

Law Enforcement Sensitive

ZIAD JARRAH

**UNITED AIRLINES FLIGHT 93
BOEING 757
8:42 AM DEPARTED NEWARK FOR SAN FRANCISCO
CRASHED IN STONY CREEK TWP (SOMERSET COUNTY), PA AT 10:02 AM**

Prepared by: UA Flight 93 Investigative Team

Law Enforcement Sensitive

JICI 04/19/02

FBI03212

VITALS/IDENTIFYING INFORMATION

Date of Birth:

- 11 May 1975 [265D-NY-280350-5327]

Place of Birth:

- Al-Marej, Lebanon [265D-NY-280350-5327]

Citizenship:

- Lebanese [265D-NY-280350-5327]

Descriptive Information:

- 5 feet, 11 inches

Government Identification:

- Florida driver's license #J600997751710, issued 5/2/01, expiration 5/11/07, under the name of Ziad Samir Jarrahi. 4641 Bougainville Dr, Lauderdale by the Sea, FL 3308, (954) 771-0620.. A duplicate license was issued 7/10/01.
- Virginia identification card #T6619335, issued 8/29/01, expires 5/31/05, under the name Ziad Jarrah. 6601 Quick Silver Drive, Springfield VA 22150. Corrective Lenses. [265D-NY-280350-A-16, 09/20/2001]
- FAA Private Pilot certification #2633773. [265D-NY-280350-OC-4907, 9/14/2001]
- New Jersey Insurance Identification Card Policy: FGMI0001-01
- International Student ID Card (UNESCO): S-049-207-976-467

ALIASES

- Ziad S. Jarrah
- Ziad Jarrah

FAMILY

Spouse:

- Aysel S e n g ü n, a German national of Turkish descent, claims that she is Jarrah's common law wife. According to S e n g ü n, Jarrah asked her father for his blessing to get married three years ago, but was thrown out of the house by him. [265D-NY-280350-3316]
- *Analytical note:* Reports of Ziad Jarrah being married to a Melanie Jarrah are inaccurate.

Father:

- Samir Jarrah. [265D-NY-280350-5327]

Mother:

- Nafissa Jarrah was a teacher. [265D-NY-280350-5327]

Siblings:

- [redacted] sister, reportedly graduated from the American University in Beirut. [265A-NY-280350-BN-13, 9/22/2001] & [265D-NY-280350-5327]
- [redacted] Jarrah, possible brothers of Ziad Jarrah may reside in Springfield, MA. Possible address of [redacted] Springfield, MA; telephone number [redacted] (Analytical Note: These two individuals are most likely cousins of Ziad Jarrah) [265D-NY-280350-HQ-8290, 09/24/2001]

Relatives:

- [redacted] cousin, resides at Greifswald, Germany where [redacted]
[redacted] However, according to Aysel S e n g ü n, Ziad and Salim are no longer on speaking terms. [265D-NY-280350-3316, 09/18/2001]
- [redacted] cousin, reportedly resides in the Detroit, MI area.

Law Enforcement Sensitive

9/11 Personal Privacy

Law Enforcement Sensitive

- ▶ Interview of Jarrah's grandfather, [redacted] by [redacted] indicated that [redacted] resides in Detroit and is [redacted] Corporation. Allegedly, there were no contacts between [redacted] and ZIAD JARRAH. [265A-NY-280350-BN-23, 9/24/2001]
- ▶ [redacted] identified [redacted] as a cousin. Contact at home telephone number [redacted] work [redacted] [265D-NY-280350-CD-2061, 9/24/2001] [redacted]

