

Tuesday, October 25th

search...

Search

[Home](#)[About CSID](#)[Contact Us](#)

"If they incline to peace, you also incline to it, and put your trust in Allah."
-Surat-an-Nisaa (4), ayah 94

[Home](#)[Annual Conference](#)[Publications](#)[CSID Events](#)[Education & Training](#)[Photo Galleries](#)[Resources](#)[About CSID](#)

Letter to President Obama about Libya

(1753 Signatures)

March 14, 2011

The Honorable Barack H. Obama
President of the United States of America
The White House
1600 Pennsylvania Avenue Northwest
Washington D.C., DC 20500-0004

Dear Mr. President:

We the undersigned scholars fully appreciate and applaud your concern about not repeating the rush to unilateralism, which has too frequently defined American foreign policy in the Middle East in recent years. We also remember the strong commitment you made in Cairo on June 4, 2009 to support efforts to promote democracy in your "New Beginnings" speech to the Arab and Muslim worlds. In that speech you stated:

"I do have an unyielding belief that all people yearn for certain things: the ability to speak your mind and have a say in how you are governed, confidence in the rule of law and the equal administration of justice, government that is transparent and doesn't steal from the people, the freedom to live as you choose. These are not just American ideas. They are human rights. And that is why we will support them everywhere."

These comments were widely hailed throughout the region and received as a strong signal that your administration would robustly support the rise of popular democracy wherever it occurred.

Over the past two months the Arab world has been shaken to its core by a profound and widespread popular call for democracy. This call has transcended all social classes, ethnic groups and religious confessions. The historic extent and nature of this appeal is of monumental historical significance. Oppressive and corrupt regimes in both Tunisia and Egypt have already been swept from power, and are actively challenged now also in Yemen and Libya.

Although non-violent popular movements were able to topple the regimes of Tunisia and Egypt, the case of Libya has been different. The protests, which began there on February 17th, started peacefully, as they

did throughout the region. However, the regime of Colonel Gaddafi quickly responded by resorting to the use of military forces against unarmed civilians. The regime's orders to its armed forces to use planes, helicopter gunships, heavy caliber machine guns and similar weaponry against unarmed protestors quickly prompted mass defections from the Libyan armed forces to the side of the protestors. The regime's subsequent use of mercenary forces against the civilian population has only escalated the level of violence.

In response to calls for an American-led no-fly zone over northern Libya you have argued for the need for regional and international sanction for such a measure. We contend that with the recent unanimous vote of the League of Arab States, numerous calls for such action from states within the region, as well as wider calls from traditional American allies such as France and Britain for such action, legitimate sanction for the speedy imposition of a no-fly zone now exists and we call upon you now to assume a leading role in halting the horrific violence being perpetrated by Colonel Gaddafi's forces by swiftly taking the following concrete actions:

- (1) Working closely with U.S. allies, NATO, and the United Nations to create a coalition that will impose as quickly as possible a no-fly zone for all Libyan military aircraft over the full extent of northern Libyan airspace, and implement such measures as may be required to render the Libyan air force inoperable throughout the country.
- (2) Joining France in recognizing the provisional government of Libya based in Benghazi as the sole legitimate government of Libya.
- (3) Entering into immediate dialogue with the provisional government to determine how the U.S. and the international community may provide this legitimate government with both humanitarian and military assistance.
- (4) Assist in the jamming of military communications by the Gaddafi forces.
- (5) Issue a clear warning to all military officers and mercenaries supporting the Gaddafi regime that they will be prosecuted to the fullest extent of international law if they participate in crimes against humanity; and offer protection to any senior officers now loyal to Colonel Gaddafi who choose to defect.

Mr. President, we now stand at a pivotal moment in the struggle for democracy in the Arab world. If the words you spoke in Cairo nearly two years ago are to have any meaning, you must now assume a leading role in supporting the massive popular uprising for democracy throughout the region. The Libyan case is for the moment the most pressing, but people throughout the Arab world will judge your words in Cairo by your actions now. The support you promised for democracy in Cairo must be substantive and swift. To extend such support is not only to stand on the right side of history, we believe that it is also critical to the long-term national interests of this country.

Sincerely,

Larry Diamond

Director, Center on Democracy, Development, and the Rule of Law, Stanford University

John L. Esposito

*Director, Al-Waleed Center for Muslim-Christian Understanding,
Georgetown University*

Akbar Ahmed

Ibn Khaldun Chair of Islamic Studies, American University

Francis Fukuyama

Institute for International Studies, Stanford University

Michele Dunne

Carnegie Endowment for International Peace

Robert R. LaGamma

President, Council for a Community of Democracies

Aly R. Abuzaakouk

Director, Libya Forum for Human and Political Development

Imbarek El Shamikh

Ex- Prime Minister of Libya

Esam Omeish

Libyan Emergency Task Force

H.E. Ali Suleiman Aujali

Former Libyan Ambassador to the United States of America

Mohamed M. Bugaighis, Ph.D

Chairman, American Libyan Freedom Alliance

Ashour Ben Khaial

Former Libyan Diplomat

Radwan A. Masmoudi

President, Center for the Study of Islam and Democracy

Saad Eddin Ibrahim

Founder Director, Ibn Khaldoun Center for Human Rights Studies

David J. Kramer

Executive Director, Freedom House

Shadi Hamid

Director of Research, Brookings Doha Center

Joseph K. Grieboski

The Institute on Religion and Public Policy

David N Dorn

International Director, American Federation of Teachers

Thomas Michel, SJ

Woodstock Theological Centre, Georgetown University

Rev. William Wesley Elkins

Drew University, Adjunct Professor, United Methodist Church

S. Abdallah Schleifer

*Professor Emeritus of Journalism and Founder, Adham Center,
The American University in Cairo*

Sherman L. Jackson

University of Michigan

Hamza Yusuf

Zaytuna College

Vincent J. Cornell

Emory University

Douglas M. Johnston

President, International Center for Religion and Diplomacy

Rabbi Josef Potasnik

Board of Rabbis of New York

Richard J. Cohen

University of Virginia

I. William Zartman

SAIS-Johns Hopkins University

Reuven Kimelman

Brandeis University

Laurence O. Michalak

University of California Berkeley

Rabbi Dr. Marc Gopin

George Mason University

Gabriel Marcella

Retired, US Army War College

Christopher S. Taylor

Director, Drew University Center on Religion, Culture and Conflict

Asma Afsaruddin

Indiana University

Tamara Sonn

College of William & Mary

Antony T. Sullivan

Near East Support Services

Emad Shahin

University of Notre Dame

Ingrid Mattson

Director, Macdonald Center for the Study of Islam and Christian-Muslim Relations, Hartford Seminary

William L. Sachs

Center for Interfaith Reconciliation

Whitney Bodman

Austin Presbyterian Theological Seminary

Senator Mike Gravel

The Democracy Foundation

Stephen McNerney

Project on Middle East Democracy

Nayereh Tohidi

California State University, Northridge

Richard W. Soudriette

Center for Diplomacy and Democracy

Richard C. Rowson

Council for a Community of Democracies

Louay Safi

Georgetown University/CMCU

Najib Ghadbian

University of Arkansas

Patrick M. Cronin

Center for a New American Security

Abbas Milani

Iranian Studies Program, Stanford University

Jean-Louis Juvet

Neuchâtel University (CH)

Catherine Balten

University of Notre Dame

Radwan Ziadeh

George Washington University

Maher Hathout

Muslim Public Affairs Council

Joseph Bock

University of Notre Dame

Fred Dallmayr

University of Notre Dame

Steven B. Bloomfield

Harvard University

Jose Casanova

Georgetown University

Robert Pastor

American University

Mohamed Nimer

American University

Ahmed E. Souaiaia

University of Iowa

Joseph V. Montville

George Mason/American Universities

Sheila Musaji

Editor, The American Muslim

Rafik Beekun

University of Nevada

Abdulaziz Sachedina

University of Virginia

Pamela K Taylor

Muslims for Progressive Values

Chibli Mallat

Harvard Law School and Utah University Quinney College of Law

Dr. Khursheed Mallick

East-West University

Ermin Sinanovic

US Naval Academy

Jamil Jreisat

University of South Florida

Nader Hashemi

University of Denver

Alejandro Beutel

Muslim Public Affairs Council

Hamid Abdeljaber

Rutgers University- New Jersey

Siraj Mufti

International Center for Peace, Tucson

Philippa Strum

City University of New York

Nathan Roberts

University of Texas at Austin

Mary Knight

New York University

Bruce Lawrence

Professor, Islamic Studies, Duke University

Sohail Nakhooda

Kalam Research and Media, former editor-in-chief of Islamica magazine

Robert F. Shedinger

Luther College

Harvey Teres

Director, Judaic Studies Program, Syracuse University

Peter Ochs

Bronfman Professor of Judaic Studies, University of Virginia

Rick Love

President, Peace Catalyst International

Daniel Madigan, SJ

Georgetown University

Alonzo L. McDonald

Former Chief-of-Staff under US President Jimmy Carter, Chairman and CEO, Avenir Group

Jonathan R. Cohen

Professor of Philosophy, University of Maine Farmington

David E. Zweifel

U.S. Ambassador (Retired)

Merve Kavakci

George Washington University

Yusuf Z. Kavakci

Founder, Quranic Academy & Founding Dean, Suffa Islamic

Seminary, IANT, Dallas, Texas

David Hungerford

Founder, Common Path Alliance

Peter K Bechtold

Adjunct Scholar Middle East Institute

Samer Shehata

Georgetown University

Omar M. Kader

Chair of the Board, Middle East Policy Council

International Leaders & Scholars:

Francois Burgat

Professor of Political Science, Centre National de la Recherche Scientifique (CNRS)

Professor Stephen Chan OBE

School of Oriental and African Studies, London

Roberta Bonazzi

European Foundation for Democracy

Janet McElligott

Co-Chairman of The Royal Foundation to Rebuild Africa

Farhad Khosrokhavar

Professor at Ecole des Hautes Etudes en Sciences Sociales, Paris

Mohammad Siddik

Chairman, Board of Trustees of the Univ. Azhar Indonesia, Jakarta

Sameer Jarrah

Network of Democrats in the Arab World

Fakhry Abu Shakra

Arab Center for Democracy and Peace Studies

Najah Kadhim

Executive Director-International Forum for Islamic Dialogue

Boudjema Ghechir

Algerian League for Human Rights

Sayyed Nadeem Kazmi

The Britslam Partnership

Abdelkader Amara

Justice and Development Party

Hikmat Bushnaq-Josting

Ibn Rushd Fund

Professor Paul D Janz

Head of Department, Theology and Religious Studies, King's College, University of London

Professor Graham Ward

Professor of Contextual Theology and Ethics, University of Manchester

John Milbank

Professor of Religion, Politics and Ethics at the University of Nottingham

Khalid Ikramullah Khan

Associate Secretary General, Religions for Peace/Asia

Bertrand Hirsch

Professeur des Universités, Université Paris I Panthéon – Sorbonne

Thomas Cromwell

President, East West Communications

Michael Norton Schmidt OBE FRSL

Professor of Poetry, University of Glasgow

David F. Ford

Regius Professor of Divinity, University of Cambridge, Director, Cambridge Inter-Faith Programme, University of Cambridge

Samir Khalil Samir

Pontifical Oriental Institute, Vatican

Antonio Betancourt

Secretary General, Summit Council for World Peace

Anwar Majed Eshki

*President of Middle East Center for Strategic and Legal Studies,
Saudi Arabia*

Antonio L Betancourt

Secretary General The Summit Council for World Peace

Mustafa Abushagur

President, Rochester Institute of Technology, Dubai

Signer Name	Affiliation
Ali Zubi	Libyan-Italian
Abdulmajeed Jasen	Citizen
Joseph Bock	University of Notre Dame
Fred Dallmayr	University of Notre Dame
Steven B. Bloomfield	Harvard University, Weatherhead Center for International Affairs
Jose Casanova	Berkley Center for religion, Peace, and World Affairs, Georgetown University
Robert Pastor	American University
Joseph V. Montville	George Mason/American Universities
john mc gillion	wespac
Rafik Beekun	University of Nevada
Hafez Albukari	Yemen Polling Center
Ahmed JDEY	University of Manouba
ASHRAF TULTY	Justice and Democracy for Libya (JADL)
Abdulaziz Sachedina	University of Virginia
Pamela K Taylor	Muslims for Progressive Values
Ali Murat Yel	Fatih University
Melani Cammett	Brown University
Irfan A. Omar	Marquette University
Roya	Salamati
Araz Aminnaseri	John's Hopkins university - SAIS
Chibli Mallat	Harvard Law School and Utah University SJ Quinney College of Law
Roberta Bonazzi	European Foundation for Democracy
Sheila Musaji	Editor, The American Muslim
Dr. Khursheed Mallick	East-West University
Mandi Mourad Fahmy	translator, interpreter, reporter
Douglas M. Johnston	International Center for Religion and Diplomacy
M. Mobin Shorish	University of Illinois (Emeritus)
Hassan Edlibi	Unity Center of Bloomfield Hills
sigmund furn	human being
Sidney Tarrow	Cornell University
akbar ahmed	american university
Jamal Al Shalabi	Professor in Political Science/ Hashemit Universit
Ermin Sinanovic	US Naval Academy
Farhad Khosrokhavar	Professor at Ecole des Hautes Etudes en Sciences Sociales, Paris
Omar Faris	Polish-Palestinian Ass. President
Rick A. Jauert	Staff, U.S. Congress (on leave)
Hedi BenAicha	Rhode Island College
Samia Harris	Prince William Educational Institute
Habib Ghanim	USA Halal Chamber of Commerce inc
Ali Aldumaini	Poet and humanrights activist
David P. Bremenstuhl, Education Laureate	International Human Rights Activist, Peace Activist, Educator
Assad Busool	American islamic College
Sarah Mhirs	Saint Catherine University
Abdulla Alderazi	Bahrain Human Rights Society
Reza Afshari	Professor of History and Human Rights, Pace University
Rabee Saad	Change Mouvement
Hamdy ElSheshtawy	Northumbria University
Dr.Makboul Driss	centre pedagogique regionale

