

IRGC (Islamic Revolutionary Guard Corps)

Name: IRGC (Islamic Revolutionary Guard Corps)

Type of Organization:

- Military
- terrorist
- transnational
- violent

Ideologies and Affiliations:

- Islamist
- Khomeinist
- Shiite
- state actor

Place of Origin:

Iran

Year of Origin:

1979

Founder(s):

Ayatollah Ruhollah Khomeini

Places of Operation:

Afghanistan, Europe, Iran, Iraq, Lebanon, South America, Syria

Overview

Also Known As:

- Islamic Revolutionary Guards
- Pasdaran (“Guards”)
- Revolutionary Guards
- Sepah (“Corps”)
- Sepah-e Pasdaran-e Enghelab-e Eslami (“Islamic Revolutionary Guard Corps”)

Executive Summary:

The Islamic Revolutionary Guard Corps (IRGC) is tasked with preserving the Islamic Republic of Iran and the ideals of the 1979 revolution. The IRGC combines traditional military roles with a relentless focus on supposed domestic enemies. The IRGC is Iran’s primary instrument for exporting the ideology of the Islamic Revolution worldwide. It is rigidly loyal to Iran’s clerical elite. The IRGC is Iran’s main link to its terrorist proxies, which the regime uses to boost Iran’s global influence.

Within the IRGC are the Basij militia and the Quds Force (IRGC-QF). The Basij, literally “mobilization,” is a paramilitary organization charged with channeling popular support for the Iranian regime. The Basij is famous for its recruitment of volunteers, many of them teenage children, for human wave attacks during the Iran-Iraq war. Today, the Basij has two missions: to provide defensive military training to protect the regime against foreign invasion, and to suppress domestic anti-regime activity through street violence and intimidation. After the contested 2009 Iranian presidential elections, for example, the Basij brutally quashed protests and attacked student dormitories.

The IRGC’s Quds Force specializes in foreign missions, providing training, funding and weapons to extremist groups, including Iraqi insurgents, Hezbollah, and Hamas. The Quds Force allegedly participated in the 1994 suicide bombing of

IRGC (Islamic Revolutionary Guard Corps)

an Argentine Jewish community center, killing more than 80 and wounding about 300. In the years since, the Quds Force has armed anti-government militants in Bahrain, and assisted in a 2011 assassination attempt on Saudi Arabia's ambassador to the United States. The Quds Force also plays a key role in support of Syrian regime forces in that country's civil war.

Doctrine:

The IRGC is an Iranian government agency tasked with defending the regime against internal and external threats. Espousing a radical ideology and a paranoid worldview, the IRGC uses secret police methods against its opponents within Iran, and terrorist tactics against its enemies abroad.

Iranian law defines the IRGC as "an institution commanded by the Supreme Leader whose purpose is to protect the Islamic Revolution of Iran and its accomplishments, while striving continuously . . . to spread the sovereignty of God's law."¹

In the first months after the 1979 Iranian revolution, before its existence was enshrined in law, the IRGC operated as a network of militant activists loyal to revolutionary leader Ruhollah Khomeini. In this role, the IRGC helped to stamp out dissident currents within the revolutionary movement.² The IRGC views its task as preserving the "Islamic republican" form of government created by Khomeini, and faithfully implementing the instructions of Supreme Leader Ali Khamenei, who succeeded Khomeini after the latter's death in 1989. Ahead of Iran's June 2013 presidential elections, IRGC commanders reportedly made clear through public statements that they would only confirm a president who is loyal to Khamenei.³

The IRGC today enjoys the power of a government agency, while still maintaining the zeal and fanaticism of an ideologically motivated terrorist group. The IRGC's mission combines traditional military roles with a relentless focus on pursuing supposed domestic enemies. According to the Ministry of Defense, the IRGC's role is to "protect [Iran's] independence, territorial integrity, and national and revolutionary ideals, under the shadow of the orders given by the Commander in Chief, the Grand Ayatollah Imam Khamenei."⁴ Political beliefs considered inconsistent with "revolutionary ideals" are treated as military threats. Then-IRGC commander Jafari stated in 2014: "today's war is not fought on land or sea, it is fought at the level of belief, and the enemy is investing efforts to gain influence inside the Islamic Republican system."⁵

The IRGC's doctrine combines rigid loyalty to Iran's clerical elite with deep paranoia about the outside world. In IRGC publications, Iran is portrayed as threatened by American and "Zionist" plots, which are said to be capable of exerting great influence within Iran. Allegations of foreign meddling in Iran provide the justification for terrorism abroad, fueling the high-profile international conflicts that provide the basis for ever harsher crackdowns on internal dissent. The IRGC considers "resistance" to Israel and support for so-called resistance groups among its primary regional goals. IRGC propaganda refers to Israel as a conspiracy against the region backed by the United States and the United Kingdom.⁶ Through its support for Hezbollah, Hamas, and other terror groups, the IRGC leads what it calls a regional axis of resistance to "speed up the downfall" of Israel and "the liberation of al-Quds," the Arabic name for Jerusalem.⁷ The IRGC provides military and strategic aid to its regional proxies. In 2016, for example, the IRGC provided Hezbollah with kits to convert short-range rockets into longer-range missiles, capable of hitting strategic targets inside Israel.⁸

Over time, domestic repression has come to overshadow traditional military missions, as the IRGC's influence has spread into every aspect of Iranian life.⁹ In 2007, following the formal incorporation of the Basij militia into the IRGC, IRGC Commander Mohammad Ali Jafari said, "The new strategic guidelines of the IRGC have been changed by the directives of the Leader of the Revolution [i.e., Supreme Leader Ali Khamenei]. The main mission of the IRGC from now on is to deal with the threats from the internal enemies. [The number-two priority of the corps] is to help the military in case of foreign threats."¹⁰

The IRGC considers its loyalty to Supreme Leader Ali Khamenei a religious imperative. At times, the organization's devotion to Khamenei slips into hero-worship. In 2014, for example, deputy IRGC commander Mohammad Hejazi credited Khamenei with overruling the objections of scientific experts to direct research towards increased accuracy in ballistic

IRGC (Islamic Revolutionary Guard Corps)

missiles, “resulting in proud accomplishments in this field.”¹¹

Organizational Structure:

Islamic Revolutionary Guard Corps

By law, the power to appoint and remove the commander of the IRGC is given to the supreme leader.¹² The supreme leader also appoints clerical representatives to the various units of the IRGC whose guidance and instructions are binding on commanders.¹³ Iranian law makes “belief and practical obedience to the principle of clerical rule” a condition of membership in the IRGC, further establishing absolute loyalty to Supreme Leader Ali Khamenei as the IRGC’s guiding principle.¹⁴

Efforts to normalize the IRGC’s extraordinary role in Iran over the years have resulted in a complex organization chart. Administratively, the IRGC falls under the Joint Armed Forces General Staff, part of the Ministry of Defense. But these layers of oversight do not give Iran’s nominally elected civilian authorities real control over the IRGC, as the entire military remains subordinate to the Supreme National Security Council, which in turn answers to Supreme Leader Ali Khamenei.¹⁵

Scholars who study the IRGC have concluded that “individuals appear to matter more than institutions when considering national security decision[-]making.”¹⁶ Consequently, scholars have identified personal networks, often based on ties of family, friendship, or joint service in the 1980-1988 Iran-Iraq War as the key factors in IRGC leadership.¹⁷ The opacity of the IRGC’s real command structure helps make Iran an erratic and therefore especially dangerous player in regional affairs.

Basij

The Basij militia, whose name means “mobilization,” is a paramilitary organization tasked with channeling popular support for the Islamic Republican regime. The Basij was created on April 30, 1980, to assist the IRGC in maintaining order.¹⁸ The Basij is most famous for its recruitment of volunteers, many of them teenage children, for human wave attacks on Iraqi forces during the Iran-Iraq War in which thousands died. Following the Iran-Iraq War, the Basij assumed a police role in Iran to maintain loyalty to the regime and suppress protests.¹⁹ Today, the Basij has two missions: giving military training to regime supporters to prepare them to resist foreign invasion, and helping suppress domestic opposition to the regime through street violence and intimidation. According to the 1980 Iranian law that created the Basij, the militia’s purpose is “to train and organize all volunteers for encountering any threat and invasion against the accomplishments of the Islamic revolution from inside and outside.”²⁰

The Basij presents itself as a popular volunteer association, although it is very much an organ of the state. The group’s “regular members,” said to number more than ten million, are unpaid volunteers motivated by ideological zeal or the hopes of advancement. Its “active members” receive salaries and work full time to organize the volunteer members. According to U.S. government estimates, the Basij comprise 100,000 active members, while hundreds of thousands of volunteers could be mobilized in war.²¹ The group has been nominally subordinate to the IRGC since the early 1980s, and organizational changes in recent years have increased the IRGC’s direct control over the Basij, apparently to better manage the two groups’ repression of internal dissent.²² The Basij were formally incorporated into the IRGC in July 2008 and report directly to the IRGC commander-in-chief.²³

Khatam al-Anbia

Created in 1989, Iran’s Khatam al-Anbia (KAA) is an IRGC-controlled engineering firm that acts as the organization’s construction arm.²⁴ KAA maintains more than 800 subsidiaries, collectively employing more than 40,000 people.²⁵ Approximately 70 percent of the firm’s business is believed to be military-related.²⁶ KAA has played a role in building Iran’s

IRGC (Islamic Revolutionary Guard Corps)

nuclear infrastructure, including the country's nuclear facilities at Qom and Fordow.²⁷

The company has won more than 17,000 no-bid contracts from the government.²⁸ For example, in December 2012, KAA was reportedly set to begin construction of the "world's tallest dam" in Iran after the government canceled a \$2 billion contract with a Chinese firm and turned the project over to the IRGC.²⁹ According to United Against Nuclear Iran, "Through Khatam al-Anbia, the IRGC has succeeded in assuming a dominant role in Iran's oil and gas industry."³⁰

Quds Force

The Quds Force (IRGC-QF) is a special branch of the IRGC tasked with achieving sensitive missions beyond Iran's borders. The IRGC-QF has played an active role in providing training and weapons to extremist groups including Iraqi insurgents, Lebanese Hezbollah, and others. The group's commander is Brigadier General [Ismail Ghaani](#) [1], who was appointed to the role after the January 3, 2020, assassination of the group's longtime leader, Major General Qasem Soleimani.³¹ In addition to overseeing the group's violent attacks, Soleimani served as an emissary of Supreme Leader Ali Khamenei, reportedly using a combination of violence and bribes to wield enormous influence over the politics of neighboring Iraq. He was also said to coordinate much of Iran's support for the Ba'ath regime in the Syrian civil war.³²

General Hossein Hamedani, deputy commander of an IRGC volunteer unit, told an Iranian news agency in 2008 that the IRGC is providing weapons to "liberation armies" in the Middle East, including groups in Lebanon and Iraq.³³ Such liaisons are the responsibility of the IRGC-QF.

Training and Recruitment:

General

The IRGC is the third-wealthiest organization in Iran after the National Iranian Oil Company and the Imam Reza Endowment.³⁴ Due to its vast wealth, the IRGC is able to use a very simple recruitment tactic: money. The IRGC attracts young men by paying them up to \$265 a month.³⁵ In 1982, the IRGC created its first high school in Tehran to train and indoctrinate young men into the organization. The IRGC opened similar schools throughout the country. Graduates went on to join the IRGC and Basij. The program ended and the schools closed in 1999, but the IRGC announced plans in early 2015 to reopen affiliated high schools.³⁶

The Basij and Quds Force operate under the IRGC and are responsible for the bulk of the umbrella organization's recruitment. Both groups have developed an organized method of enrollment and training. Both the Basij and the Quds Force strategically place recruiters near holy sites, mosques, schools, and community centers to attract volunteers.³⁷ The IRGC also trains foreign fighters from groups like Hezbollah and Hamas.³⁸

Basij

Training

The Basij is a paramilitary organization operating under the IRGC that relies heavily on volunteers as well as paid members. The Basij constitution highlights the importance of training, stating that one of the force's most important responsibilities is to train volunteers to "defend the country and the Islamic Republic regime."³⁹ The Basij is increasingly being used to quell internal unrest in Iran and, consequently, has become highly organized.

The Basij has an extensive membership of regular, active, and special recruits. Each classification is based on the volunteer's level of training and, to a lesser degree, on his level of commitment.⁴⁰

The Basij relies heavily on Ideological-Political Trainers (IPTs) to indoctrinate and educate its fledgling members. IPTs are

IRGC (Islamic Revolutionary Guard Corps)

divided into three groups: organizational, non-organizational, and invited members. Organizational and non-organizational IPTs typically hold high school degrees, while invited trainers are usually well-connected and well-educated.⁴¹ Trainees are also required to attend at least 18 hours of ideological and political courses on subjects like “Major Islamic Commandments.”⁴²

The next level of training consists of courses that include “Jihad and Defense of the Quran,” and “Fluency in Reading the Quran.” Specialized training courses in areas such as advanced psychological warfare and anti-riot training last even longer but are not mandatory. Only after completing this final level of training can Basij members go to mosques, schools, and factories to organize.⁴³ Basic Basij members are also trained in practical matters such as weaponry, guard duty, civil defense, and first aid.⁴⁴

IPTs are themselves educated by a network of political guides. IPTs are taught subjects like Islamic commandments, the Quran, the history of Islam, sociopolitical knowledge, and the fundamentals of belief.⁴⁵

Recruitment

Basij recruitment relies heavily on the cooperation of local and regional mosques. Members are recruited under “clerical [sic] supervision and trusted citizens.” Paid Basij positions are available by application at Basij central offices.⁴⁶

The Basij also target Iranian schools for recruitment.⁴⁷ The Iranian parliament passed a 1996 law authorizing the government to create children’s Basij units. The Basij expanded their recruitment activities in Iranian schools after the disputed 2009 presidential elections, when Basij militants helped to violently suppress protests.⁴⁸ In November 2009, the Basij established 6,000 “resistance centers” in the nation’s elementary schools to promote the ideals of the Iranian Revolution.⁴⁹ By 2010, the so-called Student Basij included 4.6 million members. These students were divided into units based on age: Omidan (“Hopes”) in elementary schools, Pouyandegan (“Seekers”) in middle schools, and Pushgaman (“Standard Bearers”) in high schools.⁵⁰

Quds Force

Training

The Quds Force is a special unit of the Revolutionary Guard that oversees weapons and training.⁵¹ Basic training can last anywhere from three to nine months and takes place at three main facilities in Iran. The first is the Imam Ali Base near Tehran, which specializes in ground training for foreign fighters. The second is the Wali-e-Assar Base in Shiraz and the third is the “Jerusalem Operation” College in Qom, where trainees study spirituality and ideology. There are other smaller training facilities throughout the country that are used to train armed groups from foreign countries as well.⁵² The Quds Force helps operate the Manzariyah training center in Iran near the holy city of Qom. The Manzariyah training center recruits from a pool of foreign students studying at a nearby religious seminary.⁵³

Recruitment

The Quds Force sets up recruitment offices near Islamic holy sites to attract a wide variety of devout people from many nationalities throughout the Muslim world, including Saudi Arabia, Syria, and Iraq. The most important recruitment office is in the “Dar al-Tawahid” hotel in Mecca, Saudi Arabia.⁵⁴ The Quds force helps operate the Manzariyah training center in Iran near the holy city of Qom. The Manzariyah training center recruits from a pool of foreign students studying at a nearby religious seminary.⁵⁵ The Quds Force also recruits in Iraq, where they reportedly paid Iraqi Shiites up to \$150 per month to go to Iran to train during the anti-U.S. insurgency.⁵⁶

IRGC (Islamic Revolutionary Guard Corps)

Financing:

IRGC

The Trump administration has claimed that it has forced the Iranian regime to reduce its military spending by 30 percent since the administration began re-imposing financial sanctions in 2017. Iranian officials have dismissed the effectiveness of renewed sanctions.⁵⁷ Iran's defense budget ranges from approximately \$10 billion to \$15 billion annually. Of that, the IRGC receives approximately two-thirds.⁵⁸ Shortly after the death of Quds Force command Qasem Soleimani in a U.S. airstrike in January 2020, the Iranian government increased its budget for the Quds Force by more than €200 million over the following two months.⁵⁹ The funding increase was part of a bill called "Counter-Measures Against U.S.," which Iran's parliament approved by a vote of 229-3.⁶⁰

The IRGC received a reported 24 percent increase in Iran's proposed 2017-18 fiscal budget, up from \$4.5 billion to \$7.4 billion. The IRGC's allocation represented 53 percent of Iran's defense budget. <https://www.fdd.org/analysis/2017/03/31/irans-revolutionary-guard-gets-a-raise/>. Iran's military budget has reportedly experienced a 70 percent increase in funding during President Hassan Rouhani's tenure,⁶¹ growing from \$3.3 billion in FY 2013-14 to more than \$5 billion after Rouhani assumed the presidency in 2013. Ahead of the FY 2016 budget, however, Rouhani reportedly sought to cut the IRGC's budget in favor of Iran's army.⁶² The Iranian parliament rejected the cut and raised the IRGC's budgetary allocation.⁶³ Rouhani reportedly cut the IRGC's budget by 17 percent in his proposed 2019-2020 budget submitted in December 2018.⁶⁴

The IRGC is also Iran's most powerful economic actor, according to the U.S. Treasury Department, which labeled the National Iranian Oil Company "an agent or affiliate of the Revolutionary Guards."⁶⁵ According to a 2017 assessment by then-CIA Director Mike Pompeo, IRGC-linked companies control up to 20 percent of Iran's economy.⁶⁶ In July 2018, the city council of Tehran announced that the IRGC Cooperative Foundation, which manages the IRGC's investments, had embezzled more than \$1 billion from the city of Tehran.⁶⁷

Within the IRGC, the Quds Force exerts control over strategic industries, commercial services, and black-market enterprises.⁶⁸ According to a 2007 Los Angeles Times report, the IRGC has ties to over 100 companies, controlling over \$12 billion.⁶⁹ These funds are used to exert influence in Iran and Iranian proxies. According to Ray Takeyh of the Council on Foreign Relations, the IRGC is "heavily involved in everything from pharmaceuticals to telecommunications and pipelines – even the new Imam Khomeini Airport and a great deal of smuggling. Many of the front companies engaged in procuring nuclear technology are owned and run by the Revolutionary Guards. They're developing along the lines of the Chinese military, which is involved in many business enterprises. It's a huge business conglomeration."⁷⁰

After the 2015 nuclear agreement—which opened Iran's economy to the international market, Iranian President Hassan Rouhani's government attempted to restrict the IRGC's economic power in Iran, open Iran's economy internationally, and attract foreign investors by canceling government contracts with IRGC subsidiaries. An unidentified IRGC source told Reuters in November 2016 that any U.S. attempt to restrict the Iranian economy from global markets would result in the IRGC regaining its economic control of Iran.⁷¹ In March 2016, Khamenei called for the IRGC to play a larger role in creating a "resistance economy" in Iran, independent of the international community.⁷²

In August 2015, Reuters reported that the IRGC stood to benefit from the lifting of economic sanctions against Iran as part of the P5+1 nuclear deal. One beneficiary Reuters highlighted is IRGC conglomerate KAA, which reportedly controls at least 812 affiliated companies worth billions of dollars.⁷³ KAA subsidiary companies have been sanctioned by the United States, the European Union, and the United Nations as "proliferators of weapons of mass destruction," according to the U.S. government.⁷⁴ The IRGC reportedly controlled one-third of Iran's economy as of 2010.⁷⁵ As of November 2016, the group viewed the possibility of renewed sanctions against Iran and the threat posed by ISIS as pathways to limiting foreign

IRGC (Islamic Revolutionary Guard Corps)

investment in Iran and reestablishing IRGC control of the economy.⁷⁶

In addition to its roles in Iran's other economic sectors, the IRGC also profits from Iran's oil industry. On October 26, 2020, the U.S. government sanctioned the Iranian Ministry of Petroleum, the National Iranian Oil Company, and the National Iranian Tanker Company for their financial support to the Quds Force. U.S. Treasury Secretary Steven Mnuchin has accused Iran of using "the petroleum sector to fund the destabilizing activities of the IRGC-QF."⁷⁷

In October 2017, the U.S. government designated the IRGC as a terrorist organization and levied financial sanctions against it for the IRGC's support of the Quds Force, as well as Hamas, Hezbollah, and the Taliban.⁷⁸ In March 2018, members of the U.S. House of Representatives Foreign Affairs Committee began discussing additional sanctions on entities in which the IRGC has a 50-percent-or-less ownership stake in order to punish IRGC front companies.⁷⁹ The U.S. government designated the IRGC as a foreign terrorist organization in April 2019, opening the possibility of levying additional sanctions on IRGC-related businesses.⁸⁰ According to U.S. Treasury Secretary Steven T. Mnuchin, "Iran employs a web of front companies to fund terrorist groups across the region, siphoning resources away from the Iranian people and prioritizing terrorist proxies over the basic needs of its people."⁸¹

The United States has since sanction-designated multiple Iranian businesses and their leaders for ties to the IRGC. In October 2019, the U.S.-led Terrorist Financing Targeting Center (TFTC) jointly designated 25 targets accused of supporting the IRGC and Hezbollah. Included in the sanctions were 21 businesses accused of providing financial support to the IRGC's Basij militia. The TFTC includes Bahrain, Kuwait, Oman, Qatar, Saudi Arabia, the United Arab Emirates, and the United States.⁸² In March 2020, the U.S. government sanctioned 20 companies based in Iran and Iraq linked to the IRGC.⁸³ In May 2020, the Treasury Department sanctioned Iranian-Iraqi national Amir Dianat and his Taif Mining Services LLC company for involvement in the shipment of missiles on behalf of the IRGC-Quds Force and smuggling "lethal aid" from Iran to Yemen.⁸⁴

Iran also utilizes multiple front companies in and around the Middle East to facilitate the flow of money to the IRGC, which then provides financing to Iran's terror proxies. In 2018, for example, the U.S. government imposed sanctions on two individuals—Muhammad Qasim al-Bazzal and Ali Qasir—accused of heading international front companies that finance transactions between Hezbollah and the IRGC.⁸⁵ Bazzal is co-founder of the Syria-based Talaqi Group and a key financier for Hezbollah and the IRGC-Quds Force. Qasir is the managing director of the Talaqi Group. Since 2018, Bazzal has used the Talaqi Group and his other companies to facilitate illicit oil shipments for the Quds Force.⁸⁶

The U.S. Department of the Treasury's Office of Foreign Assets Control (OFAC) accuses the IRGC of using the Central Bank of Syria to coordinate financial transfers with Hezbollah. According to OFAC, Iran has created an international network working with Russian companies to provide millions of barrels of oil to the Syrian government. Syria then facilitates the movement of hundreds of millions of U.S. dollars to the IRGC, which distributes the money to Hezbollah and Hamas. U.S.-designated Hezbollah official Muhammad Qasir heads the Hezbollah unit responsible for facilitating the transfer of weapons, technology, and other support from Syria to Lebanon. According to the U.S. State Department, Qasir is a "critical link" between Iran and Hezbollah.⁸⁷

Basij

The Basij received a budget of \$310.85 million in the 2015 fiscal year.⁸⁸ In the 2009-2010 budget, the Basij received \$430 million from the government, but also reportedly earned large sums of cash through its control of non-profit foundations created by the Basij and IRGC in the 1980s and 1990s. The Basij is also reportedly a major investor in the Tehran stock exchange.⁸⁹

¹ "Statute of the Iranian Revolutionary Guards Islamic Revolution," Islamic Parliament Research Center, ratified September 6, 1982, article 1, <http://rc.majlis.ir/fa/law/show/90595> [2].

² Afshon P. Ostover, *Guardians of the Islamic Revolution: Ideology, Politics, and the Development of Military Power in Iran, 1979-2009*, University of

IRGC (Islamic Revolutionary Guard Corps)

Michigan, 2009, 50-52.

³ Babak Dehghanpisheh, "Iran Guards Wield Electoral Power behind Scenes," Reuters, June 4, 2013, <http://www.reuters.com/article/2013/06/04/us-iran-election-guards-idUSBRE9530V120130604> [3].

⁴ "Statement of the Ministry of Defense on the Anniversary of the Founding of the IRGC," ISNA, April 21, 2014, <http://bit.ly/1qFjx84> [4].

⁵ "IRGC Commander: The Corps Supports Religious Authority," ISNA, May 24, 2014, <http://bit.ly/1j4suWo> [5].

⁶ "IRGC: Iran-Led Resistance Strategy Will Speed Up Collapse of 'Israel', Liberation of Quds," Al-Manar TV, May 21, 2020, <https://english.almanar.com.lb/1040800> [6].

⁷ "IRGC: Iran-led resistance strategy will speed up collapse of Israel, liberation of Quds," PressTV, May 21, 2020, <https://www.presstv.com/Detail/2020/05/21/625811/Iran-IRGC-Palestine-Quds-liberation-> [7].

⁸ Robin Wright, "Iran Entrenches Its "Axis of Resistance" Across the Middle East," *New Yorker*, September 20, 2019, <https://www.newyorker.com/news/our-columnists/iran-entrenches-its-axis-of-resistance-across-the-middle-east> [8].

⁹ Frederic Wehrey et al., *The Rise of the Pasdaran: Assessing the Domestic Roles of Iran's Islamic Revolutionary Guards Corps* (Santa Monica, Arlington, and Pittsburgh: RAND Corporation, 2009), 32, http://www.rand.org/content/dam/rand/pubs/monographs/2008/RAND_MG821.pdf [9].

¹⁰ Frederic Wehrey et al., *The Rise of the Pasdaran: Assessing the Domestic Roles of Iran's Islamic Revolutionary Guards Corps* (Santa Monica, Arlington, and Pittsburgh: RAND Corporation, 2009), 33, http://www.rand.org/content/dam/rand/pubs/monographs/2008/RAND_MG821.pdf [9].

¹¹ "Commander Hejazi: The Leader's Orders Led to Increased Accuracy of Ballistic Missiles," ISNA, April 28, 2014, <http://bit.ly/1q2U6JZ> [10].

¹² "Statute of the Iranian Revolutionary Guards Islamic Revolution," Islamic Parliament Research Center, ratified September 6, 1982, article 29, <http://rc.majlis.ir/fa/law/show/90595> [2].

