

Attachment:

Al Qaida/Islamic Army

Abu Sayyaf Group

Armed Islamic Group (GIA)

Harakat ul-Mujahidin (HUM)

Al-Jihad (Egyptian Islamic Jihad)

Islamic Movement of Uzbekistan (IMU)

Asbat al-Ansar

Salafist Group for Call and Combat (GSPC)

Libyan Islamic Fighting Group

Al-Itihaad al-Islamiya (AIAI)

Islamic Army of Aden

Usama Bin Laden

Muhammad Atif (a.k.a. Subhi Abu Sitta, Abu Hafs Al Masri)

Sayf al-Adl

Shaykh Sai'id (a.k.a. Mustafa Muhammad Ahmad)

Abu Hafs the Mauritanian (a.k.a. Mahfouz Ould al-Walid, Khalid Al-Shanqiti)

Ibn Al-Shaykh al-Libi

Abu Zubaydah (a.k.a. Zayn al-Abidin Muhammad Husayn, Tariq)

Abd al-Hadi al-Iraqi (a.k.a. Abu Abdallah)

Ayman al-Zawahiri

Thirwat Salah Shihata

Tariq Anwar al-Sayyid Ahmad (a.k.a. Fathi, Amr al-Fatih)

Muhammad Salah (a.k.a. Nasr Fahmi Nasr Hasanayn)

Makhtab Al-Khidamat/Al Kifah

Wafa Humanitarian Organization

Al Rashid Trust

Mamoun Darkazanli Import-Export Company

Abdullah Ahmed Abdullah (a.k.a. Abu Mariam; a.k.a. Abu Mohamed Al-Masri; a.k.a. Saleh)

Haji Abdul Manan Agha (a.k.a. Abd Al-Man'am Saiyid)

Al-Hamati Sweets Bakeries

Muhammad Al-Hamati (a.k.a. Mohammad Hamdi Sadiq Al-Ahdal; a.k.a. Abu Asim Al-Makki)

Amin Al-Haq (a.k.a. Dr. Amin Ah Haq; a.k.a. Muhammad Amin; a.k.a. Dr. Amin Ul-Haq)

Saqar Al-Jadawi

Ahmad Sa'id Al-Kadr (a.k.a. Abu Abd Al-Rahman Al-Kanadi)

Anas Al-Liby (a.k.a. Anas Al-Libi; a.k.a. Nazih Al-Raghie; a.k.a. Nazih Abdul Hamed Al-Raghie; a.k.a. Anas Al-Sabai)

Ahmad Ibrahim Al-Mughassil (a.k.a. Abu Omran; a.k.a. Ahmed Ibrahim Al-Mughassil)

Abdelkarim Hussein Mohamed Al-Nasser

Al-Nur Honey Press Shops (a.k.a. Al-Nur Honey Center)

Yasin Al-Qadi (a.k.a. Shaykh Yassin Abdullah Kadi; a.k.a. Yasin Kahdi)

Sa'd Al-Sharif

Al-Shifa' Honey Press for Industry and Commerce

Ibrahim Salih Mohammed Al-Yacoub

Ahmed Mohammed Hamed Ali (a.k.a. Ahmed Mohammed Abdurehman; a.k.a. Abu Fatima; a.k.a. Abu Islam; a.k.a. Abu Khadiijah; a.k.a. Ahmed Hamed; a.k.a. Ahmed The Egyptian; a.k.a. Ahmed Ahmed; a.k.a. Ahmad Al-Masri; a.k.a. Abu Islam Al-Surir; a.k.a. Ahmed Mohammed Ali; a.k.a. Hamed Ali; a.k.a. Ahmed Hemed; a.k.a. Ahmed Shieb; a.k.a. Shuaib)

Ali Atwa (a.k.a. Ammar Mansour Bouslim; a.k.a. Hassan Rostom Salim)

Muhsin Musa Matwalli Atwah (a.k.a. Abdel Rahman; a.k.a. Abdul Rahman; a.k.a. Abdul Rahman Al-Muhajir; a.k.a. Mohammed K.A. Al-Namer)

Bilal Bin Marwan

Ayadi Chafiq Bin Muhammad (a.k.a. Ben Muhammad Aiadi; a.k.a. Ben Muhammad Aiady; a.k.a. Ben Muhammad Ayadi Chafik; a.k.a. Ben Muhammad Ayadi Shafiq)

Mamoun Darkazanli

Ali Saed Bin Ali El-Hoorie (a.k.a. Ali Saed Bin Ali Al-Houri; a.k.a. Ali Saed Bin Ali El-Houri)

Mustafa Mohamed Fadhil (a.k.a. Abd Al Wakil Al Masri; a.k.a. Abu Al-Nubi; a.k.a. Hassan Ali; a.k.a. Abu Anis; a.k.a. Moustafa Ali Elbishy; a.k.a. Mustafa Muhamad Fadil; a.k.a. Mustafa Fazul; a.k.a. Hussein; a.k.a. Abu Jihad; a.k.a. Khalid; a.k.a. Nu Man; a.k.a. Mustafa Mohammed; a.k.a. Abu Yussrr)

