

Al-Shabaab

Name: Al-Shabaab

Type of Organization:

- Insurgent
- non-state actor
- religious
- terrorist
- transnational
- violent

Ideologies and Affiliations:

- Al-Qaeda affiliated group
- Islamist
- jihadist
- Qutbist
- Salafist
- Sunni
- takfiri
- Wahhabi

Place of Origin:

Somalia

Year of Origin:

1996-1997

Founder(s):

Ibrahim Haji Jaama' Al-Afghani

Places of Operation:

Somalia, Kenya, Ethiopia, Djibouti

Overview

Executive Summary:

Al-Shabaab, or “the Youth,” is al-Qaeda’s formal affiliate in East Africa. Established in the late 1990s, the Somali-based terror group seeks to establish a fundamentalist Islamic state in the country that it hopes will ultimately expand to encompass the whole Horn of Africa. Al-Shabaab controls much of the southern Somalia region and small pockets in Kenya and Ethiopia along the Somali border. In areas under the group’s control, al-Shabaab imposes its strict version of sharia (Islamic law), prohibiting activities like listening to music or shaving one’s beard. The group predominately conducts attacks targeting the Somali government and the African Union Mission to Somalia (AMISOM). On March 31, 2022, the U.N. Security Council voted unanimously to endorse the African Union’s new transitional mission in Somalia. The new mission, African Union Transition Mission in Somalia (ATMIS), will replace AMISOM, which has been in operation in the country for 15 years.¹

According to a letter al-Qaeda leader Osama bin Laden addressed to unidentified al-Shabaab officials, al-Shabaab has reportedly been loyal to al-Qaeda since before August 2010. However, bin Laden urged the group to not publicly identify itself as part of al-Qaeda.² Following the group’s pledge of allegiance to al-Qaeda in 2012, al-Shabaab began executing a score of violent attacks in Somalia’s neighboring countries, including the September 2013 Westgate Mall attacks in Nairobi, Kenya, which left 68 people dead and 175 wounded. The group is also responsible for the April

Al-Shabaab

2015 Garissa University attacks, wherein five al-Shabaab fighters stormed the Kenyan university, killing nearly 150 people. Since then, the group has continued to attempt and conduct terrorist attacks outside of its stronghold in Somalia. In al-Shabaab's first attempt to attack Western targets, an assailant detonated a concealed laptop bomb on a Daallo Airlines flight leaving Mogadishu for Djibouti City on February 2, 2016. The explosion, which killed only the attacker, was not strong enough to down the plane. Al-Shabaab reportedly killed more than 4,200 people in 2016, making it the deadliest Islamic terror group in Africa. In October 2017, al-Shabaab was credited with the worst terror attack in Somalia to date—a truck bomb that killed over 300 people in Mogadishu.³

Doctrine:

Al-Shabaab's ideology is typically described as a brand of Salafism and Wahhabism that supports takfir, the excommunication of apostates or unbelievers. Though it has stated many goals in the past, the group fights first and foremost to create a fundamentalist Islamic state in the Horn of Africa⁴ that would include not only Somalia but also Djibouti, Kenya, and Ethiopia.⁵

Under al-Shabaab's strict brand of sharia, stonings, amputations, and beheadings are regular punishment for criminals and apostates. The group violently persecutes non-Muslims and clashes frequently with humanitarian and international aid workers.⁶ Out of an estimated 6,000-12,000 fighters as of March 2016, only a small handful are believed to be ethnically non-Somali.⁷

The precursor to al-Shabaab is Somali rebel group al-Itihad al-Islami (AIAI), which targeted the Siad Barre military regime during the Somali Civil War in the 1990s. After the Barre regime fell, a younger, more hardline group split from the AIAI, seeking to extend AIAI's mission and establish a "Greater Somalia" ruled under sharia. This group of youths—in Arabic, "al-Shabaab"—joined forces with the Islamic Courts Union (ICU) in an attempt to enforce sharia throughout Mogadishu. In December 2006, U.S.-backed Ethiopian forces invaded Somalia and drove the ICU out of the capital. Though the majority of the ICU fled to neighboring countries, al-Shabaab retreated southward and began organizing attacks against the Ethiopian forces. In this way, al-Shabaab transitioned from a rebel group into a guerrilla movement and began seizing territory in central and southern Somalia.⁸ Al-Shabaab grew from a few hundred fighters in the 2006 to thousands by 2008, as Islamist-nationalist fighters sought to drive out the Ethiopian occupation.⁹ Since the end of the Ethiopian occupation in 2008, al-Shabaab has continued to its efforts to establish sharia domestically and attack government representatives and African Mission forces, while also adapting its foreign targets from Ethiopia to Kenya following a brief Kenyan invasion in 2011. Al-Shabaab views the AMISOM—and as of 2022, AMISOM's replacement, the African Union Transition Mission in Somalia (ATMIS)—as well as the Somalia Federal Government, as its primary enemies since they are purportedly influenced by Western countries.¹⁰

Al-Shabaab formally pledged allegiance to al-Qaeda in 2012, though ties between them existed since 2008, when the American-born [al-Qaeda in the Arabian Peninsula](#) (AQAP) cleric [Anwar al-Awlaki](#) released a statement praising al-Shabaab for fighting against the U.S.-backed Ethiopian invasion. In 2010, AQAP deputy leader [Saïd al-Shihri](#) also released a statement encouraging al-Shabaab to work with his group in its fight against the United States.¹¹ Following the pledge of allegiance, some al-Qaeda fighters who trained at camps in Afghanistan moved to Somalia to train members of al-Shabaab. The two groups continue to cooperate closely, on everything from indoctrination and basic infantry skills to advanced explosives and assassination training. Al-Shabaab and AQAP partake in the transfer of fighters and weapons between Yemen and Somalia. Al-Shabaab fighters have been able to obtain new weapons and develop new tactics from AQAP, including the use of laptop explosives and more destructive car bombs.¹² Al-Qaeda reportedly plays an important role in al-Shabaab's leadership, with one count reporting that foreigners comprise over half of al-Shabaab's executive council and that the group has embraced globalized rhetoric and propaganda.

Analysts cite the early militant Salafi extremist group al-Itihad al-Islami (AIAI, a.k.a. Unity of Islam) as the precursor to al-Shabaab and the incubator for many of its leaders. AIAI peaked in the 1990s after the Siad Barre military regime fell and civil war broke out.¹³ A younger, hardline group split from the elder AIAI, seeking to establish a "Greater Somalia" ruled under sharia. This group of youths joined forces with the Islamic Courts Union (ICU), a group of sharia courts, to serve as a governance alternative once they overtook Mogadishu. The combined group was eventually pushed out by Ethiopia. Much of the ICU fled to the south of Somalia and al-Shabaab emerged and continued asymmetrical attacks on Ethiopian targets.

This context is important in understanding a key characteristic of the group—it is not monolithic and is prone to internal fissures over strategy and tactics. These conflicts became particularly significant when whole clans broke from al-Shabaab in 2008. Reports highlighted increased leadership conflicts over tactics, clan interests, affiliations with al-Qaeda, and policies toward international aid agencies.¹⁴

Al-Shabaab

[Ahmed Abdi Godane](#) eventually triumphed over internal opposition with a series of purges in 2011 and a particularly bloody internal battle in June 2013. One of the implications of Godane's victory is that the core group's doctrine and affiliation seem to have been settled. Though al-Shabaab has always had a Salafist jihadist orientation, the group's leadership was once heterogeneous, including nationalist and politically pragmatic figures like Hassan Dahir Aweys and Mukhtar Robow. The al-Shabaab that triumphed arose from the extreme fringe, steeped in the takfiri ethos that legitimizes the killing of other Muslims and a recommitment to global jihad and restoration of the Caliphate.¹⁵

Godane, no longer faced with internal opposition to aligning with al-Qaeda, officially pledged al-Shabaab's allegiance to that group in 2012. Afterward, some al-Qaeda fighters who trained at camps in [Afghanistan](#) moved to Somalia to train members of al-Shabaab. The two groups continue to cooperate closely on everything from indoctrination and basic infantry skills to advanced explosives and assassination training. Al-Qaeda reportedly plays an important role in al-Shabaab's leadership, with one count reporting that foreigners comprise over half of al-Shabaab's executive council and that the group has embraced globalized rhetoric and propaganda.¹⁶ Out of an estimated 3,000 to 5,000 fighters, 200 to 300 are non-Somali, with a number coming from the Somali diaspora.¹⁷

Following Godane's death in 2014, [Ahmed Umar Abu Ubaidah](#), previously known as Ahmed Diriye, was appointed as emir. In November 2019, Ubaidah appeared in a video for the first time and named the United States as the group's primary target and demanded supporters attack Americans wherever they could.¹⁸

Organizational Structure:

Al-Shabaab is a hierarchical organization led by its emir ("prince" or "commander") [Ahmed Umar Abu Ubaidah](#). Answering to Abu Ubaidah are a set of regional commanders who manage the group's presence in southern Somalia and Mogadishu, Bay and Bokool, Puntland and Somaliland, and Juba Valley.¹⁹

Abu Ubaidah has also appointed a Shura council of 10 members who oversee al-Shabaab's regional commanders. The council establishes al-Shabaab's policy, which is expected to be followed by local administrations within the group's territory.²⁰ Aiding the Shura council are junior leaders who are in charge of al-Shabaab's media branch, law enforcement, and military operations. The group's media branch, al-Kataib (The Brigade), is responsible for producing video recruitment and propaganda content which is then disseminated for international audiences.²¹

The leader of al-Shabaab's military operations, previously [Abdullahi Haji Da'ud](#),²² oversees two separate branches, the Jaysh Al-'Usr (army of hardship) and the Jaysh Al-Hisbah (army of morality). Led by regional military leaders, the Jaysh Al-'Usr serves as the group's major external military apparatus. The Jaysh Al-Hisbah functions as the group's religious police force, enforcing sharia in areas of al-Shabaab's control.²³

Financing:

Al-Shabaab has had several sources of income throughout its history, including varying degrees of support from the Somali diaspora, locals, sponsors, and sustained dawa (proselytizing).

Domestically, al-Shabaab drew significant revenue from racketeering after seizing the southern port city of Kismayo in 2008. The charcoal trade was essential to the city's economy and the group was able to receive proceeds from exporting charcoal, totaling an estimated \$35-50 million annually.²⁴ Although AMISOM was able to take back Kismayo in October 2012, the United Nations has reported that al-Shabaab's illicit charcoal trade has continued in areas under the group's control, such as Barawe, and estimates that profits from this city alone amount to millions of dollars monthly.²⁵ The United Nations banned charcoal exports from Somalia in 2012. In October 2014, as part of an effort to target al-Shabaab's funding, the U.N. Security Council authorized the inspection of ships suspected of carrying Somali charcoal.²⁶

According to the U.N., sugar imports grew in late 2012, in connection with the increased production of charcoal, and thereafter increased for transport over the Kenyan border.²⁷ This cyclical trade, with charcoal exports in return for sugar imports that are eventually sold in Kenya for a lower price, is one way the group has sustained itself, despite losing control of the Kismayo port. Al-Shabaab is also able to facilitate cash flows within Somalia through the rise of mobile money transfer companies subject to less scrutiny.²⁸ The International Crisis Group also reported in 2014 that al-Shabaab copes with a volatile financial environment and intermittent cash flow by investing in gold.²⁹

After the June 2013 purge of Godane's opposition within the leadership, al-Shabaab shifted its attention toward "taxation"—specifically, collecting funds through voluntary support, extortion, and partnership with businesses, humanitarian agencies, and other non-governmental organizations that

Al-Shabaab

operate in south-central Somalia.³⁰ According to the United Nations, al-Shabaab has generated up to \$100 million per year, from fees levied at ports of entry, taxes on goods, taxes on domestic produce, “jihad contributions,” checkpoint fees, and extortion for payments of religious obligation.³¹

Central to al-Shabaab’s taxation and extortion practices is the use of roadblocks between Baidoa and Mogadishu as well as between Mogadishu and the Lower Shabelle region. Each roadblock along these paths earns al-Shabaab \$5,000 a day extorting merchants. This money largely comes from money distributed to internally displaced persons (IDPs) by the United Nations and associated aid agencies. The United Nations issues IDPs living in refugee camps in Baidoa cash cards of \$80 to \$90 a month, which allows them to purchase necessities from merchants traveling from Mogadishu. On their way to and from Baidoa, these merchants are stopped and taxed at al-Shabaab roadblocks, thereby unwillingly transferring U.N. funds to the terror group. While the regional Somali government and the United Nations have confirmed these practices, the U.N.’s head of country, Michael Keating, has insisted that most of the aid still reaches IDPs.³²

Al-Shabaab has also reportedly received funding from the governments of Eritrea, Iran, Saudi Arabia, Syria, Qatar, and Yemen, the majority of which have denied these claims.³³ Al-Shabaab agents have also raised funds internationally. For example, in September 2014, prosecutors in Finland charged four people who allegedly collected “thousands of euros” for al-Shabaab between 2008 and 2011.³⁴ In October 2016, two women in the United States were convicted for organizing a group of women from eight different countries that funded al-Shabaab.³⁵

Recruitment:

Al-Shabaab’s recruitment efforts take place primarily within Somalia and Kenya, though its online recruitment strategy has targeted the United States as well.³⁶

Staying true to its name, which means “The Youth,” al-Shabaab seeks to recruit Somali adolescents and young adults.³⁷ Boys as young as 9 years old have been forced into al-Shabaab’s ranks.³⁸ In January 2017, U.N. Secretary-General Antonio Guterres estimated that more than half of al-Shabaab’s fighters may be children. A Somali taskforce recorded the recruitment of 4,213 children—almost all boys—into al-Shabaab between April 1, 2010, and July 31, 2016. According to a 2017 U.N. report, children “recruited and used by al-Shabaab were victims of or were exposed to other grave violations including killing and maiming during military operations and air strikes targeting al-Shabaab, and subjected to arrest and detention by Somalia security forces.”³⁹

According to Somali officials, al-Shabaab needs younger recruits to replace aging fighters. The group has kidnapped children from schools, forcing others to flee al-Shabaab-controlled areas to avoid conscription. In early August 2017 alone, more than 100 children fled from al-Shabaab-controlled areas of Somalia for the safety of government-controlled areas of the country. Officials have estimated that more than 500 children have fled their homes to escape conscription into al-Shabaab.⁴⁰

Al-Shabaab uses children in combat and reconnaissance roles, according to the U.N.⁴¹ A 14-year-old Somali recruit, interviewed by the Institute for Security Studies in September 2014, said, “[W]hen you join, they give you a mobile phone and every month you get \$50. This is what pushes a lot of my friends to join.” Another member recalled how during his recruitment experience “[P]reachers delivered sermons for hours about destiny and the sweetness of the holy war. They distributed leaflets on Islam [and] showed video recording from other jihadist [sic] in the world.”⁴²

While al-Shabaab recruits males, it has also kidnapped Muslim and Christian women in Somalia and Kenya as sex slaves. The group has forced some girls and women to work in brothels while forcing others into marriages with al-Shabaab fighters.⁴³ Al-Shabaab has regularly killed women and girls who refuse forced marriages to al-Shabaab fighters.⁴⁴

Al-Shabaab has attempted to influence Somali families toward Islamism. The group’s Education and Youth Engagement released its own curriculum in early 2017, focusing only on Quran, math, history, and geography.⁴⁵ That April, the group released a statement instructing Somali parents to shun public schooling and send their children to Islamic schools. The group warned of “consequences” for parents and teachers who embrace secular education.⁴⁶

Al-Shabaab has a sophisticated public relations arm that “includes a Twitter account and video production abilities.”⁴⁷ The group’s use of social media for propaganda has attracted recruits from around the world. Al-Shabaab also disseminates recruitment videos dubbed in English and Somali. A video released in 2010 depicts a combatant attempting to recruit young fighters: “So what are you waiting for my brothers, why don’t you leap forth for this act of worship? Join us so that we can together fight the forces of kufr [unbelief]...”⁴⁸

Al-Shabaab

Another video includes an English-language rap: “[M]ortar by mortar, shell by shell, only going to stop when they go to hell.”⁴⁹

Within Somalia, recruiters infiltrate remote, rural areas and approach potential recruits. There have been accounts of recruiters threatening the lives of Somali Muslim men who initially resist joining the group.⁵⁰

In 2013, Kenyan human rights lawyer Al Amin Kimathi described al-Shabaab’s recruitment process based on information gathered from interviews with detainees:

“They are given quotations from the Koran, the Hadiths, but they do not have the benefit of a critical mind to look at it in any other context and they trust the people driving them to this. Advantage is taken of the person’s feeling of desperation and that is dangerous enough to drive them over the top. They are given the feeling that they are a very important person and that martyrdom is something to aspire to - the anger over their deprivation is lowered to a feeling of comfort, to a point where the only thing they aspire to is a collective action. Whether that action leads to their survival or death that doesn’t really matter any more [sic].”⁵¹

Recruitment in Somalia

Al-Shabaab provides social services to increase its support among Somalis, partaking in infrastructure construction and collecting money to be redistributed to the poor.⁵² Somali youths are also offered salaries of up to \$700 a month for joining the militant group, and promised additional payments if they bring a wife and children. Since 2009, al-Shabaab recruiter Sheikh Ahmad Iman Ali has recruited children between the ages of 12 and 16 living in Somalia’s impoverished regions. According to Kenyan authorities, children in those areas reportedly lack basic housing, clothing, and food, which al-Shabaab typically provides in exchange for their recruitment.⁵³ According to one report from 2012 the primary reason that former al-Shabaab fighters claimed they joined the militant group was for a religious identity, the lack of education and employment, influenced by family or friends, and the need for a collective identity and a sense of belonging.⁵⁴

Recruitment in Kenya

Al-Shabaab recruiters radicalize young Kenyan Muslims—often converts to Islam—with extremist sermons. Personal accounts reveal that recruiters use psychological manipulation to increase enrollment in the terror group. A disillusioned former recruit said that deceased al-Shabaab member and radical Kenyan cleric Aboud Rogo Mohammed “used to tell us: ‘Instead of sitting in the slum doing nothing, it’s better to go to Somalia and fight for your religion, you’ll go straight to heaven.’”⁵⁵

Once the recruits are prepared to join al-Shabaab, they travel to remote islands off of Kenya’s coast, which are only a couple hours away from Somalia by boat. From these islands, radical preachers guide them to their final destination, Somalia.⁵⁶

Recruitment in the United States

U.S. Representative Edward Royce (R-CA), chairman of the House Foreign Affairs Committee, warned in late 2013 that “al-Shabab has demonstrated a unique ability to recruit young members of the Somali diaspora in the United States....”⁵⁷

Americans began traveling to Somalia to join al-Shabaab in 2007 when the terror group stepped up its insurgency against Somalia’s transitional government. Most American fighters for al-Shabaab have been radicalized in Minneapolis, Minnesota, home to the largest Somali diaspora in the U.S.

The FBI contends that al-Shabaab has made an “active and deliberate attempt” to recruit American fighters in person and over the Internet. A 2011 U.S. House Committee on Homeland Security investigation found that al-Shabaab recruiters have used mosques and cafes as meeting places to radicalize and recruit.⁵⁸ Alabama native Omar Hammami appeared in several online videos in which he urged foreigners in English to “live the life of a mujahid.” Al-Shabaab has released a host of other online recruitment videos depicting American foreign fighters.

Training:

Due to the lack of governance in Somalia, al-Shabaab has been able to manage specialized training camps with little domestic interference. In addition to a hand-to-hand combat camp in Ras Kiamboni and suicide bombing camps in Elberde and Mogadishu, al-Shabaab has managed a hostage training camp in Eel Arfid.⁵⁹ Al-Shabaab has also recruited women, although they are reportedly sent to training camps for the sole

Al-Shabaab

purpose of being taken as brides.⁶⁰

Core al-Qaeda had an influence on al-Shabaab training since before al-Shabaab formally pledged allegiance to al-Qaeda in 2012. A 2011 report by the U.S. House Committee on Homeland Security found that American recruits were receiving training from senior al-Qaeda operatives, some with ties to al-Qaeda in the Arabian Peninsula.⁶¹ Also as of 2011, Pakistani-born al-Qaeda operative Abu Musa Mombasa was reported to be al-Shabaab's head of security and training.⁶² Under the auspices of core al-Qaeda, the group has increasingly focused on its explosives and suicide-bomber training program.⁶³

Today, al-Shabaab recruits undergo a six-month training process.⁶⁴ According to the FBI, training includes "reading and interpreting the Koran, physical exercise, and weapons handling." Such weapons include AK-47 assault rifles and rocket-propelled grenades.⁶⁵ At one graduation ceremony open to media, 300 trainees became members. The new graduates were able to choose which sector of al-Shabaab to join. Graduates can sign up for a combat unit, become bomb-makers, or work for the group's security network, the Amniyat. Standout recruits have the special opportunity to join the years-long waiting list for the Istishadyin unit, the group's suicide brigade.⁶⁶

In September 2014, the U.S. conducted a drone attack on an al-Shabaab training camp south of Mogadishu. The attack killed al-Shabaab's leader at the time, Ahmed Abdi Godane.⁶⁷ In March 2016, another al-Shabaab training camp was targeted in a U.S. drone strike north of Mogadishu, which killed over 150 militants.⁶⁸ A U.S. strike in June 2017 reportedly destroyed an al-Shabaab training camp near Sakow, Somalia, which also functioned as a "key command supply hub," according to the Somali government.⁶⁹

Also known as:⁷⁰

- Al Shabab
- Al-Shabaab
- Al-Shabaab al-Islam
- Al-Shabaab al-Islamiya
- Al-Shabaab al-Jihaad al Shabaab
- As-Sa'ab
- Ash-Shabaab
- Hizbul Shabaab
- Harakat al-Shabaab al-Mujahideen (HSM)
- Harakat Shabaab Al Mujahidin
- Mujahideen Youth Movement (MYM)
- Hezb al-Shabaab
- Hisb'ul Shabaab
- Hizbul Shabaab
- Movement of Warrior Youth
- Mujahidin Al-Shabaab Movement
- Shabaab
- The Party of Youth
- The Popular Resistance Movement in the Land of the Two Migrations (PRM)
- The Youth
- Unity of Islamic Youth
- Youth Wing
- Muhajiroon brigade (division made up of foreign fighters)

¹ Edith M. Lederer, "UN authorizes new AU mission in Somalia to combat extremists," Associated Press, March 31, 2022, https://apnews.com/article/islamic-state-group-united-nations-somalia-africa-al-qaida-1de66eb262ec3d4287f2e6a7102856f1?utm_source=iterable&utm_.

² Peter Bergen, "The Last Days of Osama bin Laden," *Wall Street Journal*, July 30, 2021, <https://www.wsj.com/articles/the-last-days-of-osama-bin-laden-11627657283>.

³ Jason Burke, "Mogadishu truck bomb: 500 casualties in Somalia's worst terrorist attack," *Guardian* (London), October 16, 2017, <https://www.theguardian.com/world/2017/oct/15/truck-bomb-mogadishu-kills-people-somalia>; Jason Burke, "Mogadishu bombing: al-Shabaab behind deadly blast, officials say," *Guardian* (London), October 16, 2017, <https://www.theguardian.com/world/2017/oct/16/mogadishu-bombing-al-shabaab-behind-deadly-blast-officials-say>.

⁴ Jonathan Masters and Mohammed Aly Sergie, "Al-Shabab," Council on Foreign Relations, last modified March 13, 2015, <http://www.cfr.org/somalia/al-shabab/p18650>.

⁵ Abdisaid M. Ali, "The Al-Shabaab Al Mujahidiin: A Profile of the First Somali Terrorist Organization," Das Institut für Strategie- Politik- Sicherheits- und Wirtschaftsberatung, June 2, 2008, http://kms2.isn.ethz.ch/serviceengine/Files/ESDP/55851/ipublicationdocument_singledocument/1dd66bc5-b0c9-488c-b7e9-16eeac91018/en/AlShabaab.pdf.

⁶ Jonathan Masters and Mohammed Aly Sergie, "Al-Shabab," Council on Foreign Relations, March 13, 2015, <http://www.cfr.org/somalia/al-shabab/p18650>.

⁷ Alexander Meleagrou-Hitchens and Abdihakim Ainte, "The Return of al-Shabaab," *Daily Beast*, March 15, 2016, <http://www.thedailybeast.com/articles/2016/03/15/the-return-of-al-shabaab.html>.

⁸ Jonathan Masters and Mohammed Aly Sergie, "Al-Shabab," Council on Foreign Relations, March 13, 2015, <http://www.cfr.org/somalia/al-shabab/p18650>.

⁹ Jonathan Masters and Mohammed Aly Sergie, "Al-Shabab," Council on Foreign Relations, March 13, 2015, <http://www.cfr.org/somalia/al-shabab/p18650>.

¹⁰ Jonathan Masters and Mohammed Aly Sergie, "Al-Shabab," Council on Foreign Relations, March 13, 2015, <http://www.cfr.org/somalia/al-shabab/p18650>.

¹¹ Ty McCormick, U.S. Attacks Reveal Al-Shabab's Strength, Not Weakness," *Foreign Policy*, March 9, 2016, <http://foreignpolicy.com/2016/03/09/u-s-attacks-reveal-al-shababs-strength-not-weakness-somalia/>.

¹² Ty McCormick, U.S. Attacks Reveal Al-Shabab's Strength, Not Weakness," *Foreign Policy*, March 9, 2016, <http://foreignpolicy.com/2016/03/09/u-s-attacks-reveal-al-shababs-strength-not-weakness-somalia/>.

¹³ Jonathan Masters, "Al-Shabab," Council on Foreign Relations, last modified September 5, 2014, <http://www.cfr.org/somalia/al-shabab/p18650>.

Al-Shabaab

- 14 Ken Menkhaus, "Al-Shabab's Capabilities Post-Westgate," CTC Sentinel 7, no. 2 (February 2014): 4-9, <https://www.ctc.usma.edu/v2/wp-content/uploads/2014/02/CTCSentinel-Vol7Iss2.pdf>.
- 15 Matt Bryden, "The Reinvention of Al-Shabaab: A Strategy of Choice or Necessity," Center for Strategic & International Studies, February 2014, http://csis.org/files/publication/140221_Bryden_ReinventionOfAlShabaab_Web.pdf.
- 16 Fred Dews, "Al Shabaab: Background on the Somalia-based Terrorist Group that Attacked a Nairobi Mall," Brookings Institution, September 23, 2013, <http://www.brookings.edu/blogs/brookings-now/posts/2013/09/al-shabaab-somalia-terrorist-nairobi-mall-attack>.
- 17 Fred Dews, "Al Shabaab: Background on the Somalia-based Terrorist Group that Attacked a Nairobi Mall," Brookings Institution, September 23, 2013, <http://www.brookings.edu/blogs/brookings-now/posts/2013/09/al-shabaab-somalia-terrorist-nairobi-mall-attack>.
- 18 Harun Maruf, "Al-Shabab Chief Partially Seen on Video for First Time," Voice of America, November 5, 2019, <https://www.voanews.com/africa/al-shabab-chief-partially-seen-video-first-time>.
- 19 Abdi O. Shuriye, "Research: Al-shabaab's Leadership Hierarchy and its Ideology," Horn Affairs, May 7, 2012, <http://hornaffairs.com/en/2012/05/07/research-al-shabaabs-leadership-hierarchy-and-its-ideology/>.
- 20 Abdi O. Shuriye, "Research: Al-shabaab's Leadership Hierarchy and its Ideology," Horn Affairs, May 7, 2012, <http://hornaffairs.com/en/2012/05/07/research-al-shabaabs-leadership-hierarchy-and-its-ideology/>;
- "Al Shabaab Leadership Profiles," AEI Critical Threats, accessed September 13, 2016, <http://www.criticalthreats.org/somalia/al-shabaab-leadership>.
- 21 "Mapping Militant Organizations: Al Shabaab," Stanford University, accessed September 12, 2016, <http://web.stanford.edu/group/mappingmilitants/cgi-bin/groups/view/61>;
- Abdi O. Shuriye, "Research: Al-shabaab's Leadership Hierarchy and its Ideology," Horn Affairs, May 7, 2012, <http://hornaffairs.com/en/2012/05/07/research-al-shabaabs-leadership-hierarchy-and-its-ideology/>.
- 22 Bill Roggio, "US military targets senior Shabaab commander in Somalia," Long War Journal, June 1, 2016, <http://www.longwarjournal.org/archives/2016/06/us-military-targets-senior-shabaab-commander-in-somalia.php>.
- 23 Abdi O. Shuriye, "Research: Al-shabaab's Leadership Hierarchy and its Ideology," Horn Affairs, May 7, 2012, <http://hornaffairs.com/en/2012/05/07/research-al-shabaabs-leadership-hierarchy-and-its-ideology/>.
- 24 Jonathan Masters and Mohammed Aly Sergie, "Al-Shabab," Council on Foreign Relations, last modified March 13, 2015, <http://www.cfr.org/somalia/al-shabab/p18650>.
- 25 "Letter dates 12 July 2013 from the Chair of the Security Council Committee pursuant to resolutions 751 (1992) ad 1907 (2009) concerning Somalis and Eritrea addressed to the President of the Security Council," United Nations Security Council, July 12, 2014, http://www.un.org/ga/search/view_doc.asp?symbol=S/2013/413.
- 26 Edith M. Lederer, "UN authorizes ship inspections for Somali charcoal," Associated Press, October 24, 2014, <http://bigstory.ap.org/article/e8fe2a9961754c3b80c00f68c550dc6e/un-authorizes-ship-inspections-somali-charcoal>.
- 27 "Letter dates 12 July 2013 from the Chair of the Security Council Committee pursuant to resolutions 751 (1992) ad 1907 (2009) concerning Somalis and Eritrea addressed to the President of the Security Council," United Nations, July 12, 2014, http://www.un.org/ga/search/view_doc.asp?symbol=S/2013/413.
- 28 "Somalia: Al-Shabaab—It will be a Long War," International Crisis Group, June 26, 2014, <http://www.crisisgroup.org/~media/Files/africa/horn-of-africa/somalia/b099-somalia-al-shabaab-it-will-be-a-long-war.pdf>.
- 29 "Somalia: Al-Shabaab—It will be a Long War," International Crisis Group, June 26, 2014, <http://www.crisisgroup.org/~media/Files/africa/horn-of-africa/somalia/b099-somalia-al-shabaab-it-will-be-a-long-war.pdf>.
- 30 Ken Menkhaus, "Al-Shabab's Capabilities Post-Westgate," CTC Sentinel 7, no. 2 (February 2014): 4-9, <https://www.ctc.usma.edu/v2/wp-content/uploads/2014/02/CTCSentinel-Vol7Iss2.pdf>.
- 31 "Report of the Monitoring Group on Somalia and Eritrea pursuant to Security Council resolution 1916," United Nations Security Council, July 18, 2011, http://www.un.org/ga/search/view_doc.asp?symbol=S/2011/433.
- 32 Sam Kiley, "Funding al-Shabaab: How aid money ends up in terror group's hands," CNN, February 12, 2018, <https://www.cnn.com/2018/02/12/africa/somalia-al-shabaab-foreign-aid-intl/index.html>.
- 33 Holly Yan, "What is Al-Shabaab, and what does it want?" CNN, April 2, 2015, <http://www.cnn.com/2015/04/02/world/africa/al-shabaab-explainer/>;
- Jonathan Masters and Mohammed Aly Sergie, "Al-Shabab," Council on Foreign Relations, March 13, 2015, <http://www.cfr.org/somalia/al-shabab/p18650>.
- 34 "Finland: 4 charged with funding Somali militants," Associated Press, September 17, 2014, <http://bigstory.ap.org/article/finland-4-charged-funding-somali-militants>.
- 35 "Two women convicted in US of Financing Somali Group Al-Shabab," Voice of America, October 25, 2016, <https://www.voanews.com/a/two-women-us-convicted-financing-somali-group-al-shabaab/3566479.html>.
- 36 "Al-Shabaab Recruitment from Kenyan Universities Alarms Officials," Jamestown Foundation, January 7, 2016, http://www.jamestown.org/programs/tm/single/?tx_ttnews%5Btt_news%5D=44951&cHash=abb508bc030cbcd438bb4b009236f6b5#.V9b_64WcGM8;
- African terror group Al Shabaab finds American recruits to aid jihad missions, Fox News, February 4, 2016, <http://www.foxnews.com/world/2016/02/04/african-terror-group-al-shabaab-finds-american-recruits-to-aid-jihad-missions.html>;
- Matt Smith, "Somali jihadists recruit in U.S., Canada, Europe, CNN, September 23, 2013, <http://www.cnn.com/2013/09/22/us/kenya-attack-somalis/>.
- 37 Anneli Botha and Mahdi Abdile, "Radicalisation and al-Shabaab recruitment in Somalia," Institute for Security Studies, September 2014, 2, 6, <http://www.issafrica.org/uploads/Paper266.pdf>.
- 38 Mohamed Olad Hassan, "Somali Children Flee Al-Shabab Recruitment," Voice of America, August 7, 2017, <https://www.voanews.com/a/somali-children-seek-refuge-al-shabab-coastal-town-adale/3975825.html>.
- 39 Edith M. Lederer, "UN alarm that most of al-Shabab's force in Somalia are kids," Associated Press, January 20, 2017, <https://apnews.com/85093315baa644a6bee802b13fc343e5/un-alarm-most-al-shababs-force-somalia-are-kids>.
- 40 Mohamed Olad Hassan, "Somali Children Flee Al-Shabab Recruitment," Voice of America, August 7, 2017, <https://www.voanews.com/a/somali-children-seek-refuge-al-shabab-coastal-town-adale/3975825.html>.
- 41 "Somalia," United Nations Office of the Special Representative of the Secretary General for Children and Armed Conflict, May 15, 2014, <https://childrenandarmedconflict.un.org/countries/somalia/>.
- 42 Anneli Botha and Mahdi Abdile, "Radicalisation and al-Shabaab recruitment in Somalia," Institute for Security Studies, September 2014, 2, 6, <http://www.issafrica.org/uploads/Paper266.pdf>.
- 43 Charlotte Attwood, "The sex slaves of al-Shabab," BBC News, May 25, 2017, <http://www.bbc.com/news/magazine-40022953>.

