

IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF COLUMBIA

Hicks (Rasul) v. Bush)	Case No. 02-CV-0299 (CKK)
Al Odah v. United States)	Case No. 02-CV-0828 (CKK)
Habib v. Bush)	Case No. 02-CV-1130 (CKK)
Kurnaz v. Bush)	Case No. 04-CV-1135 (ESH)
Khadr v. Bush)	Case No. 04-CV-1136 (JDB)
Begg v. Bush)	Case No. 04-CV-1137 (RMC)
Khalid (Benchellali) v. Bush)	Case No. 04-CV-1142 (RJL)
El Banna v. Bush)	Case No. 04-CV-1144 (RWR)
Gherebi v. Bush)	Case No. 04-CV-1164 (RBW)
Boumediene v. Bush)	Case No. 04-CV-1166 (RJL)
Anam v. Bush)	Case No. 04-CV-1194 (HHK)
Almurbati v. Bush)	Case No. 04-CV-1227 (RBW)
Abdah v. Bush)	Case No. 04-CV-1254 (HHK)
Al Qosi v. Bush)	Case No. 04-CV-1937 (PLF)
Paracha v. Bush)	Case No. 04-CV-2022 (PLF)
Al Marri v. Bush)	Case No. 04-CV-2035 (GK)
Zemiri v. Bush)	Case No. 04-CV-2046 (CKK)
Deghayes v. Bush)	Case No. 04-CV-2215 (RMC)
Abdullah v. Bush)	Case No. 05-CV-0023 (RWR)
Al Mohammed v. Bush)	Case No. 05-CV-0247 (HHK)
Al Adahi v. Bush)	Case No. 05-CV-0280 (GK)

Al Jouidi v. Bush)	Case No. 05-CV-0301 (GK)
Al Wazan v. Bush)	Case No. 05-CV-0329 (PLF)
Al Anazi v. Bush)	Case No. 05-CV-0345 (JDB)
Alhami v. Bush)	Case No. 05-CV-0359 (GK)
Ameziane v. Bush)	Case No. 05-CV-0392 (ESH)
Batarfi v. Bush)	Case No. 05-CV-0409 (EGS)
Sliti v. Bush)	Case No. 05-CV-0429 (RJL)
Kabir v. Bush)	Case No. 05-CV-0431 (RJL)
Qayed v. Bush)	Case No. 05-CV-0454 (RMU)
Al Shihry v. Bush)	Case No. 05-CV-0490 (PLF)
Al Oshan v. Bush)	Case No. 05-CV-0520 (RMU)
Tumani v. Bush)	Case No. 05-CV-0526 (RMU)
Al Oshan v. Bush)	Case No. 05-CV-0533 (RJL)
Mammar v. Bush)	Case No. 05-CV-0573 (RJL)
Al Sharekh v. Bush)	Case No. 05-CV-0583 (RJL)
Magram v. Bush)	Case No. 05-CV-0584 (CKK)
Al Rashaidan v. Bush)	Case No. 05-CV-0586 (RWR)
Mokit v. Bush)	Case No. 05-CV-0621 (PLF)
Al Daini v. Bush)	Case No. 05-CV-0634 (RWR)
Errachidi v. Bush)	Case No. 05-CV-0640 (EGS)
Ahmed v. Bush)	Case No. 05-CV-0665 (RWR)
Battayav v. Bush)	Case No. 05-CV-0714 (RBW)
Adem v. Bush)	Case No. 05-CV-0723 (RWR)

Aboassy v. Bush)	Case No. 05-CV-0748 (RMC)
Hamlily v. Bush)	Case No. 05-CV-0763 (JDB)
Imran v. Bush)	Case No. 05-CV-0764 (CKK)
Al Habashi v. Bush)	Case No. 05-CV-0765 (EGS)
Al Hamamy v. Bush)	Case No. 05-CV-0766 (RJL)
Hamoodah v. Bush)	Case No. 05-CV-0795 (RJL)
Rahmattullah v. Bush)	Case No. 05-CV-0878 (CKK)
Rahman v. Bush)	Case No. 05-CV-0882 (GK)
Bostan v. Bush)	Case No. 05-CV-0883 (RBW)
Muhibullah v. Bush)	Case No. 05-CV-0884 (RMC)
Mohammad v. Bush)	Case No. 05-CV-0885 (GK)
Wahab v. Bush)	Case No. 05-CV-0886 (EGS)
Chaman v. Bush)	Case No. 05-CV-0887 (RWR)
Basardh v. Bush)	Case No. 05-CV-0889 (ESH)
Nasrullah v. Bush)	Case No. 05-CV-0891 (RBW)
Shaaban v. Bush)	Case No. 05-CV-0892 (CKK)
Sohail v. Bush)	Case No. 05-CV-0993 (RMU)
Tohirjanovich v. Bush)	Case No. 05-CV-0994 (JDB)
Al Karim v. Bush)	Case No. 05-CV-0998 (RMU)
Al Khalaqi v. Bush)	Case No. 05-CV-0999 (RBW)
Kahn v. Bush)	Case No. 05-CV-1001 (ESH)
Mohammed v. Bush)	Case No. 05-CV-1002 (EGS)
Mangut v. Bush)	Case No. 05-CV-1008 (JDB)

Hamad v. Bush)	Case No. 05-CV-1009 (JDB)
Khan v. Bush)	Case No. 05-CV-1010 (RJL)
Al Hela v. Bush)	Case No. 05-CV-1048 (RMU)
Mousovi v. Bush)	Case No. 05-CV-1124 (RMC)
Zalita v. Bush)	Case No. 05-CV-1220 (RMU)
Ahmed v. Bush)	Case No. 05-CV-1234 (EGS)
Aminullah v. Bush)	Case No. 05-CV-1237 (ESH)
Al Khaiy v. Bush)	Case No. 05-CV-1239 (RJL)
Bukhari v. Bush)	Case No. 05-CV-1241 (RMC)
Pirzai v. Bush)	Case No. 05-CV-1242 (RCL)
Peerzai v. Bush)	Case No. 05-CV-1243 (RCL)
Alsawam v. Bush)	Case No. 05-CV-1244 (CKK)
Mohammadi v. Bush)	Case No. 05-CV-1246 (RWR)
Al Ginco v. Bush)	Case No. 05-CV-1310 (RJL)
Ullah v. Bush)	Case No. 05-CV-1311 (RCL)
Al Bihani v. Bush)	Case No. 05-CV-1312 (RJL)
Mohammed v. Bush)	Case No. 05-CV-1347 (GK)
Saib v. Bush)	Case No. 05-CV-1353 (RMC)
Hatim v. Bush)	Case No. 05-CV-1429 (RMU)
Al Subaiy v. Bush)	Case No. 05-CV-1453 (RMU)
Dhiab v. Bush)	Case No. 05-CV-1457 (GK)
Ahmed Doe v. Bush)	Case No. 05-CV-1458 (ESH)
Sadkhan v. Bush)	Case No. 05-CV-1487 (RMC)

Faizullah v. Bush)	Case No. 05-CV-1489 (RMU)
Faraj v. Bush)	Case No. 05-CV-1490 (PLF)
Ahmad v. Bush)	Case No. 05-CV-1492 (RCL)
Amon v. Bush)	Case No. 05-CV-1493 (RBW)
Al Wirghi v. Bush)	Case No. 05-CV-1497 (RCL)
Nabil v. Bush)	Case No. 05-CV-1504 (RMC)
Al Hawary v. Bush)	Case No. 05-CV-1505 (RMC)
Shafiiq v. Bush)	Case No. 05-CV-1506 (RMC)
Kiyemba v. Bush)	Case No. 05-CV-1509 (RMU)
Attash v. Bush)	Case No. 05-CV-1592 (RCL)
Al Razak v. Bush)	Case No. 05-CV-1601 (GK)
Mamet v. Bush)	Case No. 05-CV-1602 (ESH)
Rabbani v. Bush)	Case No. 05-CV-1607 (RMU)
Zahir v. Bush)	Case No. 05-CV-1623 (RWR)
Ghanem v. Bush)	Case No. 05-CV-1638 (CKK)
Albkri v. Bush)	Case No. 05-CV-1639 (RBW)
Almerfedi v. Bush)	Case No. 05-CV-1645 (PLF)
Zaid v. Bush)	Case No. 05-CV-1646 (JDB)
Al Bahooth v. Bush)	Case No. 05-CV-1666 (ESH)
Al Siba'i v. Bush)	Case No. 05-CV-1667 (RBW)
Al Uwaidah v. Bush)	Case No. 05-CV-1668 (GK)
Al Jutaili v. Bush)	Case No. 05-CV-1669 (TFH)
Ali Ahmed v. Bush)	Case No. 05-CV-1678 (GK)

Khandan v. Bush)	Case No. 05-CV-1697 (RBW)
Al Rubaish v. Bush)	Case No. 05-CV-1714 (RWR)
Qasim v. Bush)	Case No. 05-CV-1779 (JDB)
Sameur v. Bush)	Case No. 05-CV-1806 (CKK)
Al Harbi v. Bush)	Case No. 05-CV-1857 (CKK)
Aziz v. Bush)	Case No. 05-CV-1864 (HHK)
Hamoud v. Bush)	Case No. 05-CV-1894 (RWR)
Al Qahtani v. Bush)	Case No. 05-CV-1971 (RMC)
Alkhemisi v. Bush)	Case No. 05-CV-1983 (RMU)
Al Shabany v. Bush)	Case No. 05-CV-2029 (JDB)
Muhammed v. Bush)	Case No. 05-CV-2087 (RMC)
Othman v. Bush)	Case No. 05-CV-2088 (RWR)
Ali Al Jayfi v. Bush)	Case No. 05-CV-2104 (RBW)
Jamolivich v. Bush)	Case No. 05-CV-2112 (RBW)
Al Mithali v. Bush)	Case No. 05-CV-2186 (ESH)
Al Asadi v. Bush)	Case No. 05-CV-2197 (HHK)
Alhag v. Bush)	Case No. 05-CV-2199 (HHK)
Nakheelan v. Bush)	Case No. 05-CV-2201 (ESH)
Al Subaie v. Bush)	Case No. 05-CV-2216 (RCL)
Ghazy v. Bush)	Case No. 05-CV-2223 (RJL)
Al Shimrani v. Bush)	Case No. 05-CV-2249 (RMC)
Amin v. Bush)	Case No. 05-CV-2336 (PLF)
Al Sharbi v. Bush)	Case No. 05-CV-2348 (EGS)

Ben Bacha v. Bush)	Case No. 05-CV-2349 (RMC)
Zadran v. Bush)	Case No. 05-CV-2367 (RWR)
Alsaaei v. Bush)	Case No. 05-CV-2369 (RWR)
Razakah v. Bush)	Case No. 05-CV-2370 (EGS)
Al Darbi v. Bush)	Case No. 05-CV-2371 (RCL)
Al Ghizzawi v. Bush)	Case No. 05-CV-2378 (JDB)
Al Baidany v. Bush)	Case No. 05-CV-2380 (CKK)
Al Rammi v. Bush)	Case No. 05-CV-2381 (JDB)
Said v. Bush)	Case No. 05-CV-2384 (RWR)
Al Halmandy v. Bush)	Case No. 05-CV-2385 (RMU)
Mohammon v. Bush)	Case No. 05-CV-2386 (RBW)
Al Quhtani v. Bush)	Case No. 05-CV-2387 (RMC)
Thabid v. Bush)	Case No. 05-CV-2398 (ESH)
Rimi v. Bush)	Case No. 05-CV-2427 (RJL)
Almjrd v. Bush)	Case No. 05-CV-2444 (RMC)
Al Salami v. Bush)	Case No. 05-CV-2452 (PLF)
Al Shareef v. Bush)	Case No. 05-CV-2458 (RWR)
Khan v. Bush)	Case No. 05-CV-2466 (RCL)
Al Delebany v. Bush)	Case No. 05-CV-2477 (RMU)
Al Harbi v. Bush)	Case No. 05-CV-2479 (HHK)
Feghoul v. Bush)	Case No. 06-CV-0618 (RWR)
Rumi v. Bush)	Case No. 06-CV-0619 (RJL)
Ba Odah v. Bush)	Case No. 06-CV-1668 (HHK)

Wasim v. Bush)	Case No. 06-CV-1675 (RBW)
Nassem v. Bush)	Case No. 06-CV-1677 (RCL)
Khan v. Bush)	Case No. 06-CV-1678 (RCL)
Matin v. Bush)	Case No. 06-CV-1679 (RMU)
Rahmattullah v. Bush)	Case No. 06-CV-1681 (JDB)
Yaakoobi v. Bush)	Case No. 06-CV-1683 (RWR)
Taher v. Bush)	Case No. 06-CV-1684 (GK)
Akhouzada v. Bush)	Case No. 06-CV-1685 (JDB)
Azeemullah v. Bush)	Case No. 06-CV-1686 (CKK)
Toukh v. Bush)	Case No. 06-CV-1687 (ESH)
Nasser v. Bush)	Case No. 06-CV-1689 (RMU)
Khan v. Bush)	Case No. 06-CV-1690 (RBW)
Al Shibh v. Bush)	Case No. 06-CV-1725 (EGS)
Ezatullah v. Bush)	Case No. 06-CV-1752 (RMC)
Hakmat v. Bush)	Case No. 06-CV-1753 (EGS)
Al Ghith v. Bush)	Case No. 06-CV-1757 (RJL)
Suliman v. Bush)	Case No. 06-CV-1758 (RMC)
Elisher v. Bush)	Case No. 06-CV-1759 (JDB)
Gul v. Bush)	Case No. 06-CV-1760 (RMU)
Abdessalam v. Bush)	Case No. 06-CV-1761 (ESH)
Lal v. Bush)	Case No. 06-CV-1763 (CKK)
Saleh v. Bush)	Case No. 06-CV-1765 (HHK)
Hentif v. Bush)	Case No. 06-CV-1766 (HHK)

Al Zarnouqi v. Bush) Case No. 06-CV-1767 (RMU)

Al Maliki v. Bush) Case No. 06-CV-1768 (RWR)

Algahtani v. Bush) Case No. 06-CV-1769 (RCL)

RESPONDENTS' MOTION TO DISMISS

Respondents hereby move to dismiss the above-captioned cases. As explained below, the law of this Circuit is that pursuant to the amendments made to 28 U.S.C. § 2241 by the Military Commissions Act of 2006, Pub. L. No. 109-366, § 7, 120 Stat. 2600, (“MCA”) and the Detainee Treatment Act of 2005, Pub. L. No. 109-148, Tit. X, 119 Stat. 2680, (“DTA”), this Court lacks jurisdiction over the detention-related claims of aliens held as enemy combatants at the United States Naval Base at Guantanamo Bay, Cuba (“Guantanamo”). See *Boumediene v. Bush*, 476 F.3d 981 (D.C. Cir.), *cert. denied*, ___ U.S. ___, 127 S. Ct. 1478 (2007). Furthermore, the claims of former detainees, held as enemy combatants or otherwise, are moot or also not within the Court’s jurisdiction pursuant to the MCA.

For similar reasons, respondents also oppose the motions of certain petitioners in these cases to stay or “stay and abey” the cases instead of dismiss them. Petitioners’ motions seek relief that is contrary both to the law of the Circuit that these cases should be dismissed for want of jurisdiction, and to the clear intent of Congress, expressed in the MCA, to withdraw District Court jurisdiction over the detainees’ habeas cases.

Accordingly, petitioners’ “stay and abey” motions must be rejected, and these cases must be dismissed in their entirety.¹

¹ A number of the above-captioned cases were previously stayed or administratively closed by the Court pending resolution of the jurisdictional issues by the Court of Appeals. Now that the Court of Appeals has confirmed that the MCA withdraws habeas and other jurisdiction of the District Court in these cases, the stays or administrative closures of those cases should be lifted to address respondents’ motion to dismiss.

Further, while the Court had previously dismissed *Khalid (Benchellali) v. Bush*, No. 04-CV-1142 (RJL), and *Boumediene v. Bush*, No. 04-CV-1166 (RJL), 355 F. Supp. 2d 311 (D.D.C. 2005), because the Court of Appeals in *Boumediene* vacated that dismissal in light of the Court’s lack of jurisdiction in the matter, *see* 476 F.3d at 994, respondents seek dismissal of those cases consistent with the Court of Appeals’ disposition in *Boumediene*.

BACKGROUND

The above-captioned actions were previously brought by or on behalf of aliens currently or previously detained by the Department of Defense (“DoD”) at Guantanamo Bay.

The Military Commissions Act of 2006, Pub. L. No. 109-366, 120 Stat. 2600, was enacted on October 17, 2006. The MCA amended the habeas statute, 28 U.S.C. § 2241, adding a subsection (e) to provide that “[n]o court, justice, or judge shall have jurisdiction” to consider either (1) habeas petitions filed by aliens detained by the United States determined to be enemy combatants or awaiting such a status determination, or (2) any other action “relating to any aspect of the detention, transfer, treatment, trial, or conditions of confinement” of aliens who are or were so detained, except for the exclusive review mechanism in the Court of Appeals created under the DTA for addressing the validity of the detention of such aliens.² *See* MCA § 7(a). This new amendment to § 2241 took effect on the date of enactment and applies specifically “to all cases, without exception, pending on or after the date of the enactment of this Act which relates to any aspect of the detention, transfer, treatment, trial, or conditions of detention of an alien detained by the United States since September 11, 2001.” *Id.* § 7(b).

On February 20, 2007, the Court of Appeals held in *Boumediene* that the MCA plainly applies to all cases filed by aliens detained as enemy combatants, including pending habeas petitions such as these, and withdraws all District Court jurisdiction over such cases. *See* 476 F.3d 981, 986-88; *id.* at 994 (“Federal courts have no jurisdiction in these cases.”). The Court of

² *See* DTA § 1005(e)(2)-(3) (as amended by MCA §§ 9-10). Section 1005(e)(2) of the DTA, as amended, states that the D.C. Circuit “shall have exclusive jurisdiction to determine the validity of any final decision of a Combatant Status Review Tribunal that an alien is properly detained as an enemy combatant,” and it further specifies the scope and intensiveness of that review.

Appeals also held that the withdrawal of habeas jurisdiction over pending cases did not violate the Suspension Clause because the alien detainees held at Guantanamo have no constitutional rights and because the constitutional right to seek habeas review does not extend to aliens held at Guantanamo. *Id.* at 988-94. Consequently, the Court of Appeals (1) ordered that the district courts' decisions on appeal be vacated and (2) dismissed the cases on appeal for lack of jurisdiction. *Id.* at 994. The Supreme Court denied *certiorari* in *Boumediene* on April 2, 2007. *See Boumediene v. Bush*, ___ U.S. ___, 127 S. Ct. 1478 (Apr. 2, 2007).

ARGUMENT

I. THE CASES OF PETITIONERS WHO REMAIN DETAINED AT GUANTANAMO BAY SHOULD BE DISMISSED

The majority of the petitioners in the above-captioned cases are currently detained at Guantanamo, and all of those petitioners have been determined by the United States to be enemy combatants or are awaiting such a determination of their status.³ *See* Second Declaration of Karen L. Hecker ¶¶ 2–3 (attached as Exhibit A) (explaining that all detainees currently at Guantanamo Bay have been determined by DoD to be enemy combatants or are awaiting such a determination).⁴ In light of *Boumediene*, the law of this Circuit is settled:⁵ under the MCA,

³ This group of petitioners would comprise all petitioners in the above-captioned cases who are not identified in the attached Exhibits B and C listing petitioners who are no longer detained at Guantanamo, *i.e.*, are no longer in United States' custody.

⁴ Petitioners Majid Khan in *Khan v. Bush*, No. 06-CV-1690 (RBW), and Ramzi Bin Al-Shibh in *Al-Shibh v. Bush*, No. 06-CV-1725 (EGS), (to the extent the *Al-Shibh* filing can even be considered a petition given its form) are the only petitioners in the above-captioned cases who have not had a final enemy combatant status determination by a DoD CSRT, but are awaiting such a determination.

⁵ Some of the *Boumediene* petitioners have filed motions in the Court of Appeals and the Supreme Court requesting that issuance of the mandate in *Boumediene* be stayed. However, “[o]nce [an] opinion [is] released it [becomes] the law of this circuit.” *Ayuda, Inc. v.*

federal district courts do not have jurisdiction over cases brought by aliens at Guantanamo Bay detained as enemy combatants or awaiting determination of their status, and such aliens do not have constitutional rights. The cases of such petitioners, accordingly, should be dismissed. *See Steel Co. v. Citizens for a Better Env't*, 523 U.S. 83, 94 (1998) (“Without jurisdiction [a] court cannot proceed at all in any cause. Jurisdiction is power to declare the law, and when it ceases to exist, the only function remaining to the court is that of announcing the fact and dismissing the cause.” (quoting *Ex parte McCardle*, 74 U.S. (7 Wall.) 506, 514 (1868))).⁶

The motions of various petitioners to “stay and abey” these cases provide no basis for a contrary result.⁷ In their motions, petitioners ask the Court to stay these cases because they intend to file petitions for review under the DTA and, once they have exhausted that remedy in the Court of Appeals, they might file a petition for *certiorari* in the Supreme Court, and the

Thornburgh, 919 F.2d 153, 154 (D.C. Cir. 1990) (Henderson, J., concurring); *see also Save Our Cumberland Mountains, Inc. v. Hodel*, 826 F.2d 43, 49 (D.C. Cir.1987) (“[w]hether or not [a prior case’s] position on this point is correct . . . this panel is bound by that position as the law of the circuit”), *vacated in part on other grounds*, 857 F.2d 1516 (D.C. Cir.1988). Indeed, the Court of Appeals itself considers *Boumediene* binding; in other pending Guantanamo-related appeals, the Court has recently ordered on the authority of *Boumediene* that those cases be dismissed. *See* Judgment filed Mar. 22, 2007 in *Kiyemba v. Bush*, Nos. 05-5487, *et al.* (D.C. Cir.) (copy attached as Exhibit D); Order filed Apr. 9, 2007 in *Paracha v. Bush*, No. 05-5194 (D.C. Cir.) (copy attached as Exhibit E).

⁶ *See also Hicks v. Bush*, No. 02-CV-0299 (CKK), 2007 WL 902303 at *5 (D.D.C. Mar. 23, 2007) (“In *Boumediene*, the D.C. Circuit clearly held that Congress intended to deprive the federal district courts of jurisdiction over ‘all cases, without exception, pending on or after the date of the enactment of [the MCA] which relate to any aspect of the detention, transfer, treatment, trial or conditions of detention of an alien detained by the United States since September 11, 2001,’ and that Congress did so constitutionally As such, this Court lacks jurisdiction to review Petitioner’s habeas petition”).

⁷ Likewise the “Motion to Declare Military Commissions Act Unconstitutional” filed by counsel for petitioners in *Magram v. Bush*, No. 05-CV-0584 (HHK), and *Qayed v. Bush*, No. 05-CV-0454 (RMU), is baseless in light of *Boumediene* and poses no obstacle to dismissal of the cases.

Supreme Court might grant their petition, and, within the scope of its review, the Supreme Court might review the Court of Appeals' jurisdictional ruling in *Boumediene*. Even if such a speculative chain of events could support petitioners' request, the extraordinary and open-ended stay requested would be contrary both to the law of the Circuit, pursuant to the MCA, that these cases should be dismissed for want of jurisdiction, and to the clear intent of Congress, expressed in the MCA, to withdraw District Court jurisdiction over the detainees' habeas cases. *See Boumediene*, 476 F.3d at 986, 994; *see also id.* at 999 (Rogers, J., dissenting).

Petitioners take issue with the Court of Appeals' holdings in *Boumediene*, arguing variously that the MCA did not withdraw District Court jurisdiction in these cases,⁸ that petitioners possess constitutional rights,⁹ and even that any withdrawal of jurisdiction by the MCA is unconstitutional.¹⁰ Petitioners' mere disagreement with the Court of Appeals' holdings and resolution of the jurisdictional issue in these cases, however, is no reason to decline to give effect to the law of the Circuit in these cases. Indeed, petitioners' requests that the Court "stay

⁸ *See, e.g., Qasim v. Bush*, No. 05-CV-1779 (JDB), Mot. to Stay at 6 n.3 (filed Apr. 11, 2007).

⁹ *See, e.g., Qasim v. Bush*, No. 05-CV-1779 (JDB), Mot. to Stay at 6-17 (filed Apr. 11, 2007).

¹⁰ *See, e.g., Qasim v. Bush*, No. 05-CV-1779 (JDB), Mot. to Stay at 6-17 (filed Apr. 11, 2007); *Qayed v. Bush*, No. 05-CV-0454 (RMU), Mot. to Declare MCA Unconstitutional (filed Apr. 11, 2007); *Magram v. Bush*, No. 05-CV-0584 (CKK), Mot. to Declare MCA Unconstitutional (filed Apr. 11, 2007). *See also Al Ginfo v. Bush*, No. 05-CV-1310 (RJL), Mot. to Stay at 6 ("denial of certiorari in *Boumediene* leaves unanswered . . . [whether] the writ [of habeas corpus] has been unconstitutionally suspended or eliminated") (filed April 9, 2007); *Al-Ghizzawi v. Bush*, No. 05-CV-2378 (JDB), Mot. to Stay at 6 (same) (filed Apr. 10, 2007); *Al-Hela v. Bush*, No. 05-CV-1048 (RMU), Mot. to Stay at 4 (urging Court to stay rather than dismiss habeas case so as to facilitate re-starting case once DTA proceedings are shown to be inadequate, claiming that Court of Appeals' jurisdictional holding in *Boumediene* is "immaterial") (filed Apr. 11, 2007) (emphasis added); *Al-Adahi v. Bush*, No. 05-CV-0280 (GK), Mot. to Stay at 4, 6 (same) (filed Apr. 13, 2007).

and abey” these cases asks the Court improperly to pretend to retain jurisdiction that the Court of Appeals has clearly held does not exist.¹¹

Petitioner’s reliance for their request on cases in which District Courts have stayed, rather than dismissed, habeas actions brought pursuant to 28 U.S.C. § 2254, pending exhaustion of remedies in state court, is similarly misplaced. As an initial matter, filing a DTA petition is not merely an exhaustion requirement for the detainees’ habeas cases. Rather, as the Court of Appeals held in *Boumediene*, MCA § 7 eliminates federal court jurisdiction over habeas petitions filed by Guantanamo detainees. *See* 476 F.3d at 986-88, 994; *see also Hicks*, 2007 WL 902303 at *6 (denying a detainee’s motion for preliminary injunction because “*Boumediene* holds that this Court lacks jurisdiction to even consider Petitioner’s claims, such that this Court is precluded from even engaging in a balancing of the factors that would be considered on a motion for a preliminary injunction”). Thus, by statute, petitioners have no right to pursue these cases, even after they pursue their remedies in the Court of Appeals under the DTA. The cases relied on by petitioners involve situations, unlike here, in which court action was pursuant to or consistent with habeas jurisdiction conferred by statute. *Rhines v. Weber*, 544 U.S. 269 (2005), on which petitioners principally rely, involved a situation in which a federal statute of limitations meant that the habeas petitioner in that case faced certain loss of his habeas rights if the

¹¹ Some petitioners suggest that it would be “premature for this Court to dismiss Petitioners’ cases for lack of jurisdiction” before the Supreme Court acts on the pending *certiorari* petition in *Hamdan v. Rumsfeld*, No. 06-1169, or the original habeas action in *In re Ali*, No. 06-1194, which petitioners claim “bear directly” on the jurisdictional holding in *Boumediene*. *See, e.g., Al-Hela v. Bush*, No. 05-CV-1048 (RMU), Mot. to Stay at 3, 4; *Al-Adahi v. Bush*, No. 05-CV-0280 (GK), Mot. to Stay at 3, 4. No petition for *certiorari*, however, could bear more directly on the decision in *Boumediene* than the petition for *certiorari* in *Boumediene* itself, which was denied by the Supreme Court. Accordingly, there is no reason to ignore the law of the Circuit reflected in *Boumediene* pending the Supreme Court’s disposition of other cases.

limitations period ran before he was able to exhaust his habeas arguments in state court. These cases, by contrast, do not involve any temporal bar to a habeas petition that would otherwise be cognizable in court; rather, petitioners seek to maintain their habeas claims in this Court in the face of a statute that says that they may not do so, but that also provides they may pursue DTA petitions in the Court of Appeals, an avenue of relief that petitioners could have pursued at any time since it was created with the enactment of the DTA over one year ago. In any event, in the cases relied on by petitioners the Supreme Court make clear that the authority of a court to enter a stay is constrained by statute. *See, e.g., Rhines*, 544 U.S. at 276 (“District courts do ordinarily have authority to issue stays . . . where such a stay would be a proper exercise of discretion. [The Antiterrorism and Effective Death Penalty Act of 1996] does not deprive district courts of that authority, *cf.* 28 U.S.C. § 2254(b)(1)(A) (‘An application for a writ of habeas corpus ... shall not be granted unless it appears that ... the applicant has exhausted the remedies available in the courts of the State’ (emphasis added)), but it does circumscribe their discretion.”). Here, the Court, pursuant to statute, lacks jurisdiction, and these cases must be dismissed.