EDUCATION

- ▶ Ziad Jarrah resided in Hamburg, Germany until approximately June of 2000. While in Hamburg, he studied flight training/ aeronautics at a *Fachhochschule* (trade school) located in Hamburg. In June of 2000, Jarrah relocated to the United States to begin flight training/aeronautics study in Florida. He reportedly resided in the proximity of the flight school in Florida. While in Venice, Florida, JARRAH obtained a license relating to single engine aircraft. [265D-NY-280350-1624, 9/14/01]
- ▶ Ziad Jarrah attended the Florida Flight Training Center in Venice, FL from 27 June 2000 until 13 January 2001. [265D-NY-280350-TP-1911, 09/14/2001]
- ▶ ZIAD JARRAH attended the Aeroservice Aviation Center in Virginia Gardens, FL from 15 December 2000 until 8 January 2001. [265D-NY-280350-1399, 9/20/2001]
- ▶ Ziad Jarrah was a customer at Airborne Systems Flight School in Ft. Lauderdale, FL between 17 August 2001 and 5 September 2001. Company records show that JARRAH had received a check ride from a flight instructor on 17 August 2001 and passed. This allowed Jarrah to rent an airplane on eleven separate occasions, terminating on 5 September 2001
- ▶ Jarrah may have obtained flight training in Essen, Germany in February 2001. A reliable witness saw Jarrah at the FFL School, in Essen, Germany, where he also saw "a couple" of Arabic students. The witness assumed that Jarrah was obtaining multi-engine flight training at FFL. [265D-NY-280350-TP-1911, 09/14/2001].

Law Enforcement Sensitive

RESIDENCES

- ▶ 755 Dotterel Road, APT 1504 Delray Beach, FL 33444
 - ▶ According to USCUS Database Searches on Security Directive Names HQ Lead 4864, this address is listed under HAMZA ALGHAMDI's Florida driver's license] [*Analyst note*: This address is associated with MOHALD ALSHEHRI (UA 175), MOHAMED ATTA (AA11); and ZIAD SAMIR JARRAH (UA 93).]
- 1816 Harding Street, Apartment 1, Hollywood, Florida, 33020-2711 [Source: Choice Point]
- 4841 Pompano, Venice, FL. (June 2000 to September 2000) [265d-NY-280350-TP-2672, 9/20/2001]
- 4641 Bougainvilla Dr, Lauderdale by the Sea, FL 33308, (954) 771-0620. (HQ 3848).
- 400 Base Street, #221, Venice, Florida (November 2000) [265D-NY-280350-TP-1911, 09/14/2001] 265A-NY-280350-TP-2328, September 19, 2001
- 1001 Center Road, Venice, Florida, [265D-NY-280350-TP-1911, 09/14/2001]
- 6601 Quick Silver Drive, Springfield VA 22150
 - ▶ *Analyst Note*: This is a non existant address.
- Hansa Strasse #40, Hamburg, Germany telephone # 0069/30-960-436. [265A-NY-280350-TP-2329, 09/20/2001] [265D-NY-280350-3316, 09/18/2001] [CIA, TD-315/32306-01, 180938Z, 18 September 2001]
- Laerholz Str. 3, Bochum, Germany 44801. [265D-NY-280350-3327, ??]
- Airport Ave. 150, Venice, FL (June 2000-February 2001) [265D-NY-280350 SUB DL-961, 22 September 2001]
- 106 Falls of Venice, Venice, FL; (941) 940-3771. [265A-NY-280350-15661, 24 September 2001] (February 2001-April(?) 2001) 265D-NY-280350 SUB DL-961, 22 September 2001)
- 1754 S Young Circle Hollywood, FL. [265A-NY-280350-MM -1847,

9/24/2001]

JOBS/CAREER

Ziad Jarrah was employed at the Volkswagen Factory in Wolfsburg, Germany from July through August 1998. [REDACTED]

LOCATION TIMELINE

1996

- Greifswald Germany [265D-NY-280350-3316, 09/18/2001]

1997-1999

- Hamburg, Germany
 - ▶ Ziad Jarrah moved from Greifswald to Hamburg in order to study aircraft construction at the local training college. Originally, he wanted to study dentistry. However, he was never accepted at a university. [265D-NY-280350-3316, 09/18/2001]

