news
release, June 28, 2010.

Jun-10 Islamic Center
of Tennesse Antioch, TN Islamophobic

Rhetoric

Opponents to the mosque
expressed concern the mosque
would become a terrorist training
center.

“Proposed Antioch Mosque Met
with Opposition,” wkrn.com, June
29, 2010.

Jun-10
Muslim Ameri-
can Society
(Staten Island
Branch)

Staten Island,
NY

Islamophobic
Rhetoric

Following “fear of terrorism, distrust
of Islam,” a church recanted on
plans to sell an old convent to a
Muslim community.

Vitello, Paul. “Heated Opposition
to a Proposed Mosque,” New York
Times, June 10, 2010.

Jun-10
Islamic Society
of Sheboygan
County

Wilson, WI Vandalism
Chunks of asphalt used to break
windows; anti-Muslim rhetoric used
by opponents to mosque

“Sheboygan Mosque Already Van-
dalized,” wtaq.com, June 11,2010.

Vandalism, Islamophobic Rhetoric and Violence Targeting Mosques

 January 2009-December 2010 CAIR RepoRT 53

54 CAIR RepoRT January 2009-December 2010

Date of
Incident Mosque Location Incident Type Details Source

Jul-10
Islamic Center
of Temecula
Valley

Temecula, CA Other
California Tea Party supporters
were told to bring dogs to harass
Muslim worshippers during Friday
congregational prayers.

Council on American-Islamic Rela-
tions. “CAIR: Calif. Tea Party to Use
Dogs to Haras Muslim Worship-
pers,” news release, July 27, 2010

Jul-10 Islamic Center
of Gainsville Gainsville, FL Islamophobic

Rhetoric

Congregants of the Dove World
Outreach Center, known for its
“Islam is of the Devil” and “Interna-
tional burn a Koran Day,” protested
at a mosque, signs included “All
cultures are not equal.”

“G’ville Chruch Protests Mosque,”
News4Jax.com, July 5, 2010.

Jul-10
Islamic Center
of Northern
Kentucky

Florence, KY Islamophobic
Rhetoric

Flyers urging “stop the takeover
of our country” were distributed in
opposition to an expanding mosque

Scherer, Ron. “Ground zero and
beyond: four mosque battles brew
across US,” Chrsitian Science
Monitor, August 19, 2010.

Jul-10 Dar El-Eman
Islamic Center Arlington, TX Violence

Fire set in mosque playground. Two
days prior anti-Muslim graffiti por-
traying Uncle Sam and Allah in an
obscene position was discovered in
mosque parking lot.

Mitchell, Mitch. “Arlington Mosque
Reports Vandalism, Fire,” Star-
Telegram, July 29, 2010.

Aug-10 Muslim Commu-
nity Assocation Santa Clara, CA Islamophobic

Rhetoric

Opponent of a planned addtion of a
minaret to a mosque cited fears of
“Islamic domination” and “Muslims
taking over America.” Minaret was
approved.

Fernandez, Lisa. “Mosque’s 64-
foot minaret Okay’ed by Planning
Commission,” Contra Costa Times,
August 12, 2010.

Aug-10 Chico Islamic
Center Chico, CA Islamophobic

Rhetoric

A toy pig inscribed with “No
mosque in NYC” and other state-
ments left at California Islamic
Center

Council on American-Islamic Rela-
tions. “CAIR: ‘No Mosque in NYC’
Pig Left at Calif. Islamic Center,”
news release, August 29, 2010.

Aug-10 Islamic Society
of Wisconsin Green Bay, WI Islamophobic

Rhetoric

Islamophobic statements were
made at a city council hearing.In
one instance, Alderman Guy Zima
said, “But this religion on its depths,
I don’t think really has the same
interest as the American way of life
or its values.”

Devries, Vickie. “Green Bay Council
makes way for Mosque,” fox11on-
line.com, August 18, 2010.

Aug-10 Park 51 New York, NY
Violence/ Threat
of Violence/
Islamophobic
Rhetoric

Major incident with stories in media
ranging from December 2009 to
present. Peaked during August
2010.

Multiple Sources

Aug-10 Masjid An-Noor Bridgeport, CT Islamophobic
Rhetoric

Anti-Islam demonstrators carrying
signs saying “Islam is a lie” con-
fronted and harrassed worshipers.
One protestor yelled, “Jesus hates
Muslims.”

Council on American-Islamic Rela-
tions. “CAIR-CT Seeks Protection
for Muslim Worshippers,” news
release, August 7, 2010.

Aug-10 Madera Islamic
Center Madera, CA Islamophobic

Rhetoric

Menacing signs reading “Wake up
America, the enemy is here” and
“No temple for the God of Terror-
ism at Ground Zero” left in front of
Islamic Center. A brick was thrown
through a window as well.

Council on american-Islamic Rela-
tions. “CAIR: Calif. Mosque Vandal-
ized with Hate Signs Referring to
NY Controversy,” news release,
August 25, 2010.

Aug-10 Islamic Center
of Murfreesboro

Murfreesboro,
TN Violence Construction equipment set on fire,

nine shots fired near mosque
“Fire at Tenn. Mosque Building
Site Ruled Arson,” cbsnews.com,
August 28, 2010.

Sep-10 Muslim Ameri-
can Society Brooklyn, NY Threat of Vio-

lence

Opponents to the proposed
mosque made unfounded claims
that the center would be tied to ter-
rorism. One protestor threated to
bomb the mosque.

New York Daily News, The Brooklyn
Paper, New York Community Media
Alliance, The New York Post

Vandalism, Islamophobic Rhetoric and Violence Targeting Mosques

Date of
Incident Mosque Location Incident Type Details Source

Sep-10 Islamic Center
of Long Island Westbury, NY Vandalism

Vandals threw stones at cars in
the mosque parking lot shattering
windows.

Akbar, Farah. “Controversy Over
Islam and Mosques Spread Beyond
Park 51,” gothamgazzette.com,
September 2010.

Sep-10 World Sufi
Foundation Carlton, NY Violence

Teens in two vehicles outside a
mosque discharged a shotgun,
honked horns and yelled obsceni-
ties. One car hit a moque attendee,
causing a concussion.

Tokasz, Jay. “Incident Worries
Memebers of Mosque,” Buffalone-
ws.com, September 2, 2010.

Sep-10
Islamic Com-
munity Center
of Phoenix

Phoenix, AZ Violence
paint spilled on floor, windows
broken by what appeared to be
gunshots, anti-Muslim graffiti

Snyder, Stephanie. “Phoenix
Mosque Vandalism Being Investi-
gated by FBI,” The Arizona Repub-
lic, September 8, 2010.

Sep-10 Jamia Mosque Philadelphia, PA Other
Thrre times in one month protestors
greeted worshippers, one time try-
ing to block access to building.

http://www.masjid-aljamia.org/in-
the-news.html

Sep-10 Hudson Islamic
Center Hudson, NY Vandalism

Three men charged with spray-
painting a racial slur on the
mosque.

“Arrests Made in Vandalism at
Upstate NY Mosque,” Associated
Press, September 10, 2010.

Sep-10 Islamic Center
of San Antonio San Antonio, TX Vandalism

Vandals spray-painted symbols and
letters on mosque. A few days prior
cars in the center’s parking lot were
spray-painted with anti-Muslim
messages.

Gardner, Noel. “San Antonio
Mosque Vandalized Amid Na-
tional Tensions Over NYC Mosque,”
KENS5.com, September 6, 2010.

Sep-10 Islamic Center
of East Lansing Lansing, MI Vandalism

Vandals left a burnt Quran. Feces
covered pages torn from the Quran
surrounded the mosque.

Dorell, Oren. “Desecrated Qurans
Spur Security Patrols,” USA Today,
September 14, 2010.

Sep-10 Annor Mosque Knoxville, TN Vandalism Vandals left a burnt Quran.
Dorell, Oren. “Desecrated Qurans
Spur Security Patrols,” USA Today,
September 14, 2010.

Sep-10
Islamic Society
of San Fran-
cisco

San Francisco,
CA Vandalism Vandals left a burnt Quran.

Council on American-Islamic Rela-
tions. “CAIR:Burned Quran Found
at San Francisco Mosque,” news
release, Septbemt 18, 2010.

Sep-10 Muslim Com-
munity Center Chicago, IL Vandalism Vandals left a burnt Quran.