Al-Shabaab

- 44 “No Place for Children,” Human Rights Watch, February 20, 2012, <https://www.hrw.org/report/2012/02/20/no-place-children/child-recruitment-forced-marriage-and-attacks-schools-somalia>.
- 45 Ludovica Iaccino, “Al-Shabab Urges Parents to Send Their Children to Islamic Schools to Avoid Western Influences,” *Newsweek*, April 21, 2017, <http://www.newsweek.com/al-shabab-somalia-islamic-schools-militants-al-qaeda-587260>.
- 46 Mohamed Olad Hassan, “Al-Shabab Warns Against Western Education,” *Voice of America*, April 20, 2017, <https://www.voanews.com/a/al-shabab-warns-against-western-education/3818654.html>.
- 47 Tom Watkins, “Al-Shabaab grew amid Somalia’s lawlessness,” *CNN*, September 2, 2014, <http://www.cnn.com/2014/09/02/world/africa/somalia-al-shabaab-explainer/>.
- 48 Aaron Y. Zelin, “New video from ?arakat al-Shab?b al-Muj?hid?n’s media outlet al-Kat?i’b: “Message to the Ummah and Inspire The Believers,” *Jihadology*, November 22, 2010, <http://jihadology.net/2010/11/22/new-video-from-%E1%B8%A5arakat-al-shabab-al-mujahidins-media-outlet-al-kataib-message-to-the-ummah-and-inspire-the-believers/>.
- 49 Tom Watkins, “Al-Shabaab grew amid Somalia’s lawlessness,” *CNN*, September 2, 2014, <http://www.cnn.com/2014/09/02/world/africa/somalia-al-shabaab-explainer/>.
- 50 Anneli Botha and Mahdi Abdile, “Radicalisation and al-Shabaab recruitment in Somalia,” *Institute for Security Studies*, September 2014, p. 8, <http://www.issafrica.org/uploads/Paper266.pdf>.
- 51 “In prison with al-Shabab: What drives Somali militants?” *BBC News*, last modified October 4, 2013, <http://www.bbc.com/news/world-africa-24379013>.
- 52 “Mapping Militant Organizations: Al Shabaab,” *Stanford University*, accessed September 12, 2016, <http://web.stanford.edu/group/mappingmilitants/cgi-bin/groups/view/61>.
- 53 “Al-Shabaab Recruitment from Kenyan Universities Alarms Officials,” *Jamestown Foundation*, January 7, 2016, [http://www.jamestown.org/programs/tm/single/?tx_ttnews%5Btt_news%5D=44951&cHash=abb508bc030cbcd438bb4b009236f6b5#.V9b_64WcGM8;_Polic_Warn_of_Shabaab_Recruiters,” *Daily Nation*, November 1, 2015, <http://www.nation.co.ke/news/Police-warn-of-Shabaab-recruiters/-/1056/2939148/-/format/xhtml/-/294nvnz/-/index.html>.](http://www.jamestown.org/programs/tm/single/?tx_ttnews%5Btt_news%5D=44951&cHash=abb508bc030cbcd438bb4b009236f6b5#.V9b_64WcGM8;_Polic_Warn_of_Shabaab_Recruiters,” Daily Nation, November 1, 2015, http://www.nation.co.ke/news/Police-warn-of-Shabaab-recruiters/-/1056/2939148/-/format/xhtml/-/294nvnz/-/index.html)
- 54 Botha Anneli, Abdile Mahdi, “Radicalisation and al-Shabaab Recruitment in Somalia,” *Network for Religious and Traditional Peacemakers*, 12/2014, https://frantic.s3-eu-west-1.amazonaws.com/kua-peacemakers/2014/12/Radicalisation-and-al-Shabaab-recruitment-in-Somalia_1.pdf.
- 55 Peter Taylor, “On the trail of al-Shabab’s Kenyan recruitment ‘pipeline,’” *BBC News*, September 28, 2013, <http://www.bbc.com/news/world-24263357>.
- 56 Peter Taylor, “On the trail of al-Shabab’s Kenyan recruitment ‘pipeline,’” *BBC News*, September 28, 2013, <http://www.bbc.com/news/world-24263357>.
- 57 Guy Taylor, “U.S. youths recruited for Somali terror group al-Shabab, hearing told,” *Washington Times*, October 3, 2013, <http://www.washingtontimes.com/news/2013/oct/3/us-youths-recruited-somali-terror-group-al-shabaab/?page=all>.
- 58 House Homeland Security Committee, Majority Investigative Report: *Al Shabaab: Recruitment and Radicalization within the Muslim American Community and the Threat to the Homeland*, 112th Congress, July 27, 2011, <http://homeland.house.gov/sites/homeland.house.gov/files/Investigative%20report.pdf>.
- 59 Scott Baldauf and Ali Mohamed, “Somalia’s Al Shabab recruits ‘holy warriors’ with \$400 bonus,” *Christian Science Monitor*, April 15, 2010, <http://www.csmonitor.com/World/Africa/2010/0415/Somalia-s-Al-Shabab-recruits-holy-warriors-with-400-bonus>.
- 60 Scott Baldauf and Ali Mohamed, “Somalia’s Al Shabab recruits ‘holy warriors’ with \$400 bonus,” *Christian Science Monitor*, April 15, 2010, <http://www.csmonitor.com/World/Africa/2010/0415/Somalia-s-Al-Shabab-recruits-holy-warriors-with-400-bonus>.
- 61 House Homeland Security Committee, Majority Investigative Report: *Al Shabaab: Recruitment and Radicalization within the Muslim American Community and the Threat to the Homeland*, 112th Congress, July 27, 2011, <http://homeland.house.gov/sites/homeland.house.gov/files/Investigative%20report.pdf>.
- 62 Rob Wise, “Al Shabaab,” *Center for Strategic & International Studies*, July 2011, http://csis.org/files/publication/110715_Wise_AlShabaab_AQAM%20Futures%20Case%20Study_WEB.pdf.
- 63 Rob Wise, “Al Shabaab,” *Center for Strategic & International Studies*, July 2011, http://csis.org/files/publication/110715_Wise_AlShabaab_AQAM%20Futures%20Case%20Study_WEB.pdf.
- 64 Jamal Osman, “Exclusive: inside an al-Shabaab training camp,” *Channel 4*, December 16, 2013, <http://www.channel4.com/news/al-shabaab-somalia-kenya-westgate-al-qaeda>.
- 65 Ian Duncan, “Accused al-Shabaab fighter came from heart of Baltimore’s African-American Muslim community,” *Baltimore Sun*, January 17, 2015, <http://www.baltimoresun.com/news/maryland/bs-md-maalik-jones-al-shabbab-20160117-story.html>.
- 66 Jamal Osman, “Exclusive: inside an al-Shabaab training camp,” *Channel 4*, December 16, 2013, <http://www.channel4.com/news/al-shabaab-somalia-kenya-westgate-al-qaeda>.
- 67 Associated Press, “Somalia extremist group names new leader,” *Fox News*, September 6, 2014, <http://www.foxnews.com/world/2014/09/06/somalia-islamic-extremist-group-al-shabaab-names-new-leader/>.
- 68 “US: More than 150 al-Shabab fighters killed in air raid,” *Al Jazeera*, March 8, 2016, <http://www.aljazeera.com/news/2016/03/drone-strike-somalia-kills-150-fighters-160307170607675.html>.
- 69 “U.S. air strike hits al Shabaab, Somalia says base destroyed,” *Reuters*, June 11, 2017, <http://www.reuters.com/article/us-somalia-attack/u-s-air-strike-hits-al-shabaab-somalia-says-base-destroyed-idUSKBN1920RR?il=0>.
- 70 “al Shabaab,” *Terrorism Research & Analysis Consortium*, accessed February 4, 2015, <http://www.trackingterrorism.org/group/al-shabaab>.

Key Leaders

Ahmed Diriye (a.k.a. Abu Diriye, Ahmed Umar Abu Ubaidah)

Al-Shabaab emir (leader)

Ahmed Abdi Godane

Emir (commander) - deceased

Mukhtar Robow

Minister of Religious Affairs for the Somali government, former deputy leader and spokesman for al-Shabaab

Ali Mohamed Rage (a.k.a. Ali Dhere)

Official Spokesman

Abdiasis Abu Musab

Military operations spokesman

Fuad Mohamed Qalaf (a.k.a. Shongole)

Senior member

Ibrahim Haji Jama Mead (a.k.a. Ibrahim al Afghani)

Senior member

Omar Hammami

Key leader and member - deceased

**Abdikadi Mohamed
Abdikadir (a.k.a. Ikrima)**
Head of Operations and Logistics

Mohamed Mire
Leader of the interior wing

Yasir Jiis
Commander of Jabha, the armed
wing

**Yusuf Ahmed Hajji Nurow
(a.k.a. Gees Ade)**
Chief of Aminyat, the intelligence
wing

Mustaf'Ato
Senior Aminyat official

Mohamoud Abdi Aden
Senior operative and planner

Abdullahi Osman Mohamed
Senior explosives expert, leader of
al-Kataib media wing

History:

- **July 13, 2023:** Al-Shabaab militants seize Gherille Forward Opening Base (FOB) in Jubaland, Somalia near Kenya's border. The militants ambush soldiers, engaging in intense gunfighting and killing at least three. The seizure is significant as it enables al-Shabaab to more readily carry out attacks in Kenya. Source: "Somalia: Al-Shabaab seizes key base near Kenya's border," Garowe Online, July 13, 2023, <https://www.garoweonline.com/en/news/somalia/somalia-al-shabaab-seizes-key-base-near-kenya-s-border>.
- **July 6, 2023:** Al-Shabaab's Shahada News Agency publishes an article titled "Somalia, A Repeat of Afghanistan?" The article claims al-Shabaab cannot be defeated and that Somalis are more willing to be ruled by Islam than democracy. The author then suggests that the U.S. engage in direct talks with al-Shabaab in the same capacity Washington engaged with the Taliban in Afghanistan in previous years. Source: "Al-Qaeda Affiliate Al-Shabab Publishes Article Calling For U.S. To Negotiate With Group And Allow It To Take Over Somalia, As It Did With Taliban In Afghanistan," Middle East Media Research Institute, July 10, 2023, <https://www.memri.org/jttm/al-qaeda-affiliate-al-shabab-publishes-article-calling-us-negotiate-group-and-allow-it-take>.
- **June 19, 2023:** Somalia's government launches a drone strike near Jamame District, Lower Juba region. The strike kills 43 al-Shabaab militants, including al-Shabaab leaders Aden Abdirahman Aden and Idris Abdirahim Nur. Source: "43 Al-Shabaab Fighters Killed in Airstrike in Somalia," Voice of America, June 19, 2023, <https://www.voanews.com/a/al-shabab-fighters-killed-in-airstrike-in-somalia/7144064.html>.
- **June 15, 2023:** The U.S. Department of State's Rewards for Justice Program offers \$5 million for information leading to the arrest of Abdullahi Osman Mohamed, an al-Shabaab senior explosives expert who oversee the management of al-Shabaab's explosive operations and manufacturing. Mohamed, who was designated as a Specially Designated Global Terrorist (SDGT) by the U.S. Department of State on November 17, 2020, and placed on the U.N. Security Council's sanctions list on May 23, 2023, is also the leader of al-Kataib, al-Shabaab's media wing. Sources: "Abdullahi Osman Mohamed," Rewards for Justice, July 15, 2023, <https://rewardsforjustice.net/rewards/abdullahi-osman-mohamed/>; "Abdullahi Osman Mohamed Caddow," United Nations Security Council, May 26, 2023, <https://www.un.org/securitycouncil/content/abdullahi-osman-mohamed-caddow>.
- **May 24, 2023:** The U.S. Department of the Treasury's Office of Foreign Assets Control (OFAC) designates 26 individuals and entities connected to al-Shabaab, including 15 financial facilitators and operatives, four charcoal smugglers, and seven of their associated companies. The individuals include regional emirs, affiliates, and members who are responsible for financial facilitation, business activities, collection of funds on behalf of the terrorist group, proliferation of Improvised Explosive Devices (IEDs), and illegal charcoal smuggling from Somalia, all of which have contributed to ongoing conflict in the region. Source: "Treasury Designates Terror Operatives and Illicit Charcoal Smugglers in Somalia," U.S. Department of the Treasury, May 24, 2023, <https://home.treasury.gov/news/press-releases/jy1499>.
- **March 30, 2023:** According to the Somali government, al-Shabaab's revenue was reduced by half due to effective action by the government in shutting down suspected bank and mobile money accounts and targeting militant taxation officials. Source: "Al-Shabaab revenue reduces as Somalia implements stringent regulations," Garowe Online, March 30, 2023, <https://www.garoweonline.com/en/news/somalia/al-shabaab-revenue-reduces-as-somalia-implements-stringent-regulations>.
- **March 29, 2023:** Abdi Hassan Hulbale, a senior al-Shabaab leader, surrenders to the Somali National Army (SNA) in Janale town, Lower Shabelle region. Hulbale's decade-long tenure came to an end amidst al-Shabaab's struggle to maintain control across the country due to joint offensives carried out by the SNA, U.S. Africa Command, the African Union Transition Mission in Somalia, and local militias. Al-Shabaab defectors are first rehabilitated before reintegrating with the public. Source: "Al-Shabaab commander surrenders in Somalia's army," Garowe Online, March 30, 2023, <https://www.garoweonline.com/en/news/somalia/al-shabaab-commander-surrenders-in-somalia-s-army>.
- **February 28, 2023:** The U.S. Department of State's Rewards for Justice program offers a reward of up to \$5 million for information leading to the capture of Ali Mohamed Rage, or Ali Dheere, al-Shabaab's chief spokesperson. Rage has held his position since 2009 and has been involved in the planning of attacks in Kenya and Somalia. Rage was designated as a Specially Designated Global Terrorist (SDGT) on August 6, 2021. Source: "Rewards for Justice – Reward Offer for Information on Ali Mohamed Rage," U.S. Department of State, February, 28, 2023, <https://www.state.gov/rewards-for-justice-reward-offer-for-information-on-ali-mohamed-rage/>.
- **February 18, 2023:** The U.N. Security Council lists Ali Mohamed Rage on its sanctions list. Rage, also known as Ali Dheere, is al-Shabaab's chief spokesperson, a position he has held since 2009. He is listed for engaging in or providing support for acts that threaten the peace and security of Somalia. Source: "ALI MOHAMED RAGE," United Nations, February 18, 2023, <https://www.un.org/securitycouncil/content/ali-mohamed-rage>.
- **January 11, 2023:** The Somali government announces that it has shut down the financial infrastructure used by al-Shabaab. According to Somali Prime Minister Hamza Abdi Barre, the government "closed down 250 militant-connected accounts in four banks and also shut down the network and the data services of about 70 mobile phones the militants were using to transfer money." The investigation was reportedly assisted by Somali citizens who provided the appropriate authorities with tips. The authorities are currently investigating the amount of frozen money in the closed accounts. Source: Mohamed Olad Hassan, "Somali Government Says Funding Sources to al-Shabab Shut Down," Voice of America, January 11, 2023, <https://www.voanews.com/a/somali-gov-t-says-funding-sources-to-al-shabab-shut-down/6913896.html>.
- **January 7, 2023 - January 9, 2023:** Al-Shabaab denies claims that the militant group was in contact with the Somali government. On January 7, Somalia's deputy defense minister claimed that the extremist group sought to open negotiations with the central regime. Source: Omar Faruk, "Al-Shabab extremists deny contact with Somalia's government," Associated Press, January 9, 2022, <https://apnews.com/article/politics-somalia-government-al-shabab-nairobi-2d4720aa6b272d9913aebc61198c8119>; Associated Press, "Somalia claims al-Shabab extremists seek talks for 1st time," *Hill*, January 7, 2022, <https://thehill.com/homenews/ap/ap-international/ap-somalia-for-1st-time-claims-al-shabab-extremists-seek-talks/>.
- **December 22, 2022:** Somalia's military liberates the last town held by al-Shabaab in the Middle Shabelle region. During the siege, the military killed more than 150 fighters. Source: Mohamed Dhaysane, "Somali Military Takes Al-Shabab's Last Stronghold in Middle Shabelle," Voice of America, December 22, 2022, <https://www.voanews.com/a/somali-military-takes-al-shabab-s-last-stronghold-in-middle-shabelle-/6887466.html>.

Al-Shabaab

- **November 18, 2022:** The U.S. Department of State's Rewards for Justice Program (RFJ) announces a \$10 million dollar reward for information leading to the identification or capture of al-Shabaab emir Abu Ubaidah, deputy emir Mahad Karate, and al-Shabaab military instructor Jihad Mostafa.

The three militants were previously targeted by the RFJ in March 2013 and November 2015, with rewards originally totaling between \$5-\$6 million for information on the three. RFJ also announces an additional \$10 million reward for information leading to the disruption of al-Shabaab's financial mechanisms. Sources: "Rewards for Justice – Reward Offers for Information on Key Leaders of al-Shabaab Ahmed Diriye, Mahad Karate, and Jihad Mostafa, and the Disruption of its Financial Mechanisms," U.S. Department of State, November 18, 2022, <https://www.state.gov/rewards-for-justice-reward-offers-for-information-on-key-leaders-of-al-shabaab-ahmed-diriye-mahad-karate-and-jihad-mostafa-and-the-disruption-of-its-financial-mechanisms/>; "U.S. offers \$27 mln in rewards for information on al Shabaab commanders," Reuters, November 11, 2015, <https://www.reuters.com/article/somalia-usa-idAFL8N1363AN20151111>; "Indictment Unsealed Charging Former San Diego Resident Jihad Serwan Mostafa with Providing Material Support to Militant Islamic Terrorist Organization Al-Shabaab," U.S. Department of Justice, December 2, 2019, <https://www.justice.gov/usao-sdca/pr/indictment-unsealed-charging-former-san-diego-resident-jihad-serwan-mostafa-providing>.
- **November 1, 2022:** The U.S. Department of the Treasury designated seven individuals linked to ISIS-Somalia.

A number of those designated—including Liibaan Yousuf Mohamed, Abdurahman Mohamed Omar, Mahad Isse Aden, Isse Mohamoud Yusuf, and Mohamed Ahmed Qahiye—were formerly members of al-Shabaab before joining ISIS-Somalia, however, they continue to facilitate weapons, equipment, and financial transfers between the two groups. Source: "Treasury Sanctions Terrorist Weapons Trafficking Network in Eastern Africa," U.S. Department of the Treasury, November 1, 2022, <https://home.treasury.gov/news/press-releases/jy1066>.
- **October 23, 2022:** The U.S. military carries out an airstrike near Buulobarde, northwest of Mogadishu.

The strike kills two al-Shabaab members. Source: Ellen Mitchell, "Airstrike in Somalia kills two al-Shabaab members: Pentagon," The Hill, October 25, 2022, <https://thehill.com/policy/defense/3703358-airstrike-in-somalia-kills-two-al-shabaab-members-pentagon/>.
- **October 17, 2022:** The U.S. Department of State designates five al-Shabaab leaders as Specially Designated Global Terrorists (SDGTs).

Among those designated are Mohamed Mire, Yasir Jiis, Yusuf Ahmed Hajj Nurow, Mustaf Ato, and Mohamoud Abdi Aden. Mire is responsible for the group's interior wing; Jiis serves as the commander of Jabha, the group's armed wing; Nurow is the chief of Amniyat, al-Shabaab's intelligence wing that is vital in conducting suicide attacks; Ato is a senior Aminiyat official, and Aden is the leader of the cell that planned the 2019 Dusit2 Hotel attack. Along with the SDGT designations, the U.S. Department of the Treasury designated nine al-Shabaab financial facilitators as Specially Designated Nationals (SDNs). Source: "Terrorist Designation of Al-Shabaab Leaders," U.S. Department of State, October 17, 2022, <https://www.state.gov/terrorist-designation-of-al-shabaab-leaders/>.
- **October 1, 2022:** In coordination with the Somali government, the U.S. military launches an airstrike that kills al-Shabaab leader Abdullahi Nadir.

The airstrike occurred near Jilib, southwestern Somalia. Nadir was one of the co-founders of al-Shabaab and was in line to replace the group's current leader Diriye. Source: Abdiqani Hassan, "U.S. military says it killed al-Shabaab leader in Somali air strike," Reuters, October 3, 2022, <https://www.reuters.com/world/africa/somalia-says-it-killed-al-shabaab-co-founder-2022-10-03/>.
- **September 10, 2022:** Somalia's elite military unit launches an operation in Mubarak, Lower Shabelle region.

The mission kills two al-Shabaab members, including senior leader "Carab" and Aw Maaye, a militant in charge of al-Shabaab's extortion operations in Mubarak. Dozens of other al-Shabaab members are reportedly wounded. The elite military unit also frees civilian hostages during the operation. Source: Mohammed Dhaaysane, "Somali Military Kills Senior Al-Shabab Figures, Frees Hostages," Voice of America, September 10, 2022, <https://www.voanews.com/a/somali-military-kills-senior-al-shabab-figures-frees-hostages/6739530.html>.
- According to Ethiopia's military in August 2022, Ethiopian security forces have killed more than 800 al-Shabaab fighters after the terror group launched a rare attack in Aato, Somalia—close to Ethiopia's border—on July 22.

Among those killed included 24 top al-Shabaab leaders. On August 8, 2022, Ethiopia deploys 2,000 troops into Somalia's Gedo region to counter the terrorist threat from spilling over into Ethiopia. The troops establish bases around the border town of Dolow, where large numbers of al-Shabaab fighters start to gather. Sources: Mohamed Dhaysane, "Ethiopia's Military: 800 Al-Shabab Fighters Killed in Recent Clashes," Voice of America, August 6, 2022, ; Mohamed Dhaysane, "Ethiopia Deploys New Troops into Neighboring Somalia," Voice of America, August 8, 2022, <https://www.voanews.com/a/ethiopia-deploys-new-troops-into-neighboring-somalia-/6693095.html>; Giulia Paravicini, "Clashes between Ethiopian forces, al Shabaab leave scores dead -state news agency, commander," Reuters, July 29, 2022, <https://www.reuters.com/world/africa/clashes-between-ethiopian-forces-al-shabaab-leave-scores-dead-state-news-agency-2022-07-29/>.
- **August 2, 2022:** Somalia's Prime Minister Hamza Abdi Barre names Mukhtar Robow, al-Shabaab's former co-founder and spokesman, as Somalia's minister for religious affairs.

Robow, who previously had a \$5 million U.S. bounty on his head for his role in al-Shabaab, split from the terror group in 2013 and publicly denounced the group in 2017. According to media sources, Robow's appointment can potentially strengthen government forces in the insurgent-heavy Bakool region. Source: Abdi Sheikh, "Somalia appoints al Shabaab co-founder as religion minister," Reuters, August 2, 2022, <https://www.reuters.com/world/africa/somalia-names-former-al-shabaab-spokesperson-minister-2022-08-02/>.
- **July 18, 2022:** A U.S. airstrike kills two members of al-Shabaab near Libik, in the Lower Juba region.

The airstrike was in response to an al-Shabaab attack on partner forces in the same area a few days prior. Source: Anthony Capaccio and Bill Faries, "US Strike Kills Two Al-Shabaab Militants After Attack in Somalia," Bloomberg, July 18, 2022, <https://www.bloomberg.com/news/articles/2022-07-18/us-strike-kills-two-al-shabaab-militants-after-attack-in-somalia>.
- Given al-Shabaab's ongoing attacks, U.S. President Joe Biden signs an order authorizing the deployment of around 450 Special Operations forces inside Somalia.

Biden also approves a Pentagon request for standing authority to target suspected leaders of al-Shabaab, particularly a dozen special-skilled militants who are suspected of playing roles in developing plots outside of Somalia. Source: Charlie Savage and Eric Schmitt, "Biden Approves Plan to Redeploy Several Hundred Ground Forces Into Somalia," New York Times, May 16, 2022, <https://www.nytimes.com/2022/05/16/us/politics/biden-military-somalia.html>.
- On December 27, Somali President Mohamed Abdullahi Mohamed announces he is stripping Prime Minister Mohamed Hussein Roble of his powers for suspected corruption. Roble accuses Mohamed of attempting to "overthrow the government, the constitution and the laws of the land."

Roble announces he is assuming control over the government and the military, including the powers of the presidency. The United States expresses concern that the power struggles will embolden al-Shabaab and calls for all parties in Mogadishu to de-escalate tensions and avoid violence. Western officials soon report al-Shabaab is already

Al-Shabaab

taking advantage of the disarray. Sources: Andres Schipani, "Somalia conflict escalates: 'We know al-Shabaab will take advantage,'" *Financial Times*, December 29, 2021, <https://www.ft.com/content/9a820013-fa81-4314-9441-0d4f93c2539c>; Michael M. Phillips, "Power Struggle Between Somali President and Prime Minister Threatens Fight Against Extremists," *Wall Street Journal*, December 27, 2021, <https://www.wsj.com/articles/power-struggle-between-somali-president-and-prime-minister-threatens-fight-against-extremists-11640620008>.

- **September 28, 2021:** A senior al-Shabaab commander, who allegedly was in charge of operations in central Somalia, surrenders to government forces in Hirshabelle, south central Somalia.

According to media sources, the surrender is significant as it potentially weakens al-Shabaab from continuing its insurgency and control over large swathes of rural central and southern Somalia. Source: "Al-Shabaab commander surrenders to authorities in Somalia," Garowe Online, September 28, 2021, <https://www.garoweonline.com/en/news/somalia/al-shabaab-commander-surrenders-to-authorities-in-somalia>.

- **September 23, 2021:** A military court in Somalia convicts two foreign extremists, Darren Anthony Byrnes from Britain and Ahmad Mustakim bin Abdul Hamid from Malaysia, for fighting alongside al-Shabaab.

The two, who are the first foreign extremists in Somalia to be convicted for al-Shabaab membership, are each sentenced to 15 years in jail for joining the terror group and entering the country illegally. Hamid entered the country in 2009 before fighting for al-Shabaab in at least four clashes, and Byrnes entered Somalia in 2010 before working with Bilal al-Berjawi, a known al-Shabaab and al-Qaeda operative who was killed in a U.S. drone strike in Mogadishu in 2012. Byrnes was allegedly also involved in an al-Shabaab plot to attack France. Both men were arrested by Somali authorities in Puntland region in April 2019 as they attempted to leave Somalia on a boat to Yemen. Source: Harun Maruf, "Somalia Court Convicts Foreigners for Membership in al-Shabab," *Voice of America*, September 23, 2021, <https://www.voanews.com/a/somalia-court-convicts-foreigners-for-membership-in-al-shabab-/6243210.html>.

- **August 31, 2021:** Senior al-Shabaab leader Ali Ibrahim surrenders to the Somali National Army in Somalia's Galmudug region. Ibrahim heads al-Shabaab's health office in Somalia's Galgaduud region. He says he surrendered because of dissatisfaction with al-Shabaab's terrorist activities against the Somali people. Source: "Al-Shabab leader surrenders in central Somalia amid operations," Xinhua, August 31, 2021, http://www.news.cn/english/africa/2021-08/31/c_1310159514.htm.

- **August 6, 2021:** The U.S. Department of State designates Ali Mohamed Rage and Abdikadir Mohamed Abdikadir, as Specially Designated Global Terrorists.

The Department of the Treasury also designates the two militants as Specially Designated Nationals. Rage, a senior leader who was appointed as top spokesman in May 2009, has been involved in attacks targeting Kenya and Somalia. Abdikadir is a facilitator and operational planner, who as of November 2019, serves as the head of operations and logistics. Sources: "Designations of ISIS-Mozambique, JNIM, and al-Shabaab Leaders," U.S. Department of State, August 6, 2021, <https://www.state.gov/designations-of-isis-mozambique-jnim-and-al-shabaab-leaders/>; "Counter Terrorism Designations," U.S. Department of the Treasury, August 6, 2021, <https://home.treasury.gov/policy-issues/financial-sanctions/recent-actions/20210806>.

- **August 5, 2021:** According to two reports published by the United Nations, Somalia saw an 80 percent increase in sexual violence in 2020 from 2019.

Cases of sexual violence rose to 400 in 2020, with 100 cases also being verified by the U.N. in the first quarter of 2021. Sexual violence attributed to al-Shabaab doubled in 2020 from 2019, but clan militia were also guilty of perpetuating sexual violence against displaced girls and women. Source: "Somalia: Call for urgent action following 'alarming' 80 per cent rise in sexual violence," United Nations, August 5, 2021, <https://news.un.org/en/story/2021/08/1097142>.

- **August 3, 2021:** The United Kingdom and Kenya sign a new five-year Defense Cooperation Agreement (DCA) to enhance coordination in fighting al-Shabaab to restore regional security in East Africa.

The two countries already work together through training and intelligence sharing. However, the new DCA will allow the countries to exchange military personnel for defense activity and will also enable the U.K. to provide enhanced counterterrorism support on Kenya's tourist-heavy coast. The new DCA will also allow the United Kingdom to appoint a maritime security officer, provide technical support to Kenya's terrorism court, and increase training for Kenyan forces. Source: "U.K. and Kenya Sign Agreement to Tackle the Threat from Al-Shabaab," *Homeland Security Today*, August 3, 2021, <https://www.hstoday.us/subject-matter-areas/counterterrorism/u-k-and-kenya-sign-agreement-to-tackle-the-threat-from-al-shabaab/>.

- **June 13, 2021 - August 1, 2021:** In a letter to the U.S. Congress, U.S. President Joe Biden stated that he approves the deployment of American special troops to Kenya to boost the region's counterterrorism efforts.

The soldiers will join forces with Kenyan forces to counter al-Shabaab which has increased its raids on Kenya's northeastern and coastal regions. The number of troops and the deployment timeline were not reported. The U.S. troops will reportedly advise, assist, and accompany Kenyan troops on their counterterrorism operations, with the U.S. also conducting a small number of airstrikes against al-Shabaab in Somalia. The first drone strike conducted was on July 20, in Galkayo and the other was on July 23 in Qeycad, Galmudug Province. On August 1, U.S. African Command confirmed another strike against the militant group near the towns of Bacadweyne and Geedaley. Sources: Brian Ngugi, "Kenya: Biden to Send Troops to Kenya as U.S. Boosts War on Al-Shabaab," *All Africa*, June 13, 2021, <https://allafrica.com/stories/202106140053.html>; Sunguta West, "U.S. Troops to Combat al-Shabaab in Kenya Amid Mandera County's Security Crisis," *Jamestown Foundation*, July 30, 2021, <https://jamestown.org/program/u-s-troops-to-combat-al-shabaab-in-kenya-amid-mandera-countys-security-crisis/>; Simon Marks and Mohammed Omar Ahmed, "U.S. Steps Up Air Strikes Against al-Qaeda Ally in Somalia," *Bloomberg*, August 2, 2021, <https://www.bloomberg.com/news/articles/2021-08-02/u-s-steps-up-somalia-strikes-as-al-qaeda-ally-attacks-escalate>.

- **June 25, 2021:** In a multi-agency effort, Kenyan authorities rescue over 300 Kenyan youths who snuck into Somalia to receive military training from al-Shabaab.

The Kenyan government worked with Kenyan civil society organizations (CSOs) to recover the recruits—most of which were younger than 30. Upon their return, the returnees will participate in various reintegration and career programs to prevent radicalization. Source: Anthony Kitimo, "Kenya: 300 Kenyan Youths Opt Out of Al-Shabaab, Surrender to Security Agencies," *All Africa*, June 25, 2021, <https://allafrica.com/stories/202106250093.html>.

- **February 26, 2021:** The U.N. Security Council designates three individuals—Abukar Ali Adan, Maalim Ayman, and Mahad Karate—who are senior operatives within al-Shabaab.

Karate allegedly played a key role in the Amniyat, the intelligence wing of al-Shabaab responsible for the 2015 attack on Garissa University in Kenya, which killed over 150 people. Ayman reportedly helped with preparations for the attack on Camp Simba in Lamu County, Kenya on January 5, 2020, and Adan is allegedly associated with al-Qaeda in the Arabian Peninsula (AQAP) and al-Qaeda in the Islamic Maghreb (AQIM). Sources: Mohammed Dhaysane, "UN sanctions 3 top al-Shabaab leaders," *Anadolu Agency*, February 27, 2021, <https://www.aa.com.tr/en/africa/un-sanctions-3-top-al-shabaab-leaders/2159199>; "Security Council Sanctions Committee concerning Somalia Adds Three Entries to Its Sanctions List," United Nations, February 26, 2021, <https://www.un.org/press/en/2021/sc14455.doc.htm>.

Al-Shabaab

- January 20, 2021:** Following the inauguration of U.S. President Joe Biden on January 20, the United States has not launched a single airstrike against al-Shabaab in Somalia.

On the day of Biden's inauguration, National Security Adviser Jake Sullivan issues a mandate that would limit counterterrorism drone strikes outside of Afghanistan and Syria. According to the order, the U.S. military and the C.I.A. will have to obtain White House permission to launch strikes in countries with minimal American ground troops. Given the tighter controls on U.S. airstrikes, senior Somali military officials express fear that al-Shabaab operatives will gather momentum and "bring their battle wagons out...[and] start to gather in large numbers again." Sources: Charlie Savage and Eric Schmitt, "Biden Secretly Limits Counterterrorism Drone Strikes Away From War Zones," *New York Times*, March 3, 2021, <https://www.nytimes.com/2021/03/03/us/politics/biden-drones.html>; Harun Maruf and Jeff Seldin, "Somalia Fears New US Airstrike Guidance Is Benefiting al-Shabab," *Voice of America*, March 6, 2021, <https://www.voanews.com/usa/somalia-fears-new-us-airstrike-guidance-benefiting-al-shabab>.
- November 17, 2020:** The U.S. Department of State designates Abdullahi Osman Mohamed and Maalim Ayman as Specially Designated Global Terrorists.

Osman, a senior al-Shabaab official, is al-Shabaab's explosives expert who manages the group's overall explosives operations and manufacturing. Ayman is the leader of Jaysh Ayman—an al-Shabaab unit that conducts terrorist attacks in Kenya and Somalia—and was responsible for preparing the January 2020 attack on Camp Simba in Manda Bay, Kenya. The attack killed one U.S. military service member and two American contractors. Source: "State Department Designates Two Senior Al-Shabaab Leaders as Terrorists," U.S. Department of State, November 17, 2020, <https://www.state.gov/state-department-designates-two-senior-al-shabaab-leaders-as-terrorists/>.
- November 12, 2020:** The U.N. Security Council votes to prevent the sale or shipment to Somalia of components used to produce improvised explosive devices that have increasingly been used in attacks by al-Shabaab.

The Security Council also urges the Somali government to better track the insurgent group's illegal financing methods as the militants allegedly raised more than \$21 million last year. According to the U.N. panel of expert's investigation, the extremist group extorted businesses in Kismayo, enforced "taxation" checkpoints in Lower Juba, collected zakat, and collected taxes on imports into the port in Mogadishu. Source: Edith M. Lederer, "UN votes to crack down on Somalia's al-Shabab extremists," *Associated Press*, November 12, 2020, <https://abcnews.go.com/US/wireStory/votes-crack-somalias-al-shabab-extremists-74183192>.
- October 30, 2020:** A Kenyan court sentences two men for helping al-Shabaab gunmen in the 2013 Nairobi Westgate shopping mall attack that killed 67 people.

Mohamed Ahmed Abdi and Hussein Hassan Mustafa were each sentenced to 18 years imprisonment for providing support to assailants, and Abdi was given an additional 15-year jail sentence for possession of materials promoting "terrorism." Sources: "Kenyan court jails men over 2013 Westgate mall attack," *Al Jazeera*, October 30, 2020, <https://www.aljazeera.com/news/2020/10/30/kenyan-court-jails-two-men-over-2013-westgate-mall-attack>; gEORGE Obulutsa, "Kenyan court jails two men for 2013 Westgate mall attack," *Reuters*, October 30, 2020, <https://www.reuters.com/article/us-kenya-attack-court/kenyan-court-jails-two-men-for-2013-westgate-mall-attack-idUSKBN27F263>.
- September 17, 2020:** A military court in Somalia sentences al-Shabaab member Farhan Mohamud Hassan to life in prison for his role in an attack on the U.S.-Kenyan Manda Bay Airfield on January 5, 2020.

The attack, which killed three Americans, was the first al-Shabaab attack against U.S. forces inside Kenya. Source: "Al-Shabab militant jailed for attack on US base in Kenya," *BBC News*, September 17, 2020, <https://www.bbc.com/news/world-africa-54182011>.
- August 26, 2020:** A U.S. military airstrike kills six al-Shabaab militants near Darasalam village in the Lower Shabelle region of southern Somalia.

The operation follows an al-Shabaab attack on Somali forces while U.S. forces were nearby, though no members of either military were wounded. Source: "US says airstrike kills 6 al-Shabab in Somalia after ambush," *Associated Press*, August 26, 2020, <https://apnews.com/77a2ad0d83fbd46d20741c5a8aee85f0>.
- May 27, 2020:** SNA, African Union, and regional security forces launch an operation in Dinsor town, Somalia.

The small town has been controlled by the insurgents as they forcefully collect taxes from the town's civilians. The operation leads to a fierce gunfight among the two sides, leading to an unreported number of regional forces being injured. Source: "Al-Shabaab militants killed in raid as explosion hits military vehicle in Somalia," *Garowe Online*, May 27, 2020, <https://www.garoweonline.com/en/news/somalia/al-shabaab-militants-killed-in-raid-as-explosion-hits-military-vehicle-in-somalia>.
- May 26, 2020:** A federal grand jury in Virginia charges Liban Haji Mohamed, a Somali-born naturalized U.S. citizen, with conspiring and attempting to provide material support to al-Shabaab.

According to court documents, Mohamed allegedly left the U.S. in July 2012 to join al-Shabaab and attempted to recruit an undercover agent to travel to Somalia to provide combat training to al-Shabaab fighters. Additionally, Mohamed sought to use his media skills to contribute to al-Shabaab's propaganda. Mohamed was closely affiliated with Zachary Chesser—a convicted terrorist who was sentenced to 25 years in prison for attempting to provide material support to al-Shabaab. In July 2012, Interpol issued a red notice seeking Mohamed as a wanted fugitive, and in January 2015, the FBI added Mohamed to its "Most Wanted Terrorists" list. If convicted, Mohamed faces up to 30 years in prison. Sources: "Alexandria Man on FBI Most Wanted List Indicted on Terrorism Charges," U.S. Department of Justice, May 27, 2020, <https://www.justice.gov/usao-edva/pr/alexandria-man-fbi-most-wanted-list-indicted-terrorism-charges>; Tom Jackman, "Alexandria man, on most-wanted terrorists list, charged with aiding al-Shabab," *Washington Post*, May 26, 2020, <https://www.washingtonpost.com/crime-law/2020/05/26/alexandria-man-most-wanted-terrorists-list-indicted-aiding-al-shabab/>.
- Al-Shabaab disregards the global pandemic caused by the novel coronavirus COVID-19 as a Chinese, European, and American problem and calls the disease divine punishment for crimes against Muslims.**

Somalia officials and observers fear al-Shabaab will disrupt the flow of relief and medical supplies to the country during the pandemic. As of April 23, Somalia records 328 cases of COVID-19 in Somalia and 16 related deaths. AMISOM, the United States, Canada, European Union, and other international partners call on al-Shabaab to halt its attacks and allow global assistance to Somali communities. Al-Shabaab is suspected of shooting to death two doctors in Somalia in April. On April 24, security forces stop an al-Shabaab attack on an airport in Barawe, Somalia. International security forces report that al-Shabaab's attacks are distracting them from aiding in relief services. In May, al-Shabaab condemns the closure of mosques during the pandemic. On May 13, al-Shabaab announces the formation of a COVID-19 monitoring committee. Sources: Abdullahi Abdille Shahow, "Al-Shabab's Territory in Somalia Is a COVID-19 Powder Keg," *World Politics Review*, May 1, 2020, <https://www.worldpoliticsreview.com/articles/28726/in-al-shabab-s-territory-in-east-africa-pandemic-could-spread-like-wildfire>; Subban Jama and Ayan Abdullah, "'We Are Used to a Virus Called Bombs,'" *Foreign Policy*, May 12, 2020, <https://foreignpolicy.com/2020/05/12/coronavirus-pandemic-somalia-al-shabab/>; "Coronavirus - Somalia: Joint Statement on COVID-19," *AfricaNews*, April 13, 2020, <https://www.africanews.com/2020/04/13/coronavirus-somalia-joint-statement-on-covid-19/>.
- April 2, 2020:** U.S. Africa Command launches a drone strike in Bush Madina, about 135 miles west of Mogadishu, targeting al-Shabaab members.