Howard Barrell	Cardiff University
Krassen Stanchev	Institute for Market Economics
Abdulaziz Elfessi	Associate prof @UWlaCrosse
Ahmad Shakil Mian	Urdu Times, Takbeer
Jamal Al Shalabi	Professor in Political Science/ Hachemite Université
sameh H nagar	State Department - Foreign service institute
Azzedine Azzimani	Cadi Ayyad University-Morocco
Haseeb Shehadeh	Prof., University of Helsinki
Iotfi Aissa	Professeur - Université de Tunis
Mrs. Jude Garner	Citizen
Dalia Deak	University of Virginia
Mohamed Wakrim	Professor
Mouna Saad	Designer
Iotfi Aissa	Professeur - Université de Tunis
MOHAMMAD AL-QUNAIBET	Saudi Human Rights Commission
mohamed Elshinnawi	Journalist
Malise Ruthven	independent writer
Amor Medyouni	simple Tunisian recently free
Mohamed Rahumathulla Mohamed	Sri Lanka Think Tank-UK
Khadija Arfaoui	Feminist activist and researcher
Dr.Mohammad Salimi	Coordinator of Iranian Coalition for International Criminal Court
Nayerreh Tohidi	California State University, Northridge
Raja Morjani	Teacher
Shawn C. Garcia	CRDF Global
ABDENBI BENZINA	lawyer ,activist
Majed G. Tomeh	Entrepreneur; President, QCMetrix, Inc.
Mohamed Ibrahim	Independent Professional Engineer
Maria Dayton	Transterra Media
mohamed ali jelassi	medecin
Mountassir Hamada	writer journalist
Fred Dallmayr	University of Notre Dame
OMAR BUNKHEILA	Libyan
Anne Fitzgerald	Returned Peace Corps Volunteer
Ram Puniyani	All India Secular Forum
Neila Charchour Hachicha	Free Tunisian Citizen
Mahdi Kakei	Örebro University
ALTHOWAIKH SULAIMAN AHMAD	KING SAUD UNIVERSITY
Elisa Solomon	University of Pennsylvania
David Super	University of Maryland
Abdenbi Dakir	Université ibn Zohr
Zoie Jennings	K & Z Homes
Abdul Nasser H Al Mwudda	Political writer
Maan Abdul Salam	Etana Press
Deen Freelon	University of Washington
Amira Ahmed Amin	Ain Shams University
Georgia Waterton	Church of England Lay minister
Gladys M Briceno	University of The Andes
Tripp Badger	Voltaire Community for Fairness
Ramzi Ghosn	M.D
Sahar Farag	Kings College London
Nizar Najjar	Directional Driller
ELYES EZZINE	CLUB UNESCO BARDO TUNIS
Bachar Ghanoum	University of Gothenburg
Abdelilah Kadili	Centre International des Recherches et des Etudes Strategiques
rawya sadek	journalist
Richard W. Soudriette	Center for Diplomacy and Democracy
Fatima Hewaidi	University of British Columbia
Ashik Abbas	The American Muslim
Ann Pettus	Occidental College
JAWAD WADI	An Iraqi poet and writer resides in Morocco
Catherine pan	Citizen
Suzanne Catherine Ross (El-Naggar) BSc MSc	none
Samy S. Gerages	Kennesaw State University
KHALIFA Ahmed	UNIVERSITY OF TUNIS
zein elabdin fouad	poet
Bettina Hausmann	Chair, Women's Equity Council
Dr. Mohamed kamel sAlaani	Research scientist. TRC Inc
KHALIFA Ahmed	UNIVERSITY OF TUNIS
Louis Elias	Democracy and Equal Rights Activist
Osama Kadi	Syrian Center for Political and strategic Studies SCPSS
Anne Settanni	none
Abdeslam Maghraoui	Duke University
Dr. Martyna Fox	Independent Scholar

Nassef M. Adiong	Independent Scholar
Zohra Benhamida	Art For Peace
Claudia Mahon	Silent majority
ABDEL HALIM GHAZALY	journalist and writer
Ayah Ibrahim	George Mason University
Alan Godlas	University of Georgia
Delila Khaled	Development Innovations Group
María Sara Jijón	WAM Ecuador
Amanda Kelsey	University of New Mexico
Habib Ghanim	USA Halal Chamber of Commerce inc
Vanessa Karam	University of the West
Ben Zaid Mohamed	High Institute of Human Sciences
Mai Abdul Rahman	Howard University
Gerald FitzGerald	George Mason University
Abdelrahman Jamil	Political Analyst
ben sghaier soufiene	amnesty
Susan Noonan Hetrick	Hemp4Life
Richard C. Rowson	Council for a Community of Democracies
Kazem Alamdari	California State University
Amado M. Mendoza, Jr.	University of the Philippines
Jamil Jreisat	University of South Florida
Guity Nashat	University of Illinois at Chicago
Dr. Vincent J. Guarrera	Private Practice
Imam Shamsi Ali	Islamic Cultural Center and Jamaica Muslim Center New York
Heather Brown	George Mason University, graduate student
SAM H ZAKHEM	REPUBLICAN
Bahgat Korany	American University in Cairo
Nader Hashemi	University of Denver
Marietta Forrest	2009 English Language Fellow, AlFatah University, Tripoli
L. Maka	human being
Amy M. Bebawi	independent
Magdy M Hussein	Northwestern Polytechnic University
Ahmed Salah	Founder of The Coalition of The Committees For The Defense of The Revolution
taghrid el dessouki	egyptian tv
Farid Dossani	Retired
Robert R. LaGamma	President, Council for a Community of Democracies
Samuel Fox	USA
julisa alvarez	none
Marcus Mobley	Charlotte, North Carolina
Nadim Alwan	Al-Risala Academy
Eileen Kemeny	None
tarek taha badawy	engineer
Mohamad Navab	UCLA
Souad Alkhalili	Teacher
Abdul H. Raaof	SUNY-College at Buffalo , Professor Emeritus
Rahmatullah Beekun	Ryerson University
Jourdan Hussein	Wesleyan University
Belgacem Bouzaïene-Ayari	Princeton University
Raiza Kolia	Concerned Citizen
Salim Said	Muhammadiyah University Malang
Kassem Nabulsi	California State University, Northridge
Ernst Mucke	Concerned Citizen
Kristin S. Tassin	PhD Candidate, History
M. Nazif Shahrani	Indiana University-Bloomington
Frederick C. Huxley	Independent Scholar and Consultant
Salim Said	Muhammadiyah University Malang
William A. Rugh	Tufts University
Mohammad Bahman Bahramian	Impedagen LLC
Farzin Vahdat	Vassar College
Ismail M. Obeidallah	Center for the Study of Islam & Democracy
Ann Birkelbach	George Mason University
Tarek Omar	Adjunct University professor t GWU
Abdalla Bassouni	IT Manager
Mehrzad Boroujerdi	Syracuse University
Nejib Ayachi	The Maghreb Center
Ala eddin Sassila	Syrian American Council
Karim Hassanein	University of Oregon
magdi youssef	University Professor, Cario University (emeritus)
Colleen M. Keyes	Hartford Seminary
Donna Sapp	Supporter of Democracy

Martine Grangeon	No affiliation other than that of a human being
A.R.M. Imtiyaz	Adjunct Professor of Political Science
Jennifer Tveit	Beshara Institute
Mansoor Moaddel	Eastern Michigan University
Rafat K. Chaudhry	Joining Hands Group
Fehmi Khairullah, MD.MSc.	Syrian National Council
Omar M. Benkato, Ph.D.	Professor of Finance - Ball State University
Nancy Wightman	Registered voter
Karin D. Ryan	Human Rights Program of The Carter Center
Zaid Barzinji	International Institute of Islamic Thought
Jim Rabbitts	RSGB
Howard Eissenstat	St. Lawrence University
Munther Younes	Cornell University
Jeffrey Kenney	DePauw University
Alejandro Beutel	Muslim Public Affairs Council
Nora Dandashi	translator, interpreter, journalist
George Cattani	Writer
Saakshi Dulani	Georgetown University
Mohamed Abdel-Fattah	Lions Gate Hospital
suliman derfalie	libya
Professor MAAHMOOD IBRAHIM	CAL POLY POMONA
Abdussamad Patel	Chicago Public schools
Akbar Noman	Columbia University
Safei-Eldin Hamed	Alliance of Egyptian Americans
Donald B. Cofman	U.S. Foreign Service (retired)
Dr. Mouhamed Tarazi	Franklin University
Joseph K. Grieboski	THE INSTITUTE on Religion and Public Policy
Hosa	Translator
Farida Ali	Islamic Heritage Society
Hassine Saidane	Private Citizen
M. Rizvy Marzook	None
Abdelgwad Ahmed	Arab Council Supporting Fair Trial & Human Rights
Muhammad W. Siddiquee	Association of Retired American Muslims
Justin Hayes	Ball State University
Karen Elersy	Citizen
Kai bird	Pulitzer prize winning historian
Arash Naraghi	Moravian College, PA
faegheh Shirazi	University of Texas
Debra Dimick	tax paying citizen
Prof. Octavio A. Dinampo	CEO, Tulung Lupah Sug, Inc.,
Rushdi Said	retired
Ahmed Quateen	University of Alberta
Ralph Jaeckel	Senior Lecturer Emeritus, Dept. of Near Eastern Languages and Cultures, UCLA
Ali Akbar Mahdi	Ohio Wesleyan University
Mazen Abubakr	Palestinian Medical Association
Iqbal G Mamdani	Chairman, The Mamdani Foundation Inc
Eric H. Rohrs	Dickinson College, Class of 1987
Joyce Ravitz	retired
sherifdeen mohamed	university medical center
Alexandra Bloom	Johns Hopkins SAIS alum
David Mednicoff	Harvard Kennedy School and University of Massachusetts--Amherst
Abdul Qader	Civil Engineer
Yahia M. Tagouri	pathologist
Bassam Bitar	Syrian Coalition for Democracy and Human Right
A. Ghafour Mirzai	Human Right
Dr. Safei-Eldin Hamed	Alliance of Egyptian Americans
Haytham Mouzahem	Journalist and researcher
Ahmed Zayan	Egyptian/American
Robert W. Hefner	Boston University
Dr. Kazi Nurul Islam	CENTER FOR INTERRELIGIOUS AND INTERCULTURAL DIALOGUE, UNIVERSITY OF DHAKA
Mazin S. Motabagani	Al-Madina Center for European and American Studies
Naba Hamid	Scholar, Women's Rights and Peace Building activist
Abdel Salam Sidahmed	University of Windsor
awzia Bariun	University of Michigan
David N Dorn	International Director, AFT
Ahmed Ali M. al-Mukhaini	Independent Researcher in Human Rights and its role in Development
Stephen Juan King	Georgetown University