“Burnt Copy of Quran found Out-
side Muslim Community Center,”
Chicago Tribune, September 14,
2010.

Oct-10 Saint Louis
Mosque

Fairview
Heights, IL

Threat of Vio-
lence

A man was indicted after threaten-
ing to bomb a mosque. BNO News

Oct-10
Ahmadiyya
Muslim Com-
munity Center

Oshkosh, WI Islamophobic
Rhetoric

Opponents to the center cited
Muslim extremism and possible
violence as reasons to not approve
a permit.

Bollier, Jeff. “Neighbors Oppose
Ahmadiyya Muslim Community
Oshkosh Chapter Plan,” green-
baypressgazette.com, October 31,
2010.

Oct-10 Florence Islamic
Center Florence, SC Vandalism

Vandals defaced mosque with
slices of bacon that spelled out the
words “PIG CHUMP” on a walkway.

Council on American-Islamic
Relations. “CAIR: South Carolina
Mosque Defaced with Bacon,” news
release, October 12, 2010

Nov-10
Salman Al-
Farisi Islamic
Center

Corvallis, OR Violence
FBI reports an apparent attack on
mosque. Fire and smoke damage
to building structure reported.

Federal Bureau of Investigation.
“FBI offers $10,000 Reward in
Attack on Corvallis Mosque,” news
release, November 28, 2010.

 January 2009-December 2010 CAIR RepoRT 55

Vandalism, Islamophobic Rhetoric and Violence Targeting Mosques

56 CAIR RepoRT January 2009-December 2010

Islamophobia: Fear, Bigotry, and Racism Find
the Ballot Box in the 2010 Midterm elections
During the 1988 presidential elec-
tion, Lee Atwater, the campaign
manager for George H.W. Bush,
had Larry McCarthy produce
what would become the infamous
“Willie Horton” advertisement. In
1986, Horton, a convicted felon,
was given a weekend pass under
a Massachusetts prison furlough
program. He did not return to
prison and resurfaced a year later
after raping a woman. Accord-
ing to PBS, the ad McCarthy
produced, “used a menacing
mug shot of an African-American
criminal and was widely de-
nounced as appealing to racial
prejudices.”176

The ad’s explicit goal was to
make Horton “every suburban
mother’s greatest fear.”177 Atwater
described the desired outcome
for the ad by saying: “By the time
this election is over, Willie Hor-
ton will be a household name.”178
The ad proved critical in helping
Bush win the White House in
1988.

During the 2010 midterm elec-
tions, Larry McCarthy, the Horton
ad’s creator, began producing
Islamophobic television spots
for a number of political hope-
fuls. McCarthy again appealed to
prejudice, seeking to exploit the
average American’s fears and
helping to normalize anti-Muslim
discourse in political and public
campaigns.

The UC Berkeley Center for Race
and Gender maintains that a
central purpose of today’s gen-
eration of Islamophobic political
ads and rhetoric is to make Islam

and American Muslims synony-
mous with terrorism and to define
the religion and its adherents as
threats to America’s values and
freedoms. If Willie Horton was
the suburban mother’s greatest
fear, Islam and Muslims would be
America’s greatest fear.

Why Make Islam the enemy?

In the 2010 midterm campaign
season, elements of the Tea
Party movement employed mas-
terfully crafted ads to transform
Islam into a singular, monolithic,
and all-encompassing ideological
and civilizational threat. A “threat-
ening” ideology called Islam was
constructed as the new evil.

Meanwhile, Islamophobes were
able to cast themselves as de-
fenders of liberal democratic prin-
ciples by focusing their campaign
around this constructed ideology
rather than individuals or a group
of individuals. The problem, they
were able to say, was not your
Muslim neighbors and friends,
who were as deserving of univer-
sal rights as anyone else, but the
ideology of violence espoused by
Islam.

The institutions and individuals
producing and disseminating
Islamophobia in the United States
are seeking to disenfranchise the
growing American Muslim com-
munity. This is done by casting
Islam as something to be feared
and as the un-American other.
If successful, this campaign will
lead to isolation and distrust of
the American Muslim community
by the broader American society.

This isolation can push American
Muslim youth toward disenchant-
ment and marginalization, which
can be manipulated into sense-
less extremism and violence.

Hence, Islamophobia can be
seen as designed, in part, to at-
tempt to promote radicalization in
the American Muslim community,
providing further rationalization
for the “domestic war on terror”
and all the funding and resources
connected to it.

At a time of deep economic
recession, Islamophobia provides
opportunistic politicians and
partisan elites an easy target—an
“alien” religious group who call
themselves “Muslims”—to present
to the American people, who are
frustrated about job losses, fore-
closures, and future uncertainty.

In the 2010 midterm elections,
“Islam” and “Muslim” became a
trope for opposition to healthcare
reforms, unemployment, depen-
dence on foreign oil, increases in
defense spending, high deficits,
delays and body scanners at long
airport security lines, and death
visited upon our troops who are
spreading democracy in distant
and “backward” Muslim lands.

Why Islamophobia, Fear, and
Racism at the Ballot Box?

In his book Communication
Power, Manuel Castells maintains
that voters are mainly motivated
by feelings of fear and anxiety.
Furthermore, Castells writes that
“decision-making has two paths,
one based on framed reasoning,
the other directly emotional.”179 It

 January 2009-December 2010 CAIR RepoRT 57

is often this emotional brain that
campaign issues are framed to
engage. Fear, in particular, is an
emotional trigger point.

While Castells argues that neural
brain networks responding to
“self-referential stimuli” construct
our reality, his use of the theory
of affective intelligence provides
a more applicable framework
for analyzing “political psychol-
ogy supporting the notion that
emotional appeals and rational
choices are complementary
mechanisms.”180

Interestingly, affective intelli-
gence theory proposes that two
emotions “are particularly rele-
vant for political behavior”; these
emotions are “enthusiasm (and
its opposite depression) and fear
(with its counterpart, calm).”181

Ted Brader’s work on the role
of emotions elicited in political
advertisements and their trans-
lation into voting behavior in-
dicates that “fear ads tend to
erode the opponent’s base of
support among voters, while
heightening the importance of
voting for those viewers made
anxious by the ads.”182 Thus,
the usage of fear ads, which
tend to “emphasize domestic
dangers,”183 is unsurprising in a
close midterm election with high
stakes such as control of the
Congress and the Senate.

In this case, national security
fears connected to 9/11 were
transformed into political ads
fashioned by right-wing ideo-
logues focusing on the pur-
ported domestic threat and
role or status of the American
Muslim community in the “war
on terrorism.” The real strategic
goal behind this approach is
to increase the voter turnout of

their base while chipping away
margins from the opponents
or alternatively bringing more
of the independents into their
camp. Islamophobia worked
as planned and Tea Party and
Republicans candidates in gen-
eral rode the effects to statistical
margins of victory in key races.

opposing Islam to Win elec-
tions in 2010?

The 2010 elections witnessed a
rising popular tide brought about
by the deep recession, massive
lay-offs, and a nasty healthcare
debate. This popular tide in-part
coalesced into the Tea Party
and was strategically redirected
into a political campaign oppos-
ing President Barack Obama’s
policies across the board. This
strategy found resonance in the
utilization and deployment of
Islamophobia.

The Park51 community center
in New York, also addressed in
another section of this report,
served as grassroots-mobilizing
fuel for this well-financed Islamo-
phobic opposition. The Park 51
community center was recast
by Pamela Geller, founder of the
Stop the Islamization of America,
as the “Ground Zero Mosque”
and was an instrumental tool
in the efforts of Tea Party and
Republican activists to reshape
the debate into one focused on
national security issues.

By moving the debate into na-
tional security with a focus on
Islam as an ideology, the Tea
Party and Republican candi-
dates managed to avoid discuss-
ing substantive policy issues.

In this sense, Islamophobia, in
the mind of its advocates, stood
for opposing the policies and

agenda of President Obama
and the Democratic majority.
Islamophobia can be seen in
the 18 to 24 percent of Ameri-
cans who believe Obama to be
a closet Muslim, which in reality
is finding refuge in expressing
opposition to the first African
American occupant of the White
House through the utilization of
Islamophobia. Thus, the 2010
election witnessed the use of
Islamophobia as a race marker
and a substitute for using direct
attacks on the President based
on his blackness.