Petitioners’ “stay-and-abey” motions, moreover, make clear that they do not genuinely seek a true stay of these cases. Rather, the “stay-and-abey” relief they seek contemplates that various orders of the Court, including the protective order imposing a counsel access regime¹² and any orders requiring advance notice of any transfer of detainees from Guantanamo, would remain extant and enforceable, effectively imposing Court-ordered obligations where the Court

¹² *See In re Guantanamo Detainee Cases*, 344 F. Supp. 2d 174 (D.D.C. Nov. 8, 2004) (“Protective Order”); Order Supplementing and Amending Filing Procedures Contained in November 8, 2004 Amended Protective Order in *In re Guantanamo Detainee Cases*, No. 02-CV-0299, *et al.* (Dec. 13, 2004); Order Addressing Designation Procedures for “Protected Information” in *In re Guantanamo Detainee Cases*, No. 02-CV-0299, *et al.* (Nov. 10, 2004).

has no jurisdiction to act.¹³ Remarkably, one petitioner even asserts that the so-called “stay-and-
 abey” would permit the Court to impose a prospective injunction regulating medical care
 provided to hunger-striking detainees.¹⁴ But the Court of Appeals has made clear that this Court
 lacks jurisdiction in these cases, so that the “only recourse is to vacate the district courts’
 decisions [*i.e.*, the prior decisions of Judges Green and Leon] and dismiss the cases for lack of
 jurisdiction.” *Boumediene*, 476 F.3d at 994. *See also Steel Co.*, 523 U.S. at 94 (“ ‘Without
 jurisdiction [a] court cannot proceed at all in any cause. Jurisdiction is power to declare the law,
 and when it ceases to exist, the only function remaining to the court is that of announcing the
 fact and dismissing the cause.’ ”) (quoting *Ex parte McCardle*, 74 U.S. (7 Wall.) at 514).
 Petitioners’ suggested arrangement to continue the habeas litigation regime that Congress
 rejected in its enactment of the DTA and MCA is unfounded and without basis in law.¹⁵

¹³ *See, e.g., Qasim v. Bush*, No. 05-CV-1779 (JDB), Mot. to Stay at 4-5 (protesting any
 disruption in “status quo” regarding or limiting counsel access); *Al-Ghizzawi v. Bush*, No. 05-
 CV-2378 (JDB), Mot. to Stay at 5-7 (same) (filed Apr. 10, 2007); *Faraj v. Bush*, No. 05-CV-
 1490 (PLF), Mot. to Stay at 4-5 (urging maintenance of advance notice of transfer order) (filed
 Apr. 12, 2007).

¹⁴ *See Al-Adahi v. Bush*, No. 05-CV-0280 (GK), Mot. to Stay at 6-7 (urging Court to
 grant pending motion to enjoin use of restraint chair in involuntary feeding of hunger-striking
 detainees).

¹⁵ Of course, certain requirements of this Court’s Protective Order, *i.e.*, requirements
 pertaining to the handling of classified and “protected” information appropriately, retain vitality
 beyond the required dismissal of these cases. Paragraph 50 of the Protective Order in these cases
 provides that “[t]he termination of these proceedings shall not relieve any person or party
 provided classified information or protected information of his, her, or its obligations under this
 protective order.” Furthermore, petitioner’s counsel explicitly agreed, as a condition for access
 to such information, that the Protective Order’s non-disclosure requirements would survive
 termination of the litigation and remain forever binding. *See* 344 F. Supp. 2d 174, ¶ 17 &
 Exhibit B (for access to classified information, counsel required to sign Memorandum of
 Understanding that nondisclosure requirements survive litigation); *id.* ¶ 35 & Exhibit C (for
 access to protected information, counsel required to sign Acknowledgment that nondisclosure
 requirements survive litigation). *Cf. United States v. Mine Workers*, 330 U.S. 258, 289-95

To the extent that an issue such as counsel access or any other appropriate matter is to be addressed, it must be addressed in the Court of Appeals in the context of properly filed DTA petitions for review of CSRT determinations. The Court of Appeals must establish its own procedures, based on the procedural rights that Congress provided to detainees in the DTA and appropriate to the nature of the Court of Appeals' review under the DTA. *Cf. Telecomms. Research & Action Ctr. v. FCC*, 750 F.2d 70, 77 (D.C. Cir. 1984) ("By lodging review of agency action in the Court of Appeals, Congress manifested an intent that the appellate court exercise sole jurisdiction over the class of claims covered by the statutory grant of review power."); *id.* at 75, 78-79 (request for relief in district court that might affect Court of Appeals' future, exclusive jurisdiction is subject to the exclusive review of the Court of Appeals). Indeed, issues relating to the scope and terms of an appropriate protective order and counsel access regime already are being addressed in the Court of Appeals in two pending DTA petition cases, *Bismullah v. Gates*, No. 06-1197, and *Parhat v. Gates*, No. 06-1397, with oral argument scheduled for May 15, 2007. Consequently, by seeking to continue in place the protective order that has governed these cases in this Court, petitioners are effectively appealing to this Court from decisions of the Court of

(1947) (upholding criminal contempt citation for violation of court order even on the assumption that the court issuing the citation was without jurisdiction over the underlying action *ab initio*); *Gambale v. Deutsche Bank AG*, 377 F.3d 133, 140-41 (2d Cir. 2004) (court's supervisory power to enforce protective order requirements protecting records involved in litigation does not disappear because jurisdiction over the relevant controversy has been lost); *Poliquin v. Garden Way, Inc.*, 989 F.2d 527, 535 (1st Cir. 1993) ("the lubricating effects of the protective order on pre-trial discovery would be lost if the order expired at the end of the case"). But the sensible approach to the protection of classified and "protected" information reflected in these provisions of the Protective Order does not translate into the sort of broad-based order under which these cases would be stayed in name but would continue to be litigated in practice, as petitioners seem to request.

Appeals that have not even been made. That sort of anomalous litigation strategy is, at best, a waste of time and should not be permitted to succeed.

In any event, with respect to counsel access, respondents' request for dismissal does not signal an immediate cut-off of access by counsel to their properly represented detainees. Rather, DoD is permitting counsel visits already approved under the counsel access regime used in this Court during a reasonable period for the wind-up of this District Court litigation and transition of the litigation to the Court of Appeals. Nothing is preventing petitioners from proceeding with the filing of DTA petitions in the Court of Appeals at this time,¹⁶ and once a petition is filed in the Court of Appeals, the Government will be willing to agree to entry, on an interim basis, of the protective order and counsel access regime it has proposed in *Bismullah* and *Parhat*, so that there would be measures in place to govern counsel access after a DTA petition is filed, but before a ruling in *Bismullah* and *Parhat*. Counsel's interim agreement to those measures would be without prejudice to their ability to argue for different protective order terms in the Court of Appeals. In fact, the Court of Appeals in one DTA case already has entered the government's proposed order on an interim basis in order to facilitate counsel access.¹⁷ Accordingly, there is no reason associated with the issue of counsel access that counsels against prompt dismissal of these cases, which would bring this Court's counsel access regime to an end, only to be replaced

¹⁶ A DTA petition can be merely a short document that contains the names of the petitioner and respondent(s) and identifies the determination for which review is sought. *See* FED. R. APP. P. 15(a)(2); FED. R. APP. P. Appendix, Form 3. The DTA petition is simply a case-initiating document; the merits of the case are addressed in the parties' later-filed merits briefs.

¹⁷ *See Madni v. Gates*, No. 07-1083 (D.C. Cir.), Order (filed Apr. 16, 2007).

virtually immediately by a counsel access regime entered, on an interim basis or otherwise, by the Court of Appeals, as appropriate.

Thus, petitioners' desire for the continuation of these cases in order to obtain the benefit of various District Court orders provides no legitimate or legally appropriate basis to decline to dismiss the cases, as required by the MCA and the law of the Circuit, or for granting petitioners' requested "stay-and-abey" relief.

* * *

For all of the foregoing reasons, the cases involving detainees currently detained at Guantanamo must be dismissed.

II. THE CASES OF PETITIONERS WHO WERE DETERMINED TO BE ENEMY COMBATANTS, BUT HAVE BEEN RELEASED FROM UNITED STATES CUSTODY, SHOULD ALSO BE DISMISSED.

A number of petitioners in the above-captioned cases were previously determined by DoD to be enemy combatants, but the United States subsequently relinquished custody of them. *See* Exhibit B; *compare* Exhibit B with Second Hecker Decl. ¶¶ 2-3. These petitioners' claims also should be dismissed.

Release from United States' custody usually resolves the controversy raised by a habeas petition because "the traditional function of the writ [of habeas corpus] is to secure release from illegal custody." *Preiser v. Rodriguez*, 411 U.S. 475, 484 (1973). Thus, when the United States released petitioners from its custody, the petitioners effectively received all the relief they could seek through habeas, and their cases became moot.¹⁸ *See Qassim v. Bush*, 466 F.3d 1073,

¹⁸ In prior submissions to the Court in various cases in connection with oppositions to motions for advance notice of transfer of detainees from Guantanamo, respondents have made clear that in all cases in which a Guantanamo detainee is transferred to the control of another government, the detainee is transferred entirely to the custody and control of the other

1076-78 (D.C. Cir. 2006) (per curiam) (granting emergency motion to dismiss because petitioners' habeas petition was rendered moot when petitioners were released from Guantanamo to Albania); *see also Almurbat v. Bush*, 366 F. Supp. 2d 72, 80 (D.D.C. 2005) (Walton, J.) (denying request for advance notice of transfer and stating, "[O]nce the respondents release the petitioners from United States custody . . . they will have obtained the result requested [through habeas] and at that point there will be no further need for this Court to maintain jurisdiction."); *Al-Anazi v. Bush*, 370 F. Supp. 2d 188, 198 (D.D.C. 2005) (Bates, J.) (denying request for advance notice of transfer and stating, "Every habeas petition, including this one, is ultimately about obtaining release from detention, and where, as here, the United States will relinquish custody of the detainee to the home government there is nothing more the Court could provide to petitioners.") (citation omitted).¹⁹ In these cases, the habeas petitions seek only declaratory and equitable relief aimed at petitioners' then-detention at Guantanamo by U.S. officials. Such

government; once transferred, the individual is no longer in the custody or control of the United States. *See* Declaration of then-Deputy Assistant Secretary of Defense for Detainee Affairs Matthew C. Waxman ¶ 5 (copy attached as Exhibit F). (Although Mr. Waxman has left office, the policies and practices set forth in his prior declaration remain in effect and are applicable.) Thus, any detention of such an individual following his transfer from Guantanamo is by the foreign government pursuant to its own laws and not on behalf of the United States, *id.*, and cannot serve as a basis for preventing a habeas petition against respondents from becoming moot. Indeed, repercussions flowing from independent acts by foreign sovereigns would not establish a case or controversy preventing mootness. *See Greater Tampa Chamber of Commerce v. Goldschmidt*, 627 F.2d 258, 263 (D.C. Cir. 1980) (holding that a challenge against an executive agreement was not a justiciable case or controversy in part because redress of the plaintiffs' alleged injuries would depend on the independent response of the United Kingdom).

¹⁹ The decision of the Court of Appeals in *Omar v. Harvey*, 479 F. 3d 1 (D.C. Cir. 2007), *pet. for reh'g filed*, is entirely distinguishable, as it concerned not only issues of the authority of a court prior to the transfer of a habeas petitioner out of custody to another sovereign country, but also a petitioner who was an American citizen with respect to whom the withdrawal of jurisdiction reflected in the MCA and *Boumediene* did not apply.

claims are now moot.²⁰ *See Qassim*, 466 F.3d at 1078 (equitable claims do not survive release from incarceration).

In any event, these petitioners' cases also should be dismissed because jurisdiction is precluded under the MCA. When these petitions were filed, they challenged the alleged detention of individuals who were "determined by the United States to have been properly detained as an enemy combatant or [were] awaiting such a determination." MCA § 7(a); *see* Second Hecker Decl. ¶¶ 2-3. Pursuant to the MCA and the DTA, therefore, the Court lacks jurisdiction over the petitions as-filed, regardless of the subsequent release of petitioners.²¹ Moreover, § 7(a) of the MCA continues to bar judicial consideration of any grievance "relating to any aspect of the detention, transfer, treatment, trial, or conditions of confinement," of an alien who "was detained" as an enemy combatant.²² The Court, therefore, lacks jurisdiction over the

²⁰ *See also Scott v. Dist. of Columbia*, 139 F.3d 940, 941 (D.C. Cir. 1998) ("Normally, a prisoner's transfer or release from a prison moots any claim he might have for equitable relief arising out of the conditions of his confinement in that prison."); *Lesesne ex rel. B.F. v. Dist. of Columbia*, 447 F.3d 828, 832 (D.C. Cir. 2006) (rejecting view that a request for declaratory relief, accompanied by a "boilerplate request for 'any other relief the Court deems just,'" is "sufficient to forestall mootness").

²¹ As the Supreme Court has repeatedly instructed, "subject-matter jurisdiction turns on the facts upon filing." *Keene Corp. v. United States*, 508 U.S. 200, 207 (1993) (*quoted in Dole Food Co. v. Patrickson*, 538 U.S. 468, 478 (2003)); *see also Newman-Green, Inc. v. Alfonzo-Larrain*, 490 U.S. 826, 830 (1989) ("The existence of federal jurisdiction ordinarily depends on the facts as they exist when the complaint is filed.") (*quoted in Lujan v. Defenders of Wildlife*, 504 U.S. 555, 569 n.4 (1992)).

²² Jurisdiction is lacking for the additional reason that any challenge to a detainee's status as an enemy combatant rests exclusively in the Court of Appeals. *See* DTA § 1005(e)(2)-(3); *supra* note 2. Notably, that exclusive jurisdiction of the Court of Appeals to review an enemy combatant determination under the DTA "cease[s] upon release of such alien from custody of the Department of Defense." DTA § 1005(e)(2)(D). Thus, Congress clearly has withdrawn jurisdiction over the claims of these released petitioners.

cases of enemy combatant petitioners who once were detained at Guantanamo, but have since been released, and those cases should be dismissed.

III. THE CASES OF PETITIONERS WHO WERE DETERMINED TO BE NO LONGER ENEMY COMBATANTS AND HAVE BEEN RELEASED FROM UNITED STATES CUSTODY SHOULD ALSO BE DISMISSED.

A small number of petitioners in the above-captioned cases were previously determined by DoD to be “no longer enemy combatants” (“NLECs”), *i.e.*, to no longer meet the criteria for enemy combatant status. *See* Exhibit C; *compare* Exhibit C with Second Hecker Decl. ¶¶ 2-3. These petitioners’ claims also should be dismissed. As discussed *supra* § II, when the United States released petitioners from its custody, the petitioners received all the relief they could seek through habeas, and their cases became moot. *See Qassim v. Bush*, 466 F.3d 1073, 1076-78 (D.C. Cir. 2006) (per curiam) (granting emergency motion to dismiss because petitioners’ habeas petition was rendered moot when petitioners, who were detainees *who had been determined to be NLECs*, were released from Guantanamo to Albania and petitioners could not demonstrate concrete and redressable collateral consequences). Accordingly, these now-released NLECs’ cases should be dismissed.²³

²³ The case, *Muhammed v. Bush*, No. 05-CV-2087 (RMC), involving a now-released NLEC can be dismissed on the additional ground that petitioner never responded to the Court’s order that he show cause why his case was not moot in light of his release. *See Muhammed*, Minute Order (filed Dec. 7, 2006) (requiring petitioner to show cause by Dec. 21, 2006, why case should not be dismissed as moot in light of petitioner's release); *compare Belmar v. Bush*, No. 04-CV-1897 (RMC), Memo. Op. & Order (filed May 24, 2005) (dismissing as moot Guantanamo detainee’s case where petitioner failed to respond to order to show cause why case should not be dismissed as moot in light of petitioner’s transfer from U.S. custody).

CONCLUSION

For the foregoing reasons, the Court should dismiss the above-captioned cases.

Dated: April 19, 2007

Respectfully submitted,

PETER D. KEISLER
Assistant Attorney General

DOUGLAS N. LETTER
Terrorism Litigation Counsel

/s/ Terry M. Henry

JOSEPH H. HUNT (D.C. Bar No. 431134)
VINCENT M. GARVEY (D.C. Bar No. 127191)
JUDRY L. SUBAR (D.C. Bar 347518)
TERRY M. HENRY

JEAN LIN

JAMES J. SCHWARTZ

ROBERT J. KATERBERG

NICHOLAS J. PATTERSON

ANDREW I. WARDEN

EDWARD H. WHITE

NICHOLAS A. OLDHAM

JAMES C. LUH

Attorneys

United States Department of Justice
Civil Division, Federal Programs Branch
20 Massachusetts Ave., N.W.
Washington, DC 20530
Tel: (202) 514-4107
Fax: (202) 616-8470

Attorneys for Respondents

EXHIBIT A

Second Declaration of Karen L. Hecker

Karen L. Hecker hereby declares, pursuant to 28 U.S.C. §1746, as follows:

1. I am an Associate Deputy General Counsel in the Office of General Counsel of the United States Department of Defense (DoD). In that capacity, I am responsible for, among other things, overseeing litigation involving individuals detained by the DoD at Guantanamo Bay. The statements in this declaration are based upon my personal knowledge and information obtained by me in the course of my official duties.

2. By regulation, all individuals detained at Guantanamo Bay by DoD must receive the opportunity to contest their enemy combatant status at a Combatant Status Review Tribunal ("CSRT"). See <http://www.defenselink.mil/news/Aug2006/d20060809CSRTProcedures.pdf> . Between August 2004 and March 2005, DoD conducted CSRTs for the 558 individuals detained by DoD at Guantanamo. On April 19, 2006, DOD published a list of all Guantanamo detainees who had gone through the complete CSRT process. See Exhibit 1 and <http://www.dod.mil/pubs/foi/detainees/> .

3. The CSRT process for a detainee results in a determination that the detainee is classified as either an "enemy combatant" or "no longer an enemy combatant." Of the 558 individuals who went through the complete CSRT process, 38 were determined to no longer meet the definition of enemy combatant. None of the individuals determined to no longer meet the definition of enemy combatant remain detained at Guantanamo.

4. On May 15, 2006, DoD also published a list of all 759 individuals who had ever been detained by the DoD at Guantanamo since the facility opened in January 2002. See Exhibit 2 and <http://www.dod.mil/pubs/foi/detainees/> . The 201 detainees who are on this list but not on the CSRT list departed Guantanamo before a CSRT was conducted for them.

5. By the completion of the CSRT process in March 2005, all individuals then detained by DoD at Guantanamo had received a CSRT. Since that time, fifteen new detainees have been transferred to DoD control at Guantanamo, beginning in September 2006. DoD is in the process of preparing for these individuals' CSRTs, or their CSRTs are currently underway.

I declare under penalty of perjury that the foregoing is true and correct.

Executed on April 17, 2007.

A handwritten signature in cursive script that reads "Karen L. Hecker". The signature is written in black ink and is positioned above a solid horizontal line.

Karen L. Hecker

EXHIBIT 1

	Short ISN	Name	Citizenship
1	002	HICKS, DAVID MICHAEL	Australia
2	003	RUHANI, GHOLAM	Afghanistan
3	004	WASIQ, ABDUL HAQ	Afghanistan
4	005	AL MATRAFI, ABDALLAH AIZA	Saudi Arabia
5	006	NOORI, MULLAH NORULLAH	Afghanistan
6	007	FAZL, MULLAH MOHAMMAD	Afghanistan
7	008	RASOUL, ABDULLAH GULAM	Afghanistan
8	010	SATTAR, ABDUL	Pakistan
9	013	MOHAMED, FAHED NASSER	Saudi Arabia
10	015	UL SHAH, ZIA	Pakistan
11	017	KHAN, MUHAMMED IJAZ	Pakistan
12	022	HAMIDUVA, SHAKHRUKH	Uzbekistan
13	024	ABASSI, FEROS ALI	U.K.
14	025	AL JOUDI, MAJEED ABDULLAH	Saudi Arabia
15	026	GHAZI, FAHED ABDULLAH AHMAD	Yemen
16	027	UTHMAN, UTHMAN ABDUL RAHIM MOHAMMED	Yemen
17	028	AL ALAWI, MUAZ HAMZA AHMAD	Yemen
18	029	AL ANSI, MUHAMMAD AHMAD ABDALLAH	Yemen
19	030	AL HIKIMI, AHMED UMAR ABDULLAH	Yemen
20	031	ABD AL MUJAHID, MAHMOUD ABD AL AZIZ	Yemen
21	032	AHMED, FARUQ ALI	Yemen
22	033	AL EDAH, MOHAMMED AHMAD SAID	Yemen
23	034	AL YAFI, AL KHADR ABDALLAH MUHAMMED	Yemen
24	035	QADER IDRIS, IDRIS AHMED ABDO	Yemen
25	036	IDRIS, IBRAHIM OTHMAN IBRAHIM	Yemen
26	037	ABD AL WAHAB, ABD AL MALIK	Yemen
27	038	AL YAZIDI, RIDAH BIN SALEH	Tunisia
28	039	AL BAHLUL, ALI HAMZA AHMED SULEIMAN	Yemen
29	040	AL MUDHAFFARI, ABDEL QADIR HUSSEIN	Yemen
30	041	AHMAD, MAJID MAHMUD ABDO	Yemen
31	042	SHALABI, ABDUL RAHMAN	Saudi Arabia
32	043	MOQBEL, SAMIR NAJI AL HASAN	Yemen
33	044	ABU GHANIM, MOHAMMED RAJAB SADIQ	Yemen
34	045	AL RAHIZI, ALI AHMAD MUHAMMAD	Yemen
35	046	ABDALLAH, SAYF BIN	Tunisia
36	048	ALHAMIRI, ABDULAH	UAE
37	049	AL AASMI, ASSEM MATRUQ MOHAMMAD	Saudi Arabia
38	050	AL HUSAYN, ZAID MUHAMAMD SA'AD	Jordan
39	051	BARAYAN, MAJID AL	Saudi Arabia
40	052	AL MURBATI, ISSA ALI ABDULLAH	Bahrain
41	053	AL MAHAYAWI, SAUD DAKHIL ALLAH MUSLIH	Saudi Arabia
42	054	AL QOSI, IBRAHIM AHMED MAHMOUD	Sudan
43	055	AL ZAYLA, MUHAMMED YAHIA MOSIN	Saudi Arabia
44	057	AL HARBI, SALIM SULIMAN	Saudi Arabia
45	058	AL WAHAB, MUSA ABED	Saudi Arabia
46	059	AL UWAYDHA, SULTAN AHMED DIRDEER MUSA	Saudi Arabia
47	060	AL WADI, ADIL KAMIL ABDULLAH	Bahrain
48	061	KARNAZ, MURAT	Turkey
49	062	AL JUHANI, MUHAMAD NAJI SUBHI	Saudi Arabia
50	063	AL QAHTANI, MUHAMMAD MANI AHMED AL SHAL LAN	Saudi Arabia
51	064	SEBAIL, ABDEL HADI MOHAMMED BADAN AL SEBAIL	Saudi Arabia
52	065	AMIN, OMAR RAJAB	Kuwait

	Short ISN	Name	Citizenship
53	066	AL SULAMI, YAHYA SAMIL AL SUWAYMIL	Saudi Arabia
54	067	AL TAMINI, ABD AL RAZZAQ ABDALLAH IBRAHIM	Saudi Arabia
55	068	AL BAWARDI, KHALID SAUD ABD AL RAHMAN	Saudi Arabia
56	069	ISMAIL, SADEQ MUHAMMAD SA ID	Yemen
57	070	HOUARI, ABDUL RAHAM	Algeria
58	072	IKASSRIN, LAACIN	Morocco
59	073	NUR, YUSIF KHALIL ABDALLAH	Saudi Arabia
60	074	AL RASHID, MESH ARSAD	Saudi Arabia
61	075	LAHASSIHI, NAJEB	Morocco
62	076	((SHARIPOV)), RUKNIDDIN FAYZIDDINOVICH	Tajikistan
63	077	FAZROLLAH, MEHRABANB	Tajikistan
64	078	AL HANASHI, MOHAMMAD AHMED ABDULLAH SALEH	Yemen
65	079	AL HARAZI, FAHED	Saudi Arabia
66	081	ALI, WALID MOHAMMAD HAJ MOHAMMAD	Sudan
67	084	BATAYEV, ILKHAM TURDBYAVICH	Uzbekistan
68	088	AWAD, WAQAS MOHAMMED ALI	Yemen
69	089	TSIRADZHO, POOLAD T	Azerbaijan
70	090	(VAKHIDOV) SOBIT (ABDUMUKIT) VALIKHONOVICH	Tajikistan
71	091	AL SALEH, ABDUL	Yemen
72	093	AL ZHRANI, YASSER TALAL	Saudi Arabia
73	094	AL SEHLI, IBRAHIM DAIF ALLAH NEMAN	Saudi Arabia
74	095	AHMED, ABDUL RAHMAN UTHMAN	Saudi Arabia
75	096	AL UTAYBI, MUHAMMAD SURUR DAKHILALLAH	Saudi Arabia
76	102	MOHAMMED, NAG	China
77	103	MAHMUD, ARKIN	China
78	105	ALI, ADNAN MOHAMMED	Saudi Arabia
79	108	ALIZA, ABDUL RAUF	Afghanistan
80	109	AL RABIESH, YUSEF ABDULLAH SALEH	Saudi Arabia
81	111	TAYEEA, ALI ABDUL MOTALIB AWAYD HASSAN AL	Iraq
82	112	AL KHALDI, ABDUL AZIZ SAAD	Saudi Arabia
83	114	AL SHIHRI, YUSSEF MOHAMMED MUBARAK	Saudi Arabia
84	115	SALEH NASER, ABDUL RAHMAN MOHAMED	Yemen
85	117	AL WARAFI, MUKTAR YAHYA NAJEE	Yemen
86	118	KAHM, ABDUL RAHMAN ABDULLAH MOHAMED JUMA	Afghanistan
87	120	RASOOL, HABIB	Afghanistan
88	121	MOHAMMED, SALMAN SAAD AL KHADI	Saudi Arabia
89	122	AL ATABI, BIJAD THIF ALLAH	Saudi Arabia
90	123	HASSAN, MUHAMMAD HUSSEIN ALI	Morocco
91	126	SAID, SALAM ABDULLAH	Saudi Arabia
92	128	AL BIHANI, GHALEB NASSAR	Yemen
93	129	AL-MARWA'I, TOUFIG SABER MUHAMMAD	Yemen
94	130	SULTAN, FAHA	Saudi Arabia
95	131	BEN KEND, SALEM AHMED	Yemen
96	132	AL SHIHRI, ABD AL SALAM GHAYTAN MURAYYIF AL ZAYDA	Saudi Arabia
97	142	FAZALDAD	Pakistan
98	148	BIN HAMIDA, ADIL MABROUK	Tunisia
99	149	HAMDAN, SALIM AHMED SALIM	Yemen
100	150	BOUJAADIA, SAID	Morocco
101	151	HASHEM, MUBARAK HUSSAIN BIN ABUL	Bangladesh
102	152	AL KHALAQI, ASIM THAHIT ABDULLAH	Yemen
103	153	SULEIMAN, FAYIZ AHMAD YAHIA	Yemen
104	154	AL AWFI, MAZIN SALIH MUSAID	Saudi Arabia
105	155	AL HUBAYSHI, KHALID SULAYMANJAYDH	Saudi Arabia