Al-Shabaab

The strike kills three militants, including Yusuf Jiis—an al-Shabab leader responsible for facilitating al-Shabaab's attacks throughout East Africa. Source: Shawn Snow, "‘High-ranking’ al-Shabab leader killed in U.S. strike," Military Times, April 7, 2020, <https://www.militarytimes.com/flashpoints/2020/04/07/high-ranking-al-shabab-leader-killed-in-us-strike/>.

- **March 21, 2020:** According to U.S. commandos, counterterrorism officials, and intelligence analysts, it is suspected that al-Shabaab recently issued new threats against Americans in East Africa as well as the United States.
It is reported that al-Shabaab fighters are seeking to acquire Chinese-made anti-aircraft missiles that will threaten U.S. helicopters and other aircraft in Somalia. Due to the impending threat, American commanders are seeking to amplify their defenses in the region. The heightened offensive follows two al-Shabaab attacks in January against U.S. airbases in Manda Bay, Kenya and Baledogle in Somalia. Sources: Eric Schmitt and Abdi Latif Dahir, "Al Qaeda Branch in Somalia Threatens Americans in East Africa — and Even the U.S.," *New York Times*, March 21, 2020, <https://www.nytimes.com/2020/03/21/world/africa/al-qaeda-somalia-shabab.html>.; "Increased terror attacks in Africa amid coronavirus pandemic," *Deutsche Welle*, April 9, 2020, <https://www.dw.com/en/increased-terror-attacks-in-africa-amid-coronavirus-pandemic/a-53066398>.
- **February 22, 2020:** U.S. Africa Command launches an airstrike in Somalia, killing Bashir Mohamed Mahamoud, a senior leader of al-Shabaab.
Mahamoud was responsible for conducting terror attacks in Somalia and exporting attacks into Kenya. Mahamoud was also involved in the attack against U.S. and Kenyan forces at Manda Bay Airfield in January 2020 that killed one U.S. service member and two Defense Department contractors. Source: Aishwarya Airy, "Senior al-Shabaab Leader Killed by US Strike in Somalia, Pentagon Says," *Military.com*, March 9, 2020, <https://www.military.com/daily-news/2020/03/09/senior-al-shabaab-leader-killed-us-strike-somalia-pentagon-says.html>.
- The Pentagon reports that U.S. forces destroy two al-Shabaab compounds in Jamaame and Jilib, Somalia.
U.S. Africa Command carries out the attacks with Somali forces. The exact dates of the attacks are not reported. Source: "Pentagon: US Forces Destroy 2 Terrorist Camps in Southern Somalia," *Voice of America*, February 3, 2020, <https://www.voanews.com/africa/pentagon-us-forces-destroy-2-terrorist-camps-southern-somalia>.
- **December 3, 2019:** U.S. federal investigators are re-upping a \$5 million reward related to the capture of a 37-year-old man on the FBI's Most Wanted Terrorist List whom it calls "the highest-ranking U.S. citizen fighting overseas with a terrorist organization."
The award for information leading to the arrest of Jihad Serwan Mostafa, formerly of San Diego, came as federal prosecutors announced new charges related to his alleged "critical role" in supporting al-Shabaab. Source: Kim Bellware, "California man now 'highest-ranking' American fighting alongside al-Shabab terrorists, FBI says," *Washington Post*, December 3, 2019, <https://www.washingtonpost.com/nation/2019/12/03/fbi-renews-million-reward-american-explosives-expert-fighting-with-terrorists-overseas/>.
- **November 19, 2019:** The United States launches a drone strike outside the al-Shabab-held town of Kunya Barow in southern Somalia's Lower Shabelle region.
The strike kills an unidentified senior officer in al-Shabaab who had direct ties with al-Qaeda. Source: Abdi Guled, "US military drone strike kills senior al-Shabab official," *Associated Press*, November 20, 2019, <https://apnews.com/5f6aa01b9f38476e9f51636242a9e0b1>.
- **October 1, 2019:** Kenyan police raid a suspected extremist hideout in the suburbs of Mombasa.
The raid kills three men, suspected of planning attacks throughout the city. Shoot dead three men suspected of planning militant attacks in the coastal city of Mombasa. It is suspected that the men were members of al-Shabaab. Source: Joseph Akwiri, "Kenya says it kills three militants planning attacks in Mombasa," *Reuters*, October 1, 2019, <https://www.reuters.com/article/us-kenya-security/kenya-says-it-kills-three-militants-planning-attacks-in-mombasa-idUSKBN1WG492>.
- **July 27, 2019:** A U.S. airstrike kills a key facilitator for al-Shabaab in the Golis Mounain region of Somalia.
Sources: "U.S. air strike kills suspected IS coordinator in Somalia," *Reuters*, July 28, 2019, <https://uk.reuters.com/article/uk-somalia-airstrike/us-air-strike-kills-suspected-is-coordinator-in-somalia-idUKKCN1UN0S5>.; "U.S. military kills ISIS terrorist in northern Somalia," *Xinhua*, July 29, 2019, http://www.xinhuanet.com/english/2019-07/29/c_138265328.htm.
- **July 3, 2019:** A court in Kenya sentences al-Shabaab militant Rashid Charles Mberesero to life in prison for his role in the 2015 Garissa University College attack, which killed over 148 people.
His two other accomplices Mohamed Ali Abikar and Hassan Edin Hassan each receive a 41-year sentence. Source: "Garissa University attack: Tanzanian and Kenyans get long sentences," *BBC News*, July 3, 2019, <https://www.bbc.com/news/world-africa-48859937>.
- **April 24, 2019:** A Kenyan court finds British national Jermaine Grant guilty of possessing bomb-making materials.
Grant is believed to be a part of an al-Shabaab linked cell that planned multiple attacks in December 2011. Source: "Kenyan court finds UK man guilty of possessing explosives," *Associated Press*, April 24, 2019, <https://apnews.com/e6c6cdd6dd2a4f20bd6d59530bea0bef>.
- **September 15, 2018:** Ethiopia's air force launches strikes against al-Shabaab militants in Somalia.
More than 70 militants are killed in the strikes. Source: "Ethiopian airstrike kills 70 Al-Shabab militants in Somalia: report," *Global News*, September 15, 2018, <https://globalnews.ca/news/4453469/ethiopia-airstrike-al-shabab-somalia/>.
- **May 29, 2018:** Federal prosecutors in New York sentence Maalik Alim Jones to 35 years in prison for joining al-Shabaab.
Jones pled guilty in September 2017 to three charges of conspiring to provide material support to al-Shabaab, conspiring to receive military training from the terror group, and carrying and using an AK-47 machine gun, rocket-propelled grenades, and other destructive devices. Prosecutors have said that Jones traveled to Somalia in 2011 to train, work, and fight with al-Shabaab. Court documents say that he became a member of al-Shabaab's specialized fighting force, known as Jaysh Ayman, and fought against Kenyan government soldiers, and that Jones appeared with other al-Shabaab fighters in at least two videos recovered from another al-Shabaab fighter. Source: Phil Helsel, "Baltimore man gets 35 years for joining Somali terror group," *NBC News*, May 29, 2018, <https://www.nbcnews.com/news/us-news/baltimore-man-gets-35-years-joining-somali-terror-group-n878386>.
- **May 23, 2018:** A Nairobi court charges Francis Macharia Karishu, a suspected member of al-Shabab, with planning to attack the Milimani Law Courts among other government buildings.
Karishu denies three counts of conspiracy to commit a terrorist act and supporting a terrorist group. Source: "Suspected Al-Shabaab member charged in Nairobi court," *Richard Munguti*, *Nairobi News*, May 23, 2018, <https://nairobi.news.nation.co.ke/news/suspected-al-shabaab-member-charged-nairobi-court>.
- **March 22, 2018:** SNA troops arrest a Kenyan al-Shabaab commander in the Gedo region.
Source: Goldberg, "Kenyan Al Shabaab Commander Arrested By SNA Troops In Gedo Region, 14 AK7 Rifles Recovered," *Intelligence Briefs*, March 22, 2018, <https://intelligencebriefs.com/kenyan-al-shabaab-commander-arrested-by-sna-troops-in-gedo-region-14-ak7-rifles-recovered/>.

Al-Shabaab

- March 20, 2018:** Two al-Shabaab recruiters are arrested in Kenya as they attempt to enter Somalia. Authorities believe that both men served as key al-Shabaab facilitators in Kenya. Source: Calvin Onsarigo, "Two al-Shabaab recruiters arrested on way to Somalia," *Star* (Nairobi), March 20, 2018, https://www.the-star.co.ke/news/2018/03/20/two-al-shabaab-recruiters-arrested-on-way-to-somalia_c1733163.
- On November 8, the African Union begins withdrawing its troops from Somalia as part of the U.N. decision to transition security duties to the Somali government.**
 On November 17, Somali authorities in the city of Afgooye finish a week-long security operation resulting in the arrest of 19 al-Shabab members including the Afgooye unit leader, Aweis Kadar Ahmed, his secretary, Aweis, and a bomb maker. Sources: Ismail Akwei, "AU starts troop withdrawal from Somalia amid rising al Shabaab attacks," *Africa News*, November 8, 2017, <http://www.africanews.com/2017/11/08/au-starts-troop-withdrawal-from-somalia-amid-rising-al-shabaab-attacks/>; "19 Al-Shabaab suspects arrested in Afgooye- Government," *Somali Press Online*, November 17, 2017, <https://somalipressonline.com/19-al-shabaab-suspects-arrested-afgooye-government/>.
- October 31, 2017:** A U.S. drone strike kills more than 100 al-Shabaab militants in the Bay region, approximately 200 kilometers northwest of Mogadishu.
 Source: Carla Bab, "US Military: Drone Strike Kills More Than 100 Al-Shabab in Somalia," *VOA News*, November 1, 2017, <https://www.voanews.com/amp/us-says-100-al-shabab-militants-killed-in-airstrike/4128607.html>.
- October 14, 2017:** A truck bomb explodes in the center of Mogadishu, killing at least 320 and injuring even more, in Somalia's worst terror attack to date.
 Authorities attribute the attack to al-Shabaab. Source: Jason Burke, "Mogadishu truck bomb: 500 casualties in Somalia's worst terrorist attack," *Guardian* (London), October 16, 2017, <https://www.theguardian.com/world/2017/oct/15/truck-bomb-mogadishu-kills-people-somalia>; Jason Burke, "Mogadishu bombing: al-Shabaab behind deadly blast, officials say," *Guardian* (London), October 16, 2017, <https://www.theguardian.com/world/2017/oct/16/mogadishu-bombing-al-shabaab-behind-deadly-blast-officials-say>.
- Al-Shabaab attacks Somali army bases on September 3 and 11, allegedly killing more than 36 soldiers.**
 On September 27, al-Shabaab militants kill the secretary-general of Somalia's national women's organization and the son of the organization's chairwoman in a drive-by shooting in Mogadishu. Source: "Al-Shabab attacks Somalia army base," *Al Jazeera*, September 3, 2017, <http://www.aljazeera.com/news/2017/09/al-shabab-attacks-somalia-army-base-170903072842617.html>; "Several dead as al-Shabab storms Somali border town," *Al Jazeera*, September 11, 2017, <http://www.aljazeera.com/news/2017/09/dead-al-shabab-storms-somalia-border-town-170911055926717.html>; "Al-Shabab attacks Somalia army base," *Al Jazeera*, September 3, 2017, <http://www.aljazeera.com/news/2017/09/dead-al-shabab-storms-somalia-border-town-170911055926717.html>; Mohamed Olad Hassan, "At Least 7 Killed in Mogadishu Car Bombing," *Voice of America*, September 28, 2017, <https://www.voanews.com/a/somalia-police-say-car-bomb-blast-kills-five-capital/4048297.html>.
- August 13, 2017:** Al-Shabaab's deputy leader, Mukhtar Robow, defects to the Somali regional government in the government-controlled town of Hudur. Robow was one of Al-Shabaab's founders and most senior leaders.
 Source: "Al-Shabab's Mukhtar Robow surrenders to government," *Al Jazeera*, August 13, 2017, <http://www.aljazeera.com/news/2017/08/al-shabab-mukhtar-robow-defects-government-side-170813141245475.html>.
- August 4, 2017:** Al-Shabaab seizes the Somali town of Leego after the Somali military and AMISOM peacekeepers withdraw from the town. Al-Shabaab military spokesman Sheikh Abdiasis Abu Musab tells Reuters, "The town is now under our control."
 Source:
- On July 13, Al-Shabaab fighters attack a government convoy in southeastern Kenya, killing two police officers and a civilian while kidnapping public works official Maryam Elmaawy.**
 It is al-Shabaab's highest-profile kidnapping in the country to date. Kenyan forces rescue Elmaawy later in the day. On July 30, al-Shabaab fighters ambush an African Union convoy on a joint patrol with Somalia forces in Somalia, killing at least 23 AMISOM soldiers and one Somali soldier. The same day, Somali military and allied troops claim to kill senior al-Shabab commander Ali Mohamed Hussein, a.k.a. Ali Jabal. Sources: Tom Odula, "Kenya: 3 dead as extremists kidnap top government official," *Associated Press*, July 13, 2017, <https://apnews.com/5d78cf07e419492a80743a7efc61da7b/Kenya-3-dead-as-extremists-kidnap-top-government-official>; Rodney Muhumuza, "Uganda says al-Shabab kills 12 soldiers in Somalia ambush," *Associated Press*, July 31, 2017, <https://apnews.com/37e02a7fdbead44eb070237d951bca83/Uganda-says-al-Shabab-kills-12-soldiers-in-Somalia-ambush>; "Twenty-four killed in fighting between Somali, AU troops and al Shabaab, official says," *Reuters*, July 30, 2017, <http://www.reuters.com/article/us-somalia-attacks-official/twenty-four-killed-in-fighting-between-somali-au-troops-and-al-shabaab-official-says-idUSKBN1AF0QC>; Aaron Maasho, "Somalia says kills senior al Shabaab commander in raid," *Reuters*, July 31, 2017, <http://www.reuters.com/article/us-somalia-security-idUSKBN1AG284>.
- A series of al-Shabaab bombings across Somalia killing at least 112 people.**
 On June 8, al-Shabaab gunmen and suicide bombers attack a military base in Af Urur in Somalia's Puntland state, killing 59 people and wounding 38 others. On June 11, U.S. and Somali forces destroy an al-Shabaab training base near Sakow, Somalia. According to the Somali government, the base was a "key command and supply hub." On June 14, a car bomb explodes at the gates of the Pizza House restaurant in Mogadishu. Five al-Shabaab gunmen storm the restaurant and take customers hostage, ultimately killing 31 and wounding 40. On June 20, an al-Shabaab suicide car bomb disguised as a milk delivery van explodes at Wadajir district headquarters in Mogadishu, killing 15 people and wounding 18. Another al-Shabaab suicide car bomb explodes at a police station in Mogadishu two days later, killing seven and wounding 12. Sources: Abdi Guled, "Nearly 70 dead in al-Shabab attack on Somalia military base," *Associated Press*, June 8, 2017, <https://apnews.com/463c87ff4f3e436c80bcb9c85867b207/Nearly-70-dead-in-al-Shabab-attack-on-Somalia-military-base>; Abdiqani Hassan and George Obulutsa, "Number of dead in al Shabaab attack in Somalia's Puntland rises to 59: officer," *Reuters*, June 10, 2017, <http://www.reuters.com/article/us-somalia-attack-idUSKBN1910IR>; Abdiqani Hassan and George Obulutsa, "Number of dead in al Shabaab attack in Somalia's Puntland rises to 59: officer," *Reuters*, June 10, 2017, <http://www.reuters.com/article/us-somalia-attack-idUSKBN1910IR>; Abdi Guled, "Nearly 70 dead in al-Shabab attack on Somalia military base," *Associated Press*, June 8, 2017, <https://apnews.com/463c87ff4f3e436c80bcb9c85867b207/Nearly-70-dead-in-al-Shabab-attack-on-Somalia-military-base>; "U.S. air strike hits al Shabaab, Somalia says base destroyed," *Reuters*, June 11, 2017, <http://www.reuters.com/article/us-somalia-attack/u-s-air-strike-hits-al-shabaab-somalia-says-base-destroyed-idUSKBN1920RR?il=0>; Abdi Guled, "Car bomb in Somalia capital kills at least 15, police say," *Associated Press*, June 20, 2017, <https://apnews.com/56bf173bcfed45cb89a6936cd34d2d87/Car-bomb-in-Somalia-capital-kills-at-least-15-police-say>; Abdi Guled, "Somali survivors tell of restaurant siege by rebels; 31 dead," *Associated Press*, June 15, 2017, <https://apnews.com/66ab79a75a624fa79e7170cc2901dded/Somali-survivors-tell-of-restaurant-siege-by-rebels-31-dead>; "7 dead in suicide blast at police station in Somalia capital," *Associated Press*, June 22, 2017, <https://apnews.com/a9fd90fc0431409e834e9f976772fd73/7-dead-in-suicide-blast-at-police-station-in-Somalia-capital>.
- Al-Shabaab claims multiple deadly attacks in Somalia and Kenya against civilian and government targets.** On May 8, al-Shabaab claims responsibility after a car bomb kills at least five people in Mogadishu. On May 9, al-Shabaab fighters attack a military base in Goofgaduud,

Al-Shabaab

killing at least seven soldiers. Al-Shabaab claims it killed 16 soldiers and captured the entire town of Goofgaduud, which the Somali government does not immediately confirm.

On May 16, four al-Shabaab gunmen break into the house of Kenyan government official Dekow Abbey Sirat and shoot him dead. The group claims it also killed several of Sirat's bodyguards and took their weapons. On May 24, a car bomb in Mogadishu kills five people and wounds six. Eight Kenyan soldiers are killed in two separate roadside bombings on the Kenyan side of the border. Al-Shabaab claims responsibility for all three attacks. On May 31, a Kenyan police armored personnel vehicle runs over an improvised bomb, killing seven officers and one civilian. Al-Shabaab claims responsibility. Source: "Somali militant group al Shabaab claims Mogadishu car bomb attack," Reuters, May 8, 2017, <http://www.reuters.com/article/us-somali-blast-al-shabaab-idUSKBN1841YE>; Aaron Maasho, "Al Shabaab militants attack Somali army base, killing several soldiers," Reuters, May 9, 2017, <http://www.reuters.com/article/us-somalia-security-idUSKBN185132>; Humphrey Malalo, "Al Shabaab gunmen kill official in northern Kenya: police, group," Reuters, May 16, 2017, <http://www.reuters.com/article/us-kenya-security-idUSKCN18C11V>; Feisal Omar, "Al Shabaab bombing in Somali capital kills five, injures six," Reuters, May 24, 2017, <http://www.reuters.com/article/us-somalia-blast-idUSKBN18K2AJ>; Tom Odula, "Police: 7 officers, 1 civilian killed in bombing," Associated Press, May 31, 2017, <https://apnews.com/18b9b0435eb84ddb9d2e7939e343307f/Police:-7-Kenyan-officers,-1-civilian-killed-in-bombing>. "Al Shabaab claims bomb attack on Somali police station," Reuters, June 5, 2017, <http://www.reuters.com/article/us-somalia-blast-idUSKBN18W1NL>

- On April 6, new Somali President Mohamed Abdullahi Farmajo declares war on al-Shabaab. He also offers al-Shabaab fighters a 60-day amnesty period. The government offers to provide employment and education to fighters who surrender during this period. The group formally rejects the offer and the declaration of war the following day. On April 9, an al-Shabaab suicide bomber kills at least 15 people in an attack near a military base in Mogadishu. On April 27, al-Shabaab gunmen kill national intelligence officer Mohamud Haji Ali while he is sitting in front of his home in Mogadishu. Source: "Al-Shabab fighters offered amnesty as new Somali president declares war," BBC News, April 6, 2017, <http://www.bbc.com/news/world-africa-39513909>; Hussein Mohamed, "Somalia's President Declares War on Shabab Militants," New York Times, April 6, 2017, https://www.nytimes.com/2017/04/06/world/africa/somalia-shabab.html?mcubz=0&_r=0; "Al-Shabab dismisses Somali president war declaration," BBC News, April 7, 2017, <http://www.bbc.com/news/world-africa-39527226>; Connor Gaffey, "Somalia's Al-Shabab Militants Ramp Up Attacks After Rejecting President's Amnesty Offer," Newsweek, April 10, 2017, <http://www.newsweek.com/somalia-al-shabaab-farmajo-581365>; "Somalia's al Shabaab kills senior national security officer: police," Reuters, April 27, 2017, <http://www.reuters.com/article/us-somalia-security-idUSKBN17T19Y>.
- January 27, 2017:** Al-Shabaab fighters attack a Kenyan military base in the southern Somali town of Kulbiyow near the Kenyan border, killing nine soldiers. The Kenyan military claims to kill 70 militants in repelling the attack. Al-Shabaab claims it killed dozens of Kenyan troops. Source: Abdi Sheikh and Feisal Omar, "Somalia's al Shabaab says kills dozens of Kenyan troops in raid on base," Reuters, January 27, 2017, <http://www.reuters.com/article/us-somalia-attacks-idUSKBN15B0C9>.
- Al-Shabaab militants kill several government officials in Bosaso in Somalia's semi-autonomous Puntland region. On December 15, gunmen shoot Colonel Jama Sahardiid, second deputy commander of Puntland Police forces, outside a restaurant in Bosaso. Sahardiid dies from his wounds the following day. On December 20, militants shoot and kill Aden Huruse, an aide in Puntland's presidential palace, at a restaurant in Bosaso. On December 25, gunmen kill military prosecutor Abdikarim Hassan Firdiye as he is getting out of his car outside a restaurant in Bosaso. Source: Abdiqani Hassan and Feisal Omar, "Al Shabaab militants shoot prosecutor dead in Somalia's Puntland," Reuters, December 25, 2016, <http://www.reuters.com/article/us-somalia-attacks-idUSKBN14E0BJ>.
- Al-Shabaab targets Somali government officials in several attacks in Mogadishu, including the Presidential Palace, and several hotels and a restaurant reportedly frequented by Somali officials. At least 22 people are killed. Source: "At least seven dead in al-Shabaab attack on Mogadishu restaurant," Telegraph (London), August 26, 2016, <http://www.telegraph.co.uk/news/2016/08/26/at-least-seven-dead-in-gunmen-attack-on-mogadishu-restaurant-cla/>; Abdi Sheikh and Feisal Omar, "Car bomb outside Somali President's Palace kills at least 10," Reuters, August 30, 2016, <http://www.reuters.com/article/us-somalia-blast-idUSKCN1150TV>; Feisal Omar, "Death toll from Shabaab attack on Mogadishu hotels rises to 22 – police," MSN, August 31, 2016, <http://www.msn.com/en-us/news/world/death-toll-from-shabaab-attack-on-mogadishu-hotels-rises-to-22-police/ar-AAii7zd?li=AA4Zpp&ocid=spartandhp>.
- A U.S. drone strike kills senior al-Shabaab intelligence official Hassan Ali Dhoore on April 2. Al-Shabaab conducts multiple attacks against government officials including members of parliament and the Mogadishu mayor's office in separate attacks later in the month. Sources: "Al-Shabab fighters offered amnesty as new Somali president declares war," BBC News, April 6, 2017, <http://www.bbc.com/news/world-africa-39513909>; Hussein Mohamed, "Somalia's President Declares War on Shabab Militants," New York Times, April 6, 2017, https://www.nytimes.com/2017/04/06/world/africa/somalia-shabab.html?mcubz=0&_r=0; "Al-Shabab dismisses Somali president war declaration," BBC News, April 7, 2017, <http://www.bbc.com/news/world-africa-39527226>; Connor Gaffey, "Somalia's Al-Shabab Militants Ramp Up Attacks After Rejecting President's Amnesty Offer," Newsweek, April 10, 2017, <http://www.newsweek.com/somalia-al-shabaab-farmajo-581365>; "Somalia's al Shabaab kills senior national security officer: police," Reuters, April 27, 2017, <http://www.reuters.com/article/us-somalia-security-idUSKBN17T19Y>.
- March 5, 2016:** A U.S. airstrike hits the al-Shabaab training facility of Camp Raso, 120 miles north of Mogadishu, killing approximately 150 fighters. U.S. officials believed the fighters completed "training for a large-scale attack" against American and African Union forces. Source: Helene Cooper, "U.S. Strikes in Somalia Kill 150 Shabab Fighters," New York Times, March 7, 2016, <https://www.nytimes.com/2016/03/08/world/africa/us-airstrikes-somalia.html>.
- Al-Shabaab conducts its first attack against Western intelligence agents. An al-Shabaab militant attempts to bring down a Daallo airbus flight from Mogadishu to Djibouti on February 2, attempting to kill Western and NATO intelligence officials on board. Purported al-Shabaab gunmen and a suicide car bomber attack Mogadishu's SYL hotel on February 26, leaving at least 14 dead and others wounded. Sources: "Foreign Travel Advice: Somalia," U.K. Government, accessed September 8, 2016, <https://www.gov.uk/foreign-travel-advice/somalia/terrorism>; Robyn Kriel and Susanna Capelouto, "Al-Shabaab claims responsibility for Somalia in-flight jet blast," CNN, February 13, 2016, <http://www.cnn.com/2016/02/13/africa/somalia-plane-bomb-al-shabaab/>; "Terror attack at Somali hotel leaves at least 14 dead, including 9 civilians," Fox News, February 26, 2016, <http://www.foxnews.com/world/2016/02/26/terrorists-storm-hotel-in-somali-capital-extent-damage-unclear.html>.
- January 21, 2016:** Al-Shabaab claims responsibility for an attack on a beachfront restaurant in Mogadishu, killing at least 26. The terrorist attack—involving suicide bombers and gunmen—lasts for eight hours before Somali security forces are able to restore security. Source: Morgan Winsor, "Somalia Lido Beach Attack: Mogadishu Resident Loses Close Friends In Al-Shabab Violence," International Business Times, January 25, 2016, <http://www.ibtimes.com/somalia-lido-beach-attack-mogadishu-resident-loses-close-friends-al-shabab-violence-2276408>.
- December 7, 2015:** The prolific jihadi propagandist and recruiter Mohamed Abdullahi Hassan, a.k.a. "Mujahid Miski," surrenders himself to Somali authorities. Miski is a Minnesota man of Somali descent who was wanted by the FBI for providing material support to al-Shabaab. Source: Susan Elizabeth Littlefield, "Minn. Man Who Urged Jihad Surrenders In Somalia," CBS Minnesota, December 7, 2015, <http://minnesota.cbslocal.com/2015/12/07/minn-man-who-urged-jihad-surrenders-in-somalia/>.

Al-Shabaab

- **December 2, 2015:** A U.S. airstrike kills senior al-Shabaab leader Abdirahman Sandhere along with two other militants in Somalia.
Source: "US killed al-Shabaab senior leader in Somalia airstrike, Pentagon says," Guardian (London), December 7, 2015, <http://www.theguardian.com/us-news/2015/dec/07/al-shabaab-leader-killed-airstrike-isis>.
- **September 3, 2015:** Al-Shabaab launches an attack in southern Somalia against a remote African Union outpost that kills 37 in total, including 25 Somali and 12 Ugandan soldiers.
Source: Robyn Kriel and Briana Duggan, "Al-Shabaab attack in Somalia kills dozens of AU troops," CNN, September 3, 2015, <http://www.cnn.com/2015/09/03/africa/somalia-al-shabaab-attack/>.
- **July 15, 2015:** Al-Shabaab militants launch coordinated attacks on a stadium housing peacekeepers, as well as two hotels, in Mogadishu. According to police, six civilians and five militants are killed in the attacks.
Source: "Robyn Kriel, 'Al-Shabaab says it is responsible for three Somalia attacks,'" CNN, July 15, 2015, <http://www.cnn.com/2015/07/10/africa/somalia-al-shabaab-attacks/>.
- **July 7, 2015:** Al-Shabaab kills more than a dozen in an attack on the village of Soko Mbuz near the Kenyan-Somali border weeks before U.S. President Barack Obama's visit to Kenya.
Source: "Al-Shabaab kills more than a dozen in Kenya attack weeks before Obama visit," Guardian (London), July 7, 2015, <http://www.theguardian.com/world/2015/jul/07/al-shabaab-kills-more-than-a-dozen-in-kenya-attack-weeks-before-obama-visit>.
- **April 2, 2015:** Al-Shabaab gunmen storm Garissa University in Kenya, killing 148 people. The gunmen specifically target Christian students. It is al-Shabaab's deadliest attack in Kenya to date. The university reopens nine months later. Source: "Who are Somalia's al-Shabab?" BBC News, December 9, 2016, <http://www.bbc.com/news/world-africa-15336689>; "Kenya's Garissa university reopens after deadly al-Shabab attack," BBC News, January 4, 2016, <http://www.bbc.com/news/world-africa-35221137>.
- **January 27, 2015:** Former senior al-Shabaab intelligence chief Zakariya Ismail Hersi claims that he has renounced his membership of the extremist group.
Source: Abdi Guled, "Somalia: Al-Shabab leader says he has quit terror group," Associated Press, January 27, 2015, <http://www.bigstory.ap.org/article/f519f587d9ea44b4b596683543e570d1/somalia-al-shabab-leader-says-he-has-quit-terror-group>.
- **December 30, 2014:** U.S. air strikes kill an al-Shabaab leader known as Abdishakur (a.k.a. Tahlil), reportedly head of the group's group's security network, the Amniyat.
Source: Abdi Sheikh, "UPDATE 2- Al Shabaab leader killed in U.S. air strike in Mogadishu," Reuters, December 30, 2014, <http://www.reuters.com/article/2014/12/30/usa-somalia-airstrike-idUSL6N0UE2BV20141230>.
- **December 25, 2014:** Eight al-Shabaab militants storm an African Union (AU) building and kill three Ugandan peacekeepers and a civilian contractor.
Al-Shabab claims that it killed 14 peacekeepers, explaining that it "targeted the enemies at a time they were celebrating Christmas..." Al-Shabab claims the attack is in retaliation for a U.S. strike that killed Godane. Sources: Abdi Sheikh and Feisal Omar, "Islamist gunmen attack African Union base in Somalia," Reuters, December 25, 2014, <http://www.reuters.com/article/2014/12/27/us-somalia-security-idUSKBN0K503C20141227>; Omar Nor, Mohammed Tawfeeq, and Susanna Capelouto, "Al-Shabaab: Attack on base was revenge for U.S. airstrike," CNN, December 26, 2014, <http://www.cnn.com/2014/12/26/world/africa/somalia-violence/>.
- **December 15, 2014:** Al-Shabaab attacks a military base in southern Somalia, killing at least 10 soldiers.
Source: Abdi Sheikh, Feisal Omar, et al, "Islamist rebels kill 10 Somali soldiers in attack on base," Reuters, December 15, 2014, <http://www.reuters.com/article/2014/12/15/somalia-attacks-idUSL1N0TZ09520141215>.
- **December 12, 2014:** Al-Shabaab kidnaps Quran teacher Mohamed Hussein near the central Somali city of Buldo Berde.
Al-Shabaab beheads Hussein after he reportedly refuses to obey al-Shabaab's order to leave his village. His headless corpse is later found dumped close to his home. Source: Omar Nor, "Al-Shabaab blamed for five beheadings," CNN, December 15, 2014, <http://www.cnn.com/2014/12/15/world/africa/somalia-violence/>.
- **December 2, 2014:** After identifying non-Muslim workers at a quarry in Kenya, al-Shabaab massacres 36 people, most of whom are reportedly "lined up, and shot in the head, at close range" while others are beheaded.
Source: "Al-Shabab massacres non-Muslims at Kenya quarry," BBC News, last modified December 2, 2014, <http://www.bbc.com/news/world-africa-30288137>.
- **November 22, 2014:** After hijacking a bus heading to Nairobi, Kenya, al-Shabaab massacres 28 civilians.
Al-Shabaab reportedly separates "Muslims from non-Muslims by challenging the non-Somali passengers to recite the *shahada*, the Islamic declaration of faith." Nineteen men and nine women are murdered, shot at close range. Source: Tom Odula, "Somalia's al-Shabab kills 28 non-Muslims in Kenya," *Washington Post*, November 22, 2014, http://www.washingtonpost.com/world/somalias-al-shabab-kills-28-non-muslims-in-kenya/2014/11/22/d7571d5c-7272-11e4-ad12-3734c461eab6_story.html.
- **October 19, 2014:** Kenyan and Somali soldiers kill five suspected al-Shabaab members.
The suspects were attempting to cross into Kenya from Ethiopia in a car filled with 220 pounds of explosives and six suicide vests. Source: Tom Odula, "Kenya: 5 suspected bombers killed," Associated Press, October 19, 2014, <http://bigstory.ap.org/article/ac07e34b824c485e86e799f998d387c4/kenya-5-terrorists-killed-car-bomb-recovered>.
- **October 5, 2014:** African Union and Somali troops capture Barawe, a key coastal town 135 miles southwest of Mogadishu and the last of al-Shabaab's major strongholds.
According to the Somali military, al-Shabaab militants flee by land and sea. Al-Shabaab has used the port to import troops and weapons while exporting millions of dollars' worth of Somali charcoal. Source: Abdi Guled, "Pro-Somali troops secure last al-Shabab bastion," Associated Press, October 5, 2014, <http://bigstory.ap.org/article/ff42269eb581420db323295647940620/pro-somalia-troops-secure-last-al-shabab-bastion>.
- **September 24, 2014:** An Egyptian court sentences telecommunications engineer Mahmoud Abdel Aziz to life in prison for working as a bomb-maker and communications specialist for al-Shabaab.

Al-Shabaab

According to the prosecutor, Abdel Aziz, also known as Hakeem al-Masry, helped al-Shabaab communicate with al-Qaeda's affiliate in Yemen, al-Qaeda in the Arabian Peninsula. Source: "Egypt sentences al-Qaeda member to life," Associated Press, September 25, 2014, <http://bigstory.ap.org/article/3b34d0f830b542a388ef3946210c57f0/egypt-sentences-alleged-al-qaida-member-life>.