Ahmed Khalfan Ghailani(a.k.a. "Ahmed The Tanzanian"; a.k.a. "Foopie"; a.k.a. "Fupi"; a.k.a. Abu Bakr Ahmad; a.k.a. A. Ahmed; a.k.a. Abubakar Ahmed; a.k.a. Abubakar K. Ahmed; a.k.a. Abubakar Khalfan Ahmed; a.k.a. Abubakary K. Ahmed; a.k.a. Ahmed Khalfan Ahmed; a.k.a. Ahmad Al Tanzani; a.k.a. Ahmed Khalfan Ali; a.k.a. Abu Bakr; a.k.a. Abubakary Khalfan Ahmed Ghailani; a.k.a. Ahmed Ghailani; a.k.a. Ahmad Khalafan Ghilani; a.k.a. Mahafudh Abubakar Ahmed Abdallah Hussein; a.k.a. Abu Khabar; a.k.a. Ahmed Khalfan; a.k.a. Shariff Omar Mohammed)

Riad Hijazi(a.k.a. Abu-Ahmad Al-Amriki; a.k.a. Abu-Ahmad Al-Hawen; a.k.a. Rashid Al-Maghribi; a.k.a. Abu-Ahmad Al-Shahid; a.k.a. Raed M Hijazi)

Hasan Izz-Al-Din(a.k.a. Ahmed Garbaya; a.k.a. Sa-Id; a.k.a. Samir Salwwan)

Jaish-I Mohammed (a.k.a. Army of Mohammed)

Jam'Yah Ta'Awun Al-Islamia (a.k.a. Jam'Iyat Al Ta'Awun Al Islamiyya; a.k.a. Jit; a.k.a. Society of Islamic Cooperation)

Mufti Rashid Ahmad Ladehyanoy (a.k.a. Mufti Rasheed Ahmad; a.k.a. Mufti Rashid Ahmad Ludhianvi; a.k.a. Mufti Rashid Ahmad Wadehyanoy)

Fazul Abdullah Mohammed (a.k.a. Fazul Abdalla; a.k.a. Fazul Adballah; a.k.a. Abu Aisha; a.k.a. Abu Seif Al Sudani; a.k.a. Fadel Abdallah Mohammed Ali; a.k.a. Abdalla Fazul; a.k.a. Abdallah Fazul; a.k.a. Abdallah Mohammed Fazul; a.k.a. Haroon Fazul; a.k.a. Harun Fazul; a.k.a. Haroon; a.k.a. Fadhil Haroun; a.k.a. Harun; a.k.a. Abu Luqman; a.k.a. Fazul Mohammed; a.k.a. Fazul Abdilahi Mohammed; a.k.a. Fouad Mohammed; a.k.a. Fadil Abdallah Muhamad)

Khalid Shaikh Mohammed (a.k.a. Salem Ali; a.k.a. Fahd Bin Adballah Bin Khalid; a.k.a. Ashraf Refaat Nabith Henin; a.k.a. Khalid Abdul Wadood)

Fahid Mohammed Ally Msalam (a.k.a. Usama Al-Kini; a.k.a. Fahid Mohammed Ally; a.k.a. Fahad Ally Msalam; a.k.a. Fahid Mohammed Ali Msalam; a.k.a. Mohammed Ally Msalam; a.k.a. Fahid Mohammed Ali Musalaam; a.k.a. Fahid Muhamad Ali Salem)

Rabita Trust

Sheikh Ahmed Salim Swedan (a.k.a. Ahmed the Tall; a.k.a. Ahmed Ally; a.k.a. Bahamad; a.k.a. Sheik Bahamad; a.k.a. Sheikh Bahamadi; a.k.a.

Sheikh Ahmad Salem Suweidan; a.k.a. Sheikh Swedan; a.k.a. Sheikh Ahmed Salem Swedan)

Omar Mahmoud Uthman (a.k.a. Abu Ismail; a.k.a. Abu Umar, Abu Omar; a.k.a. Abu Qatada Al-Filistini; a.k.a. Abu 'Umr Takfiri; a.k.a. Abu Umar Umar; a.k.a. Al-Samman Uthman; a.k.a. Umar Uthman)

Abdul Rahman Yasin (a.k.a. Abdul Rahman S. Taha; a.k.a. Abdul Rahman S. Taher; a.k.a. Abdul Rahman Said Yasin; a.k.a. Aboud Yasin)

Tohir Yuldashev (a.k.a. Takhir Yuldashev)

Mohammad Zia (a.k.a. Ahmad Zia)

Imad Fa'iz Mughniyah (a.k.a. Imad Fayiz Mughniyah)