---------- Forwarded message ----------

From: MPACnews < news@mpac.org>

Date: Nov 2, 2007 11:53 AM

Subject: MPAC in the News: Los Angeles Police, Muslim Group on Same Page With Mapping Plan 

To: ssshakeel@gmail.com

If you're having trouble viewing this email, you may see it online.

 Los Angeles Police, Muslim Group on Same Page With Mapping Plan (CQ Politics) 

 'The 99' Muslim comic superheroes land in U.S. (Star Tribune) 

"MPAC in the News" highlights how MPAC is affecting and relaying information on Islam and Muslims to the media. 

L.A. POLICE, MUSLIM GROUP ON SAME PAGE WITH MAPPING PLAN 

By Daniel Fowler

Congressional Quarterly, 11/2/07

Click here to read the entire article. 

To better understand its Muslim communities and head off radicalization, the Los Angeles Police Department recently initiated a project to identify who the city's Muslims are and where they are located. 

"I think we don't know enough about American-Muslim communities in the United States," said Michael P. Downing, deputy chief commanding officer of the LAPD's Counter-Terrorism and Criminal Intelligence Bureau. "I certainly don't know enough about them in Los Angeles." 

A leading Muslim civil rights organization headquartered in Los Angeles does not necessarily object to the community mapping project, but wants it to be accompanied by increased dialogue between police and Muslim citizens. 

"While we think mapping is a good idea to understand the demographics of a community, law enforcement should not be looking at the problem of extremism only from an intelligence standpoint," said Safiya Ghori, director of government relations at the Muslim Public Affairs Council. 

Downing mentioned the initiative during a Senate Homeland Security and Governmental Affairs hearing this week on local law enforcement's role in fighting Islamic extremism. 

"It is our hope to identify communities, within the larger Muslim community, which may be susceptible to violent ideologically-based extremism and then use a full-spectrum approach guided by an intelligence-led strategy," he continued. Mapping and Dialogue 

In addition to mapping, Ghori said, there should be community dialogue because "establishing trust is not just about identifying risks. It's about working to develop more dialogue and understanding between law enforcement and the Muslim-American community." 

Ghori said reading Downing's written testimony about the mapping project made her a "little nervous." 

"This sort of study should look at characteristics and behaviors rather than ethnic and religious groups as a whole," she said. 

"The ultimate goal of this thing is to try to integrate . . . so they keep their Muslim identity, but integrate into the greater society," he said.