- **September 8, 2014:** Al-Shabaab pledges allegiance to a new leader, Sheikh Ahmed Umar Abu Ubaidah, stating that their enemies would reap the "bitter fruits" of revenge.
Abu Ubaidah comes from a branch of Somalia's Dir clan, originating in the south. Godane was also a member of the clan but from a northern branch. It is suggested that the new leader is related to Godane maternally. Just hours after the pledge, the group claims responsibility for two car bomb attacks that targeted African peacekeepers and a TFG convoy, killing 12 civilians. Sources: Paul Crompton, "Somalia's Islamist al-Shabaab at risk of splintering," Al Arabiya News, September 9, 2014, <http://english.alarabiya.net/en/perspective/analysis/2014/09/09/Somalia-s-Islamist-al-Shabaab-at-risk-of-splintering.html>; "Al-Shabaab pledge allegiance to new leader," Al Arabiya News, September 8, 2014, <http://english.alarabiya.net/en/News/2014/09/08/Somalia-s-al-Shabaab-pledge-allegiance-to-new-leader.html>.
- **September 5, 2014:** The U.S. confirms al-Shabaab leader Ahmed Abdi Godane was killed in the September 1, 2014 airstrike.
Somali President Hassan Sheikh Mohamud calls on al-Shabaab to renounce violence and embrace peace. Source: Robert Burns and Lolita C. Baldor, "US confirms death of Somalia terror group leader," Associated Press, September 5, 2014, <http://bigstory.ap.org/article/pentagon-confirms-death-somalia-terror-leader>.
- **September 1, 2014 - September 6, 2014:** On September 1, U.S. airstrikes kill al-Shabaab leader Ahmed Abdi Godan in southern Somalia.
On September 6, al-Shabaab reaffirms its allegiance to al-Qaeda and promises revenge for Godane's death. The Somali government braces itself for an undoubtedly violent backlash. Government intelligence reveals that al-Shabaab is planning retaliatory attacks. Source: Farouk Chothia, "Ahmed Abdi Godane: Somalia's killed al-Shabab leader," BBC News, September 9, 2014, <http://www.bbc.com/news/world-africa-29034409>; Abdi Sheikh, "Somali Islamist rebels pledge allegiance to new leader," Reuters, September 8, 2014, <http://www.reuters.com/article/2014/09/08/us-somalia-islamist-idUSKBN0H30CH20140908>.
- **February 21, 2014:** Following a series of suicide bombings over a few weeks, al-Shabaab attacks Somalia's presidential palace with a combination of car bombs and engages in a gun battle with palace guards.
Fourteen people are killed, including five Somali officials and soldiers and nine attackers. The interior minister confirms that two government officials are among the dead. Source: "Al-Shabab attacks Somali presidential palace," Al Jazeera, February 22, 2014, <http://www.aljazeera.com/news/africa/2014/02/somali-presidential-hq-attacked-al-shabab-201422112586270319.html>.
- **January 1, 2014:** Al-Shabaab claims responsibility for a suicide car bombing that kills at least 12 people and injures several others at the Jazeera Hotel in Mogadishu.
Source: "Al-Shabab claims Somali hotel bombings," Al Jazeera, January 2, 2014, <http://www.aljazeera.com/news/africa/2014/01/al-shabab-claim-somali-hotel-bombing-20141292311985982.html>.
- **November 19, 2013:** Al-Shabaab insurgents launch a complex attack against the central police station in Beledweyne, killing 24 Somali police officers and one Djiboutian AMISOM soldier, and injuring several others.
Source: United Nations Security Council, "Report of the Secretary-General on Somalia," S/2014/140, March 3, 2014, <http://unsom.unmissions.org/Portals/UNSOM/SG%20Report%20March%202014.pdf>.
- **November 8, 2013:** The group attempts to detonate a sophisticated IED embedded in a laptop at Maka al Mukarama, a popular hotel in Mogadishu frequented by high-level government and security officials.
The attack kills six and injures 15. A secondary VBIED detonates in the parking lot. Source: "Chapter 2. Country Reports: Africa Overview," *Country Reports on Terrorism 2013*, U.S. Department of State, April 30, 2014, <http://www.state.gov/j/ct/rls/crt/2013/224820.htm>.
- **September 21, 2013 - September 24, 2013:** Al-Shabaab militants, including a Norwegian citizen of Somali origin and three Somali nationals, raid Westgate Shopping Centre in Nairobi, Kenya.
In the deadliest attack in Kenya in 15 years, the attackers kill 67 people over four days and wound more than 200 people. Source: Matt Bryden, "The Reinvention of Al-Shabaab: A Strategy of Choice or Necessity," Center for Strategic & International Studies, February 2014, http://csis.org/files/publication/140221_Bryden_ReinventionOfAlShabaab_Web.pdf.
- **September 12, 2013 - November 5, 2013:** Al-Shabaab twice targets the convoy of Interim Juba Administration President Ahmed Madobe with a car bomb outside of Kismayo's airport.
Madobe is slightly injured in the first attack. Civilians are killed in both attacks. Source: "Chapter 2. Country Reports: Africa Overview," *Country Reports on Terrorism 2013*, U.S. Department of State, April 30, 2014, <http://www.state.gov/j/ct/rls/crt/2013/224820.htm>.
- **July 27, 2013:** The group attacks the Turkish embassy housing complex in Mogadishu using a car bomb and small weapons, killing eight and injuring 13.
Source: "Chapter 2. Country Reports: Africa Overview," *Country Reports on Terrorism 2013*, U.S. Department of State, April 30, 2014, <http://www.state.gov/j/ct/rls/crt/2013/224820.htm>.
- Al-Shabaab's bloodiest internal battle ever destabilizes the group, leading to a major purge.
The purge is thought to have removed 200 members. Top leaders who opposed Godane meet varying fates, with Ibrahim al-Afghani and Maa'lim Hashi executed, Mukhtar Robow escaping, and Hasan Dahir Aweys fleeing but being captured by government militias and handed over to Somalia's Transitional Federal Government. Godane consolidates control over the weakened, smaller group and implements a headline strategy and tactics. Source: Ken Menkhaus, "Al-Shabab's Capabilities Post-Westgate," *CTC Sentinel* 7, no. 2 (February 2014): 4-9, <https://www.ctc.usma.edu/v2/wp-content/uploads/2014/02/CTCSentinel-Vol7Iss2.pdf>.
- **June 19, 2013:** Al-Shabaab attacks the U.N. compound in Mogadishu.
The attack follows a similar pattern as the Supreme Court plans, with a VBIED exploding at the main entrance, allowing a small team of gunmen to enter. A total of 22 people are killed, including four U.N. personnel, four local security guards, and all attackers. Source: Matt Bryden, "The Reinvention of Al-Shabaab: A Strategy of Choice or Necessity," Center for Strategic & International Studies, February 2014, http://csis.org/files/publication/140221_Bryden_ReinventionOfAlShabaab_Web.pdf.
- **April 14, 2013:** Al-Shabaab attacks the Supreme Court in Mogadishu using a VBIED to breach the main entrance.

Al-Shabaab

Gunmen, some wearing explosive vests, then enter the building to carry out a killing spree. All of the attackers are reportedly killed and more than 35 people perish in the attack. Source: Matt Bryden, "The Reinvention of Al-Shabaab: A Strategy of Choice or Necessity," Center for Strategic & International Studies, February 2014, http://csis.org/files/publication/140221_Bryden_ReinventionOfAlShabaab_Web.pdf.

- **March 28, 2013:** Al-Shabaab detonates a car bomb aimed at Somali intelligence chief Kahlif Ahmed Ereg near the National Theater in Mogadishu.
The bomb kills 10 civilians and injures 15. Source: "Chapter 2. Country Reports: Africa Overview," *Country Reports on Terrorism 2013*, U.S. Department of State, April 30, 2014, <http://www.state.gov/j/ct/rls/crt/2013/224820.htm>.
- **August 24, 2012:** Al-Shabaab attempts a complex attack, targeting the Muna Hotel in Mogadishu.
Al-Shabaab gunmen, disguised as government security personnel, lay siege to the building and a two-hour gun battle ensues before one of the assailants detonates an explosive vest. The attack kills 32 people, including several members of parliament. Although the attack was deemed successful by al-Shabaab, the group did not attempt another operation of such complexity until two years later, when they attempted to kill Somalia's newly elected president at Mogadishu's Jazeera Hotel. Source: Matt Bryden, "The Reinvention of Al-Shabaab: A Strategy of Choice or Necessity," Center for Strategic & International Studies, February 2014, http://csis.org/files/publication/140221_Bryden_ReinventionOfAlShabaab_Web.pdf.
- **February 1, 2012:** Ayman Al-Zawahri, Osama bin Laden's successor as al-Qaeda leader, formally announces al-Shabaab's alignment with al-Qaeda.
Godane's request to unite with al-Qaeda was originally opposed by bin Laden, who told Godane that it would not be in al-Shabaab's best interests. However, al-Zawahri, in an apparent bid to assert his power over the strong al-Qaeda chapters in Syria and Yemen, moved quickly to grant Godane's request. Sources: Jonathan Masters, "Al-Shabab," Council on Foreign Relations, last modified September 5, 2014, <http://www.cfr.org/somalia/al-shabab/p18650>; Fred Dews, "Al Shabaab: Background on the Somalia-based Terrorist Group that Attacked a Nairobi Mall," Brookings Institution, September 23, 2013, <http://www.brookings.edu/blogs/brookings-now/posts/2013/09/al-shabaab-somalia-terrorist-nairobi-mall-attack>.
- **August 1, 2010:** AMISOM and TFG forces take control of Mogadishu and other major urban centers, taking significant territory from al-Shabaab.
Less than two weeks later, Godane replaces two influential and independently minded deputies, Mukhtar Robow and Ibrahim Haji Jaama' al-Afghani, with staunch loyalists Mahad Warsame and Qaley Karatey. Sources: Jonathan Masters and Mohammed Aly Sergie, "Al-Shabab," Council on Foreign Relations, last modified March 13, 2015, <http://www.cfr.org/somalia/al-shabab/p18650>; Matt Bryden, "The Reinvention of Al-Shabaab: A Strategy of Choice or Necessity," Center for Strategic & International Studies, February 2014, http://csis.org/files/publication/140221_Bryden_ReinventionOfAlShabaab_Web.pdf.
- **July 11, 2010:** Al-Shabaab claims responsibility for several near-simultaneous bombings that kill dozens of people in sports bars in Uganda.
The three coordinated blasts, which detonate just seven minutes apart, kill 76 people watching the World Cup in Kampala. A fourth bomb left at a discotheque failed to go off. This is the group's first attack on foreign soil. The group's spokesman proclaims, "We are sending a message to every country who is willing to send troops to Somalia that they will face attacks on their territory." This attack brought together several of the elements from the 2009 bombings—near simultaneous attacks, employing PBIEDs, VBIEDs, and mobile-phone trigger. Sources: In prison with al-Shabab: What drives Somali militants? BBC News, last modified October 4, 2013, <http://www.bbc.com/news/world-africa-24379013>; Jonathan Masters, "Al-Shabab," Council on Foreign Relations, last modified September 5, 2014, <http://www.cfr.org/somalia/al-shabab/p18650>.
- **September 17, 2009:** Two VBIEDs penetrate the security perimeter of an AMISOM Force Headquarters, killing 17 peacekeepers, including the deputy force commander.
Source: Matt Bryden, "The Reinvention of Al-Shabaab: A Strategy of Choice or Necessity," Center for Strategic & International Studies, February 2014, http://csis.org/files/publication/140221_Bryden_ReinventionOfAlShabaab_Web.pdf.
- **June 19, 2009:** Somalia National Security Minister Omar Hashi Aden is killed in a large-scale suicide car bomb attack in Beletwyne.
Over 30 people are killed in the attack. The group seeks to intensify its strategy to strong-arm the Somali population, focusing on high-target assassinations and clan elders. Source: United Nations Security Council, "List of Individuals and Entities Subject to the Measures Imposed by Paragraphs 1, 3, and 7 of Security Council Resolution 1844," March 11, 2014, http://www.un.org/sc/committees/751/pdf/1844_cons_list.pdf.
- The group successfully launches the use of explosive vests in a sophisticated attack against African Union (AU) military bases in Mogadishu.
They employ a mix of person-borne improvised explosive devices (PBIEDs) and vehicle-borne improvised explosive devices (VBIEDs), followed by indirect fire. Similar tactics were used in a September bombing at an AU military base. Source: Matt Bryden, "The Reinvention of Al-Shabaab: A Strategy of Choice or Necessity," Center for Strategic & International Studies, February 2014, http://csis.org/files/publication/140221_Bryden_ReinventionOfAlShabaab_Web.pdf.
- **January 13, 2009:** Ethiopia pulls out of Somalia after a series of setbacks and AMISOM forces, comprised mostly of troops from Uganda and Burundi, move in.
Source: Jonathan Masters and Mohammed Aly Sergie, "Al-Shabab," Council on Foreign Relations, last modified March 13, 2015, <http://www.cfr.org/somalia/al-shabab/p18650>.
- **October 29, 2008:** The first known U.S. suicide bomber for al-Shabaab, Shirwa Ahmed, is part of an attack in Hargeisa that kills 24 people.
Ahmed was a Somali-American from Minnesota who trained with al-Shabaab. Source: Jonathan Masters and Mohammed Aly Sergie, "Al-Shabab," Council on Foreign Relations, last modified March 13, 2015, <http://www.cfr.org/somalia/al-shabab/p18650>.
- **February 26, 2008:** The U.S. State Department designates al-Shabaab a Foreign Terrorist Organization.
Source: Department of State, Public Notice, "In the Matter of the Designation of al-Shabaab, aka al-Shabab, aka Shabaab, aka the Youth, aka Mujahidin Al-Shabaab Movement, aka Mujahideen Youth Movement, aka Mujahidin Youth Movement, aka MYM, aka Harakat Shabab al-Mujahidin, aka Hizbul Shabaab, aka Hisb'ul Shabaab, aka al-Shabaab al-Islamiya, aka Youth Wing, aka al-Shabaab al-Islam, aka al-Shabaab al-Jihaad, aka the Unity of Islamic Youth, as a Foreign Terrorist Organization pursuant to Section 219 of the Immigration and Nationality Act, as Amended, Public Notice 6136," *Federal Register* 73, no. 53 (March 18, 2008): 14550, <http://www.gpo.gov/fdsys/pkg/FR-2008-03-18/pdf/E8-5444.pdf>.
- **- :** Al-Shabaab is able to garner support from local Somalis and the Somali diaspora.
Galvanized by the Ethiopian invasion, al-Shabaab becomes the most powerful Somali guerilla group, receiving funding and recruits. Source: Jonathan Masters and Mohammed Aly Sergie, "Al-Shabab," Council on Foreign Relations, last modified March 13, 2015, <http://www.cfr.org/somalia/al-shabab/p18650>.

Al-Shabaab

-
- **December 6, 2006:** Somalia's transitional government requests an intervention from neighboring countries to quell tension caused by the ICU in Mogadishu. Ethiopia, a majority Christian country, invades Somalia and takes Mogadishu with little opposition from the ICU. Much of the ICU flees to neighboring countries and al-Shabaab retreats to the south, where it begins organizing asymmetric attacks on conventional Ethiopian forces. Source: Jonathan Masters and Mohammed Aly Sergie, "Al-Shabab," Council on Foreign Relations, last modified March 13, 2015, <http://www.cfr.org/somalia/al-shabab/p18650>.
 - The Islamic Courts Union (ICU), supported by al-Shabaab militants, grabs control of Mogadishu after a battle against a coalition of warlords. Source: Jonathan Masters, "Al-Shabab," Council on Foreign Relations, last modified September 5, 2014, <http://www.cfr.org/somalia/al-shabab/p18650>.
 - Al-Itihad al-Islami (AI) splits over goals and strategy, with the old guard creating a new political front and the youth members seeking to establish a "Greater Somalia" ruled by sharia. These latter hardliners join the ICU. Source: Jonathan Masters and Mohammed Aly Sergie, "Al-Shabab," Council on Foreign Relations, last modified September 5, 2014, <http://www.cfr.org/somalia/al-shabab/p18650>.
 - - : A coalition of 11 sharia courts forms the Islamic Courts Union (ICU). Sharif Sheikh Ahmed is named leader. Source: Jonathan Masters and Mohammed Aly Sergie, "Al-Shabab," Council on Foreign Relations, last modified September 5, 2014, <http://www.cfr.org/somalia/al-shabab/p18650>.

Al-Shabaab

Violent history:

As al-Shabaab lost control of urban centers, its tactics shifted to asymmetrical attacks, with greater reliance on suicide bombs, IEDs, hit-and-runs, political threats, assassinations, and grenade attacks.⁷¹ The group's new tactics emphasized collaboration with its historical enemies in Somalia, resulting in alliances and deals that make it difficult for external actors to dismantle the group.⁷² Godane's suppression of internal opposition allowed him to drive al-Shabaab towards more indiscriminate modes of violence similar to al-Qaeda's.

Al-Shabaab was reportedly responsible for more than 4,000 fatalities in 2016, according to the U.S. Department of Defense-affiliated Africa Center for Strategic Studies, based on data collected from the Armed Conflict Location & Event Data Project (ACLED). As a result, al-Shabaab reportedly overtook Boko Haram as Africa's deadliest terror group. ACLED attributed 3,499 fatalities to Boko Haram in 2016, while ISIS killed 2,350 people.⁷³ A *Washington Post* analysis disputed the findings, however, claiming that al-Shabaab actually killed 432 people in 2016, while Boko Haram killed 790. The *Washington Post* explained the discrepancy because ACLED included all acts of violence without specifically labeling which were acts of terrorism. The *Post* also counted only incidents where al-Shabaab was the primary actor involved.⁷⁴

The majority of the group's attacks are retaliatory against perceived injustices against Muslims and against al-Shabaab's mission in Somalia. Targets includes the U.S. and other Western countries, as well as those states, such as Uganda and Kenya, who have contributed to troops to AMISOM.

In April 2017, new Somali President Mohamed Abdullahi Farmajo declared war on al-Shabaab while offering al-Shabaab fighters a 60-day amnesty period. The government offered to provide employment and education to fighters who surrendered during this period. The group formally rejected the offer and the declaration of war the following day. On April 9, an al-Shabaab suicide bomber killed at least 15 people in an attack near a military base in Mogadishu.⁷⁵

As outlined below, al-Shabaab has engaged in both guerrilla and terror tactics since its inception. A key differentiator and contributor to its sustainability as an organization is al-Shabaab's adaptability. This military and political flexibility is assisted by the leadership's lack of direct accountability to a constituency,⁷⁶ enabling them to carry out any number of attacks on whatever targets they choose. One of the major developments within the organization has been its tactical shifts and hybridization of violent attacks, combining both suicide bombers and suicide infantry.⁷⁷ According to Matt Bryden at the Center for Strategic and International Studies, the Westgate Mall attack was the culmination of successfully tried and tested tactics, techniques and procedures honed back home in Somalia.⁷⁸ Specifically, al-Shabaab understood from past experience that breaching the perimeter of the mall would be necessary to overtake it, so their typical suicide-bombing tactic would not work there. Consequently, the group used hand grenades to penetrate the structure.

Timeline of Violent Activities:

- **July 14, 2023:** Al-Shabaab carries out four attacks in Mandera County, Kenya. Among the locations targeted are the Jabibar Quick Response Unite (QRU) camp, the Elwak Kenya Defence Forces camp, and the Wargadud police station. Three fatalities are reported in Wargadud, where the militants destroyed a communications mast before ambushing the police station.⁷⁹
- **July 14, 2023:** An al-Shabaab suicide bomber detonates an explosive in Mogadishu's Hodan district. The area is likely targeted as it is a known residence area for military officers and other government officials. The explosion kills at least eight. That same day, al-Shabaab militants ambush a security checkpoint in Tiida, Mogadishu. At least three soldiers are killed in the ambush before the militants retreat.⁸⁰
- **July 5, 2023:** Suspected al-Shabaab militants ambush a Special Operations Group (SOG) unit in Ogorwen, Mandera County, Kenya. At least eight soldiers are killed.⁸¹
- **June 25, 2023:** Suspected al-Shabaab militants attack two villages in Lamu County, southeast Kenya near the border of Somalia. The militants kill five.⁸²
- **June 21, 2023:** Al-Shabaab militants ambush a military base hosting Ethiopian and Somali troops in Baardhere, southern Somalia. The ambush involves two suicide attacks, killing an unspecified number of soldiers.⁸³
- **June 19, 2023:** Al-Shabaab militants ambush civilians in Daru Nicma, Middle Shabelle, Somalia. Around 30 people are kidnapped from the village which was recently liberated from the militants.⁸⁴
- **June 17, 2023:** Al-Shabab publicly executes five people in Kunyo-Barrow, southern Somalia, for alleged spying. The men were convicted by an al-Shabaab court of spying for the Somali government and foreign intelligence agencies and providing intelligence on the militants.⁸⁵

Al-Shabaab

-
- **June 14, 2023:** A vehicle carrying Kenya police officers accidentally detonates an improvised explosive device in Garissa county, eastern Kenya on the border with Somalia. The explosive, which was reportedly planted by al-Shabaab, kills eight police officers.⁸⁶
 - **June 9, 2023:** Al-Shabaab militants are suspected of carrying out two high-casualty attacks. In Mogadishu, al-Shabaab detonates an explosive at a restaurant killing nine and injuring 20 others. Somali security forces arrived at the scene and rescue 84 civilians. According to media reports, security forces reportedly “neutralized the al-Shabaab militants responsible for the terrorist attack.” That same day in Qoryoley, southern Somalia, a child accidentally strikes an explosive device near a playground. The explosion kills 22, most of whom were children. Al-Shabaab is suspected of planting the explosives.⁸⁷
 - **May 30, 2023:** Al-Shabaab militants ambush a Somali special forces base in the central Galguduud Region. The assault targeted newly deployed troops returning from training in Eritrea. The ambush included a suicide car bomb before militants raided the base. Al-Shabaab claims at least 73 soldiers are killed.⁸⁸
 - **May 26, 2023:** Al-Shabaab militants drive a car laden with explosives into an African Union (AU) military base in Bullo Marer, southwestern Somalia. The militants then engage in a gunfight with the AU soldiers, ultimately killing 54 Ugandan peacekeepers.⁸⁹
 - **March 14, 2023:** A suicide bomber detonates an explosive-laden car at a building housing senior military officials in Bardera, southern Somalia. The explosion kills at least five and wounds 11 others. Al-Shabaab claims responsibility for the attack.⁹⁰
 - **March 7, 2023:** Al-Shabaab militants overrun Janay Abdale military base in Jubbaland. The militants, who cut communications in the area to prevent calls for reinforcements, attacked the base with a car bomb and gunfire. Al-Shabaab militants then reclaim control of Janay Abdale, a military base the Somali National Army only reclaimed from the militant group in January. Casualty figures were not reported.⁹¹
 - **February 22, 2023:** Al-Shabaab militants attack a residential building in Mogadishu. The attack kills 10 and injures several others before security forces are able to repel the insurgents. The building was allegedly targeted as it housed senior Somali military officials and members of the local militia troop, the Macawisley.⁹²
 - **February 15, 2023:** Kenyan troops collide with an IED along the Dadaab-Garissa Highway in northwestern Kenya. The explosion, which reportedly targeted the elite Border Patrol Unit, kills four. Security services suspect al-Shabaab is responsible for planting the IED.⁹³
 - **January 17, 2023:** Al-Shabaab detonates a car packed with explosives outside a Somali military base in Hawadley, north of Mogadishu. The explosion kills seven. The military base was retaken from al-Shabaab in October by government forces and clan militias.⁹⁴
 - **January 14, 2023:** Al-Shabaab carries out three bombings in Hirshabelle, central Somalia. In Bulobarde town, a suicide bomber detonates an explosive laden car near a police station and the base of the African Union peacekeepers from Djibouti. The explosion kills at least 11 and wounds 50 others. In Jalalaqsi, two bomb explode near a Somali military checkpoint. The explosions kill at least four. According to media sources, the terrorists supposedly retaliated against the towns of Jalalaqsi and Bulobarde as the two communities recently attempted to mobilize against the militant group.⁹⁵
 - **January 6, 2023:** Al-Shabaab militants raid a village in Hilowle Gaab, central Somalia. The ambush kills at least six.⁹⁶
 - **January 4, 2023:** Al-Shabaab militants detonate two car bombs in Hiraan region, central Somalia. The explosions, which reportedly targeted two military bases in Mahas, kill at least 35 and wound at least 40 more.⁹⁷
 - **December 25, 2022:** Al-Shabaab releases 14 Iranian fishermen who were kidnapped in international waters close to Somalia. The men were held from four to eight years. According to Iranian news agency ISNA, their release was secured following “lengthy negotiations with government officials, tribal chiefs and Somali elders.” The fishermen were discovered in November 2022 when Somali police claimed they found 20 foreigners—the Iranians as well as six Pakistanis—near militant-controlled land.⁹⁸
 - **November 27, 2022:** Al-Shabaab militants detonate an explosive and open fire on a Mogadishu hotel frequented by Somali political officials. The hotel was targeted given that Somalia’s ministers and members of parliament frequent the establishment. The militants take control of the hotel before they are brought down by Somali forces the next day. The attack kills eight civilians and a soldier and injures one other.⁹⁹
 - **November 21, 2022:** An al-Shabaab gunman enters a military base in the Lower Jubba region of Somalia, near the border with Kenya. The assailant kills three Kenyan peacekeepers.¹⁰⁰
 - **November 7, 2022:** Al-Shabaab militants detonate two suicide car bombs and ambush a military base in Galgaduud region, central Somalia. The attack kills at least 10 soldiers. After pushing the militants out of the base, security forces began to pursue the jihadists in the surrounding jungles.¹⁰¹
 - **November 2, 2022:** Suspected al-Shabaab members abduct four people in Mandera, Kenya, near the border of Somalia. The abductees were in an ambulance and included two paramedics as well as a driver and patient. The hospital later lost communication with the vehicle.¹⁰²
-

Al-Shabaab

-
- **October 29, 2022:** Suspected al-Shabaab militants detonate two car bombs near Somalia's education ministry in Mogadishu. The explosion kills 120 and injures 300 others.¹⁰³
 - **October 6, 2022:** Al-Shabaab militants clash with police in Qura'le area, eastern Ethiopia on the border with Somalia. The militants claim at least 50 soldiers were killed, but local police claim an unreported number of militants were killed and war zones were recovered.¹⁰⁴
 - **September 30, 2022:** Al-Shabaab fighters ambush well drillers in Gariley, southern Somalia. The fighters kill 12 people in the drought-ravaged area. The same day, al-Shabaab fighters kill Mogadishu's head of police as well as his two bodyguards and a police-based journalist.¹⁰⁵
 - **September 25, 2022:** A suicide bomber detonates an explosive outside of a military base west of Mogadishu. The explosion kills one soldier and injures six others. The militants targeted the base as recruitment activity was being conducted there.¹⁰⁶
 - **September 2 – 3, 2022:** Al-Shabaab militants ambush vehicles traveling between the towns of Beledweyne and Maxaa. The fighters then set fire to the vehicles and kill the passengers near Afar Irdood village, central Somalia. At least 19 people are killed. Al-Shabaab targeted the victims as they reportedly helped government forces recently and were transporting material for them.¹⁰⁷
 - **August 19 – 21, 2022:** Al-Shabaab fighters storm the Hayat Hotel in Mogadishu, Somalia's capital. The militants seize the hotel for 30 hours, holding hostages and firing at security forces from inside the hotel. Ultimately, the militant group is forced to retreat by Somali forces. The ambush kills 21 and injures more than 110 others. The hotel was likely targeted as it is popular with lawmakers and government officials.¹⁰⁸
 - **August 6, 2022:** An al-Shabaab suicide bomber detonates a truck in the Hiran region, near the Somali-Ethiopian border. The blast, which targeted a military base housing Turkish-trained special forces, kills one soldier and wounds three others.¹⁰⁹
 - **August 1, 2022:** Al-Shabaab militants execute seven men in Bullo Falay region who were suspected of spying for the U.S. army. The men were accused of leaking vital information to the military.¹¹⁰
 - **July 29, 2022:** Al-Shabaab fighters clash with regional forces in southeast Ethiopia near the border of Somalia. According to al-Shabaab, 103 Ethiopian police are killed in the fighting, but Ethiopia's Somali regional forces claim only 14 forces are killed. The attack further reinforces al-Shabaab's intentions to expand into Ethiopia. Previously, the terror group has broadcast messages in Afaan Oromo, a language spoken in Ethiopia.¹¹¹
 - **July 17, 2022:** Al-Shabaab militants ram an explosive-laden vehicle into the outer wall of Nur-doob hotel, in Jowhar, central Somalia. The explosion kills five and injures 14.¹¹²
 - **July 2, 2022:** A roadside bomb targeting African Union forces detonates in Marka, southwestern Somalia. The explosion kills five and injures several others. Al-Shabaab claims responsibility for the attack.¹¹³
 - **June 5, 2022:** Al-Shabaab militants ambush Kenyan police in Garissa, near the border of Somalia. The militants detonate IEDs leading to the injury of several officers.¹¹⁴
 - **May 11, 2022:** A suicide bomber targets the KM-4 junction near the Aden Adde International Airport and the National Intelligence Security Agency (NISA) headquarters. The perpetrator targeted a top official's car. The explosion kills four and wounds several others. Police officials suspect al-Shabaab is responsible for the attack.¹¹⁵
 - **May 3, 2022:** An estimated 450 al-Shabaab militants ambush the African Union Transition Mission in Somalia (ATMIS) base in El Baraf, central Somalia. The ambush, which included three truck bombs and 20 kilograms of explosives, kills 30 Burundian soldiers and injures 20 others. The militants overrun the camp and eventually take control of the entire military base.¹¹⁶
 - **April 22, 2022:** Al-Shabaab detonates a bomb at a restaurant in Mogadishu. The explosion kills six and injures seven others.¹¹⁷
 - **April 18, 2022:** Al-Shabaab launches several rounds of mortar shells that land near Somalia's parliament building in Mogadishu. Several people are injured.¹¹⁸
 - **March 23, 2022:** Four al-Shabaab militants wearing military uniforms and armed with rifles attack the SafeLane compound—where African Union (AMISOM) peacekeeping troops, the United Nations and other international organizations are based—near Mogadishu's Aden Adde International Airport. At least six people are killed in the attack. On the same day, an al-Shabaab suicide bomber detonates an explosive in Beledweyne, north of Mogadishu. The attack kills 48 and injures 108 others.¹¹⁹
 - **February 19, 2022:** An al-Shabaab suicide bomber detonates an explosive at a restaurant in Beledweyne, north of Mogadishu. The attack kills 13 and injures 20 others.¹²⁰
-

Al-Shabaab

-
- **February 10, 2022:** An al-Shabaab suicide bomber detonates an explosive targeting a minibus full of delegates involved in Somalia's parliamentary election in Mogadishu. The explosion kills at least six. The blast occurred while the bus was on a busy junction heading to the president's office in the capital.¹²¹
 - **January 18, 2022:** An al-Shabaab suicide bomber detonates an explosive at a tea shop in Mogadishu. The attack kills four and injures nine others. Al-Shabaab released a statement claiming responsibility for the attack, stating it carried out the attack—which was near an army barracks—to target Somali soldiers undergoing training at a Turkish-run military academy nearby.¹²²
 - **January 10, 2022:** A vehicle runs over and detonates an explosive device on a road in Mandera, northeastern, Kenya. At least ten people are killed. According to police, al-Shabaab is suspected of placing the device on the road.¹²³
 - **January 3, 2022:** Unidentified militants attack the Kenyan coastal village of Widhu near the Somali border, killing at least six men. The attackers behead one and burn four of the bodies. Al-Shabaab is suspected.¹²⁴
 - **January 1, 2022:** Police in Mogadishu's Howlwadaag district pursue a vehicle after it forcibly passes a police checkpoint in Bar-Ubah junction. The vehicle explodes, killing at least one and wounding two others. Howlwadaag district officials blame al-Shabaab.¹²⁵
 - **December 30, 2021:** Al-Shabaab fighters attack the town of Balad, Somalia, killing at least seven, including two civilians. The attackers capture the town but withdraw after a few hours. The Somali National Army kills at least nine of the attackers.¹²⁶
 - **December 13, 2021:** Al-Shabaab militants bomb the police station in the town of Eldheere in Galmudug state and then capture the town. Al-Shabaab also briefly takes over the town of Mataban, also in Galmudug, before security forces recapture the town.¹²⁷
 - **December 9, 2021:** Al-Shabaab fires mortars at Somalia's Jowhar city airport, causing damage but no reported casualties. Al-Shabaab claims it targeted Burundian peacekeepers serving with AMISOM and "white" soldiers based at the airport.¹²⁸
 - **December 8, 2021:** Al-Shabaab claims responsibility for attacking a Kenyan Defence Forces convoy near Kenya's town of Ras Kamboni, killing several Kenyan soldiers.¹²⁹
 - **December 8, 2021:** A suspected al-Shabaab suicide bomber enters a home in Kenya's Kamloma village. He questions a mother, father, and daughter and then his explosives detonate, killing himself and the parents and wounding the daughter.¹³⁰
 - **December 2, 2021:** Al-Shabaab militants attack a military base of Djiboutian forces serving under the African Union Mission to Somalia in the town of Beledweyne, killing two children in the shelling. Security forces repel the attack. Later that day, a roadside bomb outside of Kismayo targets a water-hauling vehicle meant for drought victims, killing at least four and wounding several others. Al-Shabaab reportedly planted the bomb.¹³¹
 - **November 30, 2021:** Al-Shabaab militants attack the airport and Ethiopian military base in Baidoa city, killing at least one soldier at the base and one civilian at the airport. Several others are wounded between the two attacks.¹³²
 - **November 25, 2021:** A suicide car bomb explodes in Mogadishu's Hodan district near two schools and the residence of former president Abdikassim Salat Hassan, killing at least eight and wounding 17. The bomb reportedly targeted a U.N. security convoy. Al-Shabaab claims responsibility.¹³³
 - **November 20, 2021:** A suicide bomber kills Radio Mogadishu director Abdiaziz Mohamud Guled as he is leaving a restaurant in Mogadishu. At least two other people are wounded in the targeted attack on Guled, who was an outspoken critic of al-Shabaab. Al-Shabaab claims responsibility.¹³⁴
 - **October 30, 2021:** Al-Shabaab attacks a military base in Af-Urur in Puntland, killing two soldiers.¹³⁵
 - **October 7, 2021:** An al-Shabaab court sentences two men to death in southern Somalia. The militant group, which controls areas in southern and central Somalia, sentenced the two men to death after one accused al-Shabaab of sexually abusing a five-year-old boy and the other was accused of being a member of the Jubaland army.¹³⁶
 - **September 27, 2021:** A bomb detonates in Lamu County, Kenya, near the border of Somalia. The landmine explosion strikes a convoy of Kenyan troops, killing 15 Kenyan soldiers and destroying a military vehicle in the process. Al-Shabaab claims responsibility for the attack.¹³⁷
 - **September 25, 2021:** A suicide car bomb detonates at a street junction near the president's palace in Mogadishu. The explosion kills at least eight. Al-Shabaab claims responsibility for the attack, which allegedly targeted a convoy going towards the palace. Among those killed was Hibaq Abukar, an adviser of women and human rights affairs in Prime Minister Mohammed Hussein Roble's office.¹³⁸
-

Al-Shabaab

-
- **September 18-19, 2021:** Suspected al-Shabaab fighters attack the airport in Buloburde, Somalia, overnight, killing at least one and wounding five others. An explosion also causes damage to an airport office building.¹³⁹
 - **September 14, 2021:** A suicide bomber kills at least 11 and wounds several others at a tea restaurant in Mogadishu's Wadajir district. Al-Shabaab claims responsibility.¹⁴⁰
 - **August 24, 2021:** Al-Shabaab fighters attack a military base in Somalia's Galmudug region and capture the town of Amara. Somali forces had previously liberated Amara from al-Shabaab earlier in the month. Residents report al-Shabaab captures 11 armored vehicles and burns seven others. Somali forces retaliate with airstrikes against al-Shabaab and recapture the town, reportedly killing 90 fighters. The Somali military reports no fatalities among government forces or regional paramilitary forces but an unspecified number are wounded.¹⁴¹
 - **August 10, 2021:** Al-Shabaab ambushes an AMISON patrol of Ugandan troops in Somalia's Lower Shabelle region, killing one and wounding two others. The Ugandan troops repel the attack, killing seven al-Shabaab fighters and wounding several others. Seven civilians are killed in the crossfire.¹⁴²
 - **August 5, 2021:** An al-Shabaab firing squad executes 83-year-old Hassan Tohow Fidow in Hindhere, Galmadug, for allegedly blaspheming against the Islamic prophet Mohamed.¹⁴³
 - **July 31, 2021:** Al-Shabaab open fire on a vehicle in Madera Town, Kenya, near Somalia's border. The attack kills one and injures two others. Hours later, al-Shabaab militants open fire on another vehicle in Fino. The attack kills two.¹⁴⁴
 - **July 14, 2021:** Al-Shabaab militants ambush Somali security forces in Kudha, near Kismayo—the former headquarters of al-Shabaab—Somalia. The attack kills eight and wounds 10 others.¹⁴⁵
 - **July 10, 2021:** A suicide bomber, using an explosives-laden vehicle, strikes a motorcade that holds Mogadishu police commissioner Farhan Mohamud. The attack kills five and wounds nine, with the police commissioner surviving the attack. Al-Shabaab claims responsibility for the attack.¹⁴⁶
 - **July 2, 2021:** A suicide bomber blows himself up at a crowded tea shop in Mogadishu. The attack kills 10 and injures dozens. Al-Shabaab claims responsibility for the attack.¹⁴⁷
 - **June 28, 2021:** Al-Shabaab launches an attack on a military base in Galmudug, central Somalia. The attack, which included car bombs, kills around 30 and wounds 30 others.¹⁴⁸
 - **June 15, 2021:** A suicide bomber blows himself up at a military training school in Mogadishu. The explosion kills ten and wounds 20 others. Al-Shabaab claims responsibility for the attack.¹⁴⁹
 - **June 7, 2021:** Suspected al-Shabaab militants attacked a convoy of buses and a police vehicle in Mandera county, Kenya. The attack kills two and injures two others.¹⁵⁰
 - **May 22, 2021:** Al-Shabaab militants detonate an IED in Mandera, Kenya. The attack kills three police officers and an unreported number are injured.¹⁵¹
 - **May 18, 2021:** Al-Shabaab militants detonate an IED and ambush Kenyan soldiers in Lamu County, Kenya. The attack kills eight and wounds 12 others.¹⁵²
 - **May 12, 2021:** Al-Shabaab militants attack cell phone towers in northern Mandera and Wajir county. Three police reservists were killed in Mandera and one was killed in Wajir.¹⁵³
 - **May 10, 2021:** A suicide bomber blows himself up in front of a district police station in Mogadishu. The attack kills six police officers and wounds six others. Al-Shabaab claims responsibility for the attack.¹⁵⁴
 - **April 21, 2021:** Al-Shabaab militants launch a mortar attack targeting the presidential palace in Mogadishu. The attack kills three and wounds four others.¹⁵⁵
 - **April 14, 2021:** A minibus hits a landmine while traveling outside of Mogadishu. The explosion kills 15 and wounds four others. It is suspected that al-Shabaab was behind the attack.¹⁵⁶
 - **April 10, 2021:** A suicide bomber blows himself up outside of a hotel in Baidoa, Somalia. The attack targeted the regional governor of Somalia's Bay region. The attack kills three and injures five, but the governor survives the attack. Al-Shabaab claims responsibility for the attack.¹⁵⁷
-