2000

- Hamburg, Germany (January or February 2000): Jarrah discontinues attending any of the lectures at the technical college of higher education in Hamburg. [265D-NY-280350-3316, 09/18/2001]
- Beirut, Lebanon to Athens, Greece (16 May 2000): Ziad Jarrah, date of birth 5/1/75, arrived from Beirut, Lebanon on 5/16/00 using a Lebanese passport 1619505, returned to Lebanon on 5/23/00. ([265D-NY-280350-4428, 09/21/2001]
- Berlin, Germany (25 May 2000) According to US Embassy in Berlin, JARRAH received a B1/B2 multiple entry visa on 5/25/2000, good until 5/24/05. The visa was issued in the name Ziad Samir JARRAH, Lebanese passport 1619505, DOB 5/11/1975, in Lebanon, Lebanese citizenship. [265D-NY-280350-BN-38, 25 September 2001]]
- Atlanta, GA to Venice, FL (27 June 2000) Ostensibly to attend Florida Flight Training Center. Lists Venice, FL address Delta Airlines 131, Admission number, 27289271207. Entered on a B2 visa. His intended address was Airport Ave. 150, Venice, FL. The departure date was October 7, 2000 on Delta flight 20 through

Law Enforcement Sensitive

Atlanta, Ga. [Source: TECS]

- Atlanta, GA to Bochum, Germany (7 October 2000) On Delta #20 or Delta #220 265D-NY-280350-DL-838, 19 September 2001) [265D-NY-280350-NK-687, 9/15/2001] *Analyst Note:* Not clear if Jarrah departed 7 August or 7 October. [265A-NY-280350-BN-191, 10/5/2001]
- Duesseldorf, Germany to Paris, France (14-16 October 2000) Jarrah and his girlfriend Aysel Sengun, traveled to Paris to meet Jarrah's future brother-in-law. This was confirmed by Mrs. Sengun on 18 September 2001, in addition to the booking records of the firm STA Travel. However, according to Air France passenger manifests, they were not on the flight. [265A-NY-280350-BN-275 10/13/2001] [265A-NY-280350-BN-191, 10/5/2001]
- Frankfort, Germany to Tampa, FL. (29 October 2000) Admission number, 84811946106, on a B2 visa, entered through Tampa, FL. The intended address listed is 150 Airport Ave., Venice, Florida. Duesseldorf via Frankfurt to Tampa/Florida on October 29, 2000. The flight from Duesseldorf to Frankfurt was with Lufthansa flight number LH 223 and the flight from Frankfurt to Tampa took place on Condor flight DE 07178. [Source TECS)]. [265A-NY-280350-BN-2, 20 September 2001]
 - ▶ *Analyst Note:* Another report indicates that Jarrah traveled from Frankfurt, Germany, to Tampa, Florida, piloting aircraft GM0U1U8. (Immigration number 84811946106, Visa class B2, issued on 5/25/00 in Berlin, port of entry Tampa, FL) [265D-NY-280350-A-16,]
- ▶ Miami, FL. (25 November 2000) Private Aircraft Tail # N833OU. Lists Venice, FL address. Piloted Cherokee Piper airplane (model PA28-161, tail # N8330U; decal #01543703) from Nassau, Bahamas, to New Port Richey, Florida (with two passengers: [redacted] and [redacted] [redacted] Admission number, 27329538607, on a B2 visa, entered through Miami, FL. No arrival carrier information was available. His intended address was 150 E. Airport Ave., Venice, Florida. The departure date was December 26, 2000. The departure carrier is "ng," flight #32. [Source TECS]
- ▶ Miami, FL (15-18 December 2000) JARRAH receives flight simulator training. [265D-NY-280350-8048, 9/14/2001]
- ▶ Miami (via Munich and Istanbul) to Beirut (26 December 2000). The flight from Miami to Munich took place on Lauda Air flight NG 32, the flight from Munich to

Law Enforcement Sensitive

9/11 Personal Privacy

Law Enforcement Sensitive

Istanbul was on Lufthansa flight LH 3522, and the flight from Istanbul to Beirut was with Turkish Airlines. The address given was Stiepelstr. 75, 22801 Bochum [Translator's note: correct zip code for the street is 44801] and the phone number 0234 708-9936. Condor's files further revealed the phone number 94148423771.