	Short ISN	Name	Citizenship
106	156	ABD AL RAHMAN ABD, ALLAL AB ALJALLIL	Yemen
107	157	AL MALKI, SAED KHATEM	Saudi Arabia
108	158	AL HARBI, MAJID ABDALLAH HUSAYN MUHAMMAD AL SAM	Saudi Arabia
109	159	AL NOAIMI, ABDULLAH	Bahrain
110	160	BEN MOUJAN, MUHAMMAD	Morocco
111	162	AL TAYS, ALI HUSAYN ABDULLAH	Yemen
112	163	AL QADASI, KHALID ABD JAL JABBAR MUHAMMAD JUTHM	Yemen
113	165	AL BUSAYSS, ADIL SAID AL HAJ OBEID	Yemen
114	167	AL RAIMI, ALI YAHYA MAHDI	Yemen
115	168	SHAHEEN, MUHAMMED IBN ARFAN	Tunisia
116	170	MASUD, SHARAF AHMAD MUHAMMAD	Yemen
117	171	ALAHDAL, ABU BAKR IBN ALI MUHAMMAD	Yemen
118	172	MOHAMMED, ALI MUHAMMED NASIR	Saudi Arabia
119	173	KHALID, RIDOUANE	France
120	174	SLITI, HISHAM BIN ALI BIN AMOR	West Bank
121	175	SAID, HASSAN MUJAMMA RABAI	Algeria
122	176	AL QURAYSHI, MAJID AYDHA MUHAMMAD	Saudi Arabia
123	177	AL JUTAYLI, FAHD SALIH SULAYMAN	Saudi Arabia
124	178	BAADA, TAREQ ALI ABDULLAH AHMED	Yemen
125	179	AL JUAID, ABDUL RAHMAN OWAID MOHAMMAD	Saudi Arabia
126	181	AL SHIMRI, MAJI AFAS RADHI	Saudi Arabia
127	182	AL JABRI, BANDAR AHMAD MUBARAK	Saudi Arabia
128	183	AL JAYFI, ISSAM HAMID AL BIN ALI	Yemen
129	184	AL OMAIRAH, OTHMAN AHMED OTHMAN	Yemen
130	185	TURKI MASH AWI ZAYID AL ASIRI	Saudi Arabia
131	186	BALKHAIR, RASHED AWAD KHALAF	Saudi Arabia
132	187	MAKRAM, MURTADHA AL SAID	Saudi Arabia
133	188	AL FAYFI, JABIR JUBRAN	Saudi Arabia
134	189	GHEREBY, SALEM ABDUL SALEM	Libya
135	190	AL MISHAD, SHARIF FATI ALI	Egypt
136	191	JAID AL KHATHAMI, SALEH ALI	Saudi Arabia
137	192	ARBAYSH, IBRAHIMJ SULAYMAN MUHAMMAD	Saudi Arabia
138	193	MOQBILL, MUHSIN MUHAMMAD MUSHEEN	Yemen
139	194	MUHAMMAD ABD ALLAH MANSUR AL FUTURI	Libya
140	195	AL SHUMRANI, MOHAMMAD AL RAHMAN	Saudi Arabia
141	196	MUSA BIN ALI BIN SAID AL AMRI	Saudi Arabia
142	197	SHOKURI, YUNIS ABDURRAHMAN	Morocco
143	198	AL ASADI, MOHAMMED AHMED ALI	Yemen
144	199	AL AMRI, ABDUL RAHMAN MA ATH THAFIR	Saudi Arabia
145	200	QAHTANI, SAID MUHAMMAD HUSYAN	Saudi Arabia
146	201	TOURSON, AHMAD	China
147	202	BIN ATEF, MAHMMOUD OMAR MOHAMMED	Yemen
148	204	AL ZAHRANI, SAID IBRAHIM RAMZI	Saudi Arabia
149	205	AMTIRI, NASSER NAJIRI	Kuwait
150	206	ABDEL AZIZ, ABDULLAH MUHAMMED	Saudi Arabia
151	207	ALHABIRI, MISHAL AWAD SAYAF	Saudi Arabia
152	208	SALEHOVE, MAROOF SALEEMOVICH	Tajikistan
153	213	AL HAMEYDANI, KHALID BIN ABDULLAH MISHAL THAMER	Kuwait
154	214	AL KURASH, MUHAMMAD ABD AL RAHMAN	Saudi Arabia
155	215	AL SHARIF, FAHD UMR ABD AL MAJID	Saudi Arabia
156	216	AL KABI, JAMIL ALI	Saudi Arabia
157	217	AL SHAMMERI, ABD AL AZIZ SAYER UWAIN	Kuwait
158	218	AL FOUZAN, FAHD MUHAMMED ABDULLAH	Saudi Arabia

	Short ISN	Name	Citizenship
159	219	RAZAK, ABDUL	China
160	220	AL AJMI, ABDALLAH SALEH ALI	Kuwait
161	221	SALIH, ALI MOHSEN	Yemen
162	222	AL KUNDUZI, UMAR ABDULLAH	Afghanistan
163	223	SULAYMAN, ABDUL RAHMAN ABDUL ABU GHIYTH	Yemen
164	224	MUHAMMAD, ABD AL RAHMAN ABDULLAH ALI	Yemen
165	225	AL SHULAN, HANI ABDUL MUSLIH	Yemen
166	226	AL NURR, ANWAR	Saudi Arabia
167	227	AL BALUSHI, SALAH ABDUL RASUL ALI ABDUL RAHMAN	Bahrain
168	228	KAMEL, ABDULLAH KAMEL ABUDALLAH	Kuwait
169	229	AL DAIHANI, MOHAMMED FENAITEL MOHAMED	Kuwait
170	230	HUMUD DAKHIL HUMUD SA'ID AL-((JAD'AN	Saudi Arabia
171	231	AL SHARAKH, ABDULHADI ABDALLAH IBRAHIM	Saudi Arabia
172	232	AL AWDA, FOUZI KHALID ABDULLAH	Kuwait
173	233	SALIH, ABDUL AL RAZZAQ MUHAMMAD	Yemen
174	234	AL ZAHARNI, KHALID MOHAMMED	Saudi Arabia
175	235	JARABH, SAEED AHMED MOHAMMED ABDULLAH SAREM	Yemen
176	236	MUSTAFA, KHALED BEN	France
177	237	SOULEIMANI LAALAMI, MOHAMMED	Morocco
178	238	HADJARAB, NABIL	Algeria
179	239	AMI, SHAKIR ABDURAHIM MOHAMED	Saudi Arabia
180	240	AL SHABLI, ABDULLAH YAHIA YOUSF	Saudi Arabia
181	242	QASIM, KHALED	Yemen
182	243	AL UTAYBI, ABDULLAH ALI	Saudi Arabia
183	244	NASIR, ABDUL LATIF	Morocco
184	245	AL SILM HAJI HAJJAJ AWWAD AL HAJJAJI	Saudi Arabia
185	246	AL KHALIFA, SHEIKH SALMAN EBRAHIM MOHAMED ALI	Bahrain
186	248	AL OSHAN, SALEH ABDALL	Saudi Arabia
187	249	AL HAMIRI, MOHAMMED ABDULLAH	Yemen
188	250	ANVAR, HASSAN	China
189	251	BIN SALEM, MUHAMMAD SAID	Yemen
190	252	BASARDAH, YASIM MUHAMMED	Yemen
191	253	AL ANSARI, FARIS MUSLIM	Afghanistan
192	254	KHENAINA, MUHAMMAD ALI HUSSEIN	Yemen
193	255	HATIM, SAID MUHAMMED SALIH	Yemen
194	256	AL RADA, RIYAD ATIQ ALI ABDU AL HAJ	Yemen
195	257	ABDULAYEV, OMAR HAMZAYAVICH	Tajikistan
196	258	IBRAHIM, NAYIF ABDALLAH IBRAHIM	Saudi Arabia
197	259	HINTIF, FADIL HUSAYN SALIH	Yemen
198	260	ADIL, AHMED	China
199	261	AL DOSARI, JUMA MOHAMMED ABDUL LATIF	Bahrain
200	262	AL WAFTI, ABDULLAH ABD AL MU'IN	Saudi Arabia
201	263	SULTAN, ASHRAF SALIM ABD AL SALAM	Libya
202	264	AL BADDAH, ABDUL AZIZ ABDUL RAHMAN ABDUL AZIZ	Saudi Arabia
203	265	AL HARBI, TARIQE SHALLAH HASSAN	Saudi Arabia
204	266	ABDALLAH MUHAMMAD SALIH AL GHANIMI	Saudi Arabia
205	268	AL HATAYBI, ABDUL RAHMAN NASHI BADI	Saudi Arabia
206	269	MUHAMMAD HAMID AL QARANI	Chad
207	270	ZEMMORI, MOSA ZI	Belgium
208	271	AL NASIR, IBRAHIM MUHAMMED IBRAHIM	Saudi Arabia
209	272	AL BAHUTH, ZIYAD SALIH MUHAMMAD	Saudi Arabia
210	273	AL NASIR, ABD AL AZIZ MUHAMMAD IBRAHIM	Saudi Arabia
211	274	AL SAMIRI, BADER AL BAKRI	Saudi Arabia

	Short ISN	Name	Citizenship
212	275	ABBAS, YUSEF	China
213	276	BASIT, AKHDAR QASEM	China
214	277	MAHNUT, BAHTIYAR	China
215	278	MAMUT, ABDUL HELIL	China
216	279	AYUB, HAJI MOHAMMED	China
217	280	KHALIK, SAIDULLAH	China
218	281	ABDUL RAHMAN, ABDUL GHAPPAR	China
219	282	ABDULGHUPUR, HAJIAKBAR	China
220	283	QASIM, ABU BAKR	China
221	284	AL QADIR, MOHAMMED ABD AL	Algeria
222	285	ABDULQADIRAKHUN, ABDULLAH	China
223	286	JAHDARI, ZIAD SAID FARG	Saudi Arabia
224	287	ALLAITHY, SAMI ABDUL AZIZ SALIM	Egypt
225	288	SAYAB, MUTIJ SADIZ AHMAD	Algeria
226	289	ABDUREHIM, DAWUT	China
227	290	BEL BACHA, AHMED BIN SALEH	Algeria
228	292	FEGHOUL, ABDULLI	Algeria
229	293	ABDULHEHIM, ADEL	China
230	295	ABDULAHAT, EMAM	China
231	296	SEN, MESUT	Belgium
232	298	UYAR, SALIH	Turkey
233	299	RAZA, ABID	Pakistan
234	301	HAFEZ, KHALIL RAHMAN	Pakistan
235	306	ZAEFF, ABDUL SALAM	Afghanistan
236	307	KHANTUMANI, ABD AL NASIR MUHAMMAD ABD AL QADIR	Syria
237	308	AL NUSAYRI, ADIL UQLA HASSAN	Saudi Arabia
238	309	ABD AL SATTAR, MUIEEN A DEEN JAMAL A DEEN ABD AL F	U.A.E.
239	310	AMEZIANE, DJAMEL SAIID ALI	Algeria
240	311	FARHI, SAIID	Algeria
241	312	KHANTUMANI, MUHAMMAD ABD AL NASIR MUHAMMAD	Syria
242	317	DOKHAN, MOAMMAR BADAWI	Syria
243	318	AL TAIBI, RAMI BIN SAID	Saudi Arabia
244	319	SEBAI, MOHAMMED JAYED	Saudi Arabia
245	320	PARHAT, HOZAIFA	China
246	321	SAID KUMAN, AHMED YASLAM	Yemen
247	322	AL BARAKAT, KHALID HASSAN HUSAYN	Saudi Arabia
248	324	AL SABRI, MASHUR ABDALLAH MUQBIL AHMED	Yemen
249	326	AJAM, AHMED ADNAN MUHAMMAD	Syria
250	327	SHAABAN, ALI HUSEIN MUHAMMAD	Syria
251	328	MOHAMED, AHMED	China
252	329	FARAJ, ABD AL HADIO OMAR MAHMOUD	Syria
253	330	MOUHAMMAD, MAASOUM ABDAH	Syria
254	331	AL SHURFA, OHMED AHMED MAHAMOUD	Saudi Arabia
255	332	AL TAYABI, ABDULLAH	Saudi Arabia
256	333	AL HARBI, MOHAMED ATIQ AWAYD	Saudi Arabia
257	334	AL MARRI, JARALLA SALEH MOHAMMED KAHLA	Qatar
258	335	MOHAMMED, KAHLID SAAD	Saudi Arabia
259	336	AL FRIH, MAJED HAMAD	Saudi Arabia
260	337	AL BIDNA, SA AD IBRAHAM SA AD	Saudi Arabia
261	338	WASIM	Saudi Arabia
262	339	AL MORGHI, KHALID ABDALLAH ABDEL RAHMAN	Saudi Arabia
263	340	AL DUBAIKEY, BESSAM MUHAMMED SALEH	Saudi Arabia
264	341	AL FARHA, SAID ALI	Saudi Arabia

	Short ISN	Name	Citizenship
265	342	AL QURBI, MOHAMMED MUBAREK SALAH	Saudi Arabia
266	343	AL RUSHAYDAN, ABDALLAH IBRAHIM	Saudi Arabia
267	344	QA ID, RASHID ABD AL MUSLIH QA ID AL	Saudi Arabia
268	345	AL HAJJ, SAMI MOHY EL DIN MUHAMMED	Sudan
269	346	SHAYBAN, SAID BEZAN ASHEK	Saudi Arabia
270	357	RAHMAN, ABDUL 4	Afghanistan
271	368	HAWSAWI, AMRAN BAQUR MOHAMMED	Saudi Arabia
272	369	ALGAZZAR, ADEL FATTOUGH ALI	Egypt
273	370	AL HIZANI, ABD	Saudi Arabia
274	372	SA ID ALI JABIR AL KHATHIM AL SHIHRI	Saudi Arabia
275	433	SADKHAN, JAWAD JABBER	Iraq
276	434	AL SHAMYRI, MUSTAFA ABDUL QAWI ABDUL AZIZ	Yemen
277	435	ABDUL SAID, HASSAN	Iraq
278	436	AL USAYMI, NAYIF FAHD MUTLIQ	Saudi Arabia
279	437	AL NASIR, FAIZAL SAHA	Saudi Arabia
280	438	AL KHALIF, HANI SAIID MOHAMMAD	Saudi Arabia
281	439	AL GHATANI, KHALID MALU SHIA	Saudi Arabia
282	440	BWAZIR, MOHAMMED ALI ABDULLAH	Yemen
283	441	AL ZAHRI, ABD AL RAHMAN	Yemen
284	452	JAMALUDINOVICH, ABU BAKIR	Uzbekistan
285	455	HAMIDULLAH, ALI SHER	Uzbekistan
286	457	GUL, MOHAMMAD	Afghanistan
287	458	SARAJUDDIN, ABIB	Afghanistan
288	459	ZAMAN, GUL	Afghanistan
289	460	ZAMAN, KHAN	Afghanistan
290	461	QYATI, ABDUL RAHMAN UMIR AL	Yemen
291	489	JANKO, ABD AL RAHIM ABDUL RASSAK	Syria
292	491	TURKISTANI, SADIK AHMAD	Saudi Arabia
293	493	BUKHARY, ABDUL HAKIM	Saudi Arabia
294	494	NOORALLAH, HAJI	Afghanistan
295	495	RAFIQ, MOHAMMED	Pakistan
296	496	RAHMAN, FIZAULLA	Afghanistan
297	497	SUBII, NASIR MAZIYAD ABDALLAH AL QURAYSHI AL	Saudi Arabia
298	498	HAIDEL, MOHAMMED AHMED SAID	Yemen
299	501	AL OTAIBI, NAWAF FAHAD	Saudi Arabia
300	502	OURGY, ABDUL BIN MOHAMMED BIN ABESS	Tunisia
301	503	AL ZUBA, SALEH MOHAMED	Yemen
302	505	AL MURI, KHALID RASHD ALI	Saudi Arabia
303	506	AL DHUBY, KHALID MOHAMMED SALIH	Yemen
304	507	AL ANAZI, SULTAN SARI SAYEL	Saudi Arabia
305	508	RABEII, SALMAN YAHYA HASSAN MOHAMMED	Yemen
306	509	KHUSRUF, MOHAMMED NASIR YAHYA	Yemen
307	510	NASSERI, RIYAD BIL MOHAMMMED TAHIR	Tunisia
308	511	AL NAHDI, SULAIMAN AWATH SULAIMAN BIN AGEEL	Yemen
309	513	KHOWLAN, ABDUL RAHMAN MOHAMMED HUSSEIN	Saudi Arabia
310	514	THANI, ABDALLAH FARIS AL UNAZI	Saudi Arabia
311	516	AL HARBI, GHANIM ABDUL RAHMAN	Saudi Arabia
312	519	AL QUWARI, MAHRAR RAFAT	West Bank
313	521	KERIMBAKIEV, ABDULRAHIM	Kazakhstan
314	522	ISMAIL, YASIN QASEM MUHAMMAD	Yemen
315	526	ABAHANOV, YAKUB	Kazakhstan
316	527	DAOUD, MOHAMMAN	Afghanistan
317	528	MAGRUPOV, ABDULLAH TOHTASINOVICH	Kazakhstan

	Short ISN	Name	Citizenship
318	530	GUL, DAWD	Afghanistan
319	532	SHARIF, MOHAMMED	Afghanistan
320	533	ZUMIRI, HASSAN	Algeria
321	535	AL SAWAH, TARIQ MAHMOUD AHMED	Bosnia
322	536	AL HARBI, MOHAMMED ABDULLAH	Saudi Arabia
323	537	AL ALI, MAHMUD SALEM HORAN MOHAMMED MUTLAK	Syria
324	546	MUHIBULLAH,	Afghanistan
325	549	AL DAYI, OMAR SAID SALIM	Yemen
326	550	ZAID, WALID SAID BIN SAID	Yemen
327	551	AL RABIA, FOUAD MAHOUD HASAN	Kuwait
328	552	AL KANDARI, FAIZ MOHAMMED AHMED	Kuwait
329	553	AL BEDANI, ABDUL KHALED AHMED SAHLEH	Saudi Arabia
330	554	AL SANI, FAHMI SALEM SAID	Yemen
331	555	MUHAMMED, ABDUL MAJID	Iran
332	556	KHAN, ABDULLAH MOHAMMAD	Uzbekistan
333	557	BIN QUMU, ABU SUFIAN IBRAHIM AHMED HAMUDA	Libya
334	558	BEGG, MOAZZAN	U.K.
335	560	MOHAMMED, HAJI WALI	Afghanistan
336	561	MUSLIMDOST, ABDUL RAHIM	Afghanistan
337	562	PEERZAI, QARI HASAN ULLA	Afghanistan
338	564	AWAD, JALAL SALAM AWAD	Yemen
339	565	AL MOUSA, ABDUL HAKIM ABDUL RAHMAN ABDUAZIZ	Saudi Arabia
340	566	QATTA, MANSOOR MUHAMMED ALI	Saudi Arabia
341	567	BARRE, MOHAMMED SULAYMON	Somalia
342	568	AL ZAMEL, ADEL ZAMEL ABD AL MAHSEN	Kuwait
343	569	AL SHARABI, ZUHAIL ABDO ANAM SAID	Yemen
344	570	AL QURASHI, SABRI MOHAMMED EBRAHIM	Yemen
345	571	AL AZMI, SA AD MADHI SA AD HOWASH	Kuwait
346	572	AL ZABE, SLAH MUHAMED SALIH	Saudi Arabia
347	574	AL WADY, HAMOUD ABDULLAH HAMOUD HASSAN	Yemen
348	575	AZANI, SAAD MASIR MUKBL AL	Yemen
349	576	HAMDOUN, ZAHAR OMAR HAMIS BIN	Yemen
350	577	MAR'I, JAMAL MUHAMMED 'ALAWI	Yemen
351	578	AL SUADI, ABDUL AZIZ ABDULLAH ALI	Yemen
352	579	KHAIRKHA, KHIRULLAH SAID WALI	Afghanistan
353	581	RAHMAN, SHED ABDUR	Pakistan
354	584	NOORI, ADEL	China
355	586	KHAMSAN, KARAM KHAMIS SAYD	Yemen
356	588	AL TABI, MANA SHAMAN ALLABARDI	Saudi Arabia
357	589	ABDUL WAHAB AL ASMR, KHALID MAHMOUD	Jordan
358	590	RASHIDI, AHMED	Morocco
359	591	ESMHATULLA, QARI	Afghanistan
360	627	BATARFI, AYMAN SAEED ABDULLAH	Yemen
361	631	WAZIR, PADSHA	Afghanistan
362	647	AL SHAMAREE, ZABAN THAAHER ZABAN	Saudi Arabia
363	649	PATEL, MUSTAQ ALI	France
364	650	AL QAHTANI, JABIR HASAN MUHAMED	Saudi Arabia
365	651	KABIR, USAMA HASSAN AHMED ABU	Jordan
366	652	AL QAHTANI, ABDULLAH HAMID	Saudi Arabia
367	653	AL KARIM, ARKAN MOHAMMAD GHAFIL	Iraq
368	654	AL GHAZZAWI, ABDEL HAMID IBN ABDUSSALEM IBN MIFTA	Libya
369	655	DAD, KHUAI	Afghanistan
370	659	ABDENOUR, SAMEUR	Algeria

	Short ISN	Name	Citizenship
371	660	LAGHA, LUFTI BIN SWEI	Tunisia
372	661	HABIB, MAMDOUH IBRAHIM AHMED	Australia
373	662	SULEYMAN, AHMED HASSAN JAMIL	Jordan
374	664	UWAYDAH, RASHID AWAD RASHID AL	Saudi Arabia
375	669	AHMED ZAID SALIM ZUHAIR	Saudi Arabia
376	670	HEKMAT, ABDULLAH	Afghanistan
377	672	ASAM, ZAKIRJAN	Uzbekistan
378	675	KASIMBEKOV, KAMALLUDIN	Uzbekistan
379	676	KURD, MOHAMED ANWAR	Iran
380	678	MAHDI, FAWAZ NAMAN HAMOUD ABDULLAH	Yemen
381	679	TAHAR, MOHMMAD AHMAD ALI	Yemen
382	680	HASSAN, EMAD ABDALLA	Yemen
383	681	HASSEN, MOHAMMED MOHAMMED	Yemen
384	682	GHASSAN ABDALLAH GHAZI AL SHIRBI	Saudi Arabia
385	683	AHMED, FAYAD YAHYA	Yemen
386	684	TAHAMUTTAN, MOHAMMED ABDULLAH	West Bank
387	685	ABDELRAHMAN, ABDELRAZAK ALI	Libya
388	686	HAKIM, ABDEL GHALIB AHMAD	Yemen
389	687	AL NOOFAYAEE, ABDALAZIZ KAREEM SALIM	Saudi Arabia
390	688	AHMED, FAHMI ABDULLAH	Yemen
391	689	SALAM, MOHAMMED AHMED	Yemen
392	690	QADER, Ahmed Abdul	Yemen
393	691	SALEM AL ZARNUKI, MOHAMMED ALI	Yemen
394	692	ALEH, ALI BIN ALI	Yemen
395	693	AHMED, ALI ABDULLAH	Yemen
396	694	BARHOUMI, SUFYIAN	Algeria
397	695	ABU BAKR, OMAR KHALIFA MOHAMMED	Libya
398	696	AL QAHTANI, JABRAN SAID WAZAR	Saudi Arabia
399	701	KIYEMBA, JAMAL ABDULLAH	Uganda
400	702	MINGAZOV, RAVIL	Russia
401	703	LABED, AHMED BIN KADR	Algeria
402	704	ABDALLAH, MUHAMED HUSSEIN	Somalia
403	705	HAMLILY, MUSTAFA AHMED	Algeria
404	706	MOHAMMAD, MOHAMMAD LAMEEN SIDI	Mauritania
405	707	MUHAMMAED, NOOR UTHMAN	Sudan
406	708	ALI BAKUSH, ISMAEL ALI FARAJ	Libya
407	709	ABU AL QUSIN, ABDUL RAUF OMAR MOHAMMED	Libya
408	710	BANI AMIR, SALIM MAHMOUD ADEM MOHAMMED	Sudan
409	712	GADALLAH, HAMDAD ALI AMNO	Sudan
410	713	AL ZAHRANI, MUHAMMED MURDI ISSA	Saudi Arabia
411	716	SALEEM, ALLAH MUHAMMED	Egypt
412	717	BIN HADIDDI, ABDUL HADDI	Tunisia
413	718	BOUCETTA, FETHI	Algeria
414	719	AL HASSAN, MUSTAFA IBRAHIM MUSTAFA	Sudan
415	720	YAKOUB MOHAMMED	Sudan
416	721	OMAR, ABDULLAH BIN	Tunisia
417	722	DIYAB, JIHAD AHMED MUJSTAFI	Lebanon
418	727	DEGHAYES, OMAR AMER	Libya
419	728	NASSIR, JAMIL AHMED SAID	Yemen
420	730	FAUZEE, IBRAHIM	Maldives
421	743	MADNI, HAFEZ QARI MOHAMED SAAD IQBAL	Pakistan
422	744	NAJI, AZIZ ABDUL	Algeria
423	753	ZAHIR, ABDUL	Afghanistan