Al-Shabaab

-
- **April 4, 2021:** A suicide bomber blows himself up near makeshift kiosks in Mogadishu. At least ten people are killed and an unreported number of people are wounded. No group claims responsibility for the attack, but local authorities suspect the attack was the work of al-Shabaab.¹⁵⁸
 - **April 3, 2021:** Al-Shabaab militants attack two Somali National Army bases in Awdheegle and Bariire, southern Somalia. Despite an hour of fighting, the militants fail to breach the facilities of Awdheegle, but manage to infiltrate Bariire, where they torch some of the military supplies. An unreported number of soldiers are killed and wounded in the attacks.¹⁵⁹
 - **March 25, 2021:** Al-Shabaab launches a barrage of mortar attacks in Mogadishu. The attacks target the headquarters of the U.N. and African Union peacekeeping mission forces (AMISOM). The attacks kills at least three and wound five others. The U.N. compound was previously attack on March 19, but no casualties were reported.¹⁶⁰
 - **March 24, 2021:** A bus hits a suspected improvised explosive device (IED) in Mandera county, Kenya. The explosion kills three and wounds ten others. It is suspected that al-Shabaab planted the IED.¹⁶¹
 - **March 5, 2021:** An al-Shabaab suicide bomber detonates an explosive-laden car in Mogadishu, targeting the Luul Yemeni restaurant. The restaurant was the location of a foiled suicide bombing attempt in August 2020. Media reports claim ten to 20 people are killed in the blast, and an additional 30 are wounded.¹⁶²
 - **March 1, 2021:** A news reporter is shot dead in Galkayo, northern Somalia. The journalist, Jamal Farah, was shot and killed by al-Shabaab militants. One other person was injured in the attack.¹⁶³
 - **February 8, 2021:** A military vehicle hits a landmine in Dhusamareb, central Somalia. The landmine, planted by al-Shabaab, kills at least eight Somali soldiers and injures two others.¹⁶⁴
 - **February 3, 2021:** Al-Shabaab militants engage in a gunfight with the Somali army in Doonka, between Afgoye and Wanlaweyn, in southern Somalia. The confrontation kills at least seven.¹⁶⁵
 - **January 31, 2021:** Al-Shabaab militants launch a suicide car bombing before storming the Afrik hotel in Mogadishu. Following the car bombing, the assailants engage in a shootout with Somali security forces until early morning the next day. The attack kills at least nine and injures 10 others. That same day, a bomb detonates in Merca, near Mogadishu. The bomb kills at least eight and wounds many others.¹⁶⁶
 - **January 27, 2021:** Al-Shabaab militants carry out three separate bomb attacks—two in Bal’ad which is just north of Mogadishu, and one in Diinsoor, which is in the southwestern Bay region. The attacks kill at least 16 and injure at least seven others.¹⁶⁷
 - **January 25, 2021:** A vehicle carrying police hits an IED near Mogadishu. The attack kills two and wounds three others. Al-Shabaab claims responsibility for the attack.¹⁶⁸
 - **January 19, 2021:** A landmine explodes in Mogadishu. The attack kills four and injures six. Al-Shabaab claims responsibility for the attack.¹⁶⁹
 - **January 12, 2021:** A bomb targeting a military vehicle detonates between Dhobley and Hosingow in southern Somalia. The attack kills at least seven. Al-Shabaab claims responsibility for the attack.¹⁷⁰
 - **January 10, 2021:** Al-Shabaab militants detonate a bomb in Dhobley. The militants claim the attack killed at least 17 Kenyan soldiers.¹⁷¹
 - **January 2, 2021:** A suicide bomber detonates an explosive near a Turkish military base outside of Mogadishu. The attack kills at least five and wounds at least 14 others. Al-Shabaab claims responsibility for the attack.¹⁷²
 - **December 11, 2020:** An Al-Shabaab suicide bomber blows himself up at the entrance of a stadium in Galkayo, where Somali Prime Minister Mohamed Roble was expected to speak about the upcoming presidential election. The attack kills 14.¹⁷³
 - **December 11, 2020:** An Al-Shabaab suicide bomber blows himself up at the entrance of a stadium in Galkayo, where Somali Prime Minister Mohamed Roble was expected to speak about the upcoming presidential election. The attack kills 14.¹⁷⁴
 - **November 27, 2020:** A suicide bomber detonates at the Gelato Divino ice cream store near Aden Adde International Airport in Mogadishu, killing eight and wounding at least nine. Al-Shabaab claims responsibility.¹⁷⁵
 - **November 17, 2020:** A suicide bomber detonates an explosive outside a police academy in Mogadishu. The attack kills at least five and injures 10 others. Al-Shabaab claims responsibility for the attack.¹⁷⁶
 - **November 6, 2020:** Al-Shabaab fighters detonate a car bomb that kills an officer of the U.S. Central Intelligence Agency and four Somali intelligence officers in Gendershe, a coastal village 30 miles southwest of Mogadishu. The attack occurs minutes after Somali and U.S. Special Forces launch a raid targeting a terrorist suspect believed to be responsible for an attack that killed an American soldier in Kenya in 2019.
-

Al-Shabaab

177

- **October 14, 2020:** Al-Shabaab militants ambush a village in Afgoye town, southern Somalia. The attack kills at least 13 Somali soldiers.¹⁷⁸
- **September 21, 2020:** Al-Shabaab militants clash with Somali soldiers in central Galgaduud region. The attack kills two. In Mogadishu, an army vehicle hits a roadside bomb, killing two soldiers. Al-Shabaab claims responsibility for the attack via an announcement on Radio Andalus.¹⁷⁹
- **September 14-18, 2020:** Al-Shabaab carries out more than a dozen attacks in Somalia despite ongoing airstrikes by the U.S. military. The attacks are believed to be a part of an effort to thwart the upcoming legislative elections on November 1, and the presidential election expected in early 2021.¹⁸⁰
- **September 11, 2020:** A suicide bomber detonates his explosives outside of a mosque as congregants depart, following Friday prayers, in the southern port city of Kismayo. The attack leaves at least six worshippers dead and another 20 people injured. Al-Shabaab claims responsibility via its Radio Andalus.¹⁸¹
- **September 9, 2020:** A suicide bombing in the Somali capital of Mogadishu kills at least three people, including one child, and injures seven others. The attacker targets the Blue Sky restaurant, a popular eatery among government troops and located near an army checkpoint that leads to the presidential palace. Al-Shabaab claims responsibility for the attack in a statement.¹⁸²
- **September 7, 2020:** An explosives-laden pickup truck explodes at a military outpost in the Jana Abdalle area of southern Somalia's Lower Juba region, killing three Somali military officers and injuring two others. One later dies from his wounds. An American service member is also seriously injured. Though there is no immediate claim of responsibility, the attack comes days after Somali forces, with U.S. military assistance, reclaimed the area from al-Shabaab.¹⁸³
- **August 16, 2020:** A car bomb decimates the security gates leading to the Elite Hotel in the Lido beach area of Mogadishu, allowing five heavily armed Islamist militants to storm the building. Somali security forces end the siege after five hours of fighting, which leaves 18 dead and 25 wounded. The hotel is a popular destination for politicians, journalists, activists, and young people. Al-Shabaab claims responsibility for the attack via its radio outlet, Andalus.¹⁸⁴
- **August 10, 2020:** Al-Shabaab inmates open fire on guards in Mogadishu's central prison, sparking an hours-long gun battle. General Mahad Abdirahman, commander of the custodial corps, claims the violence began when an inmate grabbed an officer's gun. However, a security official says the inmates obtained three pistols and six hand grenades, which were smuggled into the prison. At least 19 people, including both prisoners and guards, are killed. Several inmates escape, though at least one is immediately captured.¹⁸⁵
- **August 8, 2020:** A suicide bomber drives a vehicle into the gates of a military base in Mogadishu. The explosion, near the newly opened Mogadishu Stadium, kills at least eight people and injures 14 others. Al-Shabaab claims responsibility for the attack.¹⁸⁶
- **June 23, 2020:** An al-Shabaab suicide bomber detonates on a Turkish military base in Mogadishu, as new military cadets perform morning drills. Two people are killed, according to police. It is the first time Turkey's largest overseas military installment has been attacked by al-Shabaab.¹⁸⁷
- **May 28, 2020:** Al-Shabaab militants detonate an explosive that was concealed in a senior official's car in Mogadishu, Somalia. The attack kills the senior police officer and another passenger.¹⁸⁸
- **May 27-28, 2020:** On May 27, masked men kidnap seven health workers and a civilian in Balad, near Mogadishu, Somalia. On May 28, the dead bodies of the victims are returned. The victims worked for the healthcare and education focused Zamzam Foundation. It is suspected that al-Shabaab was behind the attack.¹⁸⁹
- **May 26, 2020:** Suspected al-Shabaab militants detonate an explosive that hits a military vehicle in Gololey town, north of Bal'ad, Somalia. An unreported number of soldiers are killed and injured.¹⁹⁰
- **May 25, 2020:** Al-Shabaab militants attack a camp on the outskirts of Bal'ad district, Shabelle, Somalia. The attack kills two soldiers. The militants immediately flee after taking two AK-47s from the army.¹⁹¹
- **May 24, 2020:** A bomb detonates outside of an IDP camp north of Baidoa, Somalia. The explosion, which was detonated during Eid al-Fitr celebrations, kills four and wounds more than 15 others. No group claims responsibility for the attack, but it is suspected that al-Shabaab is responsible.¹⁹²
- **May 24, 2020:** Al-Shabaab militants ambush Jubaland regional forces at a military training camp in Jubaland state, Somalia. The training camp is primarily guarded by Kenyan Defense forces. A gunfight ensues between the two sides for several hours before the insurgents are repelled. No soldiers are killed in the attack. It is unreported if the regional forces suffered any injuries.¹⁹³

Al-Shabaab

-
- **May 17, 2020:** A suicide bomber rams an explosives-filled motorized cycle-taxi into a car carrying Ahmed Muse Nur, the governor of Mudug region, in Galkayo. The attack kills Nur and three of his bodyguards. Al-Shabaab claims responsibility.¹⁹⁴
 - **May 16, 2020:** Al-Shabaab militants ambush Jubaland Security Forces stationed in Bilis Qooqani, Somalia. The attack wounds two Jubaland Forces before the forces repel the insurgents.¹⁹⁵
 - **May 3, 2020:** Al-Shabaab militants attack SNA bases in Ceel-Salini and Barire towns in Lower Shabelle. The SNA repels the attacks and kills 10 al-Shabaab fighters.¹⁹⁶
 - **April 28, 2020:** Al-Shabaab militants in El Bur publicly execute three group members accused of spying. An al-Shabaab judge at the execution declares the three men had admitted to working for Western intelligence agencies.¹⁹⁷
 - **April 10, 2020:** Al-Shabaab militants ambush and shoot Osman Hussein Haji Farey, a senior immigration official, in Galkayo, Somalia. The attackers targeted the official outside of a mosque, killing him instantly.¹⁹⁸
 - **March 29, 2020:** An al-Shabaab suicide bomber mounts the vehicle of Abdisalan Hasan Hersi, governor of the Nugal region in Somalia's Puntland, as he parks his car near a police station in Garowe. The jihadist detonates his explosive device, killing Hersi and seriously wounding a former police commander and a civilian.¹⁹⁹
 - **March 25, 2020:** A suicide bomber detonates his explosives vest amid a crowd in a tea shop near Somalia's Federal Parliament in Mogadishu. Al-Shabaab claims responsibility for the attack, which leaves at least two people dead and several others wounded.²⁰⁰
 - **March 15, 2020:** An ambulance hits an IED in Garissa County, Kenya. The attack kills two. It is suspected that al-Shabaab is responsible for the attack.²⁰¹
 - **February 19, 2020:** Al-Shabaab militants ambush and open fire on a bus in Lamu County, Kenya. The attack kills four.²⁰²
 - **February 19, 2020:** Al-Shabaab militants attack El-Salini and Qoryooley military bases, both near Mogadishu. A suicide bomber detonates at El-Salini and is followed by armed gunmen, leading to the death of 4 soldiers. At Qoryooley, the militants detonate an explosive-laden vehicle and armed gunmen storm the base. At least six soldiers are killed.²⁰³
 - **February 2, 2020:** Members of al-Shabaab ambush the SNA and African Union troop bases in Qalimow, Somalia. The attack kills eight government soldiers.²⁰⁴
 - **January 18, 2020:** Al-Shabaab militants detonate a car bomb in Afgoye, near Mogadishu. The attack kills at least four and wounds 15 others.²⁰⁵
 - **January 13, 2020:** Al-Shabaab militants attack a primary school in Kamuthe, northeastern Kenya. The attack kills seven civilians. The assailants also attack a police post and partially damage a telecommunications mast.²⁰⁶
 - **January 8, 2020:** Al-Shabaab militants detonate a bomb that hits Sayidka junction, a security checkpoint near the presidential palace and other government buildings in Mogadishu, Somalia. The attack kills three and injures 11 others.²⁰⁷
 - **January 7, 2020:** Al-Shabaab militants open fire in Garissa County, Kenya, near the border with Somalia. The attackers kill four children and wound three others before security forces repel the assailants. The extremists were targeting a telecommunications mast.²⁰⁸
 - **January 5, 2020:** Al-Shabaab militants launch an attack on the U.S.-Kenyan shared Manda Bay Airfield, near Kenya's border with Somalia. The attack, which involves indirect and small-arms fire, kills three Americans. Among those killed are U.S. service member Henry Mayfield Jr., and two Department of Defense contractors. Two U.S. military contractors are also injured. The assailants destroy six civilian aircraft and three military vehicles before being repelled by Kenyan Defense Forces and U.S. African Command. The ambush is the first al-Shabaab attack against U.S. forces inside Kenya.²⁰⁹
 - **January 2, 2020:** Suspected al-Shabaab militants attack a bus in Lamu County, Kenya. The attack kills at least three and injures three others.²¹⁰
 - **December 28, 2019:** A truck bomb explodes at a security checkpoint in Mogadishu. At least 78 people are killed and another 125 are injured in the attack. Al-Shabaab is suspected as being responsible for the explosion. The bombing was the worst attack in Mogadishu since 2017.²¹¹
 - **December 24, 2019:** Al-Shabaab militants attack the Gofgadud base in southwest Somalia. The attack kills three soldiers before the Somali troops regain control of the base. It is unreported if any soldiers are wounded.²¹²
-

Al-Shabaab

-
- **December 21, 2019:** Al-Shabaab suicide bombers detonate a vehicle outside Galkayo, Somalia. The attack targeted military commanders as they were leaving a hotel to attend a meeting. The attack killed at least eight people and wounded another 55.²¹³
 - **December 10, 2019:** Five heavily armed gunmen overpower security guards and storm the upscale SYL hotel in Mogadishu. The attackers, claimed by terrorist group al-Shabaab, began shooting at responding Somali security forces. Fighting ensues for seven hours before the militants are overpowered by security forces. The attack kills all five attackers and injures 11.²¹⁴
 - **December 7, 2019:** Al-Shabaab militants attack a commuter bus between Wargadadud and Kutulo town in Wajir county. At least 10 people are killed and an unconfirmed number are injured.²¹⁵
 - **December 6, 2019:** Suspected al-Shabaab militants attack a bus in Kotulo, Kenya near the border with Somalia. The attack kills at least 8.²¹⁶
 - **October 13, 2019:** Several mortar rounds land inside the U.N. and African Union compounds in Mogadishu. The attack injures seven. Al-Shabaab claims responsibility for the attack. Also that day, a grenade targets a deputy governor's house in Hirshabele state. The deputy governor and his son are killed in the attack. Al-Shabaab is suspected as being responsible for the attack.²¹⁷
 - **October 12, 2019:** A Kenyan police vehicle strikes a homemade bomb near the border with Somalia. At least ten police officers are killed. Al-Shabaab is suspected to have planted the bomb.²¹⁸
 - **September 30, 2019:** A car bomber and a group of gunmen strike the Bale Dogle airfield in southern Somalia that American forces use in the fight against al-Shabaab. No casualties or injuries are reported. Earlier that day, another car bomb detonates in Mogadishu. The explosion misses its apparent target, a group of Italian peacekeeping troops, but injures an unconfirmed number of Somali civilians.²¹⁹
 - **September 22, 2019:** Al-Shabaab militants and a suicide bomber storm an army base near Mogadishu. Although unconfirmed by Somali military officials, al-Shabaab claims to have killed 23 soldiers.²²⁰
 - **September 15, 2019:** Al-Shabaab launches a remote-controlled explosion targeting the convoy of Governor of Lower Shabelle. The attack kills two and injures four others.²²¹
 - **September 14, 2019:** Al-Shabaab launches a series of attacks in Lower Shabelle region. The first attack, in Qoryoley, saw militants using rocket propelled grenades and heavy machines guns. The attack kills nine. The second attack, in Marka, saw militants fire mortars during a visit by the Prime Minister. The Prime Minister escapes unharmed, however two civilians are killed. Also on the 14th, in the neighboring Middle Shabelle region, al-Shabaab carries out a roadside explosion. The attack kills five and injures six others. In a separate al-Shabaab raid, three district-administration officers are forced out of their homes in Beled Hawo town near Somalia's border with Kenya, shot and killed, according to the region's authorities.²²²
 - **August 14, 2019:** Al-Shabaab ambushes a newly established military camp in Mogadishu. Troops manage to fend off two car bombs and a gun raid, but three people are killed in the attack.²²³
 - **July 24, 2019:** A member of al-Shabaab detonates explosives during a high-level security meeting at the mayor's office in Mogadishu. At least six people were killed and another six were seriously injured, including the mayor, Abdirahman Omar Osman—who ultimately dies from his wounds.²²⁴
 - **July 22, 2019:** An al-Shabaab militant detonates a vehicle near a busy junction in Mogadishu. The suicide attacks claims the lives of 17 and injures 28. Al-Shabaab claims responsibility for the attack which is believed to be in response to the killing of senior al-Shabaab intelligence officer Mohamed Nur Ikhlās in a U.S. airstrike four days earlier.²²⁵
 - **July 15, 2019:** Three suspected al-Shabaab extremists detonate an improvised explosive device on the Kenyan-Somali border. The three assailants are killed by border police while two officers are injured in the attack.²²⁶
 - **July 13, 2019:** A suicide car bomber and gunmen attack a hotel in Kismayo, killing 26 and wounding more than 50. Al-Shabaab members stormed the hotel after detonating a car bomb in an attack that lasted more than 14 hours.²²⁷
 - **June 21, 2019:** Security forces in Kenya kill three suspected al-Shabaab militants following an attack on a police outpost in Garissa county. No security personnel were injured in the operation.²²⁸
 - **June 15, 2019:** Al-Shabaab carries out a series of attacks in Mogadishu. In one incident, a car bomb explodes near the Somali parliament headquarters, killing at least eight people and injuring 16 others. A separate roadside bomb hits a police vehicle, killing 11 officers inside. Another blast explodes at an intersection leading to the city's airport, but does not cause casualties.²²⁹
-

Al-Shabaab

-
- **May 22, 2019:** Members of al-Shabaab detonate a car bomb at a security checkpoint near the presidential palace in Mogadishu, killing at least nine people and injuring 13 others.²³⁰
 - **April 13, 2019:** Two Cuban doctors working for the Kenyan government are kidnapped by gunmen reportedly affiliated with al-Shabaab. One police officer is shot and killed during the abduction. It is suspected that the gunmen took the doctors to Somalia.²³¹
 - **March 23, 2019:** Al-Shabaab gunmen storm a government building in the Somali capital, killing at least five people, including the country's deputy labor minister. An hours-long gun fight ensues between the assailants and security forces. Police officials place the death toll at 15 following the battle.²³²
 - **February 28, 2019:** Al-Shabaab militants detonate a bomb that tears the façade from a hotel frequented by government officials on the main street of Mogadishu. Gunmen then charge the hotel, open fire on its occupants, and kidnap hostages to use as human shields. The attack leaves at least 29 people dead and injures 80 others.²³³
 - **January 15, 2019:** Four gunmen and one suicide bomber storm a complex in Nairobi. The 19-hour siege claims the lives of 26, including the attackers, and injures 28. Al-Shabaab claims responsibility for the attack as it was "a response to the witless remarks of U.S. president, Donald Trump, and his declaration of al-Quds [Jerusalem] as the capital of Israel."²³⁴
 - **November 20, 2018:** Six armed men open fire in Kilifi. The gunmen kidnap an Italian charity worker and wound five others. The attack is reportedly the work of al-Shabaab.²³⁵
 - **November 9, 2018:** Al-Shabaab militants detonate a series of car bombs near Somalia's Criminal Investigations Department in Mogadishu and the Sahafi Hotel, which is frequented by government officials and security forces. The jihadists attempt to storm the hotel and exchange gunfire with police officers. The bombings and gun attacks kill 52 people and injure at least 100 others, according to hospital officials.²³⁶
 - **October 13, 2018:** Al-Shabaab carries out two bombings in the town of Baidoa, a financial hub located between Mogadishu and the Ethiopian border. The first blast targets a restaurant and another explosion strikes a nearby hotel, killing 20 people and wounding dozens more.²³⁷
 - **August 29, 2018:** An explosion in Lamu County kills five Kenyan soldiers and injures 10 others. Al-Shabaab is suspected to be responsible for the attack.²³⁸
 - **August 21, 2018:** A vehicle carrying General Service Unit officers runs over an improvised explosive device in Garissa County, killing five and wounding three. Authorities suspect al-Shabaab.²³⁹
 - **August 13, 2018:** A construction vehicle heading toward the Kenya-Somalia wall drives over a landmine, killing at least three and wounding two. Al-Shabaab claims responsibility through its Radio Onduras station.²⁴⁰
 - **April 9, 2018:** Al-Shabaab militants attack a Kenyan Defence Force base in southern Gedo region of Somali with an unknown number of casualties on both sides.²⁴¹
 - **April 1, 2018:** Al-Shabaab attacks a joint Somali and African Union base in the lower Shabelle the morning after Somali and AU forces had attacked al-Shabaab in a nearby village. At least four Ugandan soldiers are killed in the attack, which reportedly included two car bombs.²⁴²
 - **March 19, 2018:** Al-Shabaab attacks a Somali military base in the town of Buurdhuubo with small arms and RPGs. There are no casualties.²⁴³
 - **March 14, 2018:** Al-Shabaab militants unsuccessfully attempt to raid two AMISOM military bases in southern Somalia staffed by Ugandan and Ethiopian troops. No AMISOM fatalities are reported.²⁴⁴
 - **March 2, 2018:** Al-Shabaab militants launch three separate attacks across Somalia killing at least 16 AU and Somali soldiers. Militants drive an SVBIED into a military camp near the town of Agooye, killing at least five Somali soldiers. At the same time, an IED kills six more soldiers on the road from Afgooye to Mogadishu. Separately, militants briefly capture the southern town of Bal'ad and kill five Burundi peacekeepers just north of it.²⁴⁵
 - **February 23, 2018:** Al-Shabaab militants detonate two car bombs near the presidential palace and a hotel in Mogadishu, killing 18 and wounding dozens.²⁴⁶
 - **February 16, 2018:** Suspected al-Shabaab militants kill three teachers and one of their wives and injure dozens in an attack on a primary school in Kenya. One suspect is later arrested on February 20.²⁴⁷
 - **February 8, 2018:** At least three al-Shabaab militants are killed in an attempted attack on a police camp in Kutulo, Kenya.²⁴⁸
 - **February 6, 2018:** Al-Shabaab militants injure four policemen in a nighttime attack on a police station in Bosaso, Somalia.²⁴⁹
-

Al-Shabaab

-
- **January 13, 2017:** Al-Shabaab militants ambush a Kenyan police convoy in Lamu, eastern Kenya, killing one and wounding several other police officers.²⁵⁰
 - **January 3, 2018:** Al-Shabaab militants kill five Kenyan policemen on patrol around the Kenyan border town of Mandera.²⁵¹
 - **December 30, 2017:** Al-Shabaab militants set fire to two police camps in the Kenyan town of Ijara, near Somalia's southernmost border with Kenya. No casualties are reported.²⁵²
 - **November 16, 2017:** Al-Shabaab attacks a Somali military base near Mogadishu with no reported civilian or military deaths.²⁵³
 - **October 14, 2017:** A truck bomb explodes in the center of Mogadishu, killing at least 320 and injuring even more, in Somalia's worst terror attack to date. Authorities attribute responsibility to al-Shabaab.²⁵⁴
 - **September 27, 2017:** Al-Shabaab militants kill the secretary general of Somalia's national women's organization and the son of the organization's chairwoman in a drive-by shooting in Mogadishu.²⁵⁵
 - **September 11, 2017:** Al-Shabaab detonates a suicide car bomb and storms a military base in the town of Balad Hawo on the Somali border with Kenya. Authorities report at least 10 soldiers killed.²⁵⁶
 - **September 2, 2017:** Al-Shabaab attacks a Somali army base in Bula Gudud near the southern port town of Kismayu. The group claims to kill 26 soldiers, though the Somali government does not immediately offer casualty figures. On November 13, 2017, al-Shabaab releases a video of the attack alleging that at least 20 Somali soldiers were killed.²⁵⁷
 - **September 1, 2017:** A bomb planted in a market in Af-Urur, near the Galgala hills area controlled by al-Shabaab, kills at least 12 people. Al-Shabaab claims responsibility, alleging it killed five soldiers and wounded 10 others.²⁵⁸
 - **August 18, 2017:** Three men are beheaded in an attack in the Maleli village in Kenya. Authorities suspect that Al-Shabaab is responsible.²⁵⁹
 - **August 4, 2017:** Al-Shabaab seizes the Somalia town of Leego after the Somali military and AMISOM peacekeepers withdraw from the town. Al-Shabaab military spokesman Sheikh Abdiasis Abu Musab tells Reuters, "The town is now under our control."²⁶⁰
 - **August 3, 2017:** Al-Shabaab militants attack the Lafey police station in Kenya near the border with Somalia. One officer is killed and two vehicles are burned.²⁶¹
 - **August 2, 2017:** Militants open fire on a bus in Kenya's Kamu county, killing three people. Police suspect al-Shabaab of responsibility.²⁶²
 - **July 30, 2017:** Al-Shabaab fighters ambush an African Union convoy on a joint patrol with Somalia forces in Somalia, killing 23 AMISOM soldiers and one Somali soldier. Al-Shabaab claims it kills 39 soldiers, though there is no official verification of the claim.²⁶³
 - **July 23, 2017:** A roadside blast targeting a security convoy kills four soldiers near the town of Baidoa in southwestern Somalia. Al-Shabaab claims responsibility.²⁶⁴
 - **July 13, 2017:** Al-Shabaab fighters attack a government convoy in southeastern Kenya, killing two police officers and a civilian while kidnapping public works official Maryam Elmaawy. It is al-Shabaab's highest-profile kidnapping in the country to date. Kenyan forces rescue Elmaawy later in the day.²⁶⁵
 - **July 8, 2017:** About 15 al-Shabaab militants attack Jima village in Kenya's southeastern Lamu County. The attackers behead nine men from the village.²⁶⁶
 - **July 5, 2017:** Gunmen attack a village in Kenya's Lamu County, killing three police officers and wounding seven others during a seven-hour gun battle with police. Authorities suspect al-Shabaab.²⁶⁷
 - **June 27, 2017:** A roadside bomb in Kiunga town in Kenya's Lamu County kills four policemen and four children. Police suspect al-Shabaab of planting the bomb.²⁶⁸
 - **June 22, 2017:** A suicide car bomb explodes at a police station in Mogadishu, killing seven and wounding 12. Al-Shabaab claims responsibility.²⁶⁹
 - **June 20, 2017:** A suicide car bomb disguised as a milk delivery van explodes at Wadajir district headquarters in Mogadishu, killing 15 people and wounding 18. Al-Shabaab claims responsibility.²⁷⁰
-

Al-Shabaab

-
- **June 14-15, 2017:** A car bomb explodes at the gates of the Pizza House restaurant in Mogadishu. Five gunmen storm the restaurant and take customers hostage. The gunmen kill 31 and wound 40. Security forces kill the gunmen after an overnight standoff. Al-Shabaab claims responsibility.²⁷¹
 - **June 8, 2017:** Al-Shabaab gunmen and suicide bombers attack a military base in Af Urur in Somalia's Puntland state, killing 59 people and wounding 38 others. The attackers shoot and behead victims, including civilians. Authorities does not immediately release exact casualty numbers.²⁷²
 - **June 5, 2017:** A bomb planted at a police station in the southern Somalia city of Kismayu kills one policeman and wounds several others. Al-Shabaab claims responsibility and alleges the bomb killed four policemen and wounded 27.²⁷³
 - **May 31, 2017:** A Kenyan police armored personnel vehicle runs over an improvised bomb, killing seven officers and one civilian. Al-Shabaab claims responsibility.²⁷⁴
 - **May 24, 2017:** A car bomb in Mogadishu kills five people and wounds six. Eight Kenyan soldiers are killed in two separate roadside bombings on the Kenyan side of the border. Al-Shabaab claims responsibility for all three attacks.²⁷⁵
 - **May 16, 2017:** Four Al-Shabaab gunmen break into the house of Kenyan government official Dekow Abbey Sirat and shoot him dead. The group claims it also killed several of Sirat's bodyguards and took their weapons.²⁷⁶
 - **May 9, 2017:** Al-Shabaab fighters attack a military base in Goofgaduud, killing at least seven soldiers. Al-Shabaab claims it killed 16 soldiers and captured the entire town of Goofgaduud, which the Somali government does not immediately confirm.²⁷⁷
 - **May 8, 2017:** A car bomb in Mogadishu kills at least five people. Al-Shabaab claims responsibility.²⁷⁸
 - **April 27, 2017:** Al-Shabaab gunmen kill national intelligence officer Mohamud Haji Ali while is his sitting in front of his home in Mogadishu.²⁷⁹
 - **January 27, 2017:** Al-Shabaab fighters attack a Kenyan military base in the southern Somali town of Kulbiyow near the Kenyan border, killing nine soldiers. The Kenyan military claims to kill 70 militants in repelling the attack. Al-Shabaab claims it killed dozens of Kenyan troops.²⁸⁰
 - **January 25, 2017:** Al-Shabaab fighters attack a hotel in Mogadishu. A policeman dies of his wounds the following day.²⁸¹
 - **December 2016:** Al-Shabaab militants kill several government officials in Bosasso in Somalia's semi-autonomous Puntland region. On December 15, gunmen shoot Colonel Jama Sahardiid, second deputy commander of Puntland Police forces, outside a restaurant in Bosasso. Sahardiid dies from his wounds the following day. On December 20, militants shoot and kill Aden Huruse, an aide in Puntland's presidential palace, at a restaurant in Bosasso. On December 25, gunmen kill military prosecutor Abdikarim Hassan Firdiye as he is getting out of his car outside a restaurant in Bosasso.²⁸²
 - **August 30, 2016:** A car bomb is detonated outside the presidential palace and two hotels reportedly frequented by government officials in Mogadishu, killing 22 people and wounding 50 others. Al-Shabaab claims responsibility.²⁸³
 - **August 29, 2016:** Suspected al-Shabaab fighters attack AMISOM military housing outside Mogadishu, killing at least one soldier.²⁸⁴
 - **August 25, 2016:** Two militants detonate a car bomb and open fire at the Banadir Beach Restaurant near Lido beach in Mogadishu, killing 10 people. Al-Shabaab claims responsibility.²⁸⁵
 - **July 26, 2016:** Two suicide bombers detonate car bombs near AMISOM's headquarters at an airport in Mogadishu, killing 13 people. Al-Shabaab claims responsibility.²⁸⁶
 - **June 25, 2016:** Militants detonate a car bomb outside of a hotel in central Mogadishu and storm the building, killing at least 15 people, including a Somali cabinet minister, and wounding at least 34 more. Al-Shabaab claims responsibility.²⁸⁷
 - **April 27, 2016:** Suspected Al-Shabaab fighters seize the town of Janale in Lower Shabelle region from Somali and African Union troops. According to residents, Somali and African Union troops allegedly withdraw from the town for an "unknown reason," allowing al-Shabaab to take control without resistance.²⁸⁸
 - **April 21, 2016:** Al-Shabaab militants attack an AMISOM convoy in Somalia's Baay region, killing six Ethiopian soldiers.²⁸⁹
 - **April 19, 2016:** Al-Shabaab abducts between 10 and 12 children from a school in central Somalia's Harardheere district.²⁹⁰
-

Al-Shabaab

-
- **April 17, 2016:** Suspected al-Shabaab militants conduct a drive-by shooting in Mogadishu, killing a woman working for the U.N. High Commission on Refugees office and wounding at least one more.²⁹¹
 - **April 14, 2016:** Suspected al-Shabaab militants attempt to assassinate a Somali member of parliament in the town of Balad Hawo near the Kenyan border using explosive devices, injuring four people.²⁹²
 - **April 12, 2016:** Suspected al-Shabaab fighters attempt and fail to assassinate the District Commissioner of Beled Hawo in Somalia's southern Gedo region, wounding three of his guards.²⁹³
 - **April 11, 2016:** A car bomb detonates outside the Mogadishu mayor's office, killing five people and wounding five more. Al-Shabaab claims responsibility.²⁹⁴
 - **February 26, 2016:** Purported al-Shabaab gunmen and a suicide car bomber attack Mogadishu's SYL hotel, leaving at least 14 people dead and others wounded.²⁹⁵
 - **February 2, 2016:** A suicide bomber detonates an improvised explosive device on a Daallo airbus flight from Mogadishu to Djibouti. There are no fatalities except the bomber, who is sucked out through a hole in the plane created by the bomb. Al-Shabaab claims responsibility for the attack.²⁹⁶
 - **January 31, 2016:** Al-Shabaab militants kill three men in a village in Kenya's coastal Lamu county.²⁹⁷
 - **January 21, 2016:** Al-Shabaab claims responsibility for an attack on a beachfront restaurant in Mogadishu, killing at least 26. The terrorist attack—involving suicide bombers and gunmen—lasts for eight hours before Somali security forces are able to restore security.²⁹⁸
 - **January 15, 2016:** Al-Shabaab launches attack against an African Union military base, killing dozens of Kenyan soldiers. Kenyan soldiers abandon the camp 11 days later.²⁹⁹
 - **November 1, 2015:** Al-Shabaab attacks the Sahafi Hotel in Mogadishu, killing at least six and injuring 10. The siege ends when Somali security forces kill the five perpetrators.³⁰⁰
 - **September 3, 2015:** Al-Shabaab launches an attack in southern Somalia against a remote African Union outpost that kills 37 in total, including 25 Somali and 12 Ugandan soldiers.³⁰¹
 - **July 15, 2015:** Al-Shabaab militants launch coordinated attacks on a stadium housing peacekeepers, as well as two hotels, in Mogadishu. According to police, six civilians and five militants are killed in the attacks.³⁰²
 - **July 7, 2015:** Al-Shabaab kills more than a dozen in an attack on the village of Soko Mbuzi near the Kenyan-Somali border weeks before U.S. President Barack Obama's visit to Kenya.³⁰³
 - **May 22, 2015:** Al-Shabaab fighters attack the village of Yumbis in Kenya until security forces drive them out.³⁰⁴
 - **April 20, 2015:** Al-Shabaab bombs U.N. workers in Garowe, Somalia, killing nine.³⁰⁵
 - **April 2, 2015:** Al-Shabaab gunmen storm Garissa University in Kenya, killing 148 people. The gunmen specifically target Christian students. It is al-Shabaab's deadliest attack in Kenya to date. The university reopens nine months later.³⁰⁶
 - **March 12, 2015:** Al-Shabaab militants attack government administration offices in Baidoa, Somalia. At least nine people, including four gunmen, die in the attack.³⁰⁷
 - **January 4, 2015:** Al-Shabaab detonates a car bomb that kills four civilians and injures seven more in the Somali capital of Mogadishu.³⁰⁸
 - **January 2, 2015:** Al-Shabaab confirms it was responsible for killing at least seven Somali soldiers in an attack on a military base outside Baidoa.³⁰⁹
 - **December 26, 2014:** In claiming responsibility for the African Union attack on December 25, al-Shabaab state that it is in retaliation for a U.S. strike that killed its leader, Ahmed Godane.³¹⁰
 - **December 25, 2014:** Eight al-Shabaab militants storm an African Union (AU) building and kill three Ugandan peacekeepers and a civilian contractor. Al-Shabaab claims that it killed 14 peacekeepers, explaining that it "targeted the enemies at a time they were celebrating Christmas..."³¹¹
 - **December 15, 2014:** Al-Shabaab attacks a military base in southern Somalia, killing at least 10 soldiers.³¹²
-