¹³ "Statute of the Iranian Revolutionary Guards Islamic Revolution," Islamic Parliament Research Center, ratified September 6, 1982, article 33, <http://rc.majlis.ir/fa/law/show/90595> [2].

¹⁴ "Statute of the Iranian Revolutionary Guards Islamic Revolution," Islamic Parliament Research Center, ratified September 6, 1982, article 34, <http://rc.majlis.ir/fa/law/show/90595> [2].

¹⁵ Wehrey et al., *The Rise of the Pasdaran: Assessing the Domestic Roles of Iran's Islamic Revolutionary Guards Corps* (Santa Monica, Arlington, and Pittsburgh: RAND Corporation, 2009), 9-10.

¹⁶ Wehrey et al., *The Rise of the Pasdaran: Assessing the Domestic Roles of Iran's Islamic Revolutionary Guards Corps* (Santa Monica, Arlington, and Pittsburgh: RAND Corporation, 2009), 11.

¹⁷ Will Fulton, "The IRGC Command Network: Formal Structures and Informal Influence," *American Enterprise Institute Iran Tracker*, July 18, 2013, <http://www.irantracker.org/analysis/fulton-irgc-command-network-july-22-2013> [11].

¹⁸ Ali Alfoneh, "The Basij Resistance Force | The Iran Primer," U.S. Institute of Peace, October 6, 2020, <https://iranprimer.usip.org/resource/basij-resistance-force> [12].

¹⁹ Ali Alfoneh, "The Basij Resistance Force | The Iran Primer," U.S. Institute of Peace, October 6, 2020, <https://iranprimer.usip.org/resource/basij-resistance-force> [12].

²⁰ "Basij, The Oppressive Arm Of The Iranian Regime," Radio Farda, January 4, 2018, <https://en.radiofarda.com/a/basij-the-oppressive-arm-of-the-iranian-regime-/28954794.html> [13].

²¹ "Iran's Foreign and Defense Policies," Congressional Research Service, last updated April 29, 2020, 17, <https://crsreports.congress.gov/product/pdf/R/R44017> [14].

²² Ali Alfoneh, "The Basij Resistance Force | The Iran Primer," United States Institute of Peace, accessed February 27, 2015, <http://iranprimer.usip.org/resource/basij-resistance-force> [15].

²³ "Iran's Foreign and Defense Policies," Congressional Research Service, last updated April 29, 2020, 17, <https://crsreports.congress.gov/product/pdf/R/R44017> [14]; Ali Alfoneh, "The Basij Resistance Force | The Iran Primer," U.S. Institute of Peace, October 6, 2020, <https://iranprimer.usip.org/resource/basij-resistance-force> [12].

²⁴ Frederic Wehrey et al., *The Rise of the Pasdaran: Assessing the Domestic Roles of Iran's Islamic Revolutionary Guards Corps* (Santa Monica, Arlington, and Pittsburgh: RAND Corporation, 2009), 60, http://www.rand.org/content/dam/rand/pubs/monographs/2008/RAND_MG821.pdf [9].

²⁵ "IRGC Campaign," United Against Nuclear Iran, accessed February 14, 2017, <http://www.unitedagainstanucleariran.com/irgc/> [16].

²⁶ Frederic Wehrey et al., *The Rise of the Pasdaran: Assessing the Domestic Roles of Iran's Islamic Revolutionary Guards Corps* (Santa Monica, Arlington, and Pittsburgh: RAND Corporation, 2009), 62, http://www.rand.org/content/dam/rand/pubs/monographs/2008/RAND_MG821.pdf [9].

²⁷ "UANI Launches World Wide Web Campaign, Calls on ICANN and RIPE to Disconnect and Cease Business with Sanctioned Iranian Entities," United Against Nuclear Iran, September 18, 2012, <http://www.unitedagainstanucleariran.com/news/uani-launches-world-wide-web-campaign-calls-icann-and-ripe-disconnect-and-cease-business-sancti> [17]

²⁸ "IRGC Campaign," United Against Nuclear Iran, accessed February 14, 2017, <http://www.unitedagainstanucleariran.com/irgc/> [16].

²⁹ Joanna Paraszczuk, "Iran ready to construct 'world's tallest dam,'" *Jerusalem Post*, December 19, 2012, <http://www.jpost.com/Iranian-Threat/News/Iran-ready-to-construct-worlds-tallest-dam> [18].

³⁰ "IRGC Campaign," United Against Nuclear Iran, accessed February 14, 2017, <http://www.unitedagainstanucleariran.com/irgc/> [16].

IRGC (Islamic Revolutionary Guard Corps)

- ³¹ Ahmed Rasheed and Ahmed Aboulenein, "U.S. says it disrupted 'imminent attack' with killing of top Iran commander," Reuters, last updated January 3, 2020, <https://www.reuters.com/article/us-iraq-security-blast/u-s-says-it-disrupted-imminent-attack-with-killing-of-top-iran-commander-idUSKBN1Z11K8> [19].
- ³² Dexter Filkins, "The Shadow Commander," *New Yorker*, September 30, 2013, <http://www.newyorker.com/magazine/2013/09/30/the-shadow-commander> [20].
- ³³ Ali Akbar Dareini, "Iranian General Reports Arming 'Liberation Armies,'" *USA Today*, October 27, 2008, http://usatoday30.usatoday.com/news/world/2008-10-27-2687460468_x.htm [21].
- ³⁴ Hossein Aryan, "Iran's Basij Force - The Mainstay of Domestic Security," Radio Free Europe/Radio Liberty, January 15, 2009, http://www.rferl.org/content/Irans_Basij_Force_Mainstay_Of_Domestic_Security/1357081.html [22].
- ³⁵ "Hama Media Office: IRGC Presence 'Noticeable,'" Syria Direct, February 26, 2015, <http://syriadirect.org/main/36-interviews/1857-hama-media-office-irgc-presence-noticeable> [23].
- ³⁶ Saeed Aganji, "IRGC to reopen its own high schools," Al-Monitor, February 24, 2015, <http://www.al-monitor.com/pulse/originals/2015/02/iran-irgc-sepah-high-school.html> [24].
- ³⁷ Anthony H. Cordesman, "Iran's Revolutionary Guards, the Al Quds Force, and Other Intelligence and Paramilitary Forces," Center for Strategic & International Studies, August 16, 2007 http://csis.org/files/media/isis/pubs/070816_cordesman_report.pdf [25].
- ³⁸ Mark Mazzetti, "Striking Deep Into Israel, Hamas Employs an Upgraded Arsenal," *New York Times*, December 31, 2008, <http://www.nytimes.com/2009/01/01/world/middleeast/01rockets.html> [26].
- ³⁹ Dr. Saeid Golkar, "The Ideological-Political Training of Iran's Basij," Brandeis University Crown Center for Middle East Studies, September 2010, <http://www.brandeis.edu/crown/publications/meb/MEB44.pdf> [27].
- ⁴⁰ Dr. Saeid Golkar, "The Ideological-Political Training of Iran's Basij," Brandeis University Crown Center for Middle East Studies, September 2010, <http://www.brandeis.edu/crown/publications/meb/MEB44.pdf> [27].
- ⁴¹ Dr. Saeid Golkar, "The Ideological-Political Training of Iran's Basij," Brandeis University Crown Center for Middle East Studies, September 2010, <http://www.brandeis.edu/crown/publications/meb/MEB44.pdf> [27].
- ⁴² Dr. Saeid Golkar, "The Ideological-Political Training of Iran's Basij," Brandeis University Crown Center for Middle East Studies, September 2010, <http://www.brandeis.edu/crown/publications/meb/MEB44.pdf> [27].
- ⁴³ Dr. Saeid Golkar, "The Ideological-Political Training of Iran's Basij," Brandeis University Crown Center for Middle East Studies, September 2010, <http://www.brandeis.edu/crown/publications/meb/MEB44.pdf> [27].
- ⁴⁴ "Dr. Saeid Golkar, "The Ideological-Political Training of Iran's Basij," Brandeis University Crown Center for Middle East Studies, September 2010, <http://www.brandeis.edu/crown/publications/meb/MEB44.pdf> [27].
- ⁴⁵ "Dr. Saeid Golkar, "The Ideological-Political Training of Iran's Basij," Brandeis University Crown Center for Middle East Studies, September 2010, <http://www.brandeis.edu/crown/publications/meb/MEB44.pdf> [27].
- ⁴⁶ Ali Alfoneh, "The Basij Resistance Force | The Iran Primer," United States Institute of Peace, <http://iranprimer.usip.org/resource/basij-resistance-force> [15].
- ⁴⁷ "Basij, The Oppressive Arm Of The Iranian Regime," Radio Farda, January 4, 2018, <https://en.radiofarda.com/a/basij-the-oppressive-arm-of-the-iranian-regime-/28954794.html> [13].
- ⁴⁸ Hossein Aryan, "How Schoolchildren Are Brainwashed In Iran," Radio Farda, May 27, 2010, https://www.rferl.org/a/Commentary_How_Schoolchildren_Are_Brainwashed_In_Iran/2054304.html [28].
- ⁴⁹ Robert F. Worth, "Iran Expanding Effort to Stifle the Opposition," *New York Times*, November 24, 2009, <http://www.nytimes.com/2009/11/24/world/middleeast/24iran.html> [29].
- ⁵⁰ "Basij, The Oppressive Arm Of The Iranian Regime," Radio Farda, January 4, 2018, <https://en.radiofarda.com/a/basij-the-oppressive-arm-of-the-iranian-regime-/28954794.html> [13].
- ⁵¹ Paul Richter, "Top Iranians Direct Iraq Missions," *Los Angeles Times*, October 24, 2007, <http://articles.latimes.com/2007/oct/24/world/fg-usiran24> [30].
- ⁵² Dore Gold, "Inside the Octopus: Unraveling Iran's terrorist Quds Force," *Israel Hayom*, March 16, 2012, http://www.israelhayom.com/site/newsletter_article.php?id=3532 [31].
- ⁵³ Anthony H. Cordesman, "Iran's Revolutionary Guards, the Al Quds Force, and Other Intelligence and Paramilitary Forces," Center for Strategic & International Studies, August 16, 2007, http://csis.org/files/media/isis/pubs/070816_cordesman_report.pdf [25].
- ⁵⁴ Dore Gold, "Inside the Octopus: Unraveling Iran's terrorist Quds Force," *Israel Hayom*, March 16, 2012, http://www.israelhayom.com/site/newsletter_article.php?id=3532 [32].
- ⁵⁵ Anthony H. Cordesman, "Iran's Revolutionary Guards, the Al Quds Force, and Other Intelligence and Paramilitary Forces," Center for Strategic & International Studies, August 16, 2007, http://csis.org/files/media/isis/pubs/070816_cordesman_report.pdf [25].
- ⁵⁶ "Experts: Iran's Quds Force Deeply Enmeshed in Iraq," Fox News, February 16, 2007, <http://www.foxnews.com/story/2007/02/16/experts-iran-quds-force-deeply-enmeshed-in-iraq/> [33].
- ⁵⁷ Andrew England and Najmeh Bozorgmehr, "Iran sustains military spending in face of US sanctions," *Financial Times*, February 24, 2020, <https://www.ft.com/content/d03c20ce-548c-11ea-90ad-25e377c0ee1f> [34].

IRGC (Islamic Revolutionary Guard Corps)

- ⁵⁸ “Iran’s Foreign and Defense Policies,” Congressional Research Service, last updated April 29, 2020, 15, <https://crsreports.congress.gov/product/pdf/R/R44017> [14].
- ⁵⁹ Najmeh Bozorgmehr, “Iran considers options for retribution over Soleimani killing,” *Financial Times*, January 7, 2020, <https://www.ft.com/content/d74a76c6-308e-11ea-9703-eea0cae3f0de> [35].
- ⁶⁰ “Khamenei Orders Additional 200m Euros To Qods Force In Next Two Months,” Radio Farda, January 7, 2020, <https://en.radiofarda.com/a/iran-khamenei-orders-additional-200m-euros-to-qods-in-next-two-months/30364067.html> [36].
- ⁶¹ “Budget Bill in Parliament,” *Financial Tribune*, December 5, 2016, <https://financialtribune.com/articles/domestic-economy/54697/budget-bill-in-parliament> [37].
- ⁶² Abbas Qaidaari, “Rouhani moves to slash IRGC budget, empower army,” *Al-Monitor*, May 5, 2016, <http://www.al-monitor.com/pulse/originals/2016/05/iran-military-spending-irgc-budget-reduced-army-increase.html> [38].
- ⁶³ J. Matthew Mcinnis, “Rouhani hopes the new parliament will give him a break,” *Newsweek*, May 6, 2016, <http://www.newsweek.com/rouhani-hopes-parliament-gives-him-break-455673> [39].
- ⁶⁴ Saeed Ghasseminejad and Tzvi Khan, “New Iranian Draft Budget Slashes Military Spending,” Foundation for Defense of Democracies, January 8, 2019, <https://www.fdd.org/analysis/2019/01/08/new-iranian-draft-budget-slashes-military-spending/> [40].
- ⁶⁵ “Treasury Links Iran Oil to Elite Military,” U.S. Institute of Peace, September 25, 2012, <http://iranprimer.usip.org/blog/2012/sep/25/treasury-links-iran-oil-elite-military> [41].
- ⁶⁶ Michael R. Gordon, Warren P. Strobel, and Nancy A. Youssef, “U.S. to Designate Iranian Guard Corps a Foreign Terror Group,” *Wall Street Journal*, April 5, 2019, <https://www.wsj.com/articles/u-s-to-designate-iranian-guard-corps-a-foreign-terrorist-organization-11554499401> [42].
- ⁶⁷ “Designation of the Islamic Revolutionary Guard Corps,” U.S. Department of State, April 8, 2019, <https://www.state.gov/r/pa/prs/ps/2019/04/290963.htm> [43].
- ⁶⁸ Greg Bruno, Jayshree Bajoria, and Jonathan Masters, “Iran’s Revolutionary Guards,” Council on Foreign Relations, June 14, 2013, <http://www.cfr.org/iran/irans-revolutionary-guards/p14324> [44].
- ⁶⁹ Kim Murphy, “Iran’s \$12-Billion Enforcers,” *Los Angeles Times*, August 26, 2007, <http://articles.latimes.com/2007/aug/26/world/fg-guards26> [45].
- ⁷⁰ Robin Wright, “Iranian Unit to Be Labeled ‘Terrorist,’” *Washington Post*, August 15, 2007, <http://www.washingtonpost.com/wp-dyn/content/article/2007/08/14/AR2007081401662.html> [46].
- ⁷¹ Parisa Hafezi, “Iran’s Guards using Trump victory to claw back power,” *Reuters*, November 21, 2016, <http://www.reuters.com/article/us-iran-politics-guards-idUSKBN13G1NB> [47].
- ⁷² Bozorgmehr Sharafedin, “Revolutionary Guards look to play bigger role in Iran’s economy,” *Reuters*, March 22, 2016, <http://www.reuters.com/article/us-iran-economy-irgc-idUSKCN0WO137> [48].
- ⁷³ Babak Deghghanpisheh and Yeganeh Torbati, “Firms linked to Revolutionary Guards to win sanctions relief under Iran deal,” *Reuters*, August 9, 2015, <http://www.reuters.com/article/2015/08/09/us-iran-nuclear-sanctions-idUSKCN0QE08320150809> [49]; “Islamic Revolutionary Guard Corps (IRGC),” *United Against Nuclear Iran*, accessed February 14, 2017, <https://www.unitedagainstanucleariran.com/report/islamic-revolutionary-guard-corps-irgc> [50].
- ⁷⁴ Babak Deghghanpisheh and Yeganeh Torbati, “Firms linked to Revolutionary Guards to win sanctions relief under Iran deal,” *Reuters*, August 9, 2015, <http://www.reuters.com/article/2015/08/09/us-iran-nuclear-sanctions-idUSKCN0QE08320150809> [49].
- ⁷⁵ Mark Gregory, “Expanding business empire of Iran’s Revolutionary Guards,” *BBC News*, July 26, 2010, <http://www.bbc.com/news/world-middle-east-10743580> [51].
- ⁷⁶ Parisa Hafezi, “Iran’s Guards using Trump victory to claw back power,” *Reuters*, November 21, 2016, <http://www.reuters.com/article/us-iran-politics-guards-idUSKBN13G1NB> [47].
- ⁷⁷ “Treasury Sanctions Key Actors in Iran’s Oil Sector for Supporting Islamic Revolutionary Guard Corps-Qods Force,” U.S. Department of the Treasury, October 26, 2020, <https://home.treasury.gov/news/press-releases/sm1165> [52].
- ⁷⁸ “Non-proliferation Designations; Iran Designations; Counter Terrorism Designation Update,” U.S. Department of the Treasury, October 13, 2017, <https://www.treasury.gov/resource-center/sanctions/OFAC-Enforcement/Pages/20171013.aspx> [53]; “Treasury Designates the IRGC under Terrorism Authority and Targets IRGC and Military Supporters under Counter-Proliferation Authority,” U.S. Department of the Treasury, October 13, 2017, <https://www.treasury.gov/press-center/press-releases/Pages/sm0177.aspx> [54].
- ⁷⁹ “Royce, Engel Introduce Bill Targeting Iran’s Revolutionary Guards Corps,” U.S. House of Representatives Foreign Affairs Committee, March 1, 2018, <https://foreignaffairs.house.gov/press-release/royce-engel-introduce-bill-targeting-irans-revolutionary-guards-corps/> [55].
- ⁸⁰ “Iran will retaliate in kind if U.S. designates Guards as terrorists: MPs,” *Reuters*, April 7, 2019, <https://www.reuters.com/article/us-usa-iran-guards/iran-will-retaliate-in-kind-if-u-s-designates-guards-as-terrorists-mps-idUSKCN1RJ07U> [56]; “Designation of the Islamic Revolutionary Guard Corps,” U.S. Department of State, April 8, 2019, <https://www.state.gov/r/pa/prs/ps/2019/04/290963.htm> [43]; “The Latest: Iran responds to US, labels CENTCOM terrorist.” *Associated Press*, April 8, 2019, <https://www.apnews.com/f635668cc3d6478984ddcb39dd7c78c8> [57].
- ⁸¹ “Treasury Designates Vast Network of IRGC-QF Officials and Front Companies in Iraq, Iran,” U.S. Department of the Treasury, March 26, 2020, <https://home.treasury.gov/news/press-releases/sm957> [58].
- ⁸² “Terrorist Financing Targeting Center Jointly Designates Network of Corporations, Banks, and Individuals Supporting IRGC and Hizballah,” U.S. Department of the Treasury, October 30, 2019, <https://home.treasury.gov/news/press-releases/sm813> [59].
- ⁸³ “Treasury Designates Vast Network of IRGC-QF Officials and Front Companies in Iraq, Iran,” U.S. Department of the Treasury, March 26, 2020,

IRGC (Islamic Revolutionary Guard Corps)

<https://home.treasury.gov/news/press-releases/sm957> [58].

⁸⁴ “Treasury Designates IRGC-Qods Force Front Company and Owner,” U.S. Department of the Treasury, May 1, 2020, <https://home.treasury.gov/news/press-releases/sm995> [60].

⁸⁵ “Treasury Designates Illicit Russia-Iran Oil Network Supporting the Assad Regime, Hizballah, and HAMAS,” U.S. Department of the Treasury, November 20, 2018, <https://home.treasury.gov/news/press-releases/sm553> [61].

⁸⁶ “Rewards for Justice - Up to \$10 Million Reward Offer for Information on Hizballah’s Financial Networks: Muhammad Qasir, Muhammad Qasim al-Bazzal, and Ali Qasir,” U.S. Department of State, October 23, 2020, <https://www.state.gov/rewards-for-justice-up-to-10-million-reward-offer-for-information-on-hizballahs-financial-networks-muhammad-qasir-muhammad-qasim-al-bazzal-and-ali-qasir/> [62].

⁸⁷ “Rewards for Justice - Up to \$10 Million Reward Offer for Information on Hizballah’s Financial Networks: Muhammad Qasir, Muhammad Qasim al-Bazzal, and Ali Qasir,” U.S. Department of State, October 23, 2020, <https://www.state.gov/rewards-for-justice-up-to-10-million-reward-offer-for-information-on-hizballahs-financial-networks-muhammad-qasir-muhammad-qasim-al-bazzal-and-ali-qasir/> [62].

⁸⁸ “Iran decreases IRGC budget for next year,” AzerNews, January 18, 2016, <http://www.azernews.az/region/91769.html> [63].

⁸⁹ Ali Alfoneh, “The Basij Resistance Force | The Iran Primer,” United States Institute of Peace, accessed February 27, 2015, <http://iranprimer.usip.org/resource/basij-resistance-force> [15].

IRGC (Islamic Revolutionary Guard Corps)

Key Leaders

Ali Khamenei
Iranian Supreme Leader

Abdollah Haji Sadeghi
Representative of the Guardian Jurist to the
IRGC

Hossein Salami
Commander-in-chief

Ismail Ghaani
Commander of the Quds Force

Qasem Soleimani
Head of Al-Quds Force-Islamic
Revolutionary Guards: Major General

Gholamhossein Gheybparvar
Commander of the IRGC's Basij Resistance
Force

Mohammad Reza Naqdi
Head of Basij Militia: Commander

Mohammad Ali Jafari
Head of Islamic Revolutionary Guards:
Major General

IRGC (Islamic Revolutionary Guard Corps)

History:

- **January 3, 2020:** A U.S. airstrike near Baghdad International Airport kills Soleimani and Kata'ib Hezbollah leader Jamal Jaafar Ibrahim, a.k.a. Abu Mahdi al-Mohandes. The Pentagon confirms shortly after that U.S. President Donald Trump ordered the strike because Soleimani was "actively developing plans" to attack U.S. troops and officials. Deputy Quds Force commander Brigadier General Ismail Ghaani is appointed commander shortly after. On January 7, the Iranian government increases its budgetary allocation to the Quds Force by more than €200 million over the following two months. Sources: Frank Miles, "Baghdad rocket attack kills Iranian military leaders including Gen. Qassim Soleimani, reports say," Fox News, January 2, 2020, <https://www.foxnews.com/world/rockets-baghdad-airport-injuries-reported> [64]; Missy Ryan and Dan Lamothe, "Pentagon launched airstrike that killed Iranian commander Qasem Soleimani, Defense Sec. Mark Esper says," *Washington Post*, January 2, 2020, https://www.washingtonpost.com/world/national-security/defense-secretary-says-iran-and-its-proxies-may-be-planning-fresh-attacks-on-us-personnel-in-iraq/2020/01/02/53b63f00-2d89-11ea-bcb3-ac6482c4a92f_story.html [65]; Ahmed Rasheed and Ahmed Abouleenein, "U.S. says it disrupted 'imminent attack' with killing of top Iran commander," Reuters, last updated January 3, 2020, <https://www.reuters.com/article/us-iraq-security-blast/u-s-says-it-disrupted-imminent-attack-with-killing-of-top-iran-commander-idUSKBN1Z11K8> [19]; Najmeh Bozorgmehr, "Iran considers options for retribution over Soleimani killing," *Financial Times*, January 7, 2020, <https://www.ft.com/content/d74a76c6-308e-11ea-9703-eea0cae3f0de> [35].
- **June 2019:** On June 20, the IRGC shoots down a U.S. drone allegedly over Iranian airspace, which the IRGC calls a "clear message" to the United States about the "red line" of Iranian borders. U.S. officials insist the drone was in international airspace. U.S. President Donald Trump threatens a military response against Iran, which he calls off in favor of increased sanctions. On June 24, Trump signs an executive order imposing sanctions on Khamenei, whom Trump calls "ultimately responsible for the hostile conduct of the regime." Sources: Joshua Berlinger, Mohammed Tawfeeq, Barbara Starr, Shirzad Bozorgmehr, and Frederik Pleitgen, "Iran shoots down US drone aircraft," CNN, June 20, 2019, <https://www.cnn.com/2019/06/20/middleeast/iran-drone-claim-hnk-intl/index.html> [66]; "Iran: New US sanctions target Supreme Leader Khamenei," BBC News, June 24, 2019, <https://www.bbc.com/news/world-us-canada-48748544> [67].
- **April 2019:** The United States announces on April 8 that it will designate the IRGC as a foreign terrorist organization (FTO) effective April 15. It is the first time the United States has designated a segment of a foreign government as an FTO. The Iranian government threatens to take "reciprocal action" in response to "this inappropriate and idiotic action." Iran's National Security Council adds the U.S. Central Command to the country's terror list and designates the United States as a supporter of terrorism. On April 21, Khamenei promotes General Hossein Salami to the rank of major-general and appoints him commander-in-chief of the IRGC, replacing Jafari. Salami previously served as the IRGC's deputy commander. Jafari had served as the IRGC head since 2007. Jafari is assigned to the position of director of the Hazrat-e Baqiatollah Social and Cultural Base, where he is responsible for "expanding and explaining education of Islamic revolution...." The new role is largely seen as a demotion by international observers. Sources: "Iran will retaliate in kind if U.S. designates Guards as terrorists: MPs," Reuters, April 7, 2019, <https://www.reuters.com/article/us-usa-iran-guards/iran-will-retaliate-in-kind-if-u-s-designates-guards-as-terrorists-mps-idUSKCN1RQ07U> [56]; "Designation of the Islamic Revolutionary Guard Corps," U.S. Department of State, April 8, 2019, <https://www.state.gov/r/pa/prs/ps/2019/04/290963.htm> [43]; "The Latest: Iran responds to US, labels CENTCOM terrorist," Associated Press, April 8, 2019, <https://www.apnews.com/f635668cc3d6478984ddcb39dd7c78c8> [57]; Rick Gladstone, "Iran's Supreme Leader Replaces Head of Revolutionary Guards," *New York Times*, April 21, 2019, <https://www.nytimes.com/2019/04/21/world/middleeast/iran-revolutionary-guards-leader.html> [68]; "IRGC commander leaves sooner than expected," Al-Monitor, April 22, 2019, <https://www.al-monitor.com/pulse/originals/2019/04/iran-irgc-new-commander-jafari-salami-khamenei-trump.html> [69].
- **February 13, 2019:** A suicide car bomber drives into an IRGC military bus in southeastern Sistan and Baluchistan province, killing at least 27 IRGC border security guards and wounding at least 20 others. It is reportedly one of the worst terror attacks on the IRGC inside Iran. Iranian state media blame al-Qaeda-linked Jaish al-Adl. Iran pledges to retaliate. Source: Mehdi Jedinia, "Iran Vows Revenge for Terror Attack on IRGC," *Voice of America*, February 13, 2019, <https://www.voanews.com/a/iran-vows-revenge-for-terror-attack-on-revolutionary-guards/4785769.html> [70].
- **May 1, 2018:** Morocco severs diplomatic and economic ties with Iran after accusing the regime of providing funding, weapons, and training to Polisario Front independence fighters in the Western Sahara. The Moroccan government says it has proof that Iran-backed Hezbollah has provided resources to the rebels. Iran denies the charges. Later in the month, former Israeli ambassador to the U.N. Dore Gold cites intelligence that the IRGC is arming the Polisario through the Iranian embassy in Algeria. Sources: "Iran denies supporting Polisario after Morocco severs ties," Associated Press, May 2, 2018, <https://www.apnews.com/8ac8b53a0c474e01b6edf8a745a3823d/Iran-denies-supporting-Polisario-after-Morocco-severs-ties> [71]; Amira El Masati, "Morocco cuts ties with Iran over Sahara weapons dispute," Associated Press, May 1, 2018, <https://www.apnews.com/3aebb7da756940c99434b420a45aa84b/Morocco-cuts-ties-with-Iran-over-Sahara-weapons-dispute> [72]; Tom Newton Dunn, "IRAN'S WAR ON WEST Iran opens up new front in global battle against Western allies by funding rebel group in North Africa," *Sun* (London), May 27, 2018, <https://www.thesun.co.uk/news/6391291/iran-opens-up-new-front-in-global-battle-against-western-allies-by-funding-rebel-group-in-north-africa/> [73].
- **April 6, 2018:** The Baqir Brigade, a Syrian militia controlled by the IRGC, declares jihad against U.S. and allied forces in Syria. Based in the Aleppo region, the Baqir Brigade considers Iranian Supreme Leader Ali Khamenei as one of its leaders and has acknowledged receiving weapons and training from the IRGC. Soleimani has also been photographed meeting with the group's leaders. Source: Amir Toumaj and Romany Shaker, "IRGC-controlled Syrian militia declares jihad against US forces in Syria," *Long War Journal*, April 13, 2018, <https://www.longwarjournal.org/archives/2018/04/irgc-controlled-syrian-militia-declares-jihad-against-us-forces-in-syria.php> [74].
- **April 2018:** On April 9, Israel allegedly launches an airstrike on the T-4 Syrian air force base in Homs, Syria, killing four Iranian military advisers. The base is reportedly used to coordinate Iranian-backed militias. Among the Iranian dead is Colonel Mehdi Dehghan, head of Iran's drone program. According to the *Wall Street Journal*, Israel coordinated the strike with the United States. The Iranian government vows retaliation against Israel, which makes preparations for the IRGC to launch an airstrike. The Israeli military distributes a map of Iranian bases in Syria to media. On April 29, an overnight attack on Syrian bases used by Iranian-backed militias kills more than a dozen, including several Iranians. Over 60 militia fighters are wounded. Israel is suspected. Sources: Ben Hubbard and David M. Halbfinger, "Iran-Israel Conflict Escalates in Shadow of Syrian Civil War," *New York Times*, April 9, 2018, <https://www.nytimes.com/2018/04/09/world/middleeast/syria-russia-israel-air-base.html> [75]; Judah Ari Gross, "Bracing for Iran missile or drone strikes, IDF reveals Iranian targets in Syria," *Times of Israel*, April 17, 2018,