Islamophobic Themes During
the Midterm elections

In the midterm elections, the
Center for Race and Gender
documented the following mani-
festations of Islamophobia:

1. Using the words Muslim and
terrorist interchangeably
or alternatively depicting
Muslims as being “terrorist
sympathizers.”

2. Making Islam synonymous
with terrorism; referencing
Islam as something foreign
and to be feared, the “other.”

3. Politicizing the Park 51 cen-
ter in New York and wrongly
referring to it as a “Victory
Mosque” and “Ground Zero
Mosque.”

4. Describing Islam as “a to-
talitarian, theocratic, political
ideology,” or a cult.

5. Making Shari’a into a major
political issue and putting
it on the ballot in Okla-
homa; describing Shari’a
as a “cancer.” Asserting,
despite a lack of supporting
evidence, that Muslims are
“taking over” and America

58 CAIR RepoRT January 2009-December 2010

faces an immanent enforce-
ment of Sharia law.

6. Using the internet as a major
hub for Islamophobia pro-
duction, dissemination, and
then influencing the debate
in the mainstream, without
fact checking or ascertaining
the validity of any claims.

7. Using Muslim-sounding or
Arabic names and refer-
ences to mosques in ads
to imply a sinister design or
conspiracy related to target-
ed candidates.

8. Making association with
mainstream Muslim groups
into a point of attack. Using
“the un-indicted co-conspira-
tor” label against a number of
individuals and organizations.

9. Weaving the Palestine-Israel
conflict into Islamophobia
production in the campaigns.

10. Returning political dona-
tions from Muslims in order
that political candidates not
be identified as having cozy
relations with Muslims.

Simple opposition to the Park 51
project is not Islamophobia. Can-

didates of all parties indulged in
scoring political points with the
Park 51 project as a focus, par-
ticularly after President Obama
spoke up on the topic. Demo-
crat’s decided that the issue was
bad for them politically, with one
“seasoned Democratic consul-
tant” saying Obama, “is right on
substance [of Park 51] but wrong
on politics, and right now we
need to focus on politics.”185

U.S. Senate seat contender Jay
Townsend (Republican) wrote
an open letter to Sen. Chuck
Schumer (D-NY) calling the
project “highly insensitive” but
not indulging in Islamophobic
rhetoric while doing so. Simi-
larly Nevada incumbent Sen.
Harry Reid (Democrat), through
a spokesperson, expressed his
feeling that the center should be
located elsewhere.

Candidates Utilizing Islamo-
phobia

Some of the most intensive or
troubling users of Islamophobia
during the mid-term election
included Rick Lazio, Carl Paladi-
no, Sharron Angle, Renee Ellm-
ers, Dan Fanelli, Ron McNeil

and Allen West.

Jeff Greene said, “President
Obama has this all wrong and I
strongly oppose his support for
building a mosque near Ground
Zero, especially since Islamic
terrorists have bragged and
celebrated destroying the Twin
Towers and killing nearly 3,000
Americans.” Greene’s words
echo the false “victory mosque”
allegation advanced by a num-
ber of candidates.

Rick Lazio made opposition
to the Park 51 Islamic cultural
center a “centerpiece” of his
campaign.184 Lazio called on
the state’s attorney general
to investigate funding for the
project. In making this call he
implied that the Islamic center
was a public safety issue: “This
is a time when we have to ask
serious questions that will keep
the people of New York and the
people of downtown Manhattan
feeling — and actually being —
safe.” Lazio ran an ad asking
New Yorkers to call his opponent
to say “a ground zero mosque is
wrong.”

Carl Paladino aired an ad in

2010 Governor Candidates
Candidate party State Result
Jeff Greene Democrat Florida Defeated
Rick Lazio Republican New York Defeated
Carl Paladino Republican New York Defeated
Ron Ramsey Republican Tennessee Defeated
Rick Scott Republican Florida Won

2010 U.S. Senate Candidates
Candidate party State Result
Sharron Angle Republican Nevada Defeated

 January 2009-December 2010 CAIR RepoRT 59

2010 U.S. House Candidates
Candidate party State and District Result
Francis X. Becker Republican New York, 4th Defeated
Kevin Calvey Republican Oklahoma, 5th Defeated
Renee Ellmers Republican North Carolina, 2nd Won
Dan Fanelli Republican Florida, 8th Defeated
Ronald McNeil Republican Florida, 2nd Defeated
Ilario Pantano Republican North Carolina, 7th Defeated
Dr. Marvin Scott Republican Indiana, 7th Defeated
Lynn Torgerson Independent Minnesota, 5th Defeated
Allan West Republican Florida, 22nd Defeated
Lou Ann Zelenik Republican Tennessee, 2nd Defeated

which he said, “As Governor I will
use the power of eminent domain
to stop [the Park 51 project] and
make the site a war memorial
instead of a monument to those
who attacked our country.” He
also said the project was “about
the Islamists wanting to illustrate
that they have conquered Amer-
ica by taking down the World
Trade Center.”186 Paladino also
falsely alleged that the project’s
developers planned to place a
wall inside the cultural center
honoring the 9/11 terrorists.

Ron Ramsey, Tennessee’s Lt.
Governor who ran for gover-
nor, said that first Amendment
protections may not cover Islam
because it may be a “cult.”

Florida gubernatorial candidate
Rick Scott also ran with the Park
51 project theme airing an ad ti-
tled “Obama’s Mosque.” The con-
flation of the President with Islam
was interpreted as an attempt to
exploit fears among some voters
that Obama is a secret Muslim.
Among other distortions, the ad
claimed the proposed Islamic
cultural center was “just yards”
from Ground Zero.

Angle asserts that a “militant
terrorist situation’ has allowed
Islamic law to take hold in some
American cities. She specifically
cited “Dearborn, Michigan, and
Frankford, Texas.” Frankford
ceased to exist as a town in
1975 when it was incorporated
into Dallas.

In a press release, Francis X.
Becker asserted that the Park
51 Islamic cultural center would
“serve as a memorial for the
people responsible for the at-
tacks.”188

Kevin Calvey asserted that some
of the leaders associated with
the Park 51 project “are clearly
terrorist sympathizers.” However,
New York Police Department
spokesman Paul Browne said,
“We’ve identified no law en-
forcement issues related to the
proposed mosque.”187

An ad supporting Renee Ellm-
ers’ election bid used the terms
“the Muslims” and “the terrorists”
interchangeably. The ad implied
that the Park 51 Islamic cultural
center is a “victory mosque”
celebrating the 9/11 attacks.
In the ad, Ellmers says, “The

terrorists haven’t won and we
should tell them in plain English:
No, there will never be a mosque
at Ground Zero.” The conflation
between Islam, Muslims, and
terrorism was evident in Ellmers’
ad as well as in her media ap-
pearances. Ellmers used refer-
ences to “Ground Zero mosque”
as a “victory mosque”

and made the issue a litmus test
for her opponent, while calling
on President Obama to oppose
or stop the building of the center.
In an interview with Anderson
Cooper, Ellmers suggested that
“the organizers of Park51 are
terrorists” before acknowledg-
ing that she did not know much
about Imam Feisal Abdul Rauf,
a primary figure associated with
the project.

An ad supporting Dan Fanelli’s
bid for public office featured
Fanelli pointing a Caucasian
male and asking, “Does this look
like a terrorist?” Next a darker
skinned man seen earlier in the
ad speaking Arabic steps into
the camera shot, as Fanelli says,
”Or does this look like a terror-
ist.” Later in the ad, Fanelli points
to an airplane saying, “This is an

60 CAIR RepoRT January 2009-December 2010

airplane.” Fanelli then lifts up the
darker skinned man from earlier,
now with a ‘turban’ on his head,
and says, “And this is a terrorist.”

Speaking to a group of middle
and high school students, Ron
McNeil said of Islam, ““That
religion is against everything
America stands for. If we have
to let them build [Park 51], make
them build it nine stories under-
ground, so we can walk above it
as citizens and Christians.”