Al-Shabaab

-
- **December 12, 2014:** Al-Shabaab kidnaps and beheads Quran teacher Mohamed Hussein near the central Somali city of Buldo Berde because Hussein reportedly refused to obey al-Shabaab's order to leave his village. His headless corpse is later found dumped close to his home.³¹³
 - **December 5, 2014:** Al-Shabaab suicide bombers kill up to seven people and wound dozens more in a restaurant in the northwest town of Baidoa in Somalia.³¹⁴
 - **December 3, 2014:** Al-Shabaab carries out a car bomb attack on a U.N. convoy near Mogadishu airport, killing four Somalis, including a policeman and a contractor, and wounding 13 others.³¹⁵
 - **December 2, 2014:** After identifying non-Muslim workers at a quarry in Kenya, al-Shabaab massacres 36 people, most of whom are reportedly "lined up, and shot in the head, at close range" while others are beheaded.³¹⁶
 - **November 22, 2014:** Al-Shabaab hijacks a bus heading to Nairobi, Kenya, and separates Muslims from non-Muslims by challenging the non-Somali passengers to recite the shahada, the Islamic declaration of faith. The hijackers kill 28.³¹⁷
 - **November 17, 2014:** Al-Shabaab militants open fire on the car of a 60-year old Somali-American in Mogadishu. Separately, militants shoot and kill a freelance journalist in central Somalia.³¹⁸
 - **October 15, 2014:** A car bomb explodes near the presidential palace in Mogadishu, Somalia, killing five and wounding seven, mostly children. Al-Shabaab is suspected.³¹⁹
 - **October 12, 2014:** A car bomb explodes outside a café in Mogadishu, killing 11 and wounding eight. Al-Shabaab is suspected.³²⁰
 - **September 8, 2014:** A suicide bomber attacks Somalia's Lower Shabelle region, killing 12 civilians and wounding two soldiers. Later, a second suicide attacker rams his car into the convoy escorting Somali intelligence commander Abdifatah Shawaye to the scene of the first attack. Shawaye is lightly wounded. No further casualties are reported.³²¹
 - **February 21, 2014:** Following a series of suicide bombings over a few weeks, al-Shabaab attacks Somalia's presidential palace with a combination of car bombs and engages in a gun battle with palace guards. Fourteen people are left dead, including five Somali officials and soldiers and nine attackers. The interior minister confirms that two government officials are among the dead.³²²
 - **February 13, 2014:** A U.N. convoy is hit by a suicide car bomber en route to the Mogadishu International Airport, killing several Somali bystanders.³²³
 - **January 21, 2014:** Two roadside explosions kill three civilians and injure 13.³²⁴
 - **January 15, 2014:** Al-Shabaab attempts to launch an attack on Somali National Army (SNA) positions but proves unsuccessful.³²⁵
 - **January 1, 2014:** Al-Shabaab claims responsibility for a suicide car bombing that kills at least 12 people and injures several others at the Jazeera Hotel in Mogadishu.³²⁶
 - **December 5, 2013:** A suicide car bomber hits a convoy of the Puntland security forces in central Boosaaso, killing three police officers and four civilians, while injuring several others.³²⁷
 - **November 19, 2013:** Al-Shabaab insurgents launch a complex attack against the central police station in Beledweyne, killing 24 Somali police officers and one Djiboutian AMISOM soldier, and injuring several others.³²⁸
 - **November 8, 2013:** The group attempts to detonate a sophisticated IED embedded in a laptop at Maka al Mukarama, a popular hotel in Mogadishu frequented by high-level government and security officials. The attack kills six and injures 15. A secondary VBIED detonates in the parking lot.³²⁹
 - **September 21 - 24, 2013:** Al-Shabaab militants, including a Norwegian citizen of Somali origin and three Somali nationals, raid Westgate Shopping Centre in Nairobi, Kenya. In the deadliest attack in Kenya in 15 years, the attackers kill 67 people and wound more than 200 over four days. The victims include six Kenyan security personnel.³³⁰
 - **September 12 and November 5, 2013:** Al-Shabaab twice targets the convoy of Interim Juba Administration President Ahmed Madobe with a car bomb outside of Kismayo's airport. Madobe is slightly injured in the first attack. Civilians are killed in both attacks.³³¹
 - **September 7, 2013:** Eighteen civilians are killed at the popular Villa Restaurant in Mogadishu. Al-Shabaab employs a two-part VBIED and suicide attack.³³²
 - **September 3 and 4, 2013:** Somali President Hassan Sheikh Mohamud's convoy strikes a roadside bomb as he travels to Merka, Lower Shabelle. No casualties are reported, though one Somali soldier is injured.³³³
-

Al-Shabaab

- **July 27, 2013:** Al-Shabaab attacks the Turkish embassy housing complex in Mogadishu using a car bomb and small weapons, killing eight and injuring 13.³³⁴
- **July 12, 2013:** Al-Shabaab attacks an AMISOM convoy en route to Mogadishu International Airport. The group publicly admits they had tried to target U.S. intelligence officers.³³⁵
- **June 2013:** Al-Shabaab's bloodiest internal battle ever destabilizes the group, leading to a major purge. The purge is thought to have removed 200 members. Top leaders who opposed Godane meet varying fates, with Ibrahim al-Afghani and Maa'lim Hashi executed, Mukhtar Robow escaping, and Hasan Dahir Aweys fleeing but being captured by government militias and handed over to Somalia's Transitional Federal Government.³³⁶ Godane consolidates control over the weakened, smaller group and implements a hardline strategy and tactics.
- **June 19, 2013:** Al-Shabaab attacks the U.N. compound in Mogadishu. The attack follows a similar pattern as the Supreme Court plans, with a VBIED exploding at the main entrance, allowing a small team of gunmen to enter. A total of 22 people are killed, including four U.N. international personnel, four local security guards, and all attackers.³³⁷
- **April 14, 2013:** Al-Shabaab attacks the Supreme Court using a VBIED to breach the main entrance. Gunmen, some wearing explosive vests, then enter the building to carry out a killing spree. All of the attackers are reportedly killed and more than 35 people are killed in the attack.³³⁸
- **March 28, 2013:** Al-Shabaab detonates a car bomb aimed at Somali intelligence chief Kahlif Ahmed Ereg near the National Theater in Mogadishu. The bomb kills 10 civilians and injures 15.³³⁹
- **August 24, 2012:** Al-Shabaab attempts a complex attack, targeting the Muna Hotel in Mogadishu. Al-Shabaab gunmen, disguised as government security personnel, lay siege to the building and a two-hour gun battle ensues before one of the assailants detonates an explosive vest. The attack kills 32 people, including several members of parliament. Although the attack was deemed successful by al-Shabaab, the group does not attempt another operation of such complexity until two years later, when they attempted to kill Somalia's newly elected president at Mogadishu's Jazeera Hotel.³⁴⁰
- **July 11, 2010:** Al-Shabaab claims responsibility for several near-simultaneous bombings that kill dozens of people in sports bars in Uganda. The three coordinated blasts, which detonate just seven minutes apart, kill 76 people watching the World Cup in Kampala.³⁴¹ A fourth bomb left at a discotheque fails to go off. This is the group's first attack on foreign soil. The group's spokesman proclaims, "We are sending a message to every country who is willing to send troops to Somalia that they will face attacks on their territory."³⁴² This attack brought together several of the elements from the 2009 bombings—near simultaneous attacks, employing PBIEDs, VBIEDs, and mobile-phone trigger.
- **September 17, 2009:** Two VBIEDs penetrate the security perimeter of an AMISOM Force Headquarters, killing 17 peacekeepers, including the deputy force commander.³⁴³
- **June 19, 2009:** Somalia National Security Minister Omar Hashi Aden is killed in a large-scale suicide car bomb attack in Beletwyne. Over 30 people are killed in the attack. The group seeks to intensify its strategy to strong-arm the Somali-population, focusing on high-target assassinations and clan elders.³⁴⁴
- **February 2009:** Al-Shabaab successfully uses explosive vests in a sophisticated attack against African Union (AU) military bases in Mogadishu. They employ a mix of person-borne improvised explosive devices (PBIEDs) and vehicle-borne improvised explosive devices (VBIEDs), followed by indirect fire. Similar tactics were used in a September bombing at an AU military base.³⁴⁵
- **October 29, 2008:** The first known American suicide bomber for al-Shabaab, Shirwa Ahmed, is part of attack in Hargeisa that kills 24 people. Ahmed was a Somali-American from Minnesota who trained with al-Shabaab.³⁴⁶

⁷¹ Ken Menkhaus, "Al-Shabab's Capabilities Post-Westgate," *CTC Sentinel* 7, no. 2 (February 2014): 4-9, <https://www.ctc.usma.edu/v2/wp-content/uploads/2014/02/CTCSentinel-Vol7Iss2.pdf>.

⁷² Ken Menkhaus, "Al-Shabab's Capabilities Post-Westgate," *CTC Sentinel* 7, no. 2 (February 2014): 4-9, <https://www.ctc.usma.edu/v2/wp-content/uploads/2014/02/CTCSentinel-Vol7Iss2.pdf>.

⁷³ Farah Abdi Warsameh, "How Al-Shabab Overtook Boko Haram to Become Africa's Deadliest Militants," *Newsweek*, June 2, 2017, <http://www.newsweek.com/isis-africa-al-shabaab-boko-haram-619010>.

⁷⁴ Salem Solomon and Casey Frechette, "No, al-Shabab is not deadlier than Boko Haram. Here are better numbers," *Washington Post*, July 21, 2017, https://www.washingtonpost.com/news/monkey-cage/wp/2017/07/21/no-al-shabab-isnt-more-deadly-than-boko-haram-here-are-better-numbers/?utm_term=.3c5036798b7d.

⁷⁵ "Al-Shabab fighters offered amnesty as new Somali president declares war," BBC News, April 6, 2017, <http://www.bbc.com/news/world-africa-39513909>; Hussein Mohamed, "Somalia's President Declares War on Shabab Militants," *New York Times*, April 6, 2017, <https://www.nytimes.com/2017/04/06/world/africa/somalia-shabab.html>; "Al-Shabab dismisses Somali president war declaration," BBC News, April 7, 2017, <http://www.bbc.com/news/world-africa-39527226>;

⁷⁶ International Crisis Group, "Somalia: Al-Shabaab -- It will be a Long War," Policy Briefing, Africa Briefing No. 99, June 26, 2014, <http://reliefweb.int/sites/reliefweb.int/files/resources/b099-somalia-al-shabaab-it-will-be-a-long-war.pdf>.

⁷⁷ Matt Bryden, "The Reinvention of Al-Shabaab: A Strategy of Choice or Necessity," Center for Strategic & International Studies, February 2014, http://csis.org/files/publication/140221_Bryden_ReinventionOfAlShabaab_Web.pdf.

Al-Shabaab

- 78 Matt Bryden, "The Reinvention of Al-Shabaab: A Strategy of Choice or Necessity," Center for Strategic & International Studies, February 2014, https://csis.org/files/publication/140221_Bryden_ReinventionOfAlShabaab_Web.pdf..
- 79 "Three killed in Mandera Al Shabaab attacks," The East African, July 14, 2023, <https://www.theeastafrican.co.ke/tea/news/east-africa/three-killed-in-al-shabaab-attacks-mandera-4303662>.
- 80 "Suspected Al-Shabab militants kill three soldiers in Mogadishu checkpoint attack," Hiiraan Online, July 17, 2023, https://www.hiiraan.com/news4/2023/July/192248/three_government_soldiers_killed_in_an_attack_in_mogadishu.aspx; "Al-Shabaab's coordinated attacks: Eight hit-and-run and bombing attacks across five regions," Horn Observer, July 15, 2023, <https://hornobserver.com/articles/2332/Al-Shabaabs-coordinated-attacks-Eight-hit-and-run-and-bombing-attacks-across-five-regions>.
- 81 "Kenya: Suspected Al-Shabaab attack leaves casualties in Ogorwen, Mandera County, July 5," Crisis 24, July 6, 2023, <https://crisis24.garda.com/alerts/2023/07/kenya-suspected-al-shabaab-attack-leaves-casualties-in-ogorwen-mandera-county-july-5>.
- 82 "Five civilians killed, some 'beheaded', in southeast Kenya," Al Jazeera, June 25, 2023, <https://www.aljazeera.com/news/2023/6/25/five-civilians-killed-some-beheaded-in-southeast-kenya>.
- 83 Mustafa Haji Abdinur, "Jihadists strike military base in Somalia as AU force starts drawdown," Agence France Presse, June 21, 2023, <https://news.yahoo.com/jihadists-strike-military-somalia-au-153531899.html>.
- 84 "Al-Shabaab kidnaps 30 people in Somalia," Garowe Online, June 19, 2023, <https://www.garoweonline.com/en/news/somalia/al-shabaab-kidnaps-30-people-in-somalia>.
- 85 "Somalia: Al-Shabaab Executes Five Men On Espionage Charges," All Africa, June 17, 2023, <https://allafrica.com/stories/202306170186.html>.
- 86 "Eight Kenyan Police Killed in Suspected Al-Shabaab Blast," Defense Post, June 14, 2023, <https://www.thedefensepost.com/2023/06/14/al-shabaab-blast-kenya/>.
- 87 "Twenty-two killed in ordnance blast in Somalia," Agence France Presse, June 9, 2023, <https://english.alarabiya.net/News/world/2023/06/09/Twenty-two-killed-in-ordnance-blast-in-Somalia>; Omar Faruk, "Extremists attack beachside hotel in Somalia's capital as al-Shabab claims responsibility," Associated Press, June 9, 2023, <https://apnews.com/article/somalia-extremist-attack-hotel-mogadishu-al-shabab-233cc60b9b06bb2cad0971b786dd740d>.
- 88 Bill Roggio and Caleb Weiss, "Shabaab storms army base in central Somalia," Long War Journal, May 30, 2023, <https://www.longwarjournal.org/archives/2023/06/shabaab-storms-army-base-in-central-somalia.php>.
- 89 "Uganda Says 54 Peacekeepers Killed in Somalia Attack," Defense Post, June 5, 2023, <https://www.thedefensepost.com/2023/06/05/uganda-peacekeepers-killed-somalia/>; Caleb Weiss, "Shabaab overruns Ugandan base in Somalia," Long War Journal, May 27, 2023, <https://www.longwarjournal.org/archives/2023/05/shabaab-overruns-ugandan-base-in-somalia.php>.
- 90 "Five Killed in Al-Shabaab Suicide Attack in Somalia," Defense Post, March 14, 2023, <https://www.thedefensepost.com/2023/03/14/al-shabaab-suicide-attack-somalia-2/>.
- 91 "Somalia's al Shabaab recaptures base it lost to military offensive," Reuters, March 7, 2023, <https://www.reuters.com/world/africa/somalias-al-shabaab-recaptures-base-it-lost-military-offensive-2023-03-07/>.
- 92 "10 killed, several injured in al-Shabaab terrorist attack on residential building in Somalia's capital," Anadolu Agency, February 22, 2023, <https://www.aa.com.tr/en/africa/10-killed-several-injured-in-al-shabaab-terrorist-attack-on-residential-building-in-somalias-capital/2827409>.
- 93 "Al-Shabaab Kills Kenyan Police Officers in Garissa," Garowe Online, February 15, 2023, <https://www.garoweonline.com/en/world/africa/somalia-al-shabaab-kills-kenyan-police-officers-in-garissa>.
- 94 "Seven soldiers killed in al-Shabab attack on Somali military base," Al Jazeera, January 17, 2023, <https://www.aljazeera.com/news/2023/1/17/seven-soldiers-killed-in-al-shabab-attack-on-military-base>.
- 95 Mohamed Olad Hassan, "Al-Shabab Attacks Key Towns in Somalia, Killing at Least 15 People," Voice of America January 14, 2023, <https://www.voanews.com/a/al-shabab-attacks-key-towns-in-somalia-killing-at-least-15-people/6918617.html>.
- 96 "Somalia militants kill six in raid on village they recently lost," Reuters, January 6, 2023, <https://www.reuters.com/world/africa/somalia-militants-kill-six-raid-village-they-recently-lost-2023-01-06/>.
- 97 "Al-Shabab claims deadly car bomb attack in central Somalia," Al Jazeera, January 4, 2022, <https://www.aljazeera.com/news/2023/1/4/car-bombs-kills-civilians-level-houses-in-central-somalia>; Abdi Sheikh, "Car bombs kill 35, burn houses in central Somalia – police," Reuters, January 4, 2022, <https://www.reuters.com/world/africa/car-bombs-kill-least-10-level-houses-central-somalia-2023-01-04/>.
- 98 "Al-Shabaab: 14 Iranian fishermen freed years after abduction," BBC News, December 25, 2022, <https://www.bbc.com/news/world-africa-64090474>.
- 99 Emmanuel Igunza and Sam Hancock, "Somalia Villa Rays attack: Siege ends leaving eight civilians dead," BBC News, November 28, 2022, <https://www.bbc.com/news/world-africa-63773425>.
- 100 Evelyn Musambi and Omar Faruk, "Al-Shabab gunman kills 3 Kenyan peacekeepers in Somalia," Associated Press, November 21, 2022, <https://apnews.com/article/africa-kenya-somalia-al-shabab-3abbaa74b967ddc4b768af6340b90859>.
- 101 Abdi Sheikh, "Al Shabaab attack Somali military base, 10 soldiers killed," Reuters, November 7, 2022, <https://www.reuters.com/world/africa/somali-army-repulse-al-shabaab-attack-military-base-defence-ministry-2022-11-07/>.
- 102 "Suspected al Shabaab attackers abduct four in Kenya, including paramedics – police," Reuters, November 2, 2022, <https://www.reuters.com/world/africa/suspected-al-shabaab-attackers-abduct-four-kenya-including-paramedics-police-2022-11-02/>.
- 103 Idris Mukhtar, Mohammed Tawfeeq and Heather Yamour, "Explosions near Somalia's education ministry kill 100 people," CNN, October 30, 2022, <https://www.cnn.com/2022/10/30/africa/explosions-somalia-education-ministry-intl-hnk>; "Somalia car bombings death toll rises to 120- health minister," Reuters, October 31, 2022, <https://www.reuters.com/world/africa/somalia-car-bombings-death-toll-rises-120-health-minister-2022-10-31/>.
- 104 "Somalia: Al-Shabaab Claims 50 Liyu Police Officers Killed in Border Clashes," All Africa, October 6, 2022, <https://allafrica.com/stories/202210070120.html>.
- 105 "Al Shabaab fighters kill crew drilling well in southern Somalia," Reuters, September 30, 2022, <https://www.reuters.com/world/africa/al-shabaab-fighters-kill-crew-drilling-well-southern-somalia-2022-09-30/>.
- 106 "Suicide bombing in Somalia kills one soldier and injures six," Reuters, September 25, 2022, <https://www.reuters.com/world/africa/suicide-bombing-somalia-kills-one-soldier-injures-six-2022-09-25/>.
- 107 "At least 19 killed in Somalia in attack by al-Shabaab insurgents," Agence France Presse, September 3, 2022, <https://www.theguardian.com/world/2022/sep/03/at-least-19-killed-in-somalia-in-attack-by-al-shabaab-insurgents>.
- 108 Omar Nor, "Mogadishu hotel attack: Somali forces end siege," CNN, August 21, 2022, <https://www.cnn.com/2022/08/19/africa/hotel-explosions-mogadishu-somalia-intl/index.html>; "Hotel siege in Somalia ends after 30 hours with 21 dead, 117 hurt," CBS, August 21, 2022, <https://www.cbsnews.com/news/somalia-hotel-attack-mogadishu/>.

Al-Shabaab

- 109 Mohamed Dhaysane, "Ethiopia's Military: 800 Al-Shabab Fighters Killed in Recent Clashes," Voice of America, August 6, 2022, <https://www.voanews.com/a/ethiopia-s-military-800-al-shabab-fighters-killed-in-recent-clashes-/6689836.html>.
- 110 "Al-Shabaab executes 7 for allegedly spying for US Intelligence in Somalia," Garowe Online, August 1, 2022, <https://www.garoweonline.com/en/news/somalia/al-shabaab-executes-7-for-allegedly-spying-for-us-intelligence-in-somalia>.
- 111 Giulia Paravinci, "Clashes between Ethiopian forces, al Shabaab leave scores dead -state news agency, commander," Reuters, July 29, 2022, <https://www.reuters.com/world/africa/clashes-between-ethiopian-forces-al-shabaab-leave-scores-dead-state-news-agency-2022-07-29/>.
- 112 "Al-Shabaab claims car bomb that killed at least five, injured 14 at Somalia hotel," The New Arab, July 17, 2022, <https://english.alaraby.co.uk/news/al-shabaab-claims-car-bomb-killed-five-somalia-hotel>.
- 113 "5 killed in al-Shabaab attack on African Union forces in Somalia," CGTN Africa, July 2, 2022, <https://africa.cgtn.com/2022/07/02/5-killed-in-al-shabaab-attack-on-african-union-forces-in-somalia/>.
- 114 "Al-Shabaab militants target police in Kenya," Garowe Online, June 6, 2022, <https://www.garoweonline.com/en/news/somalia/al-shabaab-militants-target-police-in-kenya>.
- 115 "Suicide blast kills at least four in Somalia ahead of elections," Garowe Online, May 11, 2022, <https://www.garoweonline.com/en/news/somalia/suicide-blast-kills-at-least-four-dead-in-somalia-ahead-of-elections>.
- 116 Abdi Sheikh and Feisal Omar, "Islamist militants overrun African Union camp in Somalia," Reuters, May 3, 2022, https://www.reuters.com/world/africa/al-shabaab-group-attacks-african-union-mission-troop-camp-central-somalia-local-2022-05-03/?utm_; Harun Maruf and Edward Rwema, "At Least 30 Burundian AU Soldiers Killed in Al-Shabab Attack, Official Says," Voice of America, May 4, 2022, <https://www.voanews.com/a/at-least-30-burundian-au-soldiers-killed-in-al-shabab-attack-official-says-/6557087.html>.
- 117 "Six people killed in blast at restaurant in Somalia's capital," Reuters, April 23, 2022, <https://www.reuters.com/world/africa/six-people-killed-by-blast-restaurant-somalias-capital-ambulance-official-2022-04-22/>.
- 118 "Shabaab claims mortar attack as Somalia's new parliament meets," France 24, April 18, 2022, <https://www.france24.com/en/live-news/20220418-shabaab-claims-mortar-attack-as-somalia-s-new-parliament-meets>.
- 119 "Somalia: Al-Shabaab claims responsibility for attack near Mogadishu's Aden Adde International Airport March 23 /update 1," Crisis 24, March 23, 2022, <https://crisis24.garda.com/alerts/2022/03/somalia-al-shabaab-claims-responsibility-for-attack-near-mogadishu-s-aden-adde-international-airport-march-23-update-1>; "Woman opposition MP among scores killed in Somalia suicide attacks," France 24, March 24, 2022, <https://www.france24.com/en/africa/20220324-woman-opposition-mp-among-scores-killed-in-somalia-suicide-attacks>.
- 120 "At least 13 killed by suicide bomber in central Somalia," Al Jazeera, February 19, 2022, <https://www.aljazeera.com/news/2022/2/19/at-least-13-killed-by-suicide-bomber-in-central-somalia>.
- 121 "Car bomb targeting Somalia election delegates kills six," Reuters, February 10, 2022, <https://www.reuters.com/world/africa/car-bomb-targeting-somalia-election-delegates-kills-six-2022-02-10/>.
- 122 "Al-Shabaab Suicide Bomber Kills Four in Somalia: Police," Defense Post, January 18, 2022, <https://www.thedefensepost.com/2022/01/18/al-shabaab-suicide-bomber-somalia/>.
- 123 Amar Mehta, "Kenya: At least 10 dead after vehicle runs over explosive device near Somali border," Sky News, January 31, 2022, <https://news.sky.com/story/kenya-at-least-10-dead-after-vehicle-runs-over-explosive-device-near-somali-border-12529446>.
- 124 "Bodies burnt and one victim beheaded in Kenyan village near Somalia – police," Reuters, January 3, 2022, <https://www.reuters.com/world/africa/bodies-burnt-one-victim-beheaded-kenyan-village-near-somalia-police-2022-01-03/>; Agence France-Presse, "Several people killed in suspected Al Shabaab attack in Kenya," France 24, January 3, 2022, <https://www.france24.com/en/africa/20220103-several-people-killed-in-suspected-al-shabaab-attack-in-kenya>.
- 125 "One Person Killed By Suicide Car Bomb Blast In Mogadishu," Radio Dalsan, January 2, 2022, <https://www.radiodalsan.com/en/somali/one-person-killed-by-suicide-car-bomb-blast-in-mogadishu/>.
- 126 Abdi Sheikh, "Somalia's al Shabaab fighters kill at least 7 in attack near capital," Reuters, December 30, 2021, <https://www.reuters.com/world/africa/somalias-al-shabaab-fighters-attack-town-near-capital-kill-7-police-residents-2021-12-30/>; "Somali military kills 9 al-Shabaab terrorists," Anadolu Agency, December 30, 2021, <https://www.aa.com.tr/en/africa/somali-military-kills-9-al-shabaab-terrorists/2461291>.
- 127 Abdi Sheikh, "Somali Islamist insurgents make gains as government and allies fall out," Reuters, December 15, 2021, <https://www.reuters.com/world/africa/somali-islamist-insurgents-make-gains-government-allies-fall-out-2021-12-15/>.
- 128 "Al-Shabaab targets airport in Somalia's Jowhar city," Middle East Monitor, December 10, 2021, <https://www.middleeastmonitor.com/20211210-al-shabaab-targets-airport-in-somalias-jowhar-city/>; Mohammed Dhaysane, "Al-Shabaab targets airport in Somalia's Jowhar city," Anadolu Agency, December 9, 2021, <https://www.aa.com.tr/en/africa/al-shabaab-targets-airport-in-somalias-jowhar-city/2443332>.
- 129 "Al-Shabaab targets airport in Somalia's Jowhar city," Middle East Monitor, December 10, 2021, <https://www.middleeastmonitor.com/20211210-al-shabaab-targets-airport-in-somalias-jowhar-city/>.
- 130 Humphrey Malalo, "Suspected Islamist kills two in western Kenya – police," Reuters, December 8, 2021, <https://www.reuters.com/world/africa/suspected-islamist-kills-two-western-kenya-police-2021-12-08/>.
- 131 "Four killed, many hurt in roadside blast in Somalia terror attack," Middle East Monitor, December 2, 2021, <https://www.middleeastmonitor.com/20211202-four-killed-many-hurt-in-roadside-blast-in-somalia-terror-attack/>.
- 132 "Al-Shabaab terror group attacks Ethiopian troops, airport in Somalia," Middle East Monitor, November 30, 2021, <https://www.middleeastmonitor.com/20211130-al-shabaab-terror-group-attacks-ethiopian-troops-airport-in-somalia/>.
- 133 "Al-Shabab bombing near Mogadishu school kills at least 8," Al Jazeera, November 25, 2021, <https://www.aljazeera.com/news/2021/11/25/large-explosion-rocks-somali-capital-mogadishu>; Radina Gigova and Nimi Princewill, "Eight dead and 13 children injured as bomb explodes near school in Somalia," CNN, November 25, 2021, <https://www.cnn.com/2021/11/25/africa/somalia-blast-eight-killed-intl/index.html>.
- 134 "Al-Shabab suicide bomber kills prominent journalist in Mogadishu," Al Jazeera, November 20, 2021, <https://www.aljazeera.com/news/2021/11/20/al-shabab-suicide-bomber-kills-prominent-journalist-in-mogadishu>; "Somali journalist Abdiaziz Mohamud Guled killed in suicide attack," BBC News, November 20, 2021, <https://www.bbc.com/news/world-africa-59352179>.
- 135 "Somalia: Al-Shabaab launched attack on Puntland military base," Garowe Online, October 30, 2021, <https://www.garoweonline.com/en/news/puntland/somalia-al-shabaab-launched-attack-on-puntland-military-base>.
- 136 "Somalia: Al-Shabaab Executes Two Men in Somalia," All Africa, October 7, 2021, <https://allafrica.com/stories/202110070670.html>.

Al-Shabaab

- 137 “Somalia: Al-Shabaab Says At Least 15 Kenyan Soldiers Killed in Lamu Attack,” All Africa, September 27, 2021, <https://allafrica.com/stories/202109270344.html>.
- 138 “Suicide car bomb targeting convoy in Somali capital kills at least 8 -official,” Reuters, September 25, 2021, <https://www.reuters.com/world/africa/suicide-car-bomb-somali-capital-kills-least-7-official-2021-09-25/>.
- 139 “Somalia: Suspected Al-Shabaab militants attack airport in Hiran Region, overnight Sept. 18/19,” GardaWorld, September 19, 2021, <https://www.garda.com/crisis24/news-alerts/525971/somalia-suspected-al-shabaab-militants-attack-airport-in-hiran-region-overnight-sept-1819>; Mohammed Dhaysane, “Al-Shabaab targets airport in Somalia’s Jowhar city,” Anadolu Agency, December 9, 2021, <https://www.aa.com.tr/en/africa/al-shabaab-targets-airport-in-somalias-jowhar-city/2443332>; “One Killed, Five Wounded In Bula-Burte Airport Blast,” Radio Dalsan, September 19, 2021, <https://www.radiodalsan.com/en/somali/one-killed-five-wounded-in-bula-burte-airport-blast/>.
- 140 Harun Maruf, “Al-Shabab Attack Kills 11 in Mogadishu,” Voice of America, September 14, 2021, <https://www.voanews.com/a/6227333.html>; “Somalia: Suicide vehicle bombing leaves 7 dead,” MENAFN, September 14, 2021, <https://menafn.com/1102801326/Somalia-Suicide-vehicle-bombing-leaves-7-dead&source=30>.
- 141 “Al Shabaab attacks Somali military base, recaptures central town,” Reuters, August 24, 2021, <https://www.reuters.com/world/africa/al-shabaab-attacks-somali-military-base-captures-central-town-2021-08-24/>; Mohammed Dhaysane, “Somali army says airstrike killed 90 al-Shabaab terrorists,” Anadolu Agency, August 24, 2021, <https://www.aa.com.tr/en/africa/somali-army-says-airstrike-killed-90-al-shabaab-terrorists/2345159>; Harun Maruf and Abdiwahid Moalim Ishaq, “Somali Forces Recapture Town After Brief Al-Shabab Seizure,” Voice of America, August 24, 2021, https://www.voanews.com/a/extremism-watch_somali-forces-recapture-town-after-brief-al-shabab-seizure/6209949.html.
- 142 “AU says forces kill 7 Shabab terrorists in southern Somalia,” Xinhua, August 11, 2021, http://www.xinhuanet.com/english/africa/2021-08/11/c_1310121402.htm; Harun Maruf, “Somali Governor Says AU Soldiers Killed Civilians After Al-Shabab Ambush,” Voice of America, August 16, 2021, https://www.voanews.com/a/africa_somali-governor-says-au-soldiers-killed-civilians-after-al-shabab-ambush/6209636.html.
- 143 “Al-Shabaab executes elder in Somalia for allegedly insulting Prophet Mohamed,” Garowe Online, August 8, 2021, <https://www.garoweonline.com/en/news/somalia/al-shabaab-executes-elder-in-somalia-for-allegedly-insulting-prophet-mohamed>.
- 144 “Al-Shabaab attack kills at least three Kenyans in border town,” Garowe Online, August 2, 2021, <https://www.garoweonline.com/en/world/africa/al-shabaab-attack-kills-at-least-three-kenyans-in-border-town>.
- 145 “Soldiers killed in ambush attack on military convoy in Somalia,” Garowe Online, July 14, 2021, <https://www.garoweonline.com/en/news/somalia/soldiers-killed-in-ambush-attack-on-military-convoy-in-somalia>.
- 146 “Mogadishu police chief survives al-Shabab attack, several killed,” Al Jazeera, July 10, 2021, <https://www.aljazeera.com/news/2021/7/10/mogadishu-police-chief-survives-al-shabab-attack-several-killed>.
- 147 “At least 10 killed by al-Shabab suicide attack in Mogadishu,” Al Jazeera, July 3, 2021, <https://www.aljazeera.com/news/2021/7/3/at-least-10-killed-by-al-shabab-suicide-bomber-in-mogadishu>.
- 148 “At least 30 killed in al Shabaab attack in Somalia - security official,” Reuters, June 28, 2021, <https://www.reuters.com/world/middle-east/least-30-killed-al-shabaab-attack-somalia-security-official-2021-06-28/>.
- 149 Mohamed Kahiye, “At Least 10 Somali Army Recruits Killed in Suicide Attack,” Voice of America, June 15, 2021, <https://www.voanews.com/africa/least-10-somali-army-recruits-killed-suicide-attack>.
- 150 “Kenya: 2 Killed After Suspected Al-Shabaab Attack Buses in Mandera,” All Africa, June 7, 2021, <https://allafrica.com/stories/202106080052.html>.
- 151 “Al-Shabaab raids Mandera, kills three,” Garowe Online, May 22, 2021, <https://www.garoweonline.com/en/world/africa/al-shabaab-raids-mandera-kills-three-officers-in-latest-kenya-attack>.
- 152 Caleb Weiss, “Shabaab mounts increased rate of attacks inside Kenya,” Long War Journal, May 29, 2021, <https://www.longwarjournal.org/archives/2021/05/shabaab-mounts-increased-rate-of-attacks-inside-kenya.php>.
- 153 Tom Odula, “3 police reservists killed in attacks in Kenya near Somalia,” Associated Press, May 12, 2021, <https://apnews.com/article/somalia-africa-kenya-police-2a713f774f25120e08adb9c9dff629daa>.
- 154 “Suicide bombing by Somalia’s al Shabaab group kills six,” Reuters, May 10, 2021, <https://www.reuters.com/world/africa/suicide-bomber-kills-six-police-officers-somali-capital-police-2021-05-10/>.
- 155 Mohammed Dhaysane, “Somalia: Mortar attack kills 3 in Mogadishu,” Anadolu Agency, April 21, 2021, <https://www.aa.com.tr/en/africa/somalia-mortar-attack-kills-3-in-mogadishu/2216302>.
- 156 Grace Kuria, “At least 15 killed after minibus hit landmine in Somalia, government blames al-Shabaab,” CGTN Africa, April 14, 2021, <https://africa.cgtn.com/2021/04/14/at-least-15-killed-after-minibus-hit-landmine-in-somalia-government-blames-al-shabaab/>.
- 157 “Several dead as suicide bombing targets Somali regional governor,” Al Jazeera, April 10, 2021, <https://www.aljazeera.com/news/2021/4/10/somalia-suicide-bomber-targets-bay-region-governor-3-killed>.
- 158 Feisal Omar and Abdi Sheikh, “Ten killed in suicide bomb attack in Somali capital,” Reuters, April 4, 2021, <https://www.reuters.com/article/uk-somalia-attack-idUSKBN2BR05X>.
- 159 “Somalia: Al-Shabab strikes at two military bases,” Deutsche Welle, April 3, 2021, <https://www.dw.com/en/somalia-al-shabab-strikes-at-two-military-bases/a-57092800>.
- 160 “Somali capital hit by deadly mortar attack,” Al Jazeera, March 25, 2021, <https://www.aljazeera.com/news/2021/3/25/at-least-3-civilians-killed-in-mogadishu-mortar-attack>.
- 161 “Three die, 10 hurt after bus hits suspected explosive device in northern Kenya,” Reuters, March 24, 2021, <https://www.reuters.com/article/uk-kenya-security-idUSKBN2BG212>.
- 162 Omar Nor, “Car bomb explodes in Somalia’s capital, killing at least 20 people,” CNN, March 6, 2021, <https://www.cnn.com/2021/03/06/africa/mogadishu-car-bomb-attack-intl/index.html>; “More than 10’ killed in Mogadishu car bomb: Security official,” Reuters, March 5, 2020, <https://www.arabnews.com/node/1820491/world>.
- 163 “Al-Shabaab claims murder of ‘Brave, inspiring,’ Somali journalist,” Garowe Online, March 2, 2021, <https://www.garoweonline.com/en/news/puntland/al-shabaab-claims-murder-of-brave-inspiring-somali-journalist>; “Freelance journalist gunned down in Central Somalia town of Galkacyo,” Horn Observer, March 1, 2021, <https://hornobserver.com/articles/726/Freelance-journalist-gunned-down-in-Central-Somalia-town-of-Galkacyo>.
- 164 “8 Soldiers Dead in Somalia Bombing Claimed by Al Shabaab,” Defense Post, February 8, 2021, <https://www.thedefensepost.com/2021/02/08/8-soldiers-dead-somalia-bombing/>.
- 165 “Seven killed in Al-Shabaab’s clash with SNA troops in Somalia,” Garowe Online, February 3, 2021, <https://www.garoweonline.com/en/news/somalia/seven-killed-in-al-shabaab-s-clash-with-sna-troops-in-somalia>.