IRGC (Islamic Revolutionary Guard Corps)

- <https://www.timesofisrael.com/idf-prepares-for-iranian-revenge-to-include-missile-attacks-drone-strikes/> [76]; Dion Nissenbaum and Rory Jones, "Israel Conferred With U.S. on Strike in Syria to Target Iranian War Gear," *Wall Street Journal*, April 17, 2018, <https://www.wsj.com/articles/israel-conferred-with-u-s-on-strike-in-syria-to-target-iranian-war-gear-1524001066> [77]; Bassem Mroue and Sarah El Deeb, "Missile strikes in Syria kill over a dozen, mostly Iranians," Associated Press, April 30, 2018, <https://www.apnews.com/89c19b1d9cff48baa6243be5e84ea293/Missile-strikes-in-Syria-kill-over-a-dozen-mostly-Iranians> [78].
- **February 10, 2018:**An Iranian-built drone launches from the Syrian T-4 air force base in Homs, Syria, and crosses into Israeli airspace.
The Israeli military shoots down the drone and launches a counterattack against T-4. Israeli media call the drone an "unprecedented" escalation of the conflict between Israel and Iran. Further analysis by the Israeli military reveals that the drone had been carrying explosives. Sources: Judah Ari Gross, "Bracing for Iran missile or drone strikes, IDF reveals Iranian targets in Syria," Times of Israel, April 17, 2018, <https://www.timesofisrael.com/idf-prepares-for-iranian-revenge-to-include-missile-attacks-drone-strikes/> [76]; Alexander Fulbright, "Iranian drone shot down in northern Israel in February was armed with explosives," Times of Israel, April 13, 2018, <https://www.timesofisrael.com/iranian-drone-shot-down-in-northern-israel-in-february-was-armed-with-explosives/> [79].
 - **December 2, 2017:**Israel reportedly launches an airstrike on an Iranian position in Syria, killing 12 IRGC members. The IRGC had reportedly been working to build a military base near Damascus. The Syrian and Iranian governments do not comment on the strike. Israeli Prime Minister Benjamin Netanyahu had previously warned the Syrian government that Israel would not tolerate an Iranian military presence in Syria. Sources: Shari Miller, "Israeli bomber jets 'kill 12 members of Iran's Revolutionary Guard' in Syrian airstrike," *Daily Mail*, December 3, 2017, <http://www.dailymail.co.uk/news/article-5140939/Israeli-jets-kill-12-Irans-Revolutionary-Guard.html> [80]; "12 Iranians killed in 'Israeli strike' in Syria, Arab media reports say," i24 News, December 2, 2017, <https://www.i24news.tv/en/news/international/middle-east/161747-171202-12-iranians-killed-in-israeli-strike-in-syria-arabic-media-reports> [81]; Rory Jones, "Israel Warns Syria About Iranian Role," *Wall Street Journal*, December 4, 2017, <https://www.wsj.com/articles/israel-warns-syria-about-iranian-role-1512383401> [82].
 - **October 13, 2017:**The United States labels the IRGC as a Specially Designated Global Terrorist and institutes financial sanctions against the group.
Iran promises to "strongly respond to any action" against the IRGC.Sources: "Non-proliferation Designations; Iran Designations; Counter Terrorism Designation Update," U.S. Department of the Treasury, October 13, 2017, <https://www.treasury.gov/resource-center/sanctions/OFAC-Enforcement/Pages/20171013.aspx>;"Treasury Designates the IRGC under Terrorism Authority and Targets IRGC and Military Supporters under Counter-Proliferation Authority," U.S. Department of the Treasury, October 13, 2017, <https://www.treasury.gov/press-center/press-releases/Pages/sm0177.aspx>;"Iran says will respond strongly to any action against its military forces: TV," Reuters, October 13, 2017, <http://www.reuters.com/article/us-iran-nuclear-reaction/iran-says-will-respond-strongly-to-any-action-against-its-military-forces-tv-idUSKBN1C1246>.
 - **February 25, 2015:**IRGC speedboats attack a replica of a U.S. aircraft carrier during large-scale naval drills.
Source: Ali Akbar Dareini and Adam Schreck, "Fake US Aircraft Carrier The Target in Latest Iranian drills," Associated Press, February 25, 2015, <http://bigstory.ap.org/article/f032e35430d14051b11376690b4d31ea/irans-guard-begins-military-exercises-near-key-strait> [83].
 - **September 21, 2014:**Houthi rebels, aided by the IRGC Quds Force, take over Yemen's capital city of Sanaa.
That December, an Iranian official confirms the IRGC Quds Force has "a few hundred" military personnel in Yemen training Houthi rebels.Sources: Yara Bayoumy and Mohammed Ghobari, "Iranian Support Seen Crucial for Yemen's Houthis," Reuters, December 15, 2014, <http://www.reuters.com/article/2014/12/15/us-yemen-houthis-iran-insight-idUSKBN0JT17A20141215> [84];Yara Bayoumy and Mohammed Ghobari, "Iranian Support Seen Crucial for Yemen's Houthis," Reuters, December 15, 2014, <http://www.reuters.com/article/2014/12/15/us-yemen-houthis-iran-insight-idUSKBN0JT17A20141215> [84].
 - **August 26, 2014:**The Saudi-owned Asharq *Al-Awsat* newspaper, citing a coalition of Shiite parties, including politicians with close links to Tehran, reports that IRGC Quds Force Deputy Commander Hossein Hamedani would replace Quds Force Commander Qasem Soleimani because of the latter's inability to secure a third term for Iraqi Prime Minister Nouri al-Maliki.
The website Nuclear Iran, which has ties to Saeed Jalili, former nuclear negotiator and former secretary of Iran's Supreme National Security Council, denies the reports.Source: Arash Karami, "Iran Website Denies Qasem Soleimani Sidelined," *Al-Monitor*, August 28, 2014, <http://www.al-monitor.com/pulse/originals/2014/08/iran-quds-suleimani-fired-guard-corps-jalili-nuclear.html> [85].
 - **August 2014:**IRGC Commander Mohammad Reza Naqdi reveals Iran has begun arming militants in the West Bank and supplying weaponry and training to Hamas during its conflict with Israel earlier that summer.
Source: "Basij Commander: Arming West Bank Started," Fars News Agency, August 27, 2014, <http://english.farsnews.com/newstext.aspx?nn=13930605000983> [86].
 - **June 2014 - August 2014:**On June 11, Iran dispatches IRGC units to Iraq to combat ISIS.
In July, reports surface that Quds Force Commander Qasem Soleimani is personally overseeing the fight against ISIS in Iraq.Sources: Farnaz Fassihi, "Iran Deploys Revolutionary Guard Forces to Fight Militants in Iraq, Iranian Security Sources Say," *Wall Street Journal*, June 12, 2014, <http://online.wsj.com/articles/iran-deploys-forces-to-fight-al-qaeda-inspired-militants-in-iraq-iranian-security-sources-1402592470> [87];Qassim Abdul-Zahra and Hamza Hendawi, "Iranian commanders on front line of Iraq's fight," Associated Press, July 17, 2014, <http://bigstory.ap.org/article/iranian-commanders-front-line-iraqs-fight> [88].
 - **January 11, 2014:**General Amir Ali Hajizadeh, head of the IRGC's aerospace division, announces that Hezbollah's missile capabilities has greatly improved and the group is able to target any location in Israel.
Source: Ali Akbar Dareini, "Iran commander: Hezbollah's missile power improved," Associated Press, January 11, 2014, <http://bigstory.ap.org/article/iran-commander-hezbollahs-missile-power-improved> [89].
 - **August 19, 2013:**Iranian media report that the IRGC intends to teach students how to bring down aerial drones by hacking their computer systems.
Source: "Iran to teach drone-hunting to school students," Associated Press, August 19, 2013, <http://bigstory.ap.org/article/iran-teach-drone-hunting-school-students> [90].
 - **May 19, 2013 - June 5, 2013:**Syrian army forces, aided by Hezbollah, retake the rebel-controlled Syrian city of Qusair after two weeks of fighting that leaves more than 500 rebels dead and more than 1,000 people wounded.

IRGC (Islamic Revolutionary Guard Corps)

IRGC Quds Force Commander Qassem Soleimani reportedly orchestrated the Syrian army offensive and Hezbollah's participation. Sources: "Syria Army Storms Rebel-Held Town," BBC News, May 19, 2013, <http://www.bbc.co.uk/news/world-middle-east-22586378> [91]; "Syrian Army Retakes Town of Qusair," BBC News, June 5, 2013, <http://www.bbc.co.uk/news/world-middle-east-22778310> [92]; Mariam Karouny, "Syrian Rebels Lose Strategic Town in Boost for Assad," Reuters, June 5, 2013, <http://www.reuters.com/article/2013/06/05/us-syria-crisis-idUSBRE9530VE20130605> [93]; Dexter Filkins, "The Shadow Commander," *New Yorker*, September 23, 2013, <http://www.newyorker.com/magazine/2013/09/30/the-shadow-commander> [20].

- **May 2013:** An Argentine prosecutor releases a 500-page indictment in the AMIA bombing case, accusing Iran of building terrorist networks in Argentina and other Latin American countries for the purpose of conducting terrorist attacks.
The indictment lists Mohsen Rabbani, a former Iranian cultural attaché in Argentina, as a key leader directing the AMIA bombing. Source: "AMIA: Prosecutor Accuses Iran of Infiltrating South American Countries," *Buenos Aires Herald*, May 29, 2013, <http://www.buenosairesherald.com/article/132260/amia-prosecutor-nisman-accuses-iran-fugitive-rabbani-of-infiltrating-several-south-american-countries> [94].
- **November 2012:** IRGC Commander Mohammad Ali Jafari admits the IRGC has transferred long-range missile technology to Hamas so the terrorist group can build an unlimited number of missiles.
Source: Thomas Erdbrink, "Iranian Missiles in Gaza Give Tehran Government a Lift," *New York Times*, November 21, 2012, <http://www.nytimes.com/2012/11/22/world/middleeast/iran-missiles-in-gaza-give-tehran-government-a-lift.html> [95].
- **August 2012:** Ayatollah Khamenei reportedly orders the IRGC Quds Force to step up attacks against Western targets in retaliation for U.S.-backing of Syrian rebels in that country's civil war.
Source: Con Coughlin, "Iran's Supreme Leader Orders Fresh Terror Attacks on West," *Telegraph* (London), August 22, 2012, <http://www.telegraph.co.uk/news/worldnews/middleeast/iran/9490878/irans-supreme-leader-orders-fresh-terror-attacks-on-West.html> [96].
- **July 2012:** A New York Police Department intelligence report links the IRGC or its proxies to nine foiled international plots against Jewish or Israeli targets.
Source: Mark Hosenball, "Exclusive: New York Police Link Nine 2012 Plots to Iran, Proxies," Reuters, July 20, 2012, <http://www.reuters.com/article/2012/07/20/us-iran-hezbollah-plots-idUSBRE86j0SW20120720> [97].
- **June 19, 2012:** Kenyan police arrest two Iranians, Ahmad Abolfathi Mohammad and Sayed Mansour Mousavi, for allegedly planning attacks against Israeli and American targets in the country.
Mohammad and Mousavi are believed to be IRGC members. Source: Randy Kreider, "Iranians Planned to Attack US, Israeli Targets in Kenya: Officials," ABC News, July 2, 2012, <http://abcnews.go.com/Blotter/iranians-planned-attack-us-israeli-targets-kenya-officials/story?id=16699615> [98].
- **March 14, 2012:** Azerbaijan announces the arrest of 22 Azerbaijani citizens accused of plotting with the IRGC against the American and Israeli embassies.
Source: "Islamic Revolutionary Guards Corps," Anti-Defamation League, April 2012, <http://archive.adl.org/nr/exeres/a8f45a87-2b3d-42e9-95cd-98bbdd80b164.db7611a2-02cd-43af-8147-649e26813571.frameless.html> [99].
- **March 2012:** The U.S. Department of the Treasury designates IRGC Quds Force General Gholamreza Baghbanian as a Specially Designated Narcotics Trafficker under the Foreign Narcotics Kingpin Designation Act (Kingpin Act). This is the first use of the Kingpin Act against an Iranian official. Source: "Treasury Designates Iranian Quds Force General Overseeing Afghan Heroin Trafficking through Iran," U.S. Department of the Treasury, March 7, 2012, <http://www.treasury.gov/press-center/press-releases/Pages/tg1444.aspx> [100].
- **February 21, 2012:** The Azerbaijani National Security Ministry announces the arrest of an unspecified number of people working for the IRGC and Hezbollah.
The suspects are accused of planning attacks against the Israeli embassy and a Jewish cultural center. Source: "Access ADL: Israeli Diplomats in India and Georgia Latest Targets Abroad," Anti-Defamation League, February 14, 2012, <http://accessadl.blogspot.com/2012/02/israeli-diplomats-in-india-and-georgia.html> [101].
- **February 13, 2012:** An Israeli diplomat's wife is wounded in a car bomb attack in New Delhi, which is credited to the IRGC.
Members of the IRGC had reportedly discussed the plan in 2011 with an Indian journalist, who claimed he had been in touch with the IRGC for almost 10 years. Source: Neeraj Chauhan, "Cops Name Iran Military Arm for Attack on Israeli Diplomat," *Times of India*, July 30, 2012, <http://timesofindia.indiatimes.com/city/delhi/Cops-name-iran-military-arm-for-attack-on-israeli-diplomat/articleshow/15263013.cms> [102].
- **January 2012:** Quds Force Commander Qassem Soleimani pledges additional military aid to Syrian President Bashar al-Assad in Syria during a meeting in Syria.
Source: Jay Solomon and Siobhan Gorman, "Iran's Spymaster Counters U.S. Moves in the Mideast," *Wall Street Journal*, April 6, 2012, <http://online.wsj.com/news/articles/SB10001424052702303816504577305742884577460> [103].
- **2012:** The Quds Force provides training to Taliban forces in Afghanistan on small unit tactics, small arms, explosives and indirect fire weapons such as mortars, artillery and rockets.
Source: "Country Report on Terrorism 2012 State Sponsors of Terrorism Overview," U.S. Department of State, May 30, 2013, <http://www.state.gov/j/ct/rls/crt/2012/209985.htm> [104].
- **November 2011:** After the United Kingdom breaks diplomatic ties with Iran, hundreds of protesters allegedly led by the Basij overrun the British embassy in Tehran.
Source: Robert F. Worth and Rick Gladstone, "In Tehran, Protesters Storm British Embassy," *New York Times*, November 29, 2011, <http://www.nytimes.com/2011/11/30/world/middleeast/tehran-protesters-storm-british-embassy.html> [105].
- **October 11, 2011:** The U.S. Department of Treasury names five people, including four members of the IRGC Quds Force, for suspected involvement in a plot earlier that month to assassinate the Saudi ambassador to the United States.

IRGC (Islamic Revolutionary Guard Corps)

Source: "Treasury Sanctions Five Individual Tied to Iranian Ploy to Assassinate the Saudi Arabian Ambassador to the United States," U.S. Department of the Treasury, October 11, 2011, <http://www.treasury.gov/press-center/press-releases/pages/tg1320.aspx> [106].

- **April 29, 2011:** President Obama issues Executive Order 13572, placing sanctions on perpetrators of human rights abuses in Syria, including the IRGC Quds Force, for its use of violence and torture against peaceful protestors. Source: "Text of H.R. 854: Qods Force Terrorist Designation Act (Introduced Version)," GovTrack.us, February 27, 2013, <https://www.govtrack.us/congress/bills/113/hr854/text>. [107].
- **April 2011:** The U.S. and EU accuse the IRGC Quds Force of providing equipment and support to the Syrian regime to suppress revolts. Source: Greg Bruno, "State Sponsors: Iran," Council on Foreign Relations, October 13, 2011, <http://www.cfr.org/iran/state-sponsors-iran/p9362> [108].
- **February 2011:** Using teargas, batons and live fire, the Basij assists riot police to quell protesters chanting anti-government slogans in Tehran. Source: Saeed Kamali Dehghan, "Iran Protests See Reinvigorated Activists Take to the Streets in Thousands," *Guardian* (London), February 14, 2011, <http://www.theguardian.com/world/2011/feb/14/iran-protests-reinvigorated-activists> [109].
- **April 2010:** The IRGC Quds Force increases its number of operatives in Venezuela in order to build terrorist networks throughout the region so they may be called upon in case of a military conflict with the U.S. over Iran's nuclear program. Source: Bill Gertz, "Iran Boosts Qods Shock Troops in Venezuela," *Washington Times*, April 21, 2010, <http://www.washingtontimes.com/news/2010/apr/21/iran-boosts-qods-shock-troops-in-venezuela/> [110].
- **January 2010:** IRGC Commander Mohammad Ali Jafari reportedly slaps President Mahmoud Ahmadinejad across the face for suggesting that the government relax restrictions on the media during a Supreme National Security Council meeting. Source: Robert Mackey, "Ahmadinejad Was Slapped by General, Leaked Cable Says," *New York Times*, January 3, 2011, <http://thelede.blogs.nytimes.com/2011/01/03/ahmadinejad-was-slapped-by-general-leaked-cable-says/> [111].
- **January 2010:** The IRGC Quds Force and Hezbollah agree to cooperate in carrying out global attacks against Israeli, U.S., and Western targets. Source: Matthew Levitt, *Hizballah and the Qods Force in Iran's Shadow War with the West* (Washington: Washington Institute for Near East Policy, 2013), 1, January 2013, <http://www.washingtoninstitute.org/uploads/Documents/pubs/PolicyFocus123.pdf> [112].
- **December 30, 2009:** British computer expert Peter Moore is released after being taken hostage by Iraqi Shiite militants in 2007. Moore's four security guards who were captured with him are reported dead. The *Guardian* reveals that the IRGC kidnapped and held the four men in Quds Force-run prisons. Source: Mona Mahmood, Maggie O'Kane, and Guy Grandjean, "Revealed: Hand of Iran behind Britons' Baghdad Kidnapping," *Guardian* (London), December 30, 2009, <http://www.theguardian.com/world/2009/dec/30/iran-britons-baghdad-kidnapping> [113].
- **December 27, 2009:** On the Shiite holy day of Ashura, during which violence of any kind is forbidden, Basij forces open fire on the largest protest rally since the contested June presidential election, resulting in the death of 15 and arrest of hundreds. Source: Jim Sciutto, "Protester: 'Killing Muslims on Ashura Is Like Crucifying Christians on Christmas,'" ABC News, December 28, 2009, <http://abcnews.go.com/WN/iranian-government-arrests-hundreds-tensions-mount/story?id=9436148> [114].
- **November 2009:** The Iranian regime announces plans to create 6,000 Basij centers in elementary schools across the country to promote the ideals of the Islamic Revolution. Naqdi announces a new era of "super media power" cooperation between the media and the IRGC. Source: Robert F. Worth, "Iran Expanding Effort to Stifle the Opposition," *New York Times*, November 24, 2009, <http://www.nytimes.com/2009/11/24/world/middleeast/24iran.html> [29].
- **July 2009:** IRGC Commander Mohammad Ali Jafari tells Iranian media that anyone speaking against the government would be labeled an enemy of the state. Source: Michael Slackman, "Iran Warns West Against Interference," *New York Times*, July 7, 2009, <http://www.nytimes.com/2009/07/07/world/middleeast/07iran.html> [115].
- **June 2009:** The Quds Force is implicated in custodial deaths, killing election protesters, and other acts of politically motivated violence, including torture, beatings, and rape. Source: "Text of H.R. 854: Qods Force Terrorist Designation Act (Introduced Version)," GovTrack.us, February 27, 2013, <https://www.govtrack.us/congress/bills/113/hr854/text> [107].
- **June 12, 2009:** Following Mahmoud Ahmadinejad's reelection as president of Iran, protests break out in Tehran alleging electoral fraud. The Basij violently suppresses protests in Tehran. Source: "Ahmadinejad Hails Election as Protests Grow," CNN, June 13, 2009, <http://www.cnn.com/2009/WORLD/meast/06/13/iran.election/index.html> [116].
- **November 2007:** IRGC forces take control of Iranian naval operations in the Persian Gulf. Source: "Iran's Revolutionary Guards Patrol Persian Gulf, U.S. Says," CNN, November 29, 2007, <http://www.cnn.com/2007/WORLD/meast/11/29/iran.navy/index.html> [117].
- **October 25, 2007:** The U.S. designates the Quds Force as a terror supporting organization for supporting proliferation of weapons of mass destruction. Source: "Text of H.R. 854: Qods Force Terrorist Designation Act (Introduced Version)," GovTrack.us, February 27, 2013, <https://www.govtrack.us/congress/bills/113/hr854/text> [107].