Ilario Pantano wrote of the
Park 51 center, “This Cordoba
Mosque is not benign. It is not
about reconciliation or under-
standing. It is about marking
religious, ideological, and territo-
rial conquest. This mosque is a
Martyr-Marker honoring the ter-
rorists who less than a decade
ago killed thousands of us just
two blocks away, and it must be
stopped.”189

Dr. Marvin Scott invoked anti-
Muslim rhetoric during his cam-
paign against incumbent Rep.
Andre Carson, one of two Ameri-
can Muslims currently serving in
the U.S. House. Scott ran used
Carson’s faith as a campaign
tool. Scott stated on his web-
site that “Radical elements of
Islam are funding and building
mosques across America…I pas-
sionately defend his [Carson’s]
right to become a Muslim... What
they do not have the right to do
is to replace American law with
extremist Muslim Sharia law.”

On her web site, Lynn Torgerson
wrote, “And, what do I know of
Islam? Well, I know of 911. Nine-
teen (19) men from Saudi Arabia,
all Muslim, hi-jacked planes, and
flew into the two (2) World Trade
Towers murdering thousands
of people, and tried to fly into

our Pentagon…People say that
we can’t include the moderate,
peace loving Muslims. Well, I
agree. But, who are they? … I
cannot tell. It is not for me to go
and try and find them. Rather, it
is their duty to stand up and iden-
tify themselves, if there are any.”

Allen West is unabashedly Is-
lamophobic. An Iraq war veteran,
West was praised by many for
discharging a weapon near an
Iraqi civilian during an interroga-
tion session. The action resulted
in West paying a fine. As one
example of West’s anti-Muslim
attitude, he said in a campaign
speech that “Islam is a totalitar-
ian theocratic political ideology; it
is not a religion. It has not been
a religion since 622 AD, and we
need to have individuals that
stand up and say that.”

Lou Ann Zelenik made oppo-
sition to a mosque project in
Murfreesboro, Tenn. a center-
piece of her campaign. Zelenik
accused American Muslim of not
separating “…themselves from
their evil, radical counterparts,
to condemn those who want to
destroy our civilization…” Her
opponent Diane Black jumped
on the bandwagon saying, “I’m
very concerned that violent
jihadism is becoming the norm,
not the exception in too much
of Islam today, and American
communities have a right to be
vigilant in ensuring that Islamic
institutions in this country do not
aid the jihadist viewpoint.”

Some Additional examples of
Islamophobia during the 2010
Campaign

South Carolina state Senator
Jake Knotts (Republican) said
of Republican gubernatorial
candidate Nikki Haley, ““We’ve

got one raghead in the White
House. We don’t need a rag-
head in the governor’s man-
sion.” Haley was raised Sikh but
converted to Christianity. South
Carolina Republicans called on
Knotts to resign, which he did
not do. Knotts eventually apolo-
gized for the slur.

The American Future Fund pro-
duced an ad targeting U.S. Rep.
Bruce Braley (D-IA). The ad ad-
vances the false allegation that
the Park 51 project is a “victory
mosque.” “For centuries, Mus-
lims built mosques where they
won military victories, the ad’s
narrator says. “Now they want to
build a mosque at Ground Zero,
where Islamic terrorists killed

3,000 Americans.” Braley won
his re-election bid.190

An Oklahoma ballot measure,
known as State Question 755,
specifically targeted the Islamic
faith for state-sanctioned dis-
crimination. The measure was
passed by Oklahoma voters by a
large margin. The ballot measure
is covered in detail in another
section of this report.

Judson Phillips, founder of Tea
Party Nation, called for the defeat
of incumbent Rep. Keith Ellison
(D-MN) simply because of the
Congressman’s Muslim faith.

elections outcome and
Analysis

The result of the 2010 elections
was that fourteen candidates
using Islamophobic rhetoric lost
their races, while two won. Many
factors contributed to these wins
and losses, so it is inappropriate
to draw a conclusion at this time
as to the overall effectiveness of
the various campaigns’ Islamo-

 January 2009-December 2010 CAIR RepoRT 61

phobic elements.

The Republican Party was the
most frequent abuser of Islamo-
phobic rhetoric; hence the con-
demnation of “Islamic terrorists”
has largely become associated
with that party over time. We
believe Republican candidates
will continue to view the use of
anti-Muslim themes as a way
to increase voter turn-out and
attain votes.

Looking forward to the 2012
elections and beyond, we expect
Islamophobia to remain in cur-
rency among Tea Party Repub-
lican candidates and activists,
which will pressure traditional
Republicans to follow suit so as
to prevent the fringe from gain-
ing control of the party.

We expect to see a fight for the
Republican party with Islamo-
phobia taking center stage. As it
stands today, we believe that the
Republican party has a serious
Islamophobia crisis at its hands
and its moderate elements must
muster the needed courage and
leadership to challenge it and
resist further efforts at monetiz-
ing racism and bigotry into votes
and power for a short-term gain.

On the other hand, the Demo-
crats, in control of the White
House and Senate, will be on
the defensive if the economy
and unemployment do not show
marked improvements before
Spring 2012. We expect de-
fensive-minded Democrats will
respond to anti-Muslim attacks
in a fashion similar to Senator
Harry Reid’s response to Shar-
ron Angle in Nevada.

One of the most interesting
2010 outcomes are the elec-
tion victories of congressmen
Andre Carson and Keith Ellison,
both African American Muslims
running as incumbents against
Republicans who strategically
utilized Islamophobia in their ads
and public statements. The out-
come of both seats indicate that
being a Muslim is not necessar-
ily a liability and is an encourag-
ing sign for further engagement
of the American Muslim com-
munity in the political process, a
fact that should be celebrated in
these difficult times.

Two years is a life-time in poli-
tics; however, the 2010 results
will be studied by all operatives
from all parties, with the re-
search becoming instrumental

in designing part of the 2012
campaign. Failures to confront
Islamophobia on a structural
and strategic basis now will only
result in greater impacts in the
future and the affirmation of its
utility as a wedge issue in up-
coming elections.

Furthermore, Islamophobia as a
form of hate speech has already
translated into violence directed
at Muslim and Sikh individuals’
mistaken as Muslims, as well as
racist incidents against African
Americans, Latinos, and Asian
Americans.

The American Muslim commu-
nity, the interfaith community,
and the civil rights community
should be vested in a structural
national response to counter Is-
lamophobia. These communities
should be prepared to mobilize
of all needed resources toward
this end. Islamophobia is a new
wedge issue being employed
to bring the right-wing base to
the polls, shift the independents
to the right, and siphon away a
few percentage points from the
Democrats. The Islamophobic
strategy is clear; the question is:
what is the response?

62 CAIR RepoRT January 2009-December 2010

(endnotes)
1 McPherson, James. Battle Cry of
Freedom, the Civil War Era. Oxford: Oxford
University Press, 1988.

2 Bear, Charla. “American Indian
Boarding Schools Haunt Many,” NPR,
http://www.npr.org/templates/story/story.
php?storyId=16516865.

3 Christensen, Jen. “FBI tracked
King’s every move,” CNN, December 29,
2008, http://www.cnn.com/2008/US/03/31/
mlk.fbi.conspiracy/index.html.

4 Nimer, Mohamed “Islamophobia
and Anti-Americanism”, Beltsville: Amana
Publications, 2007.

5 Richardson, Robin, e.d., “Islamopho-
bia: Issues, Challenges and Action,” Trent,
UK: Tretham Books, 2004.

6 The Daily Show, Episode no. 15106,
first broadcast 19 August 2010 by Comedy
Central.

7 The Daily Show, Episode no. 15114,
first broadcast 13 September 2010 by Com-
edy Central.

8 The Daily Show, Episode no. 15112,
first broadcast 8 September 2010 by Com-
edy Central.

9 Countdown with Keith Olbermann,
Episode no. 98, first broadcast 16 August
2010 by MSNBC.

10 The Colbert Report, Episode no.
6130, first broadcast 11 October 2010 by
Comedy Central.

11 The Colbert Report, Episode no.
6110, first broadcast 26 August 2010 by
Comedy Central

12 The Colbert Report, Episode no.
6012, first broadcast 18 August 2010 by
Comedy Central.

13 The Colbert Report, Episode no.
6115, first broadcast 14 September 2010 by
Comedy Central.

14 Media Matters. “Memo to media:
Pamela Geller does not belong on national
television.” http://mediamatters.org/re-
search/201007140035 (14 July 2010).

15 Schwen, Christine. “Moderate
Muslims are standing up, Fox is just too
busy smearing them to notice,” Media Mat-
ters for America. http://mediamatters.org/
blog/201010260019.