	Short ISN	Name	Citizenship
424	757	AZIZ, AHMED OULD ABDEL	Mauritania
425	758	AL NAELY, ABBAS HABID RUMI	Iraq
426	760	SLAHI, MOHAMEDOU OULD	Mauritania
427	761	ZEIDAN, IBRAHIM MAHDY ACHMED	Libya
428	762	OBAIDULLAH	Afghanistan
429	766	KHADR, OMAR AHMED	Canada
430	768	AL DARBI, AHMED MUHAMMED HAZA	Saudi Arabia
431	782	GUL, AWAL	Afghanistan
432	783	ULLAH, SHAMS	Afghanistan
433	798	WAKIL, HAJI SAHIB ROHULLAH	Afghanistan
434	801	MELMA, SABAR LAL	Afghanistan
435	812	SHAH, QALANDAR	Afghanistan
436	817	BELMAR, RICHARD DEAN	U.K.
437	826	SALAAM, ABDUL	Afghanistan
438	831	KADIR, KHANDAN	Afghanistan
439	832	OMARI, MOHAMMAD NABI	Afghanistan
440	834	SHAHEEN NAQEEBYLLAH, SHAHWALI, ZAIR MOHAMMED	Afghanistan
441	835	MOHAMMED, RASOOL SHAHWALI ZAIR MOHAMMED	Afghanistan
442	836	SALEH, AYOUB MURSHID ALI	Yemen
443	837	AL MARWALAH, BASHIR NASIR ALI	Yemen
444	838	BALZUHAIR, SHAWKI AWAD	Yemen
445	839	AL MUDWANI, MUSAB OMAR ALI	Yemen
446	840	AL MAYTHALI, HA IL AZIZ AHMED	Yemen
447	841	NASHIR, SA ID SALIH SA ID	Yemen
448	845	MOHAMMED, AKHTAR	Afghanistan
449	848	ULLAH, AMIN	Afghanistan
450	849	NASIM, MOHAMMED 2	Afghanistan
451	850	HASHIM, MOHAMMED	Afghanistan
452	874	NASIR, ABDUL	Afghanistan
453	886	NASRULLAH	Afghanistan
454	888	ISMAT ULLAH	Afghanistan
455	890	SANGARYAR, RAHMATULLAH	Afghanistan
456	892	AL HAMI, RAFIQ BIN BASHIR BIN JALUD	Tunisia
457	893	AL BIHANI, TOLFIQ NASSAR AHMED	Saudi Arabia
458	894	RAHMAN, MOHAMMED ABDUL	Tunisia
459	899	KHAN, SHAWALI	Afghanistan
460	900	JAWAD, MOHAMED	Afghanistan
461	902	MOHAMMED, TAJ	Afghanistan
462	905	ELBANNA, ABDUL LATIF	Jordan
463	906	AL RAWI, BISHAR AMIN KHALIL	Iraq
464	907	RAHMAN, HABIB	Afghanistan
465	909	KHAN, MOHABET	Afghanistan
466	914	KHAN, SHARDAR	Afghanistan
467	919	ULLAH, FAIZ	Afghanistan
468	923	RAZZAQ, ABDUL	Afghanistan
469	928	GUL, KHI ALI	Afghanistan
470	929	QUDUS, ABDUL	Afghanistan
471	933	KHAN, SWAR	Afghanistan
472	934	GHANI, ABDUL	Afghanistan
473	939	AMEUR, MAMMAR	Algeria
474	940	ADEL HUSSEIN, HASSAN	Sudan
475	941	DIN, JUMA	Afghanistan
476	942	RAZZAK, ABDUL	Afghanistan

	Short ISN	Name	Citizenship
477	943	GHANI, ABDUL 2	Afghanistan
478	944	SHARIFULLAH	Afghanistan
479	945	JAN, SAID AMIR	Afghanistan
480	948	KHAN, ANWAR	Afghanistan
481	949	ZAHOR, ABDUL	Afghanistan
482	950	KHAN, ABDULLAH	Afghanistan
483	951	NASIR, ALLAH	Afghanistan
484	952	SHAHZADA, HAJI	Afghanistan
485	953	HAMMDIDULLAH	Afghanistan
486	954	GHAFOUR, ABDUL	Afghanistan
487	955	QUASAM, MOHAMMED	Afghanistan
488	956	AHMAD, ABDUL	Afghanistan
489	958	NASIM, MOHAMMED 3	Afghanistan
490	961	WAHAB, ABDUL	Afghanistan
491	963	BAGI, ABDUL	Afghanistan
492	964	RAHMATULLAH	Afghanistan
493	965	HAFIZULLAH,	Afghanistan
494	966	BARIDAD	Afghanistan
495	967	NASERULLAH	Afghanistan
496	968	BISMULLAH, HAJI	Afghanistan
497	971	YAR, KUSHKY	Afghanistan
498	972	MOHAMMED, ALIF	Afghanistan
499	974	BULLAR, MOHI	Afghanistan
500	975	KARIM, BOSTAN	Afghanistan
501	976	WAZIR, ABDULLAH	Afghanistan
502	977	NASRAT YAR, HIZTULLAH	Afghanistan
503	986	KANDAHARI, KAKO	Afghanistan
504	987	GHALIB, HAJI	Afghanistan
505	1001	KHAIL, HAFIZULLAH SHABAZ	Afghanistan
506	1002	MATIN, ABDUL	Afghanistan
507	1003	AHMED, SHABIR	Afghanistan
508	1004	YACOUB, MOHAMMED	Afghanistan
509	1007	SADIQI, ABDUL HALIM	Pakistan
510	1008	SOHAIL, MOHAMMED MUSTAFA	Afghanistan
511	1009	KHAN, HAJI NASRAT	Afghanistan
512	1010	SHAH, NAHIR	Afghanistan
513	1012	TUKHI, AMINULLAH BARYALAI	Afghanistan
514	1013	AHMED, FEDA	Afghanistan
515	1015	MOHAMMED, HUSSEIN SALEM	Yemen
516	1016	HUWARI, SOUFIAN ABAR	Algeria
517	1017	AL RAMMAH, OMAR MOHAMMED ALI	Yemen
518	1019	NASIBULLAH	Afghanistan
519	1021	COMMANDER CHAMAN	Afghanistan
520	1030	HAFIZ, ABDUL	Afghanistan
521	1032	GHAFAAR, ABDUL	Afghanistan
522	1035	JAN, SADA	Afghanistan
523	1036	MOHAMMAD, AKHTIAR	Afghanistan
524	1037	NAZARGUL CHAMAN	Afghanistan
525	1041	NOOR, HABIB	Afghanistan
526	1043	RAZAK, ABDUL	Afghanistan
527	1045	KAMIN, MOHAMMED	Afghanistan
528	1050	AZIMULLAH	Afghanistan
529	1051	SHARBAT	Afghanistan

	Short ISN	Name	Citizenship
530	1052	RAHMAN, MAHBUB	Afghanistan
531	1056	MOHAMMED, SAID	Afghanistan
532	1074	AMAN, MOHAMMED	Afghanistan
533	1075	KAKAI	Afghanistan
534	1094	PARACHA, SAIFULLAH	Pakistan
535	1095	JAN, JUMMA	Tajikistan
536	1100	MUJAHID, ABDULLAH	Afghanistan
537	1103	ZAHIR, MOHOMMAD	Afghanistan
538	1104	RAHIM, MOHAMED	Afghanistan
539	1117	JALIL, MULLAH	Afghanistan
540	1119	HAJI HAMIDULLAH	Afghanistan
541	1154	SAID MOHAMMED ALI SHAH	Afghanistan
542	1157	HUKUMRA KHAN	Afghanistan
543	1165	YAKUBI, MOHAMMED MUSSA	Afghanistan
544	1452	BIN HAMLILI, ADIL HADI AL-JAZA'IRI	Algeria
545	1453	AL-KAZIMI, SANAD ALI YISLAM	Yemen
546	1456	BIN ATTASH, HASSAN MOHAMMED SALIH	Saudi Arabia
547	1457	SHARQAWI, AL HAJJ ABDO ALI	Yemen
548	1458	MOHAMMAD, BINYAM AHMED	Ethiopia
549	1460	RABBANI, ABDUL AL-RAHIM GHULAM	Pakistan
550	1461	RABBANI, MOHAMMED AHMAD GHULAM	Pakistan
551	1463	AL HILAL, ABDUL AL-SALAM	Yemen
552	10001	BELKACEM, BENSAYAH	Algeria
553	10002	LAHMAR, SABIR MAHFOUZ	Algeria
554	10003	NECHLE, MOHAMMED	Algeria
555	10004	AIT IDR, MUSTAFA	Algeria
556	10005	BOUMEDIENE, LAKHDAR	Algeria
557	10006	AL HAJJ, BOUDELLA	Algeria
558	10007	MUBANGA, MARTIN	U.K.

EXHIBIT 2

List of Individuals Detained by the Department of Defense at Guantanamo Bay, Cuba from January 2002 through May 15, 2006

	Name	ISN	Citizenship	Place of Birth	Date of Birth **
1	((SHARIPOV)), RUKNIDDIN FAYZIDDINOVICH	76	Tajikistan	Lenenabad, Tajikistan	3/15/1973
2	((VAKHIDOV)) SOBIT (ABDUMUKIT) VALIKHONOVICH	90	Tajikistan	Itsfaratz, Tajikistan	11/13/1969
3	ABAHANOV, YAKUB	526	Kazakhstan	Semeya, Kazakhstan	UNKNOWN
4	ABAS, MOHAMMAD	542	Pakistan	Village 426, PK	UNKNOWN
5	ABASIN, SAID	671	Afghanistan	Khan o Khel, AF	1/1/1982
6	ABASSI, FEROZ ALI	24	United Kingdom	Entebbe, Uganda	10/29/1979
7	ABBAS, YUSEF	275	China	Aksu, CH	1/1/1980
8	ABD AL MUJAHID, MAHMOUD ABD AL AZIZ	31	Yemen	Ta'iz, YM	8/1/1977
9	ABD AL RAHMAN ABD, ALLAL AB ALJALLIL	156	Yemen	Aluday, YM	12/27/1975
10	ABD AL SATTAR, MUIEEN A DEEN JAMAL A DEEN ABD AL FUSAL	309	United Arab Emirates	Dubai, UAE	6/5/1975
11	ABD AL WAHAB, ABD AL MALIK	37	Yemen	Ibb, YM	1/1/1979
12	'ABD AL-RAZAQ 'ABDALLAH HAMID IBRAHIM AL-SHARIKH	67	Saudi Arabia	Shaqara, SA	1/18/1984
13	ABDALLAH, MUHAMED HUSSEIN	704	Somalia	Boor'o, SO	1/1/1983
14	ABDALLAH, SAYF BIN	46	Tunisia	Menzil, Tunisia	6/24/1973
15	ABDEL AZIZ, ABDULLAH MUHAMMED	206	Saudi Arabia	Al Medina Menawa, SA	9/8/1967
16	ABDELRAHMAN, ABDELRAZAK ALI	685	Libya	Al Jilat, LY	7/17/1970
17	ABDENOUR, SAMEUR	659	Algeria	Algiers, Algeria	3/28/1973
18	ABDERRAHMANE, SLIMANE HADJ	323	Denmark	Roskilde, Denmark	8/5/1973
19	ABDUL HAMID, HASSAN KHALIL MOHAMOUD	711	Jordan	Amman, JO	11/12/1961
20	ABDUL RAHMAN, ABDUL GHAPPAR	281	China	Kucha, CH	3/15/1973
21	ABDUL SAID, HASSAN	435	Iraq	Basra, Iraq	4/7/1976
22	ABDUL WAHAB AL ASMR, KHALID MAHOMOUD	589	Jordan	Irbid, JO	12/16/1963
23	ABDULAHAT, EMAM	295	China	Konashahar, CH	6/1/1977
24	ABDULAYEV, OMAR HAMZAYAVICH	257	Tajikistan	Dushanbe, Tajikistan	10/11/1978
25	ABDULGHUPUR, HAJIAKBAR	282	China	Ghulja, CH	1/1/1974
26	ABDULHEHIM, ADEL	293	China	Ghulja, CH	10/10/1974
27	ABDULQADIRAKHUN, ABDULLAH	285	China	Xinjian, CH	6/18/1979
28	ABDUREHIM, DAWUT	289	China	Ghulja, CH	11/1/1974
29	ABU AL QUSIN, ABDUL RAUF OMAR MOHAMMED	709	Libya	Tripoli, LY	1/1/1965
30	ABU BAKR, OMAR KHALIFA MOHAMMED	695	Libya	Al Bayda, LY	1/1/1972
31	ABU GHANIM, MOHAMMED RAJAB SADIQ	44	Yemen	Sanaa, YM	1/1/1975
32	ABU RAHMAN, ABDUL RABBANI ABD AL RAHIM	1460	Pakistan	UNKNOWN	1/1/1969
33	ABULWANCE, YAMATOLAH	116	Afghanistan	Kandahar, AF	1/1/1977
34	ACHAB KANOUNI, IMAD	164	France	Casablanca, MO	3/6/1977
35	ACHEZKAI, HAJI MOHAMMED KHAN	104	Afghanistan	Kabul, AF	1/1/1977
36	ADAM GUL, ATAULLAH	525	Afghanistan	Khushawa, AF	1/1/1982
37	ADAM, MOHAMMED SADIQ	454	Uzbekistan	Konduz, AF	1/1/1973
38	ADIL, AHMED	260	China	Kashkar, CH	1/1/1973
39	AHJAM, AHMED ADNAN	326	Syria	Halab, SY	5/1/1977
40	AHMAD, ABDUL	956	Afghanistan	Roy E Sang, AF	1/1/1954
41	AHMAD, ABDULLAH TABARAK	56	Morocco	Casablanca, MO	12/12/1955
42	AHMAD, AHMAD ABD AL RAHMAN	267	Spain	Cueta, SP	9/22/1974
43	AHMAD, BASHIR	1005	Pakistan	Chah Kote Wala, PK	1/1/1976

5/15/2006

** Birth dates that state "1/1/XX" indicate unknown month and day of birth.

1

List of Individuals Detained by the Department of Defense at Guantanamo Bay, Cuba from January 2002 through May 15, 2006

44	AHMAD, MAJID MAHMUD ABDO	41	Yemen	Burayqah, YM	6/15/1980
45	AHMAD, NOOR	580	Afghanistan	Moqur, AF	1/1/1973
46	AHMAD, OSAM ABDUL RAHAN	1018	Jordan	Al-Zarqa, JO	1/1/1976
47	AHMAD, SULTAN	842	Pakistan	Sargodha, PK	11/1/1984
48	AHMED ZAID SALIM ZUHAIR	669	Saudi Arabia	Jeddah, SA	1/1/1973
49	AHMED, ABDUL RAHMAN	441	Yemen	Sana'a, YM	1/1/1979
50	AHMED, ABDUL RAHMAN UTHMAN	95	Saudi Arabia	Riyadh, SA	12/31/1973
51	AHMED, ALI	303	Pakistan	Baluchistan, PK	1/1/1982
52	AHMED, ALI ABDULLAH	693	Yemen	Ib, YM	1/1/1977
53	AHMED, FAHMI ABDULLAH	688	Yemen	Debab, YM	1/1/1977
54	AHMED, FARUQ ALI	32	Yemen	Ta'iz, YM	12/1/1983
55	AHMED, FAYAD YAHYA	683	Yemen	Aden, YM	1/1/1977
56	AHMED, FEDA	1013	Afghanistan	Kandahar, AF	2/5/1977
57	AHMED, RLUHEL	110	United Kingdom	Birmingham, UK	3/11/1981
58	AHMED, SAGHIR	843	Pakistan	Sargodha, PK	1/1/1975
59	AHMED, SAR FARAZ	113	Pakistan	Lahore, PK	1/27/1966
60	AHMED, SHABIR	1003	Afghanistan	Badakhshan, AF	1/1/1971
61	AIT IDR, MUSTAFA	10004	Algeria	Sidimhamed, Algeria	7/9/1970
62	AKBAR, MOHAMMED	1011	Pakistan	Helmand, AF	1/1/1973
63	AKHBAR, MOHAMMAD	635	Afghanistan	Ghowr Band, AF	1/1/1956
64	AKHMYAROV, RUSTAM	573	Russia	Chelyabinsk, RS	10/24/1979
65	AKHTAR MOHAMMED, ROSTUM	632	Afghanistan	Musa Qala, AF	1/1/1980
66	AL AASMI, ASSEM MATRUQ MOHAMMAD	49	Palestine / Saudi Arabia	Khan Younis, Israel	2/18/1980
67	AL AJMI, ABDALLAH SALEH ALI	220	Kuwait	Almadi, KU	8/2/1978
68	AL ALAWI, MUAZ HAMZA AHMAD	28	Yemen	Bajor, YM	1/1/1977
69	AL ALI, MAHMUD SALEM HORAN MOHAMMED MUTLAK	537	Syria	Doha, Syria	5/5/1974
70	AL AMIR MAHMOUD, AMIR YAKOUB MOHAMMED	720	Sudan	Omdurman, SU	5/9/1971
71	AL AMRANI, AYMAN MOHAMMAD SILMAN	169	Jordan	Muthalthal Ardha, JO	1/1/1978
72	AL AMRI, ABD AL RAHMAN MOAZA ZAFER	196	Saudi Arabia	Arar, SA	7/26/1978
73	AL AMRI, ABDUL RAHMAN MA ATH THAFIR	199	Saudi Arabia	Ta'if, SA	4/17/1973
74	AL ANAZI, SULTAN SARI SAYEL	507	Saudi Arabia	Sakaka, SA	1/1/1974
75	AL ANSARI, FARIS MUSLIM	253	Afghanistan	Mukala, YM	1/1/1984
76	AL ANSI, MUHAMMAD AHMAD ABDALLAH	29	Yemen	Sanaa, YM	1/1/1975
77	AL ASADI, MOHAMMED AHMED ALI	198	Yemen	Sana'a, YM	7/1/1979
78	AL ATABI, BIJAD THIF ALLAH	122	Saudi Arabia	Saajer, SA	8/23/1971
79	AL AWDA, FOUZI KHALID ABDULLAH	232	Kuwait	Kuwait City, KU	5/6/1977
80	AL AWFU, MAZIN SALIH MUSAID	154	Saudi Arabia	Medina, SA	8/4/1979
81	AL AZMI, SA AD MADI SA AD	571	Kuwait	Doha, KU	5/29/1979
82	AL BADDAH, ABDUL AZIZ ABDUL RAHMAN ABDUL AZIZ	264	Saudi Arabia	Quia, SA	4/12/1982
83	AL BAKUSH, ISMAEL ALI FARAG	708	Libya	Al-Khumas, LY	7/1/1968
84	AL BALUSHI, SALAH ABDUL RASUL ALI ABDUL	245	Saudi Arabia	Jeddah, SA	1/1/1980
85	AL BALUSHI, SALAH ABDUL RASUL ALI ABDUL RAHMAN	227	Bahrain	Muharrag, BA	12/2/1981
86	AL BARAKAT, KHALID HASSAN HUSAYN	322	Saudi Arabia	Mecca, SA	1/1/1975
87	AL BAWARDI, KHALID SAUD ABD AL RAHMAN	68	Saudi Arabia	Riyadh, SA	1/1/1977

5/15/2006

** Birth dates that state "1/1/XX" indicate unknown month and day of birth.

2

List of Individuals Detained by the Department of Defense at Guantanamo Bay, Cuba from January 2002 through May 15, 2006

88	AL BEDANI, ABDUL KHALED AHMED SAHLEH	553	Saudi Arabia	Taif, SA	1/1/1983
89	AL BIDNA, SA AD IBRAHAM SA AD	337	Saudi Arabia	Riyadh, SA	5/11/1978
90	AL BIHANI, GHALEB NASSAR	128	Yemen	Tabokh, SA	1/1/1980
91	AL BIHANI, TOLFIQ NASSAR AHMED	893	Saudi Arabia	Tabuk, SA	6/1/1972
92	AL BUSAYSS, ADIL SAID AL HAJ OBEID	165	Yemen	Aden, YM	3/12/1973
93	AL DARBI, AHMED MUHAMMED HAZA	768	Saudi Arabia	Ta'if, SA	1/9/1975
94	AL DEHANI, MOHAMMAD FINAYTAL	229	Kuwait	Kuwait City, KU	11/4/1965
95	AL DHUBY, KHALID MOHAMMED SALIH	506	Yemen	Taif, SA	1/1/1981
96	AL DOSARI, JUMA MOHAMMED ABDUL LATIF	261	Bahrain	Khabar, SA	8/13/1973
97	AL DUBAIKEY, BESSAM MUHAMMED SALEH	340	Saudi Arabia	Qasim, SA	1/1/1978
98	AL EDAH, MOHAMMED AHMAD SAID	33	Yemen	Hay al-Turbawi Ta'iz, YM	1/1/1962
99	AL FARHA, SAID ALI	341	Saudi Arabia	Bahir, SA	11/5/1979
100	AL FAYFI, JABIR JUBRAN	188	Saudi Arabia	Ta'if, SA	1/1/1975
101	AL FOUZAN, FAHD MUHAMMED ABDULLAH	218	Saudi Arabia	Riyadh, SA	12/1/1983
102	AL FRIH, MAJED HAMAD	336	Saudi Arabia	Mecca, SA	1/1/1980
103	AL GHATANI, KHALID MALU SHIA	439	Saudi Arabia	Al Arib, SA	1/1/1983
104	AL GHAZZAWI, ABDEL HAMID IBN ABUSSALEM IBN MIFTAH	654	Libya	Tripoli, LY	11/8/1962
105	AL HAJJ, BOUDELLA	10006	Algeria	Laghouat, Algeria	4/18/1965
106	AL HAJJ, SAMI MOHY EL DIN MUHAMMED	345	Sudan	Khartoum, SU	2/15/1969
107	AL HAMI, RAFIQ BIN BASHIR BIN JALUD	892	Tunisia	Omaron, Tunisia	3/14/1969
108	AL HAMIRI, MOHAMMED ABDULLAH	249	Yemen	Hudaydah, YM	1/1/1982
109	AL HANASHI, MOHAMMAD AHMED ABDULLAH SALEH	78	Yemen	Al Habrub, YM	2/1/1978
110	AL HARAZI, FAHED	79	Saudi Arabia	Mecca, SA	11/18/1978
111	AL HARBI, GHANIM ABDUL RAHMAN	516	Saudi Arabia	Khobar, SA	3/13/1974
112	AL HARBI, MAJID ABDALLAH HUSAYN MUHAMMAD AL SAMLULI	158	Saudi Arabia	Jedda, SA	6/28/1980
113	AL HARBI, MOHAMED ATIQ AWAYD	333	Saudi Arabia	Riyadh, SA	7/13/1973
114	AL HARBI, MOHAMMED ABDULLAH	536	Saudi Arabia	Riyadh, SA	1/1/1979
115	AL HARBI, SALIM SULIMAN	57	Saudi Arabia	Mecca, SA	11/22/1968
116	AL HARBI, TARIQE SHALLAH HASSAN	265	Saudi Arabia	Medina, SA	1/1/1983
117	AL HARITH, JAMAL MALIK	490	United Kingdom	Manchester, UK	11/20/1966
118	AL HASSAN, MUSTAFA IBRAHIM MUSTAFA	719	Sudan	Al-Manakil, SU	1/1/1957
119	AL HATAYBI, ABDUL RAHMAN NASHI BADI	268	Saudi Arabia	Dehman, SA	1/1/9180
120	AL HENALI, MENHAL	726	Syria	Darna, SY	1/1/1963
121	AL HIKIMI, AHMED UMAR ABDULLAH	30	Yemen	Ta'iz, YM	1/1/1972
122	AL HILAL, ABDUL AL SALAM	1463	Yemen	UNKNOWN	1/30/1968
123	AL HIZANI, ABD	370	Saudi Arabia	Riyadh, SA	1/1/1976
124	AL HUBAYSHI, KHALID SULAYMANJAYDH	155	Saudi Arabia	Jeddah, SA	1/1/1975
125	AL HUSAYN, ZAID MUHAMAMD SA'AD	50	Jordan	Amman, JO	1/1/1974
126	AL JABRI, BANDAR AHMAD MUBARAK	182	Saudi Arabia	Mecca, SA	4/16/1979
127	AL JAYFI, ISSAM HAMID AL BIN ALI	183	Yemen	Sada, YM	9/1/1979
128	AL JOUDI, MAJEED ABDULLAH	25	Saudi Arabia	Mecca, SA	1/1/1967
129	AL JUAID, ABDUL RAHMAN OWAID MOHAMMAD	179	Saudi Arabia	Ta'if, SA	11/7/1980
130	AL JUHANI, MUHAMAD NAJI SUBHI	62	Saudi Arabia	Jeddah, SA	10/5/1967
131	AL JUTAYLI, FAHD SALIH SULAYMAN	177	Saudi Arabia	Burayada, SA	5/1/1983

5/15/2006

** Birth dates that state "1/1/XX" indicate unknown month and day of birth.

List of Individuals Detained by the Department of Defense at Guantanamo Bay, Cuba from January 2002 through May 15, 2006

132	AL KABI, JAMIL ALI	216	Saudi Arabia	Mecca, SA	1/1/1973
133	AL KANDARI, FAIZ MOHAMMED AHMED	552	Kuwait	Kuwait City, KU	6/3/1975
134	AL KARIM, ARKAN MOHAMMAD GHAFIL	653	Iraq	Dekar, Iraq	3/16/1976
135	AL KAZIMI, SANAD YISLAM	1453	Yemen	UNKNOWN	2/17/1970
136	AL KHALAQI, ASIM THAHIT ABDULLAH	152	Yemen	Riyadh, SA	1/1/1968
137	AL KHALDI, ABDUL AZIZ SAAD	112	Saudi Arabia	Riyadh, SA	9/1/1979
138	AL KHALIF, HANI SAIID MOHAMMAD	438	Saudi Arabia	Riyadh, SA	1/1/1972
139	AL KHALIFA, SHEIKH SALMAN EBRAHIM MOHAMED ALI	246	Bahrain	Rifah, BA	7/24/1979
140	AL KUNDUZI, UMAR ABDULLAH	222	Afghanistan	Konduz, AF	1/1/1979
141	AL KURASH, MUHAMMAD ABD AL RAHMAN	214	Saudi Arabia	Ta'if, SA	1/1/1977
142	AL MADOONEE, MUSAB OMAR ALI	839	Yemen	Al-Hudida, YM	1/1/1980
143	AL MAHAYAWI, SAUD DAKHIL ALLAH MUSLIH	53	Saudi Arabia	Jedda, SA	8/21/1976
144	AL MALKI, SAED KHATEM	157	Saudi Arabia	Mecca, SA	1/1/1969
145	AL MARRI, JARALLA SALEH MOHAMMED KAHLA	334	Qatar	Doha, QA	8/12/1973
146	AL MARWALAH, BASHIR NASIR ALI	837	Yemen	Al-Haymah, YM	12/1/1979
147	AL MATRAFI, ABDALLAH AIZA	5	Saudi Arabia	Mecca, SA	7/12/1964
148	AL MAYTHALI, HA IL AZIZ AHMED	840	Yemen	Zemar, YM	1/1/1977
149	AL MISHAD, SHARIF FATI ALI	190	Egypt	Shabin El Kom, EG	12/14/1976
150	AL MORGHI, KHALID ABDALLAH ABDEL RAHMAN	339	Saudi Arabia	Mecca, SA	4/29/1970
151	AL MOUSA, ABDUL HAKIM ABDUL RAHMAN ABDOAZIZ	565	Saudi Arabia	Riyadh, SA	5/31/1976
152	AL MUDHAFFARI, ABDEL QADIR HUSSEIN	40	Yemen	Al Bayda, YM	1/1/1976
153	AL MURBATI, ISSA ALI ABDULLAH	52	Bahrain	Manama, BA	1/1/1965
154	AL MURI, KHALID RASHD ALI	505	Saudi Arabia	Khafji, SA	9/9/1975
155	AL MUTAYRI, KHALID ABDULLAH MISHAL THAMER	213	Kuwait	Kuwait City, KU	6/18/1975
156	AL NAELY, ABBAS HABID RUMI	758	Iraq	Al Amin, Iraq	11/14/1968
157	AL NAHDI, SULAIMAN AWATH SULAIMAN BIN AGEEL	511	Yemen	Al Mukalla, YM	12/1/1974
158	AL NASIR, ABD AL AZIZ MUHAMMAD IBRAHIM	273	Saudi Arabia	Mecca, SA	4/18/1980
159	AL NASIR, FAIZAL SAHA	437	Saudi Arabia	Riyadh, SA	1/1/1980
160	AL NASIR, IBRAHIM MUHAMMED IBRAHIM	271	Saudi Arabia	Mecca, SA	1/1/1982
161	AL NOAIMI, ABDULLAH	159	Bahrain	Manama, BA	3/9/1982
162	AL NOOFAYAE, ABDALAZIZ KAREEM SALIM	687	Saudi Arabia	Al Shafa, SA	1/1/1976
163	AL NURR, ANWAR	226	Saudi Arabia	Toraif, SA	1/2/1977
164	AL NUSAYRI, ADIL UQLA HASSAN	308	Saudi Arabia	Sakakah, SA	1/1/1974
165	AL OMAIRAH, OTHMAN AHMED OTHMAN	184	Yemen	Shabwa, YM	1/1/1973
166	AL OSHAN, SALEH ABDALL	248	Saudi Arabia	Riyadh, SA	7/1/1979
167	AL OTAIBI, NAWAF FAHAD	501	Saudi Arabia	Riyadh, SA	11/7/1972
168	AL QADASI, KHALID ABD JAL JABBAR MUHAMMAD JUTHMAN	163	Yemen	Ta'iz, YM	1/1/1968
169	AL QADIR, MOHAMMED ABD AL	284	Algeria	Taot, Algeria	5/12/1976
170	AL QAHTANI, ABDULLAH HAMID	652	Saudi Arabia	Mecca, SA	1/1/1979
171	AL QAHTANI, JABIR HASAN MUHAMED	650	Saudi Arabia	Mecca, SA	2/10/1978
172	AL QAHTANI, JABRAN SAID WAZAR	696	Saudi Arabia	Tabuk, SA	1/1/1977
173	AL QAHTANI, MUHAMMAD MANI AHMED AL SHAL LAN	63	Saudi Arabia	Kharj, SA	1/1/1979
174	AL QARANI, MUHAMMED HAMID	269	Chad	Medina, SA	1/1/1986
175	AL QOSI, IBRAHIM AHMED MAHMOUD	54	Sudan	Khartoum, SU	7/3/1960