IRGC (Islamic Revolutionary Guard Corps)

- **September 29, 2007:**Iranian Supreme Leader Ali Khamenei gives the IRGC's commander total authority over the Basij as part of a broader reorganization of the IRGC to face possible foreign attack or invasion.
Source: Ali Alfoneh, "What Do Structural Changes in the Revolutionary Guards Mean?" AEI Middle Eastern Outlook, no. 7, September 2008, http://www.aei.org/wp-content/uploads/2011/10/20080923_23487MEO07_g.pdf [118].
- **May 2007:**Former British Prime Minister Tony Blair accuses "elements of the Iranian regime" of arming the Taliban in Afghanistan.
Source: Fisnik Abrashi, "Iran's President 'Doubts' Arming Taliban," *USA Today*, August 14, 2007, http://usatoday30.usatoday.com/news/topstories/2007-08-14-2803528991_x.htm [119].
- **May 29, 2007:**Shiite militants in Baghdad kidnap British computer expert Peter Moore and four private security guards.
A year-long investigation by the *Guardian* concludes in 2009 that the men were kidnapped at the IRGC's behest and held in a Quds Force detention center inside Iran where they were later murdered.Sources: Sean Rayment and Damien McElroy, "British Hostages in Iraq Named after Bodies Found," *Telegraph* (London), June 21, 2009, <http://www.telegraph.co.uk/news/worldnews/middleeast/iraq/5594701/British-hostages-in-Iraq-named-after-bodies-found.html> [120]; "Revealed: Hand of Iran Behind Britons' Baghdad Kidnapping," *Guardian* (London), December 30, 2009, <http://www.theguardian.com/world/2009/dec/30/iran-britons-baghdad-kidnapping> [113].
- **May 28, 2007:**U.S. and Iranian representatives meet in Iraq to discuss the deteriorating security situation.
The Iranian ambassador continuously calls for breaks to report back to and seek further instructions from IRGC Quds Force Commander Qasem Soleimani.Sources: John Ward Anderson, "U.S., Iran Open Dialogue On Iraq," *Washington Post*, May 29, 2007, <http://www.washingtonpost.com/wp-dyn/content/article/2007/05/28/AR2007052800080.htm> [121];Bozorgmehr Sharafedin, "Iran's Qasem Soleimani Wields Power behind the Scenes in Iraq," BBC News, June 17, 2014, <http://www.bbc.com/news/world-middle-east-27883162> [122].
- **March 23, 2007 - April 4, 2007:**On March 23, the IRGC's navy seizes 15 British Royal Navy personnel in what the British claim is Iraqi waters and the IRGC claims is Iranian waters.
Iran allows the detained British navy personnel to return home on April 4.Sources: Mary Jordan and Robin Wright, "Iran Seizes 15 British Seamen," *Washington Post*, March 24, 2007, <http://www.washingtonpost.com/wp-dyn/content/article/2007/03/23/AR2007032300574.html>;Thomas Harding, George Jones, and David Blair, "Freed British Hostages Leave Iran," *Telegraph* (London), April 5, 2007, <http://www.telegraph.co.uk/news/uknews/1547726/Freed-British-hostages-leave-Iran.html>.
- **January 2007:**U.S. forces detain five IRGC-Quds Force members during a raid of the Iranian government's liaison office in Irbil, Iraq, for conspiring with Iraqi militants to attack U.S. forces.
Source: Mary Jordan and Robin Wright, "Iran Seizes 15 British Seamen," *Washington Post*, March 24, 2007, <http://www.washingtonpost.com/wp-dyn/content/article/2007/03/23/AR2007032300574.html> [123].
- **December 22, 2006:**A U.S. federal judge rules that Iran is responsible for the 1996 Khobar Towers bombing and orders the Iranian government to pay \$254 million to the families of 17 American victims.
Source: Carol D. Leonnig, "Iran Held Liable In Khobar Attack," *Washington Post*, December 23, 2006, <http://www.washingtonpost.com/wp-dyn/content/article/2006/12/22/AR2006122200455.html> [124]
- **July 2006:**The IRGC Quds Force reportedly trains members of Lebanese Hezbollah in Qom, Iran.
Source: Michael R. Gordon and Andrew W. Lehren, "Leaked Reports Detail Iran's Aid for Iraqi Militias," *New York Times*, October 22, 2010, <http://www.nytimes.com/2010/10/23/world/middleeast/23iran.html> [125].
- **August 3, 2005:**Hardliner Mahmoud Ahmadinejad, a Basij volunteer during the Iran-Iraq War, is sworn in as Iran's president.
Sources: Frederic Wehrey et al., *The Rise of the Pasdaran: Assessing the Domestic Roles of Iran's Islamic Revolutionary Guards Corps* (Santa Monica, Arlington, and Pittsburgh: RAND Corporation, 2009), 103, http://www.rand.org/content/dam/rand/pubs/monographs/2008/RAND_MG821.pdf [9]; "Iran Hardliner Becomes President," BBC News, August 3, 2005, http://news.bbc.co.uk/2/hi/middle_east/4740441.stm [126].
- **February 14, 2005:**A bombing in Beirut kills 23 people, including former Lebanese Prime Minister Rafiq Hariri.
Hezbollah is suspected of carrying out the attack at the instigation of Iran.Source: Dexter Filkins, "The Shadow Commander," *New Yorker*, September 23, 2013, <http://www.newyorker.com/magazine/2013/09/30/the-shadow-commander> [20].
- **2005:**The U.S. Congress agrees to a request by President George W. Bush to fund covert operations from Iraq into Iran to combat the IRGC's Quds Force, gather intelligence on Iranian nuclear strategy, and destabilize the religious leadership.
Source: Seymour M. Hersh, "Preparing the Battlefield," *New Yorker*, July 7, 2008, http://www.newyorker.com/reporting/2008/07/07/080707fa_fact_hersh?currentPage=all [127].
- **May 2004:**The IRGC forces the newly opened Imam Khomeini Airport to close.
Source: Frederic Wehrey et al., *The Rise of the Pasdaran: Assessing the Domestic Roles of Iran's Islamic Revolutionary Guards Corps* (Santa Monica, Arlington, and Pittsburgh: RAND Corporation, 2009), 111, http://www.rand.org/content/dam/rand/pubs/monographs/2008/RAND_MG821.pdf [9].
- **2004:**The Iranian government institutes a constitutional amendment allowing young men to avoid active military service by joining the Basij.
Source: Frederic Wehrey et al., *The Rise of the Pasdaran: Assessing the Domestic Roles of Iran's Islamic Revolutionary Guards Corps* (Santa Monica, Arlington, and Pittsburgh: RAND Corporation, 2009), 46, http://www.rand.org/content/dam/rand/pubs/monographs/2008/RAND_MG821.pdf [9].
- **1999:**The Basij militia quashes anti-regime student protests.
Source: Ali Alfoneh, "The Basij Resistance Force | The Iran Primer," United States Institute of Peace, accessed February 27, 2015,

IRGC (Islamic Revolutionary Guard Corps)

<http://iranprimer.usip.org/resource/basij-resistance-force> [15].

- **1998:**In response to celebrations across Iran after the country wins a spot in soccer's World Cup, the Iranian regime decides to revamp the Basij in order to reclaim control of the streets.
Source: Neil Macfarquhar, "Shadowy Iranian Vigilantes Vow Bolder Action," *New York Times*, June 19, 2009, <http://www.nytimes.com/2009/06/19/world/middleeast/19basij.html> [128].
- **1997:**Following the election of purported reformist Iranian President Mohammad Khatami, the IRGC begins to reassert itself as a traditionalist intelligence agency loyal to the supreme leader.
The IRGC's move is in reaction to what the IRGC feels was the Ministry of Intelligence and Security's (MOIS) increasingly sympathetic position towards Khatami.Source: Frederic Wehrey et al., *The Rise of the Pasdaran: Assessing the Domestic Roles of Iran's Islamic Revolutionary Guards Corps* (Santa Monica, Arlington, and Pittsburgh: RAND Corporation, 2009), 30, http://www.rand.org/content/dam/rand/pubs/monographs/2008/RAND_MG821.pdf [9].
- **June 25, 1996:**A truck bomb blows up a dormitory complex at Saudi Arabia's Khobar Towers, a military housing complex for U.S. Air Force pilots and staff.
Nineteen Americans are killed and 372 wounded. An FBI investigation finds Shiite militants "inspired, supported, and directed by elements of the Iranian government" responsible for the bombing.Sources: "Attorney General Statement," U.S. Department of Justice, June 21, 2001, <http://www.fas.org/irp/news/2001/06/khobar.html> [129]; *United States vs. al-Mughassil*, FindLaw, June 19, 2001, <http://news.findlaw.com/hdocs/docs/khobar/khobarindict61901.pdf> [130].
- **February 25, 1996:**Twin Hamas bus bombings in Jerusalem kill 40 people.
A U.S. court later holds Iran responsible for the attack.Source: Rachel Gottlieb, "Parents of Two Bombing Victims Take on Iran," *Hartford Courant*, February 9, 1999, http://articles.courant.com/1999-02-09/news/9902090099_1_gaza-strip-bombing-killed [131].
- **July 18, 1994:**A truck bombing at the AMIA Jewish community center in Buenos Aires, Argentina kills over 80 and wounds 300.
Hezbollah and the IRGC are suspected of orchestrating the attack and Argentine officials issue an indictment in 2006 for former Iranian President Hashemi Rafsanjani for involvement in the attack.Source: "Iran Charged over Argentina Bomb," BBC News, October 25, 2006, <http://news.bbc.co.uk/2/hi/americas/6085768.stm> [132].
- **September 17, 1992:**Four Iranian Kurdish dissidents are assassinated at Mykonos, a Greek restaurant in Berlin, Germany.
In 1997, a German court issues an international arrest warrant for Iranian Intelligence Minister Hojjat al-Islam Ali Fallahian after determining that he had ordered the dissidents' assassination with the knowledge of Iranian Supreme Leader Ali Khamenei. Iranian President Akbar Hashemi Rafsanjani is also implicated.Source: Roya Hakakian, "Looking Back at the Mykonos Trial: The End of the Dispensable Iranian," *Spiegel Online*, October 4, 2007, <http://www.spiegel.de/international/looking-back-at-the-mykonos-trial-the-end-of-the-dispensable-iranian-a-476369.html> [133].
- **March 17, 1992:**A suicide bomber in a pickup truck blows up at the Israeli embassy in Buenos Aires, Argentina, killing 29 and wounding 242.
Hezbollah admits to orchestrating the attack.Source: Matthew Levitt, "Hezbollah's 1992 Attack in Argentina Is a Warning for Modern-Day Europe," *Atlantic*, March 19, 2013, <http://www.theatlantic.com/international/archive/2013/03/hezbollahs-1992-attack-in-argentina-is-a-warning-for-modern-day-europe/274160/> [134].
- **July 13, 1989:**Iranian Kurdish dissident Abdul Rahman Ghassemlou is shot to death in Vienna, Austria, along with Fadil Rasoul and Abdullah Ghaderi, after being lured to a supposed negotiation with Iranian regime officials.
The three Iranians who committed the murders were arrested by Austrian authorities but later released. Austrian police confirmed that at least one of the suspected killers carried an Iranian diplomatic passport. However, the suspected killers were allowed to return to Iran after pressure from the Iranian regime.Sources: "Iranian Wounded in Vienna Killings," *Los Angeles Times*, July 17, 1989, http://articles.latimes.com/1989-07-17/news/mn-2921_1_iranian-kurdish [135]; "Iranian President Allegedly Involved in Vienna Murders," *Austrian Times*, June 18, 2009, <http://www.austriantimes.at/index.php?id=14092> [136].
- **1983:**The IRGC cedes some of its intelligence-gathering role to Iran's newly created Ministry of Intelligence and National Security (MOIS).
Source: Frederic Wehrey et al., *The Rise of the Pasdaran: Assessing the Domestic Roles of Iran's Islamic Revolutionary Guards Corps* (Santa Monica, Arlington, and Pittsburgh: RAND Corporation, 2009), 30, http://www.rand.org/content/dam/rand/pubs/monographs/2008/RAND_MG821.pdf [9].
- **October 23, 1983:**A suicide truck bombing of the U.S. Marine barracks in Beirut kills 241 U.S. service personnel.
Hezbollah is suspected.Source: "Beirut Marine Barracks Bombing Fast Facts," CNN, June 13, 2013, <http://www.cnn.com/2013/06/13/world/meast/beirut-marine-barracks-bombing-fast-facts/index.html> [137].
- **April 18, 1983:**A Hezbollah suicide attack on the U.S. embassy in Beirut kills 63 and wounds 120.
Source: "Incident Summary for GTDID: 198304180001," Global Terrorism Database, START: National Consortium for the Study of Terrorism and Responses to Terrorism, accessed February 27, 2015, <http://www.start.umd.edu/gtd/search/IncidentSummary.aspx?gtidid=198304180001> [138].
- **1982:**Hezbollah, a pro-Shiite Islamist group, emerges in Lebanon during the country's 15-year civil war.
The IRGC provides Hezbollah with crucial financial support and training.Source: Jonathan Masters and Zachary Laub, "Hezbollah (a.k.a. Hizbollah, Hizbu'llah)," Council on Foreign Relations, January 3, 2014, <http://www.cfr.org/lebanon/hezbollah-k-hizbollah-hizbullah/p9155> [139].
- **June 28, 1981:**The People's Mojahedin of Iran (MEK) bombs the headquarters of the regime's ruling Islamic Republic Party, killing 72 government officials.
The IRGC and Basij execute 7,000 MEK members in retaliation for the bombing.Source: Frederic Wehrey et al., *The Rise of the Pasdaran: Assessing the Domestic Roles of Iran's Islamic Revolutionary Guards Corps* (Santa Monica, Arlington, and Pittsburgh: RAND Corporation, 2009), 110, http://www.rand.org/content/dam/rand/pubs/monographs/2008/RAND_MG821.pdf [9].

IRGC (Islamic Revolutionary Guard Corps)

- **1980 - 1988:**The IRGC becomes a major player in Iran's operations abroad during the Iran-Iraq war.
Sources: "Islamic Revolutionary Guard Corps (IRGC)," United Against Nuclear Iran, accessed February 14, 2017, <https://www.unitedagainstnucleariran.com/report/islamic-revolutionary-guard-corps-irgc>; Greg Bruno, Jayshree Bajoria, and Jonathan Masters, "Iran's Revolutionary Guards," Council on Foreign Relations, June 14, 2013, <http://www.cfr.org/iran/irans-revolutionary-guards/p14324>.
- **July 1980:**A Basij informant prevents a royalist coup (called the "Nojeh coup") by infiltrating the group and reporting back to the Ayatollah's regime.
Source: Frederic Wehrey et al., *The Rise of the Pasdaran: Assessing the Domestic Roles of Iran's Islamic Revolutionary Guards Corps* (Santa Monica, Arlington, and Pittsburgh: RAND Corporation, 2009), 27, http://www.rand.org/content/dam/rand/pubs/monographs/2008/RAND_MG821.pdf [9].
- **April 30, 1980:**Khomeini's regime creates "The people's militia," or Basij.
Source: Ali Alfoneh, "The Basij Resistance Force | The Iran Primer," United States Institute of Peace, accessed February 27, 2015, <http://iranprimer.usip.org/resource/basij-resistance-force> [15].
- **November 25, 1979:**Khomeini calls for the creation of a "twenty million man army."
Source: Ali Alfoneh, "The Basij Resistance Force | The Iran Primer," United States Institute of Peace, accessed February 27, 2015, <http://iranprimer.usip.org/resource/basij-resistance-force> [15].
- **May 5, 1979:**Ayatollah Ruhollah Khomeini creates the IRGC to be the "ideological custodian charged with defending the Islamic Republic against internal and external threats."
Source: Greg Bruno, Jayshree Bajoria, and Jonathan Masters, "Iran's Revolutionary Guards," Council on Foreign Relations, June 14, 2013, <http://www.cfr.org/iran/irans-revolutionary-guards/p14324> [44].

IRGC (Islamic Revolutionary Guard Corps)

Violent history:

IRGC and IRGC-Quds Force

The Council on Foreign Relations describe the IRGC and Quds Force as Iran’s “primary mechanism for cultivating and supporting terrorists abroad.”⁹⁰ According to a 2010 Pentagon report, the Quds Force “maintains operational capabilities around the world,” and “it is well established in the Middle East and North Africa and recent years have witnessed an increased presence in Latin America, particularly Venezuela.”⁹¹ Further, the report concluded that if “U.S. involvement in conflict in these regions deepens, contact with the IRGC-QF, directly or through extremist groups it supports, will be more frequent and consequential.”⁹² Illustrating this point, Ayatollah Ali Khamenei in 2012 reportedly ordered the Quds Force to step up attacks against Western targets in retaliation for U.S.-backing of Syrian rebels in that country’s civil war.⁹³

According to a 2013 bill in the U.S. House of Representatives to label the Quds Force a terrorist organization, the Quds Force “stations operatives in foreign embassies, charities, and religious and cultural institutions to foster relationships, often building on existing socio-economic ties with the well-established Shia Diaspora, and recent years have witnessed an increased presence in Latin America.”⁹⁴

The IRGC and IRGC-QF have been accused of the following acts in individual countries:

Afghanistan:

- The Pentagon has accused the Iranian regime of providing “ongoing” support to insurgents - and insurgent leaders Gulbuddin Hekmatyar and Ismail Khan in particular - through Quds forces, which are working with non-governmental organizations and political opposition.⁹⁵ “Arms caches have been recently uncovered [in Afghanistan] with large amounts of Iranian-manufactured weapons, to include 107 millimeter rockets, which we assess IRGC-QF delivered to Afghan militants,” according to a 2010 Pentagon report.⁹⁶
- The U.S. State Department suspects Iran, through the IRGC-QF, of providing training and weapons—including “small arms and associated ammunition, rocket propelled grenades, mortar rounds, 107mm rockets, and plastic explosives—to Taliban fighters in Afghanistan.”⁹⁷

Argentina:

- On July 18, 1994, a suicide bomber exploded at the Argentine Jewish Mutual Association (AMIA) community center in Buenos Aires, killing 85 people and wounding 300.⁹⁸ Hezbollah and Iran are suspected.
- In 2007, Argentine prosecutors named several Iranian suspects in the AMIA bombing, including then Defense Minister Gen Ahmed Vahidi, who was the commander of a special unit of the IRGC at the time of the attack.⁹⁹
- In May 2013, an Argentine prosecutor releases a 500-page indictment in the AMIA bombing case, in which he accuses Iran of creating terrorist networks in Argentine and other Latin American countries to conduct terrorist attacks. He names Mohsen Rabbani, a former Iranian cultural attaché in Argentine, as a key leader directing the attack.¹⁰⁰

Austria:

- On July 13, 1989, Iranian Kurdish dissident Abdul Rahman Ghassemlou was shot to death along with Fadil Rasoul and Abdullah Ghaderi after being lured to a supposed negotiation with Iranian government officials. The three Iranians who committed the murders were arrested by Austrian authorities, but later released. Austrian police confirmed that at least one of the suspected killers was bearing an Iranian diplomatic passport.¹⁰¹ However, the suspected killers were allowed to leave Austria and return to Iran “after the Austrian government came under massive pressure from the Iranian government.”¹⁰² Iran’s Minister of Information and Security, Ali Fallahian, later boasted of the assassinations in a televised interview, saying: “we were able to deal vital blows to the cadres” of the Kurdistan Democratic Party, Ghassemlou’s group.¹⁰³

IRGC (Islamic Revolutionary Guard Corps)

Azerbaijan:

- In January 2012, Azerbaijani authorities arrested at least two local men, linked to Iranian intelligence agencies, for plotting to attack the Israeli ambassador to Azerbaijan and a local rabbi.¹⁰⁴

Bahrain:

- The government of Bahrain has accused the Quds Force of providing explosives training to Bahraini militants opposed to the government. On December 29, 2013, the Bahraini Coast Guard intercepted a speedboat carrying weaponry and explosives meant for Shiite militants in Bahrain, particularly the 14 February Youth Coalition.¹⁰⁵ Following the incident, authorities discovered weapons caches in Bahrain, dismantled a car bomb, and arrested 15 Bahraini nationals.¹⁰⁶

Germany:

- Four Iranian Kurdish dissidents are assassinated at Mykonos, a Greek restaurant in Berlin. In 1997, a German court issued an international arrest warrant for Iranian Intelligence Minister Hojjat al-Islam Ali Fallahian, after determining that he had ordered the assassination with the knowledge of Supreme Leader Ali Khomeini.¹⁰⁷ A report by Amnesty International noted that the Mykonos killings constituted part of a broader pattern of murder of Iranian political dissidents, with reports of state-directed assassinations both inside Iran and in neighboring Turkey.¹⁰⁸

India:

- Delhi Police accused the IRGC of involvement in a February 13, 2012, bomb attack against an Israeli diplomat in New Delhi. According to the *Times of India*, members of the IRGC had discussed the plan with an Indian journalist in 2011, and the journalist, Syed Mohammad Ahmad Kazmi, had been in touch with the IRGC for almost 10 years.¹⁰⁹

Iran:

- The IRGC has been accused of numerous violent acts against the Iranian population, particularly during the 2009 protests against Ahmadinejad's reelection. The Basij paramilitary organization is accused of brutally suppressing protests after the June 2009 election.¹¹⁰
- According to Human Rights Watch, hundreds of protesters were arrested after the June 12, 2009, elections and the Basij militia attacked student dormitories, beating the students and ransacking their rooms. Human Rights Watch also reported members of the Basij militia appearing in large groups at mass demonstrations and attacking protesters. There were reports of Basij members armed with clubs and chains beating up anyone suspected of participating in the protests against the government.¹¹¹

Iraq:

- Former U.S. President George W. Bush accused Iran, and the IRGC in particular, of providing roadside bombs to militants within Iraq in 2007.¹¹²
- In 2007, Shiite militants, under the direction of the IRGC, kidnapped British computer expert Peter Moore and four security guards, who are held in Quds Force-run prisons.¹¹³ Moore was released in December 2009, but the four guards were killed.
- The U.S. Treasury Department added the Quds Force to its list of terrorist supporters after coalition forces captured a number of Iraqi militants with alleged ties to Hezbollah and the Quds Force.¹¹⁴
- According to the Pentagon, Quds forces are supporting terrorists through Iranian embassies in Iraq. In 2010, the outgoing Iranian ambassador to Iraq, Hassan Kazemi-Qomi, and the new ambassador, Hassan Danafar, were identified as Quds Force members.¹¹⁵
- The United States has also accused the Quds Force of providing Iraqi militants with armor-piercing explosives,

IRGC (Islamic Revolutionary Guard Corps)

homemade bombs, anti-aircraft weaponry, rockets, RPGs, and explosives.¹¹⁶

- Eliminating the possibility that Quds Force operations in Iraq are undertaken by a handful of individuals acting under their own volition, the Pentagon has linked the Quds Force's actions in Iraq directly to the Iranian regime. "Although its operations sometimes appear at odds with the public voice of the Iranian regime, it is not a rogue outfit. It receives direction from the highest levels of the government and its leaders report directly, albeit informally, to Supreme Leader Ali Khamenei."¹¹⁷
- In 2008, General Hossein Hamedani, deputy commander of a volunteer militia in the IRGC, told an Iranian news agency that the IRGC is providing weapons to "liberation armies" in the Middle East, including in Lebanon and Iraq.¹¹⁸
- On December 2, 2017, CIA Director Mike Pompeo said he had recently sent a letter to Quds Force commander Qasem Soleimani that the United States would hold Iran accountable for any attacks by Iran-backed forces on U.S. interests in Iraq. Khamenei's chief of staff, Mohammad Mohammadi Golpaygani, told the Associated Press that Soleimani had ignored the letter.¹¹⁹

Israel:

- After Hamas fired Iranian-made Fajr-5 missiles at Israel in 2012, IRGC head Mohammad Ali Jafari admitted that Iran had shared the missile technology, along with other military assistance, with Hamas.¹²⁰
- On December 11, 2017, Quds Force leader Qasem Soleimani declared in a phone call with Palestinian leaders in the Gaza Strip that Iran was prepared to support Palestinian groups in the coastal enclave against Israel. The IRGC's website reported the call but did not identify to which groups Soleimani was speaking.¹²¹
- On November 17, 2020, Unit 840 of the Quds Force allegedly planted anti-personnel mines in Israeli territory along the Syrian border. Israel's military disarmed the mines. Unit 840 is a secretive unit within the Quds Force allegedly responsible for coordinating opposition to Western targets outside of Iran. Israel launched airstrikes against Syrian and Iranian targets in Syria in response. The Israeli military claimed to strike storage facilities, military compounds, and Syrian surface-to-air missile batteries.¹²²

Lebanon:

- The IRGC provided Hezbollah with its initial financial support and training when the group emerged in the early 1980s.¹²³
- The Quds Force is Iran's primary instrument for passing on support to Hezbollah, some of which is in the form of cash, while the rest is in weaponry.¹²⁴ The U.S. Department of Defense estimated in 2010 that Iran provides Hezbollah with \$100 million to \$200 million annually.¹²⁵

Mexico:

- Iran's Quds Force is suspected of paying the Mexican drug cartel Los Zetas to carry out a failed 2011 attempt to blow up the Israeli embassy in Washington, D.C., and the Saudi and Israeli embassies in Argentina.¹²⁶
- As part of the 2011 plot, the Quds Force also attempted to negotiate a deal with Los Zetas to smuggle opium from the Middle East to Mexico.¹²⁷

Saudi Arabia:

- A truck bomb exploded on June 25, 1996, at a dormitory complex at Saudi Arabia's Khobar Towers, housing U.S. Air Force pilots and staff, killing 19 Americans and wounding 372 other people.¹²⁸ A U.S. federal grand jury in 2001 indicted the leader of Saudi Arabia Hezbollah and 13 other members for the 1996 Khobar Towers attack, and charged "elements of the Iranian government inspired, supported, and supervised members of the Saudi Hizballah. In particular, the indictment alleged that the charged defendants reported their surveillance activities to Iranian officials and were supported and directed in those activities by Iranian officials. This indictment did not name as defendants

IRGC (Islamic Revolutionary Guard Corps)

individual members of the Iranian government.”¹²⁹

- Six Hezbollah members captured after the attacks implicated Iranian officials. After “overwhelming” evidence presented by experts on Hezbollah, U.S. Federal Judge Royce C. Lamberth ruled in December 2006 that Iran was responsible for the Khobar Towers bombing, and ordered the Iranian government to pay \$254 million to the families of 17 Americans victims.¹³⁰ Lamberth pointed to evidence that the Iranian military worked with Saudi Hezbollah members to carry out the attack, and the Iranian Ministry of Intelligence and Security provided money, plans, and maps to help carry out the bombing.¹³¹

Syria:

Syria is Iran’s main supply route to Hezbollah in Lebanon¹³² and thus a strategic asset. As such, the Iranian government has an interest in keeping besieged Syrian President Bashar Assad in power.