16 Hip Hop Activist. http://hiphopactiv-

ist.com/islamophobia/in-wake-of-park-
51-increased-calls-for-interfaith-unity/.

17 Islamic Society of North America,
“View Full Video of ISNA Interfaith Press
Conference and Unified Statement to Pro-
tect Muslim Civil Rights and Safety,” ISNA
Press Release, September 7, 2010.

18 CNN Wire Staff. “California Interfaith
Leaders Back ‘Ground Zero’ Islamic Cen-
ter.” CNN U.S., http://articles.cnn.com/2010-
08-20/us/california.islamic.center.contro-
versy_1?_s=PM:US.

19 Huffington Post, “Christian Organiza-
tions To Give Away Two Qurans for Every
One Burned,” September 9, 2010.

20 Ravat, Safiya. “Religious Leaders
Decry Plans for Quran Burning,” Houston
Chronicle,

21 http://www.youtube.com/watch?v=G
OezucD0Qho&feature=related

22 Institute for Research and Education
on Human Rights, “Tea Party Nationalism,”
Fall, 2010.

23 Barnard, Anne and Alan Feuer,
“Outraged, and Outrageous,” The New York
Times, October 8, 2010.

24 Beirich, Heidi. “White Supremacists
Find Common Cause with Pam Geller’s
Anti-Islam Campaign.” Southern Poverty
Law Center Blog (blog). http://www.splcen-
ter.org/blog/.

25 Ghosh, Bobby. “Does America Have
a Muslim Problem?,” Time, August 19, 2010.

26 Burke, Daniel. “Pamela Geller,
‘Queen of Muslim Bashers,’ At Center of
N.Y. ‘Mosque’ Debate.” The Huffington Post.
http://www.huffingtonpost.com/2010/08/20/
pamela-gellerqueen-of-mus_n_689709.
html.

27 Zaitchik, Alexander. “The British
(Extremists) Are Coming—Or, the English
Defence League Hearts Pam Geller,” South-
ern Poverty Law Center Blog. http://www.
splcenter.org/blog/2010/09/16/the-british-
extremists-are-coming-or-the-english-
defence-league-hearts-pam-geller/.

28 “Robert Spencer-26/04/2010-Part
interview, part 9- “Prophet Mohammed: a
Mohammad: A Con Man?” Living Scoop
video, 2:17, posted by “NYC_ITV,” April 26,
2010, http://www.livingscoop.com/watch.
php?v=NDQ4,%20Video%20accessed%20
7/27/2010.(4/26/2010) available at http://
www.livingscoop.com/watch.php?v=NDQ4,
Video accessed 7/27/2010. First reference
is at 1:14. Second reference is a 0:29.

29 Fairness and Accuracy in Reporting.
“Smearcasting: How Islamophobes Spread
Fear, Bigotry and Misinformation,” October
2008.

30 Jihad Watch. “About Robert
Spencer,”<http://www.jihadwatch.org/about-
robert-spencer.html>.

 Spencer, Robert. “About Robert Spencer,”
Jihad Watch, http://www.jihadwatch.org/
about-robert-spencer.html.

31 Hoyt, Clark “A Radical Islamo-
phobe?” New York Times,

http://publiceditor.blogs.nytimes.
com/2008/08/21/a-radical-
islamophobe/?scp=4&sq=%22brigitte%20
gabriel%22&st=cse

32 Rodda, Chris. “Obsession “Stars”
Have Lectured at U.S. Military Colleges;
U.S. Navy Uses Film.” The Huffington Post.
http://www.huffingtonpost.com/chris-rodda/
iobsessioni-stars-have-le_b_126693.html.

33 Gabriel, Brigitte. Speech at Chris-
tians United for Isreal (CUFI), March
11, 2008. http://www.youtube.com/
watch?v=aaocTdWOtJ4

34 Gabriel, Brigitte. “Because They
Hate,” Front Page Magazine,

 http://archive.frontpagemag.com/readAr-
ticle.aspx?ARTID=5480.

35 Center for Security Policy, About Us,
<http://www.centerforsecuritypolicy.org/
about_us.xml>

36 Posner, Sarah. “Conservative
Republican Muslim Condemns Fox Report
on Congressional Staffers as ‘Anti-Muslim
Bigotry,’” Religious Dispatches Magazine,
November 14, 2010.

37 Gaffney, Frank. Can This Possibly
Be True? New Obama Missile Defense
Logo Includes A Cresent,Big Government,
February 24, 2010.

38 Gaffney, Frank. “Gaffney: America’s
First Muslim President?” The Washington
Times, June 9, 2009.

39 Gaffney, Frank. “Truly ‘Inappropriate’
Behavior,” Washington Times, February 13,
2007.

40 Center for Security Policy, Center
Staff, <http://www.centerforsecuritypolicy.
org/staff.xml>.

41 Smietana, Bob. “Anti-Muslim crusad-
ers make millions spreading fear,” The
Tennessean, October 24, 2010.

 January 2009-December 2010 CAIR RepoRT 63

42 Edgar, Adrienne. “A Defector’s
Story,” New York Times Book Review, May
19, 1991.

43 Sugg, John. “Steven Emerson’s
Crusade: Why is a Journalist Pushing
Questionable Stories from Behind the
Scenes?” Fair. http://www.fair.org/index.
php?page=1443.

44 Rehab, Ahmed. “Steven Emerson’s
Disturbing Track Record.” Media Monitors
Network. http://usa.mediamonitors.net/
content/view/full/42070.

45 Media Matters. “What Fox has
wrought: Anti-Park51 protests full of
right-wing hate.” http://mediamatters.org/
research/201008230041.

46 Ackerman, Spencer. “Congres-
sional Tri-Caucus Blasts Four Anti-Muslim
Colleagues,” The Washington Independent,
http://washingtonindependent.com/65010/
congressional-tri-caucus-blasts-four-anti-
muslim-colleagues

47 Elliott, Justin. “GOP Rep. Myrick
Endorses Congerence of Noted Islamo-
phobe.” TPMMuckraker. http://tpmmuck-
raker.talkingpointsmemo.com/2010/03/
myrick_endorses_conference_of_noted_is-
lamophobe.php

48 Morrill, Jim “Muslims Lambaste
Coble, Myrick,” Charlotte Observer, Febru-
ary 2, 2006.

49 Schifrin, Daniel. “The Gene For
Laughter,” The New York Jewish Week,
August 24, 2007.

50 Peters, Ralph, “Killing Muslims,
America needs to publicize Al-Qaeda’s
main ‘Achievement,’” New York Daily Post,
January 23, 2010.

51 Halloran, Liz. “Mosque De-
bate Expected to Leave Scars.” NPR.
http://www.npr.org/blogs/thetwo-
way/2010/08/03/128955919/islamic-com-
munity-center-debate-will-leave-scars-adl-
president-tells-npr.

52 September Eleventh Families for
Peaceful Tomorrows. “9/11 Families Group
Announces Support for Islamic Cultural
Center in Lower Manhattan.” Peaceful
Tomorrows. http://www.peacefultomorrows.
org/article.php?id=977.

53 Council on American-Islamic Rela-
tions. “Muslim Victims of 9/11” http://www.
cair.com/Portals/0/pdf/Muslim-Victims-
of-911.pdf

54 Zakaria, Fareed. “Build the Ground
Zero Mosque.” Newsweek,

http://www.newsweek.com/2010/08/06/the-
real-ground-zero.html.

55 Macdonald, Isabel and Steve Renda-
ll. “Making Islamophobia Mainstream: How
Muslim-Bashers Broadcast their Bigotry,”
Fair, November/December 2008

56 Council on American Islamic Rela-
tions, “Who is Daniel Pipes?” Media Moni-
tors Network. http://www.mediamonitors.
net/whoispipes.html.

57 Pipes, Daniel. “More on the Terrorist
Threat” lecture during the American Jewish
Congress’ National Convention Program,
Washington, DC, October 21, 2001.

58 Pipes, Daniel. “Why the Japanese
Internment Still Matters,” Danielpipes.org,
http://www.danielpipes.org/2309/why-the-
japanese-internment-still-matters.