Christine Zobniw	Seneca College/ OISE University of Toronto
William L. Sachs	Center for Interfaith Reconciliation
Ali Banuazizi	Boston College
Nasr H. Anaizi	University of Rochester School of Medicine & Dentistry
Whitney Bodman	Austin Presbyterian Theological Seminary
Ahmad Sadri	Lake Forest College
Ali Nawaz Memon	Author
Abdussamad Patel	Chicago Public schools
mohammad	engineer
Tamer El-Tonsy	IT consultant
Rafiq Kiswani	Data Guard Holdings
HUSSAIN ALI ALBAKSHI	Lawyer & Legal Advisor
Manda zand Ervin	Alliance of Iranian women
Paula Hardy	Writer, Lonely Planet
Ely Amar	Mauritanian Dialogue Center
Riad al Khouri	William Davidson Institute
Allan Aubrey Boesak	University of the Free State
Hamid Abdeljaber	Rutgers University- New Jersey
Siraj Mufti	International Center for Peace, Tucson
Najdat Asfari	Electronic Engineer
Robert E Smith	RESsystems, Inc
Aleya Rouchdy	Wayne State University
Hani Fakhouri	University of Michigan in Flint
Saad A. alghamdi	Member of the Saudi Society for human rights
Adel Mekraz	University of Wisconsin-Stout
Chedli el Mokhtar Bakkouche, PhD, CPA, CMA	University of Tunis
Dr. Mohja KAHF	University of Arkansas
Robert Daniel (Dan) Tschirgi	The American University in Cairo
Farrah Farley	LBJ School of Public Affairs, University of Texas at Austin
walid haj abdulkadir	raitar
Allen J. Zerk	New York University
Mohyeddin Kassir	National Council for Democratic Change in Syria
Shah Abdul Halim	Chairman Islamic Information Bureau Bangladesh
Shah Abdul Halim	Chairman Islamic Information Bureau Bangladesh
Mazen Hashem	California State University, Northridge
Shah Abdul Halim	Chairman Islamic Information Bureau Bangladesh
Nabeel Rajeh	Clinic#1
Mohamed Souaiaia	President, Select Gourmet Foods Inc.
Mohammad Siddik	Chairman, Board of Trustees of the Univ. Azhar Indonesia, Jakarta
Mudawi Ibrahim Adam	Sudan Social Development Organization SUDO
Laffir Madani	Inter Religious Peace Foundation
Ibrahim Almugaiteeb	Human Rights First Society (HRFS)
Mohammed Naji	MD
Amira Hayes	Ball State University
ABDULLAH HASAN	SUPPORT LIBYA
Alaa Shakir	Head Of Free Opinion Organization in Iraq
Mohammad KHATABI	Ibnu Zohr University (Morocco)
Zaid Mutahar	ESD Fundation. Yemen
Ali Afshar	Polytechnic University
Dr.ANULA ATTANAYAKE	University of Ruhuna
Lamia Jamal Talabani	Women Right Activist
Munther S. Dajani, Director	Al Quds University, Jerusalem OPT
Geoffrey Cook	Muslim Observer
SHAHAB SHAIKH	Gujarat University
Dr. Beverly Chico	Regis University
Najeeb Kamil	Social Worker
M. Maroof Khan	Voice Of Kashmir
Muhsin al-Musawi	Columbia University
Jarret Guajardo	Johns Hopkins SAIS
Monem Alyaser	Enventix, Inc.
Mehdi Ghajarnia, MD	American Citizen
Hassan Ole Naado	Kenya Muslim Youth Alliance
Mohamed Alkaddomi	USC
Nebil Selmi	Tunisian Revolutionary
Kamel Gar	Communication Officer
Dr. Masoumah Ahmed Ibrahim	Public Authority for Applied Education and Training
Julie Pruzan-Jorgensen	Danish Institute for International Studies
Nabeel Yasin	Writer and Academic

Ibrahim A. Al Bahrawy	Ain Shams University
Hashim El-Tinay	International Peace Quest Institute (IPQI)
Tamara Dragadze	Retired University Lecturer
shahzad bhatti	PlexObject Solutions, Inc.
Ramadan al haddad	Libyan activist for free libya
Dr. Salma Al-Dairi	Mosaic Group, LLC
Adly Mohamed Hassanein	Mediterranean Center for Sustainable Development Programs
Daniel PIPES	Middle East Forum
shukri Ismail	Candlelight Org.
Suzan Aldairi	Muslim Arab American
Ghanem Daghestani	MD
Faisal R. Khan	Duke
ALI mohammed	editor
Dolkun Isa	World Uyghur Congress
Nabil Malazi	Orient Assosiation
Abdelwahab Ben Hafaïdh	Director (MERC)
Regragui Mohamed	Formation des formateurs
Asma Gouba	Texas A & M University at Qatar
Ihsan Dagi	Insight Turkey / Middle East Technical University
Jodi Deutsch	Mediterranean Center for Sustainable Development
Lucette Valensi	Ecole des Hautes etudes en sciences sociales, Paris
Atrous Essia	assabah newspaper
Cherif El-Ayouty	Danish Free Speech Association
Abdelaziz Baccari	Président of ONG
Mohammad Auwal	Professor, CSULA
Abdullah Alamudi	Dr. Soetomo Press Institute
hamadi redissi	University of Tunis
Fahed Al-Sumait	University of Wshington
Zaghloul Ragheb Elnaggar	International islamic university - Amman Jordan
Magda M. Saied	Ana El-Masry Foundation for H.R
Abdolhamid Afsari	University of Tehran, Faculty of World Studies
Dr Abdelsalam Mogasbe	Saint Louise Regional Hospital , Director of Hyperbaric medicine and Complicated wounds
كمال الصغير Dr Kamel	Leader, PARTI "Reforms for Human Development"
Dr Abdelsalam Mogasbe	Saint Louise Regional Hospital , Director of Hyperbaric medicine and Complicated wounds
Amira Sonbol	Georgetown University
Sahim JAAFAR	PADIL, SERVICES...à la portée des associations...
Ken Vaux	Garrett Seminary
Walid Salem	Lrcturer, AIQuds Uneversity, Director of CDCD
Mehrez Jamei	National Engineering School of Tunis
Abdel Mitaal Girshab	Executive Director, IDCS
Mohamed Kouni	University of Tunis El-Manar
Reza Baraheni	Retired Professor, University of Toronto
Nora Alim	Max Planck Institute for International and Comparative Private Law
Nancy Roberts	Translator
Namo Majeed	Civil Society Initiative CSI
ADOUNI MOHAMED SALAH	amnesty elhamma
saiidi mahdi	amnesty elhamma
Andrea Sartori	journalist, Informatore Lomellino
UMMAA Broadcasting	Media, Rolla, Missouri
ammar ghiloufi	lycee med ali elhamma
Dr. Omer Elkhair Ibrahim	Sudanese center for Democracy and Development
Gianluca Solera	Anna Lindh Foundation for the Dialogue between Cultures
Ali AbuShahla	AA Consulting Engineers
Saad Arif Dwidari	Civil Engineer
Nahla Said Okhacha	translator
Cemal Usak	Vice President, The Journalists and Writers Foundation, Istanbul, Turkey
Azadeh KIAN	University of Paris 7-Diderot
elizabeth mhanna	St andrews college
Dr Abdul-Jetif Mohammed	IIRO
Dr Saleh Al-Ghazawi	Islamic Action Front Paraty
amer altameemi	secretary general kuwait human rights society
Tamara Dragadze B.A. (Kent) D.Phil (Oxford)	Retired University Lecturer
HASSANI Mohsen	Tunisian Association of Records and Archives Managers
Larbi GUESMI	Zeitouna Association President

Ridha Mabrouk	csid
Boguslaw R. Zagorski	Ibn Khaldun Institute
Noamen Amara	The Primary Religious Institute
Lucy Nusseibeh	Middle East Nonviolence and Democracy
Rolin G. Mainuddin	North Carolina Central University
Ahmed Mohey	N/A
Meriam Derouiche	University of Tunis el Manar (Ibn Charaf)
Adnan Abu odeh	International crisis group
Lilia Rezgui	Banker
Yousuf A. Aburas	the Yemeni Organization for Economic and Social Development
Saeed Yaseen Mousa	G.S.- Shaaub For Democracy Culture Estab.
Faiza Labidi	Environmental Protection Agency
Amal Sabet	Writer
Safouen BEN BRAHIM	SBB International
Sameer Jarrah	Network of Democrats in the Arab World
Habib Bribech	Tunisian Researchers/ Oregon State University
fakhry abu shakra	Arab Center for Democracy and Peace Studies
Cemal Usak	Journalist, Vice President for The Journalists and Writers Foundation, Turkey
Najah Kadhim	Executive Director-International Forum for Islamic Dialogue
Wael Benniran	Collegium Civitas
Leyla Dakhli	Collège de France, Paris
Saleh Mubarak	Qatar University
Gabriel Andreescu	Centrul de Studii Internationale
amel GRAMI	University of Tunis
walid kazziha	american university in cairo
kada sakina	defense des droits de l'homme
Bahaa Seedhom	Academic and company director
FENAOUI	ABDERRAHMAN
Ibrahim Badran	Philadelphia University
Amina Ben Mansour	University of Tunis
Samira Anais Shami	Lebanese American University
Murad A. Algharati	TDF - Tamkeen Development Foundation
ibrahim A. El-Hussari	Lebanese American University
Mounir KCHAOU	Tunis University
Dr. Abid Ali Hasan	University Of Dohuk
Abdulaziz Al-wandawi	Secretary general of Coalition for Liberal democratic Iraq
Kifah Samaan	Human Rights Activist
Nejla Sammakia	Independent human rights researcher
Bassam Said Ishak	Dar al-Said Publisher
Maati MONJIB	Citizens' Assembly
Fathalla Eldali	Libya
Hamadi Matoussi	ISCAE
Aicha Dahmane Belhadjar	Ex parlementaire, president: national network of Algerian family
Yusuf Alatas	Human Rights Association
Nedal Naisseh	Liberla author
Maryam Alkhalifa Sharief	Doctoral Student at Al-Azhar University
Usama Alanani	ITI
Araz Khaffaf	Engineer
AMANE El Habib	PJD MAROC
allouch nordine	teatcher
Mohamed Limam	University of Tunis
AAZIZ HUSSEIN ALSAWI	SUDANESE WRITER, EX DIPLOMAT
el ahmadi mohsine	Cadi Ayyad University
Asma Ben Hamza	Higher Institute of Languages in Tunis
Pr Zouhaier EL HECHMI	Manar University of Tunis
Boudjema GHECHIR	agerean leaugu for human rights
waleed Mahgoub Abdallaah	University of Brighton
Fait Muedini	Eckerd College
Dr M.Hussain	wales,NHS
HANAA HANI	POSTGRADUATE STUDENT
DAVID P. ALLRED, M.D.	CSID
Ben Brahim Ehsen	Habib Thameur Hospital, Tunis
Al-Iskander REKIK	National Alliance for Peace and Prosperity
Sana BCHIR	Université Paris-Est
Shermuhammad	Hasani
Daniel Bertrand Monk	G. and M. Cooley Professor of Peace and Conflict Studies, Colgate University
Martina Radwan	Filmmaker
Dr.Bashar Eshaq	Orthodontist / Yemen

Safia TRABELSI	Ma Coexistence & Conflict at Brandeis University
mukhtar ahmed	King Abdil Aziz university, faculty of Engineering
Faisal Awadelkarim	Sudanese American Community
M'hamed BOUAOUNE	Georges Washington University, MBA 1990
Smaranda ENACHE	Liga Pro Europa
Goli Tehrani	-
robert c. roberts	baylor university
Ameur Jeridi	Higher Institute for Juridical and Political Studies, University of Kairouan
Nader Anaizi	New York University
Khalid Shalih	Dentist
mohamed al-khalf	businessman
Mary Aguirre	US Citizen
Mohammed Bamyeh	University of Pittsburgh
zaki abul halaweh	journalist
Afraz Ahmed	Private Citizen
Yousry Mohamad Elkomy	Civil Acctivist
Avis Kirwi	KLife Coach
Paulette Lloyd	Indiana University
Arsalan Kahnemuyipour	University of Toronto
Mohamed Saed Jarbu	libyan
Inayat I. Lalani M.D.	American Muslim Democratic Caucus (Dir. of Communications)
Malath Arar	General Electric Company
Edward "Skip" Gnehm	The George Washington University
Sayyed Nadeem Kazmi	The Britslam Partnership
Edward "Skip" Gnehm	The George Washington University
Dr Nacef Belkhiria	BSB Group
Ismail Yurdakok	researcher, retired mufti
Sherifa Zuhur	Institute of Middle Eastern, Islamic and Strategic Studies
George Sleeman	private citizen
Abdelmoutalib Loukili	IT Professional
Sayed Omran	Villanova University
Hela CHERIF	consultante
Sayed Omran	Villanova University
Adel Baryoun	Libyan Emergency Task Force
Dr Saoud EL Mawla	Islamic Council for Dialog,justice,and democracy
Farouk Mustafa	University of Chicago
Dr SaleemKidwai	Jawaharlal Nehru University,New Delhi
Harold Vogelaar	Pisamai Vogelaar
Ibrahim Mohamed Abdin	Former VOA correspondent in Middle East..
Said Chengafe	engineer
Adnan Abu-Odeh	International Crisis Group
MOUSSAOUI EL HASSAN	Journalist Press News
abdelkerim GHARBI	creative consulting
Bonnici	private
Mahmoud Mohamed	V.P. Finance / Mar-Jac Poultry,Inc
Jan H. Boer	Author, Studies in Christian-Muslim Relations
Ilham Bashir	University of Arizona
M odeh	Hydro
Ahmad Booshi	medical doctor
erik maaloe	University of Aarhus
Hamdi Fdhila	University of Illinois, Chicago
Dr. Boris Pincus	American Association for Central Asian and South-East European Countries
ABBES Sindis	none
Simonetta Pittaluga	Active Nonviolence - NOVA
Fauzi M. Najjar	Michigan State University
John Katz	Israeli peace camp
noureddine FERCHICHI	International Transport company
wassila wassila	muslim
Souzan Elkest	Director for Weekend School
Ahmed Idrees	Journalist
David Shneyer	Jewish Renewal
Asong Tetchounkwi	Mr
Philippa Strum	City University of New York
Kassim Kone	State University of New York at Cortland
Nathan Roberts	University of Texas at Austin
Anis Kallel	Tunav
Jawad ELhilaly	High School Teacher
Sol Schindler	Retired Foreign Service Officert
Mary Knight	New York University
James A Roberts, MSW	Madison Avenue Psychological Services