Al-Shabaab

- 166 “Nine killed in hotel attack in Somali capital: police,” Reuters, February 1, 2021, <https://www.reuters.com/article/us-somalia-security/nine-killed-in-hotel-attack-in-somali-capital-police-idUSKBN2A11AL>; “Somalia’s al-Shabab armed group attacks hotel in Mogadishu,” Al Jazeera, January 31, 2021, <https://www.aljazeera.com/news/2021/1/31/somalias-al-shabab-rebels-attack-hotel-in-the-capital-city>; Abdi Latif Dahir, “Militants Storm Hotel in Somali Capital and Blasts Rock Area,” *New York Times*, February 1, 2021, <https://www.nytimes.com/2021/01/31/world/africa/Mogadishu-attack-hotel-shabab.html>.
- 167 Mohammed Dhaysane, “Somalia: 16 dead, several injured in 3 bomb blasts,” Anadolu Agency, January 27, 2021, <https://www.aa.com.tr/en/africa/somalia-16-dead-several-injured-in-3-bomb-blasts/2125055>.
- 168 Mohammed Dhaysane, “Somalia: Blast kills 2 policemen near capital Mogadishu,” Anadolu Agency, January 25, 2021, <https://www.aa.com.tr/en/africa/somalia-blast-kills-2-policemen-near-capital-mogadishu/2122287>.
- 169 “Al-Shabab Claims Responsibility for Deadly Somalia Explosion,” Voice of America, January 20, 2020, <https://www.voanews.com/africa/al-shabab-claims-responsibility-deadly-somalia-explosion>.
- 170 Mohammed Dhaysane, “Roadside blast kills 7 Kenyan soldiers in Somalia,” Anadolu Agency, January 12, 2021, <https://www.aa.com.tr/en/africa/roadside-blast-kills-7-kenyan-soldiers-in-somalia/2107510>.
- 171 Mohammed Dhaysane, “Roadside blast kills 7 Kenyan soldiers in Somalia,” Anadolu Agency, January 12, 2021, <https://www.aa.com.tr/en/africa/roadside-blast-kills-7-kenyan-soldiers-in-somalia/2107510>.
- 172 “Several people killed in attack on Turkish company in Somalia,” Al Jazeera, January 2, 2021, <https://www.aljazeera.com/news/2021/1/2/several-people-killed-in-attack-on-turkish-company-in-somalia>.
- 173 Mohamed Omar Ahmed, “Suicide Bomber Kills 14 in Attack Aimed at Somali Prime Minister,” Bloomberg, December 19, 2020, <https://www.bloomberg.com/news/articles/2020-12-19/suicide-bomber-kills-14-in-attack-aimed-at-somali-prime-minister>.
- 174 Mohamed Omar Ahmed, “Suicide Bomber Kills 14 in Attack Aimed at Somali Prime Minister,” Bloomberg, December 19, 2020, <https://www.bloomberg.com/news/articles/2020-12-19/suicide-bomber-kills-14-in-attack-aimed-at-somali-prime-minister>.
- 175 “Suicide bomber kills several in Mogadishu ice-cream parlour,” Al Jazeera, November 27, 2020, <https://www.aljazeera.com/news/2020/11/27/suicide-bomber-kills-several-in-mogadishu-ice-cream-parlour>; “Chapter 1. Country Reports on Terrorism: Somalia,” *Country Reports on Terrorism 2020*, U.S. Department of State, December 2021, 37, https://www.state.gov/wp-content/uploads/2021/07/Country_Reports_on_Terrorism_2020.pdf.
- 176 “Five dead, many wounded in suicide bomb attack in Somalia,” Al Jazeera, November 17, 2020, <https://www.aljazeera.com/news/2020/11/17/at-least-two-dead-after-suicide-bombing-in-somalia>.
- 177 Julian E. Barnes, Eric Schmitt, and Adam Goldman, “C.I.A. Officer Is Killed in Somalia,” *New York Times*, November 25, 2020, <https://www.nytimes.com/2020/11/25/us/politics/cia-officer-somalia-death.html>; Jason Burke, “CIA officer killed in Somali raid on suspected al-Shabaab bomb-maker,” *Guardian*, December 3, 2020, <https://www.theguardian.com/us-news/2020/dec/03/cia-officer-killed-in-somali-raid-on-suspected-al-shabaab-bomb-maker>.
- 178 “Somali soldiers killed in al-Shabab attack near Mogadishu,” Al Jazeera, October 15, 2020, <https://www.aljazeera.com/news/2020/10/15/at-least-13-somali-soldiers-killed-after-al-shabaab-clash>.
- 179 “12 dead in clashes between troops and al-Shabaab in Somalia,” News Ghana, September 21, 2020, <https://newsghana.com.gh/12-dead-in-clashes-between-troops-and-al-shabaab-in-somalia/>.
- 180 Khadar Hared, “Somalia: Al-Shabab attacks intensify as election looms,” Deutsche Welle, September 18, 2020, https://www.dw.com/en/somalia-al-shabab-attacks-intensify-as-election-looks-a-54980396?utm_source=iterable&utm_medium=email&utm_campaign=1541669.
- 181 Abdi Guled, “Suicide bomber kills 2, wounds 6 outside mosque in Somalia,” Associated Press, September 11, 2020, <https://apnews.com/d2dc342eb91113653d66cb49d45aa018>; “Several killed in suicide bombing outside mosque in Somalia,” Al Jazeera, September 11, 2020, <https://www.aljazeera.com/news/2020/09/killed-suicide-bombing-mosque-somalia-200911152954557.html>.
- 182 “Suicide Bombing Kills Three In Mogadishu,” Radio Dalsan, September 10, 2020, <https://www.radiodalsan.com/en/2020/09/10/suicide-bombing-kills-three-in-mogadishu>; Abdi Guled, “Suicide bomber kills 3, including child, in Somali capital,” Associated Press, September 9, 2020, <https://apnews.com/12077d37f516473ba379a0c175795723>.
- 183 Abdi Latif Dahir, “Truck Bomb in Somalia Kills 3 and Wounds 3, Including a U.S. Soldier,” *New York Times*, September 7, 2020, <https://www.nytimes.com/2020/09/07/world/africa/somalia-attack-us-soldier.html>; “Several killed in suicide bombing outside mosque in Somalia,” Al Jazeera, September 11, 2020, <https://www.aljazeera.com/news/2020/09/killed-suicide-bombing-mosque-somalia-200911152954557.html>.
- 184 Abdi Guled, “Somalia forces end rebel siege of Mogadishu hotel; 15 killed,” Associated Press, August 16, 2020, <https://apnews.com/6c824db9611325f79bf3e04df9505212>; “Somalis forces end rebel siege of Mogadishu,” Deutsche Welle, August 16, 2020, <https://www.dw.com/en/somalia-forces-end-rebel-siege-of-mogadishu-hotel/a-54588952>; “Chapter 1. Country Reports on Terrorism: Somalia,” *Country Reports on Terrorism 2020*, U.S. Department of State, December 2021, 37, https://www.state.gov/wp-content/uploads/2021/07/Country_Reports_on_Terrorism_2020.pdf.
- 185 Harun Maruf, “Seven Killed as Al-Shabab Inmates Fire at Somali Prison Guards,” VOA News, August 10, 2020, <https://www.voanews.com/africa/seven-killed-al-shabab-inmates-fire-somali-prison-guards>; Abd Guled, “Police say 19 inmates, guards killed in Somalia prison riot,” Associated Press, August 11, 2020, <https://apnews.com/5804411f24e03970fbbeff0dbb99c46a>; “Somalia: Police Launch Manhunt After Al-Shabaab Inmate Escapes From Prison,” All Africa, August 12, 2020, <https://allafrica.com/stories/202008120755.html>.
- 186 “Mogadishu: Several killed in attack at Somali military base,” BBC News, August 8, 2020, <https://www.bbc.com/news/world-africa-53704867>.
- 187 Abdi Guled, “Suicide bomber kills 2 at Turkish military base in Somalia,” Associated Press, June 23, 2020, <https://apnews.com/bf6879d78ab1ff8e0e7de3f7342ed89a>.
- 188 “Somalia: Two Killed in Mogadishu Car Bomb Blast,” All Africa, May 28, 2020, <https://allafrica.com/stories/202005290356.html>.
- 189 “Seven health workers, civilian killed in Somali village – aid group,” Reuters, May 28, 2020, <https://www.reuters.com/article/us-somalia-security/seven-health-workers-civilian-killed-in-somali-village-aid-group-idUSKBN2343DV>.
- 190 “Al-Shabaab militants killed in raid as explosion hits military vehicle in Somalia,” Garowe Online, May 27, 2020, <https://www.garoweonline.com/en/news/somalia/al-shabaab-militants-killed-in-raid-as-explosion-hits-military-vehicle-in-somalia>.
- 191 “Somalia: Alshabab Attacks Military Camp in Lower Shabelle, Casualties Unknown,” All Africa, May 25, 2020, <https://allafrica.com/stories/202005250771.html>.
- 192 Harun Maruf, “Bomb Blast in Somalia Kills 4 During Eid Celebrations,” Voice of America, May 24, 2020, <https://www.voanews.com/africa/bomb-blast-somalia-kills-4-during-eid-celebrations>.
- 193 “Somalia: Troops foil Al-Shabaab attack targeting Dholeb army base,” Garowe Online, May 26, 2020, <https://www.garoweonline.com/en/news/somalia/somalia-troops-foil-al-shabaab-attack-targeting-dholeb-army-base>.

Al-Shabaab

- 194 Associated Press, "Suicide bomber kills governor in Somalia's Puntland region," *Washington Post*, May 17, 2020, https://www.washingtonpost.com/world/africa/suicide-bomber-kills-governor-in-somalias-puntland-region/2020/05/17/c0225134-985e-11ea-ad79-eef7cd734641_story.html.
- 195 "AMISOM PR/09/2020" African Union Mission in Somalia, May 16, 2020, https://amisom-au.org/wp-content/cache/page_enhanced/amisom-au.org/2020/05/amisom-repel-al-shabaab-attack-on-jubaland-security-forces-in-bilis-qooqani/_index.html_gzip.
- 196 "Somalia: Al-Shabaab Launches Attack On Somali Army Base," *AllAfrica*, May 4, 2020, <https://allafrica.com/stories/202005050201.html>.
- 197 Mohamed Olad Hassan, "Somalia's al-Shabab Publicly Executes 3 for Spying," *Voice of America*, April 29, 2020, <https://www.voanews.com/africa/somalias-al-shabab-publicly-executes-3-spying>.
- 198 "Somalia: Al-Shabaab assassinates an official outside mosque in Puntland," *Garowe Online*, April 12, 2020, <https://www.garoweonline.com/en/news/puntland/somalia-al-shabaab-assassinates-an-official-outside-mosque-in-puntland>.
- 199 "Somalia: Puntland governor killed in Al-Shabaab suicide attack," *Defense Post*, March 30, 2020, <https://www.thedefensepost.com/2020/03/30/somalia-puntland-governor-al-shabaab-suicide-attack/>; "Somali governor killed in al-Shabab suicide bomb attack," *Al Jazeera*, March 30, 2020, <https://www.aljazeera.com/news/2020/03/somali-governor-killed-al-shabab-suicide-bomb-attack-200330090409681.html>.
- 200 "Somalia: Casualties reported following bombing in Mogadishu March 25," *Garda World*, March 25, 2020, <https://www.garda.com/crisis24/news-alerts/326411/somalia-casualties-reported-following-bombing-in-mogadishu-march-25>; Abdi Guled, "Somalia suicide bomber detonates in tea shop, killing 2," *ABC News*, March 25, 2020, <https://abcnews.go.com/International/wireStory/somalia-suicide-bomber-detonates-tea-shop-killing-2-9787836>.
- 201 Farhiya Hussein, "Suspected Al-Shabaab IED attack leaves 2 dead in Garissa," *Daily Nation*, March 15, 2020, <https://www.nation.co.ke/counties/garissa/Garissa-IED-attack-leaves-2-dead/3444784-5491998-fiav89/index.html>.
- 202 Rael Ombuor, "4 Killed After Suspected al-Shabab Militants Attack Bus in Kenya," February 19, 2020, <https://www.voanews.com/africa/4-killed-after-suspected-al-shabab-militants-attack-bus-kenya>.
- 203 Mohamed Olad Hassan, "10 Somali Soldiers, 16 Militants Killed in Al-Shabab Attacks," *Voice of America*, February 19, 2020, <https://www.voanews.com/africa/10-somali-soldiers-16-militants-killed-al-shabab-attacks>.
- 204 Mohammed Dhaysane, "8 soldiers killed in al-Shabaab attack in Somalia," *Anadolu Agency*, February 2, 2020, <https://www.aa.com.tr/en/africa/8-soldiers-killed-in-al-shabaab-attack-in-somalia-1721800>.
- 205 "Somalia: Turkish workers wounded in deadly al-Shabab car bombing," *Al Jazeera*, January 18, 2020, <https://www.aljazeera.com/news/2020/01/somalia-turkish-workers-wounded-deadly-al-shabab-car-bombing-200118134453840.html>.
- 206 Chandler Thornton and Bukola Adebayo, "Three teachers killed in suspected militant attack on Kenya primary school," *CNN*, January 13, 2020, <https://www.cnn.com/2020/01/13/africa/teachers-killed-in-kenya-militant-attack/index.html>.
- 207 Abdi Sheikh and Feisal Omar, "Islamist group al Shabaab claims Somalia bomb attack that killed three," *Reuters*, January 8, 2020, <https://www.reuters.com/article/us-somalia-blast/islamist-group-al-shabaab-claims-somalia-bomb-attack-that-killed-three-idUSKBN1Z70TQ>.
- 208 Tom Odula, "4 children shot dead in latest al-Shabab attack in Kenya," *Washington Post*, January 7, 2020, https://www.washingtonpost.com/world/africa/6-dead-including-4-residents-after-extremist-raid-in-kenya/2020/01/07/ddbffb0-3117-11ea-971b-43bec3ff9860_story.html; "Four Kenyan school children killed in al Shabaab attack on telecom mast," *Reuters*, January 7, 2020, <https://af.reuters.com/article/topNews/idAFKBN1Z60Z4-OZATP>.
- 209 Luis Martinez and Elizabeth McLaughlin, "1 US service member, 2 DOD contractors killed in terror attack on US base in Kenya," *ABC News*, January 5, 2020, <https://abcnews.go.com/International/us-service-member-dod-contractors-killed-terror-attack/story?id=68075337>; Eric Schmitt and Thomas Gibbons-Neff, "3 Americans Die in Shabab Attack on Kenyan Base," *New York Times*, January 5, 2020, <https://www.nytimes.com/2020/01/05/world/africa/al-shabab-camp-simba-kenya.html>; Kyle Rempfer, "Soldier killed in Kenya attack identified by family," *Military Times*, January 6, 2020, <https://www.militarytimes.com/newsletters/daily-news-roundup/2020/01/06/soldier-killed-in-kenya-attack-identified-by-family/>; Nicholas Bariyo and Jessica Donati, "U.S. Says Attack in Kenya Kills Three Americans," *Wall Street Journal*, January 5, 2020, <https://www.wsj.com/articles/u-s-and-kenyan-forces-repel-airfield-attack-by-al-shabaab-11578238596>.
- 210 Rael Ombuor, "3 Killed in Suspected Al-Shabab Attack on Kenya Bus," *Voice of America*, January 2, 2020, <https://www.voanews.com/africa/3-killed-suspected-al-shabab-attack-kenya-bus>.
- 211 Abdi Guled, "Somalia bombing kills dozens; airstrikes target militants," *Associated Press*, December 29, 2019, <https://apnews.com/6f7839c0cff441bee9beef6ac2264519>.
- 212 "Al-Shabab extremist attack on Somali base kills 3 soldiers," *Associated Press*, December 24, 2019, <https://apnews.com/8526ab96a876fd31a6d192bfa2d7c95f>.
- 213 "Al-Shabab Attack Kills 8 as US Launches Record Airstrikes in 2019," *Voice of America*, December 22, 2019, <https://www.voanews.com/africa/al-shabab-attack-kills-8-us-launches-record-airstrikes-2019>.
- 214 Omar Nor, "Al-Shabaab claims attack on elite hotel in Mogadishu," *CNN*, December 11, 2019, <https://www.cnn.com/2019/12/10/africa/somalia-mogadishu-attack-al-shabaab/index.html>.
- 215 "10 killed as militants attack bus in NE Kenya," *Xinhua*, December 7, 2019, http://www.xinhuanet.com/english/2019-12/07/c_138611694.htm.
- 216 "At least eight killed in Kenya in suspected Islamist militant attack," *Reuters*, December 6, 2019, <https://www.reuters.com/article/us-kenya-attack/at-least-eight-killed-in-kenya-in-suspected-islamist-militant-attack-idUSKBN1YA27Z>.
- 217 "Several wounded as mortars hit UN compound in Mogadishu," *Associated Press*, October 13, 2019, <https://apnews.com/0ae10d5ec37142e0a51c82ca7eec5347>; Mohammed Dhaysane and Magdalene Mukami, "Grenade attack kills deputy governor, son in Somalia," *Anadolu Agency*, October 13, 2019, <https://www.aa.com.tr/en/africa/grenade-attack-kills-deputy-governor-son-in-somalia/1612699>.
- 218 "At least 10 Kenyan police killed by bomb near Somali border: police," *Reuters*, October 12, 2019, <https://www.reuters.com/article/us-kenya-security/at-least-10-kenyan-police-killed-by-bomb-near-somali-border-police-idUSKBN1WR0M4>.
- 219 Richard Pérez-Peña, "Car Bombers in Somalia Hit U.S. and European Military Bases," *New York Times*, September 30, 2019, <https://www.nytimes.com/2019/09/30/world/africa/somalia-us-eu-attacks.html>.
- 220 "Somalia's al Shabaab raid military base, loot weapons," *Reuters*, September 22, 2019, <https://www.reuters.com/article/us-somalia-violence/somalias-al-shabaab-raid-military-base-loot-weapons-idUSKBN1W70CG>.
- 221 Harun Maruf, "Somalia: Al-Shabab Attacks Kill 17," *Voice of America*, September 15, 2019, <https://www.voanews.com/africa/somalia-al-shabab-attacks-kill-17>.
- 222 Harun Maruf, "Somalia: Al-Shabab Attacks Kill 17," *Voice of America*, September 15, 2019, <https://www.voanews.com/africa/somalia-al-shabab-attacks-kill-17>; Mohamed Sheikh Nor, "Al-Shabaab Militants Kill Eight Government Officials in Somalia," *Bloomberg*, September 14, 2019, <https://www.bloomberg.com/news/articles/2019-09-14/al-shabaab-militants-kill-eight-government-officials-in-somalia>.

Al-Shabaab

- 223 Omar Nor and Zahid Mahmood, "3 people killed in a foiled Al-Shabaab attack on a Somali military camp," CNN, August 14, 2019, <https://www.cnn.com/2019/08/14/africa/somalia-military-base-foiled-attack-intl/index.html>.
- 224 "Mogadishu Mayor Dies of Injuries From Suicide Bombing," *New York Times*, August 1, 2019, <https://www.nytimes.com/2019/08/01/world/africa/mogadishu-mayor-dead.html>; Hussein Mohamed and Anemona Hartocollis, "Suicide Bomber Kills Officials in Mayor's Office in Somalia's Capital," *New York Times*, July 24, 2019, <https://www.nytimes.com/2019/07/24/world/africa/suicide-bomber-mayor-somalia.html>.
- 225 Harun Maruf, "Somalia Car Bombing Kills at Least 17," Voice of America, July 22, 2019, <https://www.voanews.com/africa/somalia-car-bombing-kills-least-17>.
- 226 "Kenya: 3 militants killed, 2 officers wounded in attack," Associated Press, July 15, 2019, <https://apnews.com/1fb01c303f5649d48d67653cd835bcf>.
- 227 "26 killed in hours-long al-Shabab hotel siege in Somalia," Al Jazeera, July 13, 2019, <https://www.aljazeera.com/news/2019/07/somalia-security-forces-al-shabab-hotel-siege-13-dead-190713053920981.html>.
- 228 "Three al Shabaab fighters killed in Kenya after attack on police," Reuters, June 22, 2019, <https://af.reuters.com/article/kenyaNews/idAFL8N23T0I6>.
- 229 "Deadly Shabab Explosions in Mogadishu Kill at Least 8," *New York Times*, June 15, 2019, <https://www.nytimes.com/2019/06/15/world/africa/mogadishu-attack-shabab.html>; "Islamists claim double attack in Somali capital Mogadishu," France 24, June 15, 2019, <https://www.france24.com/en/20190615-somalia-car-bomb-revenge-mogadishu-al-shabaab-explosion-parliament-qaeda-galkayo>.
- 230 Abdi Guled, "Suicide car bomb kills at least 9 in Somalia's capital," Associated Press, May 22, 2019, <https://apnews.com/124b7ab0dc94401d85bfc17305b9f3ef>.
- 231 "Gunmen abduct Cuban doctors near Kenya's border with Somalia," Al Jazeera, April 13, 2019, <https://www.aljazeera.com/news/2019/04/gunmen-abduct-cuban-doctors-kenya-border-somalia-190412082110117.html>.
- 232 "Gunmen Storm Somalia Government Building, Killing Minister and Others," *New York Times*, March 23, 2019, <https://www.nytimes.com/2019/03/23/world/africa/somalia-bombing-gunfight-shabab.html?module=inline>.
- 233 Adrian Blomfield, "Gunmen battle police in Somalia capital as al-Shabaab Islamists kill at least 29," *Telegraph*, March 1, 2019, <https://www.telegraph.co.uk/news/2019/03/01/gunmen-battle-police-somali-capital-bombing/>; <https://www.telegraph.co.uk/news/2019/03/01/gunmen-battle-police-somali-capital-bombing-mogadishu.html?module=inline>.
- 234 Max Bearak, "Deadly Nairobi attack comes as U.S. military ramps up airstrikes against al-Shabab in Somalia," *Washington Post*, January 17, 2019, https://www.washingtonpost.com/world/africa/deadly-nairobi-attack-comes-as-us-military-ramps-up-airstrikes-against-al-shabab-in-somalia/2019/01/17/ebf40936-1a6c-11e9-b8e6-567190c2fd08_story.html; Farai Sevenzo, Faith Karimi and Laura Smith-Spark, "At least 21 killed as Kenya hotel siege is declared over," CNN, January 17, 2019, <https://www.cnn.com/2019/01/16/africa/kenya-hotel-complex-terror-attack/index.html>; Laurel Wamsley, "American Among Those Killed As Explosions, Gunfire Rock Nairobi Hotel," NPR, January 15, 2019, <https://www.npr.org/2019/01/15/685573115/nairobi-rocked-by-explosions-gunfire-in-attack-claimed-by-al-shabab-militants>.
- 235 "Kenya: Gunmen kidnap Italian woman, shoot children in Kilifi," Al Jazeera, November 21, 2018, <https://www.aljazeera.com/news/2018/11/kenya-gunmen-kidnap-italian-woman-wound-coast-181121062552098.html>.
- 236 Rael Ombur, "Car bombs rock Somali capital, killing at least 20 in attacks claimed by al-Shabab," *Washington Post*, November 9, 2018, https://www.washingtonpost.com/world/africa/car-bombs-rock-somali-capital-killing-at-least-20-in-attacks-claimed-by-al-shabab/2018/11/09/960bff40-e431-11e8-8f5f-a55347f48762_story.html; "Somalia: UN Security Council condemns terrorist attack in which dozens were killed or injured," United Nations, November 11, 2018, <https://news.un.org/en/story/2018/11/1025451>.
- 237 Abdi Guled, "At least 16 dead in pair of bombings in Somalia's Baidoa," Associated Press, October 13, 2018, <https://apnews.com/ed74d0fe5e914a80ebda311d9d02d94>; "Death toll from twin suicide bombings in southern Somalia rises to 20," October 14, 2018, Reuters, <https://www.reuters.com/article/us-somalia-attack/death-toll-from-twin-suicide-bombings-in-southern-somalia-rises-to-20-idUSKCN1M007C>.
- 238 Associated Press, "5 Kenyan soldiers killed in roadside bombing in Lamu County," News24, August 29, 2018, <https://www.news24.com/Africa/News/5-kenyan-soldiers-killed-in-roadside-bombing-in-lamu-county-20180829>.
- 239 Mumbi Mutuko, "5 GSU Officers Killed in Morning Explosion," *Kenyans*, June 6, 2018, <https://www.kenyans.co.ke/news/30225-5-gsu-officers-killed-morning-explosion>.
- 240 Stephen Astariko, "Three border wall workers killed in Mandera landmine attack," *The Star*, August 13, 2018, <https://www.the-star.co.ke/news/2018-08-13-three-border-wall-workers-killed-in-mandera-landmine-attack/>; "3 killed in landmine explosion along Kenya-Somalia border," Xinhua, August 14, 2018, http://www.xinhuanet.com/english/2018-08/14/c_137387785.htm.
- 241 "Somalia: Al-Shabaab raids KDF base in Gedo region," Garowe Online, April 9, 2018, <https://www.garoweonline.com/en/news/somalia/somalia-al-shabab-raids-kenyan-military-camp-in-gedo>.
- 242 "Al Shabaab attacks an African Union base in Somalia," Reuters, April 1, 2018, <https://www.reuters.com/article/us-somalia-security/al-shabaab-attacks-an-african-union-base-in-somalia-idUSKCN1H815F>.
- 243 "Al-shabaab attacks Somali Military base in Gedo region," Radio Kulmiye, March 19, 2018, <http://radiokulmiye.net/2018/03/19/al-shabaab-attacks-somali-military-base-in-gedo-region/>.
- 244 Goldberg, "Ugandan, Ethiopian AMISOM Troops Repel Al Shabaab Attacks In Lower Shabelle And Gedo Regions," Strategic Intelligence News, March 14, 2018, <https://intelligencebriefs.com/ugandan-ethiopian-amisom-troops-repel-al-shabaab-attacks-in-lower-shabelle-and-gedo-regions/>.
- 245 "Somalia: Five AU soldiers among 16 killed in al-Shabaab attacks," Garowe Online, March 3, 2018, <https://www.garoweonline.com/en/news/somalia/somalia-5-au-soldiers-among-16-killed-in-al-shabaab-attacks>.
- 246 Christina Maza, "Mogadishu Attack: Al-Shabab Militants Attack Government Buildings in Somalia's Capital, Killing Civilians," *Newsweek*, February 23, 2018, <http://www.newsweek.com/mogadishu-attack-al-shabaab-militants-attack-government-buildings-somalias-818684>.
- 247 Stephen Astariko, "Suspect arrested after al Shabaab attack on Wajir teachers," *Star* (Nairobi), February 20, 2018, https://www.the-star.co.ke/news/2018/02/20/suspect-arrested-after-al-shabaab-attack-on-wajir-teachers_c1717670.
- 248 Cyrus Ombati, "Bodies of Al-Shabaab fighters found after attempted attack on AP camp," Standard Digital, February 12, 2018, <https://www.standardmedia.co.ke/article/2001269375/bodies-of-al-shabaab-fighters-found-after-attempted-attack-on-ap-camp>.
- 249 "Somalia: 4 injured in al-Shabaab attack on Bosaso police station," Garowe Online, February 6, 2018, <https://www.garoweonline.com/en/news/puntland/somalia-4-injured-in-al-shabaab-attack-on-bosaso-police-station>.
- 250 "One killed, cops injured after suspected al Shabaab attack Lamu buses," *Star* (Nairobi), January 13, 2018, https://www.the-star.co.ke/news/2018/01/13/one-killed-cops-injured-after-suspected-al-shabaab-attack-lamu-buses_c1697581.
- 251 "Al Shabaab kills five Kenyan policemen who were out on patrol," Reuters, January 3, 2018, <https://www.reuters.com/article/us-kenya-attacks/al-shabaab-kills-five-kenyan-policemen-who-were-out-on-patrol-idUSKBN1ESOG6>.

Al-Shabaab

- 252 "Al Shabaab attack two police camps in Ijara," Capital News, December 30, 2017, <https://www.capitalfm.co.ke/news/2017/12/al-shabaab-attack-two-police-camps-ijara/>.
- 253 "Al-Shabaab attack military base near Mogadishu," Middle East Monitor, November 17, 2017, <https://www.middleeastmonitor.com/20171117-al-shabaab-attack-military-base-near-mogadishu/>.
- 254 Jason Burke, "Mogadishu truck bomb: 500 casualties in Somalia's worst terrorist attack," *Guardian* (London), October 16, 2017, <https://www.theguardian.com/world/2017/oct/15/truck-bomb-mogadishu-kills-people-somalia>; Jason Burke, "Mogadishu bombing: al-Shabaab behind deadly blast, officials say," *Guardian* (London), October 16, 2017, <https://www.theguardian.com/world/2017/oct/16/mogadishu-bombing-al-shabaab-behind-deadly-blast-officials-say>.
- 255 Mohamed Olad Hassan, "At Least 7 Killed in Mogadishu Car Bombing," Voice of America, September 28, 2017, <https://www.voanews.com/a/somalia-police-say-car-bomb-blast-kills-five-capital/4048297.html>.
- 256 "Several dead as al-Shabab storms Somali border town," Al Jazeera, September 11, 2017, <http://www.aljazeera.com/news/2017/09/dead-al-shabab-storms-somalia-border-town-170911055926717.html>.
- 257 "Al-Shabab attacks Somalia army base," Al Jazeera, September 3, 2017, <http://www.aljazeera.com/news/2017/09/al-shabab-attacks-somalia-army-base-170903072842617.html>; Bill Roggio and Caleb Weiss, "Al-Shabaab releases video showing deadly raid on Somali military base," Business Insider, November 13, 2017, <http://www.businessinsider.com/al-shabaab-attack-somali-military-base-video-2017-11>.
- 258 Abdiqani Hassan, "Al Shabaab bomb kills 12 in Somalia's Puntland," Reuters, September 1, 2017, <http://www.reuters.com/article/us-somalia-security/al-shabaab-bomb-kills-12-in-somalias-puntland-idUSKCN1BC512>.
- 259 "Suspected al-Shabab attackers behead 3 in Kenya's Lamu," Al Jazeera, August 18, 2017, <http://www.aljazeera.com/news/2017/08/suspected-al-shabab-attackers-behead-3-kenya-lamu-170818100001888.html>.
- 260 Feisal Omar and Abdi Sheikh, "Al Shabaab militants seize town in south of Somalia: residents," Reuters, August 4, 2017, <http://www.reuters.com/article/us-china-india-border-idUSKBN1AJ1TP>.
- 261 Tom Odula, "Somalia extremists kill Kenyan police officer in attack," August 3, 2017, <https://apnews.com/3c6300b869a54ce8922b1e6e09d49277/Somalia-extremists-kill-Kenyan-police-officer-in-attack>.
- 262 Tom Odula, "Kenya official: 3 killed in suspected al-Shabab attack," Associated Press, August 2, 2017, <https://apnews.com/06a17cb681894c3abc873bbd6d4d1889/Kenya-official:-3-killed-in-suspected-al-Shabab-attack>.
- 263 Rodney Muhumuza, "Uganda says al-Shabab kills 12 soldiers in Somalia ambush," Associated Press, July 31, 2017, <https://apnews.com/37e02a7fdbea4d4eb070237d951bca83/Uganda-says-al-Shabab-kills-12-soldiers-in-Somalia-ambush>; "Twenty-four killed in fighting between Somali, AU troops and al Shabaab, official says," Reuters, July 30, 2017, <http://www.reuters.com/article/us-somalia-attacks-official/twenty-four-killed-in-fighting-between-somali-au-troops-and-al-shabaab-official-says-idUSKBN1AF0QG>.
- 264 "Soldiers killed in Somalia blast," Al Jazeera, July 23, 2017, <http://www.aljazeera.com/news/2017/07/somali-soldiers-killed-roadside-blast-170723164125287.html>.
- 265 Tom Odula, "Kenya: 3 dead as extremists kidnap top government official," Associated Press, July 13, 2017, <https://apnews.com/5d78cf07e419492a80743a7efc61da7b/Kenya:-3-dead-as-extremists-kidnap-top-government-official>.
- 266 Tom Odula, "Al-Shabab beheads 9 civilians in attack on Kenya village," Associated Press, July 8, 2017, <https://apnews.com/25ed6c032ed74fcfaebd4ae9465e528/Al-Shabab-beheads-9-civilians-in-attack-on-Kenya-village>.
- 267 "Kenya: 3 policemen killed as Islamic militants attack town," Associated Press, July 5, 2017, <https://apnews.com/402d4593475f4d07b785efd9c7c78d0c/Kenya:-3-policemen-killed-as-Islamic-militants-attack-town>.
- 268 Tom Odula, "Road bomb in Kenya's Lamu County kills 8, including 4 kids," Associated Press, June 27, 2017, <https://apnews.com/6b3f8c8fa8eb4d5db6b9530753687109/Road-bomb-in-Kenya's-Lamu-County-kills-8,-including-4-kids>.
- 269 "7 dead in suicide blast at police station in Somalia capital," Associated Press, June 22, 2017, <https://apnews.com/a9fd90fc0431409e834e9f976772fd73/7-dead-in-suicide-blast-at-police-station-in-Somalia-capital>.
- 270 Abdi Guled, "Car bomb in Somalia capital kills at least 15, police say," Associated Press, June 20, 2017, <https://apnews.com/56bf173bcfed43cb89a6936cd34d2d87/Car-bomb-in-Somalia-capital-kills-at-least-15,-police-say>.
- 271 Abdi Guled, "Somali survivors tell of restaurant siege by rebels; 31 dead," Associated Press, June 15, 2017, <https://apnews.com/66ab79a75a624fa79e7170cc2901dded/Somali-survivors-tell-of-restaurant-siege-by-rebels;-31-dead>.
- 272 Abdi Guled, "Nearly 70 dead in al-Shabab attack on Somalia military base," Associated Press, June 8, 2017, <https://apnews.com/463c87ff4f3e436c80bcb9c85867b207/Nearly-70-dead-in-al-Shabab-attack-on-Somalia-military-base>; Abdiqani Hassan and George Obulutsa, "Number of dead in al Shabaab attack in Somalia's Puntland rises to 59: officer," Reuters, June 10, 2017, <http://www.reuters.com/article/us-somalia-attack-idUSKBN1910IR>.
- 273 "Al Shabaab claims bomb attack on Somali police station," Reuters, June 5, 2017, <http://www.reuters.com/article/us-somalia-blast-idUSKBN18W1NL>.
- 274 Tom Odula, "Police: 7 officers, 1 civilian killed in bombing," Associated Press, May 31, 2017, <https://apnews.com/18b9b0435eb84ddb9d2e7939e343307f/Police:-7-Kenyan-officers,-1-civilian-killed-in-bombing>.
- 275 Feisal Omar, "Al Shabaab bombing in Somali capital kills five, injures six," Reuters, May 24, 2017, <http://www.reuters.com/article/us-somalia-blast-idUSKBN18K2AJ>.
- 276 Humphrey Malalo, "Al Shabaab gunmen kill official in northern Kenya: police, group," Reuters, May 16, 2017, <http://www.reuters.com/article/us-kenya-security-idUSKCN18C11V>.
- 277 Aaron Maasho, "Al Shabaab militants attack Somali army base, killing several soldiers," Reuters, May 9, 2017, <http://www.reuters.com/article/us-somalia-security-idUSKBN185132>.
- 278 "Somali militant group al Shabaab claims Mogadishu car bomb attack," Reuters, May 8, 2017, <http://www.reuters.com/article/us-somali-blast-al-shabaab-idUSKBN1841YE>.
- 279 "Somalia's al Shabaab kills senior national security officer: police," Reuters, April 27, 2017, <http://www.reuters.com/article/us-somalia-security-idUSKBN17T19Y>.
- 280 Abdi Sheikh and Feisal Omar, "Somalia's al Shabaab says kills dozens of Kenyan troops in raid on base," Reuters, January 27, 2017, <http://www.reuters.com/article/us-somalia-attacks-idUSKBN15B0C9>.
- 281 "Somalia's al Shabaab group behind hotel attack: radio," Reuters, January 25, 2017, <http://www.reuters.com/article/us-air-france-klm-northkorea-missiles-idUSKBN1AJ2HA>; "Somalia: Puntland Police official dies of wounds a day after attack," Garowe Online, December 16, 2016, <http://www.garoweonline.com/en/news/puntland/somalia-puntland-police-official-dies-of-wounds-a-day-after-attack>.