59 Sherman, Jake. “Coffin Placed in
Front of Carnahan’s House,” Politico, http://
www.politico.com/news/stories/0310/34982.
html

60 Leadership Conference on Civil and
Human Rights, “Confronting the New Faces
of Hate: Hate Crimes in America,” 2009.

61 Ibid.

62 Southern Poverty Law Center, “The
Second Wave: Return of the Militias,” Au-
gust, 2009.

63 Institute for Research and Education
on Human Rights, “Tea Party Nationalism,”
Fall, 2010.

64 Gallup. “Religious Perceptions in
America: With an In-Depth Analysis of U.S.
Attitudes Toward Muslims and Islam,” 2009.

65 Pew Research Center Survey
Reports, “Public Expresses Mixed Views of
Islam, Mormonism,” September 25, 2007
and Pew Research Center Survey Reports,
“Views of Muslim-Americans Hold Steady
After London Bombings,” July 25, 2005.

66 Public Religion Research Institute.
“Old Alignments, Emerging Fault Lines:
Religion in the 2010 Election and Beyond,”
2010.

67 Altman, Alex. “TIME Poll: Majority
Oppose Mosque, Many Distrust Muslims,”
TIME, August 19, 2010

68 Montopoli, Brian. “Most Know
Those with Anti-Muslim Feeling,” CBS
News Poll. http://www.cbsnews.com/8301-
503544_162-20016593-503544.html.

69 Terkel, Amanda. “Poll: More Republi-

cans Support Strip Club Over Mosque Near
Ground Zero,” The Huffington Post. http://
www.huffingtonpost.com/2010/10/08/poll-
republicans-strip-club-mosque_n_756259.
html.

70 Gallup. “Religious Perceptions in
America: With an In-Depth Analysis of U.S.
Attitudes Toward Muslims and Islam,” 2009.

71 LifeWay Research, “Survey: Protes-
tant Pastors View Islam with Suspicion,”
The Christian Post, April 23, 2010.

72 Pew Research Center Survey
Reports, “Muslims Widely Seen As Facing
Discrimination: Views of Religious Similari-
ties and Differences,” 2010.

73 Human Rights First, “Violence
against Muslims: An Update to HRF’s 2008
Hate Crime Survey,” 2010.

74 Federal Bureau of Investigation.
“2009 Hate Crimes Statistics.” http://www2.
fbi.gov/ucr/hc2009/victims.html.

75 Leadership Conference on Civil
Rights Education Fund, “Confronting
the New Faces of Hate: Hate Crimes in
America,” 2009.

76 “Group Protests Islam Outside
Tampa Mosque.” Tampa Bay Online, http://
www2.tbo.com/content/2009/jan/31/group-
protests-islam-outside-tampa-mosque/.

77 Shakir, Faiz. “Santorum Ignorantly
Refers to Language of Qur’an as ‘Islamic’”,
Think Progress, February 18, 2009

78 Becerra, Hector. “Muslim Candidate
Targeted Over Faith,” Los Angeles Times,
March 4, 2009.

79 Petrie, K. “Cartoons Target Muslim
Population.” St. Cloud Times, 10 November
2009.

80 Berger, Judson. “CPAC Session on
Jihad, Free Speech Attracts Complaints.”
FoxNews.com. http://www.foxnews.com/
politics/2010/02/17/cpac-session-jihad-free-
speech-draws-protest/.

81 Matheson, Kathy. “Group Decries
Textbooks on Islam as Inflammatory,” The
Boston Globe, March 17, 2010.

82 Rousseau, “NY Times Exposes
Geller, Mentions Loonwatch,” LoonWatch,
October 10, 2010.

83 Willon, Phil. “Planned Temecula
Valley Mosque Draws Opposition.” Los An-
geles Times. http://www.fox5sandiego.com/
news/kswb-temecula-mosque,0,553004.
story.

64 CAIR RepoRT January 2009-December 2010

84 Mac, Ryan. “Trustees Decline to
Change Portrayal of Islam.” OC Register.
http://articles.ocregister.com/2010-07-23/
education/24649099_1_state-approved-
textbook-islamic-fountain-valley.

85 Daniel Tepfer, “Angry protesters de-
scend on mosque,” ctpost, August 6, 2010.

86 Grynbaum, Michael. “City Buses to
Get Ads Opposing Islam Center,” The New
York Times, August 9, 2010

87 “Plans for Florence Mosque Meeting
Resistance ,” Fox19.com, http://www.fox19.
com/global/story.asp?s=12920148.

88 Grantham, Christian, “Islamophobia
Watch: Residents Demand Construction
on Mosque be Halted,” Post Contributor,
August 13, 2010.

89 Mack, Kristen. “Yellow Cab to Stop
Running Anti-Islam Ads.” Chicago’s Break-
ing News Center. http://www.chicagobreak-
ingnews.com/2010/08/yellow-cab-chicago-
stop-islamization-america.html.

90 Camille, H. “Quran Burning in Florida
Terry Jones vs. CAIR Learn don’t Burn,” US
News, September 11, 2010.

91 Council on American Islamic Rela-
tions, “CAIR Action: Tenn. Mayor Circulates
Anti-Islam E-Mail,” CAIR Facebook, Sep-
tember 4, 2009.

92 Sherman, Jake, and Martin Kady II.
“Islam group ridicules Muslim ‘spies’ claim.”
Politico. http://www.politico.com/news/sto-
ries/1009/28283.html.

93 Van Denburg, Hart. “Ellison’s Foe
Torgerson Says Islam Promotes Criminal
Behavior.” Citypages. http://blogs.citypages.
com/blotter/2009/12/ellison_foe_tor.php.

94 McGuinness, Chris. “Lancaster City
Councilwoman Sherry Marquez Faces
Crticism Over anti-Muslim Comments.” An-
telope Valley Life. http://www.avnewstoday-
online.com/LancasterPageMarquezCom-
ments.html.

95 MacKey, Robert. “Tennessee
Official Say Islam May be a ‘Cult’.” New
York Times. http://thelede.blogs.nytimes.
com/2010/07/27/tennessee-official-says-
islam-may-be-a-cult/.

96 “House candidate says Islam against
America in Panama City debate,” August
18, 2010, http://www.wjhg.com/home/head-
lines/101007049.html

97 Zornick, George. “Allen West’s Hiring
Of Hate Radio Host As Chief Of Staff Is ‘Po-
tentially Problematic,’ House Official Warns

.” ThinkProgress. http://thinkprogress.
org/2010/11/09/allen-west-hire/.

98 Schou, Nick. “Protocols of the
Elders of Islam?” OC Weekly, http://blogs.
ocweekly.com/navelgazing/2009/05/proto-
cols_of_the_elders_of_isl.php.

99 Simmons, Tracy. “NYU prof: It’s no
longer ‘going postal,’ it’s ‘going Muslim,’”
USATODAY, November 13, 2009.

100 Associated Press, “Ann Coulter
causes firestorm in Canada by telling Mus-
lim to ‘take a camel’ as alternative to flying,”
The Palm Beach Post News, March 24,
2010

101 Council on American-Islamic Rela-
tions, “CAIR-MN Responds to Anti-Islam Ad
in St. Cloud Times, news release, April 6,
2010.

102 Council on American-Islamic Rela-
tions, “Who is Behind NY’s Anti-Islam Bus,
Mosque Campaigns?,” news release, May
27, 2010.

103 Picard, Joseph. “Three Lawmakers
and Islam Basher at Same Event,” Interna-
tional Business Times, August 12, 2010.

104 Allen, Bob. “Faith, Fear Clash in
Middle Tennessee Over Proposed Mosque,”
Associated Baptist Press, September 10,
2010.

105 Hanifa, Raheem. “Thomas col-
umn was fear mongering.” The Oakland
Press. http://www.theoaklandpress.
com/articles/2010/08/29/opinion/doc-
4c7af2e66e453848237594.txt.

106 Castro, Hector. “Beating Suspect
Sought,” Seattle Post-Inquirer, http://www.
seattlepi.com/local/395858_beating14.html.

107 Council on American-Islamic Rela-
tions, “CAIR-NY Seeks Probe of Bias Mo-
tive in School Beating,” news release, June
15, 2009.

108 Council on American-Islamic Rela-
tions, “CAIR Seeks Federal Charges in Hate
Attack on Muslim Mom, Daughter,” news
release, August 27, 2009.

109 Council on American-Islamic Rela-
tions, “CAIR Seeks Hate Crime Charges
in Assault on California Taxi Driver,” news
release, August 31, 2010.

110 Council on American-Islamic Rela-
tions, “Queens Man Arrested in Anti-Muslim
Hate Crime,” news release, October 8,
2009.