[265A-NY-280350-BN-2, 20 September 2001]

- ▶ *Analyst Note:* Jarrah may have left on 28 December 2000. Records also show JARRAH exiting the United States on 28 December 2000 via Condor Flugdienst flight 4050 from Tampa, Florida to Fort Myers, Florida, connecting with Condor Flugdienst flight 4051 from Fort Myers, Florida to Frankfurt, Germany. JARRAH then traveled 129 December 2000 via Condor Flugdienst flight 206 from Frankfurt, Germany to Dusseldorf, Germany. [265D-NY-280350 SUB DL-961, 22 September 2001] (See 265A-NY-280350 SUB DL-1739, 24 September 2001)

2001

- Beirut, Lebanon (through Athens, Greece) to Damascus, Syria (4 January 2001): Ziad Jarrah, date of birth 5/1/75, using a Lebanese passport 1619505, traveled to Damascus from through Athens. [265D-NY-280350-4428, 09/21/2001]
- Dusseldorf, Germany to Newark, NJ. (5 January 2001): Lists Venice, FL address as final destination. (Continental #37) [265D-NY-280350-DL-838, 19 September 2001]
- Miami, FL (8 January 2001): JARRAH attended a final two hour flight simulator training session at Aerospace Aviation Center in Miami on a Boeing 737, Model 300, Level C, flight simulator. [265D-NY-280350-8048, 9/14/2001]
- Newark, NJ to Dusseldorf, Germany (26 January 2001): Reportedly exited the United States on Continental #36. May have traveled from San Francisco, CA to Newark on the same day. Traveled from Dusseldorf, Germany, to Newark, NJ, aboard Continental flight 36. [265D-NY-280350-A-16], [265D-NY-280350-DL-838, 19 September 2001] [265D-NY-280350-214, 9/14/01] [NIIS Records]
- Essen, Germany (February 2001): Jarrah reportedly spotted at the FFL School for flight instruction. [265D-NY-280350-TP-1911, 09/14/2001].
- Beirut, Lebanon and Bochum, Germany (February 2001): Reportedly visits family in Beirut and girlfriend in Germany. [265D-NY-280350-3316, 09/18/2001]

Law Enforcement Sensitive

Law Enforcement Sensitive

- Dusseldorf, Germany to Newark, NJ - Atlanta, GA to Venice, FL. (25 February 2001) Continental #37.
- Decatur, GA (15-29 March 2001): Stayed at Suburban Lodge motel located at 1638 Church Street, Decatur, Georgia, 30033, telephone number (404) 267-3701. Stayed under name ZIAD SAMIR, 106 Falls of Venice, Venice, FL; (941) 940-3771.
 - ▶ *Analyst Note:* The above identified Suburban Lodge is identical to the one where subjects MOHAMED ATTA and MARWAN AL-SHEHHI stayed during the period of 02-01-2001 through approximately 02-08-2001. [265A-NY-280350-15661, 24 September 2001]
- Atlanta, GA to Amsterdam, NL (30 March 2001): Jarrah reportedly takes KLM Royal Dutch Air #622 [265D-NY-280350-DL-838, 19 September 200]
- Amsterdam, NL (through Atlanta, GA) to Venice, FL (13 April 2001): Arrived on KLM flight.621 (Amsterdam 1055 to Atlanta 1435 on a Boeing 767): JARRAH listed his residence at this time as 106 Falls Of Venice, Venice, FL. [265D-NY-280350-214, 9/14/01] [NIIS Records]
- Florida (2 May 2001): Issued Florida driver's license.
 - ▶ *Analyst Note:* Mohamed Atta and Jarrah got their FL license on the same day.
- Ft. Lauderdale, FL to Philadelphia, PA (2-6 June 2001): Flew on Air Tran and stayed at the Best Western Hotel, located at 11580 Roosevelt Boulevard, Philadelphia, Pennsylvania 19116 from 2-5 June 2001. An interview with HERB HORTMAN of HORTMAN AVIATION determined that when JARRAH received flight instruction at HORTMAN on 3-4 June 2001. Jarrah was accompanied by an individual described only as a Middle Eastern male. No further information (NFI) was available. [265A-NY-280350-PH-437] and [265A-NY-280350-MM -1847, 24 September 2001]]
 - ▶ *Analyst Note:* Jarrah made two airplane reservations during this time period, but it is unclear when and if he used the tickets.
 - 4 June 2001. Purchased ticket for Airtran 3321. (There is no 3321 but there is a 321) [Atlanta to Tampa 2040-2209]
 - 4 June 2001 purchased a ticket for travel 6/4/01 (that same day) from Baltimore to Las Vegas though LAX. JARRAH used SUN TRUST VISA #4011-8060-7080-4835
- Las Vegas, NV (7 - 8 June 2001) ATM withdrawals.