5/15/2006

** Birth dates that state "1/1/XX" indicate unknown month and day of birth.

List of Individuals Detained by the Department of Defense at Guantanamo Bay, Cuba from January 2002 through May 15, 2006

176	AL QURASHI, SABRI MOHAMMED EBRAHIM	570	Yemen	Hudaydah, YM	1/1/1970
177	AL QURAYSHI, MAJID AYDHA MUHAMMAD	176	Saudi Arabia	Mecca, SA	5/29/1972
178	AL QURBI, MOHAMMED MUBAREK SALAH	342	Saudi Arabia	Khamees Musheet, SA	7/30/1978
179	AL QUWARI, MAHRAR RAFAT	519	West Bank	Gaza, Palestine	2/18/1965
180	AL RABIA, FOUAD MAHOUD HASAN	551	Kuwait	Kuwait City, KU	6/24/1959
181	AL RABIESH, YUSEF ABDULLAH SALEH	109	Saudi Arabia	Al Khasim, SA	1/1/1981
182	AL RADAI, RIYAD ATIQ ALI ABDO AL HAJ	256	Yemen	Taez, YM	UNKNOWN
183	AL RAHIZI, ALI AHMAD MUHAMMAD	45	Yemen	Ta'iz, YM	10/13/1979
184	AL RAMMAH, OMAR MOHAMMED ALI	1017	Yemen	Al Beitha, YM	1/1/1975
185	AL RASHID, MESH ARSAD	74	Saudi Arabia	Sana'a, SA	1/1/1980
186	AL RAWI, BISHER AMIN KHALIL	906	Iraq	Baghdad, Iraq	12/23/1969
187	AL RIMI, ALI YAHYA MAHDI	167	Yemen	Sana'a, YM	1/1/1983
188	AL RIMI, MUHAMMAD ABDALLAH MANSUR	194	Libya	Al Rimi, YM	12/1/1968
189	AL RUSHAYDAN, ABDALLAH IBRAHIM	343	Saudi Arabia	Khobar, SA	1/4/1967
190	AL SABRI, MASHUR ABDALLAH MUQBIL AHMED	324	Yemen	Mecca, SA	1/1/1978
191	AL SALEH, ABDUL	91	Yemen	Muqela, YM	1/1/1979
192	AL SAMIRI, BADER AL BAKRI	274	Saudi Arabia	Mecca, SA	1/1/1977
193	AL SANI, FAHMI SALEM SAID	554	Yemen	Mikala, YM	5/17/1977
194	AL SAWAH, TARIQ MAHMOUD AHMED	535	Egypt	Alexandria, EG	11/2/1957
195	AL SEHLI, IBRAHIM DAIF ALLAH NEMAN	94	Saudi Arabia	Medina, SA	10/26/1965
196	AL SHAKOURI, RADWAN	499	Morocco	Asafi, MO	2/12/1972
197	AL SHAMAREE, ZABAN THAAHER ZABAN	647	Saudi Arabia	Arar, SA	1/1/1979
198	AL SHAMARI, ABD AL AZIZ SAYIR	217	Kuwait	Al Fahahil, KU	9/23/1973
199	AL SHAMYRI, MUSTAFA ABDUL QAWI ABDUL AZIZ	434	Yemen	Sana'a, YM	7/7/1978
200	AL SHARABI, ZUHAIL ABDO ANAM SAID	569	Yemen	Taiz, YM	1/1/1977
201	AL SHARAKH, ABDULHADI ABDALLAH IBRAHIM	231	Saudi Arabia	Riyadh, SA	7/2/1982
202	AL SHARBI, GHASSAN ABDULLAH	682	Saudi Arabia	Jeddah, SA	12/28/1974
203	AL SHARIF, FAHD UMR ABD AL MAJID	215	Saudi Arabia	Mecca, SA	3/18/1976
204	AL SHIHRI, YUSSEF MOHAMMED MUBARAK	114	Saudi Arabia	Riyadh, SA	9/8/1985
205	AL SHIMRI, MAJI AFAS RADHI	181	Saudi Arabia	Kharj, SA	5/1/1974
206	AL SHULAN, HANI ABDUL MUSLIH	225	Yemen	Ibb, YM	1/1/1979
207	AL SHUMRANI, MOHAMMAD AL RAHMAN	195	Saudi Arabia	Riyadh, SA	2/1/1975
208	AL SHURFA, OHMED AHMED MAHAMOUD	331	Saudi Arabia	Jeddah, SA	12/26/1975
209	AL SUADI, ABDUL AZIZ ABDULLAH ALI	578	Yemen	Milhan, YM	6/16/1974
210	AL SULAMI, YAHYA SAMIL AL SUWAYMIL	66	Saudi Arabia	Jeddah, SA	2/3/1979
211	AL TABI, MANA SHAMAN ALLABARDI	588	Saudi Arabia	Al-Qarara, SA	1/1/1976
212	AL TAIBI, RAMI BIN SAID	318	Saudi Arabia	Ta'if, SA	12/24/1980
213	AL TAMIMI, HAYDAR JABBAR HAFEZ	648	Iraq	Kute, Iraq	8/24/1973
214	AL TAYABI, ABDULLAH	332	Saudi Arabia	Halban, SA	1/1/1980
215	AL TAYS, ALI HUSAYN ABDULLAH	162	Yemen	Sada, YM	6/1/1977
216	AL USAYMI, NAYIF FAHD MUTLIQ	436	Saudi Arabia	Riyadh, SA	1/1/1979
217	AL UTAYBI, ABDULLAH ALI	243	Saudi Arabia	Mecca, SA	1/1/1972
218	AL UTAYBI, MUHAMMAD SURUR DAKHILALLAH	96	Saudi Arabia	Qaisuma, SA	9/26/1983
219	AL UWAYDHA, SULTAN AHMED DIRDEER MUSA	59	Saudi Arabia	Medina, SA	12/4/1975

5/15/2006

** Birth dates that state "1/1/XX" indicate unknown month and day of birth.

List of Individuals Detained by the Department of Defense at Guantanamo Bay, Cuba from January 2002 through May 15, 2006

220	AL WADI, ADIL KAMIL ABDULLAH	60	Bahrain	Muharak, BA	10/1/1964
221	AL WADY, HAMOUD ABDULLAH HAMOUD HASSAN	574	Yemen	Sana'a, YM	9/5/1965
222	AL WAFI, ABDULLAH ABD AL MU'IN	262	Saudi Arabia	Mecca, SA	9/14/1966
223	AL WAHAB, MUSA ABED	58	Saudi Arabia	Medina, SA	7/20/1977
224	AL WARAFI, UKHTAR YAHYA NAJEE	117	Yemen	Ta'iz, YM	1/1/1974
225	AL YAFI, AL KHADR ABDALLAH MUHAMMED	34	Yemen	Lawdar, YM	1/1/1970
226	AL YAZIDI, RIDAH BIN SALEH	38	Tunisia	Unfidel, Tunisia	1/24/1965
227	AL ZABE, SLAH MUHAMED SALIH	572	Saudi Arabia	Mecca, SA	1/1/1972
228	AL ZAHARNI, KHALID MOHAMMED	234	Saudi Arabia	Al Kharj, SA	1/1/1972
229	AL ZHRANI, MUHAMMED MURDI ISSA	713	Saudi Arabia	Ta'if, SA	1/1/1969
230	AL ZHRANI, SAID IBRAHIM RAMZI	204	Saudi Arabia	Ta'if, SA	1/1/1981
231	AL ZHRANI, YASSER TALAL	93	Saudi Arabia	Yenbo, SA	9/22/1984
232	AL ZAYLA, MUHAMMED YAHIA MOSIN	55	Saudi Arabia	Medina, SA	7/25/1977
233	AL ZUBA, SALEH MOHAMED	503	Yemen	Sana'a, YM	1/1/1955
234	ALAHDAL, ABU BAKR IBN ALI MUHAMMAD	171	Yemen	Al Hudaydah, YM	1/1/1979
235	AL-DEEN, JAMAL MUHAMMAD	16	Pakistan / Bangladesh	Feni, Bangladesh	1/1/1967
236	ALEH, ALI BIN ALI	692	Yemen	Adem, YM	4/15/1983
237	ALGAZZAR, ADEL FATTOUGH ALI	369	Egypt	Cairo, EG	10/22/1965
238	ALHABIRI, MISHAL AWAD SAYAF	207	Saudi Arabia	Minawara, SA	1/1/1980
239	ALHAMIRI, ABDULAH	48	United Arab Emirates	Alan, UAE	10/25/1979
240	ALI BIN ATTASH, HASSAN MOHAMMED	1456	Saudi Arabia	Jeddah, SA	1/1/1985
241	ALI, ADNAN MOHAMMED	105	Saudi Arabia	Ta'if, SA	1/8/1978
242	ALI, SAID SAIM	140	Pakistan	Karachi, PK	1/1/1977
243	ALI, WALID MOHAMMAD HAJ MOHAMMAD	81	Sudan	Donkhalah, SU	6/6/1974
244	ALIKHAN, MAHNGUR	629	Afghanistan	Gomal, PK	1/1/1958
245	ALIKHEL, SHA MOHAMMED	19	Pakistan	Swaat, PK	1/1/1981
246	ALIKOZI, AMANULLAH	538	Afghanistan	Deh Raud, AF	1/1/1975
247	ALIZA, ABDUL RAUF	108	Afghanistan	Azan Village, AF	2/10/1981
248	ALIZAI, NEMATULLAH SAHIB-KHAN	628	Afghanistan	Azan, AF	1/1/1958
249	ALLAH, NOOR	539	Afghanistan	Uruzgan, AF	1/1/1971
250	ALLAITHY, SAMI ABDUL AZIZ SALIM	287	Egypt	Shubrakass, EG	10/28/1956
251	AL-MARWA'I, Toufiq Saber Muhammad	129	Yemen	Al Dumaina, YM	1/1/1976
252	AL-SHABANI, FAHD ABDALLAH IBRAHIM	80	Saudi	Riyadh, SA	11/6/1982
253	AL-SHEDOKY, MISH'AL MUHAMMAD RASHID	71	Saudi	Riyadh, SA	1/1/1982
254	AL-WALEELI, FAEL RODA	663	Egypt	Mansura, EG	1/28/1966
255	AL-ZAMEL, 'ADEL ZAMEL 'ABD AL-MAHSEN	568	Kuwait	Kuwait City, KU	8/23/1963
256	AMAN	1074	Afghanistan	Malik Village Kardez, AF	1/1/1957
257	AMAR, ABU	240	Saudi Arabia	Jeddah, SA	9/10/1977
258	AMEUR, MAMMAR	939	Algeria	L'aghout, Algeria	12/1/1958
259	AMEZIANE, DJAMEL SAIID ALI	310	Algeria	Al Jesera, Algeria	4/14/1967
260	AMI, SHAKIR ABDURAHIM MOHAMED	239	Saudi Arabia	Medina, SA	12/12/1968
261	AMIN, AMINULLA	504	Pakistan	Chaman, PK	UNKNOWN
262	AMIN, OMAR RAJAB	65	Kuwait	Kuwait City, KU	6/14/1967
263	AMTIRI, NASSER NAJIRI	205	Kuwait	Mahwa, KU	3/17/1977

5/15/2006

** Birth dates that state "1/1/XX" indicate unknown month and day of birth.

List of Individuals Detained by the Department of Defense at Guantanamo Bay, Cuba from January 2002 through May 15, 2006

264	ANDARR, ABDUL AL-HAMEED MOHAMMED	668	Afghanistan	Zormat, AF	1/1/1967
265	ANSAR, MOHAMMED	304	Pakistan	Jalan Makhdoom, PK	1/1/1981
266	ANVAR, HASSAN	250	China	Urumchi, CH	8/26/1974
267	ANWAR, MOHAMMED	524	Pakistan	Pakistan	7/5/1980
268	ARBAYSH, IBRAHIMJ SULAYMAN MUHAMMAD	192	Saudi Arabia	Al Brida, SA	7/7/1979
269	ASAM, ZAKIRJAN	672	Russian	Saratov, RS	5/18/1974
270	ASEKZAI, AZIZULLAH	646	Afghanistan	Karez, AF	1/1/1980
271	ASHRAF, MOHAMMED	100	Pakistan	Kalaswala, PK	1/1/1980
272	ASLAAM, NOOR	822	Afghanistan	Warna, PK	1/1/1982
273	AWAD, JALAL SALAM AWAD	564	Yemen	Al Muquala, YM	1/1/1973
274	AWAD, WAQAS MOHAMMED ALI	88	Yemen	Aden, YM	1/1/1982
275	AWZAR, MOHAMED IBRAHIM	133	Morocco	Koreebja, MO	9/28/1979
276	AYUB, HAJI MOHAMMED	279	China	Toqqzqtash, CH	4/15/1984
277	AYUB, HASEEB	141	Pakistan	Budho, PK	1/8/1974
278	AYUBI, SALAHODIN	138	Pakistan	Lahore, PK	3/20/1974
279	AZANI, SAAD MASIR MUKBL AL	575	Yemen	Al Reef, YM	1/1/1979
280	AZIMULLAH	1050	Afghanistan	North Waziristan, PK	1/1/1982
281	AZIZ, AHMED ABDEL	757	Mauritania	Atar, MR	2/24/1970
282	BAADA, TAREK ALI ABDULLAH AHMED	178	Yemen	Shebwa, YM	1/1/1978
283	BADR, BADRUZZAN	559	Afghanistan	Jalalabad, AF	11/10/1970
284	BAGI, ABDUL	963	Afghanistan	Kandahar, AF	1/1/1972
285	BALKHAIR, RASHED AWAD KHALAF	186	Saudi Arabia	Jurashi, SA	1/1/1978
286	BALZUHAIR, SHAWKI AWAD	838	Yemen	Hadramout, YM	7/24/1981
287	BAMARI, BAKHTIAR	623	Iran	Damon, IR	1/1/1981
288	BANI AMIR, SALIM MAHMOUD ADEM MOHAMMED	710	Sudan	Kasala, SU	1/1/1958
289	BAQI, ABDUL	656	Afghanistan	Tark Itmak, AF	1/1/1942
290	BARAK, FNU	856	Afghanistan	Surgay, AF	1/1/1972
291	BARAKZAI, JON MOHAMMAD	107	Afghanistan	Sarwan Qala, AF	1/1/1967
292	BARAYAN, MAJID AL	51	Saudi Arabia	Jedda, SA	9/27/1972
293	BARHOUMI, SUFYIAN	694	Algeria	Algiers, Algeria	7/28/1973
294	BARIDAD	966	Afghanistan	Helmand, AF	1/1/1953
295	BARRE, MOHAMMED SULAYMON	567	Somalia	Burco, SO	12/27/1964
296	BASARDAH, YASIM MUHAMMED	252	Yemen	Shabua, YM	1/1/1976
297	BASIT, AKHDAR QASEM	276	China	Ghulja, CH	11/14/1973
298	BATARFI, AYMAN SAEED ABDULLAH	627	Yemen	Cairo, EG	8/14/1970
299	BATAYEV, ILKHAM TURDBYAVICH	84	Uzbekistan	Abaye, Kazakhstan	11/7/1973
300	BEGG, MOAZZAN	558	United Kingdom	Birmingham, UK	7/5/1968
301	BEL BACHA, AHMED BIN SALEH	290	Algeria	Algiers, Algeria	11/13/1969
302	BELKACEM, BENSAYAH	10001	Algeria	Wargala, Algeria	9/10/1962
303	BELMAR, RICHARD DEAN	817	United Kingdom	London, UK	10/31/1979
304	BEN MOUJAN, MUHAMMAD	160	Morocco	Dar Bida, MO	2/14/1981
305	BENCHELLALI, MOURAD	161	France	Venissieu, FR	7/7/1981
306	BIN ATEF, MAHMMOUD OMAR MOHAMMED	202	Yemen	Mecca, SA	1/1/1980
307	BIN HADIDDI, ABDUL HADDI	717	Tunisia	Bir'Alash, Tunisia	3/18/1969

5/15/2006

** Birth dates that state "1/1/XX" indicate unknown month and day of birth.

7

List of Individuals Detained by the Department of Defense at Guantanamo Bay, Cuba from January 2002 through May 15, 2006

308	BIN HAMIDA, ADIL MABROUK	148	Tunisia	Tunis, Tunisia	9/15/1970
309	BIN HAMLILI, ADIL HADI AL JAZAIRI	1452	Algeria	Oram, Algeria	6/26/1975
310	BIN QUMU, ABU SUFIAN IBRAHIM AHMED HAMUDA	557	Libya	Darna, LY	6/26/1959
311	BIN SALEM, MUHAMMAD SAID	251	Yemen	Hadramaut, YM	4/25/1975
312	BINYAM, MOHAMMED AHMED	1458	Ethiopia	Addis Ababa, ET	7/24/1978
313	BISMAULLAH, FNU 2	960	Afghanistan	Baghran, AF	UNKNOWN
314	BISMILLAH	658	Afghanistan	Oruzgan, AF	1/1/1952
315	BISMILLAH 2, FNU	639	Afghanistan	Pirwan Siagird, AF	1/1/1968
316	BISMULLAH, HAJI	968	Afghanistan	Musa Qala, AF	1/1/1979
317	BOUCETTA, FETHI	718	Algeria	Mostaganem, EG	9/15/1963
318	BOUJAADIA, SAID	150	Morocco	Casablanca, MO	5/5/1968
319	BOUMEDIENE, LAKHDAR	10005	Algeria	Ain Soltgane Saeda, Algeria	4/27/1966
320	BUKHARY, ABDUL HAKIM	493	Saudi Arabia	Mecca, SA	1/1/1955
321	BULLAR, MOHI	974	Afghanistan	Urezgon, AF	1/1/1981
322	BWAZIR, MOHAMMED ALI ABDULLAH	440	Yemen	Howra, YM	1/1/1980
323	CELIK GOGUS, YUKSEL	291	Turkey	Karasu Village, Sakara City, Turke	10/10/1967
324	CHAMAN, GUL	1021	Afghanistan	Osman, Hazro, Logar, AF	1/1/1963
325	DAD, KHUDAI	655	Afghanistan	Tarak, AF	1/1/1957
326	DAOUD, MOHAMMAN	527	Afghanistan	Emam Saheb, AF	1/1/1979
327	DEGHAYES, OMAR AMER	727	Libya	Tripoli, LY	11/28/1969
328	DERGOUL, TAREK	534	Morocco	Mile End, UK	12/11/1977
329	DIN, JUMA	941	Afghanistan	Alinghan, AF	1/1/1973
330	DIYAB, JIHAD AHMED MUJSTAFI	722	Lebanon	Jedeta, LE	7/10/1971
331	DOKHAN, MOAMMAR BADAWI	317	Syria	Damascus, SY	7/27/1972
332	EDMONDADA, ABDULLAH	360	Afghanistan	Kandahar, AF	1/1/1960
333	EHSANULLAH	350	Afghanistan	Farah, AF	1/1/1973
334	EHSSANULLAH	523	Afghanistan	Sarwan Qala, AF	1/1/1977
335	ELBANNA, ABDUL LATIF	905	Jordan	Jericho, Turkey	5/28/1952
336	ESMATULLA, FNU	888	Afghanistan	Dekundie, AF	1/1/1977
337	ESMHATULLA, QARI	591	Afghanistan	Ramsha, PK	1/1/1984
338	FAR HUDDINE, BAR	896	Afghanistan	Tora Oba, AF	1/1/1977
339	FARAJ, ABD AL HADIO OMAR MAHMOUD	329	Syria	Hama, SY	1/1/1981
340	FARHAD, DIN MOHAMMED	699	Afghanistan	Konduz, AF	1/1/1976
341	FARHI, SAID	311	Algeria	Churchelle, Algeria	3/29/1961
342	FAROUQ, MOHAMMED NAYIM	633	Afghanistan	Zatoon Kahil, AF	1/1/1960
343	FAUZEE, IBRAHIM	730	Maldives	Thulhaadhoo, MV	11/11/1978
344	FAZALDAD, FNU	142	Pakistan	Atian, PK	1/1/1982
345	FAZL, MULLAH MOHAMMAD	7	Afghanistan	Charchno, AF	1/1/1967
346	FAZROLLAH, MEHRABANB	77	Tajikistan	Pyandj, Tajikistan	10/18/1962
347	FEGHOU, ABDULLI	292	Algeria	Tiaret, Algeria	10/22/1960
348	FIYATULLAH, KAY	247	Pakistan	Narmasperlay, PK	1/1/1983
349	GADALLAH, HAMMAD ALI AMNO	712	Sudan	Duba, SU	11/13/1969
350	GHAFAAR, ABDUL	1032	Afghanistan	Kandahar, AF	1/1/1958
351	GHAFAAR HOMAROVICH, SHIRINOV	732	Tajikistan	Dushanbe, Tajikistan	1/9/1974

5/15/2006

** Birth dates that state "1/1/XX" indicate unknown month and day of birth.

List of Individuals Detained by the Department of Defense at Guantanamo Bay, Cuba from January 2002 through May 15, 2006

352	GHAFOOR, SHAI JAHN	363	Afghanistan	Karabagh, AF	1/1/1969
353	GHAFOUR, ABDUL	954	Afghanistan	Pattia Province, AF	1/1/1962
354	GHALIB, HAJI	987	Afghanistan	Nangarhar, AF	1/1/1963
355	GHANI, ABDUL	934	Afghanistan	Afghanistan	1/1/1972
356	GHANI, ABDUL 2	943	Afghanistan	Kandahar, AF	1/1/1983
357	GHANI, NABU ABDUL	354	Afghanistan	Shishawa, AF	1/1/1952
358	GHAZI, FAHED ABDULLAH AHMAD	26	Yemen	Bayt Ghazi, YM	1/1/1982
359	GHEREBY, SALEM ABDUL SALEM	189	Libya	Zletan, SA	3/1/1961
360	GHETAN, ABDUL SALAM	132	Saudi Arabia	Riyadh, SA	12/14/1984
361	GHEZALI, MEHDI MOHAMMAD	166	Sweden	Stockholm, SW	7/5/1979
362	GHOFOOR, ABDULLAH	351	Afghanistan	Keshai, AF	1/1/1971
363	GHUL, NATHI	636	Afghanistan	Afghanistan	1/1/1980
364	GHUL, WAZIR ZALIM	677	Afghanistan	Khowst, AF	1/1/1977
365	GHULADKHAN	316	Afghanistan	Jalalabad, AF	1/1/1980
366	GUL GHAMAN, NASSER	1037	Afghanistan	Manikhel, AF	1/1/1980
367	GUL, AWAL	782	Afghanistan	Sawati Ghundi	7/1/1962
368	GUL, DAWD	530	Afghanistan	Zedana, AF	1/1/1980
369	GUL, KHI ALI	928	Afghanistan	Khowst, AF	1/1/1963
370	GUL, MOHAMMAD	457	Afghanistan	Zamikhel, AF	1/1/1962
371	GUMAROV, RAVIL SHAFEYAVICH	203	Russia	Gushva, RS	11/22/1962
372	HABIB, MAMDOUH IBRAHIM AHMED	661	Australia	Alexandria, EG	6/3/1955
373	HADI, SALEM AHMED	131	Yemen	Hadramaut, YM	1/15/1976
374	HADJARAB, NABIL	238	Algeria	Aentaya, Algeria	7/21/1979
375	HAFEZ, KHALIL RAHMAN	301	Pakistan	Punjab, PK	1/20/1984
376	HAFIZ, ABDUL	1030	Afghanistan	Afghanistan	1/1/1961
377	HAFIZULLAH, FNU	965	Afghanistan	Afghanistan	1/1/1974
378	HAIDEL, MOHAMMED AHMED SAID	498	Yemen	Ta'iz, YM	1/1/1978
379	HAKIM, ABDEL GHALIB AHMAD	686	Yemen	Ta'iz, YM	1/1/1979
380	HAMDAN, SALIM AHMED SALIM	149	Yemen	Hadramout, YM	1/1/1970
381	HAMDOUN, ZAHAR OMAR HAMIS BIN	576	Yemen	Ash Shihri, YM	11/13/1979
382	HAMDULLAH, FNU	456	Afghanistan	Kushki Nakod, AF	1/1/1974
383	HAMIDULLAH	1119	Afghanistan	Kabul, AF	1/1/1963
384	HAMIDULLAH, ALI SHER	455	Uzbekistan	Tashkent, UZ	11/19/1974
385	HAMIDULLAH, FNU	642	Afghanistan	Konduz, AF	1/1/1980
386	HAMIDUVA, SHAKHRUKH	22	Uzbekistan	Kokan, UZ	12/13/1983
387	HAMLILY, MUSTAFA AHMED	705	Algeria	Bashare, Algeria	2/20/1959
388	HAMMIDULLAH, FNU	953	Afghanistan	Sarpolad, AF	1/1/1973
389	HANAN, ABDUL	531	Afghanistan	Ghazni, AF	1/1/1958
390	HASAN, MIRWAIS	998	Afghanistan	Afghanistan	1/1/1980
391	HASHEM, MUBARAK HUSSAIN BIN ABUL	151	Bangladesh	Baria, BG	1/1/1978
392	HASHIM, MOHAMMED	850	Afghanistan	Qandahar, AF	1/1/1976
393	HASSAN, ADEL	940	Sudan	Port Sudan, SU	1/1/1958
394	HASSAN, EMAD ABDALLA	680	Yemen	Aden, YM	6/26/1979
395	HASSAN, MUHAMMAD HUSSEIN ALI	123	Morocco	Selwan, MO	12/16/1966