111 Council on American-Islamic Rela-

tions, “CAIR-Tampa Seeks Hate Crime
Charges for Attack on ‘Terrorist’ Priest,”
news release, November 10, 2009.

112 Council on American-Islamic Rela-
tions, “’Go Home Sand N**ger’ Painted
on Idaho Muslim’s Truck,” news release,
December 7, 2009.

113 Council on American-Islamic Rela-
tions, “NY Cabbie Stabbed After Asked ‘Are
You Muslim,’” news release, August 25,
2010.

114 Council on American-Islamic Rela-
tions, “CAIR Seeks Hate Crime Charges
in Assault on California Taxi Driver,” news
release, August 31, 2010.

115 “Anti-Muslim Hate Graffiti Pops Up In
Reno,” KOLO, http://www.kolotv.com/home/
headlines/102598189.html.

116 Constantine, Sandra. “Western
Massachusetts Muslims Say Hostilities
Against Them Flaring Up,” The Republican,
September 10, 2010.

117 Ferenchik, Mark. “FBI Asked to In-
vestigate Break-In at Muslim-Owned Store
as Possible Hate Crime,” The Columbus
Dispatch, September 13, 2010.

118 Council on American-Islamic
Relations, “CAIR: Muslim Woman Verbally
Assaulted in NC Walmart,” news release,
October 28, 2010

119 Council on American-Islamic Rela-
tions, “CAIR: Bias Attack on Mo. Mosque
Worker Deserves Hate Crime Charge,”
news release, November 19, 2010.

120 Council on American-Islamic Rela-
tions, “CAIR-Chicago Wins Bias Suit for
Arab-American Officer,” news release, July
24, 2009.

121 Council on American-Islamic Rela-
tions, “CAIR-Chicago Files Discrimina-
tion Complaint on Behalf of Muslim Bank
Employee,” news release, July 1, 2010.

122 Council on American-Islamic Rela-
tions, “Muslim Worker Alleges Harassment,
Unjust Termination,” news release, July 9,
2009.

123 Council on American-Islamic
Relations, “Oklahoma Muslim Denied Job
Because of Islamic Scarf,” news release,
September 17, 2009.

124 Council on American-Islamic Rela-
tions, “Oklahoma Muslim Spring Employee
Fired after Receiving Hate Call,” news
release, October 22, 2009.

 January 2009-December 2010 CAIR RepoRT 65

125 Council on American-Islamic Rela-
tions, “Texas Medical Group Denies Muslim
Doctor Right to Hijab,” news release, Octo-
ber 30, 2009.

126 Council on American-Islamic Rela-
tions, “Abercrombie Hates Your Hijab,”
news release, February 26, 2010.

127 Neroulias, Nicole. “Panel: NYC Was
Wrong to Fire Muslim Principal,” Beliefnet.
com (blog), March 15, 2010.

128 Goldsborough, Bob. “Group Sues
Over Zoning Denied to Islamic Center,”
Chicago Tribune, April 8, 2010.

129 Helberg, Tiffani. “Fmr. Miami Beach
Cop Sues Dept. Over Racial Slurs.” CBS4.
http://cbs4.com/local/feras.ahmad.mi-
ami.2.1620718.html (8 April 2010).

130 33wytv.com. “PNC Bank Being
Sued for Discrimination.” http://www.wytv.
com/content/news/local/story/PNC-Bank-
Being-Sued-for-Discrimination/Ku8DByaY-
fEWekivDdUkFnQ.cspx.

131 Morales, Laura. “Fla. Ex-City Man-
ager Sues Homestead for Discrimination,”
Miami Herald, May 11, 2010.

132 Rhett Miller, Joshua. “Woman Files
Complaint Against Disney Over Right to
Wear Hijab,” Fox News, http://www.foxnews.
com/us/2010/08/20/muslim-woman-files-
complaint-disney-right-wear-hijab/.

133 Council on American-Islamic Rela-
tions, “Bais Suit Filed Against Ill. State
Police for Sheikh Mustapha,” news release,
August 30, 2010.

134 Walter, Vic and March Schone.
“Arab-American Agent Sues the FBI,” ABC
News, September 15, 2010.

135 Council on American-Islamic Rela-
tions, “CAIR-MI Files EEOC Complaint
Against Popeyes,” news release, Septem-
ber 30, 2010.

136 Council on American-Islamic Rela-
tions, “CAIR Seeks Prayer Rights for Maine
Muslim Student,” news release, November
20, 2009.

137 Council on American-Islamic Rela-
tions, “CAIR Asks For Investigation Into
Harassment Claims,” news release, March
25, 2010.

138 Bharath, Deepa. “UCI Bans Musliim
Student Union,” The Orange County Regis-
ter, June 14, 2010.

139 Lysiak, Matthew. “Parents of Muslim
Teen, Who Says He Was Beaten Regularly,

Meet With School Bigs to Discuss Transfer,”
The New York Daily News, October 13, 2010.

140 Council on American-Islamic Rela-
tions, “Second Muslim Customer Denied
Service at Calif. Bank,” news release,
February 4, 2010.

141 O’Brien, William F. “Woman Asked
to Leave Line at Bank Over Head Scarf,”
Washington Post, March 10, 2009.

142 Council on American-Islamic Rela-
tions, “CAIR-Chicago Asks Citibank to
Apologize for Hijab Incident,” news release,
December 8, 2009.

143 Council on American-Islamic Rela-
tions, “CAIR-San Diego: Calif. DMV Apolo-
gizes for Hijab Incident,” news release, June
3, 2010.

144 Council on American-Islamic Rela-
tions, “California Mosque Targeted with
Hate Graffiti,” news release, June 4, 2009.

145 Smiley, David. “Police: 2 vandalized
mosque,” Miami Herald, July 4, 2009.

146 Council on American-Islamic Rela-
tions, “FBI Probes Hate Vandalism at South
Carolina Mosque,” news release, August
26, 2010.

147 Wise, Lindsay. “HPD Investigating
Possible Hate Crime at Mosque,” Houston
Chronicle, October 9, 2009.

148 Council on American-Islamic Rela-
tions, “Oregon Mosque Targeted with Hate
Graffiti,” news release, November 30, 2009.

149 Coker, Matt. “Local Muslims Begin
New Year with Hate Crimes Against Them,”
OC Weekly, January 8, 2010.

150 Macedo, Diane. “Ground Zero Con-
troversy Fueled Attack on Texas Mosque,
Islamic Center President Says,” Fox News,
August 9, 2010.

151 Council on American-Islamic Rela-
tions, “Calif. Mosque Vandalized with Hate
Signs Referring to NY Controversy,” news
release, August 25, 2010.

152 Council on American-Islamic Rela-
tions, “CAIR Seeks Hate Crime Probe of
Arson at Tenn. Mosque Site,” news release,
August 28, 2010.

153 Council on American-Islamic Rela-
tions, “’No Mosque in NYC’ Pig Left at Calif.
Islamic Center,” news release, August 29,
2010.

154 Council on American-Islamic Rela-
tions, “FBI Asked to Probe Vandalism at

Phoenix Mosque,” news release, Septem-
ber 8, 2010.

155 Dorell, Oren. “Desecrated Qurans
Spur Security Patrols,” USA Today, Septem-
ber 14, 2010.

156 Begin, Brent. “Burnt Quran Found
Outside Tenderloin Mosque,” The Examiner,
September 18, 2010.

157 Laventure, Alisha. “Florence Mosque
Defaced With Bacon,” WMBF, October 13,
2010.

158 Council on American-Islamic Rela-
tions, “CAIR Files DOT Complaint After
Muslims Kicked Off AirTran Flight,” news
release, January 2, 2009.

159 Davies, Dave. “Student Air Passen-
ger Handcuffed to Echoes of 9/11 Fears,”
Philadelphia Daily News, September 11,
2009.

160 Council on American-Islamic Rela-
tions. “Plane Incidents in Ariz., Mich. Raise
Profiling Concerns,” news release, Decem-
ber 27, 2009.

161 Dimartine, Mediha Fejzagic. “Prayer
causes grief for local Muslim group dur-
ing trip through Nevada,” San Bernardino
County Sun, March 30, 2010.