Law Enforcement Sensitive

Law Enforcement Sensitive

- ▶ *Analyst Note:* Jarrah purchased an airplane ticket on 8 June 2001 for UA 0162 (SFO to BOS Sun-Fri 1600-0034 on Boeing 757). *Same flight as Saeed Alghamdi purchased two tickets on 10 September 2001.*
- Philadelphia, PA. (12-15 June 2001) Rented car.
 - ▶ *Analyst Note:* Purchased ticket for US Air 0372.(Charlotte 1535 to Dayton 1703 on a Boeing 737) on 13 June 2001.
- Florida (early to mid-July 2001): ATM and credit card purchases place Jarrah in Florida. [265D-NY-280350-8856, 09/14/01]
- Bochum, Germany (end of July 2001): Jarrah reportedly spends 10-14 days with Aysel Senguen in Germany. Jarrah reportedly has no contacts at all in Bochum, Germany. [265D-NY-280350-3316, 09/18/2001]
 - ▶ *Analyst Note:* Conflicting information indicates that Jarrah left the United States on 25 July 2001 on either KLM 622 (Atlanta, GA to Amsterdam, NL) or Continental # 36 (Newark, NJ to Dusseldorf, Germany) [265D-NY-280350-NK; serial 278]
- Dusseldorf, Germany (through Newark, NJ) to Ft. Lauderdale, FL (5 August 2001): Takes Continental #37 from Germany and Continental #657 from Newark to Miami. [265D-NY-280350 SUB DL-961, 22 September 2001]
- Florida (10 August - 24 August 2001): Jarrah makes numerous purchases in Florida.
- ▶ Laurel, MD (27- 28 August 2001.) Jarrah stays at Turf Motel and Pin-Del Motel in Laurel, MD. [265D-NY-280350-269, 9/15/01]
 - ▶ *Analyst Note:* Nawaf Alhzmi stayed at the Pin-Del Motel on 9/1/01.
- Baltimore, MD for Miami, FL (30 August 2001): Takes US Airways #2718
- Ft. Lauderdale, FL to Newark, NJ (7 September 2001): Jarrah reportedly takes Spirit Continental Airlines. Four used tickets for Saeed Alghamdi, Ahmed Alhaznawi, Ahmed Alnami, and Ziad Jarrah found in trash can of Newark Day's Inn.
 - ▶ *Analyst Note:* A baggage ticket for Ziad Jarrah found for Continental 1500 on 7 September 2001 was recovered by Newark. Current information indicates that Jarrah was not on that flight. (First leg LAX 0120 to HOU

Law Enforcement Sensitive

Law Enforcement Sensitive

• **RAMZI MOHAMMED ABDULLAH ABDULLAH BINALSHIBH: BINALSHIBH** was born on May 1, 1972 in Hadramawt, Yemen. **ZIAD JARRAH** tried repeatedly to get his friend **BINALSHIBH** into the country in order to attend the Florida Flight Training Center (FFTC), but **BINALSHIBH** was unable to meet U.S. visa requirements. **JARRAH** stated that **BINALSHIBH**, who is from Yemen, could not get into the U.S. because of the USS Cole bombing. **BINALSHIBH** put down a deposit of \$2,350 at FFTC from Germany. **BINALSHIBH**, upon being denied a visa, never requested his deposit back from FFTC. The following information was gleaned from FFTC files concerning **BINALSHIBH**'s address: Billstederstr. 14a, Hamburg, Germany; E-mail: ramzimoh@hotmail.com; cell phone: 001-941-286-7749. [265A-NY-280350-1442] **BINALSHIBH** resided at Marienstrasse 54 Hamburg 21073 Germany with **ZIAD JARRAH** (UAL Flight 93), **MOHAMMED ATTA** (AA Flight 11), and **SAID BAHAJI** from November 6, 1998 to June 15, 2000. [265A-NY-280350-2863, 3933, 1992]

[REDACTED]