- Before the Syrian civil war, between 2,000 and 3,000 IRGC officers were stationed in Syria, helping to train local troops and managing supply routes of arms and money to neighboring Lebanon.¹³³
- By Iran’s own admission, members of the Quds Force are acting in an advisory capacity to Syrian government forces in that country’s civil war, and Iran has committed itself to providing arms, financing, and training to Iraqi Shiite fighters in the war. A retired senior IRGC commander claims there are at least 60 to 70 Quds Force commanders in Syria at any given time.¹³⁴
- In April 2011, the United States and the European Union accused the Quds Force of providing equipment and support to help the Syrian regime suppress revolts.¹³⁵
- In 2013, two senior Quds Force commanders were killed in fighting in Syria. According to Iranian media, Commander Mohammad Jamalzadeh Paghaleh, killed in November 2013 in Aleppo, was volunteering to defend Sayyida Zainab mosque in Damascus, more than 200 miles away from Aleppo.¹³⁶

Turkey:

- In February 1996, two Iranians thought to be members of the opposition National Council of Resistance of Iran were assassinated in Turkey. An Iranian citizen, Reza Massoumi, was convicted of the killings. At his trial, he stated that he had acted on orders from the Iranian government.¹³⁷
- In the aftermath of the 2009 election crisis in Iran, Iranian refugees in Turkey began to report facing monitoring and harassment from Iranian government agents inside Turkey.¹³⁸

United States:

- According to the U.S. Treasury Department, Mansour Arbabsiar, a naturalized U.S. citizen holding both Iranian and U.S. passports, acted on behalf of the Quds Force to plan a failed assassination attempt on the Saudi ambassador to the United States in Washington, D.C., in 2011.¹³⁹ The Treasury named Quds Force commander Qasem Soleimani; senior Quds Force officer Hamed Abdollahi, who coordinated aspects of the plot and oversaw the other Quds Force officials directly responsible for coordinating and planning this operation; Abdul Reza Shahlai, a Quds Force official who coordinated the operation; and Ali Gholam Shakuri, a Quds Force official who met with Arbabsiar to discuss the assassination and other planned attacks.¹⁴⁰
- Abdul Reza Shahlai, a Quds Force official who coordinated the failed assassination attempt on the Saudi ambassador, had previously been linked to the killing of U.S. forces in Iraq, according to Col. Timothy J. Geraghty, USMC (retired).¹⁴¹
- A 2012 New York Police Department intelligence report linked the IRGC or its proxies to nine foiled international plots against Jewish or Israeli targets.¹⁴²

Yemen

IRGC (Islamic Revolutionary Guard Corps)

- The IRGC has provided financial aid and material support to Houthi rebels in Yemen. The Iranian ship Jihan I was seized allegedly en route to Yemen in 2013 with arms meant for the Houthis, including “Katyusha rockets M-122, heat-seeking surface-to-air missiles, RPG-7s, Iranian-made night vision goggles and ‘artillery systems that track land and navy targets 40km away.’”¹⁴³
- In September 2014, IRGC-aided Houthi rebels took over Yemen’s capital city of Sanaa.¹⁴⁴ That December, an Iranian official confirmed that the IRGC Quds Force has “a few hundred” military personnel in Yemen training Houthi rebels.¹⁴⁵
- In early 2015, U.S. officials reported that the IRGC had trained Houthi rebels in the use of advanced weapons.¹⁴⁶
- In 2016, the IRGC has been suspected of providing Houthi rebels with long-range missiles they have used against Saudi Arabia. Iranian media have praised the Houthis’ use of the Iranian Zelzal-3 rocket.¹⁴⁷ Iran reportedly increased its supply of weapons to the Houthis in late 2016.¹⁴⁸

The Basij:

While it was involved in the Iran-Iraq War, the Basij was primarily a domestic organization within Iran, where it acted as an extra-judicial police force.

- During the early years of the revolution, before the new regime could establish an effective police force, the Basij was responsible for maintaining security, removing anti-revolutionary components and Shah loyalists from the system. To do this, it created an information network nicknamed “the 36 million information network.”¹⁴⁹
- In July 1980, loyalists to the Shah attempted a coup, called the Nojeh coup attempt, but a Basij spy had infiltrated the group and reported it to the ayatollah’s regime.¹⁵⁰
- The Basij was kept out of the Iran-Iraq War during its first year, but its later participation is credited with transforming Iran’s position from defensive to offensive.¹⁵¹
- The Basij paramilitary organization is accused of brutally suppressing protests after the contested June 2009 election.¹⁵² According to Human Rights Watch, hundreds of protesters were arrested after the June 12 elections and the Basij militia attacked student dormitories, beating students and ransacking their rooms.¹⁵³ Human Rights Watch also reported members of the Basij militia appearing in large groups at mass demonstrations and attacking protesters.¹⁵⁴ There were reports of Basij members armed with clubs and chains beating up anyone suspected of participating in the protests against the government.¹⁵⁵ Hezbollah and Hamas were also suspected of working with the Basij to quash the protests.¹⁵⁶

⁹⁰ Greg Bruno, “State Sponsors: Iran,” Council on Foreign Relations, last updated October 13, 2011, <http://www.cfr.org/iran/state-sponsors-iran/p9362> [108].

⁹¹ Bill Gertz, “Iran Boosts Qods Shock Troops in Venezuela,” *Washington Times*, April 21, 2010, <http://www.washingtontimes.com/news/2010/apr/21/iran-boosts-qods-shock-troops-in-venezuela/> [110].

⁹² Bill Gertz, “Iran Boosts Qods Shock Troops in Venezuela,” *Washington Times*, April 21, 2010, <http://www.washingtontimes.com/news/2010/apr/21/iran-boosts-qods-shock-troops-in-venezuela/> [110].

⁹³ Con Coughlin, “Iran’s Supreme Leader Orders Fresh Terror Attacks on West,” *Telegraph* (London), August 22, 2012, <http://www.telegraph.co.uk/news/worldnews/middleeast/iran/9490878/Irans-supreme-leader-orders-fresh-terror-attacks-on-West.html> [96].

⁹⁴ “Text of H.R. 854: Qods Force Terrorist Designation Act (Introduced Version),” GovTrack.us, February 27, 2013, <https://www.govtrack.us/congress/bills/113/hr854/text> [107].

⁹⁵ Bill Gertz, “Iran Boosts Qods Shock Troops in Venezuela,” *Washington Times*, April 21, 2010, <http://www.washingtontimes.com/news/2010/apr/21/iran-boosts-qods-shock-troops-in-venezuela/> [110].

⁹⁶ Bill Gertz, “Iran Boosts Qods Shock Troops in Venezuela,” *Washington Times*, April 21, 2010, <http://www.washingtontimes.com/news/2010/apr/21/iran-boosts-qods-shock-troops-in-venezuela/> [110].

⁹⁷ Greg Bruno, “State Sponsors: Iran,” Council on Foreign Relations, last updated October 13, 2011, <http://www.cfr.org/iran/state-sponsors-iran/p9362> [108].

⁹⁸ “Argentina Passes Iran Amia Deal,” BBC, February 28, 2013, <http://www.bbc.co.uk/news/world-latin-america-21612517> [140].

IRGC (Islamic Revolutionary Guard Corps)

- ⁹⁹ “Argentina Passes Iran Amia Deal,” BBC, February 28, 2013, <http://www.bbc.co.uk/news/world-latin-america-21612517> [140].
- ¹⁰⁰ “AMIA: Prosecutor Accuses Iran of Infiltrating South American Countries,” *Buenos Aires Herald*, May 29, 2013, <http://www.buenosairesherald.com/article/132260/amia-prosecutor-nisman-accuses-iran-fugitive-rabbani-of-infiltrating-several-south-american-countries> [94].
- ¹⁰¹ “Iranian Wounded in Vienna Killings,” Reuters, July 17, 1989, http://articles.latimes.com/1989-07-17/news/mn-2921_1_iranian-kurdish [135].
- ¹⁰² “Iranian President Allegedly Involved in Vienna Murders,” *Austrian Times*, June 18, 2009, <http://www.austriantimes.at/index.php?id=14092> [136].
- ¹⁰³ “Iran: Mykonos Trial Provides Further Evidence of Iranian Policy of Unlawful State Killings,” Amnesty International, April 10, 1997, <http://www.amnesty.org/en/library/asset/MDE13/015/1997/en/0fb294cb-ea83-11dd-b05d-65164b228191/mde130151997en.html> [141].
- ¹⁰⁴ “Islamic Revolutionary Guards Corps,” Anti-Defamation League, April 2012, <http://archive.adl.org/nr/exeres/a8f45a87-2b3d-42e9-95cd-98bbdd80b164.db7611a2-02cd-43af-8147-649e26813571.frameless.html> [99].
- ¹⁰⁵ “Country Reports on Terrorism 2013,” U.S. Department of State, April 30, 2014, <http://www.state.gov/j/ct/rls/crt/2013/224826.htm> [142].
- ¹⁰⁶ “Country Reports on Terrorism 2013,” U.S. Department of State, April 30, 2014, <http://www.state.gov/j/ct/rls/crt/2013/224826.htm> [142].
- ¹⁰⁷ Roya Hakakian, “Looking Back at the Mykonos Trial: The End of the Dispensable Iranian,” *Spiegel Online*, October 4, 2007, <http://www.spiegel.de/international/looking-back-at-the-mykonos-trial-the-end-of-the-dispensable-iranian-a-476369.html> [133].
- ¹⁰⁸ “Iran: Mykonos Trial Provides Further Evidence of Iranian Policy of Unlawful State Killings,” Amnesty International, April 10, 1997, <http://www.amnesty.org/en/library/asset/MDE13/015/1997/en/0fb294cb-ea83-11dd-b05d-65164b228191/mde130151997en.html> [141].
- ¹⁰⁹ Neeraj Chauhan, “Cops Name Iran Military Arm for Attack on Israeli Diplomat,” *Times of India*, July 30, 2012, <http://timesofindia.indiatimes.com/city/delhi/Cops-name-Iran-military-arm-for-attack-on-Israeli-diplomat/articleshow/15263013.cms> [102].
- ¹¹⁰ “IRGC’s Basij Paramilitary Trains Special Battalions for Crackdown on Potential Protests,” International Campaign for Human Rights in Iran, February 24, 2014, <http://www.iranhumanrights.org/2014/02/basij-battalions/> [143].
- ¹¹¹ “Iran: Halt the Crackdown,” Human Rights Watch, June 19, 2009, <http://www.hrw.org/news/2009/06/19/iran-halt-crackdown> [144].
- ¹¹² Greg Bruno, Jayshree Bajoria, and Jonathan Masters, “Iran’s Revolutionary Guards,” Council on Foreign Relations, June 14, 2013, <http://www.cfr.org/iran/irans-revolutionary-guards/p14324> [44].
- ¹¹³ Mona Mahmood, Maggie O’Kane, and Guy Grandjean, “Revealed: Hand of Iran behind Britons’ Baghdad Kidnapping,” *Guardian* (London), December 30, 2009, <http://www.theguardian.com/world/2009/dec/30/iran-britons-baghdad-kidnapping> [113].
- ¹¹⁴ Greg Bruno, Jayshree Bajoria, and Jonathan Masters, “Iran’s Revolutionary Guards,” Council on Foreign Relations, June 14, 2013, <http://www.cfr.org/iran/irans-revolutionary-guards/p14324> [44].
- ¹¹⁵ Bill Gertz, “Iran Boosts Quds Shock Troops in Venezuela,” *Washington Times*, April 21, 2010, <http://www.washingtontimes.com/news/2010/apr/21/iran-boosts-quds-shock-troops-in-venezuela/> [110].
- ¹¹⁶ Bill Gertz, “Iran Boosts Quds Shock Troops in Venezuela,” *Washington Times*, April 21, 2010, <http://www.washingtontimes.com/news/2010/apr/21/iran-boosts-quds-shock-troops-in-venezuela/> [110].
- ¹¹⁷ Bill Gertz, “Iran Boosts Quds Shock Troops in Venezuela,” *Washington Times*, April 21, 2010, <http://www.washingtontimes.com/news/2010/apr/21/iran-boosts-quds-shock-troops-in-venezuela/> [110].
- ¹¹⁸ “Iranian General: Tehran Arming ‘Liberation Armies,’” Fox News, October 27, 2008, <http://www.foxnews.com/story/2008/10/27/iranian-general-tehran-arming-liberation-armies> [145].
- ¹¹⁹ Deb Riechmann, “CIA director warns Iranian general on Iraq,” Associated Press, December 3, 2017, <https://apnews.com/c90e9c02cb0b46799a2aa05d3582a29f/CIA-director-warns-iranian-general-on-iraq> [146].
- ¹²⁰ Ashish Kumar Sen, “Iran Admits Giving Hamas Technology for Missiles,” *Washington Times*, November 21, 2012, <http://www.washingtontimes.com/news/2012/nov/21/iran-admits-giving-hamas-technology-for-missiles/> [147].
- ¹²¹ Ladane Nasser, “Iran Guards Commander Says Ready to Back Palestinian Forces,” Bloomberg, December 12, 2017, <https://www.bloomberg.com/news/articles/2017-12-12/iran-guards-commander-says-ready-to-back-palestinian-forces> [148].
- ¹²² Alexander Fulbright and Judah Ari Gross, “IDF says Iran’s Quds Forces responsible for explosives placed on Syrian border,” *Times of Israel*, November 19, 2020, <https://www.timesofisrael.com/idf-says-irans-quds-forces-responsible-for-explosives-placed-on-syrian-border/> [149]; “Israeli warplanes strike Syrian army, Iranian Quds force in Syria, Israeli military says,” Reuters, November 17, 2020, <https://uk.reuters.com/article/us-syria-crisis-attacks-israel/israeli-warplanes-strike-syrian-army-iranian-quds-force-in-syria-israeli-military-says-idUSKBN27Y0AW> [150].
- ¹²³ Jonathan Masters and Zachary Laub, “Hezbollah (a.k.a. Hizbollah, Hizbu’llah),” Council on Foreign Relations, January 3, 2014, <http://www.cfr.org/lebanon/hezbollah-k-hizbollah-hizbullah/p9155> [139].
- ¹²⁴ Matthew Levitt, “Hezbollah Finances: Funding the Party of God,” Washington Institute for Near East Policy, February 2005, <http://www.washingtoninstitute.org/policy-analysis/view/hezbollah-finances-funding-the-party-of-god> [151].
- ¹²⁵ Greg Bruno, “State Sponsors: Iran,” Council on Foreign Relations, last updated October 13, 2011, <http://www.cfr.org/iran/state-sponsors-iran/p9362> [108].
- ¹²⁶ Charlie Savage and Scott Shane, “Iranians Accused of a Plot to Kill Saudis’ U.S. Envoy,” *New York Times*, October 11, 2011, <http://www.nytimes.com/2011/10/12/us/us-accuses-iranians-of-plotting-to-kill-saudi-envoy.html> [152].
- ¹²⁷ Charlie Savage and Scott Shane, “Iranians Accused of a Plot to Kill Saudis’ U.S. Envoy,” *New York Times*, October 11, 2011,

IRGC (Islamic Revolutionary Guard Corps)

<http://www.nytimes.com/2011/10/12/us/us-accuses-iranians-of-plotting-to-kill-saudi-envoy.html> [152].

¹²⁸ “Attorney General Statement,” U.S. Department of Justice, June 21, 2001, <http://www.fas.org/irp/news/2001/06/khobar.html> [129].

¹²⁹ “Attorney General Statement,” U.S. Department of Justice, June 21, 2001, <http://www.fas.org/irp/news/2001/06/khobar.html> [129].

¹³⁰ Carol D. Leonnig, “Iran Held Liable In Khobar Attack,” *Washington Post*, December 23, 2006, <http://www.washingtonpost.com/wp-dyn/content/article/2006/12/22/AR2006122200455.html> [124].

¹³¹ Carol D. Leonnig, “Iran Held Liable In Khobar Attack,” *Washington Post*, December 23, 2006, <http://www.washingtonpost.com/wp-dyn/content/article/2006/12/22/AR2006122200455.html> [124].

¹³² “Country Reports on Terrorism 2013,” U.S. Department of State, April 30, 2014. <http://www.state.gov/j/ct/rls/crt/2013/224826.htm> [142].

¹³³ Charlie Savage and Scott Shane, “Iranians Accused of a Plot to Kill Saudis’ U.S. Envoy,” *New York Times*, October 11, 2011, <http://www.nytimes.com/2011/10/12/us/us-accuses-iranians-of-plotting-to-kill-saudi-envoy.html> [152].

¹³⁴ Charlie Savage and Scott Shane, “Iranians Accused of a Plot to Kill Saudis’ U.S. Envoy,” *New York Times*, October 11, 2011, <http://www.nytimes.com/2011/10/12/us/us-accuses-iranians-of-plotting-to-kill-saudi-envoy.html> [152].

¹³⁵ Greg Bruno, “State Sponsors: Iran,” Council on Foreign Relations, last updated October 13, 2011, <http://www.cfr.org/iran/state-sponsors-iran/p9362> [108].

¹³⁶ “Country Reports on Terrorism 2013,” U.S. Department of State, April 30, 2014. <http://www.state.gov/j/ct/rls/crt/2013/224826.htm> [142].

¹³⁷ “Document - Iran: ‘Mykonos’ Trial Provides Further Evidence of Iranian Policy of Unlawful State Killings,” Amnesty International, April 10, 1997, <http://www.amnesty.org/en/library/asset/MDE13/015/1997/en/0fb294cb-8a83-11dd-b05d-65164b228191/mde130151997en.html> [141].

¹³⁸ Deborah Amos, “Iranian Agents Track Dissidents Who Fled To Turkey,” National Public Radio, January 4, 2010, <http://www.npr.org/templates/story/story.php?storyId=122207587> [153].

¹³⁹ “Treasury Sanctions Five Individual Tied to Iranian Ploy to Assassinate the Saudi Arabian Ambassador to the United States,” U.S. Department of the Treasury, October 11, 2011, <http://www.treasury.gov/press-center/press-releases/pages/tg1320.aspx> [106].

¹⁴⁰ “Treasury Sanctions Five Individual Tied to Iranian Ploy to Assassinate the Saudi Arabian Ambassador to the United States,” U.S. Department of the Treasury, October 11, 2011, <http://www.treasury.gov/press-center/press-releases/pages/tg1320.aspx> [106].

¹⁴¹ “Marine Commander Links 1983 Bomb and 2011 Plot,” United States Institute of Peace, October 26, 2011, <http://iranprimer.usip.org/blog/2011/oct/26/marine-commander-links-1983-bomb-and-2011-plot> [154].

¹⁴² Mark Hosenball, “Exclusive: New York Police Link Nine 2012 Plots to Iran, Proxies,” Reuters, July 20, 2012, <http://www.reuters.com/article/2012/07/20/us-iran-hezbollah-plots-idUSBRE86J0SW20120720> [97].

¹⁴³ Yara Bayoumy and Mohammed Ghobari, “Iranian support seen crucial for Yemen’s Houthis,” Reuters, December 15, 2014, <http://www.reuters.com/article/us-yemen-houthis-iran-insight-idUSKBN0JT17A20141215> [155].

¹⁴⁴ Yara Bayoumy and Mohammed Ghobari, “Iranian Support Seen Crucial for Yemen’s Houthis,” Reuters, December 15, 2014, <http://www.reuters.com/article/2014/12/15/us-yemen-houthis-iran-insight-idUSKBN0JT17A20141215> [84].

¹⁴⁵ Yara Bayoumy and Mohammed Ghobari, “Iranian Support Seen Crucial for Yemen’s Houthis,” Reuters, December 15, 2014, <http://www.reuters.com/article/2014/12/15/us-yemen-houthis-iran-insight-idUSKBN0JT17A20141215> [84].

¹⁴⁶ Warren Strobel and Mark Hosenball, “Elite Iranian guards training Yemen’s Houthis: U.S. officials,” Reuters, March 27, 2015, <http://www.reuters.com/article/2015/03/27/us-yemen-security-houthis-iran-idUSKBN0MN2MI20150327> [156].

¹⁴⁷ Behnam Ben Taleblu and Amir Toumaj, “Analysis: IRGC implicated in arming Yemeni Houthis with rockets,” Long War Journal, August 21, 2016, <http://www.longwarjournal.org/archives/2016/08/analysis-irgc-implicated-in-arming-yemeni-houthis-with-missiles.php> [157].

¹⁴⁸ Yara Bayoumy and Phil Stewart, “Exclusive: Iran steps up weapons supply to Yemen’s Houthis via Oman - officials,” Reuters, October 20, 2016, <http://www.reuters.com/article/us-yemen-security-iran-idUSKCN12K0CX> [158].

¹⁴⁹ Frederic Wehrey et al., *The Rise of the Pasdaran: Assessing the Domestic Roles of Iran’s Islamic Revolutionary Guards Corps* (Santa Monica, Arlington, and Pittsburgh: RAND Corporation, 2009), 30.

¹⁵⁰ Frederic Wehrey et al., *The Rise of the Pasdaran: Assessing the Domestic Roles of Iran’s Islamic Revolutionary Guards Corps* (Santa Monica, Arlington, and Pittsburgh: RAND Corporation, 2009), 30.

¹⁵¹ Frederic Wehrey et al., *The Rise of the Pasdaran: Assessing the Domestic Roles of Iran’s Islamic Revolutionary Guards Corps* (Santa Monica, Arlington, and Pittsburgh: RAND Corporation, 2009), 30.

¹⁵² “IRGC’s Basij Paramilitary Trains Special Battalions for Crackdown on Potential Protests,” International Campaign for Human Rights in Iran, February 24, 2014, <http://www.iranhumanrights.org/2014/02/basij-battalions/> [143].

¹⁵³ “Iran: Halt the Crackdown,” Human Rights Watch, June 19, 2009, <http://www.hrw.org/news/2009/06/19/iran-halt-crackdown> [144].

¹⁵⁴ “Iran: Halt the Crackdown,” Human Rights Watch, June 19, 2009, <http://www.hrw.org/news/2009/06/19/iran-halt-crackdown> [144].

¹⁵⁵ “Iran: Halt the Crackdown,” Human Rights Watch, June 19, 2009, <http://www.hrw.org/news/2009/06/19/iran-halt-crackdown> [144].

¹⁵⁶ Paul L. Williams, “ Hamas and Hezbollah Unite to Crush Iranian Dissidents,” *Canada Free Press*, June 18, 2009, <http://www.canadafreepress.com/index.php/article/12109> [159].

IRGC (Islamic Revolutionary Guard Corps)

Designations:

Designations by the U.S. Government:

October 25, 2007: The Department of the Treasury designates Islamic Revolutionary Guard Corps (IRGC)-Qods Force as a Specially Designated Global Terrorist (SDGT) under Executive Order 13224.¹⁵⁷

October 25, 2007: The Department of the Treasury designates Islamic Revolutionary Guard Corps (IRGC) as Weapons of Mass Destruction Proliferators and their Supporters under Executive Order 13382.¹⁵⁸

October 25, 2007: The Department of the Treasury designates Hosein Salimi, commander of IRGC air force; Brigadier General Morteza Rezaie, deputy commander of the IRGC; Vice Admiral Ali Akbar Ahmadian, in 2007 the most recent former chief of the IRGC Joint Staff; Brigadier General Mohammad Hejazi, in 2007 the most recent former commander of Basij militia; Brigadier General Qasem Soleimani, commander of the Qods Force, as individual associated with IRGC, designated under Executive Order 13382.¹⁵⁹

September 29, 2010: The Department of the Treasury designates Mohammad Ali Jafari, then commander of the IRGC forces; Sadeq Mahsouli, then Minister of Welfare and Social Security; Qolam-Hossein Mohseni-Ejel, then Prosecutor General of Iran; Saeed Mortazavi, former Tehran Prosecutor-General; Heydar Moslehi, then Minister of Intelligence; Mostafa Mohammad Najjar, then Deputy Commander-in-Chief of Armed Forces; Ahmad-Reza Radan, then Deputy Chief of Iran's National Police; Hossein Taeb, then Deputy IRGC Commander of Intelligence, as Human rights abusers under executive order 13553.¹⁶⁰

IRGC (Islamic Revolutionary Guard Corps)

February 2011: The Department of the Treasury designates Abbas Jafari Dolatabadi, Tehran Prosecutor General; Mohammed Reza Naqdi, commander of IRGC's Basij Forces, as Human rights abusers under executive order 13553.¹⁶¹

March 27, 2012: The Department of the Treasury designates Esmail Ghani as a Specially Designated National.¹⁶²

October 13, 2017: The U.S. Treasury's Office of Foreign Assets Control labels the IRGC a Specially Designated Global Terrorist for its activities "in support of the IRGC-Qods Force (IRGC-QF) ... for providing support to a number of terrorist groups, including Hizballah and Hamas, as well as to the Taliban."¹⁶³

April 15, 2019: The U.S. Department of State designates the IRGC as a foreign terrorist organization under Section 219 of the Immigration and Nationality Act.¹⁶⁴

March 26, 2020: The U.S. Department of the Treasury designates Sayyed Yaser Musavir as a Specially Designated Global Terrorist.¹⁶⁵

March 26, 2020: The U.S. Department of the Treasury designates Mehdi Ghasemzadeh as a Specially Designated Global Terrorist.¹⁶⁶

Designations by Foreign Governments and Organizations:

Bahrain designated the Islamic Revolutionary Guard Corps as a group suspected of terrorism on October 23, 2018.¹⁶⁷

Canada listed Islamic Revolutionary Guard Corps' Qods Force as a terrorist entity in December 2012.¹⁶⁸

IRGC (Islamic Revolutionary Guard Corps)

The European Union levied financial sanctions on the Islamic Revolutionary Guard Corps in March 2012.¹⁶⁹ The European Union has also levied financial sanctions on individuals affiliated with the IRGC, including: Qasem Soleimani,¹⁷⁰ Chief of IRGC Joint Staff Ali Akbar Ahmadian,¹⁷¹ Basij commander Mohamed-Reza Naqdi,¹⁷² IRGC General Commander Muhamed Ali Jafari,¹⁷³ and IRGC Intelligence Commander Hussayn Taeb.¹⁷⁴

Saudi Arabia designated the Islamic Revolutionary Guard Corps as a group suspected of terrorism on October 23, 2018. Saudi Arabia also designated Quds Force commander Qasem Soleimani and Quds Force member Hamed Abdollahi and Abdul Reza Shahlai.¹⁷⁵

The United Nations designated several individuals affiliated with the IRGC, including Qasem Soleimani on March 24, 2007,¹⁷⁶ Mohammad Reza Naqdi on March 3, 2008,¹⁷⁷ and IRGC Air Force Commander Salimi Hosein on December 23, 2006.¹⁷⁸

¹⁵⁷ "Treasury Sanctions Five Individuals Tied to Iranian Plot to Assassinate the Saudi Arabian Ambassador to the United States," U.S. Department of the Treasury, October 11, 2011, <http://www.treasury.gov/press-center/press-releases/pages/tg1320.aspx> [106]; "Treasury and State Department Iran Designations Identifier Information Pursuant to E.O. 13224 (Terrorism) and E.O. 13382 (WMD)," U.S. Department of the Treasury, October 25, 2007, <http://www.treasury.gov/press-center/press-releases/Documents/hp644report.pdf> [160].

¹⁵⁸ "Nonproliferation," U.S. Department of the Treasury, accessed February 25, 2015, <http://www.treasury.gov/resource-center/sanctions/programs/documents/wmd.pdf> [161]; "Treasury and State Department Iran Designations Identifier Information Pursuant to E.O. 13224 (Terrorism) and E.O. 13382 (WMD)," U.S. Department of the Treasury, October 25, 2007, <http://www.treasury.gov/press-center/press-releases/Documents/hp644report.pdf> [160]; "Designation of Iranian Entities and Individuals for Proliferation Activities and Support for Terrorism," U.S. Department of State, October 25, 2007, <http://2001-2009.state.gov/r/pa/prs/ps/2007/oct/94193.htm> [162].

¹⁵⁹ "Designation of Iranian Entities and Individuals for Proliferation Activities and Support for Terrorism," U.S. Department of State, October 25, 2007, <http://2001-2009.state.gov/r/pa/prs/ps/2007/oct/94193.htm> [162].