Ezzadin Alasbahi	Human Rights Information & Training Center
Jill Sherman	Laurentian University
Jacqueline Benkato	Concerned citizen
amie sama-tucker	north carolina central university
Gali Tealakh	Hollins University
Fauzi M. Najjar	Michigan State University
Arafat Alroufaid	HRITC
Tawfiq albothigi	HRITC Sana'a
HASSAN FARAG	NNNNN
Abdulatif Ghanem	Network of journalists & bloggers for Human Rights
النشيط الحقوقي عبدالعزيز الاعرجي	ناشط حقوقي
Murhaf Jouejati	George Washington University
Ashour Ben-Khaial	Ex-Libyan Diplomat
Kamal Sherkasi	Libyan American Task Force
Asiye Allman	Artist/Human Rights Scholar
Aziz Enhaili	Political analyst,
Mohamed Ben Aissa	University of Human and Sosial sciennces of Tunisi
Abdelhafidh Chaibi	Maghreb Watch
Huda Al Tayar	Douglass College
Elsadig Ali Hassan	Darfur Bar Association
Mohamed Mukhtar	University of Toronto
Ahmed Bouguarche	California State University, Northridge
Najwa Mismari	canadian libyan women association
Shamim Ahmed Usmani	Karachi University
Akbar Ahmed	American University
ali ben mabrouk	translator and journalist
adib ben mabrouk	student
Dr. Idris Sharif	University of Garyounis
James F. Adomanis	Maryland Center for the Study of History and Civic Education
nabila ahmed alkibsi	member
Prof. Idris Shetaiwi	University of Garyounis
Rachida Tlili	Université de Tunis la Manouba - Etudes Méditerranéennes et Internationales
Mahadev Kumbar	Citizen of the World
Reza Mousoli	Canterbury Christ Church University
Gabriel Marcella	Retired, US Army War College
Imbarek El Shamikh	Ex- Prime Minster of Libya
Nabila Ahmed Alkibsi	member
Dr. Gabriel Haddad	Medical Doctor
Nabil Ahmad Alkofahi	IAF
Bruce Lawrence	Professor, Islamic Studies, Duke University
Prince Sheikh Alhaji Dr Mohammed	Concept College London England UK Secretary Loughborough Estate Management Board Ltd.
Pam Pelletreau	Middle East Scholar
Shadi Hamid	Director of Research, Brookings Doha Center
Frances Fuller	Christian
Prof. Peter Hartmann	Nuclear Specialist
Zahra' Ahmad Langhi	American University in Cairo
Robert F. Shedinger	Luther College
Janice J. Terry	Eastern Michigan University
Ali Bappu	yes
Bassem Charfeddine	Chartered Accountant
Steve Gooch	Artist, writer, teacher
Craig Considine	PhD student, Trinity College, University of Dublin
Amor Belkhiria	Manager
Al-Husain Y Al-Hussein	Business Man
Abdeslam Ballaji	Thinker and Writer
chebbi zakia	aucun
Leslie Dean Price	Chairman, Equitech International, LLC & Advanced Renewable Energy, LLC
Nizar Chouchene	BECA-bio Sidi Bouzid
Kimberly Burgnon	University of Human Rights
Abdul Majid Chouchene	BECA-bio Sidi Bouzid
Ibrahim Chouchene	BECA-bio Sidi Bouzid
suheir Mofah A	libyan citizen
Mehdi Noorbaksh	Harrisburg University of Science and Technology
Dr. Olfa Nafti	university of Tunisia
Mohammed Al-Motawakil	Human Being
Mehdi Noorbaksh	Harrisburg University of Science and Technology
Dr. Muhammad Liwaudeen Ahmad	Chairman, Sheikh Usman Dan Fodio Academy, Nuriya Charitable Foundation

Taoufik Ben Amor	Université Paris III
Iutfi Ahmed	libyan citizen
RADIA NAIMI NACIRI	ALHIDN ASSOCIATION
Suleiman R Emneina	Libyan activist
Senator Mike Gravel	The Democracy Foundation
hassan safadi	bussines man
Sara Safadi	University of Jordan
Abdelkader Amara	Justice and Development Party
Mongi BIDA	Consulting Engineer
Yehezkel Landau	Hartford Seminary
TRIKI Yahya	student, Center for the Study of Islam and Democracy
Nujoud Langhi	Libyan Citizen
Ibrahim Bisharat	Human Rights Activist
Mohamed Ali Bakli	Lawyer and President of "Kairouan for The Culture of Citizenship"
sumaiya hamdani	george mason university
Mohamed Louadi	Instut Supérieur de Gestion-Tunis
Linsey Meldrim	Agency for Educational Development
Samer El-Kamary	University of Maryland
Hanen MOALLA	ISCAE
Melody C. Allan	Free Citizen
Imen Smail	La Crosse University of Wisconsin
Fatima Masri, MD	Masri Clinic
Ahmed Nabil Abeidia	My people are getting killed and the world are watching.
imen smail	La Crosse University of Wisconsin
KHALID IKRAMULLAH KHAN	RELIGIONS for PEACE/ASIA { Associate Secretary General}
Kheiria Soussi	We were happy when you won your presidency please do not disappoint us.
Ahmed Salem	Journalist
A Hamza	University of California
Bart van der Ree	Primum Sustainable Consultancy
Jack A. Goldstone	George Mason University
Jelle Verstegen	Radboud University of Nijmegen
Mick Stenger	Freedom for Libya Advocate
khaled hmila	Tunisia American Chamber of Commerce (TACC) coach, English trainer/instructor
Lauren Kraus	Human, NYC
Zafer Krewi de Urquijo	CEO European VAT Management / Libyan and Boston University Grad.
Amal Eldarat	London School of Economics
Mona A Salah	Homeschooler
Kay Laverack	Citizen
Soad M Ibrahim	Islamic Center Of L.I.
Mohamed Kotaya	lawyer
Amara Benromdhane	International consultant, Human Rights Education
Dr H.A. Hellyer	University of Warwick/VCG, Egypt & UK
Abdelsalam Khaled	Liberal
Rushdi Said	retired
Jeremy Mseitif	Islamic Center of Bothell
Stephen McIherney	Project on Middle East Democracy
Nora Hussein	Coworker
Mohammed AMKOR	MORTGAGE COMPANY
Harvey Teres	Director, Judaic Studies Program, Syracuse University
Salah Ghazali	Dowling College
Salman Shaikh	Director, Brookings Doha Center
Wisseem Ksida	Guidance Residential
Wahbi Ghanbur	Fatih University
Leila Najar	Center For The Study Of Islam And Democracy
Ali Ben-Ayed	Butler County Community College Andover, Kansas
Josie Dayton	Human Rights Advocate
Turki Makki Ali	Mujahid for awareness
Taghreed A.J	Human Rights activist
Manda zand Ervin	Alliance of Iranian women
Ghazi Ladeb	Tunisian
Haneen Habib	UCFV
Badria Abdulla AL-Awadhi Dr.	Kuwait University
Zahia Rahmani	Institut national d'histoire de l'art
Ahmed Najar	independant
malak	garbouj
Hugh O'Donnell	Attorney and Mediator
Abdelsalam galaba	Libyan student InGermany
Russell Guajardo	Stanford University (Alumnus)
Abdelsalam Mohammad	Human rights activist

ben mustapha habib	retraité
D Mokhtar Mahmod	*
Laura Salerno	Journalist
Robert S. DuPlessis	Swarthmore College
Gan, Chee Meng	Collegium Polonicum w Slubicach
Adel Abou Hamza	OPEL AG
Jukaku Tayeb	HUDA free clinic,
Ahmed Moustafa	Member of Council for the Development of Social Science Research in Africa, Alexandria International
muhsin al-musawi	columbia university
Professor Stephen Chan OBE	School of Oriental and African Studies, London
Mona Sarrai, MD FACP	Private Practice
waseem akhtar	none
Nancy du Plessis	concerned citizen
Hanie A. Bud	Department Chairman, Islamic and Arabic Studies, Mindanao State University, Tawi-Tawi, Philippines
Omar Halloum	Alamda county
hazim Rimawi	physician
Susan E Benson	University of Washington
Ali Foudi	www.algeriavoice.net
Amna Elgarabli	Libyan
jason pollen	Professor Emeritus, Kansas City Art Institute
Koloud 'Kay' Tarapolsi	Libyan American crafter/storyteller, acraftyarab.net
ZOHRADAW	UNIVERSITY OD BRITSH COLUMBIS
MOHAMED IMDAKEM	STUDENT
Clarence Thomson	Diocese of Kansas
Ali F. Darrat, Chase Bank Endowed Professor of Finance	Louisiana Tech University
Abulgasem Aboulgasem	Human Being
Adel Ibrahim Saad	Arab Consulting&Development Corp.(ACAD)
Salah Gagoum	Prodution Engineer
Greg P. Hodes, Ph.D.	Donnelley College
Ahmed Elbortoukaly	Creative Media Alliance
YOUSSEF	MORSHIDI
NAJLA	MORSHIDI
Mohammed Naji	MD
arita soenarjono	masjid al hikmah
Nawal Halawa	Writer & Journalist
maysoon	libyan
Baha Mabruk	libyan
roberta gould	none
Peter Ochs	Bronfman Professor of Judaic Studies, University of Virginia
hani fakhour	University Of Michigan
M.Najdat Asfari	Electronic Engineer
Muhammad Hozien	Human
Perry Dane	Rutgers School of Law - Camden and NYU School of Law Tikvah Center
Adam Gregerman	Institute for Christian & Jewish Studies
Samir Sarhan	Cair Washinton
Terry M. Baker	Warner Pacific College
Hisham Gaber	Microsoft
Mustapha Alhiane	CIAM
Reuven Kimelman	Brandeis University
Laurence O. Michalak	University of California Berkeley (ret)
Summer Misherghe	N/A
AFAF	OTTAWA HOSPITAL
John Drollette	traveler
Nizar Bakry	Educator
Rabbi Dr. Marc Gopin	George Mason University
Ade Hadiz	Indonesian Muslim Community
Eman Sadoun	Supreme Council of Health
Paul Sorrentino	Director of Religious Life, Amherst College
Zaheer Uddin	Internet Islamic University
Sarah Skrainka	Augustana College, IL
Rosita Kearney	Activist/Counselor
Mohamed N. Tawfik	Indiana University
mohamed bourouha	Engineer, AT&T
mohamed bourouha	Engineer, AT&T
randa makarem	American University
Sohail Nakhooda	Kalam Research and Media
Pip Al-Khafaji	England
Afroz Ali	Al-Ghazzali Centre for Islamic Sciences & Human Development
Giumaa shawesh	Sacramento Muslim Community