On September 21, 2001, the German Federal Police obtained warrant 244/2001-67101-4 for the arrest of **BINALSHIBH**. [265A-NY-280350-BN-1487] **BINALSHIBH** resided at Marienstrasse 54 Hamburg 21073 Germany with **ZIAD JARRAH** (UAL Flight 93), **MOHAMMED ATTA** (AA Flight 11), and **SAID BAHAJI** from November 6, 1998 to June 15, 2000. [265A-NY-280350-2863, 3933, 1992]

[REDACTED]

MOUSSAOUI is currently in federal custody in New York City. [265A-NY-280350-BN-525] On September 21, 2001, the German Federal Police

Law Enforcement Sensitive

Law Enforcement Sensitive

obtained warrant 244/2001-67101-4 for the arrest of BINALSHIBH. [265A-NY-280350-BN-1487]

ZAKARIYA ESSABAR: ESSABAR was born on April 3, 1977 in Essaoujra, Morocco. ESSABAR and ZIAD JARRAH both studied at the Fachhochschule Hamburg. For four weeks during their summer vacation of 1998, both ESSABAR and JARRAH worked at the Volkswagen plant in Wolfsburg, Germany. Witnesses have stated that during said period in Wolfsburg, JARRAH shared a room with a Moroccan. It is unknown at this time if the Moroccan was ESSABAR. [265A-NY-280350-1941] During the period September 1, 1999 through September 30, 2000, ESSABAR was registered as resident at Marienstr 54 in Hamburg. MOHAMMED ATTA and RAMZI MOHAMMED ABDULLAH BINALSHIBH were also registered at this address during some of the aforementioned period. A video titled "Said Wedding" was recovered in conjunction with the execution of a warrant at the residence of SAID BHAJJI. JARRAH and BINALSHIBH, BHAJJI and ESSABAR were on the video.

[REDACTED] On October 18, 2001, an Investigative Magistrate of the German Federal Court in Karlsruhe issued warrant 2BGs 244/2001 - 2BJs 67/01-5 for ESSABAR'S arrest. [265A-NY-280350-BN-485, 368, 354, 1941]

[REDACTED] was born on [REDACTED] in Tehran, Iran. Florida Flight Training Center (FFTC) records indicate that [REDACTED] attended flight school at approximately the same time as ZIAD JARRAH. FFTC records show [REDACTED] was scheduled to arrive at the school for training on September 26, 2000. JARRAH enrolled in pilot training at FFTC on June 27, 2000 and continued to train there through March 14, 2001. [265A-NY-280350-TP-9500, 266A-WF-222811-210, 265A-NY-280350-3316, 265D-HQ-1348101-336, 265A-NY-280350-BN-13]

AGUS DUDIMAN (BUDIMAN): DUDIMAN was born on June 20, 1975 in Banjarmasin, Indonesia, and is listed as ZIAD JARRAH's host on JARRAH's online visa inquiry to the Consular Section at the U.S. Embassy in Berlin on June 15, 2000. [265A-NY-280350-BN-5, 62]

SIAD BHAJJI: BHAJJI was born on July 15, 1975 in Haseluenne, Germany and resided at Marianstrasse 54 21073 Hamburg, Germany with MOHAMMED ATTA, ZIAD JARRAH, and RAMZI MOHAMMED ABDULLAH BINALSHIBH from November 6, 1998 to June 15, 2000. [REDACTED]

Law Enforcement Sensitive

9/11 Personal Privacy

Law Enforcement Sensitive

[REDACTED]

On September 21, 2001, the German Federal Police issued warrant number 2BGs 266/2001 - 2BJs 67/01-4 for BHAJI. [265A-NY-280350-BN-521]

[REDACTED] date and place of birth are unknown. He may be an imam for [REDACTED] and is reported to have traveled to Venezuela and Colombia to promote fanatical Islam. [REDACTED] allegedly met on a regular basis with ZIAD JARRAH during JARRAH's 10 day visit to El Marj, Lebanon in March of 2001. [265A-NY-280350-3947]