¹⁶⁰ "Fact Sheet: New Executive Order Targeting Iranian Officials Responsible for or Complicit in Serious Human Rights Abuses," U.S. Department of the Treasury, September 29, 2010, <http://www.treasury.gov/press-center/press-releases/Pages/tg877.aspx> [163].

¹⁶¹ "Treasury Designates Tehran Prosecutor General, Basij Commander for Human Rights Abuses in Iran," U.S. Department of Treasury, February 23, 2011, <http://www.treasury.gov/press-center/press-releases/Pages/tg1076.aspx> [164]; "Fact Sheet: New Executive order Targeting Iranian Officials Responsible For Or Complicit In Serious Human Rights Abuses," U.S. Department of the Treasury, September 29, 2010, <http://www.treasury.gov/press-center/press-releases/Pages/tg877.aspx> [163].

¹⁶² "Anti-Terrorism Designations," U.S. Department of the Treasury, March 27, 2012, <https://www.treasury.gov/resource-center/sanctions/OFAC-Enforcement/Pages/20120327.aspx> [165].

¹⁶³ "Non-proliferation Designations; Iran Designations; Counter Terrorism Designation Update," U.S. Department of the Treasury, October 13, 2017, <https://www.treasury.gov/resource-center/sanctions/OFAC-Enforcement/Pages/20171013.aspx> [53]; "Treasury Designates the IRGC under Terrorism Authority and Targets IRGC and Military Supporters under Counter-Proliferation Authority," U.S. Department of the Treasury, October

IRGC (Islamic Revolutionary Guard Corps)

13, 2017, <https://www.treasury.gov/press-center/press-releases/Pages/sm0177.aspx> [54].

¹⁶⁴ “Designation of the Islamic Revolutionary Guard Corps,” U.S. Department of State, April 8, 2019, <https://www.state.gov/r/pa/prs/ps/2019/04/290963.htm> [43]; “Statement from the President on the Designation of the Islamic Revolutionary Guard Corps as a Foreign Terrorist Organization,” White House, April 8, 2019, <https://www.whitehouse.gov/briefings-statements/statement-president-designation-islamic-revolutionary-guard-corps-foreign-terrorist-organization/> [166].

¹⁶⁵ “Treasury Designates Vast Network of IRGC-QF Officials and Front Companies in Iraq, Iran,” U.S. Department of the Treasury, March 26, 2020, <https://home.treasury.gov/news/press-releases/sm957/> [167].

¹⁶⁶ “Treasury Designates Vast Network of IRGC-QF Officials and Front Companies in Iraq, Iran,” U.S. Department of the Treasury, March 26, 2020, <https://home.treasury.gov/news/press-releases/sm957/> [167].

¹⁶⁷ “Saudi, Bahrain add Iran’s Revolutionary Guards to terrorism lists,” Reuters, October 23, 2018, <https://www.reuters.com/article/us-saudi-bahrain-security-iran/saudi-bahrain-add-irans-revolutionary-guards-to-terrorism-lists-idUSKCN1MX288> [168].

¹⁶⁸ “Currently Listed Entities,” Public Safety Canada, accessed February 25, 2015, <http://www.publicsafety.gc.ca/cnt/ntnl-scrct/cntr-trrrsm/lstd-ntts/crrnt-lstd-ntts-eng.aspx> [169].

¹⁶⁹ “COUNCIL REGULATION (EU) No 267/2012 of 23 March 2012 concerning restrictive measures against Iran and repealing Regulation (EU) No 961/2010,” Official Journal of the European Union, March 24, 2012, <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2012:088:0001:0112:EN:PDF> [170].

¹⁷⁰ “European Union Consolidated Financial Sanctions List,” European Commission, October 16, 2017, https://eeas.europa.eu/headquarters/headquarters-homepage_en/8442/Consolidated%20list%20of%20sanctions [171].

¹⁷¹ “European Union Consolidated Financial Sanctions List,” European Commission, October 16, 2017, https://eeas.europa.eu/headquarters/headquarters-homepage_en/8442/Consolidated%20list%20of%20sanctions [171].

¹⁷² “European Union Consolidated Financial Sanctions List,” European Commission, October 16, 2017, https://eeas.europa.eu/headquarters/headquarters-homepage_en/8442/Consolidated%20list%20of%20sanctions [171]; “COUNCIL REGULATION (EU) No 359/2011 of 12 April 2011 concerning restrictive measures directed against certain persons, entities and bodies in view of the situation in Iran,” European Commission, April 14, 2011, <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2011:100:0001:0011:EN:PDF> [172].

¹⁷³ “European Union Consolidated Financial Sanctions List,” European Commission, October 16, 2017, https://eeas.europa.eu/headquarters/headquarters-homepage_en/8442/Consolidated%20list%20of%20sanctions [171]; “COUNCIL REGULATION (EU) No 359/2011 of 12 April 2011 concerning restrictive measures directed against certain persons, entities and bodies in view of the situation in Iran,” European Commission, April 14, 2011, <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2011:100:0001:0011:EN:PDF> [172].

¹⁷⁴ “European Union Consolidated Financial Sanctions List,” European Commission, October 16, 2017, https://eeas.europa.eu/headquarters/headquarters-homepage_en/8442/Consolidated%20list%20of%20sanctions [171]; “COUNCIL REGULATION (EU) No 359/2011 of 12 April 2011 concerning restrictive measures directed against certain persons, entities and bodies in view of the situation in Iran,” European Commission, April 14, 2011, <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2011:100:0001:0011:EN:PDF> [172].

¹⁷⁵ “Saudi, Bahrain add Iran’s Revolutionary Guards to terrorism lists,” Reuters, October 23, 2018, <https://www.reuters.com/article/us-saudi-bahrain-security-iran/saudi-bahrain-add-irans-revolutionary-guards-to-terrorism-lists-idUSKCN1MX288> [168].

¹⁷⁶ “The List established by resolution 2231 (2015) and maintained by the Security Council,” United Nations, January 17, 2016, http://www.un.org/en/sc/2231/2231%20List_17%20Jan.pdf [173].

¹⁷⁷ “The List established by resolution 2231 (2015) and maintained by the Security Council,” United Nations, January 17, 2016, http://www.un.org/en/sc/2231/2231%20List_17%20Jan.pdf [173].

¹⁷⁸ “The List established by resolution 2231 (2015) and maintained by the Security Council,” United Nations, January 17, 2016, http://www.un.org/en/sc/2231/2231%20List_17%20Jan.pdf [173].

IRGC (Islamic Revolutionary Guard Corps)

Associations:

Ties to other extremist groups:

The IRGC-Quds Force provides training, logistical assistance and material and financial support to many extremist groups. For example:

Taliban¹⁷⁹

The U.S. government has accused the IRGC's Quds Force of providing logistical, financial, and material support to the Taliban.¹⁸⁰ General Hossein Musavi and Colonel Hasan Mortezaei, senior IRGC members, were designated on August 3, 2011 as terrorists under Executive Order 13224 for providing financial and material support to the Taliban.¹⁸¹ On October 23, 2018, the Treasury Department and the Terrorist Financing Targeting Center (TFTC) designated IRGC officers Mohammad Ebrahim Owhadi and Esma'il Razavi for providing support to the Taliban.

The TFTC is an international organization that includes Saudi Arabia, Bahrain, Kuwait, Oman, Qatar, and the United Arab Emirates.¹⁸²

In 2010, ISAF General Stanley McChrystal stated that Iran was training Taliban insurgents and providing them with weapons. This was corroborated by a Taliban commander who stated that Iran was training Taliban fighters in "small unit tactics" because they "both want to kill Americans."¹⁸³ The U.S. government has accused the IRGC of providing the Taliban with 107mm rockets.¹⁸⁴

On October 13, 2017, the U.S. Department of the Treasury sanctioned the IRGC for its support of the Taliban and other groups.¹⁸⁵

Hamas [174]¹⁸⁶

The U.S. government has accused the IRGC's Quds Force of providing logistical, financial, and material support to Hamas.¹⁸⁷ IRGC head General Mohammad Ali Jafari admitted in November 2012 to transferring missile technology and other military assistance to Hamas.¹⁸⁸ [Khaled Meshaal](#) [175], the former head of Hamas's political bureau, has traveled to Iran to improve ties and receive increased material support.

"We [Hamas] stretch our hand of cooperation for materializing the Palestinian cause, because Palestine is an essential issue that needs more efforts," Mahmoud al-Zahar, a senior Hamas official, told Al-Manar television, a network affiliated with Hezbollah.¹⁸⁹

On October 13, 2017, the U.S. Department of the Treasury sanctioned the IRGC for its support of Hamas and other groups.¹⁹⁰

IRGC (Islamic Revolutionary Guard Corps)

Hezbollah [176]¹⁹¹

The Iranian government uses the IRGC Quds Force to transfer cash and weaponry to Hezbollah in Lebanon.¹⁹²

On October 13, 2017, the U.S. Department of the Treasury sanctioned the IRGC for its support of Hezbollah and other groups.¹⁹³

Israeli authorities have accused the IRGC of directly arming Hezbollah. On November 4, 2009, Israel intercepted merchant vessel *FRANCOP* carrying 36 containers (60 tons) of weapons to Hezbollah. The cache includes 122mm katyushas, 107mm rockets, 106mm antitank shells, hand grenades and light-weapon ammunitions.¹⁹⁴ The weapons transfer was reportedly coordinated by the IRGC, given its bases in Lebanon and financial support for Hezbollah, which is estimated at \$100-200 million annually.¹⁹⁵ An Iranian IRGC commander and six Hezbollah fighters were killed on January 18, 2015, by an Israeli strike, indicating increased cooperation between Iran and Hezbollah.¹⁹⁶ Israel has subsequently targeted multiple Iranian targets in Syria that it says were aiding Hezbollah.¹⁹⁷

IRGC officials have openly stated their military and financial support for Hezbollah. "The Islamic Republic of Iran has helped Iraq, Syria, Palestine and the Lebanese Hezbollah by exporting the technology that it has for the production of missiles and other equipment, and they can now stand against the Zionist regime, the ISIL [Islamic State group] and other Takfiri [apostate] groups and cripple them," IRGC aerospace force commander Brigadier General Amir Ali Hajizadeh said in February 2015.¹⁹⁸ In October 2018, IRGC commander Mohammad Ali Jafari pledged that Iran would "stand side by side the Lebanese Hezbollah until Israel is totally annihilated."¹⁹⁹

Palestinian Islamic Jihad²⁰⁰

The IRGC has provided Palestinian Islamic Jihad (PIJ) with "training, logistical assistance and material and financial support," according to the U.S. Department of the Treasury.²⁰¹ The IRGC reportedly began sending support after PIJ was exiled to Lebanon in 1987.²⁰²

IRGC (Islamic Revolutionary Guard Corps)

South American terrorist networks According to a 2010 Pentagon report, Quds Force members are actively developing terrorist networks in Venezuela and other parts of Latin America to attack the United States in the event of a breakdown in the nuclear negotiations between Iran and the West.²⁰³ The report further claims the Quds Force engages in “paramilitary operations to support extremists and destabilize unfriendly regimes.”²⁰⁴

Popular Front for the Liberation of Palestine-General Command²⁰⁵ The Iranian regime has been a long-time benefactor of the PFLP-GC, providing logistical, financial, and material support, according to the U.S. government.²⁰⁶ Iran and the PFLP-GC were the prime suspects in the aftermath of the 1988 bombing of Pan-Am Flight 103.²⁰⁷ U.S. officials have said there is “no question” about ties between Iran and the PFLP-GC.²⁰⁸

Los Zetas²⁰⁹ The IRGC reportedly plotted with Mexican drug cartel Los Zetas in 2011 to blow up the Israeli embassy in Washington and the Saudi and Israeli Embassies in Argentina.²¹⁰ According to a 2010 Pentagon report, Quds Force members are actively developing terrorist networks in Venezuela and other parts of Latin America to attack the United States in the event of a breakdown in the nuclear negotiations between Iran and the West.²¹¹ The report further claims the Quds Force engages in “paramilitary operations to support extremists and destabilize unfriendly regimes.”²¹²

Harakat Hezbollah al-Nujaba Harakat Hezbollah al-Nujaba (“the Virtuous”) is an Iraqi Shiite militia that has fought against ISIS as part of Iraq’s Popular Mobilization Forces (PMF) in both Iraq and Syria.²¹³ The 10,000-man-strong group is loyal to Iran and reportedly answered directly to Quds Force commander Qasem Soleimani, whom al-Nujaba has praised in online media for fighting the United States and ISIS. Al-Nujaba has declared that it and Hezbollah are “the twins of the resistance.”²¹⁴

In March 2017, the Quds Force reportedly developed a new branch of al-Nujaba called the Golan Liberation Brigade, named for the Golan Heights, which Israel captured from Syria in the 1967 Six Day War. That November, the leader of al-Nujaba, Sheikh Akram al-Ka’abi, told media that his group and the Golan Liberation Brigade stood ready to “participate in any war with the Syrian Arab Army to liberate the Golan if the Syrian state agrees or requests so.”²¹⁵ Al-Nujaba claims that multiple special forces comprise the Golan Liberation Brigade. A March 2017 al-Nujaba video featured columns of its soldiers marching with a banner declaring that “Israel will be destroyed.”²¹⁶

Ties to foreign governments/leaders:

Syrian government²¹⁷

Iran has threatened to use the IRGC to repel foreign attacks on Syria.²¹⁸ The IRGC has “several hundred” operatives in Syria advising the Syrian army and fighting on behalf of Syrian President Bashar al-Assad in his country’s civil war.²¹⁹ In October 2018, IRGC spokesman Ramezan Sharif pledged that IRGC forces would remain in Syria as long as Tehran finds it “effective and useful” and as long as the Syrian government demands it.²²⁰

The U.S. Treasury Department has also accused Iran of using its oil industry to aid the Assad regime in Syria. According to Treasury, Syrian national Mohammad Amer Alchwiki and his Russia-based Global Vision Group aid the delivery of oil from Iran to Syria as well as financial transfers from Iran to its terrorist proxies.²²¹

Venezuela

The IRGC plays a central role in Iran’s supportive relationship with Venezuelan dictator Nicolás Maduro. In April 2019, Iranian Foreign Minister Javad Zarif offered to send the IRGC to Venezuela to protect Maduro in light of growing opposition as Venezuela struggles with food and medicine shortages.²²² Despite U.S. sanctions on Iran’s oil industry, Iran began shipping gasoline to the South American country in May 2020.²²³ In July 2020, an IRGC-linked grocery retailer opened in Venezuela. According to the U.S. government, any Iranian business must receive authorization from the IRGC to operate overseas.²²⁴ In August 2020, Maduro announced he was considering buying missiles from Iran.²²⁵ That October, U.S. officials threatened to destroy any weapon shipments from Iran to Venezuela.²²⁶

¹⁷⁹ “Treasury Sanctions Five Individual Tied to Iranian Ploy to Assassinate the Saudi Arabian Ambassador to the United States,” U.S. Department of the Treasury, October 11, 2011, <http://www.treasury.gov/press-center/press-releases/pages/tg1320.aspx> [106].

¹⁸⁰ “Treasury Sanctions Five Individual Tied to Iranian Ploy to Assassinate the Saudi Arabian Ambassador to the United States,” U.S. Department of the Treasury, October 11, 2011, <http://www.treasury.gov/press-center/press-releases/pages/tg1320.aspx> [106].

¹⁸¹ Bill Roggio, “Iranian Qods Force commanders linked to Taliban: US Treasury,” *Long War Journal*, August 6, 2010, http://www.longwarjournal.org/archives/2010/08/iranian_qods_force_c.php [177].

IRGC (Islamic Revolutionary Guard Corps)

- ¹⁸² “Treasury and the Terrorist Financing Targeting Center Partners Sanction Taliban Facilitators and their Iranian Supporters,” U.S. Department of the Treasury, October 23, 2018, <https://home.treasury.gov/news/press-releases/sm532> [178].
- ¹⁸³ Bill Roggio, “Iranian Qods Force commanders linked to Taliban: US Treasury,” *Long War Journal*, August 6, 2010, http://www.longwarjournal.org/archives/2010/08/iranian_qods_force_c.php [177].
- ¹⁸⁴ “Country Reports on Terrorism 2010,” U.S. Department of the Treasury, August 18 2011, <http://www.state.gov/j/ct/rls/crt/2010/170260.htm> [179].
- ¹⁸⁵ “Non-proliferation Designations; Iran Designations; Counter Terrorism Designation Update,” U.S. Department of the Treasury, October 13, 2017, <https://www.treasury.gov/resource-center/sanctions/OFAC-Enforcement/Pages/20171013.aspx> [53]; “Treasury Designates the IRGC under Terrorism Authority and Targets IRGC and Military Supporters under Counter-Proliferation Authority,” U.S. Department of the Treasury, October 13, 2017, <https://www.treasury.gov/press-center/press-releases/Pages/sm0177.aspx> [54].
- ¹⁸⁶ “Treasury Sanctions Five Individual Tied to Iranian Ploy to Assassinate the Saudi Arabian Ambassador to the United States,” U.S. Department of the Treasury, October 11, 2011, <http://www.treasury.gov/press-center/press-releases/pages/tg1320.aspx> [106].
- ¹⁸⁷ “Treasury Sanctions Five Individual Tied to Iranian Ploy to Assassinate the Saudi Arabian Ambassador to the United States,” U.S. Department of the Treasury, October 11, 2011, <http://www.treasury.gov/press-center/press-releases/pages/tg1320.aspx> [106].
- ¹⁸⁸ Ashish Kumar Sen, “Iran Admits Giving Hamas Technology for Missiles,” *Washington Times*, November 21, 2012, <http://www.washingtontimes.com/news/2012/nov/21/iran-admits-giving-hamas-technology-for-missiles/> [147].
- ¹⁸⁹ “ Hamas asks for more Iran’s support,” *Tehran Times*, January 15, 2015, <http://www.tehrantimes.com/politics/121455-hamas-asks-for-more-irans-support> [180].
- ¹⁹⁰ “Non-proliferation Designations; Iran Designations; Counter Terrorism Designation Update,” U.S. Department of the Treasury, October 13, 2017, <https://www.treasury.gov/resource-center/sanctions/OFAC-Enforcement/Pages/20171013.aspx> [53]; “Treasury Designates the IRGC under Terrorism Authority and Targets IRGC and Military Supporters under Counter-Proliferation Authority,” U.S. Department of the Treasury, October 13, 2017, <https://www.treasury.gov/press-center/press-releases/Pages/sm0177.aspx> [54].
- ¹⁹¹ “Treasury Sanctions Five Individual Tied to Iranian Ploy to Assassinate the Saudi Arabian Ambassador to the United States,” U.S. Department of the Treasury, October 11, 2011, <http://www.treasury.gov/press-center/press-releases/pages/tg1320.aspx> [106].
- ¹⁹² Matthew Levitt, “Hezbollah Finances: Funding the Party of God,” Washington Institute for Near East Policy, February 2005, <http://www.washingtoninstitute.org/policy-analysis/view/hezbollah-finances-funding-the-party-of-god> [151].
- ¹⁹³ “Non-proliferation Designations; Iran Designations; Counter Terrorism Designation Update,” U.S. Department of the Treasury, October 13, 2017, <https://www.treasury.gov/resource-center/sanctions/OFAC-Enforcement/Pages/20171013.aspx> [53]; “Treasury Designates the IRGC under Terrorism Authority and Targets IRGC and Military Supporters under Counter-Proliferation Authority,” U.S. Department of the Treasury, October 13, 2017, <https://www.treasury.gov/press-center/press-releases/Pages/sm0177.aspx> [54].
- ¹⁹⁴ Anshel Pfeffer, “Israel seizes ship in Mediterranean carrying more than 3,000 rockets,” *Haaretz*, November 5, 2009, <http://www.haaretz.com/print-edition/news/israel-seizes-ship-in-mediterranean-carrying-more-than-3-000-rockets-1.4742> [181].
- ¹⁹⁵ Matthew Levitt, “Hezbollah Finances: Funding the Party of God,” Washington Institute for Near East Policy, February 2005, <http://www.washingtoninstitute.org/policy-analysis/view/hezbollah-finances-funding-the-party-of-god> [151].
- ¹⁹⁶ Ali Alfoneh and Bill Roggio, “Senior Qods Force general killed in suspected Israeli airstrike,” *Long War Journal*, January 19, 2015, http://www.longwarjournal.org/archives/2015/01/senior_qods_force_ge.php [182].
- ¹⁹⁷ Shari Miller, “Israeli bomber jets 'kill 12 members of Iran's Revolutionary Guard' in Syrian airstrike,” *Daily Mail*, December 3, 2017, <http://www.dailymail.co.uk/news/article-5140939/Israeli-jets-kill-12-Irans-Revolutionary-Guard.html> [80]; “12 Iranians killed in 'Israeli strike' in Syria, Arab media reports say,” *i24 News*, December 2, 2017, <https://www.i24news.tv/en/news/international/middle-east/161747-171202-12-iranians-killed-in-israeli-strike-in-syria-arab-media-reports> [81]; Rory Jones, “Israel Warns Syria About Iranian Role,” *Wall Street Journal*, December 4, 2017, <https://www.wsj.com/articles/israel-warns-syria-about-iranian-role-1512383401> [82].
- ¹⁹⁸ Stuart Winer, “Iran Boasts of Rocket Aid to Palestinians, Hezbollah,” *Times of Israel*, February 3, 2015, <http://www.timesofisrael.com/iran-boasts-of-rocket-aid-to-palestinians-hezbollah/> [183].
- ¹⁹⁹ “IRGC Commander And Senior Cleric Threaten Israel,” *Radio Farda*, October 12, 2018, <https://en.radiofarda.com/a/irgc-commander-senior-iran-cleric-threaten-israel/29540752.html> [184].
- ²⁰⁰ “Treasury Sanctions Five Individual Tied to Iranian Ploy to Assassinate the Saudi Arabian Ambassador to the United States,” U.S. Department of the Treasury, October 11, 2011, <http://www.treasury.gov/press-center/press-releases/pages/tg1320.aspx> [106].
- ²⁰¹ Holly Fletcher, “Palestinian Islamic Jihad,” Council on Foreign Relations, April 10, 2008, <http://www.cfr.org/israel/palestinian-islamic-jihad/p15984> [185].
- ²⁰² Holly Fletcher, “Palestinian Islamic Jihad,” Council on Foreign Relations, April 10, 2008, <http://www.cfr.org/israel/palestinian-islamic-jihad/p15984> [185].
- ²⁰³ Bill Gertz, “Iran Boosts Qods Shock Troops in Venezuela,” *Washington Times*, April 21, 2010, <http://www.washingtontimes.com/news/2010/apr/21/iran-boosts-qods-shock-troops-in-venezuela/> [110].
- ²⁰⁴ Bill Gertz, “Iran Boosts Qods Shock Troops in Venezuela,” *Washington Times*, April 21, 2010, <http://www.washingtontimes.com/news/2010/apr/21/iran-boosts-qods-shock-troops-in-venezuela/> [110].
- ²⁰⁵ “Treasury Sanctions Five Individual Tied to Iranian Ploy to Assassinate the Saudi Arabian Ambassador to the United States,” U.S. Department of the Treasury, October 11, 2011, <http://www.treasury.gov/press-center/press-releases/pages/tg1320.aspx> [106].

