Communities Against Terrorism
Potential Indicators of Terrorist Activities Related to Internet Café

What Should I Consider Suspicious?

People Who:
- Are overly concerned about privacy, attempts to shield the screen from view of others
- Always pay cash or use credit card(s) in different name(s)
- Apparently use tradecraft: lookout, blocker or someone to distract employees
- Act nervous or suspicious behavior inconsistent with activities
- Are observed switching SIM cards in cell phone or use of multiple cell phones
- Travel illogical distance to use Internet Café

Activities on Computer indicate:
- Evidence of a residential based internet provider (signs on to Comcast, AOL, etc.)
- Use of anonymizers, portals, or other means to shield IP address
- Suspicious or coded writings, use of code word sheets, cryptic ledgers, etc.
- Encryption or use of software to hide encrypted data in digital photos, etc.
- Suspicious communications using VOIP or communicating through a PC game

Use Computers to:
- Download content of extreme/radical nature with violent themes
- Gather information about vulnerable infrastructure or obtain photos, maps or diagrams of transportation, sporting venues, or populated locations
- Purchase chemicals, acids, hydrogen peroxide, acetone, fertilizer, etc.
- Download or transfer files with “how-to” content such as:
 - Content of extreme/radical nature with violent themes
 - Anarchist Cookbook, explosives or weapons information
 - Military tactics, equipment manuals, chemical or biological information
 - Terrorist/revolutionary literature
 - Preoccupation with press coverage of terrorist attacks
 - Defensive tactics, police or government information
 - Information about timers, electronics, or remote transmitters / receivers

It is important to remember that just because someone’s speech, actions, beliefs, appearance, or way of life is different; it does not mean that he or she is suspicious.

What Should I Do?

Be part of the solution.
- Gather information about individuals without drawing attention to yourself
- Identify license plates, vehicle description, names used, languages spoken, ethnicity, etc.
- Do not collect metadata, content, or search electronic communications of individuals
- Do not do additional logging of online activity or monitor communications
- **If something seems wrong, notify law enforcement authorities.**

Do not jeopardize your safety or the safety of others.

Preventing terrorism is a community effort. By learning what to look for, you can make a positive contribution in the fight against terrorism. The **partnership between the community and law enforcement is essential to the success of anti-terrorism efforts.**

Some of the activities, taken individually, could be innocent and must be examined by law enforcement professionals in a larger context to determine whether there is a basis to investigate. The activities outlined on this handout are by no means all-inclusive but have been compiled from a review of terrorist events over several years.

This project was supported by Grant Number 2007-MU-BX-K002, awarded by the Bureau of Justice Assistance, Office of Justice Programs, U.S. Department of Justice. Each indicator listed above, is by itself, lawful conduct or behavior and may also constitute the exercise of rights guaranteed by the U.S. Constitution. In addition, there may be a wholly innocent explanation for conduct or behavior that appears suspicious in nature. For this reason, no single indicator should be the sole basis for law enforcement action. The totality of behavioral indicators and other relevant circumstances should be evaluated when considering any law enforcement response or action.