5/15/2006

** Birth dates that state "1/1/XX" indicate unknown month and day of birth.

List of Individuals Detained by the Department of Defense at Guantanamo Bay, Cuba from January 2002 through May 15, 2006

396	HASSEN, MOHAMMED MOHAMMED	681	Yemen	Ta'iz, YM	4/20/1983
397	HATIM, SAID MUHAMMED SALIH	255	Yemen	Ibb, YM	1/1/1976
398	HAWSAWI, AMRAN BAQUR MOHAMMED	368	Saudi Arabia	Ta'if, SA	1/1/1975
399	HEKMAT, ABDULLAH	670	Afghanistan	Akhcha, AF	1/1/1972
400	HEZBULLAH, FNU	666	Afghanistan	Miran Shah, PK	1/1/1981
401	HICKS, DAVID	2	Australia	Adelaide, AU	10/8/1971
402	HINTIF, FADIL HUSAYN SALIH	259	Yemen	Al Youf, YM	1/1/1969
403	HKIML, ADEL BIN AHMED BIN IBRAHIM	168	Tunisia	Bin Aroes, Tunisia	3/27/1965
404	HOMARO, MOYUBALLAH	729	Tajikistan	Alisurkhan, Tajikistan	10/6/1980
405	HOUARI, ABDUL RAHAM	70	Algeria	Algiers, Algeria	1/18/1980
406	HUDIN, SALAH	21	Pakistan / Afghanistan	Jalalabad, AF	1/8/1982
407	HUKUMRA	1157	Afghanistan	Chenna Village, AF	1/1/1974
408	HUMUD DAKHIL HUMUD SA'ID AL-((JAD'AN	230	Saudi Arabia	Jeddah, SA	5/22/1973
409	HUSSEIN, ABDUL QADIR YOUSEF	715	West Bank	Jenin, WE	3/27/1953
410	HUSSEINI, ABDALLAH	703	Algeria	Algiers, Algeria	4/3/1958
411	HUWARI, SOUFIAN ABAR	1016	Algeria	Ouran, Algeria	4/29/1970
412	IBRAHIM, NAYIF ABDALLAH IBRAHIM	258	Saudi Arabia	Riyadh, SA	1/1/1982
413	IDRIS, IBRAHIM OTHMAN IBRAHIM	36	Sudan / Yemen	Hathramuut, YM	1/1/1961
414	IJAZ, MOHAMMED	302	Pakistan	Blonoval, PK	UNKNOWN
415	IKASSRIN, LAACIN	72	Morocco	Targist, MO	10/2/1972
416	IL BHAWITH, ZAID BINSALLAH MOHAMMED	272	Saudi Arabia	Qasim, SA	1/1/1982
417	ILYAS, MOHAMMAD	144	Pakistan	Taman, PK	1/8/1942
418	INSANULLAH, FNU	637	Afghanistan	Afghanistan	1/1/1980
419	IQBAL, ASIF	87	United Kingdom	West Bromwich, UK	4/24/1981
420	IQBAL, FAIK	210	Pakistan	Karachi, PK	10/27/1982
421	IQBAL, ZAFAR	14	Pakistan	Sambal, PK	3/1/1983
422	IRFAN, MOHAMMED	1006	Pakistan	Punjab, PK	1/1/1979
423	IRFAN, MOHAMMED	101	Pakistan	Bahalwapur, PK	12/12/1982
424	IRGASHIVE, ABDUL KARIM	641	Tajikistan	Dushanbe, Tajikistan	5/7/1965
425	ISHAQ, MOHAMMED	20	Pakistan	Panjoor, PK	1/1/1983
426	ISHMURAT, TIMUR RAVILICH	674	Russia	Azenakai, RS	6/5/1975
427	ISMAIL, ALI HAMZA AHMED SULAYMAN	39	Yemen	Hudaydah, YM	1/1/1969
428	ISMAIL, MOHAMMED	930	Afghanistan	Dourbeni Village, AF	1/1/1984
429	ISMAIL, SADEQ MUHAMMAD SA ID	69	Yemen	Jabal Haimain, YM	1/1/1982
430	ISMAIL, YASIN QASEM MUHAMMAD	522	Yemen	Ibb, YM	1/1/1979
431	JAHDARI, ZIAD SAID FARG	286	Saudi Arabia	Jeddah, SA	1/1/1979
432	JAID AL KHATHAMI, SALEH ALI	191	Saudi Arabia	Dharan, SA	1/1/1981
433	JALIL, HAJI	1117	Afghanistan	Bayanzai, Gereshk District, AF	1/1/1970
434	JAMALUDINOVICH, ABU BAKIR	452	Uzbekistan	Chartakh, UZ	2/1/1974
435	JAN, JUMMA	1095	Tajikistan	Kurgantapa, Tajikistan	1/1/1978
436	JAN, SAID AMIR	945	Afghanistan	Koozbia, AF	1/1/1980
437	JAN, SAIDA	1035	Afghanistan	Konar, AF	UNKNOWN
438	JANKO, ABD AL RAHIM ABDUL RASSAK	489	Syria	Al Qamashil, SY	6/24/1978
439	JARABH, SAEED AHMED MOHAMMED ABDULLAH SAREM	235	Yemen	Jeddah, SA	1/1/1976

5/15/2006

** Birth dates that state "1/1/XX" indicate unknown month and day of birth.

10

List of Individuals Detained by the Department of Defense at Guantanamo Bay, Cuba from January 2002 through May 15, 2006

440	JAWAD, MOHAMED	900	Afghanistan	Miran Shah, PK	1/1/1985
441	KABEL, MOHAMED	645	Afghanistan	Parvan Province, AF	1/1/1963
442	KABIR, USAMA HASSAN AHMED ABU	651	Jordan	Al Rusayfa, JO	5/16/1970
443	KADIR, KHANDAN	831	Afghanistan	Safra-andarikhail, AF	1/1/1969
444	KAFKAS, ABDULLAH D.	82	Russia	Prohladsk, RU	1/23/1984
445	KAHM, ABDUL RAHMAN ABDULLAH MOHAMED JUMA	118	Afghanistan	Fara, AF	1/1/1969
446	KAKAR, MOHAMMED RAZ-MOHAMMED	364	Afghanistan	Khod, AF	1/1/1977
447	KAMEL, ABDULLAH KAMEL ABUDALLAH	228	Kuwait	Hawalli, KU	9/17/1973
448	KAMIN, MOHAMMED	1045	Afghanistan	UNKNOWN	1/1/1978
449	KANDAHARI, KAKO	986	Afghanistan	Ghulayie, AF	1/1/1970
450	KARIM, ABDUL	520	Afghanistan	Sangin, AF	1/1/1982
451	KARIM, BOSTAN	975	Afghanistan	Khowst, AF	1/1/1970
452	KARNAZ, MURAT	61	Turkey	Bremen, Germany	3/19/1982
453	KASIMBEKOV, KAMALLUDIN	675	Uzbekistan	Tashkent, UZ	11/9/1977
454	KERIMBAKIEV, ABDULRAHIM	521	Kazakhstan	Semei, Kazakhstan	1/4/1983
455	KHADR, ABDUL	990	Canada	UNKNOWN	1/1/1981
456	KHADR, OMAR AHMED	766	Canada	Toronto, CA	9/19/1986
457	KHAIL, HAFIZULLAH SHABAZ	1001	Afghanistan	Paktia, AF	1/1/1946
458	KHAIRKHOWA, KHIRULLAH SAID WALI	579	Afghanistan	Kandahar, AF	1/1/1967
459	KHALID, RIDOUANE	173	France	Villeneuve, FR	8/16/1967
460	KHALIK, SAIDULLAH	280	China	Ghulja, CH	7/27/1977
461	KHAMSAN, KARAM KHAMIS SAYD	586	Yemen	Al Mahra, YM	1/1/1969
462	KHAN, ABDULLAH	950	Afghanistan	Ghawchak, AF	1/1/1956
463	KHAN, ABDULLAH MOHAMMAD	556	Uzbekistan	Faryab, AF	1/1/1972
464	KHAN, ALIF	673	Afghanistan	Khowst, AF	1/1/1968
465	KHAN, ANWAR	948	Afghanistan	Konar, AF	1/1/1967
466	KHAN, BACHA	529	Pakistan	Bajawor, PK	1/1/1972
467	KHAN, EJAZ AHMAD	135	Pakistan	Mardan, PK	2/10/1975
468	KHAN, EZAT	314	Afghanistan	Sei, AF	1/1/1966
469	KHAN, HAJI NASRAT	1009	Afghanistan	Kabul, AF	1/1/1935
470	KHAN, HAMOOD ULLAH	145	Pakistan	Hyderabad, PK	3/15/1971
471	KHAN, HAZRAT SANGIN	366	Afghanistan	Lowal, AF	1/1/1977
472	KHAN, ISA	23	Pakistan	Bannu, PK	4/1/1975
473	KHAN, JANAN TAUS	124	Afghanistan	Kandahar, AF	9/15/1981
474	KHAN, JUMA	443	Afghanistan	Kona Charbolak, AF	1/1/1972
475	KHAN, KAKAI	1075	Afghanistan	Gardez, AF	1/1/1971
476	KHAN, MOHABET	909	Afghanistan	Alipoor, PK	1/1/1972
477	KHAN, MOHAMMAD KASHEF	146	Pakistan	Karachi, PK	1/12/1979
478	KHAN, MOHAMMED	910	Afghanistan	Shah Toria, AF	1/1/1982
479	KHAN, MUHAMMED IJAZ	17	Pakistan	Kafilgarh, PK	8/10/1976
480	KHAN, OSMAN	818	Afghanistan	Bermel, AF	1/1/1952
481	KHAN, SHARDAR	914	Afghanistan	Gardez, AF	1/1/1982
482	KHAN, SHAWALI	899	Afghanistan	Kandahar, AF	1/1/1963
483	KHAN, SWAR	933	Afghanistan	Khowst, AF	1/1/1970

5/15/2006

** Birth dates that state "1/1/XX" indicate unknown month and day of birth.

11

List of Individuals Detained by the Department of Defense at Guantanamo Bay, Cuba from January 2002 through May 15, 2006

484	KHAN, TARIQ	97	Pakistan	Village 426, PK	1/1/1978
485	KHAN, TILA MOHAMMED	830	Pakistan	Wazierstan, PK	1/1/1980
486	KHANTUMANI, ABD AL NASIR MOHAMMED ABD AL QADIR	307	Syria	Halab, SY	1/1/1960
487	KHANTUMANI, MUHAMMAD ABD AL NASIR MUHAMMAD	312	Syria	Halab, SY	1/7/1982
488	KHIRULLAH AKAH	518	Afghanistan	Afghanistan	UNKNOWN
489	KHNENAH, MUHAMMED ALI HUSSEIN	254	Yemen	Ktaph, YM	UNKNOWN
490	KHOWLAN, ABDUL RAHMAN MOHAMMED HUSSEIN	513	Saudi Arabia	Taif, SA	1/1/1972
491	KHUSRUF, MOHAMMED NASIR YAHYA	509	Yemen	Taiz, YM	2/1/1950
492	KIYEMBA, JAMAL ABDULLAH	701	Uganda	Bunamwaya, UG	4/22/1979
493	KUCHI, HAJI NIAM	931	Afghanistan	Logar, AF	1/1/1940
494	KURD, MOHAMED ANWAR	676	Iran	Zahedan, IR	3/4/1979
495	LAGHA, LUFTI BIN SWEI	660	Tunisia	Tunis, Tunisia	11/29/1968
496	LAHASSIMI, NAJIB MOHAMMAD	75	Morocco	Sattat, MO	9/28/1978
497	LAHMAR, SABIR MAHFOUZ	10002	Algeria	Constantin, Algeria	5/22/1969
498	LAYAR, SABIT	365	Afghanistan	Sawali Khot, AF	1/1/1981
499	LNU, AMANULLAH	970	Afghanistan	UNKNOWN	1/1/1963
500	LNU, NASIBULLAH	1019	Afghanistan	Jalazai, AF	1/1/1967
501	LNU, SADEE EIDEOV	665	Tajikistan	Kamsamulabad Reyhan, Tajikista	1/1/1953
502	LNU, SHARIFULLAH	944	Afghanistan	Jalalabad, AF	1/1/1980
503	MADNI, HAFEZ QARI MOHAMED SAAD IQBAL	743	Pakistan	Pakistan	10/17/1977
504	MAGRUPOV, ABDULLAH TOHTASINOVICH	528	Kazakhstan	Semeya, Kazakhstan	5/14/1983
505	MAHDI, FAWAZ NAMAN HAMOUD ABDULLAH	678	Yemen	The Shaira, YM	1/1/1980
506	MAHJOUB, MUHAMMED AL GHAZALI BABAKER	700	Sudan	Um Durman, SU	12/14/1973
507	MAHMUD, ARKIN	103	China	Ghulja, CH	7/1/1964
508	MAHNUT, BAHTIYAR	277	China	Ghulja, CH	1/18/1976
509	MAKRAM, MURTADHA AL SAID	187	Saudi Arabia	Riyadh, SA	3/28/1976
510	MALANG, NASSIR	355	Afghanistan	Kandahar, AF	1/1/1972
511	MAMUT, ABDUL HELIL	278	China	Kashkar, CH	1/1/1977
512	MANZU, HAFICE LEQEAT	139	Pakistan	Kanaval District, PK	1/12/1977
513	MAR'I, JAMAL MUHAMMAD 'ALAWI	577	Yemen	Dhamar, YM	UNKNOWN
514	MART, MAHMUD NURI	543	Turkey	Agri, Turkey	9/27/1971
515	MASUD, SHARAF AHMAD MUHAMMAD	170	Yemen	Sana'a, SA	1/1/1978
516	MATIN, ABDUL	1002	Afghanistan	Jowzjan, AF	1/1/1965
517	MAZHARUDIN, FNU	731	Tajikistan	Pajpai, PK	12/1/1979
518	MEHMOOD, MAJID	624	Pakistan	Bahawal District, PK	3/3/1979
519	MELMA, SABAR LAL	801	Afghanistan	Darya-e-Pech, AF	1/1/1962
520	MINGAZOV, RAVIL	702	Russia	Bolshetserki, RS	12/5/1967
521	MIRMUHAMMAD, SHARGHULAB	313	Afghanistan	Brayiam, AF	1/1/1972
522	MIZOUZ, MOHAMMED	294	Morocco	Casablanca, MO	12/31/1973
523	MOHAMED, AHMED	328	China	Artush, CH	5/1/1978
524	MOHAMED, FAHED NASSER	13	Saudi Arabia	Abaha, SA	2/25/1982
525	MOHAMMAD, AKHTAR 2	969	Afghanistan	UNKNOWN	UNKNOWN
526	MOHAMMAD, AKHTIAR	1036	Afghanistan	Kundarkheil, AF	1/1/1953
527	MOHAMMAD, MOHAMMAD LAMEEN SIDI	706	Mauritania	Zandeer, Niger	9/10/1981

5/15/2006

** Birth dates that state "1/1/XX" indicate unknown month and day of birth.

12

List of Individuals Detained by the Department of Defense at Guantanamo Bay, Cuba from January 2002 through May 15, 2006

528	MOHAMMAD, TARIK	136	Pakistan	Kohat, PK	2/25/1972
529	MOHAMMADULLAH	347	Afghanistan	Manu, AF	1/1/1974
530	MOHAMMED, AKHTAR	845	Afghanistan	Barogai, AF	1/1/1970
531	MOHAMMED, ALI 2	634	Pakistan	Rahamibad, PK	1/1/1952
532	MOHAMMED, ALI MUHAMMED NASIR	172	Saudi Arabia	Jedda, SA	12/1/1982
533	MOHAMMED, ALIF	972	Afghanistan	Helmand, AF	1/1/1946
534	MOHAMMED, HAJI FAIZ	657	Afghanistan	Rasham Village, AF	UNKNOWN
535	MOHAMMED, HAJI WALI	560	Afghanistan	Baghlan, AF	2/15/1966
536	MOHAMMED, HUSSEIN SALEM	1015	Yemen	Aden, YM	1/1/1977
537	MOHAMMED, KAHLID SAAD	335	Saudi Arabia	Al Tabia, SA	7/13/1973
538	MOHAMMED, MIRZA	644	Afghanistan	Gorband, AF	1/1/1964
539	MOHAMMED, NAG	102	China	Khulga, CH	5/4/1975
540	MOHAMMED, RASOOL SHAHWALI ZAIR MOHAMMED	835	Afghanistan	Lowara, AF	1/1/1978
541	MOHAMMED, SAID	1056	Afghanistan	Afghanistan	1/1/1977
542	MOHAMMED, SALMAN SAAD AL KHADI	121	Saudi Arabia	Riyadh, SA	1/14/1982
543	MOHAMMED, SULTAN	517	Afghanistan	Qal eh, AF	1/1/1976
544	MOHAMMED, TAJ	902	Afghanistan	Afghanistan	1/1/1981
545	MOHAMMED, WALI	547	Afghanistan	Kandahar, AF	1/1/1964
546	MOHHAMED, HANIF	305	Pakistan	Adda Shenal, PK	1/1/1982
547	MOHHAMED, SOHAB MAHUD	563	Iraq	Piboss, Iraq	8/17/1981
548	MOQBEL, SAMIR NAJI AL HASAN	43	Yemen	Ta'iz, YM	12/1/1977
549	MOQBILL, MUHSIN MUHAMMAD MUSHEEN	193	Yemen	Ta'iz, YM	UNKNOWN
550	MOUHAMMAD, MAASOUM ABDAH	330	Syria	Al Qameshle, SY	1/1/1972
551	MOWLA, ABDUL	442	Pakistan	Malakan District, PK	1/1/1969
552	MUBANGA, MARTIN JOHN	10007	United Kingdom	Luasaka, ZA	9/24/1972
553	MUHAMMAD, ABD AL RAHMAN ABDULLAH ALI	224	Yemen	Sinai, YM	1/1/1982
554	MUHAMMAED, NOOR UTHMAN	707	Sudan	Kasala, SU	UNKNOWN
555	MUHAMMED, ABDUL MAJID	555	Iran	Zahedan, IR	1/1/1979
556	MUHAMMED, HAJI	649	France	Medina, SA	1/1/1962
557	MUHAMMED, PETA	908	Afghanistan	Gardez, AF	1/1/1985
558	MUHIBULLAH, FNU	546	Afghanistan	Shah Wali Koot, AF	1/1/1982
559	MUJAHID	1100	Afghanistan	Paktia, AF	1/1/1971
560	MUSLIMDOST, ABDUL RAHIM	561	Afghanistan	Nangarhar, AF	1/1/1960
561	MUST, YARASS ALI	315	Afghanistan	UNKNOWN	1/1/1972
562	MUSTAFA, KHALED BEN	236	France	Lyons, FR	1/9/1972
563	NABIED, YUSEF	83	Tajikistan	Isfara, Tajikistan	8/5/1963
564	NAFEESI, ABDUL SATAR	11	Pakistan	Miachinu, PK	1/8/1971
565	NAJI, AZIZ ABDUL	744	Algeria	Batna, Algeria	5/4/1975
566	NASEER, MUNIR BIN	85	Pakistan	Karachi, PK	2/27/1978
567	NASERULLAH, FNU	967	Afghanistan	Helmand, AF	1/1/1980
568	NASHIR, SA ID SALIH SA ID	841	Yemen	Habilain, YM	1/1/1974
569	NASIM, MOHAMMAD	453	Afghanistan	Shahidan, AF	1/1/1973
570	NASIM, MOHAMMED 2	849	Afghanistan	Megan, AF	1/1/1980
571	NASIM, MOHAMMED 3	958	Afghanistan	Pai Warzai, AF	1/1/1962

5/15/2006

** Birth dates that state "1/1/XX" indicate unknown month and day of birth.

13

List of Individuals Detained by the Department of Defense at Guantanamo Bay, Cuba from January 2002 through May 15, 2006

572	NASIR, ABDUL	874	Afghanistan	Kabul, AF	1/1/1981
573	NASIR, ABDUL LATIF	244	Morocco	Casablanca, MO	3/4/1965
574	NASIR, ALLAH	951	Afghanistan	Zalahka, AF	1/1/1947
575	NASRAT YAR, HIZTULLAH	977	Afghanistan	Surubee, AF	1/1/1970
576	NASRULLAH, FNU	886	Afghanistan	Oruzgan, AF	1/1/1979
577	NASSERI, RIYAD BIL MOHAMMED TAHIR	510	Tunisia	Gafsa, Tunisia	7/8/1966
578	NASSIR, JAMIL AHMED SAID	728	Yemen	Ta'iz, YM	1/1/1970
579	NECHLE, MOHAMMED	10003	Algeria	Laghouat, Algeria	4/2/1968
580	NOMAN, MOHAMMED	541	Pakistan	Pakistan	1/1/1977
581	NOOR, HABIB	1041	Afghanistan	Mangal Village, AF	1/1/1968
582	NOORALLAH, HAJI	494	Afghanistan	Andkhoy, AF	1/1/1971
583	NOORANI, ABDUL RAHMAN	582	Afghanistan	Afghanistan	1/1/1973
584	NOORI, ADEL	584	China	Xing Xiang, CH	11/12/1979
585	NOORI, MULLAH NORULLAH	6	Afghanistan	Shajoie, AF	1/1/1967
586	NUR, YUSIF KHALIL ABDALLAH	73	Saudi Arabia	Mecca, SA	3/16/1982
587	OBADULLAH	762	Afghanistan	Khowst, AF	1/1/1980
588	ODIJEV, RUSLAN ANATOLIVICH	211	Russia	Prolandnom, RU	12/5/1973
589	OMAR, ABDULLAH BIN	721	Tunisia	Massoulta, Tunisia	6/28/1956
590	OMAR, MOHAMMED	540	Pakistan	Larkana, PK	1/1/1986
591	OMARI, MOHAMMAD NABI	832	Afghanistan	Khowst, AF	1/1/1968
592	OURGY, ABDUL BIN MOHAMMED BIN ABESS	502	Tunisia	Tunis, Tunisia	7/25/1965
593	PARACHA, SAIFULLAH	1094	Pakistan	Mongwal, PK	8/17/1947
594	PARHAT, HOZAIFA	320	China	Ghulja, CH	2/11/1971
595	PEERZAI, QARI HASAN ULLA	562	Afghanistan	Baghran, AF	1/1/1977
596	QA ID, RASHID ABD AL MUSLIH QA ID AL	344	Saudi Arabia	Sakahka, SA	12/20/1959
597	QADER IDRIS, IDRIS AHMED ABDU	35	Yemen	Rada, YM	1/1/1979
598	QADER, Ahmed Abdul	690	Yemen	Sana'a, YM	1/1/1983
599	QAHTANI, SAID MUHAMMAD HUSYAN	200	Saudi Arabia	Khamees Mushail, SA	1/1/1978
600	QASIM, ABU BAKR	283	China	Ghulja, CH	5/13/1969
601	QASIM, KHALED	242	Yemen	Themeir, YM	1/21/1977
602	QATTAA, MANSOOR MUHAMMED ALI	566	Saudi Arabia	Ta'if, SA	1/1/1982
603	QUASAM, MOHAMMED	955	Afghanistan	Bamian, AF	1/1/1977
604	QUDUS, ABDUL	929	Afghanistan	Nadali, AF	1/1/1988
605	QYATI, ABDUL RAHMAN UMIR AL	461	Yemen	Jeddah, SA	1/1/1976
606	RABBANI, MOHAMMED AHMAD GHULAM	1461	Pakistan	al Medinah, SA	1/1/1970
607	RABEII, SALMAN YAHYA HASSAN MOHAMMED	508	Yemen	Jedda, SA	6/30/1979
608	RAFIQ, MOHAMMED	495	Pakistan	Kabal, PK	1/1/1980
609	RAHEEM, AL RACHID HASAN AHMAD ABDUL	714	Sudan	Al-Ubayyid, SU	7/29/1965
610	RAHIM, ABDUL 6	897	Afghanistan	Sharshar, AF	1/1/1975
611	RAHIM, MOHAMED	1104	Afghanistan	Ghazni, AF	UNKNOWN
612	RAHMAD, NISAR	630	Afghanistan	Afghanistan	1/1/1980
613	RAHMAN, ABDUL 12	549	Yemen	Hadramaut, YM	1/1/1976
614	RAHMAN, ABDUL 4	357	Afghanistan	Haji Baras, AF	1/1/1976
615	RAHMAN, FIZAULLA	496	Afghanistan	Sancharak, AF	1/1/1978

5/15/2006

** Birth dates that state "1/1/XX" indicate unknown month and day of birth.

14

List of Individuals Detained by the Department of Defense at Guantanamo Bay, Cuba from January 2002 through May 15, 2006

616	RAHMAN, HABIB	907	Afghanistan	Mansaira, PK	1/1/1982
617	RAHMAN, MAHBUB	1052	Afghanistan	Khowst, AF	1/1/1985
618	RAHMAN, MOHAMMED ABDUL 2	894	Tunisia	Tunis, T S	1/1/1965
619	RAHMAN, MURTAZAH ABDUL	361	Afghanistan	Nadali, AF	1/1/1976
620	RAHMAN, SHED ABDUR	581	Afghanistan	Pishin, PK	1/1/1965
621	RAHMATULLAH, FNU	964	Afghanistan	Helmand, AF	1/1/1981
622	RASHIDI, AHMED	590	Morocco	Tanjier, MO	3/16/1966
623	RASOOL, HABIB	120	Afghanistan	Khowst, AF	1/1/1955
624	RASOUL, ABDULLAH GULAM	8	Afghanistan	Hilmand, AF	1/1/1973
625	RASUL, SHAFIQ	86	United Kingdom	Dudley, England	1/1/1973
626	RAZ, MOHAMMED	106	Afghanistan	UNKNOWN	1/1/1969
627	RAZA, ABID	299	Pakistan	Digary Sindh, PK	2/10/1981
628	RAZA, MOHAMMED ARSHAD	147	Pakistan	Bahawal Nagar, PK	1/1/1980
629	RAZAK, ABDUL	1043	Afghanistan	Kandahar, AF	1/1/1958
630	RAZAK, ABDUL	219	China	Atush, CH	UNKNOWN
631	RAZAQ, ABDUL	356	Afghanistan	Tashkent, UZ	1/1/1971
632	RAZIQA, ABDUL	99	Pakistan	Kot Marakand, PK	4/22/1972
633	RAZZAK, ABDUL	942	Afghanistan	Kandahar, AF	1/1/1939
634	RAZZAQ, ABDUL	923	Afghanistan	Kadahar, AF	1/1/1964
635	RUHANI, GHOLAM	3	Afghanistan	Ghazni, AF	1/1/1975
636	SA ID ALI JABIR AL KHATHIM AL SHIHRI	372	Saudi Arabia	Riyadh, SA	9/12/1973
637	SADIK, MAHMUD	512	Afghanistan	UNKNOWN	1/1/1952
638	SADIQ, MOHAMMED	349	Afghanistan	UNKNOWN	1/1/1913
639	SADIQI, ABDUL HALIM	1007	Pakistan	Pakistan	1/1/1968
640	SADKHAN, JAWAD JABBER	433	Iraq	Diwaniya, Iraq	6/1/1967
641	SAEED, HAFIZ IHSAN	98	Pakistan	Lahore, PK	12/23/1978
642	SAFOLLAH, GHASER ZABAN	134	Pakistan	Madanchak, PK	1/1/1979
643	SAID KUMAN, AHMED YASLAM	321	Yemen	Hathramout, YM	1/15/1981
644	SAID, HASSAN MUJAMMA RABAI	175	Algeria	Oum el Bouaghi, Algeria	2/5/1976
645	SAID, SALAM ABDULLAH	126	Saudi Arabia	Tabokh, SA	2/13/1981
646	SALAAM, ABDUL	826	Afghanistan	Birmal, AF	1/1/1975
647	SALAM, MOHAMMED AHMED	689	Yemen	Ta'iz, YM	10/1/1980
648	SALEEM, ALLAH MUHAMMED	716	Egypt	Al-Bajoor, EG	1/13/1967
649	SALEH GANMI, ABDULLAH MUHAMMAD	266	Saudi Arabia	Rabug, SA	1/1/1974
650	SALEH NASER, ABDUL RAHMAN MOHAMED	115	Yemen	Ma'rib, YM	1/1/1980
651	SALEH, AYOUB MURSHID ALI	836	Yemen	Usabee, YM	4/29/1978
652	SALEHOVE, MAROOF SALEEMOVICH	208	Tajikistan	Dushanbe, Tajikistan	3/3/1978
653	SALEM AL ZARNUKI, MOHAMMED ALI	691	Yemen	Husayneyah, YM	UNKNOWN
654	SALIH, ABDUL AL RAZZAQ MUHAMMAD	233	Yemen	Al Gidd Al Hajjah, YM	1/1/1973
655	SALIH, ALI MOHSEN	221	Yemen	Guban, YM	10/26/1980
656	SAMAD, ABDUL	911	Afghanistan	Zormat, AF	1/1/1982
657	SANGARYAR, RAHMATULLAH	890	Afghanistan	Oruzgan, AF	1/1/1968
658	SANGHIR, MOHAMMAD	143	Pakistan	Kohestan, AF	1/1/1952
659	SARAJUDDIN, ABIB	458	Afghanistan	Zamikhel, AF	1/1/1942