Khaled Rasheed	University of Georgia
Awad Worfeley	Libya
Abdulkhaliq Hussein	FRCS, UK
Carol Scheller-Doyle	retired Geneva public schools teacher
Hammuda Abdulslam	Victoria
Abdel-Qader Yassine	Institute for Migration Studies
Naceur Labbene	H.Thameur Hospital
Hikmat Bushnaq-Josting	Ibn Rushd Fund
kinaz h alashkar	civil engineer
Ali Salam	northern Illinois University
le nuff	josiane
Hakim Ben Othman	Tunis Business School
khamis k saad	member
khamis k saad	member
salah ali	free libyan
Gerd Liljander	Sweden
Akram Elamaari	Libya
Adel	Khalifa
Reza Baraheni, Iranian-Canadian Poet and Novelist	Retired Professor, University of Toronto
zulkafly baharuddin	mobtv.my
Asad Tarsin	University of Michigan - Ann Arbor
Zainol Abideen	www.mobtv.my
Abdulbaset Taher Hassan	University of Ottawa
Marai Alhaadi	Muslim
leila baghdadi	Tunis Business School
Besma Ben Dhaou	medicine university of Tunis
Lwazi	Daughter of africa
Kamel ELHMADI, Ph. D.	Associate Director, "SETTING" Consulting Firm
Ben Khalifa Mhammad	Business Man/Journalist
Marielle Jansen	world federalist movement
steven boris stojanov	WHITE ROSE BROTHERHOOD ORDER OF CANADA
George Joffe	University of Cambridge
Mohamed Matrag	Human rights activist
Tiphaine Samoyault	Université Paris 8 & Johns Hopkins University
Bertrand Hirsch	Université Paris 1 Panthéon Sorbonne
fitouri abdessatar	tunisia
Vanessa L. Ochs	University of Virginia
TAREQ I. EL HUSSARI	General Surgeon
Tahani Buhlaiga	Tahani
Dr Esam Omeish	Libyan Emergency Task Force
Arwa Shehada Alanani	House Wife
Clare Elena Wilde	Georgetown University
Yousef Bakhbakh	King Saud University
Faysal Adel	Arab Syrian
Hemade	student
Nuri M. Waheishi	a Human
Lynne Heneidi	Educator, Beverly Hills Unified School District
Janan Al-Henaid	Student, University of Southern California
Malik Al-Henaid	University of California, Berkeley
Hana Al-Henaid	Stanford University
BEN NASR ZAHRA	ONG
wafa Khlif	ISCAE Tunis
Dr. Omer Elkhair Ibrahim	Sudanese Center for Democracy and Development
aida	human rights
Hatam Mehraz	Engineer
Haris Lodhi	Private
Ramadan Abdulhadi	Libyan Citizen
Bilqies Bukres	Libyan Citizen
Salman Majeed	Iraqi Human Rights Watch Organization
SHIFA GARBA	ZAYMAR ISLAMIC R&D EDUCATION CENTRE, ABUJA
abdulgawad ali elnady	tabta university, Egypt
Kawthar Yasser Alothman	A university student
Jonathan Rosen	Boston University
hesham EL-Madah	family doctor.
bader alyamani	Amnesty International
Mohamed Ellabib	Hamilton Health Sciences
Abdalrhman Shnishah	DR
Baset	Computer Engineer
akram mohamd ben ramadan	allfm96.9 broadcaster
Samia Ben Hamadi	ISCAE
Chris Hutton	University of London
Jacob Dweck	Princeton University

Fauzi Ramadan	ICU director Five Hills Health Region
reeda buni	MD
Raga Alghrari	Bun's Corporation
Richard Wierengo	University of Oklahoma Student
Yousf M Abushalah	UTEP Student
Mehr Afshan Farooqi	University of Virginia
Ahmed Rhuma	Private citizen
Amal S. Yagub	WSU
Hanan Dakhil	Omar Ibn Al Khattab Foundation
Rev. William Wesley Elkins	Drew University, Adjunct Professor, United Methodist Church
JABER MAZZIDA	University of South Florida
Gilles Bertrand	University of Bordeaux, Institut d'Etudes politiques
Mahmoud Tarsin, M.D USA.	DMC
Aftim Saba	Physician
Sherman L. Jackson	University of Michigan
Hamza Yusuf	Zaytuna College
Aftab Malik	Canopus Consulting
Hannes Klöpper	Consultant
H.A. Hellyer	University of Warwick/Visionary Consultants Group
Naji Mahmoud	University of Windsor
Tobias Bunde	University of Konstanz
Daniel A Madigan SJ	Georgetown University
Sam Bayou	American Investors for Libya
Fathalla Al-Meswari Ph.D	George Washington University Law School
Nuha Misellati	Algonquin College
Vincent J. Cornell	Emory University
Iman Al-areibi	University of Western Ontario
Abdullah Aftaita	Dalhousie University
Mohamed Mussa	PhD Candidate, Concordia University
Dr. Mustafa Elbreki	University of western Ontario
Amna Shebani	Northwestern University
Othman Ramadan	Ottawa University
Leonardo A. Villalon	University of Florida
Fawzy Ezzein	Libyan
Bill King	Graduate Student, Ohio University
Taher Ali Shawsh	Libyan
Mansour Salem	Partnership for New Libya
Albert Bond	School of Oriental and African Studies
Abdulhamid Eshawesh	Family doctor
Mahfood Ben Hmieida	Libya
Borhan Tealakh	Business
Ferdous Al Jashami	president of iraqienne business womenassociation
Elizabeth Hightower	none
Mohammad Karim	NABIC
tarek Bader	Dr.
Amin Shaban	York
Nasser Budraa	Lecturer UCR & RCC (Former)
M. Julius Hossain	Dublin City University
Danuta Kania	Through the family
attayib zaqqout	Network Admin, CSC
Dr. Baqui Billah	Islamic Association of North Texas
Naser El-Ageli	St. Clair College
Lisa Stevens	teacher
Belgacem Haba	Tessera Inc.
Al-Sakib Khan Pathan	International Islamic University Malaysia
Astrid Schultze	Vice President 'Escuela Futuro Verde'
Abdurrrhman Aduli	Libyan Canadian
Meral Aduli	Libyan Canadian
Laila Elgfaeri	Libyan Canadian
Nezar Rghei	Vice President, Norgen Biotek Corp.
Aimen Younis	PhD student at Virginia tech
Abdelbaset Elzagallaai	PhD student at the University of Western Ontario, London, ON, Canada
Salah Saad	Engineer
Murad Khalaf	Frostburg State University
Aboajela Ajena	wake forest university
Marwan Abouon	North American Libyans
Gbenga Agboola	Collegium Civitas University
siddig yousif ibrahim	communist party of sudan
Mohamed almabruk	student
Arif Ul Alam	Islamic University of Technology
Abdulmajid Sherif	Libyan Canadian
Al Muatazbella M. Muffah	Student
Abdussalam M. Elbabour	American Libyan

Salahaldin Mousa	Tawoon 4 Conflict Resolution- Legal Advisor
Adel Mohamed	Libyan are killed every day
Richard J. Cohen	University of Virginia
Esam A. Elabeedy	Libyan Graduate student
Shafeeq Ulhaq	non
Amina Wadud	Starr King School for the Ministry
Juliana Dweck	Princeton University
Bouraoui Abderrahmene	University of Monastir
Mansour E Khaddr	University of Pittsburgh Medical Center
Khalid Williams	Morocco
Magdi Youssef	founder president, International Association of Intercultural Studies (IAIS)
Rhoam Garezoglov	Stanford University
Akram Elkeilani	Assistant professor, University of Ottawa, Canada
Abdul busbiha	feb17 revolution
Assam Ab	IT - Canada
ahmed abouon	libyan
Thomas Michel	Woodstock Theological Center, Georgetown University
tahir	libyan
Mustafa A. Kamal	Univesity of Cental Missouri
shams inati	villanova university
Nasser Mansor	IBM
Abu Omar Muhammad	Student
Clive Pritchard	University of Brighton
Yasmeen Esaklul	Libyans for Liberty, Houston
Ahmed Salem	California State University, Sacramento
Hani Shaanan	Citizen
Whitney McCrum-Morrison	Organic Farmer and Voter
Magda Fehema - Sharkasi	Born Libyan
AML A.A ALNAAS	DENVER UNIVERSITY
Fathi Aboan	Canadian Libyan
Susan Kane	Oberlin College
Saber Elmabrouk	Libya
Hoda Shebani	BCIT
Saber Elmabrouk	Libya
Asmaa Ibrahim	University of Oregon
Jonathan R. Cohen	University of Maine Farmington
Rafia Mrabet	Retiree
michael soares	Concerned Citizen
Adel Aziz, MD	University Hospitals- Case Medical Center
Mohamed M. Bugaighis, Ph.D	Chairman, American Libyan Freedom Alliance
Amel Berbash	GMU student
Walid AL-SAQAF	Orebro University
Ahmed Chenna	Principal Scientist, Monogram Bioscientist
James E. Baker	ESL Teacher, Artist, Concerned Citizen
Dr.Saleh J.FAI-Saadi	University of Technology
Omar Khalil	Egyptian American Society-Chicago
Cyra Akila Choudhury	Florida International University
bachir meftah	HEAT, Inc
Maria Dakake	George Mason University
Abdullah Al Tuwaiya	FreelanceTranslator
Bobaker S Elalem	Libyan phisician
ahmed salem dawod	February 17
Mark MacNamara	journalist
Osama M.Fakron	Libyan PhD Student at Washington State University
Dr Amar SELLAM	Mohamed I University
Bobaker S Elalem	John Hopkin University
Dr. Omar M. Kader	Chair of the Board, Middle East Policy Council
Melani Cammett	Brown University
Asifa Quraishi	University of Wisconsin Law School
Roy W. Brown	International Humanist and Ethical Union
Shahina Saeed	US Citizen
Louis Cristillo	Teachers College, Columbia University
Sharon Montes MD	physician
Suzie LeBlanc	LGL Limited
Peter Sluglett	University of Utah
Samer Shehata	Georgetown University
Abdullah Al-faqih	Sana'a University
A. Mokhtar Kamel	Alliance of Egyhtian Americans
Jim Arkedis	Progressive Policy Institute
zainab natafgee	arabic nonviolece network
Sally Howell	University of Michigan-Dearborn

Moulay A. Essakalli	Entrepreneur
Sofiene Tahar	Concordia University
Michael McKale	SAINT FRANCIS UNIVERSITY
mohamad khatib	MWL canadian office
Thomas Cromwell	President, East West Communications
Mohamed Werfely	Exxonmobil
Wael ALharbi	Student
khalil Chemayel	FormerPublisher, Research consultant.Return of Displaced
Chebil Samir	World Bank
Amanda Rogers	PhD Candidate, Emory University
Effat Moussa	DePaul University
Mona Abaza	Professor, The American University in Cairo
Karim Senussi	SF bay area resident
Gale Coskan-Johnson	Brock University
Chokri Trabelsi, Ph.D	Alcatel-Lucent Bell Labs
Mohamed Soof	African Union
Salah Aden	Student
Lotfi Ben Mohamed	National Engineering School of Tunis
Safi Kaskas	East West University, Chicago
Suhaib Ghesher	libya
Anwar Khedr	Islamic Center of Melville
Dr.Samir Algarawi	Iraiai Democracy Project
Riem Spielhaus	Centre for European Islamic Thought, Copenhagen University
Anas Abuzaakouk	American Libyan Citizen
Malika Hamidi	European Muslim Network
Hisham	National Research Centre
Béchir Koudhai	University of Kairouan Tunisia and member of TUNISIE UNIE, NGO
Wesley Wark	Munk School of Global Affairs, University of Toronto
RIADH BOUZAOUACHE	Sousse University
Akram Antaki	Engineer & Writer
El alami Najoua	Etudiante
David Lord	Peacebuild - Paix durable
bassam nirabie	syrian democratic assembly
talbi	enseignant
Ahmad Khalili	The Middle east Studies Center, Slippery Rock University
Abubaker al Shingieti	International Center for Religion & Diplomacy (ICRD)
SALHA TAHER	Libyan Emergency Task Force
Murshid Rabia Perez-Chisti, PhD	Sufi Movement International
Aziz Achbani	Prof
Dr. Ahmed K.Rifai	Professor Emeritus .N.I.U
Mohammed Senoussi	New Mediterranean Foundation
Mansour O. El-Kikhia	President, Director of the Center for Strategic Studies and Internation
Sabzali Khan yusufzai	University of Texas at San Antonio
Adnane Mokrani	Member
Najdat Asfari	Pontifical Gregorian University, Rome
Harold F. Schiffman	Electronic Engineer
Kamal Hassan	University of Pennsylvania
Sabzali Khan	Upgrade -The foundation for democratic and civil society development among the Israeli Arab citizens
M NACUA	Authors of True Democracy
Tema Okun	writer in libyan affairs
Dr.Saif Ali Hasan Algahafi	National Louis University
KHALED MALNHISI, MD	Secretary-General of the Yemeni Organization for Defending Human Rights and Democratic Freedoms
Guty Nashat,	GRANTHAM MEDICAL CLINIC
Laith Sikta	University of Illinois at Chicago and Hoover Institution Stanford University
Marie Bahalla	iScan Services, Sacramento CA
lotfi hamraoui	Columbia University
S. Callahan	teacher in secondary school road of russia tunis
Lara N. Dotson-Renta	Independent Professional Nurse
Soufien Jarraya	University of Pennsylvania
samir zikra	Professor, School of International Training
Naeem Abdurrahman	movie director and writer
Marvine Stamatakis	Nuclear Scientist at US Department of Energy and Professor of Nuclear Science and Engineering
Yoram Meital	private citizen
	Chairman, The Chaim Herzog Center for Middle East Studies and Diplomacy, Ben-Gurion University