IRGC (Islamic Revolutionary Guard Corps)

- ²⁰⁶ “PFLP, DFLP, PFLP-GC, Palestinian Leftists,” Council on Foreign Relations, October 31, 2005, <http://www.cfr.org/israel/pflp-dflp-pflp-gc-palestinian-leftists/p9128> [186].
- ²⁰⁷ Michael Wines, “Palestinian Group and Iran Tied to Pan Am Bomb,” *New York Times*, February 8, 1989, <http://www.nytimes.com/1989/02/08/world/palestinian-group-and-iran-tied-to-pan-am-bomb.html> [187].
- ²⁰⁸ Michael Wines, “Palestinian Group and Iran Tied to Pan Am Bomb,” *New York Times*, February 8, 1989, <http://www.nytimes.com/1989/02/08/world/palestinian-group-and-iran-tied-to-pan-am-bomb.html> [187].
- ²⁰⁹ Charlie Savage and Scott Shane, “Iranians Accused of a Plot to Kill Saudis’ U.S. Envoy,” *New York Times*, October 11, 2011, <http://www.nytimes.com/2011/10/12/us/us-accuses-iranians-of-plotting-to-kill-saudi-envoy.html> [152].
- ²¹⁰ Charlie Savage and Scott Shane, “Iranians Accused of a Plot to Kill Saudis’ U.S. Envoy,” *New York Times*, October 11, 2011, <http://www.nytimes.com/2011/10/12/us/us-accuses-iranians-of-plotting-to-kill-saudi-envoy.html> [152].
- ²¹¹ Bill Gertz, “Iran Boosts Qods Shock Troops in Venezuela,” *Washington Times*, April 21, 2010, <http://www.washingtontimes.com/news/2010/apr/21/iran-boosts-qods-shock-troops-in-venezuela/> [110].
- ²¹² Bill Gertz, “Iran Boosts Qods Shock Troops in Venezuela,” *Washington Times*, April 21, 2010, <http://www.washingtontimes.com/news/2010/apr/21/iran-boosts-qods-shock-troops-in-venezuela/> [110].
- ²¹³ Babak Dehghanpisheh, “Special Report: The Iraqi militia helping Iran carve a road to Damascus,” Reuters, September 22, 2017, <https://www.reuters.com/article/us-mideast-crisis-iraq-nujaba-specialrep/special-report-the-iraqi-militia-helping-iran-carve-a-road-to-damascus-idUSKCN1BX11N> [188].
- ²¹⁴ Amir Toumaj, “IRGC-controlled Iraqi militia forms ‘Golan Liberation Brigade,’” *Long War Journal*, March 12, 2017, <https://www.longwarjournal.org/archives/2017/03/irgc-controlled-iraqi-militia-forms-golan-liberation-brigade.php> [189]; Amir Toumaj, “Soleimani’s presence in Aleppo underscores strategy of crushing rebels,” *Long War Journal*, September 7, 2016, <https://www.longwarjournal.org/archives/2016/09/soleimanis-presence-in-aleppo-underscores-strategy-of-crushing-rebels.php> [190].
- ²¹⁵ Dov Lieber, “Iran-backed militia in Syria says it’s ‘fully prepared’ to battle Israel,” *Times of Israel*, November 27, 2017, <http://www.timesofisrael.com/iran-backed-militia-in-syria-says-its-fully-prepared-to-battle-israel/> [191].
- ²¹⁶ Amir Toumaj, “IRGC-controlled Iraqi militia forms ‘Golan Liberation Brigade,’” *Long War Journal*, March 12, 2017, <https://www.longwarjournal.org/archives/2017/03/irgc-controlled-iraqi-militia-forms-golan-liberation-brigade.php> [189].
- ²¹⁷ Ruth Sherlock, “Iran Boosts Support to Syria,” *Telegraph* (London), February 21, 2014, <http://www.telegraph.co.uk/news/worldnews/middleeast/iran/10654144/Iran-boosts-support-to-Syria.html> [192].
- ²¹⁸ Ian Black, “Iran Confirms It Has Forces in Syria and Will Take Military Action If Pushed,” *Guardian* (London), September 16, 2012, <http://www.theguardian.com/world/2012/sep/16/iran-middleeast> [193].
- ²¹⁹ Ruth Sherlock, “Iran Boosts Support to Syria,” *Telegraph*, February 21, 2014, <http://www.telegraph.co.uk/news/worldnews/middleeast/iran/10654144/Iran-boosts-support-to-Syria.html> [192].
- ²²⁰ “Iran will keep ‘effective, useful’ advisory presence in Syria: IRGC,” *PressTV*, October 13, 2018, <https://www.presstv.com/Detail/2018/10/13/576922/IRGC-Sharif-Syria-Yemen-advisory-exclusive> [194].
- ²²¹ “Treasury Designates Illicit Russia-Iran Oil Network Supporting the Assad Regime, Hizballah, and HAMAS,” U.S. Department of the Treasury, November 20, 2018, <https://home.treasury.gov/news/press-releases/sm553> [61].
- ²²² “Iran could send Revolutionary Guards to Venezuela, foreign minister says,” *New Arab*, April 16, 2019, <https://english.alaraby.co.uk/english/news/2019/4/16/iran-to-send-revolutionary-guards-to-venezuela> [195].
- ²²³ Scott Smith, “1st Iranian ship reaches Venezuela with no sign of US threat,” *Associated Press*, May 23, 2020, <https://apnews.com/article/3c13057a3a2c14a4da8789950da54fff> [196].
- ²²⁴ Ian Talley and Benoit Faucon, “Iranian Military-Owned Conglomerate Sets Up Shop in Venezuela,” *Wall Street Journal*, July 5, 2020, <https://www.wsj.com/articles/iranian-military-owned-conglomerate-sets-up-shop-in-venezuela-11593972015> [197].
- ²²⁵ “Maduro says Venezuela buying Iranian missiles ‘a good idea,’” *Reuters*, August 22, 2020, <https://www.reuters.com/article/us-venezuela-iran/maduro-says-venezuela-buying-iranian-missiles-a-good-idea-idUSKBN25I0TU> [198].
- ²²⁶ Rich Edson, “US threatens to destroy Iranian missiles shipped to Venezuela,” *Fox News*, October 26, 2020, <https://www.foxnews.com/politics/us-threatens-to-destroy-iranian-missiles-shipped-to-venezuela> [199].

IRGC (Islamic Revolutionary Guard Corps)

Media Coverage:

Media coverage/analysis of group

The international media, for the most part, agrees on the brutal nature of IRGC's domestic action, condemning the Basij's practice of silencing dissidents and acting as a morality police. But there is disagreement - largely in non-Western media and media from countries with stronger relations with Iran - over whether the IRGC's role in international terrorism has been exaggerated in order to tarnish Iran's reputation and bolster the U.S. argument that Iran is pursuing nuclear weapons.

Given the adversarial relationship between Iran and the West over the Iranian nuclear issue, Western media has prominently covered the activities of the IRGC and its branches in recent years. Global Western media outlets such as the Associated Press and Reuters have widely reported on the presence of IRGC forces in Syria and the role of the IRGC in fighting on behalf of the Syrian regime. The 2009 protests in the aftermath of Iran's disputed presidential elections were also widely covered, and many outlets reported violent crackdowns by IRGC forces, particularly the Basij militia.

Western media typically acknowledges the IRGC's involvement in anti-U.S. activities, extremism in Iran, and support of terrorism. A 2007 NPR report on the Guards describes the organization's evolution from a "people's army" meant to mobilize the Iranian population against foreign threats to actively creating Hezbollah and other terror networks abroad.²²⁷

Globally, however, the media - just like members of the international community - do not always agree with Western claims that the IRGC supports terrorism and will ignore or justify IRGC actions. Just as the international community has been unable to agree on a singular definition of terrorism, the global community appears split between the hemispheres on the IRGC, with media in non-Western countries portraying Iran in a positive light, as standing up to the American hegemon.

A 2007 piece in the *Asia Times*, for example, argues against the U.S. designation of the IRGC, claiming that the "case for the designation of the IRGC as terrorists has been built on thin empirical grounds and even thinner legal grounds."²²⁸ Ahead of Iran's 2013 elections, Zimbabwe's *Herald* reported on the IRGC encouraging high voter turnout and interviewed a senior IRGC commander, but did not mention any of the IRGC's terrorist ties or even its involvement in the Syrian civil war.²²⁹

Columnists in Canadian media, on the other hand, appeared largely to support the country's 2012 designation of the Quds Force as a terrorist entity. Former Canadian justice minister and international commentator Irwin Cotler praised the Canadian government for adding the Quds Force to the terror list, but accused the government of a "piecemeal" strategy and said it needed to add the entire IRGC organization.²³⁰ Cotler goes on in a *Jerusalem Post* column to declare that the IRGC "has been at the forefront of a long-standing global campaign of terror against perceived opponents of Iran."²³¹

In European media, particularly in countries that have better relations with Iran than the United States, the role the IRGC plays is considered more open to interpretation. The *Guardian's* Henry Newman questioned in a 2009 column how much power the IRGC actually has, noting that despite Khomeini's directive that the IRGC remains apolitical, the IRGC has "an increasingly significant role in Iranian politics."²³² Newman points out the IRGC's economic power, citing its forced closure of the Imam Khomeini Airport in 2004 because it lost its bid to control the airport to a Turkish firm - and that the IRGC has been in "temporary" control of the airport since 2008.²³³ He further points out that the Iranian regime has to increasingly rely on "repression and a culture of fear" and as such the role of the IRGC is growing.²³⁴

The *Guardian's* Ian Black and Saeed Kamali Dehghan wrote in a 2014 article about the IRGC's increased role in battling ISIS in Iraq. The article obliquely acknowledged the IRGC's ties to terrorism by placing the group in an offensive role, describing the Quds Force's mission as carrying out "a range of highly sensitive functions: intelligence, special operations, arms smuggling and political action - anything that constitutes protecting the revolution or attacking its enemies, Israel foremost among them."²³⁵

IRGC (Islamic Revolutionary Guard Corps)

Even in the United States, some pundits take a more sympathetic position on the IRGC, making supportive and apologist arguments. In September 2009, for example, author and analyst Juan Cole cited an IRGC commander in charge of Iran's missile program who said Iran would act militarily only in response to external military threats.²³⁶ Pointing to Western media reports that Iran's missile tests coincided with Iranian threats to wipe out Israel, Cole contended that the IRGC had made a "no first strike" pledge and "no current high official in the Iranian executive has threatened war against Israel...."²³⁷ In 2012, after the IRGC's Brigadier General Amir Ali Hajizadeh said Iran would destroy Israel if "the Jewish state" attacked, Cole argued that "this is not a threat to commit an act of aggression" as "Iran has a 'no first strike' policy" reaffirmed by Khamenei, and Iran is only "threatening to retaliate with everything he has if Iran is itself the victim of a naked act of aggression."²³⁸

Even in the Arab media, the role of the IRGC is not so clearly presented. Iranian dissident Akbar Ganji describes the IRGC's economic power in Al Jazeera, but ignores the organization's terrorist ties, even whitewashing them by laying the blame for a "securitised" Iranian society and political process on "nearly 35 years of military threats, by Iraq, the US, Israel, and others...."²³⁹

Iran's English media, of course, shed a sympathetic light on the IRGC, often taking IRGC statements at face value. An April 2014 article by the Fars News Agency (FNA) cited Major General Mohammad Ali Jafari defending the group's role in Syria, claiming that the IRGC provided only Iran's intelligence support and not physical support.²⁴⁰ FNA provided no balance in the article, providing only a quote from another IRGC commander who agreed with Jafari.

Sympathetic journalists who view the United States as unfairly targeting the Islamic Republic are more skeptical of reports on the IRGC's involvement in global terrorism, viewing these reports as propaganda to further cast the Iranian regime as an enemy of freedom. Just as some pundits denounce Hamas's and Hezbollah's deadly attacks against Israel while upholding the "legitimacy" of their causes, the IRGC's involvement with these and other terrorist organizations is viewed as noble Iranian aid. In a 2012 article on the IRGC's transfer of missile technology to Hamas, the *Tehran Times* did not comment on the IRGC chief's statement that, "Iran provides technological assistance to help the world's Muslims and the oppressed so that they can stand up to tyrants and the hegemonistic system...."²⁴¹ While Iranian media is subject to extreme censorship by the government, sympathetic coverage of the IRGC is not limited just to Iranian sources. On the whole, global media acknowledges the IRGC's role as a harsh enforcer of the Iranian revolution's ideals domestically and abroad, but there remains dissent on whether the IRGC is a politically powerful domestic militia or a global terrorist organization.

²²⁷ Renee Montagne, "The Evolution of Iran's Revolutionary Guard," NPR, April 5, 2007, <http://www.npr.org/templates/story/story.php?storyId=9371072> [200].

²²⁸ Kaveh L. Afrasiabi, "Iran Terror Label Bites Deep," *Asia Times*, October 4, 2007, http://www.atimes.com/atimes/Middle_East/IJ04Ak03.html [201]

²²⁹ "IRGC Commander Calls for High Voter Turnout," *Herald* (Zimbabwe), June 13, 2013, <http://www.herald.co.zw/irgc-commander-calls-for-high-voter-turnout/> [202].

²³⁰ Irwin Cotler, "Cotler: Listing of Quds a Welcome Step, but Government Lacks a Comprehensive Strategy," Irwin Cotler, MP, December 20, 2012, <http://irwincotler.liberal.ca/blog/cotler-listing-quds-step-government-lacks-comprehensive-strategy/> [203].

²³¹ Irwin Cotler, "Iran: The Leading State Sponsor of Int'l Terrorism," *Jerusalem Post*, <http://www.jpost.com/Opinion/Op-Ed-Contributors/Iran-The-leading-state-sponsor-of-intl-terrorism> [204].

²³² Henry Newman, "The Grip of Iran's Revolutionary Guards," *Guardian* (London), August 28, 2009, <http://www.theguardian.com/commentisfree/2009/aug/28/iran-revolutionary-guards-grip> [205].

²³³ Henry Newman, "The Grip of Iran's Revolutionary Guards," *Guardian* (London), August 28, 2009, <http://www.theguardian.com/commentisfree/2009/aug/28/iran-revolutionary-guards-grip> [205].

²³⁴ Henry Newman, "The Grip of Iran's Revolutionary Guards," *Guardian* (London), August 28, 2009, <http://www.theguardian.com/commentisfree/2009/aug/28/iran-revolutionary-guards-grip> [205].

²³⁵ Ian Black and Saeed Kamali Dehghan, "Qassim Suleimani: Commander of Quds Force, Puppeteer of the Middle East," *Guardian* (London), June 16, 2014, <http://www.theguardian.com/world/2014/jun/16/qassim-suleimani-iraq-iran-syria> [206].

²³⁶ Juan Cole, "IRGC Air Force Commander: Missile Tests Defensive; Pledges Iran to 'No First Strike'," *Informed Comment*, September 29, 2009, <http://www.juancole.com/2009/09/irgc-air-force-commander-missile-tests.html> [207].

²³⁷ Juan Cole, "IRGC Air Force Commander: Missile Tests Defensive; Pledges Iran to 'No First Strike'," *Informed Comment*, September 29, 2009, <http://www.juancole.com/2009/09/irgc-air-force-commander-missile-tests.html> [207].

²³⁸ Juan Cole, "Hajizadeh: If Israel Attacks Iran, It Will Be Destroyed," *Informed Comment*, July 2, 2012,

IRGC (Islamic Revolutionary Guard Corps)

<http://www.juancole.com/2012/07/hajizadeh-if-israel-attacks-iran-it-will-be-destroyed.html> [208].

²³⁹ "Akbar Ganji, "Guardians of the Revolution - and Business," *Al Jazeera*, December 26, 2013, <http://www.aljazeera.com/indepth/opinion/2013/12/guardians-revolution-business-2013121010184257375.html> [209].

²⁴⁰ "IRGC Top Commander: Transfer of Experience Iran's Only Military Aid to Syria," Fars News Agency, April 21, 2014, <http://english.farsnews.com/newstext.aspx?nn=13930201000866> [210].

²⁴¹ "Iran Transferred Fajr-5 Missile Technology to Gaza: IRGC Chief," *International Daily Tehran Times*, November 21, 2012, <http://tehrantimes.com/politics/103510-iran-transferred-fajr-5-missile-technology-to-gaza-irgc-chief> [211].

IRGC (Islamic Revolutionary Guard Corps)

Rhetoric:

[212]

[Mohsen Rezaee, former IRGC chief, January 14, 2020](#) [212]

“Today, the nations of the Resistance Front have come closer together more than ever, and they will do anything to take revenge ... and they will continue their activities until the full expulsion of American soldiers and military men from the region.”²⁴²

[213]

[Ismail Ghaani, 2017](#) [213]

Referring to Iran’s intervention in the Iraq war to supply Shiite militias against American troops:

“Americans have suffered more losses from us than we have suffered losses from them...America, under the pretext of Sept. 11 attacks, which it carried out itself, invaded Afghanistan and mobilized young Muslims and deployed them to Afghanistan so that they can later attack Iran.”²⁴³

[214]

[Ismail Ghaani, 2017](#) [214]

Warning U.S. President Donald Trump Against Conflict With Iran:

“We are not a war-mongering country. But any military action against Iran will be regretted...Trump’s threats against Iran will damage America...We have buried many...like Trump and know how to fight against America.”²⁴⁴

[215]

[Hossein Salami, deputy commander of the IRGC, September 24, 2018](#) [215]

In response to an attack on a military parade in Ahvaz, Iran, two days earlier, which Salami blamed on the “triangle” of the United States, Saudi Arabia, and Israel:

“We warn all of those behind the story, we will take revenge. You have seen our revenge before... you will see that our response will be crushing and devastating and you will regret what you have done.”²⁴⁵

[216]

[Mohammad Ali Jafari, commander of the IRGC, October 11, 2018](#) [216]

“Iran is going to stand side by side the Lebanese Hezbollah until Israel is totally annihilated. If Iran is threatened outside its borders, Tehran would not hesitate to retaliate extraterritorially.”²⁴⁶

[217]

[Ramezan Sharif, IRGC spokesman, October 13, 2018](#) [217]

Addressing Iranian media on the IRGC’s presence in Syria:

“This fabricated crisis has been led from abroad with the purpose of instigating insecurity in Syria and creating a safety margin for the Israeli regime.”²⁴⁷

[Hossein Salami, deputy commander of the IRGC, April 20, 2018](#) [218]

“Israel: Don’t trust in your airbases; they’re within reach.” (Tweet)²⁴⁸

IRGC (Islamic Revolutionary Guard Corps)

[218]

[*Ali Fadavi, commander of the IRGC navy, April 22, 2018*](#) [219]

“The Americans have little information about Iran’s Naval power and they understand our real power when either their vessels are sunken or entangled in a terrible situation.”²⁴⁹

[219]

[220]

[*Qasem Soleimani, commander of the IRGC-QF, September 16, 2015*](#) [220]

“The US officials believe that any reconstruction of their hegemony should be started from where had been their debacle, and this is Middle East, where the Islamic Revolution has extended its scope of influence. The US policies today have significantly changed compared to those in the past; in an attempt to revive its power, the US has been working on four major policies; the first is reinvigorating the US status through UN-mediated devices and other purportedly legitimate means such as human rights in the region; the second issue is to bring stability to Zionist regime; now any country with relations to Zionists is champion of trust for the US.”²⁵⁰

[221]

[*Qasem Soleimani, commander of the IRGC-QF, September 16, 2015*](#) [221]

“Eastern Europe and east Asia are rivals to the US; Latin and South America are since long a backyard of the US; however, these geographies do not provide the US with a source of power; an important geography where the US hegemony suffered is the Middle East; what has happened during recent 20 years between Iran and the US, is that the Revolution irrevocably tarnished the components of the US superpower status in the region, with many examples to illustrate the case. With making alliances, the US had been working to remove Hezbollah from Lebanese political scene; however, neither had it the power necessary to contain Hezbollah, nor did its alliances succeed even an inch in scoring concrete results; rather, these efforts strengthen Hezbollah in scales that now its leader Seyed Hassan Nasrallah clearly displays its power before the eyes of the west.”²⁵¹

[222]

[*Qasem Soleimani, commander of the IRGC-QF, September 16, 2015*](#) [222]

“Containing and weakening the Islamic Republic of Iran is an important policy of the US under present state of the region; the campaign is carried out through direct confrontation and through its proxies in the region near Iran’s borders; a second approach consists of attempts to make countries in the region more dependent on the US.”²⁵²

[223]

[*IRGC commander Brigadier General Mohsen Kazzemeini, September 2, 2015*](#) [223]

“And we will continue defending not just our own country, but also all the oppressed people of the world, especially those countries that are standing on the forefront of confrontation with the Zionists.”²⁵³

[*IRGC Brigadier General Mohsen Kazzemeini, September 2, 2015*](#) [224]

“[Military preparedness will be increased until] it overthrows Israel and liberates Palestine.”²⁵⁴

IRGC (Islamic Revolutionary Guard Corps)

[224]

[*Qasem Soleimani, commander of the IRGC-QF, September 1, 2015*](#) [225]

“America plans to preserve [IS] so that Muslims will continue to need the Americans, and in reality they have turned this into leverage.”²⁵⁵

[225]

[*Mohammad Ali Jafari, commander of the IRGC, April 27, 2015*](#) [226]

“The traitor Saudi Arabia is following the path of Israel.”²⁵⁶

[226]

[*Mohammad Ali Jafari, commander of the IRGC, April 27, 2015*](#) [227]

“The final cause and goal of the Islamic Revolution is creating an Islamic civilization. And we do our best to develop in the path of creating Islamic civilization.”²⁵⁷

[227]

[*Mohammad Ali Jafari, commander of the IRGC, April 27, 2015*](#) [228]

“The House of Saud is on the edge of disintegration and collapse. Regional and international analysts have talked about it a lot, and we hope that it will come true.”²⁵⁸

[228]

[*Qasem Soleimani, commander of the IRGC-QF, February 13, 2015*](#) [229]

“Today we see signs of the Islamic Revolution being exported throughout the region, from Bahrain to Iraq and from Syria to Yemen and North Africa.”²⁵⁹

[229]

[*Mohammad Reza Naqdi, commander of the Basij, November 17, 2014*](#) [230]

“...the US army and its economy are weak and their people do not accept to go to (another) war. The US does not have a strong logic and reasoning and it is, thus, forced to always resort to the language of force.”²⁶⁰

[230]

[*Mohammad Ali Jafari, commander of the IRGC, October 21, 2014*](#) [231]

“Exporting the Islamic Revolution to the world, the country's full and sustainable security and its pride and honor are the achievements gained as a result of the blood of our martyrs.”²⁶¹

[231]

[*Mohammad Ali Jafari, commander of the IRGC, October 21, 2014*](#) [232]

“Now the Islamic Iran doesn't allow the Zionist regime's expansion in the region and it is considered as the opposite point of the Zionist regime.”²⁶²

[232]

IRGC (Islamic Revolutionary Guard Corps)

[233]

[Mohammad Ali Jafari, commander of the IRGC, October 21, 2014](#) [233]

“Now the Islamic Iran doesn’t allow the Zionist regime’s expansion in the region and it is considered as the opposite point of the Zionist regime.”²⁶³

[234]

[Mohammad Ali Jafari, commander of the IRGC, October 21, 2014](#) [234]

“Exporting the Islamic Revolution to the world, the country’s full and sustainable security and its pride and honor are the achievements gained as a result of the blood of our martyrs.”²⁶⁴

[235]

[Mohammad Ali Jafari, commander of the IRGC, October 20, 2014](#) [235]

“We thank God for the security that has been established in the Southeastern parts of the country despite all the investments of our trans-regional enemies, including the Americans and the Zionists, as well as certain regional enemies and despite their too much planning.”²⁶⁵

[236]

[Mohammad Reza Naqdi, commander of the Basij, September 14, 2014](#) [236]

“The command center of the ISIL is in the White House; the US itself has created this cancerous tumor and deflected stream in the region, and its plan to fight the ISIL is also the continuation of the same evil plot that it has pursued so far.”²⁶⁶

[237]

[Mohammad Ali Jafari, commander of the IRGC, August 30, 2014](#) [237]

“We have no doubt that one day we will be in war with the sworn enemies of the Islamic Revolution in the region, of course, we will not be the initiator of that war. This battle will take place and hence we should be fully prepared for that day.”²⁶⁷

[238]

[Mohammad Reza Naqdi, commander of the Basij, August 27, 2014](#) [238]

“Arming the West Bank has started and weapons will be supplied to the people of this region.”²⁶⁸

[239]

[Mohammad Reza Naqdi, commander of the Basij, August 27, 2014](#) [239]

“[W]e will do our best with full force to arm and equip the resistance, especially in the West Bank.”²⁶⁹

[240]

[Mohammad Reza Naqdi, commander of the Basij, August 27, 2014](#) [240]

“On behalf of the Zealous Basijis (volunteer forces) of the Islamic Iran, I take the honor to congratulate you as well as all the Palestinians and the entire Muslims on the great victory of the Muslim Ummah in their 51-day resistance (against Israel).”²⁷⁰

IRGC (Islamic Revolutionary Guard Corps)

[241]

[*Mohammad Reza Naqdi, commander of the Basij, August 27, 2014*](#) [241]

"The Zionists should know that the next war won't be confined to the present borders and the Mujahedeen will push them back."²⁷¹

[242]

[*Mohammad Reza Naqdi, commander of the Basij, August 20, 2014*](#) [242]

"The West's cultural invasion is not merely against the Iranian nation and it also includes their own nations (in Europe) as they intend to separate not just our, but also their own nations from ethics and morality because if the European and US nations live an ethics-based life, they won't accept the Zionists' cruelties so easily."²⁷²

[243]

[*Mohammad Reza Naqdi, commander of the Basij, August 20, 2014*](#) [243]

"The result of institutionalization of corruption in the West is that their race is becoming extinct in such a way that history books should write 100 years later that a race named the European race existed on the Earth some time ago."²⁷³

[244]

[*Mohammad Reza Naqdi, commander of the Basij, August 13, 2014*](#) [244]

"The filthy monarchical British regime still feels pity for the black era of colonialism and it wishes to find new Khans to follow the footsteps of its former servants like Reza Khan (the father of Mohammad Reza Pahlavi, the last king of the Pahlavi dynasty in Iran who was toppled in the 1979 Islamic Revolution in the country) and rule the Iranian people and it wishes to return to the black era of colonialism by sowing discord and creating distance between the Iranian people and the pivot of Islam and unity, but it will take this wish to the grave."²⁷⁴

[245]

[*Mohammad Ali Jafari, commander of the IRGC, August 2014*](#) [245]

"We are prepared to back the resistance movement until Palestine is liberated."²⁷⁵

[246]

[*Qasem Soleimani, commander of the IRGC-QF, August 2014*](#) [246]

"Just like in the past we have put into action our religious duty to support the resistance, we will continue this duty and will push on with our support and aid until the moment of victory, until the resistance on the ground, in the air and sea will be transformed into a hell for the Zionists."²⁷⁶

[247]

[*Qasem Soleimani, commander of the IRGC-QF, July 30, 2014*](#) [247]

"Martyrdom for Palestine is dream of every noble Muslim and freedom-seeker."²⁷⁷

[*Qasem Soleimani, commander of the IRGC-QF, July 30, 2014*](#) [248]

"Disarmament of resistance is daydream that will only come true in the graveyard for the

IRGC (Islamic Revolutionary Guard Corps)

Zionists.”²⁷⁸

[248]

[Qasem Soleimani, commander of the IRGC-QF, July 2014](#) [249]

“May God damn any oppressor who has in the past and still defends and supports this criminal (Zionist) regime, especially the United States who is the chief propagator of injustice and oppression in the world....”²⁷⁹

[249]

[Qasem Soleimani, commander of the IRGC-QF, July 2014](#) [250]

“Just like in the past we have put into action our religious duty to support the resistance, we will continue this duty and will push on with our support and aid until the moment of victory, until the resistance on the ground, in the air and sea will be transformed into a hell for the Zionists.”²⁸⁰

[250]

[Mohammad Reza Naqdi, commander of the Basij, June 18, 2014](#) [251]

“The scene they have created in Iraq is the result of the United States’ behind-the-scene attempts to sow discord and they are certainly the main mastermind of these events.”²⁸¹

[251]

[Mohammad Reza Naqdi, commander of the Basij, June 10, 2014](#) [252]

“They (the US and Israel) had come to destroy Syria, but they have failed now.”²⁸²

[252]

[Mohammad Reza Naqdi, commander of the Basij, June 9, 2014](#) [253]

“The continued chain of US failures at the international level, on one hand shows the US and Europe’s turbulent internal situation and on the other hand indicates that liberal democracy has reached the end of the road and is no more able to analyze the conditions.”²⁸³

[253]

[Mohammad Reza Naqdi, commander of the Basij, June 2014](#) [254]

“The US and Israel were the main losers of the presidential election in Syria.”²⁸⁴

[254]

[Mojtaba Zonnour, IRGC adviser, June 2014](#) [255]

“In the event of an irrational attack by the U.S., America’s military bases will not be safe from our missiles, whether in Bahrain or at Diego Garcia in the Indian Ocean.”²⁸⁵

[255]

IRGC (Islamic Revolutionary Guard Corps)

[*Hossein Salami, deputy commander of the IRGC, May 31, 2014*](#) [256]