5/15/2006

** Birth dates that state "1/1/XX" indicate unknown month and day of birth.

15

List of Individuals Detained by the Department of Defense at Guantanamo Bay, Cuba from January 2002 through May 15, 2006

660	SARGIDENE, MOHAMMED	358	Afghanistan	Archasan, AF	1/1/1977
661	SARWAR, KARI MOHAMMED	667	Afghanistan	Ashakay Village, AF	1/1/1978
662	SASSI, NIZAR	325	France	Lyons, FR	8/1/1979
663	SATTAR, ABDUL	10	Pakistan	Bumb, PK	11/12/1981
664	SAYAB, MUTIJ SADIZ AHMAD	288	Algeria	UNKNOWN	7/1/1976
665	SAYED, ABDUL HADI MUHAMED RASUL	352	Afghanistan	Helmand, AF	1/1/1973
666	SAYED, MOHAMMED	18	Pakistan	Abbotabad, PK	1/1/1973
667	SEBAI, MOHAMMED JAYED	319	Saudi Arabia	Riyadh, SA	4/1/1983
668	SEBAIL, ABDEL HADI MOHAMMED BADAN AL SEBAIL	64	Saudi Arabia	El Kharg, SA	8/23/1971
669	SEN, IBRAHIM SHAFIR	297	Turkey	Van, Turkey	10/10/1980
670	SEN, MESUT	296	Belgium	Brussels, BE	2/20/1980
671	SHAABAN, ALI HUSEIN	327	Syria	Utaiba, SY	3/6/1982
672	SHAH, ALI	1154	Afghanistan	Gardez, AF	1/1/1959
673	SHAH, NAHIR	1010	Afghanistan	Kaplsa, AF	1/1/1973
674	SHAH, QALANDAR	812	Afghanistan	Kandahar, AF	1/1/1973
675	SHAH, SAID MOHAMMED ALIM	92	Afghanistan	Helmand, AF	1/1/1978
676	SHAH, SOLAIMAN DUR MOHAMMED	119	Afghanistan	Panjwae, AF	1/1/1977
677	SHAH, ZAKIM	898	Afghanistan	Tora Oba, AF	1/1/1983
678	SHAHEEN NAQEEBYLLAH, SHAHWALI, ZAIR MOHAMMED	834	Afghanistan	Khowst, AF	6/1/1976
679	SHAHIR, WALID MOHAMMED	1014	Yemen	Al Tawahi, YM	1/1/1979
680	SHAHZADA, HAJI	952	Afghanistan	Belanday, AF	1/1/1959
681	SHAKARAN, IBRAHIM BIN	587	Morocco	Casablanca, MO	8/4/1979
682	SHALABI, ABDUL RAHMAN	42	Saudi Arabia	Medina, SA	12/4/1975
683	SHARBAT	1051	Afghanistan	Khairo Village	1/1/1973
684	SHARIF, MOHAMMED	532	Afghanistan	Kalina, AF	1/1/1976
685	SHARIPOV, ALMASM RABILAVICH	209	Russia	Avzion, RU	4/23/1971
686	SHARQAWI, ABDO ALI AL HAJI	1457	Yemen	Taiz, SA	5/26/1974
687	SHAYBAN, SAID BEZAN ASHEK	346	Saudi Arabia	Ta'iz, SA	1/1/1981
688	SHILI, IBRAHIM RUSHDAN BRAYK AL-	127	Saudi	Medina, SA	1/1/1981
689	SHOKURI, YUNIS ABDURRAHMAN	197	Morocco	Asafi, MO	4/5/1968
690	SLAHI, MOHAMEDOU OULD	760	Mauritania	Rosso, MR	12/21/1970
691	SLITI, HISHAM BIN ALI BIN AMOR	174	Tunisia	Hamam Lif, Tunisia	2/12/1966
692	SOHAIL, MOHAMMED MUSTAFA	1008	Afghanistan	Jalalabad, AF	1/1/1981
693	SOULEIMANI LAALMAI, MOHAMAD	237	Morocco	Casablanca, MO	1/19/1976
694	SUBII, NASIR MAZIYAD ABDALLAH AL QURAYSHI AL	497	Saudi Arabia	Kasim, SA	9/16/1970
695	SULAYMAN, ABDUL RAHMAN ABDUL ABU GHITYH	223	Yemen	Ta'iz, YM	1/1/1979
696	SULEIMAN, FAYIZ AHMAD YAHIA	153	Yemen	Jeddah, SA	1/1/1974
697	SULEYMAN, AHMED HASSAN JAMIL	662	Jordan	Aman, JO	6/4/1961
698	SULTAN, ASHRAF SALIM ABD AL SALAM	263	Libya	Jedda, SA	7/5/1971
699	SULTAN, FAHA	130	Saudi Arabia	Jeddah, SA	1/1/1972
700	SULTAN, ZAHID	300	Pakistan	Abdabot, PK	2/10/1981
701	TAHAMUTTAN, MOHAMMED ABDULLAH	684	West Bank	Burka, WE	12/1/1979
702	TAHAR, MOHMMAD AHMAD ALI	679	Yemen	Ib, YM	1/1/1980
703	TAHIR, MOHAMMED	643	Afghanistan	Mirkhan Khail, AF	1/1/1975

5/15/2006

** Birth dates that state "1/1/XX" indicate unknown month and day of birth.

16

List of Individuals Detained by the Department of Defense at Guantanamo Bay, Cuba from January 2002 through May 15, 2006

704	TARIQ, MOHAMMED	137	Pakistan	Alladand Dehry, PK	3/10/1973
705	TAYEEA, ALI ABDUL MOTALIB AWAYD HASSAN AL	111	Iraq	Baghdad, Iraq	UNKNOWN
706	THANI, ABDALLAH FARIS AL UNAZI	514	Saudi Arabia	Saudi Arabia	1/31/1980
707	TORJAN, SHAIJAN	362	Afghanistan	Kandahar, AF	1/1/1977
708	TOURSON, AHMAD	201	China	Xinjiang, CH	1/26/1971
709	TSIRADZHO, POOLAD T	89	Azerbaijan	Baku, AJ	5/6/1975
710	TUKHI, AMINULLAH BARYALAI	1012	Afghanistan	Heart, AF	1/1/1972
711	TURKASH, EMDASH ABDULLAH	500	Turkmenistan	Ghazni, AF	1/1/1941
712	TURKI MASH AWI ZAYID AL ASIRI	185	Saudi Arabia	Taboq, SA	3/8/1975
713	TURKISTANI, SADIK AHMAD	491	Saudi Arabia	Taif, SA	UNKNOWN
714	UL HAQ, ISRAR	515	Pakistan	Topi, PK	1/1/1980
715	UL SHAH, ZIA	15	Pakistan	Karachi, PK	5/1/1976
716	ULLAH, AMIN	848	Afghanistan	Chogha, AF	1/1/1956
717	ULLAH, ASAD	47	Pakistan	Swahbi, PK	1/1/1981
718	ULLAH, ASAD	912	Afghanistan	Paktia, AF	1/1/1988
719	ULLAH, FAIZ	919	Afghanistan	Bamian, AF	1/1/1956
720	ULLAH, NAQIB	913	Afghanistan	Zargary Camp, PK	1/1/1988
721	ULLAH, NOOR HABIB	626	Afghanistan	Jalalabad, AF	1/1/1980
722	ULLAH, SHAMS	783	Afghanistan	Gulnoom Khan, AF	1/1/1986
723	UMAR, IBRAHIM UMAR ALI AL-	585	Saudi	Al Qaseem, SA	1/1/1983
724	URAYMAN, SAJIN	545	Pakistan	Gujaranwala, PK	1/1/1984
725	USMAN, SHABIDZADA	12	Pakistan	Malal, PK	3/5/1982
726	UTHMAN, UTHMAN ABDUL RAHIM MOHAMMED	27	Yemen	Aden, YM	1/1/1979
727	UWAYDAH, RASHID AWAD RASHID AL	664	Saudi Arabia	Sakaka, SA	1/1/1976
728	UYAR, SALIH	298	Turkey	Kojaeli, Turkey	4/14/1981
729	VAHITOV, AIAT NASIMOVICH	492	Russia	Naberyozhnyj, RS	3/27/1977
730	WAHAB, ABDUL	961	Afghanistan	Afghanistan	1/1/1968
731	WAHEED, ABDUL	353	Afghanistan	Musa Qala, AF	1/1/1972
732	WAKIL, HAJI SAHIB ROHULLAH	798	Afghanistan	Jalalabad, AF	1/1/1962
733	WALI, BADSHAH	638	Afghanistan	Khowst, AF	1/1/1977
734	WALI, JIHAN	444	Pakistan	Diir, PK	1/1/1967
735	WALIJAN, NEYAZ	640	Afghanistan	Khowst, AF	1/1/1962
736	WASIM	338	Saudi Arabia	Al Jauf, SA	11/18/1963
737	WASIQ, ABDUL HAQ	4	Afghanistan	Ghazni, AF	1/1/1971
738	WAZIR, ABDULLAH	976	Afghanistan	Sheikh Amir, AF	1/1/1979
739	WAZIR, HAJI MOHAMMED	996	Afghanistan	Lashkargh City, AF	1/1/1943
740	WAZIR, PADSHA	631	Afghanistan	Kundai, AF	1/1/1972
741	YACoub, MOHAMMED	1004	Afghanistan	Khwezak, AF	1/1/1976
742	YADEL, BRAHIM	371	France	Aubervilliers, FR	3/17/1971
743	YAKUBI	1165	Afghanistan	Gardiz, AF	2/15/1966
744	YAQUB, MOHAMMED YUSIF	367	Afghanistan	Nimbrooz, AF	UNKNOWN
745	YAR, KUSHKY	971	Afghanistan	Lejay Village, AF	1/1/1963
746	YASSER, HIMDY	9	Saudi Arabia / USA	Baton Rouge, Louisiana	11/17/1979
747	YOUSEF, MOHAMMED HAJI	820	Afghanistan	Bermal, AF	1/1/1967

5/15/2006

** Birth dates that state "1/1/XX" indicate unknown month and day of birth.

17

List of Individuals Detained by the Department of Defense at Guantanamo Bay, Cuba from January 2002 through May 15, 2006

748	ZAEEF, ABDUL SALAM	306	Afghanistan	Kandahar, AF	1/1/1967
749	ZAHIR, ABDUL	753	Afghanistan	Hasarak, AF	1/1/1972
750	ZAHIR, MOHOMMOD	1103	Afghanistan	Ghazni, AF	1/1/1953
751	ZAHOR, ABDUL	949	Afghanistan	Charikar, AF	1/1/1964
752	ZAHRANI, FAWAZ ABD AL-AZIZ AL-	125	Saudi	Medina, SA	1/1/1978
753	ZAID, WALID SAID BIN SAID	550	Yemen	Ta'iz, YM	2/2/1978
754	ZAMAN, GUL	459	Afghanistan	Khowst, AF	1/1/1971
755	ZAMAN, KHAN	460	Afghanistan	Zani Khel, AF	1/1/1962
756	ZEMMORI, MOSA ZI	270	Belgium	Wilryk, Belgium	8/3/1978
757	ZIDAN, IBRAHIM MACHD ACHMED	761	Libya	Sorman, LY	11/5/1976
758	ZUMARIKOURT, AZIZ KHAN ALI KHAN	348	Afghanistan	Mushkail, AF	1/1/1962
759	ZUMIRI, HASSAN	533	Algeria	Algiers, AL	9/8/1967

5/15/2006

** Birth dates that state "1/1/XX" indicate unknown month and day of birth.

18

EXHIBIT B

Exhibit B: List Of Enemy Combatant Detainees With Pending Habeas Corpus Petitions Who Have Been Released From United States Custody

Case Number	Judge	Case Name	Petitioner's Name	ISN	Status
02-CV-0828	Kollar-Kotelly	Al-Odah v. United States	Omar Rajab Amin	00065	Left GTMO
02-CV-0828	Kollar-Kotelly	Al-Odah v. United States	Nasser Nijer Naser Al Mutairi	00205	Left GTMO
02-CV-0828	Kollar-Kotelly	Al-Odah v. United States	Abdulaziz Sayer Owain Al Shammari	00217	Left GTMO
02-CV-0828	Kollar-Kotelly	Al-Odah v. United States	Abdullah Saleh Ali Al Ajmi	00220	Left GTMO
02-CV-0828	Kollar-Kotelly	Al-Odah v. United States	Abdullah Kamal Abdullah Kamal Al Kandari	00228	Left GTMO
02-CV-0828	Kollar-Kotelly	Al-Odah v. United States	Mohammed Funaitel Al Dihani	00229	Left GTMO
02-CV-0828	Kollar-Kotelly	Al-Odah v. United States	Adil Zamil Abdull Mohssin Al Zamil	00568	Left GTMO
02-CV-0828	Kollar-Kotelly	Al-Odah v. United States	Saad Madai Saad Ha Wash Al-Azmi	00571	Left GTMO
02-CV-1130	Kollar-Kotelly	Habib v. Bush	Mamdouh Habib	00661	Left GTMO
04-CV-1135	Huvelle	Kurnaz v. Bush	Murat Kurnaz	00061	Left GTMO
04-CV-1137	Collyer	Begg v. Bush	Feroz Ali Abbasi	00024	Left GTMO
04-CV-1137	Collyer	Begg v. Bush	Moazzam Begg	00558	Left GTMO
04-CV-1142	Leon	Khalid v. Bush	Ridouane Khalid	00173	Left GTMO
04-CV-1144	Roberts	El-Banna v. Bush	Bisher Al Rawi	00906	Left GTMO
04-CV-1144	Roberts	El-Banna v. Bush	Martin Mubanga	10007	Left GTMO
04-CV-1227	Walton	Almurbati v. Bush	Adel Kamel Abdulla Hajee	00060	Left GTMO
04-CV-1227	Walton	Almurbati v. Bush	Abdullah Majed Sayyah Hasan Alnoaimi	00159	Left GTMO
04-CV-1227	Walton	Almurbati v. Bush	Salah Abdul Rasool Al Bloushi	00227	Left GTMO
04-CV-1227	Walton	Almurbati v. Bush	Salman Bin Ibrahim Bin Mohammed Bin Ali Al-Kalifa	00246	Left GTMO
04-CV-2215	Collyer	Deghayes v. Bush	Jamel Abdullah Kiyemba	00701	Left GTMO
05-CV-0301	Kessler	Al-Joudi v. Bush	Majid Abdulla Al Joudi	00025	Left GTMO
05-CV-0301	Kessler	Al-Joudi v. Bush	Abdulla Mohammad Al Ghanmi	00266	Left GTMO
05-CV-0345	Bates	Al-Anazi v. Bush	Ibrahim Suleiman Al-Rubaish	00192	Left GTMO
05-CV-0345	Bates	Al-Anazi v. Bush	Adel Eglia Hussan Al-Nussairi	00308	Left GTMO
05-CV-0454	Urbina	Qayed v. Bush	Rashid Abdul Mosleh Qayed	00344	Left GTMO
05-CV-0490	Friedman	Al-Shihry v. Bush	Abdul-Salam Gaithan Mureef Al-Shihry	00132	Left GTMO
05-CV-0520	Urbina	Al-Oshan v. Bush	Musa Al Madany	00058	Left GTMO
05-CV-0533	Leon	Al-Oshan v. Bush	Sulaiman Saad Mohaammed Al-Oshan	00121	Left GTMO
05-CV-0586	Roberts	Al Rashaidan v. Bush	Abdullah Ibrahim Abdullah Al Rashaidan	00343	Left GTMO
05-CV-0621	Friedman	Mokit v. Bush	Wahidof Abdul Mokit	00090	Left GTMO
05-CV-0714	Bates	Battayav v. Bush	Elham Battayav	00084	Left GTMO
05-CV-0764	Kollar-Kotelly	Imran v. Bush	Lahcen Ikasrien	00072	Left GTMO
05-CV-0764	Kollar-Kotelly	Imran v. Bush	Najeeb Al Hussein	00075	Left GTMO
05-CV-0764	Kollar-Kotelly	Imran v. Bush	Tareq	00133	Left GTMO
05-CV-0764	Kollar-Kotelly	Imran v. Bush	Moussa	00270	Left GTMO
05-CV-0764	Kollar-Kotelly	Imran v. Bush	Mohammed Mazoz	00294	Left GTMO

Exhibit B: List Of Enemy Combatant Detainees With Pending Habeas Corpus Petitions Who Have Been Released From United States Custody

Case Number	Judge	Case Name	Petitioner's Name	ISN	Status
05-CV-0764	Kollar-Kotelly	Imran v. Bush	Ridouane Shakur	00499	Left GTMO
05-CV-0885	Kessler	Mohammad v. Bush	Alif Mohammad	00972	Left GTMO
05-CV-1002	Sullivan	Mohammed v. Bush	Akhtar Mohammed	00845	Left GTMO
05-CV-1008	Bates	Mangut v. Bush	Habibullah Mangut	00907	Left GTMO
05-CV-1010	Leon	Khan v. Bush	Mohabat Khan	00909	Left GTMO
05-CV-1242	Lamberth	Pirzai v. Bush	Ahsanullah Pirzai	00562	Left GTMO
05-CV-1243	Lamberth	Peerzai v. Bush	Ihsan Ullah Peerzai	00562	Left GTMO
05-CV-1246	Roberts	Mohammadi v. Bush	Abdul Majid Mohammadi	00555	Left GTMO
05-CV-1311	Lamberth	Ullah v. Bush	Ehsan Ullah	00562	Left GTMO
05-CV-1453	Urbina	Al-Subaiy v. Bush	Nasser Mazyad Abdullah Al-Subaiy	00497	Left GTMO
05-CV-1489	Urbina	Faizullah v. Bush	Faizullah	00919	Left GTMO
05-CV-1493	Walton	Amon v. Bush	Mohammed Amon	01074	Left GTMO
05-CV-1667	Walton	Al-Siba'i v. Bush	Abdul-Hadi Muhammed Al-Siba'i	00064	Left GTMO
05-CV-1668	Kessler	Al-Uwaidah v. Bush	Rashid Awadh Rashid Al-Uwaidah	00664	Left GTMO
05-CV-1669	Hogan	Al-Jutaili v. Bush	Fahd Bin Salih Bin Sulaiman Al-Jutaili	00177	Left GTMO
05-CV-1697	Walton	Khandan v. Bush	Kadeer Khandan	00831	Left GTMO
05-CV-1714	Roberts	Al-Rubaish v. Bush	Yousif Abdullah Al-Rubaish	00109	Left GTMO
05-CV-1857	Kollar-Kotelly	Al-Harbi v. Bush	Mazin Salih Al-Harbi	00588	Deceased
05-CV-2104	Walton	Ali Al Jayfi v. Bush	Issam Hamid Ali Bin Ali Al Jayfi	00183	Left GTMO
05-CV-2197	Kennedy	Al-Asadi v. Bush	Mohammed Ahmed Ali Al-Asadi	00198	Left GTMO
05-CV-2216	Lamberth	Al Subaie v. Bush	Alghamdi Abdulrahman Othman A	00095	Left GTMO
05-CV-2216	Lamberth	Al Subaie v. Bush	Mohammed Bin Jaied Bin Aladi Al Mohammed Al Subaie	00319	Left GTMO
05-CV-2369	Roberts	Alsaaei v. Bush	Abdullah Ali Saleh Gerab Alsaaei	00340	Left GTMO
05-CV-2384	Roberts	Said v. Bush	Anwar Handan Al Shimmiri	00226	Left GTMO
05-CV-2385	Urbina	Al Halmandy v. Bush	Abd Al Rahman Abdullah Al Halmandy	00118	Left GTMO
05-CV-2385	Urbina	Al Halmandy v. Bush	Inshanullah	00367	Left GTMO
05-CV-2385	Urbina	Al Halmandy v. Bush	Shamsullah	00783	Left GTMO
05-CV-2386	Walton	Mohammon v. Bush	Maged LNU	00025	Left GTMO
05-CV-2386	Walton	Mohammon v. Bush	Slaim Harbi	00057	Left GTMO
05-CV-2386	Walton	Mohammon v. Bush	Mishal Al Madany	00058	Left GTMO
05-CV-2386	Walton	Mohammon v. Bush	Najeeb LNU	00075	Left GTMO
05-CV-2386	Walton	Mohammon v. Bush	Elham Bataif	00084	Left GTMO
05-CV-2386	Walton	Mohammon v. Bush	Mohsen LNU	00193	Left GTMO
05-CV-2386	Walton	Mohammon v. Bush	Mohammed Rimi	00194	Left GTMO
05-CV-2386	Walton	Mohammon v. Bush	Abdul Salam Deiff	00306	Left GTMO
05-CV-2386	Walton	Mohammon v. Bush	Seed Farha	00341	Left GTMO

Exhibit B: List Of Enemy Combatant Detainees With Pending Habeas Corpus Petitions Who Have Been Released From United States Custody

Case Number	Judge	Case Name	Petitioner's Name	ISN	Status
05-CV-2386	Walton	Mohammon v. Bush	Saleh Mohammed Ali Azoba	00501	Left GTMO
05-CV-2386	Walton	Mohammon v. Bush	Abdullah LNU	00528	Left GTMO
05-CV-2386	Walton	Mohammon v. Bush	Abdullah Al Quatany	00652	Left GTMO
05-CV-2386	Walton	Mohammon v. Bush	Abdullah Hamid Musleh Qahtany	00652	Left GTMO
05-CV-2427	Leon	Rimi v. Bush	Mohammad Rimi	00194	Left GTMO
05-CV-2452	Friedman	Al Salami v. Bush	Abdullah Al Sali Al Asoriya	00340	Left GTMO
05-CV-2452	Friedman	Al Salami v. Bush	Saleh Ali Abdullah Al Salami	00693	Deceased
05-CV-2466	Lamberth	Khan v. Bush	Anwar Khan	00948	Left GTMO
06-CV-1675	Walton	Wasim v. Bush	Wasim	00338	Left GTMO
06-CV-1677	Lamberth	Naseem v. Bush	Mohammed Naseem	00453	Left GTMO
06-CV-1678	Lamberth	Khan v. Bush	Gulbas Khan	00316	Left GTMO
06-CV-1768	Roberts	Al-Maliki v. Bush	Saed Farhan Al-Maliki	00157	Left GTMO

EXHIBIT C

Exhibit C: List of No Longer Enemy Combant Detainees With Pending Habeas Corpus Petitions Who Have Been Released From United States Custody

Case Number	Judge	Case Name	Petitioner's Name	ISN	Status
05-CV-0429	Leon	Sliti v. Bush	Abdul Aziz Al Mossary	00287	Left GTMO
05-CV-0429	Leon	Sliti v. Bush	Ibrahim Fauzee	00730	Left GTMO
05-CV-0431	Leon	Kabir v. Bush	Khalid Mahmoud Alasmar	00589	Left GTMO
05-CV-0520	Urbina	Al-Oshan v. Bush	Saleh Abdulla Al-Oshan	00248	Left GTMO
05-CV-0665	Robets	Ahmed v. Bush	Hazi Ahmed	00649	Left GTMO
05-CV-1509	Urbina	Kiyemba v. Bush	Sadik Ahmad Turkistani	00491	Left GTMO
05-CV-1864	Kennedy	Aziz v. Bush	Abu Abdul Aziz	00287	Left GTMO
05-CV-2087	Collyer	Muhammed v. Bush	Fethi Boucetta	00718	Left GTMO
05-CV-2386	Walton	Mohammon v. Bush	Abu Baker	00283	Left GTMO
05-CV-2386	Walton	Mohammon v. Bush	Alla Al Mossary	00287	Left GTMO
05-CV-2386	Walton	Mohammon v. Bush	Saalih LNU	00298	Left GTMO
05-CV-2386	Walton	Mohammon v. Bush	Hamad LNU	00712	Left GTMO
05-CV-2386	Walton	Mohammon v. Bush	Hamad LNU	00712	Left GTMO
05-CV-2386	Walton	Mohammon v. Bush	Hammad LNU	00712	Left GTMO
05-CV-2386	Walton	Mohammon v. Bush	Dr. Abu Muhammed	00718	Left GTMO
05-CV-2386	Walton	Mohammon v. Bush	Abu Mohammed	00718	Left GTMO
05-CV-2386	Walton	Mohammon v. Bush	Dr. Abu Mohammed	00718	Left GTMO
05-CV-2386	Walton	Mohammon v. Bush	Boucetta Fih	00718	Left GTMO
06-CV-1760	Urbina	Gul v. Bush	Mohammed Gul	00457	Left GTMO

EXHIBIT D

United States Court of Appeals
FOR THE DISTRICT OF COLUMBIA CIRCUIT

No. 05-5487

September Term, 2006

FILED ON: MARCH 22, 2007 [1030199]

JAMAL KIYEMBA, NEXT FRIEND, ET AL.,

APPELLEES/CROSS-APPELLANTS

v.

GEORGE W. BUSH, PRESIDENT OF THE UNITED STATES, ET AL.,

APPELLANTS/CROSS-APPELLEES

Consolidated with 05-5488, et al.

Appeals from the United States District Court
for the District of Columbia

(No. 05cv01509)

(No. 05cv01602)

(No. 05cv00833)

(No. 05cv00270)

(No. 05cv02053)

Before: GINSBURG, *Chief Judge*, and GRIFFITH and KAVANAUGH, *Circuit Judges*.