Moha Bouacha	Northwestern University
samir zikra	movie director and writer
MOHAMAD KAZIM YUSUFF, CPA, MBA, CGFM	www.forpeoplewhothink.org
Ahmed A. Abdel-Halim	Professor Emeritus
Patricia langan	Americans for Informed Democracy
Dr. Ibrahim Ighneiwa	DeVry University
David Kramer	Freedom House
Mohamed Beheiry	Independent Management Consultant
Margaret Butler	Citizen
Hesham Werfelli	Human, Muslim, Libyan, Sultan Cafe & Grill, Trabulus Inc, MAS, UTSA
Casanova Pascale	Duke University
Samir Khalil SAMIR	Pontifical Oriental Institute (Vatican)
Dr. Amin Abdalla Elarbi Elhuni	Human Right Activist/Dentist/President of Alaqa Islamic Society, Philadelphia, PA
Kamel Ghozzi	Sociology Professor, University of Central Missouri
Amr Yossef	American University in Cairo
Mert Coskan	Brock University
Mustafa Abushagur	President, Rochester Institute of Technology, Dubai
Richard Wahl, M.D.	University of Arizona
Ashraf Seddeek	Human for Life
Libya	Libya
AYADI MOHAMED	OTDLS TUNISIA
BILAL DAOUD	Sham writers association
Mohamed Alghzaly	Garyounis University
Sarah Marusek	Syracuse University
Clarence E Martin III	Private Citizen
Abdul Nakua	Engineer
Abdullatif Matus	government of libya to stop tke killing
Salah Saleh , Esq.	Egyptian American Alliance for Democracy (EAAD)
Ali Taher	Libyan
Laura Butler	Private Citizen
Samuel A. Nigro, MD	Case Western Reserve University
Sajida S. Alvi	Professor Emerita, McGill University
Alena Soof	Western bohemian university
Faouzi Ben Sedrine	American Cooperative School of Tunis
Amri Abdelwahab	OTDLS tunisie
Amina Khemici	Algerian American
tawfik Mustafa tluba	libya
Masoud Hamid	Florida Institute of Technology
Mohamed Werfelli	South Texas College
Peter K Bechtold	Adjunct Scholar Middle East Institute
Mohamed Ali Atrabelce	libya
Ramy Eldesoky	Independent Software Consultant
. Amer Saleh	Energy Consultant
Saloua Saidane	Professor, San Diego Mesa College
Mohamed El-Ghali	Dr
Professor Michael Norton Schmidt OBE FRSL	Professor of Poetry, University of Glasgow
Asma Ramadan	Capella University
Osama Garani	McMaster University
masoud	libyan canadian association
Mohamed Abu shahma	Niagara Health system
Sid Nassri	Imam Orangeburg Mosque
Ibrahim Kheraz	Engineer
David Hungerford	Founder, Common Path Alliance
khalid elsiaed	computer engineer
Dr Pamela Aboshiha	Canterbury Christ Church University
Ayman Khalil	Human
Mohamed Z. Rahaman	Islamic Society of the Washington Area
Michael Vicente Perez	Montgomery County Community College
Ali Giarushi	Libyan American Businessman and activist
Abier Sikta	FIDM
Thabet Abdel Rahiem	Marketing
Christopher Walker	Freedom House
Barbara A. Coscarello, M.S.	Rowan University
Ali Soudani	Director, Voluntary Action Network Iraq
hentati houda	arecta ainternational
Hichem Smaoui	Professor, University of Tunis at El-Manar
Edwin William. Ervin	Retired USN
Francois BURGAT	CNRS
mohamed amro waregh	Libya
SAMIR YASSIN	EGYPTIAN AMERICAN SCHOLARS
Stephen J. Huxley	University of San Francisco

Faiza Bounetta	Software Engineer
Mechthild Nagel	SUNY Cortland
HODA YASSIN	EGYPTIAN AMERICAN SCHOLARS
Mohamed Amsaad	West Virginia University
Eliuth Cromwell	Elite Cruise and Tours
Omar Bouderdaben	Ben Badis Institute
Med Tayechi	Tunisian Revolution
Zied Dhemaied	University Of Sousse
Nash Boutros	Wayne State University
Sohair fahmi Higazi	University Professor
Susan Shaw	none
Ali Suleiman	Physician
Theodora J.M. van Gaal	Director of Faith Formation (RC), Theologian (World Christianity)
Prof. Ibrahim Hayani	Ryerson University
Rev. Henry Smolinski	Polish National Catholic Church
Mehry Moukhtar	Retiree from Lucent Technology
abdualrhman Alrazize	student
Dr Rhou Al hassan	University Med V-Agdal RABAT
dr. Taleb AWAD	Arab World Democracy and Electoral Monitor (Al Marsad)
Hammami Belgacem	Bureau juridique de la Zeitouna Suisse
Gustavo A. Santos	Catholic University of America
Bridget Blomfield	University of Nebraska at Omaha
Wesley M. Roberts	Leadership Design Group
Kahina Bouagache	Lawyer and Human Right activist
Larbi Naima	University de Carthage
Ricka Shorish R.N.	retired
Roukan Jazayerli	American Academy of Sleep Medicine
Abdulwahab Benyeza	Brock university
Hatem Dhaker	University of El Manar - Tunis
Razan Senussi	Libyan
walid shishani	former Ambassador
Tarik.K.Aladily	Director of The media center for Iraqi civil society organizations
zafer nobani	international solidarity of palestinian people
Khalida Khan	An-Nisa Society
Donna J Pallotta	Multimedia Artist
Ahmed Alhussein	Developer/Fairfax/Virginia
azar nafisi	johns hopkins university
Tina Salviato	italy
Elena Turus	italy
Antonio Marceca	italy
youssef nada	banker
Firas Chaieb	Hubert H. Humphrey Program 95-96
Richard P Stevens	Ahtarr, LLC
Elliot Neaman	University of San Francisco
Raja Bouzouita	Professor of Finance, University of Central Missouri
AHMED ABUBAKER FADEL	Royal Militry College of Canada
Salah Elbakoush	Engineer
Heshaam Elbakoush	Student
Ahmed Hassaballa	Al AZhar Isla
Mahmud Sultan	Welland County Hospital ER, ON
Ali Elbakoush	Student
wreida	libyan student in usa
Lois Ryan	American Women for International Understanding
Father Martin A. Peter	Catholic Priest
Khaled Ali	University of Ottawa
Salah El-Badri	Mechanical Engineer
K. Fatimah Woolfolk	Playwright- "No! More War!"
Aseim Elfrgani	PhD student at OSU
Trikartikaningsih Byas	Queensborough Community College
Laila Aly	International General Business Consultants Ltd
Hesham Eltagouri	State University of New York at Buffalo
Mostafa Duek	Student
rym belhaj	engineer
Tawfik Abdalla	Libyan Canadian Society
Souha Chebbi	Sorbonne University
Shaker Nabulsi	researcher in politics affaires
Ahmed Almradi	ROCHESTER INSTITUTE OF TECHNOLOGY
Riahin Chalabi	Allianz Engineering
Annusa Shanneb	Student
Richard Doyle	Democratic Party New Mexico
Janet McElligott	Co-Chairman of The Royal Foundation to Rebuild Africa

Hamouda Ben Slama	former General Secretary of the Arab Medical Union
Dina Duella	Media Professional
Suma samad	Social worker
laura Sfeir Schinder	President of the Lebanese Council to Resist Violence Against Woman - LECORVAW
Sadok Bouhilla	Head of Graduate studies, La Manouba University
Dr.Fawzia Bariun	University of Michigan
Dr Hamdi Sati	Consultant Haematologist, Swansea
marie mcknight	childcare worker
Rabbi Bruce Bromberg Seltzer	Amherst College
Ayman Hosny, MD,FACC	Bay Area Cardiology Med. Group
Lior angelovici	University of aquila
PATRICIA MADSEN	Colorado Bar Association
Al Bayou	Muslims of America
Mohammad Alam	AMSE
Mohamed Ramli	Libyan-American
Mariam Elghani	Libyan-American
Tarek Ibrahim	USA
Wayne Reynolds	University of Newcastle
Tom Zebal	U.S. citizen
Daoud Nassimi	Islamic Society of Afghans
Olfa Gafsi	Higher Institute of Languages in Tunis
RASEMALATASI	aohrs
Ibrahim Treki	President,Libyan Canadian Medical Association
fatima nagem	libyan
Carol M. Babiracki	Syracuse University
khaled Ayad	De Montfort University
fatima nagem	libyan
Hassine Ben Azouna	Faculty of Letters La Manouba
Mustafa	Abdallah
Salem Mahgiub	Philadelphia
Abdul H. Fauq	Mayo Clinic
omar hussian	student
Hafed Al-Ghwell	Dubai School of Government
Ahmed deyaf	Libayn America
Mohamed Abdulhadi, MD	University Professor
Ibrahim Momen	Banker
Farah El-Sharif	Georgetown University
Mohamed Bejaoui	MCA Bay Area
Mohamed Libya	University of calgary
Mertze Dahlin	Journal of America
Mona Sharkasi	other
Omar Sharkasi	other
David Frank Ford	Cambridge Inter-faith Programme
Mr munir	quinnipiac University
HUSSEIN NABAHANI	Muslims for Progressive Values
james roberts	Canadian activist
CJ Fotheringham	US citizen
hamdi benfayed MD frcs c	Rouge vally health system A&p Hospital
Mohamed Ibrahim	Professtional Engineer
Golam Dastagir	Jahangirnagar University
ZULFIQAR MALIK	Muslim News Digest
Matthew J. Gordner	Peace by Piece
Abdelhamid Lagueche	University of Tunis-Manouba
Joseph Morris	Southern Trust
abdellatif elaidi	حزب العدالة والتنمية
Alexander Loret de Mola	Software Engineer, NaviNet
Hager Sbita	Concerned Libyan/American Mother
Paula Cofresi Silverstein	Psychotherapist in Private Practice
Summer Shabib	Human Rights
Mohamed Turki	American/Libyan Concerned Physician
R. Fituri, MD	Windsor Regional Hospital
Salem Ammar	Masjid Annur
Abdalla abdu	Libya freedom
Dr Samir Ramadan	Assistant professor of Emergency Medicine -canadian university
aisha alfagieh	senior memberof Libyan-canadian committe
Frank Kary	University of Waterloo
Dr.oumaima Ahmed	Freelance journalist
Dolores Sanjurjo Lopez	Attorney at Law - Private Practice (Puerto Rico)
Othman Aghil	Engineer
Farid Haddad	Engineer
Dr. A. Swedan	MD
Naseem Choudhury	Ramapo College of New Jersey

Gisela Webb	Seton Hall University
James K. Hoffmeier	Trinity International University
Christine M. Czolowski	Maxwell School of Citizenship and Public Affairs
Esther Dyson	EDventure/former board member, National Endowment for Democracy
Asmaa Elmani	Concerned Citizen
khalifa ishtewi	Concerned Citizen
Saeid Ishtewi	Concerned Citizen
Tarek Ishtewi	Concerned Citizen
Hannah Ishtewi	Concerned Citizen
Salem Elmani	Concerned Citizen
Kheriyah Segaiyer	Concerned Citizen
Dr.Abdalla Shamisa	The university of western Ontario
Gary H. Maybarduk	George Washington University
Max Wilar	The Ecumenical Social Foundation (ESF)
Giamal Alwani	Libyan
Ali Garkasi	Sr. Drilling Engineer, Halliburton co.
Behrooz Sarshar	Iranian Solidarity Congress
samira abdurrahman	libyan american
Leila Garkasi	House wife, Houston
Yusuf Z. Kavakci	Founder, Quranic Academy & Founding Dean, Suffa Islamic Seminary, IANT, Dallas, Texas
Akram Ghazal	MD
Khlefa Esaklul	Libyan American Engineer
Vicki Esaklul	Libyans for Liberty, Houston
Nasser Mooman	RIM
Noor Tagouri	Miss
Abu Shaaban Mustafa	Member of Centre Socio-Culturel CDN Centre Socio-Culturel CDN
Alonzo L. McDonald	McDonald Agape Foundation
Abdelnaser Mohamed	Medical college of Georgia
Mustafa Abouzgia	Libyan
koka Ben	University of Maryland
Mark Ryan	Georgian Court University
Muhammad Tello	Cair
Dr.Abraham H.Pishevar	Optimal
slim kefi	engineer
Esa Noor	Physician
Donald A. Tsolo	Pan African Congress
Rick Love	President, Peace Catalyst International
MAHMOUD SARTAWI	IADAC
Ramzi Brahmi	Professor
Antonio L. Betancourt	Secretary General The Summit Council for World Peace
Dr. Hani El-Omrani	The Ohio State University
Hector Aponte	Psychologist
Md Tanvir Rahman	The University of New South Wales
Aryeh Cohen	American Jewish University
Mohammed Alhatou	Chairman Department of Medicine at The Regional Medical Center
Abdulslam Eltriki	University of Western Ontario
Ronald S. Subotnick	Textual Reasoning email recipient
saeid golkar	postdoc scholar
Saleh Bleha	DeVry University
ibrahim niang	senegalese civil society,human right defender
Khaled Efala	University of Toronto
steve job	Obama supporter?
Asmaa Debri	University of Pittsburgh
Muftah Ali Gataani	Libyan
Lucy Fike	GA
Joe LaMantia	Indiana University
Zuhair Hawari	State of California, Department of Transportation
MOHAMED ELSHATSHAT	Family Doctor, Manitoba
Nabila Mezran	Teacher
ibrahim niang	senegalese civil society,human right defender
HUSSEIN oDEH	PUBLIC LIBRARY
Ibrahim B Syed	IRFI
Ingrid Mattson	Hartford Seminary
Alhammali Younis	The University of Nottingham
Esam Elbarasi	DR
Atef Elgassier	University of Missouri
hesham Zei	same
Khasim Sirshad	Austin Energy
Keerthi Potula	Young Muslim Academy