Al-Shabaab

- 282 Abdiqani Hassan and Feisal Omar, "Al Shabaab militants shoot prosecutor dead in Somalia's Puntland," Reuters, December 25, 2016, <http://www.reuters.com/article/us-somalia-attacks-idUSKBN14E0BJ>.
- 283 Feisal Omar, "Death toll from Shabaab attack on Mogadishu hotels rises to 22 – police," Reuters, August 31, 2016, <http://www.msn.com/en-us/news/world/death-toll-from-shabaab-attack-on-mogadishu-hotels-rises-to-22-police/ar-AAii7zd?li=AA4Zpp&ocid=spartandhp>.
- 284 Abdi Sheikh and Feisal Omar, "Car bomb outside Somali President's Palace kills at least 10," Reuters, August 30, 2016, <http://www.reuters.com/article/us-somalia-blast-idUSKCN1150TV>.
- 285 "At least seven dead in al-Shabaab attack on Mogadishu restaurant," Telegraph (London), August 26, 2016, <http://www.telegraph.co.uk/news/2016/08/26/at-least-seven-dead-in-gunmen-attack-on-mogadishu-restaurant-cla/>; Abdi Sheikh and Feisal Omar, "Car bomb outside Somali President's Palace kills at least 10," Reuters, August 30, 2016, <http://www.reuters.com/article/us-somalia-blast-idUSKCN1150TV>.
- 286 "Somalia attack: Twin car bombs explode by Mogadishu airport," BBC News, July 26, 2016, <http://www.bbc.com/news/world-africa-36892048>.
- 287 Omar Nor and Ray Sanchez, "Gunmen storm hotel in Mogadishu; 15 killed, police say," CNN, June 25, 2016, <http://www.cnn.com/2016/06/25/africa/mogadishu-hotel-explosion-gunfire/>; Abdi Sheikh and Feisal Omar, "Somali Islamist militants attack hotel in Mogadishu," Reuters, June 26, 2016, <http://www.reuters.com/article/us-somalia-blast-idUSKCN0ZB0KC>.
- 288 "Gulf of Aden Security Review – April 27, 2016," AEI Critical Threats, April 27, 2016, <http://www.criticalthreats.org/gulf-aden-security-review/gulf-aden-security-review-april-27-2016?mini=calendar-view/2016-04>.
- 289 "Roadside bomb targets Ethiopian army convoy, 6 soldiers killed," Shabellenews, April 21, 2016, <http://www.shabellenews.com/2016/04/roadside-bomb-targets-ethiopian-army-convoy-6-soldiers-killed/>.
- 290 "Al-Shabaab Militants Kidnap 10 School Children in Central Somalia," Somali Updates, April 22, 2016, <http://somalupdate.com/articles/8477/Al-Shabaab-Militants-Kidnap-10-School-Children-in-Central-Somalia>.
- 291 "One killed and two others injured in drive-by shooting in Mogadishu," Goobjoog News, April 17, 2016, <http://goobjoog.com/english/?p=27855>; "Gunmen kill cleaning lady working for UN office," Shabelle News, April 17, 2016, <http://www.shabellenews.com/2016/04/gunmen-kill-woman-working-for-mogadishu-municipality/>.
- 292 "Four people injured in bomb attacks on residential house of Federal MP in Balad Hawo town," Goobjoog News, April 15, 2016, <http://goobjoog.com/english/?p=27775>.
- 293 "Five Arrested in Balad Hawo town for car bomb explosion," Shabelle News, April 13, 2016, <http://www.shabellenews.com/2016/04/five-arrested-in-balad-hawo-town-for-car-bomb-explosion/>.
- 294 Feisal Omar and Abdirahaman Hussein, "Mogadishu car bomb kills five at local government HQ," Reuters, April 11, 2016, <http://www.reuters.com/article/us-somalia-blast-idUSKCN0X8109>.
- 295 "Terror attack at Somali hotel leaves at least 14 dead, including 9 civilians," Fox News, February 26, 2016, <http://www.foxnews.com/world/2016/02/26/terrorists-storm-hotel-in-somali-capital-extent-damage-unclear.html>.
- 296 "Foreign Travel Advice: Somalia," U.K. Government, accessed September 8, 2016, <https://www.gov.uk/foreign-travel-advice/somalia/terrorism>; Robyn Kriel and Susanna Capelouto, "Al-Shabaab claims responsibility for Somalia in-flight jet blast," CNN, February 13, 2016, <http://www.cnn.com/2016/02/13/africa/somalia-plane-bomb-al-shabaab/>.
- 297 Alphonse Gari, "Suspected al Shabaab militia kill three in fresh Lamu attack," *Star* (Nairobi), January 31, 2016, http://www.the-star.co.ke/news/2016/01/31/suspected-al-shabaab-militia-kill-three-in-fresh-lamu-attack_c1286235.
- 298 Morgan Winsor, "Somalia Lido Beach Attack: Mogadishu Resident Loses Close Friends In Al-Shabab Violence," International Business Times, January 25, 2016, <http://www.ibtimes.com/somalia-lido-beach-attack-mogadishu-resident-loses-close-friends-al-shabab-violence-2276408>.
- 299 Tony Oladipo, "What happened when al-Shabab attacked a Kenyan base in Somalia?" BBC News, January 21, 2016, <http://www.bbc.com/news/world-africa-35364593>;
- 300 "Kenyan troops abandon Somali camp to al Shabaab militants," Reuters, January 26, 2016, <http://www.reuters.com/article/us-kenya-somalia-idUSKCN0V41R2>.
- 301 "Al-Shabaab extremists attack hotel in Mogadishu, killing at least 6," CBC News, November 1, 2015, <http://www.cbc.ca/news/world/al-shabaab-extremists-attack-hotel-in-mogadishu-killing-at-least-6-1.3298891>.
- 302 Robyn Kriel and Briana Duggan, "Al-Shabaab attack in Somalia kills dozens of AU troops," CNN, September 3, 2015, <http://www.cnn.com/2015/09/03/africa/somalia-al-shabaab-attack/>.
- 303 Robyn Kriel, "Al-Shabaab says it is responsible for three Somalia attacks," CNN, July 15, 2015, <http://www.cnn.com/2015/07/10/africa/somalia-al-shabaab-attacks/>.
- 304 "Al-Shabaab kills more than a dozen in Kenya attack weeks before Obama visit," Guardian (London), July 7, 2015, <http://www.theguardian.com/world/2015/jul/07/al-shabaab-kills-more-than-a-dozen-in-kenya-attack-weeks-before-obama-visit>.
- 305 Reuters, "Somalia's al Shabaab fighters attack village in Kenya," Yahoo News, May 22, 2015, <http://news.yahoo.com/al-shabaab-attacks-village-kenyas-garissa-063920870.html>.
- 306 "Al-Shabaab bombs UN workers in Somalia," *Guardian* (London), April 20, 2015, <http://www.theguardian.com/world/2015/apr/20/al-shabaab-suspected-of-bomb-attack-on-un-workers-in-somalia>.
- 307 "Who are Somalia's al-Shabab?" BBC News, December 9, 2016, <http://www.bbc.com/news/world-africa-15336689>; "Kenya's Garissa university reopens after deadly al-Shabab attack," BBC News, January 4, 2016, <http://www.bbc.com/news/world-africa-35221137>.
- 308 Omar Nor, "Al-Shabaab launches deadly attack on government offices in Baidoa," CNN, March 12, 2015, <http://www.cnn.com/2015/03/12/africa/somalia-violence/>.
- 309 Abdi Sheikh, "Car bomb targeting Somali security forces kills four civilians," Reuters, January 4, 2015, <http://www.reuters.com/article/2015/01/04/us-somalia-blast-idUSKBN0KD0E420150104>.
- 310 Feisal Omar and Abdi Sheikh, "At least seven killed in al Shabaab attack at Somali military base," Reuters, January 2, 2015, <http://www.reuters.com/article/2015/01/02/us-somalia-attacks-idUSKBN0KB0ET20150102>.
- 311 Omar Nor, Mohammed Tawfeeq, and Susanna Capelouto, "Al-Shabaab: Attack on base was revenge for U.S. airstrike," CNN, December 26, 2014, <http://www.cnn.com/2014/12/26/world/africa/somalia-violence/>.
- 312 Abdi Sheikh and Feisal Omar, "Islamist gunmen attack African Union base in Somalia," Reuters, December 25, 2014, <http://www.reuters.com/article/2014/12/27/us-somalia-security-idUSKBN0K503C20141227>.
- 313 Abdi Sheikh, Feisal Omar, et al, "Islamist rebels kill 10 Somali soldiers in attack on base," Reuters, December 15, 2014, <http://www.reuters.com/article/2014/12/15/somalia-attacks-idUSL1N0TZ09520141215>.
- 314 Omar Nor, "Al-Shabaab blamed for five beheadings," CNN, December 15, 2014, <http://www.cnn.com/2014/12/15/world/africa/somalia-violence/>.

Al-Shabaab

- 314 Feisal Omar, "Suicide bombers kill up to seven in Somali town," Reuters, December 5, 2014, <http://www.reuters.com/article/2014/12/05/us-somalia-blast-idUSKCN0JJ1WT20141205>.
- 315 Feisal Omar, "Al-Shabaab car bomb kills four Somalis in U.N. convoy," Reuters, December 3, 2014, <http://www.reuters.com/article/2014/12/03/somalia-blast-idUSL6N0TN0L220141203>.
- 316 "Al-Shabab massacres non-Muslims at Kenya quarry," BBC News, last modified December 2, 2014, <http://www.bbc.com/news/world-africa-30288137>.
- 317 Tom Odula, "Somalia's al-Shabab kills 28 non-Muslims in Kenya," *Washington Post*, November 22, 2014, http://www.washingtonpost.com/world/somalias-al-shabab-kills-28-non-muslims-in-kenya/2014/11/22/d7571d5c-7272-11e4-ad12-3734c461eab6_story.html.
- 318 Abdi Guled, "Somali-American who helped Mogadishu govt killed," Associated Press, November 19, 2014, <http://bigstory.ap.org/article/768422c036ad463d98479ba3ce922bb6/somali-american-who-helped-mogadishu-govt-killed>.
- 319 Abdi Guled, "Car bomb in Somali capital kills 5, mostly kids," Associated Press, October 15, 2014, <http://bigstory.ap.org/article/7da0bdd1147542ec90b5f9ca1bb7d072/car-bomb-somali-capital-kills-5-mostly-kids>.
- 320 Abdi Guled, "Car bomb in Somalia's capital kills 11," Associated Press, October 12, 2014, <http://bigstory.ap.org/article/55b8bab4b8e4484ba373c1d45309fe8f/car-bomb-somalias-capital-kills-least-7>.
- 321 Abdi Guled, "12 civilians killed in Somalia attack, say police," Associated Press, September 8, 2014, <http://bigstory.ap.org/article/5-civilians-killed-somalia-bombing-say-police>.
- 322 "Al-Shabab attacks Somali presidential palace," Al Jazeera, February 22, 2014, <http://www.aljazeera.com/news/africa/2014/02/somali-presidential-hq-attacked-al-shabab-201422112586270319.html>.
- 323 United Nations Security Council, "Report of the Secretary-General on Somalia," S/2014/140, March 3, 2014, <http://unsom.unmissions.org/Portals/UNSOM/SG%20Report%20March%202014.pdf>.
- 324 United Nations Security Council, "Report of the Secretary-General on Somalia," S/2014/140, March 3, 2014, <http://unsom.unmissions.org/Portals/UNSOM/SG%20Report%20March%202014.pdf>.
- 325 United Nations Security Council, "Report of the Secretary-General on Somalia," S/2014/140, March 3, 2014, <http://unsom.unmissions.org/Portals/UNSOM/SG%20Report%20March%202014.pdf>.
- 326 United Nations Security Council, "Report of the Secretary-General on Somalia," S/2014/140, March 3, 2014, <http://unsom.unmissions.org/Portals/UNSOM/SG%20Report%20March%202014.pdf>.
- 327 United Nations Security Council, "Report of the Secretary-General on Somalia," S/2014/140, March 3, 2014, <http://unsom.unmissions.org/Portals/UNSOM/SG%20Report%20March%202014.pdf>.
- 328 United Nations Security Council, "Report of the Secretary-General on Somalia," S/2014/140, March 3, 2014, <http://unsom.unmissions.org/Portals/UNSOM/SG%20Report%20March%202014.pdf>.
- 329 "Chapter 2. Country Reports: Africa Overview," Country Reports on Terrorism 2013, U.S. Department of State, April 30, 2014, <http://www.state.gov/j/ct/rls/crt/2013/224820.htm>.
- 330 Matt Bryden, "The Reinvention of Al-Shabaab: A Strategy of Choice or Necessity," Center for Strategic & International Studies, February 2014, http://csis.org/files/publication/140221_Bryden_ReinventionOfAlShabaab_Web.pdf.
- 331 "Chapter 2. Country Reports: Africa Overview," Country Reports on Terrorism 2013, U.S. Department of State, April 30, 2014, <http://www.state.gov/j/ct/rls/crt/2013/224820.htm>.
- 332 "Chapter 2. Country Reports: Africa Overview," Country Reports on Terrorism 2013, U.S. Department of State, April 30, 2014, <http://www.state.gov/j/ct/rls/crt/2013/224820.htm>.
- 333 "Chapter 2. Country Reports: Africa Overview," Country Reports on Terrorism 2013, U.S. Department of State, April 30, 2014, <http://www.state.gov/j/ct/rls/crt/2013/224820.htm>.
- 334 "Chapter 2. Country Reports: Africa Overview," Country Reports on Terrorism 2013, U.S. Department of State, April 30, 2014, <http://www.state.gov/j/ct/rls/crt/2013/224820.htm>.
- 335 "Chapter 2. Country Reports: Africa Overview," Country Reports on Terrorism 2013, U.S. Department of State, April 30, 2014, <http://www.state.gov/j/ct/rls/crt/2013/224820.htm>.
- 336 Ken Menkhaus, "Al-Shabab's Capabilities Post-Westgate," *CTC Sentinel* 7, no. 2 (February 2014): 4-9, <https://www.ctc.usma.edu/v2/wp-content/uploads/2014/02/CTCSentinel-Vol7Iss2.pdf>.
- 337 Matt Bryden, "The Reinvention of Al-Shabaab: A Strategy of Choice or Necessity," Center for Strategic & International Studies, February 2014, http://csis.org/files/publication/140221_Bryden_ReinventionOfAlShabaab_Web.pdf.
- 338 Matt Bryden, "The Reinvention of Al-Shabaab: A Strategy of Choice or Necessity," Center for Strategic & International Studies, February 2014, http://csis.org/files/publication/140221_Bryden_ReinventionOfAlShabaab_Web.pdf.
- 339 "Chapter 2. Country Reports: Africa Overview," Country Reports on Terrorism 2013, U.S. Department of State, April 30, 2014, <http://www.state.gov/j/ct/rls/crt/2013/224820.htm>.
- 340 Matt Bryden, "The Reinvention of Al-Shabaab: A Strategy of Choice or Necessity," Center for Strategic & International Studies, February 2014, http://csis.org/files/publication/140221_Bryden_ReinventionOfAlShabaab_Web.pdf.
- 341 In prison with al-Shabab: What drives Somali militants?" BBC News, last modified October 4, 2013, <http://www.bbc.com/news/world-africa-24379013>.
- 342 Jonathan Masters and Mohammed Aly Sergie, "Al-Shabab," Council on Foreign Relations, last modified March 13, 2015, <http://www.cfr.org/somalia/al-shabab/p18650>.
- 343 Matt Bryden, "The Reinvention of Al-Shabaab: A Strategy of Choice or Necessity," Center for Strategic & International Studies, February 2014, http://csis.org/files/publication/140221_Bryden_ReinventionOfAlShabaab_Web.pdf.
- 344 United Nations Security Council, "List of Individuals and Entities Subject to the Measures Imposed by Paragraphs 1, 3, and 7 of Security Council Resolution 1844," March 11, 2014, http://www.un.org/sc/committees/751/pdf/1844_cons_list.pdf.
- 345 Matt Bryden, "The Reinvention of Al-Shabaab: A Strategy of Choice or Necessity," Center for Strategic & International Studies, February 2014, http://csis.org/files/publication/140221_Bryden_ReinventionOfAlShabaab_Web.pdf.
- 346 Jonathan Masters and Mohammed Aly Sergie, "Al-Shabab," Council on Foreign Relations, last modified March 13, 2015, <http://www.cfr.org/somalia/al-shabab/p18650>.

Al-Shabaab

Designations:

Designations by the U.S. Government:

- **February 26, 2008:** The Department of State designates Al-Shabaab as a Foreign Terrorist Organization (under section 219 of the Immigration and Nationality Act).³⁴⁷
- **February 26, 2008:** The Department of State designates Al-Shabaab as a Specially Designated Global Terrorist (under Executive Order 13224).³⁴⁸
- **November 20, 2008:** The Department of the Treasury designates Ahmed Abdi Aw-Mohamed (a.k.a. Godane) as a Specially Designated Global Terrorist.³⁴⁹
- **November 20, 2008:** The Department of the Treasury designates Mukhtar Robow as a Specially Designated Global Terrorist on November 20, 2008.³⁵⁰
- **July 29, 2011:** The Department of the Treasury designates Omar Hammami as a Specially Designated National.³⁵¹
- **July 29, 2011:** The Department of the Treasury designates Hassan Mahat Omar as a Specially Designated National.³⁵²
- **July 29, 2011:** The Department of the Treasury designates Omar Hammami as a Global Terrorist (under Executive Order 13536).³⁵³
- **July 29, 2011:** The Department of the Treasury designates Hassan Mahat Omar as a Global Terrorist (under Executive Order 13536).³⁵⁴
- **April 21, 2015:** The Department of the Treasury designates Ahmed Diriye as a Specially Designated Global Terrorist on April 21, 2015.³⁵⁵
- **December 9, 2015:** The Department of State designates Emrah Erdogan as a Specially Designated Global Terrorist.³⁵⁶
- **January 4, 2018:** The Department of State designates Abukar Ali Adan as a Specially Designated Global Terrorist.³⁵⁷
- **March 8, 2018:** The Department of State designates Ahmad Iman Ali and Abdifatah Abubakar Abdi as Specially Designated Global Terrorists.³⁵⁸
- **November 17, 2020:** The Department of State designates Abdullahi Osman Mohamed and Maalim Ayman as Specially Designated Global Terrorists.³⁵⁹
- **August 6, 2021:** The Department of State designates Ali Mohamed Rage and Abdikadir Mohamed Abdikadir, as Specially Designated Global Terrorists. The Department of the Treasury also designates the two militants as Specially Designated Nationals.³⁶⁰
- **October 17, 2022:** The Department of State designates five al-Shabaab leaders as Specially Designated Global Terrorists. Among those designated are Mohamed Mire, Yasir Jiis, Yusuf Ahmed Hajj Nurow, Mustaf Ato, and Mohamoud Abdi Aden. The U.S. Department of the Treasury also designates nine al-Shabaab financial facilitators as Specially Designated Nationals.³⁶¹
- **May 24, 2023:** The U.S. Department of the Treasury designates 19 individuals connected to al-Shabaab as Specially Designated Global Terrorists (SDGTs). Among those designated are 15 financial facilitators and operatives and four charcoal smugglers.³⁶²

Designations by Foreign Governments and Organizations:

- Australia listed Al-Shabaab as a Terrorist Organization on August 22, 2009.³⁶³
- Canada listed the Al-Shabaab as a Terrorist Entity on March 5, 2010.³⁶⁴
- The United Kingdom— listed Al-Shabaab as a Terrorist in March 2010.³⁶⁵
- Norway listed Al-Shabaab as a Sanctioned Group.³⁶⁶
- New Zealand listed Al-Shabaab as a Terrorist Entity on February 10, 2010.³⁶⁷
- The United Nations Security Council Committee designated Al-Shabaab on April 12, 2010. ³⁶⁸
- The European Union designated al-Shabaab in April 2010. ³⁶⁹

³⁴⁷ “Transnational Criminal Organizations Designations?; Counter Terrorism Designations,” U.S. Department of the Treasury, April 21, 2015, <https://www.treasury.gov/resource-center/sanctions/OFAC-Enforcement/Pages/20150421.aspx>.

³⁴⁸ Department of State, Public Notice, “In the Matter of the Designation of al-Shabaab, aka al-Shabab, aka Shabaab, aka the Youth, aka Mujahidin Al-Shabaab Movement, aka Mujahideen Youth Movement, aka Mujahidin Youth Movement, aka MYM, aka Harakat Shabab al-Mujahidin, aka Hizbul Shabaab, aka Hisb’ul Shabaab, aka al-Shabaab al-Islamiya, aka Youth Wing, aka al-Shabaab al-Islaam, aka al-Shabaabal-Jihaad, aka the Unity of Islamic Youth, as a Foreign Terrorist Organization pursuant to Section 219 of the Immigration and Nationality Act, as Amended, Public Notice 6136,” Federal Register 73, no. 53 (March 18, 2008): 14550, <http://www.gpo.gov/fdsys/pkg/FR-2008-03-18/pdf/E8-5444.pdf>.

³⁴⁹ “Hammami Press Release,” U.S. Department of the Treasury, July 29, 2011, http://www.treasury.gov/resource-center/sanctions/Programs/Documents/20110729_Somalia.pdf; “OFAC Recent Actions,” U.S. Department of the Treasury, July 29, 2011, <https://www.treasury.gov/resource-center/sanctions/OFAC-Enforcement/Pages/20110729.aspx>.

³⁵⁰ “Treasury Targets Somali Terrorists,” U.S. Department of the Treasury, November 20, 2008, <https://www.treasury.gov/press-center/press-releases/Pages/hp1283.aspx>.

³⁵¹ “Hammami Press Release,” U.S. Department of the Treasury, July 29, 2011, http://www.treasury.gov/resource-center/sanctions/Programs/Documents/20110729_Somalia.pdf; “OFAC Recent Actions,” U.S. Department of the Treasury, July 29, 2011, <https://www.treasury.gov/resource-center/sanctions/OFAC-Enforcement/Pages/20110729.aspx>.

Al-Shabaab

center/sanctions/OFAC-Enforcement/Pages/20110729.aspx.

352 “Hammami Press Release,” U.S. Department of the Treasury, July 29, 2011, http://www.treasury.gov/resource-center/sanctions/Programs/Documents/20110729_Somalia.pdf; “OFAC Recent Actions,” U.S. Department of the Treasury, July 29, 2011, <https://www.treasury.gov/resource-center/sanctions/OFAC-Enforcement/Pages/20110729.aspx>.

353 “Hammami Press Release,” U.S. Department of the Treasury, July 29, 2011, http://www.treasury.gov/resource-center/sanctions/Programs/Documents/20110729_Somalia.pdf.

354 “Hammami Press Release,” U.S. Department of the Treasury, July 29, 2011, http://www.treasury.gov/resource-center/sanctions/Programs/Documents/20110729_Somalia.pdf.

355 <https://www.treasury.gov/resource-center/sanctions/OFAC-Enforcement/Pages/20150421.aspx>.

356 “Terrorist Designation of Emrah Erdogan,” U.S. Department of State, December 9, 2015, <https://2009-2017.state.gov/r/pa/prs/ps/2015/12/250497.htm>.

357 “State Department Terrorist Designations of Muhammad al-Ghazali, Abukar Ali Adan, and Wanas al-Faqih,” U.S. Department of State, January 4, 2018, <https://www.state.gov/state-department-terrorist-designations-of-muhammad-al-ghazali-abukar-ali-adan-and-wanas-al-faqih/>.

358 “State Department Terrorist Designations of Ahmad Iman Ali and Abdifatah Abubakar Abdi,” U.S. Department of State, March 8, 2018, <https://www.state.gov/state-department-terrorist-designations-of-ahmad-iman-ali-and-abdifatah-abubakar-abdi/>.

359 “State Department Designates Two Senior Al-Shabaab Leaders as Terrorists,” U.S. Department of State, November 17, 2020, <https://www.state.gov/state-department-designates-two-senior-al-shabaab-leaders-as-terrorists/>.

360 “Designations of ISIS-Mozambique, JNIM, and al-Shabaab Leaders,” U.S. Department of State, August 6, 2021, <https://www.state.gov/designations-of-isis-mozambique-jnim-and-al-shabaab-leaders/>; “Counter Terrorism Designations,” U.S. Department of the Treasury, August 6, 2021, <https://home.treasury.gov/policy-issues/financial-sanctions/recent-actions/20210806>.

361 “Terrorist Designation of Al-Shabaab Leaders,” U.S. Department of State, October 17, 2022, <https://www.state.gov/terrorist-designation-of-al-shabaab-leaders/>.

362 “Treasury Designates Terror Operatives and Illicit Charcoal Smugglers in Somalia,” U.S. Department of the Treasury, May 24, 2023, <https://home.treasury.gov/news/press-releases/jy1499>.

363 “Al-Shabaab,” Australian National Security, accessed February 4, 2015, <http://www.nationalsecurity.gov.au/Listedterroristorganisations/Pages/JemaahIslamiyahJI.aspx>.

364 “Currently Listed Entities,” Public Safety Canada, last modified March 24, 2010, <http://www.publicsafety.gc.ca/cnt/ntnl-scrt/cntr-trrrsm/lstd-ntts/crrnt-lstd-ntts-eng.aspx#2009>.

365 “Lists Associated with Resolution 1373,” New Zealand Police, <http://www.police.govt.nz/advice/personal-community/counterterrorism/designated-entities/lists-associated-with-resolution-1373>.

366 “Arms Embargo,” Norwegian Police Security Service, accessed February 4, 2015, <http://www.pst.no/blogg/vapenembargo/>.

367 “Lists Associated with Resolution 1373,” New Zealand Police, <http://www.police.govt.nz/advice/personal-community/counterterrorism/designated-entities/lists-associated-with-resolution-1373>.

368 “List of Individuals and Entities Subject to the Measures Imposed by Paragraphs 1, 3, and 7 of Security Council Resolution 1844,” United Nations Security Council, March 11, 2014, http://www.un.org/sc/committees/751/pdf/1844_cons_list.pdf.

369 “Listed Terrorist Organizations,” Australian National Security, accessed September 15, 2017, <https://www.nationalsecurity.gov.au/Listedterroristorganisations/Pages/default.aspx>.

Al-Shabaab

Associations:

Ties to Entities Designated by the U.S. or Foreign Governments:

Al-Shabaab publicly praised al-Qaeda between 2006 and 2008, condemning U.S. oppression of Muslims worldwide. In 2010, the group announced that it sought to “connect the horn of Africa jihad to the one led by al-Qaeda.”³⁷⁰ Al-Shabaab officially announced its union with al-Qaeda in February 2012. Following Godane’s death in September 2014, the group and its new leader reaffirmed the alignment.³⁷¹

Ties to Other Entities:

Al-Shabaab has an affiliated network, including al-Hijra (formerly known as the Muslim Youth Center) in Kenya.³⁷² After the Westgate mall attack in September 2013, evidence emerged that al-Hijra assisted al-Shabaab militants in executing the attacks. Al-Hijra is a group of primarily Kenyan-Somali and non-Somali Muslim followers of al-Shabaab in East Africa.³⁷³

³⁷⁰ Jonathan Masters, “Al-Shabab,” Council on Foreign Relations, last modified September 5, 2014, <http://www.cfr.org/somalia/al-shabab/p18650>.

³⁷¹ Reuters, “Al-Shabaab pledge allegiance to new leader,” Al Arabiya, September 8, 2014, <http://english.alarabiya.net/en/News/2014/09/08/Somalia-s-al-Shabaab-pledge-allegiance-to-new-leader.html>.

³⁷² Fredrick Nzes, “Al-Hijra: Al-Shabab’s Affiliate in Keyna,” *CTC Sentinel* 7, no. 2 (May 2014): 24-26, <https://www.ctc.usma.edu/v2/wp-content/uploads/2014/05/CTCSentinel-Vol7Iss5.pdf>.

³⁷³ Fredrick Nzes, “Al-Hijra: Al-Shabab’s Affiliate in Keyna,” *CTC Sentinel* 7, no. 2 (May 2014): 24-26, <https://www.ctc.usma.edu/v2/wp-content/uploads/2014/05/CTCSentinel-Vol7Iss5.pdf>.

Media Coverage:

Arab and African Media

Arab news outlets have reported on the two-decades-long conflict within the failed state of Somalia and the contagion it has caused in east Africa. Al-Shabab confirmed many media reports stating after the Westgate shopping mall attack was in retaliation for Kenyan support of AMISOM's mission in Somalia, and demanded that Kenya pull out. The group's first reprisal mission for Godane's death in Uganda was ultimately foiled by Ugandan security forces. A few years earlier, the group claimed responsibility for killing 76 people in Kampala, citing Uganda's participation in AMISOM as a motive as well.³⁷⁴

Militant profiles have emerged in African news media. Al-Shabab defectors are shown as traumatized and pressured victims. One former member told how, at 13 years of age, he joined the group after they took control of his town.³⁷⁵

In light of Godane's death, several news sources question the viability of Ahmed Umar Abu Ubaidah as a leader and the stability of the organization, and how it would bode for security in the region.

Both Arabic and African news outlets show concern for what a splintered group could mean for the movement and the region. *The East African* notes that the group will most likely tap into its cells across East Africa and make a push for recruitment.³⁷⁶ Though the group's strategic and tactical directions are uncertain, analysts maintain the group will try to position itself as more global in nature. Such positioning could include strengthening ties with al-Qaeda in the Islamic Maghreb (AQIM), Boko Haram, and ISIS.³⁷⁷ This direction could be indicated by al-Shabab's recommitment to al-Qaeda shortly after Abu Ubaidah's appointment as the new leader. The group could also potentially splinter and morph into a different structure, especially if internal power struggles recur.³⁷⁸

To a lesser but significant degree, news outlets have highlighted the 45-day amnesty that the Somali government has extended to al-Shabab fighters who renounce the group.³⁷⁹ Horn of Africa news website *Sabahi*, sponsored by U.S. Africa Command, highlighted President Mohamud's 60-day extension of the amnesty on October 27, 2014, claiming that after the initial edict, approximately 30 militants surrendered daily. The national amnesty offered, in lieu of punishment, a nine-month rehabilitation program and a subsequent return to normal life.³⁸⁰

In contrast, Western media coverage put less emphasis on the amnesty program, preferring to focus on al-Shabab's ties to al-Qaeda and now potentially to ISIS. Godane, for example, is believed to have established ties with ISIS militias during their expansion into Syria and Iraq and offered al-Shabab fighters in support.³⁸¹

Western Media

Western news outlets focus on U.S. military efforts to stop the group due to its ties to al-Qaeda, including the U.S.'s role in striking al-Shabab militants³⁸² and in launching the drone strike that killed Godane.³⁸³ Connections to al-Qaeda have also raised concerns about al-Shabab planning attacks overseas.³⁸⁴

³⁷⁴ "Uganda foils 'terrorist' attack," Al Jazeera English, September 13, 2014, <http://www.aljazeera.com/news/africa/2014/09/uganda-foils-terrorist-attack-201491312302715418.html>.

³⁷⁵ Shukri Mohamed, "Dozens of al-Shabaab members taking advantage of amnesty 'every day,'" *Sabahi*, September 17, 2014, http://sabahionline.com/en_GB/articles/hoa/articles/features/2014/09/17/feature-01.

³⁷⁶ Gaaki Kigambo, "Why splintered al-Shabaab worries security experts," *East African*, September 13, 2014, <http://www.theeastafrikan.co.ke/news/-/2558/2451684/-/5jmdxez/-/index.html>.

³⁷⁷ Paul Crompton, "Somalia's Islamist al-Shabaab at risk of splintering," Al Arabiya News, September 9, 2014, <http://english.alarabiya.net/en/perspective/analysis/2014/09/09/Somalia-s-Islamist-al-Shabaab-at-risk-of-splintering.html>.

³⁷⁸ Paul Crompton, "Somalia's Islamist al-Shabaab at risk of splintering," Al Arabiya News, September 9, 2014, <http://english.alarabiya.net/en/perspective/analysis/2014/09/09/Somalia-s-Islamist-al-Shabaab-at-risk-of-splintering.html>.

³⁷⁹ "Mohamud extends al-Shabaab amnesty offer for 60 days," *Sabahi*, October 28, 2014, http://sabahionline.com/en_GB/articles/hoa/articles/newsbriefs/2014/10/28/newsbrief-01.

³⁸⁰ Shukri Mohamed, "Dozens of al-Shabaab members taking advantage of amnesty 'every day,'" *Sabahi*, September 17, 2014, http://sabahionline.com/en_GB/articles/hoa/articles/features/2014/09/17/feature-01.

³⁸¹ "SOMALIA: Deceased Al Shabab chief had ties with ISIS, sources," RBC Radio Raxanreeb.com, 30 October 2014, <http://www.raxanreeb.com/2014/10/somalia-deceased-al-shabab-chief-had-ties-with-isis-sources/>.

³⁸² Ernesto Lodono and Scott Wilson, "U.S. strikes al-Shabab in Somalia and captures bombing suspect in Libya," *Washington Post*, October 6, 2013, http://www.washingtonpost.com/world/national-security/us-navy-seals-raid-al-shabab-leaders-somalia-home-in-response-to-nairobi-attack/2013/10/05/78f135dc-2e0c-11e3-8ade-a1f23cda135e_story.html.

³⁸³ Helene Cooper, Eric Schmitt and Jeffrey Gettleman, "Strikes Killed Militant Chief in Somalia, U.S. Reports," *New York Times*, September 5, 2014, <http://www.nytimes.com/2014/09/06/world/africa/somalia-shabab.html>.

³⁸⁴

Al-Shabaab

Rhetoric:

Muhammed Abdullahi Hassan a.k.a. Mujahid Miski, Tweet, April 28, 2015

“Don’t buy into the Martin story. This man never gave u freedom. Just mental slavery. #BaltimoreRiots #YouNeedShariah.” (Tweet)³⁸⁵

Muhammed Abdullahi Hassan a.k.a. Mujahid Miski, Tweet, April 28, 2015

“One individual is able to put a whole nation onto it’s [sic] knees.” (Tweet)³⁸⁶

Muhammed Abdullahi Hassan a.k.a. Mujahid Miski, Tweet, April 23, 2015

“If only we had men like these brothers in the #States, our beloved Muhammad would not have been drawn.” (Tweet)³⁸⁷

Muhammed Abdullahi Hassan a.k.a. Mujahid Miski, Tweet, April 23, 2015

“The brothers from the Charlie Hebdo attack did their part. It’s time for brothers in the #US to do their part.” (Tweet)³⁸⁸

Muhammed Abdullahi Hassan a.k.a. Mujahid Miski, Tweet, April 2015

“Where are the warriors of this Ummah [community]?” (Tweet)³⁸⁹

³⁸⁵ “ISIS Fighters, Supporters Hijack #BaltimoreRiots Twitter Hashtag, Discuss Race Issues, Urge Attacks On Policemen,” Middle East Media Research Institute, April 28, 2015, http://www.memri.org/report/en/0/0/0/0/8541.htm#_edn13.

³⁸⁶ Brian Ross, Rhonda Schwartz, Randy Kreider, and James Gordon Meek, “The American Terror Recruiter’s Link to Texas Shooting,” ABC News, May 5, 2015, <http://abcnews.go.com/US/american-terror-recruiters-link-texas-shooting/story?id=30827653>.

³⁸⁷ Tim Lister, “The cheerleaders and the freelancers: the new actors in international terrorism,” CNN, May 7, 2015, <http://www.cnn.com/2015/05/07/world/cheerleader-freelancer-terror/>.

³⁸⁸ Brian Ross, Rhonda Schwartz, Randy Kreider, and James Gordon Meek, “The American Terror Recruiter’s Link to Texas Shooting,” ABC News, May 5, 2015, <http://abcnews.go.com/US/american-terror-recruiters-link-texas-shooting/story?id=30827653>.

³⁸⁹ Brian Ross, Rhonda Schwartz, Randy Kreider, and James Gordon Meek, “The American Terror Recruiter’s Link to Texas Shooting,” ABC News, May 5, 2015, <http://abcnews.go.com/US/american-terror-recruiters-link-texas-shooting/story?id=30827653>.