J U D G M E N T

This case was considered on the record from the United States District Court for the District of Columbia and on the briefs by the parties and oral arguments of counsel. Twelve detainees at Guantanamo Bay, Cuba were involved in these cases. Three were non-enemy combatants (Zakirjan, Alladeen, and Saddiq Turkestani). The three non-enemy combatants have been transferred to other countries and released from U.S. custody. The other nine have been determined by the United States to be enemy combatants and remain at Guantanamo Bay (Abdusabur Doe, Abdusamad Doe, Abdunasir Doe, Hammad Doe, Hudhaifa Doe, Jalaal Doe, Khalid Doe, Saabir Doe, and Mamet). It is

ORDERED that the motion to dismiss the appeals as to the three non-enemy combatants be granted. Case Nos. 05-5491, 06-5042, and 06-5234 are hereby dismissed as moot in light of

the release of Alladeen and Zakirjan. Case No. 05-5487 is hereby dismissed as moot with respect only to appellee Sadiq Turkestani, who has also been released from custody. The Government's suggestion that the court direct the district court to dismiss as moot all other claims before it is declined. The district court may consider, either *sua sponte* or on motion, whether the remaining claims before it are moot. It is

FURTHER ORDERED AND ADJUDGED that the remaining cases involving the nine enemy combatants be dismissed for lack of subject matter jurisdiction.

After we heard oral argument in this case, the Congress passed the Military Commissions Act of 2006, Pub. L. No. 109-366, 120 Stat. 2600 (2006) (MCA), which the President signed into law on October 17, 2006. Section 7(a) of the MCA amended 28 U.S.C. § 2241(e) to read:

(1) No court, justice, or judge shall have jurisdiction to hear or consider an application for a writ of habeas corpus filed by or on behalf of an alien detained by the United States who has been determined by the United States to have been properly detained as an enemy combatant or is awaiting such determination.

(2) Except as provided in paragraphs (2) and (3) of section 1005(e) of the Detainee Treatment Act of 2005 ... no court, justice, or judge shall have jurisdiction to hear or consider any other action against the United States or its agents relating to any aspect of the detention, transfer, treatment, trial, or conditions of confinement of an alien who is or was detained by the United States and has been determined by the United States to have been properly detained as an enemy combatant or is awaiting such determination.

28 U.S.C. § 2241(e). The nine remaining Appellees/Cross-Appellants have been determined by the United States to be enemy combatants and are being held at the Guantanamo Bay Naval Base in Cuba. In *Boumediene v. Bush*, 476 F.3d 981 (D.C. Cir. 2007), we held the MCA applies to the habeas petitions of enemy combatants being held at Guantanamo. *Id.* at 987-88. We further held the MCA is not an unconstitutional suspension of the writ of habeas corpus. *Id.* at 988-94. We therefore concluded that “[f]ederal courts have no jurisdiction in these cases.” *Id.* at 994. Pursuant to that decision and 28 U.S.C. § 2241(e)(1)-(2), we do not have jurisdiction over the remaining cases.

Pursuant to D.C. Circuit Rule 36, this disposition will not be published. The Clerk is directed to withhold issuance of the mandate herein until seven days after resolution of any timely petition for rehearing or rehearing en banc. See Fed. R. App. P. 41(b); D.C. Cir. R. 41.

FOR THE COURT:
Mark J. Langer, Clerk

BY:

Deputy Clerk

EXHIBIT E

United States Court of Appeals
FOR THE DISTRICT OF COLUMBIA CIRCUIT

No. 05-5194

September Term, 2006

04cv02022

Filed On: April 9, 2007 [1033613]

Saifullah Paracha, Detainee, Guantanamo Bay Naval
Station and Farhat Paracha, Next Friend,
Appellants

v.

George W. Bush, Jr., et al.,
Appellees

Consolidated with 05-5211, 05-5333

06-1038

Saifullah Paracha,
Petitioner

v.

Robert M. Gates, Secretary of Defense,
Respondent

06-1117

Saifullah Paracha,
Petitioner

v.

Robert M. Gates, Secretary of Defense,
Respondent

United States Court of Appeals
FOR THE DISTRICT OF COLUMBIA CIRCUIT

No. 05-5194

September Term, 2006

BEFORE: Ginsburg, Chief Judge, Randolph, Circuit Judge, and Edwards,
Senior Circuit Judge

ORDER

Upon consideration of the motion of respondents-appellees to govern future proceedings and to dismiss Nos. 05-5194, 05-5211, and 05-5333, to proceed with petition for review No. 06-1038, and to dismiss No. 06-1117; and the motion of petitioner-appellant to consider and grant his dispositive motion, it is

ORDERED that the motion of petitioner-appellant to consider and grant his dispositive motion in all of his cases be denied without prejudice to any claims raised by petitioner in No. 06-1038. It is

FURTHER ORDERED that Nos. 05-5194 and 05-5333 be remanded to the district court with instructions to dismiss the petitions for writ of habeas corpus for lack of jurisdiction. See Boumediene v. Bush, 476 F.3d 981 (D.C. Cir. 2007), cert. denied, ___ S.Ct. ___, 2007 WL 957363 (April 2, 2007) (No. 06-1195, 06-1196). It is

FURTHER ORDERED that No. 05-5211 be dismissed as moot without prejudice to any claims raised by petitioner in No. 06-1038. It is

FURTHER ORDERED that petitioner's motions relating to conditions of his confinement be dismissed. The court lacks jurisdiction to consider these claims. See 28 U.S.C. § 2241(e); Section 7(a) of the Military Commissions Act of 2006, Pub. L. No. 109-366, 120 Stat. 2600 (2006). It is

FURTHER ORDERED that No. 06-1117 be dismissed. The court lacks jurisdiction to review Administrative Review Board determinations. See Sections 1005(e)(2)(A), (e)(3)(A) of the Detainee Treatment Act of 2005, Pub. L. No. 109-148, 119 Stat. 2680 (2005). It is

FURTHER ORDERED that the following briefing schedule apply in No. 06-1038:

Brief for Petitioner	July 16, 2007
Appendix	July 16, 2007
Brief for Respondent	August 15, 2007
Reply Brief for Petitioner	August 31, 2007

United States Court of Appeals
FOR THE DISTRICT OF COLUMBIA CIRCUIT

No. 05-5194

September Term, 2006

The parties are directed to take into account the court's disposition of No. 06-1197, Bismullah v. Gates, and No. 06-1397, Parhat v. Gates (scheduled for argument on May 15, 2007), in addressing issues related to discovery and this court's scope of review. The court will not entertain any motions for extension of time to file briefs but may permit supplemental briefing if No. 06-1197 and No. 06-1397 are decided after completion of briefing in No. 06-1038. The briefs and appendix are to be filed and served by hand by 4:00 p.m. on the date each is due. It is

FURTHER ORDERED that No. 06-1038 be scheduled for oral argument on September 17, 2007, at 9:30 a.m. before Chief Judge Ginsburg, Circuit Judge Randolph, and Senior Circuit Judge Edwards. The time and date of oral argument will not change absent further order of the court. The parties will be notified by separate order of the allocation of time for oral argument.

Pursuant to D.C. Circuit Rule 36, this disposition will not be published. The Clerk is directed to withhold issuance of the mandate in Nos. 05-5194, 05-5333, and 06-1117 until seven days after disposition of any timely petition for rehearing or rehearing en banc. See Fed. R. App. P. 41(b); D.C. Cir. Rule 41.

Per Curiam

FOR THE COURT:
Mark J. Langer, Clerk

BY:

Deputy Clerk

EXHIBIT F

DECLARATION OF MATTHEW C. WAXMAN

I, Matthew C. Waxman, pursuant to 28 U.S.C. § 1746, hereby declare and say as follows:

1. I am the Deputy Assistant Secretary of Defense for Detainee Affairs in the Department of Defense ("DoD"). My office is organized under the office of the Under Secretary of Defense for Policy. The office of Detainee Affairs, which I supervise, is responsible for providing policy advice to the Under Secretary of Defense on matters regarding detainees in DoD control. I have served in this position since August of 2004. The following statements provide a general overview of the process of transferring a detainee in DoD control at the United States Naval Base at Guantanamo Bay, Cuba ("GTMO") to the control of a foreign government. These statements are not intended to be an exhaustive description of all of the steps that might be undertaken in particular cases but do reflect United States policy and practices with respect to transfers of detainees from GTMO. I make these statements based upon my personal knowledge and upon information made available to me in the performance of my official duties. This declaration replaces my prior two declarations (dated March 8, 2005 and March 16, 2005) submitted in connection with various habeas petitions pending in this Court.

2. One of DoD's current missions is to use all necessary and appropriate force to defeat the al Qaeda terrorist network and its supporters. In the course of that campaign – which remains ongoing – the United States and its allies have captured thousands of individuals overseas, virtually all of whom are foreign nationals. Through a screening and evaluation process, DoD determines whether the individuals should be detained during the conflict as enemy combatants. Approximately 520 of the foreign nationals are being held by DoD at GTMO.

3. It is appropriate for DoD to detain these enemy combatants as long as hostilities are ongoing. Nonetheless, DoD has no interest in detaining enemy combatants longer than

necessary. Accordingly, DoD is conducting at least annual reviews of each GTMO detainee to determine whether continued detention is warranted based on factors such as whether the detainee continues to pose a threat to the United States and its allies. Where continued detention is deemed no longer necessary, a detainee may be transferred to the control of another government for release. Furthermore, the United States also transfers GTMO detainees, under appropriate circumstances, to the control of other governments for continued detention, investigation, and/or prosecution when those governments are willing to accept responsibility for ensuring, consistent with their laws, that the detainees will not continue to pose a threat to the United States and its allies. Such governments can include the government of a detainee's home country, or a country other than the detainee's home country that may have a law enforcement, prosecution, or other interest in the detainee. Transfers of detainees are and have been made in accordance with the policy and process outlined herein, rather than to thwart the actual or putative jurisdiction of any court.

4. As of today, 234 detainees have been transferred by the DoD from GTMO, with 167 transferred for release, and 67 transferred to the control of their home governments for further detention, investigation and/or prosecution, as appropriate. Of those 67 detainees who have been transferred to the control of other governments for further detention, investigation and/or prosecution, 29 were transferred to Pakistan, 9 to the United Kingdom, 7 to Russia, 5 to Morocco, 6 to France, 4 to Saudi Arabia, 2 to Belgium, 1 to Denmark, 1 to Spain, 1 to Sweden, 1 to Kuwait, and 1 to Australia. These 234 transfers have occurred over a time span beginning in October 2002.

5. When the DoD transfers GTMO detainees to the control of other governments for continued detention, investigation, and/or prosecution, the DoD does so after dialogue with the

receiving government. Such dialogue may be initiated by the receiving government or may be initiated by the United States. In either situation, the purpose of the dialogue is to ascertain or establish what measures the receiving government intends to take pursuant to its own domestic laws and independent determinations that will ensure that the detainee will not pose a continuing threat to the United States and its allies. In all such cases of transfer for continued detention, investigation, and/or prosecution, as appropriate, as well as situations in which the detainee is transferred for release, the detainee is transferred entirely to the custody and control of the other government, and once transferred, is no longer in the custody and control of the United States; the individual is detained, if at all, by the foreign government pursuant to its own laws and not on behalf of the United States. When detainees are transferred to the custody or control of their home governments, it is frequently the case that the home government takes the detainee into its custody, at least for an initial period. In some cases, the home government has subsequently released the detainee, sometimes after a period of questioning or investigation, while in other cases, the detainees have remained in confinement or subject to other restrictions in their home countries for various reasons based on the determinations and laws of the home government. Of the 67 GTMO detainees transferred by the DoD to the control of their home countries, most have subsequently been released from detention.

6. Once a DoD transfer of a GTMO detainee is proposed, including for possible detention, investigation and/or prosecution, the views of interested United States Government agencies are considered. For such a transfer, it is the policy of the United States, consistent with Article 3 of the Convention Against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment, not to repatriate or transfer individuals to other countries where it believes it is more likely than not that they will be tortured. Therefore, if a transfer is deemed

appropriate, a process is undertaken, typically involving the Department of State, in which appropriate assurances regarding the detainee's treatment are sought from the country to whom the transfer of the detainee is proposed. The accompanying Declaration of Pierre-Richard Prosper accurately and completely describes that process to the best of my information and belief.

7. The ultimate decision to transfer a detainee to the control of another government is made with the involvement of senior United States Government officials. The Secretary of Defense or his designee ultimately approves a transfer deemed to be appropriate. (In June 2004, the Secretary of the Navy was appointed the designated civilian official to operate the annual review process that assesses whether each detainee held by the DoD at GTMO should be released, transferred, or continued in detention at GTMO. The Secretary of the Navy will make the final decision in this process after considering the recommendation of the review board and input from other United States Government agencies.) Decisions on transfer are made on a case-by-case basis, taking into account the particular circumstances of the transfer, the country, and the detainee concerned, as well as any assurances received from the receiving government. If a case were to arise in which the assurances obtained from the receiving government are not sufficient when balanced against treatment concerns, the United States would not transfer a detainee to the control of that government unless the concerns were satisfactorily resolved. Circumstances have arisen in the past where the Department of Defense elected not to transfer detainees to their country of origin because of torture concerns.

8. As noted in the Declaration of Pierre-Richard Prosper, transfers of detainees are extremely sensitive matters that involve diplomatic relations with other countries, as well as the law enforcement and intelligence interests of other countries. Requiring the United States to

unilaterally disclose information about proposed transfers and negotiations outside of appropriate executive branch agencies could adversely affect the relationship of the United States with other countries and impede our country's ability to obtain vital cooperation from concerned governments with respect to military, law enforcement, and intelligence efforts, including with respect to our joint efforts in the war on terrorism. Judicial review, including the possible overturning of decisions to transfer and even delays in transfers occasioned by review and possible appeals, could lead to similar harm and could negatively affect our ability to succeed in the war on terrorism.

I declare under penalty of perjury that the foregoing is true and correct.

Executed on June 2, 2005.

Matthew C. Waxman

IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF COLUMBIA

Hicks (Rasul) v. Bush)	Case No. 02-CV-0299 (CKK)
Al Odah v. United States)	Case No. 02-CV-0828 (CKK)
Habib v. Bush)	Case No. 02-CV-1130 (CKK)
Kurnaz v. Bush)	Case No. 04-CV-1135 (ESH)
Khadr v. Bush)	Case No. 04-CV-1136 (JDB)
Begg v. Bush)	Case No. 04-CV-1137 (RMC)
Khalid (Benchellali) v. Bush)	Case No. 04-CV-1142 (RJL)
El Banna v. Bush)	Case No. 04-CV-1144 (RWR)
Gherebi v. Bush)	Case No. 04-CV-1164 (RBW)
Boumediene v. Bush)	Case No. 04-CV-1166 (RJL)
Anam v. Bush)	Case No. 04-CV-1194 (HHK)
Almurbati v. Bush)	Case No. 04-CV-1227 (RBW)
Abdah v. Bush)	Case No. 04-CV-1254 (HHK)
Al Qosi v. Bush)	Case No. 04-CV-1937 (PLF)
Paracha v. Bush)	Case No. 04-CV-2022 (PLF)
Al-Marri v. Bush)	Case No. 04-CV-2035 (GK)
Zemiri v. Bush)	Case No. 04-CV-2046 (CKK)
Deghayes v. Bush)	Case No. 04-CV-2215 (RMC)
Abdullah v. Bush)	Case No. 05-CV-0023 (RWR)
Al Mohammed v. Bush)	Case No. 05-CV-0247 (HHK)
Al Adahi v. Bush)	Case No. 05-CV-0280 (GK)

Al Jouidi v. Bush)	Case No. 05-CV-0301 (GK)
Al Wazan v. Bush)	Case No. 05-CV-0329 (PLF)
Al Anazi v. Bush)	Case No. 05-CV-0345 (JDB)
Alhami v. Bush)	Case No. 05-CV-0359 (GK)
Ameziane v. Bush)	Case No. 05-CV-0392 (ESH)
Batarfi v. Bush)	Case No. 05-CV-0409 (EGS)
Sliti v. Bush)	Case No. 05-CV-0429 (RJL)
Kabir v. Bush)	Case No. 05-CV-0431 (RJL)
Qayed v. Bush)	Case No. 05-CV-0454 (RMU)
Al Shihry v. Bush)	Case No. 05-CV-0490 (PLF)
Al Oshan v. Bush)	Case No. 05-CV-0520 (RMU)
Tumani v. Bush)	Case No. 05-CV-0526 (RMU)
Al Oshan v. Bush)	Case No. 05-CV-0533 (RJL)
Mammar v. Bush)	Case No. 05-CV-0573 (RJL)
Al Sharekh v. Bush)	Case No. 05-CV-0583 (RJL)
Magram v. Bush)	Case No. 05-CV-0584 (CKK)
Al Rashaidan v. Bush)	Case No. 05-CV-0586 (RWR)
Mokit v. Bush)	Case No. 05-CV-0621 (PLF)
Al Daini v. Bush)	Case No. 05-CV-0634 (RWR)
Errachidi v. Bush)	Case No. 05-CV-0640 (EGS)
Ahmed v. Bush)	Case No. 05-CV-0665 (RWR)
Battayav v. Bush)	Case No. 05-CV-0714 (RBW)
Adem v. Bush)	Case No. 05-CV-0723 (RWR)

Aboassy v. Bush)	Case No. 05-CV-0748 (RMC)
Hamlily v. Bush)	Case No. 05-CV-0763 (JDB)
Imran v. Bush)	Case No. 05-CV-0764 (CKK)
Al Habashi v. Bush)	Case No. 05-CV-0765 (EGS)
Al Hamamy v. Bush)	Case No. 05-CV-0766 (RJL)
Hamoodah v. Bush)	Case No. 05-CV-0795 (RJL)
Rahmattullah v. Bush)	Case No. 05-CV-0878 (CKK)
Rahman v. Bush)	Case No. 05-CV-0882 (GK)
Bostan v. Bush)	Case No. 05-CV-0883 (RBW)
Muhibullah v. Bush)	Case No. 05-CV-0884 (RMC)
Mohammad v. Bush)	Case No. 05-CV-0885 (GK)
Wahab v. Bush)	Case No. 05-CV-0886 (EGS)
Chaman v. Bush)	Case No. 05-CV-0887 (RWR)
Basardh v. Bush)	Case No. 05-CV-0889 (ESH)
Nasrullah v. Bush)	Case No. 05-CV-0891 (RBW)
Shaaban v. Bush)	Case No. 05-CV-0892 (CKK)
Sohail v. Bush)	Case No. 05-CV-0993 (RMU)
Tohirjanovich v. Bush)	Case No. 05-CV-0994 (JDB)
Al Karim v. Bush)	Case No. 05-CV-0998 (RMU)
Al Khalaqi v. Bush)	Case No. 05-CV-0999 (RBW)
Kahn v. Bush)	Case No. 05-CV-1001 (ESH)
Mohammed v. Bush)	Case No. 05-CV-1002 (EGS)
Mangut v. Bush)	Case No. 05-CV-1008 (JDB)

Hamad v. Bush)	Case No. 05-CV-1009 (JDB)
Khan v. Bush)	Case No. 05-CV-1010 (RJL)
Al Hela v. Bush)	Case No. 05-CV-1048 (RMU)
Mousovi v. Bush)	Case No. 05-CV-1124 (RMC)
Zalita v. Bush)	Case No. 05-CV-1220 (RMU)
Ahmed v. Bush)	Case No. 05-CV-1234 (EGS)
Aminullah v. Bush)	Case No. 05-CV-1237 (ESH)
Al Khaiy v. Bush)	Case No. 05-CV-1239 (RJL)
Bukhari v. Bush)	Case No. 05-CV-1241 (RMC)
Pirzai v. Bush)	Case No. 05-CV-1242 (RCL)
Peerzai v. Bush)	Case No. 05-CV-1243 (RCL)
Alsawam v. Bush)	Case No. 05-CV-1244 (CKK)
Mohammadi v. Bush)	Case No. 05-CV-1246 (RWR)
Al Ginco v. Bush)	Case No. 05-CV-1310 (RJL)
Ullah v. Bush)	Case No. 05-CV-1311 (RCL)
Al Bihani v. Bush)	Case No. 05-CV-1312 (RJL)
Mohammed v. Bush)	Case No. 05-CV-1347 (GK)
Saib v. Bush)	Case No. 05-CV-1353 (RMC)
Hatim v. Bush)	Case No. 05-CV-1429 (RMU)
Al Subaiy v. Bush)	Case No. 05-CV-1453 (RMU)
Dhiab v. Bush)	Case No. 05-CV-1457 (GK)
Ahmed Doe v. Bush)	Case No. 05-CV-1458 (ESH)
Sadkhan v. Bush)	Case No. 05-CV-1487 (RMC)

Faizullah v. Bush)	Case No. 05-CV-1489 (RMU)
Faraj v. Bush)	Case No. 05-CV-1490 (PLF)
Ahmad v. Bush)	Case No. 05-CV-1492 (RCL)
Amon v. Bush)	Case No. 05-CV-1493 (RBW)
Al Wirghi v. Bush)	Case No. 05-CV-1497 (RCL)
Nabil v. Bush)	Case No. 05-CV-1504 (RMC)
Al Hawary v. Bush)	Case No. 05-CV-1505 (RMC)
Shafiiq v. Bush)	Case No. 05-CV-1506 (RMC)
Kiyemba v. Bush)	Case No. 05-CV-1509 (RMU)
Attash v. Bush)	Case No. 05-CV-1592 (RCL)
Al Razak v. Bush)	Case No. 05-CV-1601 (GK)
Mamet v. Bush)	Case No. 05-CV-1602 (ESH)
Rabbani v. Bush)	Case No. 05-CV-1607 (RMU)
Zahir v. Bush)	Case No. 05-CV-1623 (RWR)
Ghanem v. Bush)	Case No. 05-CV-1638 (CKK)
Albkri v. Bush)	Case No. 05-CV-1639 (RBW)
Almerfedhi v. Bush)	Case No. 05-CV-1645 (PLF)
Zaid v. Bush)	Case No. 05-CV-1646 (JDB)
Al Bahooth v. Bush)	Case No. 05-CV-1666 (ESH)
Al Siba'i v. Bush)	Case No. 05-CV-1667 (RBW)
Al Uwaidah v. Bush)	Case No. 05-CV-1668 (GK)
Al Jutaili v. Bush)	Case No. 05-CV-1669 (TFH)
Ali Ahmed v. Bush)	Case No. 05-CV-1678 (GK)

Khandan v. Bush)	Case No. 05-CV-1697 (RBW)
Al Rubaish v. Bush)	Case No. 05-CV-1714 (RWR)
Qasim v. Bush)	Case No. 05-CV-1779 (JDB)
Sameur v. Bush)	Case No. 05-CV-1806 (CKK)
Al Harbi v. Bush)	Case No. 05-CV-1857 (CKK)
Aziz v. Bush)	Case No. 05-CV-1864 (HHK)
Hamoud v. Bush)	Case No. 05-CV-1894 (RWR)
Al Qahtani v. Bush)	Case No. 05-CV-1971 (RMC)
Alkhemisi v. Bush)	Case No. 05-CV-1983 (RMU)
Al Shabany v. Bush)	Case No. 05-CV-2029 (JDB)
Muhammed v. Bush)	Case No. 05-CV-2087 (RMC)
Othman v. Bush)	Case No. 05-CV-2088 (RWR)
Ali Al Jayfi v. Bush)	Case No. 05-CV-2104 (RBW)
Jamolivich v. Bush)	Case No. 05-CV-2112 (RBW)
Al Mithali v. Bush)	Case No. 05-CV-2186 (ESH)
Al Asadi v. Bush)	Case No. 05-CV-2197 (HHK)
Alhag v. Bush)	Case No. 05-CV-2199 (HHK)
Nakheelan v. Bush)	Case No. 05-CV-2201 (ESH)
Al Subaie v. Bush)	Case No. 05-CV-2216 (RCL)
Ghazy v. Bush)	Case No. 05-CV-2223 (RJL)
Al Shimrani v. Bush)	Case No. 05-CV-2249 (RMC)
Amin v. Bush)	Case No. 05-CV-2336 (PLF)
Al Sharbi v. Bush)	Case No. 05-CV-2348 (EGS)

Ben Bacha v. Bush)	Case No. 05-CV-2349 (RMC)
Zadran v. Bush)	Case No. 05-CV-2367 (RWR)
Alsaaei v. Bush)	Case No. 05-CV-2369 (RWR)
Razakah v. Bush)	Case No. 05-CV-2370 (EGS)
Al Darbi v. Bush)	Case No. 05-CV-2371 (RCL)
Al Ghizzawi v. Bush)	Case No. 05-CV-2378 (JDB)
Al Baidany v. Bush)	Case No. 05-CV-2380 (CKK)
Al Rammi v. Bush)	Case No. 05-CV-2381 (JDB)
Said v. Bush)	Case No. 05-CV-2384 (RWR)
Al Halmandy v. Bush)	Case No. 05-CV-2385 (RMU)
Mohammon v. Bush)	Case No. 05-CV-2386 (RBW)
Al Quhtani v. Bush)	Case No. 05-CV-2387 (RMC)
Thabid v. Bush)	Case No. 05-CV-2398 (ESH)
Rimi v. Bush)	Case No. 05-CV-2427 (RJL)
Almjrd v. Bush)	Case No. 05-CV-2444 (RMC)
Al Salami v. Bush)	Case No. 05-CV-2452 (PLF)
Al Shareef v. Bush)	Case No. 05-CV-2458 (RWR)
Khan v. Bush)	Case No. 05-CV-2466 (RCL)
Al Delebany v. Bush)	Case No. 05-CV-2477 (RMU)
Al Harbi v. Bush)	Case No. 05-CV-2479 (HHK)
Feghoul v. Bush)	Case No. 06-CV-0618 (RWR)
Rumi v. Bush)	Case No. 06-CV-0619 (RJL)
Ba Odah v. Bush)	Case No. 06-CV-1668 (HHK)

Wasim v. Bush)	Case No. 06-CV-1675 (RBW)
Nassem v. Bush)	Case No. 06-CV-1677 (RCL)
Khan v. Bush)	Case No. 06-CV-1678 (RCL)
Matin v. Bush)	Case No. 06-CV-1679 (RMU)
Rahmattullah v. Bush)	Case No. 06-CV-1681 (JDB)
Yaakoobi v. Bush)	Case No. 06-CV-1683 (RWR)
Taher v. Bush)	Case No. 06-CV-1684 (GK)
Akhouzada v. Bush)	Case No. 06-CV-1685 (JDB)
Azeemullah v. Bush)	Case No. 06-CV-1686 (CKK)
Toukh v. Bush)	Case No. 06-CV-1687 (ESH)
Nasser v. Bush)	Case No. 06-CV-1689 (RMU)
Khan v. Bush)	Case No. 06-CV-1690 (RBW)
Al Shibh v. Bush)	Case No. 06-CV-1725 (EGS)
Ezatullah v. Bush)	Case No. 06-CV-1752 (RMC)
Hakmat v. Bush)	Case No. 06-CV-1753 (EGS)
Al Ghith v. Bush)	Case No. 06-CV-1757 (RJL)
Suliman v. Bush)	Case No. 06-CV-1758 (RMC)
Elisher v. Bush)	Case No. 06-CV-1759 (JDB)
Gul v. Bush)	Case No. 06-CV-1760 (RMU)
Abdessalam v. Bush)	Case No. 06-CV-1761 (ESH)
Lal v. Bush)	Case No. 06-CV-1763 (CKK)
Saleh v. Bush)	Case No. 06-CV-1765 (HHK)
Hentif v. Bush)	Case No. 06-CV-1766 (HHK)

Al Zarnouqi v. Bush) Case No. 06-CV-1767 (RMU)

Al Maliki v. Bush) Case No. 06-CV-1768 (RWR)

Algahtani v. Bush) Case No. 06-CV-1769 (RCL)

ORDER

Upon consideration of respondents' motion to dismiss, it is hereby

ORDERED that these cases be, and hereby are, DISMISSED in their entirety.

SO ORDERED.

Dated: _____

UNITED STATES DISTRICT JUDGE