laila treki	libyan american activist
Shamulailatpam Priscilla	Northwestern University
Basanath Moirangthem	Officemax
Elshad Abdullayev	Louisiana Tech University
Ali Suleiman Aujali	Former Libyan Ambassador to the United States of America
Dr. Waleed Maswadeh	Research Engineer
SHAKILA YACOB	UNIVERSITY OF MALAYA
Mona Ali Mohammed Nour	Community College of Qatar
Abu abdulraheem	University of missouri
Abdusalam a Elalem	Hotel Dieu Grace Hospital
Salwa Shagaghi	Libyan Abd Canadian Citizen
Siraj Elalem	University of Windsor
Athman Beidalah	Intel Corp
Ahmed Elkeeb	Temple University Hospital
Siza Elhag Eltahir Ahmed	Lawyer
Alma Cook	CONCERNED U.S. Citizen
Dr,Musa Omar	Ubiversity of Aljab Algharbi
Ehab El-Saadany	Professor, University of Waterloo
Sabira Qureshi	Independent Consultant
Noureddien Zaidi	Libyan American
ali ashour	driver
mahsan	Behnoud
Marwa Abdel Samei	Cairo University
Ramon Mejia	Texas
Ziqufi Ismail	Values of Democracy
Férid Zaddem	University of Manouba
abdulrahman abdalla allabidi	student Kaplan
Ezzedin sherif	Libyan American citizen
Masud Iqbal	Unnati Sourcing Bangladesh
ahlam benothman	Garuonis University
Mohd Asif	Soofia Khatoon
Khalid Mohammed Daiffalla	Center for Study of Islam & Contemporary World
Asghar Ali	Business
Mamdouh M Abaro	The Liberal Democratic Party (LDP)
OMAR ABOUAGILA	Tripoli Medical Center
Esam Ali	Aljeel Tech
Bozghiba lmed	Président LIBYE SOS Association
Mona Tolba	Aix en Provence University France
Ziad Qadora	Muslim American Society
الناشط الحقوقي عبدالعزيز الاعرجي	ناشط حقوقي
SGHAIER Noureddine	Professor
kamal Ben Younes	President Averroes Maghreb New Tunisia Forum
Deborah Gzesh	Zenith Theater & Music Association
Dr. Raudah Mohd Yunus	university malaya medical center
Nehme Jomaa	president assosication lebanon de droits delhomme
Ameen Amod	Claremont Main Road Mosque
Nezar Jrebi	Mayo Clinic Surgeon
Hoda El Khatib	Organization Fr Civil Activities
Mr.Musa Khalefa	Researcher,University of aljabal algharbi
Mohammed Alsamiee	Sana'a university
Judith Rosenthal	none
Mohd Affendi	International Islamic University Malaysia
Lesley Evans	concerned for humanity
Professor John Milbank	University of Nottingham
Graham Ward	University of Manchester
Professor Paul D Janz	Head of Department, Theology and Religious Studies, King's College, London
Seraj El-Oshar	Cooper University Hospital
Professor Graham Ward	University of Manchester
Mukasabi Khaled	African Union Commission
Aiman Tataba	Physician
SYED ISRAR ALI	Rotary Club of Karachi Marina Gold
Amin M. Medani	Human Rights Lawyer
MOURAD ENNAR	ATAV TUNISIA
Dr Lorik Begolli	Surgical registrar
bennis jaouad	université Hassan II Mohamedia
Mohamed Ali Amoura	Libyan citizin
Fathi Ghanai	Libyan
Merve Kavakci	George Washington University
Fathi Sikta	Libyan Citizen
Akrem Aljehaimi	Concordia University
Dennis Kux	Woodrow Wilson Center
Huda A. Lutfi	The American University in Cairo
Lotfi BELAID	Silent free majority

SIHEMARFAOUI ABIDI	UNIVERSITY OF JENDOUBA TUNISIA
Nouman Ali	dalhousie University
Mustafa H Awili	Baylor College of Medicine
MOHAMED ELNAILY	Dalhousie University
Mison Elraeid	Libyan Citizen
Abdurrazagh Ezzeddin	Academic
David E. Zweifel	U.S. Ambassador (Retired)
Z. Ahmad	Libyan Employee
hassan al amin	legal advisor
Bilal SAMBUR	The Director Association for Liberal Thinking Center for Study of Religion and Liberty
Cemal Basaran	State University of New York at Buffalo
Carmen Brittan	Brandeis University
Lucine Taminian	The American Academic Research Center in Iraq
Naima Chergui	Islamic Association of Nova Scotia
Jennifer Peters	Teacher, US citizen
Hanane Chkalate	Maritime Muslim Academy
Bilal SAMBUR	The Director Association for Liberal Thinking Center for Study of Religion and Liberty
Mohammad ghareeb ahmed	Art director-almjal magazine
Bilal SAMBUR	The Director Association for Liberal Thinking Center for Study of Religion and Liberty
Hawa Elwarfalli	Psychologue
Robert Nef	Chairman of Liberales Institut
Khaled Etayeb	Al-fateh University
Dr. Anwar Majed Eshki	President of Middle East Center for Strategic and Legal Studies
Mohamed El-Tahir El-Mesawi	University Professor, IIUM
Professor Tom Greggs	University of Chester
Abeer Abdul-Hafiz	Liybia
EZZEDDINE BOUHLEL	UNIVERSITY OF MONASTIR
ali shickh	Libyan
thouraya rekik	interior designer
hafedh dekhil	assistant professor
DR. ADIL A. HAMID	SHARP OPINION MANAGEMENT CONSULTANANT
Dr. Mahmoud	Temple University
anam el-jabali	MAS Freedom
Lotfi BenRejeb	University of Ottawa
Ernst P. Mucke	Software R&D Program Manager
Abdurahman Emsalem MD	Morehouse School of Medicine
Kadhim Ali	University of Basra
MOHAMMED abraham	sacramento ca
Belgasim ALABIDI	LIBYAN
Judith Welling	National Endowment for Democracy
Abdel Elfourtia	Kinsington Medical Center
LABASSI Nabil	Lawyer
Alex marzzoka	CEO Simple Coaching
Pim Valkenberg	Loyola University Maryland
Firas Faisal Zaied	Canadian College of Naturopathic Medicine
Tehmina Irfan	Medical Biller
Hani Salah	Ummah Society
Matthew Machowski	Royal United Services Institute for Defence and Security Studies (Qatar)
Ahmed Addarrat	Enough!Gaddafi
Mahmoud Yousef	University of Central Missouri
Sofia Khatoon	Montgomery County Community College
Jeannette Verkerk	Dutch expat
hend mohd	KS university
Suehayla Shemisa	free citizen
naheed khan	facebook
Nicolette Bundy	American Graduate School of International Relations and Diplomacy
Aristides N. Hatzis	University of Athens
jawad Al_muthafer	poet & journalist
Kevin Hart	The University of Virginia
Sarah Sullivan	Washington DC
anwar geleidi	morehouse school of medicine
yousef almistraty	student
Dr. Elkheir Khalafalla Khalid	IndepedentConsultant
Dr. Nasser Almutairi	Almutairi Press
Khalid Al-Yahya	Professor, DSG
Philip Micklin	Prof. Emeritus, Western Michigan University, Kalamazoo, MI
Adam Eidinge	American University
Hussein Benkhayal, Ph.D.	Civil Engineer

david Wilson	fso (rtd)
waleed busahmen	Mr.
Dr. Kamal Tumi	LIBYAN CANADIAN COMMUNITY
robin winter odem	citizen of United States
Husain Msirati	Wayne State University
Shahrazad Kablan	Libyan Women Alliance
Benjamin Burbank Schewel	Catholic University of Louvain
Malek Ramadan	Universitat Politecnica de Catalunya. Barcelona
Dr Jack King	NorthFork Center for Servant Leadership
eman glessa	architecture student at garyounis university
Radouane Monhem	Managing Change in the Enterprise, Rightflow.
Abdulla Abdullah	MD
Naima Larbi	PH.D Université dy Texas at Austin. Professeur de l'enseignement Supérieur (retraîtée), ISLT Univers
barbara rossi	none
Rafik Braham	University of Sousse
Alexanders Hatzis	Aristotle University of Thessaloniki
Nahla El-Haddad	Marburg University - Germany
Laura Hartman	Augustana College
Salem Attiga	Environmental Awarness and Protection
david Wilson	fso (rtd)
William J. Harty	AFT
Najati Tayyara	Researcher
Taqseer Khan	student
Taïassane Mohammed	Professeur de l'enseignement supérieur
Hayat Essakkati	SAIS Johns Hopkins University
Charles Gillig	Georgetown University Law Center
Brandon Dorman	Johns Hopkins SAIS
Uditinder Thakur	American University
Bartley Higgins	Johns Hopkins University SAIS
Janet Mary Fouli	retired professor University of Manouba Tunis
Moran Stern	The Johns Hopkins University (SAIS)
Yasser Attiga	University of California, Los Angeles
Dorota Katarzyna Kowalik	--
Wael Dreegia	Pennsylvania State University
Garren M. I. Low	UC Berkeley, Georgetown Univeristy, Univeristy of Southern California
Yusuf Jamal	Accenture LLP
Antonio de Grassi	Kaiser Permanente, Retired
Bashir Iswaisi	Lawyer
Erin Bader	Los Angeles Department Of Children and Family Services
ALI ELFOURTEIA	Libyan Judge
Ahmed Ali	University of Hull
Ibrahim Mesallem	LibyanAmerican
Teddy Roux	SAIS Johns Hopkins University
Fahad Abalkhail	b
Jamie	Seborer
Thomas Shawan	Human Being
aziz mehdi	Independent
Ndifor Richard Manjong	High School Teacher
Abdul-ghani Chatila	Human For Peace
Mohammad Jaamour, MD	Independent Human Right Supporter, Physician, Cardiologist
Maha Anani	-
Asma Adel	Dr. A
Michelle Pace	The University of Birmingham
Gassan Ahmed	Investment Banker- London
Rafael Pablo Labanino	political science MA student, Central European University
Kaitlyn Carrozzi	University of California Los Angeles
Siraj Belkhair	Neurosurgery resident, Dalhousie University
Adam Svensson	Central European University
Maximiliano Herrera	Maximiliano Herrera Human Rights Site
Nameera Akhtar	University of California, Santa Cruz
Shelley Secondo	UCSF
EK Esawi	University Professor-Ohio
Nuredin Pejoni	Student
Abouzahir Abdessamad	parliamentary
Nora Elsokkary	self
David Fergusson	University of Edinburgh
Christina Johnson	Central European University
seddik	mohamed
Cecilia Baeza	Sciences Po