162 Wissel, Paula. “Nightmare Border
 Crossing for Muslims,” NPR, May 5, 2010.

163 Ruiz, Michelle. “Civil Rights Groups
Decry US Muslim’s No-Fly Plight,” AOL
News, June 16, 2010.

164 Melendez, Lyanne “Pakistani couple
was singled out by flight attendant,” ABC,
August 21, 2010.

165 Council on American-Islamic Rela-
tions, “CAIR-MN Asks Delta to Probe ‘Profil-
ing’ of Muslim Passengers,” news release,
October 29, 2010.

166 Council on American-Islamic Rela-
tions, “CAIR Questions Seizure of Hajj-
Bound Muslims’ Passports,” news release,
November 9, 2010.

167 Man Mistaken for Muslim Harassed
at NY Anti-Mosque Rally [Video]. Au-
gust 23, 2010. http://www.youtube.com/
watch?v=vpZ_VpBHBuA.

168 Nimer, Mohamed “Islamophobia
and Anti-Americanism”, Beltsville: Amana
Publications, 2007.

169 Gallup. “Religious Perceptions in
America: With an In-Depth Analysis of U.S.
Attitudes Toward Muslims and Islam,” 2009.

66 CAIR RepoRT January 2009-December 2010

170 Human Rights First, “Violence
against Muslims: An Update to HRF’s 2008
Hate Crime Survey,” 2010.

171 Crane, Robert. “Institutionalized
Contempt for Islam, How do we Tackle
it?,” December 20, 2008 http://iqu.co.in/
wordpress/?p=36

172 Quinnipiac University Poll, “New
York City Voters Oppose Mosque Near
Ground Zero, Quinnipiac University
Poll Finds; Does Mosque Foster Under-
standing or Insult 9/11 Victims?,” July 1,
2010: http://www.quinnipiac.edu/x1284.
xml?ReleaseID=1473&What=ground%20
zero%20mosque&strArea=3;2;&strTime=12

173 Marist Poll, “Construction of
Mosque Near World Trade Center Site,”
August 2010: http://maristpoll.marist.edu/
wp-content/misc/nycpolls/c100728/Bloom-
berg_RV/Construction_of_Mosque_Near_
World_Trade_Center_Site.htm. See also
Marist Poll, “Construction of Mosque Near
World Trade Center Site,” September 2010:
http://maristpoll.marist.edu/wp-content/
misc/nycpolls/c100902/Bloomberg/Con-
struction_of_Mosque_Near_World_Trade_
Center_Site.htm.

174 Quinnipiac University Poll, “9/11
Family Concerns Outweigh Muslim Right to
Mosque, New York State Voters Tell Quinni-
piac University Poll; 71 Percent Say Cuomo
Should Probe Mosque Finances,” August
31, 2010: http://www.quinnipiac.edu/x1284.
xml?ReleaseID=1493&What=ground%20

zero%20mosque&strArea=3;2;&strTime=12.

175 Le, Judy. “The Muslim Call to Prayer:
A Nuisance or a Necessity?,” December 8,
2010: http://bed-stuy.patch.com/articles/
the-muslim-call-to-prayer-a-nuisance-or-a-
necessity. The article observes that: “many
Muslim storeowners say, the Masjid Al-
Taqwa, built in 1981, helped create a safer
neighborhood. When the mosque was first
constructed, Fulton Street between Bedford
and Franklin Avenues was littered with
crime, drugs and violence, said Assistant
Imam Osman Adam. The mosque worked
closely with the 79th police precinct to clean
up the neighborhood, said Maryam Leveille,
the mosque secretary. ‘It’s way safer now.’
According to Idris Conry, 58, owner of Abu’s
Homestyle Bakery, the mosque’s presence
did make streets safer, which encouraged
commercial development and a more
vibrant local economy.”

176 http://www.pbs.
org/30secondcandidate/timeline/
years/1988.html

177 http://www.insidepolitics.org/ps111/
independentads.html

178 “Ingraham, Hannity Revived Claim that
‘Al Gore Brought Up Willie Horton,’” Media
Matters Research, February 16, 2005.

179 Manuel Castells. Communication Pow-
er. Oxford University Press, 2009. P. 144

180 Ibid. pp. 145-146

181 Ibid. p. 146

182 Ibid. p. 151

183 Ted Brader. “Campaigning for Hearts
and Minds: How Emotional Appeals in
Political Ads Work.” University of Chicago
Press. 2006. P. 10

184 Cillizza, Chris. “Democrats split on
N.Y. mosque issue; Many wondering how
Obama’s stance will affect midterms,” Wash-
ington Post, August 17, 2010.

185 Barbaro, Michael. “Lazio finds an is-
sue in furor over Islamic center,” New York
Times, August 22,2010.

186 Veilkind, Jimmy. Paladino: Its about
stopping Muslim conquest,” Times Union
Blog, July 29, 2010.

187 Becker Speaks Out Against the Build-
ing of the Cordoba Mosque at Ground Zero,
Becker for Congress Press Release, August
20, 2010.

188 “Fact Check: The ‘Ground Zero
Mosque’ Debate,” Associated Press, August
19, 2010.

189 Pantano, Ilario. “A Mosque at Ground
Zero? What Else?” Military.com, June 11,
2010.

190 Hancock, Jason. “American Future
Fund launched attack ad against Braley fo-
cused on Islam,” Iowa Independent, August
25, 2010.

From an Ip in el paso, TX,
August 23, 2010

“It would be so nice to do to the people of
Islam what Hitler did to the Jews. We don’t
want you here in America, period.”

From Mike S., August 16, 2010

“Islam is a plague caring hate and intoler-
ance whoever it takes hold. There is only
one cure for this plague.. The complete
eradication of every mosque, follower and
koran from the face of this earth.”

From an Ip in phoenix, Arizona,
october 14, 2010

“Our public eye is upon all Muslims…
once you illiterate animals start any more
violence in the Country of AMERICA
you will be annihilated by the people of
AMERICA, YOU WILL CEASE TO EXISIT
in this Great Country of the U.S.A.! Just
so you know, this is not hate speech, it is
the truth and GOD is on our side and the
devil is you!”

From “J L,” sent August 8, 2010

“Now, with Muslim nations possessing
nuclear technology, the threat of Islam
has reached critical mass. This leaves
the West with only one solution. Unless
we initiate a war of global annihilation
and ethnic cleansing, our civilization is
doomed. Muslim philosophy is incompat-
ible with Western culture. Such a war
must have as its ultimate goal, the ex-
termination of all Muslims. By allowing
them to survive, we risk their descendants
taking up the cause of jihad, and again
threaten us. Muslims living in Western
nations, not exterminated, must be placed
in labor camps and sterilized to insure

the racial cleansing of these vermin. In
addition, all books and documents relating
to Islam must be burned. If this sounds
similar to the political agenda of The Third
Reich; you’re right. I make no apologies
for it. The Nazi’s were great visionaries
when it came to formulating a Final Solu-
tion for disposal of “Undesirables”. How-
ever, they lacked the understanding of
how to identify the true enemy. Although
they correctly selected Semites for ex-
termination, they mistakenly targeted the
Wrong subset, (Jews).”

Sent May 26, 2010:

“It AIN’T gonna happen. I can promise
you that with a 100 million ‘angry’ Ameri-
cans....muslim blood will flow deep and
wide if any attempt to build a mosque
anywhere near that site is made…You
WILL cease to exist!”

From an Ip in San Luis obispo, CA,
May 6, 2010

“The only good muslim is a dead muslim”

From David Alexander, Impe-
rial Klokard, Church of The National
Knights of The Ku Klux Klan,
February 24, 2010

“We have been the care takers of the
Christian White Race in the United States
for over 150 years and have seen them
come and seen them go and we wont
stop what we see as our holy crusade to
rid the United Stated of your type of ilk! …
We realize that subhuman muds like yall
do inhabit this great White Nation of ours
so we are practicing a live and let live
policy for now.”

excerpts from some hate e-mails sent to CAIR in 2010

Islamophobia and Its Impact in the United States
January 2009-December 2010

Same

NewHate,
Target

Council on American-Islamic Relations
453 New Jersey Ave., SE,
Washington, DC 20003
Phone: 202-488-8787
Fax: 202-488-0833

University of California, Berkeley
Center for Race & Gender
638 Barrows Hall #1074
Berkeley, CA 94720
Phone: 510-643-8488, Fax: 510-642-9810