The IRGC “stands atop the world, given its hundreds of martyrdom-seeking battalions and hundreds of highly trained combat battalions.”²⁸⁶

[256]

[*Mohammad Ali Jafari, commander of the IRGC, April 2014*](#) [257]

“The (Islamic) Revolution is opposed to the hegemonic system and the new world order and all of the foreign policy slogans and positions are based on this pivot, including defending the Palestinian and Syrian people who are today targeted by the enemy.”²⁸⁷

[257]

[*Mohammad Ali Jafari, commander of the IRGC, April 2014*](#) [258]

“The IRGC should be the guardian of the Revolution within and outside the borders.”²⁸⁸

[258]

[*Mohammad Ali Jafari, commander of the IRGC, April 2014*](#) [259]

“The (Islamic) Revolution is opposed to the hegemonic system and the new world order and all of the foreign policy slogans and positions are based on this pivot, including defending the Palestinian and Syrian people who are today targeted by the enemy.”²⁸⁹

[259]

[*Mohammad Ali Jafari, commander of the IRGC, April 2014*](#) [260]

“The IRGC should be the guardian of the Revolution within and outside the borders.”²⁹⁰

[260]

[*Mohammad Reza Naqdi, commander of the Basij, March 27, 2014*](#) [261]

“Whenever there is a slaughter, the footprint of the European governments, including Britain, can be readily seen.”²⁹¹

[261]

[*Hossein Salami, deputy commander of the IRGC, March 11, 2014*](#) [262]

“Islam has given us this wish, capacity and power to destroy the Zionist regime so that our hands will remain on the trigger from 1,400km away.”²⁹²

[262]

[*Mohammad Ali Jafari, commander of the IRGC, February 2014*](#) [263]

“I really do not know what will happen in these negotiations. One cannot be optimistic about America.”²⁹³

[263]

IRGC (Islamic Revolutionary Guard Corps)

[264]

[*Mohammad Reza Naqdi, commander of the Basij, January 27, 2014*](#) [264]

“The crimes you are witnessing in all countries ruled by dictators and human-rights-violating rulers are backed by the US.”²⁹⁴

[265]

[*Mohammad Ali Jafari, commander of the IRGC, January 25, 2014*](#) [265]

“Mr. Kerry must know that direct battle with the US is the biggest dream of pious and revolutionary people across the world. Your threats offer our revolutionary people the best opportunity.”²⁹⁵

[266]

[*Mohammad Ali Jafari, commander of the IRGC, December 3, 2013*](#) [266]

“Lots of options are on the table for Iran, and they (enemies) will receive crushing responses, one of which would be elimination of the Zionist regime.”²⁹⁶

[267]

[*Qasem Soleimani, commander of the IRGC-QF, December 2013*](#) [267]

“That the Americans say we have brought Iran to its knees by pressures and sanctions is nothing more than a lie, rather it is the US which has collapsed in political, economic and military arenas which are considered as the main elements of power [sic].”²⁹⁷

[268]

[*Qasem Soleimani, commander of the IRGC-QF, December 2013*](#) [268]

“The Americans and (US President Barack) Obama are lying when they assert that all options are on the table against Iran. That the Americans say we have brought Iran to its knees by pressures and sanctions is nothing more than a lie, rather it is the US which has collapsed in political, economic and military arenas which are considered as the main elements of power.”²⁹⁸

[269]

[*Mohammad Ali Jafari, commander of the IRGC, September 25, 2013*](#) [269]

“[T]he Islamic Revolution is in good conditions and today the Islamic Revolution’s security is at its peak, while the enemies of the Islamic Iran hatched devilish plots to undermine security and create security problems, but, thanks God, they could not achieve success in any field.”²⁹⁹

[270]

[*Mohammad Ali Jafari, commander of the IRGC, September 16, 2013*](#) [270]

“... We are witnessing that the Islamic Revolution’s resistance front is moving on its path crushingly in the occupied Palestinian territories, Iraq and Lebanon.”³⁰⁰

[271]

[*Mohammad Reza Naqdi, commander of the Basij, September 10, 2013*](#) [271]

“Egypt should return to the line of struggle against the US and Zionism and take control of the situation, but if it remains in the present situation it will receive further blows and its people will sustain serious harms.”³⁰¹

IRGC (Islamic Revolutionary Guard Corps)

[272]

[*Qasem Soleimani, September 2013*](#) [272]

“The aim of the United States is not to protect human rights ... but to destroy the front of resistance [against Israel].”³⁰²

[273]

[*Qasem Soleimani, commander of the IRGC-QF, September 2013*](#) [273]

“The aim of the United States is not to protect human rights... but to destroy the front of resistance [against Israel].”³⁰³

[274]

[*Mohammad Ali Jafari, commander of the IRGC, August 31, 2013*](#) [274]

“The American people should awaken and realize that their assets and their country’s name is being sacrificed for the sake of the security of the criminal Zionist regime.”³⁰⁴

[275]

[*Mohammad Reza Naqdi, commander of the Basij, August 3, 2013*](#) [275]

“The Zionist are trying to stage a sectarian war among Muslims with the help and support of the US and Britain in a bid to delay their destruction.”³⁰⁵

[276]

[*Mohammad Reza Naqdi, commander of the Basij, July 6, 2013*](#) [276]

“Had [former Egyptian president Mohammed] Mursi not been deceived by the US and had he started campaign against Israel, he would have attained a higher and better status than Jamal Abdel Nasser among Egyptians and today people would have defeated those who planned the coup against him and not only in Egypt, but in all Muslim countries large crowds would have come out to defend him.”³⁰⁶

[277]

[*Mohammad Reza Naqdi, commander of the Basij, June 2013*](#) [277]

“Today the US has no power and courage to show presence among other countries because people in most countries have become awakened and rise constantly.”³⁰⁷

[278]

[*Mohammad Reza Naqdi, commander of the Basij, June 2013*](#) [278]

“The Islamic Awakening caused the regional states to rise, the US to collapse and the leaders of the Islamic states to gain victory.”³⁰⁸

[279]

[*Mohammad Ali Jafari, commander of the IRGC, September 16, 2012*](#) [279]

“Given Israel’s small land area and its vulnerability to a massive volume of Iran’s missiles, I don’t think any spot in Israel will remain safe.”³⁰⁹

IRGC (Islamic Revolutionary Guard Corps)

[280]

[Mohammad Ali Jafari, commander of the IRGC, September 2012](#) [280]

“The US has many vulnerabilities around Iran, and its bases are within the range of the guards’ missiles. We have other capabilities as well, particularly when it comes to the support of Muslims for the Islamic republic.”³¹⁰

[281]

[Gholam Reza Jalali, head of Iran’s Passive Defense Organization and former IRGC commander, August 15, 2012](#) [281]

“[Quds Day] is a reflection of the fact that no other way exists apart from resolve and strength to completely eliminate the aggressive nature and to destroy Israel.”³¹¹

[282]

[Mohammad Reza Naqdi, commander of the Basij, February 2011](#) [282]

“Western intelligence agencies are searching for a mentally challenged person who can set himself on fire in Tehran to trigger developments like those in Egypt and Tunisia.”³¹²

[283]

[Mohammad Reza Naqdi, commander of the Basij, February 2011](#) [283]

“They [the West] are very retarded and think by imitating such actions they can emerge victorious.”³¹³

[284]

[Mohammad Ali Jafari, commander of the IRGC, October 2009](#) [284]

After a suicide bomber kills 11 IRGC commanders:

“Behind this scene are the American and British intelligence apparatus, and there will have to be retaliatory measures to punish them.”³¹⁴

[285]

[Mohammad Ali Jafari, commander of the IRGC, July 2009](#) [285]

“Our rockets have the precision capabilities to target all the Israeli nuclear sites.”³¹⁵

[286]

[Mohammad Ali Jafari, commander of the IRGC, August 2008](#) [286]

“The Guards have recently tested a naval weapon which I can say with certainty that the enemy’s [U.S.] ships would not be safe within the range of 300 kilometers. Without any doubt we will send them to the depths of the sea.”³¹⁶

²⁴² “Resistance Front to drive U.S. forces out of the region: ex-IRGC chief,” *Tehran Times*, January 15, 2020, <https://www.tehrantimes.com/news/444158/Resistance-Front-to-drive-U-S-forces-out-of-the-region-ex-IRGC> [287].

²⁴³ Rowan Scarborough, “Iranian general boasts of Quds Force killing U.S. troops in Iraq,” *Washington Times*, August 2, 2017, <https://www.washingtontimes.com/news/2017/aug/2/ismail-ghaani-iranian-general-boasts-of-quds-force/> [288].

²⁴⁴ David Brennan, “Who Will Replace Qassem Soleimani? Esmail Ghaani Appointed Hours After U.S. Drone Strike,” *Newsweek*, January 3, 2020, <https://www.newsweek.com/1qassem-soleimani-esmail-ghaani-appointed-us-drone-strike-1480225> [289].

IRGC (Islamic Revolutionary Guard Corps)

- ²⁴⁵ "IRGC threatens US and Israel with revenge after parade attack," *The National*, September 24, 2018, <https://www.thenational.ae/world/mena/irgc-threatens-us-and-israel-with-revenge-after-parade-attack-1.773431> [290].
- ²⁴⁶ "IRGC Commander And Senior Cleric Threaten Israel," *Radio Farda*, October 12, 2018, <https://en.radiofarda.com/a/irgc-commander-senior-iran-cleric-threaten-israel/29540752.html> [184].
- ²⁴⁷ "Iran will keep 'effective, useful' advisory presence in Syria: IRGC," *PressTV*, October 13, 2018, <https://www.presstv.com/Detail/2018/10/13/576922/IRGC-Sharif-Syria-Yemen-advisory-exclusive> [194].
- ²⁴⁸ "Iranian general warns all Israel air bases 'within reach,' no escape but the sea," *Times of Israel*, April 20, 2018, <https://www.timesofisrael.com/iranian-general-warns-israeli-air-bases-are-within-reach/> [291].
- ²⁴⁹ "IRGC: U.S. unaware of Iran's naval power," *Tehran Times*, April 23, 2018, <http://www.tehrantimes.com/news/422923/IRGC-U-S-unaware-of-Iran-s-naval-power> [292].
- ²⁵⁰ "US undergoing 'serious damage' in ME," *MEHR News Agency*, September 16, 2015, <http://en.mehrnews.com/news/110184/US-undergoing-serious-damage-in-ME> [293].
- ²⁵¹ "US undergoing 'serious damage' in ME," *MEHR News Agency*, September 16, 2015, <http://en.mehrnews.com/news/110184/US-undergoing-serious-damage-in-ME> [293].
- ²⁵² "US undergoing 'serious damage' in ME," *MEHR News Agency*, September 16, 2015, <http://en.mehrnews.com/news/110184/US-undergoing-serious-damage-in-ME> [293].
- ²⁵³ Ariel Ben Solomon, "Khamenei calls to increase air defense," *Jerusalem Post*, September 2, 2015, <http://www.jpost.com/Middle-East/Iran/IRGC-commander-Iran-will-bolster-military-until-Israel-defeated-Palestinians-free-414983> [294].
- ²⁵⁴ Ariel Ben Solomon, "Khamenei calls to increase air defense," *Jerusalem Post*, September 2, 2015, <http://www.jpost.com/Middle-East/Iran/IRGC-commander-Iran-will-bolster-military-until-Israel-defeated-Palestinians-free-414983> [294].
- ²⁵⁵ Arash Karami, "Soleimani: US power in region has declined," *Al-Monitor*, September 1, 2015, <http://www.al-monitor.com/pulse/en/originals/2015/09/soleimani-us-power-decline.html> [295].
- ²⁵⁶ Thomas Erdbrink, "Iranian General Says Saudi Arabia Will Soon Be Toppled," *New York Times*, April 27, 2015, <http://www.nytimes.com/2015/04/28/world/middleeast/iranian-general-says-saudia-arabia-will-soon-be-toppled.html?ref=world> [296].
- ²⁵⁷ Thomas Erdbrink, "Iranian General Says Saudi Arabia Will Soon Be Toppled," *New York Times*, April 27, 2015, <http://www.nytimes.com/2015/04/28/world/middleeast/iranian-general-says-saudia-arabia-will-soon-be-toppled.html?ref=world> [296].
- ²⁵⁸ Thomas Erdbrink, "Iranian General Says Saudi Arabia Will Soon Be Toppled," *New York Times*, April 27, 2015, <http://www.nytimes.com/2015/04/28/world/middleeast/iranian-general-says-saudia-arabia-will-soon-be-toppled.html?ref=world> [296].
- ²⁵⁹ "Soleimani says ISIL is close to its end," *Tehran Times*, February 13, 2015, <http://www.tehrantimes.com/politics/121801-soleimani-says-isil-is-close-to-its-end> [297].
- ²⁶⁰ "IRGC Commander: US Deeply Fearful of War with Iran," *Fars News Agency*, November 17, 2013, <http://english.farsnews.com/newstext.aspx?nn=13920826001463> [298].
- ²⁶¹ "IRGC Commander: Iran Prevents Expansion of Zionist Regime in Region," *Fars News Agency*, October 21, 2014, <http://english.farsnews.com/newstext.aspx?nn=13930729001391> [299].
- ²⁶² "IRGC Commander: Iran Prevents Expansion of Zionist Regime in Region," *Fars News Agency*, October 21, 2014, <http://english.farsnews.com/newstext.aspx?nn=13930729001391> [299].
- ²⁶³ "IRGC Commander: Iran Prevents Expansion of Zionist Regime in Region," *Fars News Agency*, October 21, 2014, <http://english.farsnews.com/newstext.aspx?nn=13930729001391> [299].
- ²⁶⁴ "IRGC Commander: Iran Prevents Expansion of Zionist Regime in Region," *Fars News Agency*, October 21, 2014, <http://english.farsnews.com/newstext.aspx?nn=13930729001391> [299].
- ²⁶⁵ "IRGC Top Commander Reiterates Enemies' Failure in Creating Insecurity at Iranian Borders," *Fars News Agency*, October 20, 2014, <http://english.farsnews.com/newstext.aspx?nn=13930728001066> [300].
- ²⁶⁶ "Basij Commander: ISIL Taking Orders from White House," *Fars News Agency*, September 14, 2014, <http://english.farsnews.com/newstext.aspx?nn=13930623000438> [301].
- ²⁶⁷ "IRGC Commander: Enemy May Not Dare to Attack Iran," *Fars News Agency*, August 30, 2014, <http://english.farsnews.com/newstext.aspx?nn=13930608001690> [302].
- ²⁶⁸ "Basij Commander: Arming West Bank Started," *Fars News Agency*, August 27, 2014, <http://english.farsnews.com/newstext.aspx?nn=13930605000983> [86].
- ²⁶⁹ "IRGC Vows to Continue Backing Resistance Movement till Liberation of Palestine," *Fars News Agency*, August 29, 2014, <http://english.farsnews.com/newstext.aspx?nn=13930607000523> [303].
- ²⁷⁰ "IRGC Vows to Continue Backing Resistance Movement till Liberation of Palestine," *Fars News Agency*, August 29, 2014, <http://english.farsnews.com/newstext.aspx?nn=13930607000523> [303].
- ²⁷¹ "Basij Commander: Arming West Bank Started," *Fars News Agency*, August 27, 2014, <http://english.farsnews.com/newstext.aspx?nn=13930605000983> [86].
- ²⁷² "Basij Commander: European Race on Brink of Extinction," *Fars News Agency*, August 20, 2014, <http://english.farsnews.com/newstext.aspx?nn=13930529000571> [304].

IRGC (Islamic Revolutionary Guard Corps)

- ²⁷³ “Basij Commander: European Race on Brink of Extinction,” Fars News Agency, August 20, 2014, <http://english.farsnews.com/newstext.aspx?nn=13930529000571> [304].
- ²⁷⁴ “Basij Commander Calls Britain’s Iran Embassy as ‘Spy Den,’” Fars News Agency, August 13, 2014, <http://english.farsnews.com/newstext.aspx?nn=13930522001069> [305].
- ²⁷⁵ IRGC Vows to Continue Backing Resistance Movement till Liberation of Palestine,” Fars News Agency, August 29, 2014, <http://english.farsnews.com/newstext.aspx?nn=13930607000523> [306].
- ²⁷⁶ Michael Segall, “Iran’s IRGC Quds Force Commander: ‘The Palestinian Resistance Movement Will Make the Sea, the Land, and Skies into Hell for the Zionists,’” Jerusalem Center for Public Affairs, July 31, 2014, <http://jcpa.org/irans-revolutionary-guard/> [307].
- ²⁷⁷ “IRGC’s Quds Commander: Israel Hallucinating Palestinians’ Disarming,” Islamic Republic News Agency, July 20, 2014, http://irna.ir/en/News/81254819/Politic/IRGC%CB%88s_Quds_commander_Israel_hallucinating_Palestinians%CB%88_disarming [308].
- ²⁷⁸ “IRGC’s Quds Commander: Israel Hallucinating Palestinians’ Disarming,” Islamic Republic News Agency, July 20, 2014, http://irna.ir/en/News/81254819/Politic/IRGC%CB%88s_Quds_commander_Israel_hallucinating_Palestinians%CB%88_disarming [308].
- ²⁷⁹ Michael Segall, “Iran’s IRGC Quds Force Commander: ‘The Palestinian Resistance Movement Will Make the Sea, the Land, and Skies into Hell for the Zionists,’” Jerusalem Center for Public Affairs, July 31, 2014, <http://jcpa.org/irans-revolutionary-guard/> [307].
- ²⁸⁰ Michael Segall, “Iran’s IRGC Quds Force Commander: ‘The Palestinian Resistance Movement Will Make the Sea, the Land, and Skies into Hell for the Zionists,’” Jerusalem Center for Public Affairs, July 31, 2014, <http://jcpa.org/irans-revolutionary-guard/> [307].
- ²⁸¹ “Basij Commander Blames US for Volatile Situation in Iraq,” Fars News Agency, June 18, 2014, <http://english.farsnews.com/newstext.aspx?nn=13930328000806> [309].
- ²⁸² “Basij Commander: US, Israel Main Losers of Syria’s Successful Election,” Fars News Agency, June 10, 2014, <http://english.farsnews.com/newstext.aspx?nn=13930320001486> [310].
- ²⁸³ “Basij Commander: Liberal Democracy Dying,” Fars News Agency, June 9, 2014, <http://english.farsnews.com/newstext.aspx?nn=13930319000575> [311].
- ²⁸⁴ “Basij Commander: US, Israel Main Losers of Syria’s Successful Election,” Fars News Agency, June 10, 2014, <http://english.farsnews.com/newstext.aspx?nn=13930320001486> [310].
- ²⁸⁵ Lisa Daftari, “US Military Base within Iranian Striking Distance, Official Warns,” Fox News, June 10, 2014, <http://www.foxnews.com/world/2014/06/10/us-military-base-within-iranian-striking-distance-official-warns/> [312].
- ²⁸⁶ Ariel Ben Solomon, “Iranian Commander Says Readying Launch of Air Defense System More Advanced than Russian S-300,” *Jerusalem Post*, June 1, 2014, <http://www.jpost.com/Iranian-Threat/News/Iran-Islamic-Republic-has-air-defense-system-more-advanced-than-Russian-s-300-355014> [313].
- ²⁸⁷ “IRGC Top Commander: Transfer of Experience Iran’s Only Military Aid to Syria,” Fars News Agency, April 21, 2014, <http://english.farsnews.com/newstext.aspx?nn=13930201000866> [210].
- ²⁸⁸ “IRGC Top Commander: Transfer of Experience Iran’s Only Military Aid to Syria,” Fars News Agency, April 21, 2014, <http://english.farsnews.com/newstext.aspx?nn=13930201000866> [210].
- ²⁸⁹ “IRGC Top Commander: Transfer of Experience Iran’s Only Military Aid to Syria,” Fars News Agency, April 21, 2014, <http://english.farsnews.com/newstext.aspx?nn=13930201000866> [210].
- ²⁹⁰ “IRGC Top Commander: Transfer of Experience Iran’s Only Military Aid to Syria,” Fars News Agency, April 21, 2014, <http://english.farsnews.com/newstext.aspx?nn=13930201000866> [210].
- ²⁹¹ “Commander: Basij to Hold Exhibition on EU Human Rights Violations,” Fars News Agency, March 17, 2014, <http://english.farsnews.com/newstext.aspx?nn=13921226000544> [314].
- ²⁹² “Iran’s Commander: Iran’s Finger on Trigger to Destroy Zionist Regime,” Fars News Agency, March 11, 2014, <http://english.farsnews.com/newstext.aspx?nn=13921220000944> [315].
- ²⁹³ Arash Karami, “IRGC Says It ‘can’t Be Optimistic’ about US in Talks,” *Al-Monitor*, February 19, 2014, <http://iranpulse.al-monitor.com/index.php/2014/02/3933/irgc-says-it-cant-be-optimistic-about-us-in-talks/> [316].
- ²⁹⁴ “Basij Commander: US Main Supporter of All Dictators, Terrorists,” Fars News Agency, January 27, 2014, <http://english.farsnews.com/newstext.aspx?nn=13921107000870> [317].
- ²⁹⁵ “IRGC Commander: Iran to Give Crushing Response to Enemy’s Aggression,” Fars News Agency, January 26, 2014, <http://english.farsnews.com/newstext.aspx?nn=13921106000769> [318].
- ²⁹⁶ “IRGC Commander: Iran to Give Crushing Response to Possible Threats,” Fars News Agency, December 3, 2013, <http://english.farsnews.com/newstext.aspx?nn=13920912000261> [319].
- ²⁹⁷ “Quds Force Commander: US Experiencing Collapse in All Arenas,” Fars News Agency, December 22, 2013, <http://english.farsnews.com/newstext.aspx?nn=13921001000776> [320].
- ²⁹⁸ “Quds Force Commander: US Experiencing Collapse in All Arenas,” Fars News Agency, December 22, 2013, <http://english.farsnews.com/newstext.aspx?nn=13921001000776> [320].
- ²⁹⁹ “IRGC Commander: Majority of Iranians Fervently Supporting Islamic Establishment,” Fars News Agency, September 25, 2013, <http://english.farsnews.com/newstext.aspx?nn=13920703001436> [321].
- ³⁰⁰ “IRGC Commander Calls Failed War Plan Against Syria As Enemies’ Latest Defeat Against Iran,” Fars News Agency, September 16, 2013, <http://english.farsnews.com/newstext.aspx?nn=13920625000289> [322].

IRGC (Islamic Revolutionary Guard Corps)

- ³⁰¹ “Basij Commander Urges Egypt’s Return to Path of Resistance against US, Israel,” Fars News Agency, September 10, 2013, <http://english.farsnews.com/newstext.aspx?nn=13920619001349> [323].
- ³⁰² “Iran Says US Will Suffer If Syria Is Attacked,” Al Jazeera, September 5, 2013, <http://www.aljazeera.com/news/middleeast/2013/09/201395104630886129.html> [324].
- ³⁰³ “Iran Says US Will Suffer If Syria Is Attacked,” Al Jazeera, September 5, 2013, <http://www.aljazeera.com/news/middleeast/2013/09/201395104630886129.html> [324].
- ³⁰⁴ “Basij Commander: Grave Consequences Waiting for US If It Attacks Syria,” Fars News Agency, August 31, 2013, <http://english.farsnews.com/newstext.aspx?nn=13920609001354> [325].
- ³⁰⁵ “Iranian Commander Asks Muslims to Keep Vigilant against Zionists’ Divisive Plots,” Fars News Agency, August 3, 2013, <http://english.farsnews.com/newstext.aspx?nn=13920512000527> [326].
- ³⁰⁶ “Basij Commander: Mursi’s Fall Result of Trusting US,” Fars News Agency, July 6, 2013, <http://english.farsnews.com/newstext.aspx?nn=13920415001056> [327].
- ³⁰⁷ “Quds Force Commander: US Experiencing Collapse in All Arenas,” Fars News Agency, December 22, 2013, <http://english.farsnews.com/newstext.aspx?nn=13921001000776> [320].
- ³⁰⁸ “Quds Force Commander: US Experiencing Collapse in All Arenas,” Fars News Agency, December 22, 2013, <http://english.farsnews.com/newstext.aspx?nn=13921001000776> [320].
- ³⁰⁹ Steven Lee Myers, “Netanyahu Says Iran Is ‘20 Yards’ From Nuclear Bomb,” *New York Times*, September 16, 2012, <http://www.nytimes.com/2012/09/17/world/middleeast/netanyahu-says-iran-is-20-yards-from-nuclear-bomb.html> [328].
- ³¹⁰ Ian Black, “Iran Confirms It Has Forces in Syria and Will Take Military Action If Pushed,” *Guardian* (London), September 16, 2012, <http://www.theguardian.com/world/2012/sep/16/iran-middleeast> [193].
- ³¹¹ Herb Keinson and Joanna Paraszczuk, “Senior Iranian Official Threatens Israel with Destruction,” *Jerusalem Post*, August 15, 2012, <http://www.jpost.com/Iranian-Threat/News/Senior-Iranian-official-threatens-Israel-with-destruction> [329].
- ³¹² Saeed Kamali Dehghan, “Iran Protests See Reinvigorated Activists Take to the Streets in Thousands,” *Guardian* (London), February 14, 2011, <http://www.theguardian.com/world/2011/feb/14/iran-protests-reinvigorated-activists> [109].
- ³¹³ Saeed Kamali Dehghan, “Iran Protests See Reinvigorated Activists Take to the Streets in Thousands,” *Guardian* (London), February 14, 2011, <http://www.theguardian.com/world/2011/feb/14/iran-protests-reinvigorated-activists> [109].
- ³¹⁴ Michael Slackman, “Iran Blames U.S. and Britain in Attack,” *New York Times*, October 20, 2009, <http://www.nytimes.com/2009/10/20/world/middleeast/20iran.html> [330].
- ³¹⁵ Elisabeth Bumiller, “Gates, in Visit to Israel, Will Find Iran Looming,” *New York Times*, July 26, 2009, <http://query.nytimes.com/gst/fullpage.html?res=9407E6DF173DF935A15754C0A96F9C8B63> [331].
- ³¹⁶ Nazila Fathi, “Iran Escalates Military Rhetoric,” *New York Times*, August 5, 2008, <http://www.nytimes.com/2008/08/05/world/africa/05iht-05iran.15003614.html> [332].