Aishah Schwartz	Director, Muslimah Writers Alliance
Khalid Attiga	Environmental Awareness and Protection
Alexander Perez	University of California, San Diego
Adnan Husnein	ALHOSN University
Eugen L. Nagy	Marymount University, Visiting Assistant Professor
Elhasni Aloui Hassan	human rights activist
Maria Barna	Central European University
Aleksandar Ivanovic	Central European University
Marwan Abdelqader	Muslim American Society
Jacob Oermen	MA student, Central European University, Budapest
faraj-s-shamsa	libyan citizen
Harold Vogelaar	Professor Emeritus Christian-Muslim Relations at LSTC
jamal bleblo	bus man
Ben Quash	Professor in the Department of Theology and Religious Studies, King's College London
Mohamed Alkaddomi	USC
krishan takhar	TISS, MUMBAI
Aslam Raza	Independent Human Right Supporter
ABUZAKUK Fathi	MD RADIOLOGIST
Lawrence Korchinski	Pres. Agrosource International
Jason Byassee	Duke Divinity School
Khaled Gemail	Saskatchewan University
Abdulla Alemmari	University of Saskatchewan
Martin Blair Lund	retired social worker
Anders Ballestad	University of British Columbia
Joanne Van Snellenberg	Grannies To Grannies (Stephen Lewis Foundation)
Colleen Keyes	Hartford Seminary
Ambassador Syed Ahsani	American Muslim Task Force
Khaled	Meridian Strategies
Khalifa Abourawi	Canadian/Libyan citizen
Mohamed Rajab Mhanna	Mechanical Contractor
Johnny Roberts	individual human rights activist and advocate
Bilal Mahmud	Oppressed Peoples Online Word
Rasheed Azzam	University of New Orleans
Nile Regina Sayed El Wardani	Levantine Cultural Center
Matthew Dixon	Libya Outreach
Lucas Manuel Ferrer Pujals	Stanford University Student
Amina	Concerned
Saddyna Belmashkan	Dallas Peace Center
Amani Kayyali	American University Cairo
Fatimah Giomazi	Community College of Denver
Farida Khalil	comic-book artist, illustrator
Khadeeja Elyazgi	University of Oklahoma
Maryum F. Elyazgi	Norman High School
Abdalahdi Fitouri	Portland State University
Maymuna El-Hage	Tarrant County College
Falih K. Zayer	Iraqi Society of Engineers
Mahbubur Rahman	York College of the City University of New York
atef basyouni	medical doctor
Pearl Atkinson	University of Oklahoma
Jonathan Maio	Syracuse University
Numan Khan	Texas Christian University
faris mohammad	arc design
Denise Dampierre	American citizen
Patricia Smink	University of British Columbia
Robert Neill Watt	University of Birmingham
Saleha Amin	Texas A and M University
Ivesa Lübben	Center for Near and Middle East Studies, Marburg University
Mohamed Abdulall	May peace be upon All of us
swamy Aswathythirunal	head of Ekalavyashram, Trivandrum, India
Songül Rolfs	Turkish Language and Literature - JLU University Giessen
Reem Abou-samra	GTA, Wayne State University
Helen Rizzo	The American University in Cairo
Abdulla hassan Alabdulbaqi	writers
Atef AL-Saadawy	Democracy Review
Alia Rafik Salem	Daughters of Abraham Fort Worth, Texas
Charles R Dunning Jr	Texas Christian University
Charmaine Denise Shearin	Del Mar College
mahmoud eldarrat	hhsc
Chukwuma Felix Ikenna	University of Lagos

hussin el sahli	teather
Eram Uddin	University of Michigan School of Education Alumni
Pisamai Vogelaar	CCMEPJ
madi ali	mcmaster university Hamilton
mohamed zeidan	toronto u
Kathleen McGeeney	none
Ahmad Khatib	Independent
jamal rakem	mcmaster university
Iya G Khalil	GNS Healthcare
Enrica D'Errico	0000
Youssef Benaceur	university of Moulay Soulaïman Beni Mellal Morocco
yasser ibrahim mohamed	stop masscare in libya
Timur Mamedov	USA citizen that voted for you
Mark Fourman	US citizen
Sophia Mhanna	Libyan
Hebba Shamia	Student and mom
Allison Johnson	International Political Economist
Allison Johnson	International Political Economist
Noura Abdulhamed	Support For Libyan Protesters on Facebook
Ali Kejjan	Support For Libyan Protesters on Facebook
Anne Snider	Support For Libyan Protesters on Facebook
Elias Kejjan	Support For Libyan Protesters on Facebook
Sabrina Ali	University of Michigan-Dearborn
Heba Abdallah	Supporter for Libyan protesters on Facebook
Aisha Wells	SALAM Islamic Center
Chancelor Fidel MBUNDE	Religious Organisations Council
Patricia Leigh Allen	Mother of three American-Libyan children
Frank Anderson	Middle East Policy Council
Nawman Labedi	Libyan American
Nadia S. Mavrakis	Libyan American
Adal Mehraz	independent
EL MESTARI ABDELHAQ	MINISTRY OF EDUCATION MOROCCO
mona makram-ebeid	auc EGYPT
FOUAD HALIMI	INSTITUT SUPERIEUR DE TRADUCTION
EL MESTARI ABDELHAQ	MINISTRY OF EDUCATION MOROCCO
Muhammad Faisal Azad	American Society of Civil Engineers
Mostefa Bouchachi	LADDH
Matthew Montgomery	humanitarian
Adel Bengizi	Canadian Libyan council
GERRY L. MARRACK	SABDM
Tony B.	American Libyan
Melissa Mendell	University of Maryland alumni
Richard Polese	Friends of Peace Pilgrim Board
ziad abouhjar	we must all take action
ABUZAKUK Fathi	MD, RADIOLOGIST, FRANCE
Nader Aweti	Engineer
Aminta Jeng	Human race
Michael Y. M. Kau	Taiwan Foundation fro Democracy
Leena Yousef	student
Keith A. Leitich	Pierce College Puyallup
Fasial khalid	Journalist
Dr. Issam Malkawi	College of Startegic Sciences
M. Maroof Khan	Journalism
Moctar Teyeb	Harateen Institute for Resreach and Development
Márton Zagyvai	Eötvös Loránd University
Buthainah Alwazir	Muslim for Peace
Dr. Bill W. Hillman	University of Arizona,Emeritus
H Haroon-Iqbal	Staffordshire University
zhor RACHIQ	President WOMAN ACTION
Muhib Attar	RLC
Naushad Ali	soofia Khatoon
Jose Guillermo Pérez Camacho	Estudiante, Universidad Central de Venezuela
Amoura Shaban	X- libyan ATC, Tripoli Air port
halid Omar	Lawyer & Legal ounselor
Akbar Muhammad	Binghamton University/SUNY Binghamton
Daryaneh Lane	Academic English Instructor, ELI, Waterloo, ON, Canada
AWAD MASHALLA ABDISIAD EL-MANSORI	LIBYAN ACTION GROUP
MAHAMED AHMED MAHMOUD ABRAHEEM	Social Researcher

Tala Abu Taha	Leader for Democracy, Syracuse University Maxwell school
surya ferdian	Human Right Pactioner
Sam Cheribi	Emory University
Ahmed Ibrahim	Georgetown University
Elizabeth Shakman Hurd	Northwestern University
Ahmed Salah	Veteran Democracy and Human Rights Activist
Dr.Samir Algarawi	President of Iraqi Democracy Project(IDP)
Matthew J. Gordner	Peace by Piece
Jane C. Gaffney	Independent Scholar
Mahmoud El-Gamal	Rice University
Amr Yossef	American University in Cairo
Richard P Stevens	(Ret) Georgetown University
M. Ali Chaudry, Ph. D.	Center for Understanding Islam(cuii.org)
Jourdan Hussein	Wesleyan University
Dr. Samia Harris	Prince William Educational Institute
Keysar Trad	Islamic Friendship Association of Australia Incorporated
Ahmed Omar Arman	Human Rights Activist
Jennifer L. Hochschild	Harvard University
Farid Senzai	Institute for Social Policy and Understanding
najwa mismari	libyan women group
Meriam Derouiche	Translator and Web Writer
Anthony Tirado Chase	Occidental College
Muddathir Abdel-Rahim	Professor of Political Science and Islamic Studies, International Institute of Islamic Thought and C
Mohamed Elmesai	Senior Principa l Engineer ----- Alstom
Ibrahim Almugaiteeb	President, Human Rights First Society, Saudi Arabia
ahmed elsayed	(Arab-European Center of Human Rights and International Law (AECHRIL
Dr. Ahmad Al-Absy	Islamic Society of Omaha
Pippa Norris	Harvard University and The University of Sydney
Dr.Mohammad Habibur Rahman	Bangladesh Open University
Dr. Kate Flynn	University of the West of England, Bristol, UK
amer Al-Tameemi	secretary general kuwait human rights society
Salman Aftab	American Muslim Taskforce (Chicago Chapter)
Omran Abdurrahman	Boston University
nasr al-majali	editor aaram.net
Karen Isaksen Leonard	Chair of Anthropology, UC Irvine
Robert Rozehnal	Lehigh University
Khaled Mattawa	University of Michigan
Omar Benkato	Ball State University
Samer El-Kamary	University of Maryland
Nicholas S. Hopkins	American University in Cairo (emeritus)
Dr. Hazim M.Alluhebe	Iraqi National University - NGOs
Eric Davis	Rutgers University
Stanley A. Zuckerman	Council for a Community of Democracies
Aiman Tarsin	Libyan Americans for Human Rights
Jacob Bender	Director, "Out of Cordoba"
hatem ela-alim	Engineer
Mohamed Soof	Garyounis University
Yasmin Vanya	too many to state
Zeinab Abdorahman	Pharm.D VA hospital/ lexington/ky
Mohamed A. Elsawi	Numerical Applications Inc.
Sherifa Zuhur	Institute of Middle Eastern, Islamic and Strategic Studies
salah shameya	Arab-European Center for Human Rights and International Law (Norway)
Peter Sluglett	University of Utah
Aman Ullah Khan	NA
George Cattam	Writer
Sherifa Zuhur	Institute of Middle Eastern, Islamic and Strategic Studies
Gabriel Andreescu	Director of the Center for International Studies, Bucharest
Samir Khalil SAMIR	Prof. at the Pontifical Oriental Institute, Rome
Azril Mohd Amin	Islamic & Strategic Studies Institute
Abdelbasit Hamza	Chairman Larrycom
Hamouda Ben Slama,MD	Former Secretary General of the Arab Medical Union
فتحية محمد ابراهيم ابوزيد	عضو الهيئة العليا لحزب الغد دايمن نور

Ibrahim Almugaiteeb	President, Human Rights First Society, Saudi Arabia
Souzan Elkest	Director for Weekend School
Giles R DeMourot	Independent Researcher
Mark Frank	working in an oil company-Housotn-TX
Zarina Nalla	International Institute of Advanced Islamic Studies (IIS) Malaysia
Dr. Robert O. Freedman	Johns Hopkins University
Najeeb Kamil	Social Worker
Mohammed Naji	Physician
Zarina Nalla	International Institute of Advanced Islamic Studies (IIS) Malaysia
Roger El Khoury	The Arab Center for the Rule of Law and Integrity (ACRLI)
Mohamed Kharrubi	A former officer with the UNDP
ABUZAKUK Fathi	MD , Radiologist
Majed QATARNEH	Center for Strategic Studies - University of Jordan
Mohammed Benyoucef	Consultant - GBH. LLC
Hussein Amin	American University
Abderrahman TAHA	President, Wisdom Forum for Thinkers and Researchers
Hanie A. Bud	Mindanao State University
Mohammad Farooq Rather	Jammu & Kashmir Bank Ltd.
Fatima Baghi	Founder of the party a dignified live
Raja Morjani	Teacher
Peter Winston Fettner	Temple University
Dieudonne Zognong, PhD	Fondation Humanus
Kristin S. Tassin	ABD, Middle East History
Linda K. Brown	Independent Scholar
ali ben mabrouk	university of tunis
Henry Hutteringer	NED
Prf RHOU ALHASSAN	University Med V-Agdal RABAT
abdelmalek moussa	mouwatin
Otto Koester	University of Montana
saad salloum	msarat - MCMD
Kamal Binnawi	Associate professor of Ophthalmology, Alneelain University
Gerald E. Lavey	Retired Federal Executive
Petr Vancura	The BELL - Association for Freedom and Democracy
Patrick D. Gaffney	University of Notre Dame
Leslie Dean Price	Chairman, Equitech International, LLC & Advanced Renewable Energy, LLC
Omar Alshafi	Specialized Hospital for Psychiatry
Suhair Ahmed Salah Mohammed	Westminster university, Ceter of Study of Democracy
Amin Mahmoud	Board of Egyptian Association for Change-USA
Khaled El-Akruti	PhD Candidate
laode arham	Search For Common Ground (SFCG) Indonesia
Hany Al-Sawy	I fully support the caude of freedom in Libya.
Prof. Ismail K. Poonawala	University of California, Los Angeles, USA
Ram Puniyani	All India Secular Forum
Max Wilar	The Ecumenical Social Foundation (ESF)
Fadel Lamen	President American Libyan Council
hussam riyad	Moslem
Marjolijn Winkelaar	University of Groningen
dina ezzat	Marketing communications, JWT
Sabina Henneberg	Johns Hopkins University - SAIS

Sign Open Letter

Full Name * :

Affiliation* :

Country* : ----- Select Country -----

Email Address * :

Email addresses will not be shared nor made public for any reason.

Fields marked with an asterisk (*) are required.

Sign

Clear

[Home](#) | [Log In](#) | [About Us](#) | [Contact Us](#) | [Resources](#) | [Site Map](#) | [Policies](#) | [CSID Brochure](#) | [Sign Casablanca Appeal](#) | [Sign Libya Appeal](#) | [Sign Independents Appeal](#)

1625 Massachusetts Ave. N.W.
Suite 601
Washington, D.C. 20036
(202) 265-1200

Copyright 2008 CSID.
All Rights Reserved.