USAMA SADDIQ ALI AYUB: AYUB was born on July 12, 1966 in Egypt. He is a member of the Egyptian Islamic Jihad (EIJ) who has been granted political asylum in Germany and is the head of the Islamic Society of Muenster, Germany. AYUB was convicted, in absentia, in Egypt for one count of murder and two counts of attempted murder but will not be extradited from Germany. [265A-NY-280350-BN-174]

[REDACTED] RAJIH was born on January 1, 1970 in Hubeesch, Yemen [REDACTED] is an associate of RAMZI MOHAMMED ABDULLAH BINALSHIBH. [REDACTED] denies knowing MOHAMMED ATTA, MARWAN ALSHEHHI and ZIAD JARRAH. [265A-NY-280350-WLC-87]

[REDACTED] date and place of birth are unknown. Documents belonging to ZIAD JARRAH were found at [REDACTED] residence at [REDACTED] Hamburg, FRG. Also, JARRAH and [REDACTED] studied together at the University of Greifswald. [REDACTED]

FINANCES/ACCOUNTS

Check routing number 067006076, account #038500819907, assigned to Suntrust

Law Enforcement Sensitive

Law Enforcement Sensitive

Bank, South Florida, Hollywood Office, Hollywood Florida. Checking account opened on 15 May 2001. [265A-NY-280350-1827, 9/12/2001]

Ziad Jarrah had a bank account at West Coast Guaranty Bank, account number 401057401. [265D-NY-280350-1442, 09/14/2001]

COMMUNICATIONS

Telephone numbers

- ▶ (941) 484-3771. [265A-NY-280350-BN-2, 9/20/2001] [265D-NY-280350-TP-2674, 09/20/2001]
- ▶ (941) 960-0434 [265D-NY-280350-TP-1911, 09/14/2001]
- ▶ (941) 756-4783 Cell phone [265A-NY-280350-TP-4246, 9/25/2001] [265A-NY-280350-2196, 9/23/2001]
- ▶ 011 40 426 73700 (from 15-29 March 2001). subscribed by Suburban Lodge of America, Suburban Lodge of Atlanta NE-Decatur/Emory, 1638 Church Street, Decatur, Georgia 30033, US. The number (001) (404) 267-3700 is identified as "Guest Line" on the Web-Site of the hotel chain. [265A-NY-280350-BN-13, 9/22/2001]
- ▶ (954) 801-5196 [265D-NY-280350-NK-2147, 9/22/2001]
- ▶ 03308473, phone number [265D-NY-280350-SF-66, 09/15/2001]
- ▶ 011-49-173-3286636, cell phone [265D-NY-280350-1913, 09/14/2001]
- ▶ 49-234-9117111, fax [265D-NY-280350-1913, 09/14/2001]
- ▶ (941) 685-0468 Jarrah used this number in his records from the Huffman Aviation School. [265D-NY-280350-A; serial 9]

E-mail accounts

- ▶ zjarrah@hotmail.com [265D-NY-280350-SF-66, 09/15/2001]
- ▶ ZAIDJARRAH@AB.COM Rockwell identified Jarrah as an unauthorized user of the ab.com address. [265A-NY-280350-PG-1119]
- ▶ XS5267@RZBT.FH.HAMBURG.DE.
- ▶ [Redacted] Analyst Note: German girlfriend Aysel Senguen address, not sure if Jarrah used it) [265A-NY-280350-BN-11, 22 September 2001]

Law Enforcement Sensitive

9/22/2001]

s1512671@zbt.fhHamburg.de. [265D-NY-280350-1442, 09/14/2001]

INSURANCE POLICIES

- ▶ Ziad Jarrah wrote check dated 8 November 2000 to Atlanta Casualty Co, Atlanta, Ga for an auto insurance premium policy # 12390951. [265d-NY-280350-TP-1215, 09/16/2001]

TOLL RECORDS/BILLING

- 954-771-0620 (same phone # provided for flight reservations as Ahmed Alghamdi and Saeed Alghamdi; # for Ziad Jarrah's residence at 4641 Bougainvillea Dr., Lauderdale By The Sea, FL) [NY-280350-MM, Serial 59] The following is a calling card query of Saudi numbers in association with this number:

9/11 Personal Privacy

The following is a calling card query of Lebanese numbers in association with this number:

Law Enforcement Sensitive

Law Enforcement Sensitive

9/11 Personal Privacy

The following is a calling card query of German numbers in association with this number:

The following is a calling card query of French number in association with this number:

- Jarrah placed calls to the following numbers while staying at the Newark Marriot from 7-9 September 2001: [265D-NY-280350-HQ-698, 9/15/01]
 - ▶ [Redacted] (Germany)
 - ▶ [Redacted] (Germany)
 - ▶ [Redacted] (Lebanon)
 - ▶ [Redacted] (Lebanon)
 - ▶ [Redacted] (Lebanon)
- (305) 632-2408. The subscriber of this number is MOHAMED EL-SAYED a.k.a. MOHAMED ATTA. EL-SAYED listed a billing address for this account as P.O. Box 97061, Redmond, Washington 98073.

CRIME SCENE EVIDENCE

- Lab Number: 010912013. The following items were recovered from the crash site of United Airlines Flight #93 and were personally delivered to the laboratory by [Redacted] of the Pittsburgh Field Office:
 - ▶ Q1 Kingdom of Saudi Arabia Identification Card
 - ▶ Q2 Saudi Arabian Youth Hostels Association Identification Card under the name of Ahmed A.A. Alnami
 - ▶ Q3 Three (3) small color photographs, two (2) strips of negatives and an enlarged photocopy of Kingdom of Saudi Arabia Identification Card

Law Enforcement Sensitive

9/11 Law Enforcement Privacy

Law Enforcement Sensitive

- **Lab Number: 010913013.** The following specimens were personally delivered by [redacted] of the Pittsburgh Field Office:
 - ▶ **Q18** Silver colored blade and piece of black handle
- **Lab Number: 010914023.** The following items were recovered from the crash site of United Airlines Flight #93 and were personally delivered to the laboratory by [redacted] of the Pittsburgh Field Office:
 - ▶ **Q44** Possible homemade knife
 - ▶ **Q45** Handwritten letter with possible Arabic writing [Analyst Comment: This is page one of the four page "Dear Traveler" letter.]

SEARCH EVIDENCE

- The following specimens were personally delivered by [redacted] of the Pittsburgh Field Office (010913007 HC EZ HO): [265A-NY-280350-2184, 9/15/01]
 - ▶ **Q6** SunTrust VISA check card # 4011 8060 7080 4835 in the name of ZIAD S. JARRAH
 - ▶ **Q7** Passport under the name of ZIAD JARRAH
- The following specimens were seized from a rented red Mitsubishi Galant, NJ LJE-87L, registered to suspected hijacker Ziad S. Jarrah. They were personally delivered to the laboratory by [redacted] of Newark Division (010914021 HC HL HO EZ): [265A-NY-280350-2188, 9/15/01]
 - ▶ **K43** Budget rental agreement
 - ▶ **K44** State of New Jersey Insurance Identification Card Policy #FGMI0001-01
 - ▶ **K45** Maryland District Court envelope and traffic citation torn into pieces - citation in the name of Ziad Samir Jarrah Virginia driver's license number T66-19-3335
 - ▶ **K46** Multiple key rings, plastic tie, and tags (no keys) - tags labeled 200299 RED and F1392 with barcode
 - ▶ **K47** Paper warning tag - yellow and white black labeling
 - ▶ **K48** Blue plastic Budget Rent a Car key tag - Budget Rent a Car of Newark Int'l Airport Monorail Station D2 Newark, NY 07114 (973) 961-2990 for car number- 381399; license number- LJE-87L Red in color; make - Mitsu; model - Galant
 - ▶ **K49** Newark Airport Marriot map for Manhattan and Newark vicinity recovered from the front passenger side door panel
 - ▶ **K50** Airport Flight Guide for Kennedy, LaGuardia, and Newark Airports

Law Enforcement Sensitive

Law Enforcement Sensitive

for September 1 to November 1, 2001 recovered from the front passenger side door panel

The following specimens were seized from the Marriot Airport Hotel, Newark, NJ. They were personally delivered to the laboratory by [redacted] of Newark Division (010914021 HC HL HO EZ): [265A-NY-280350-2188, 9/15/01]

- ▶ K51 Penthouse magazine November 2000 recovered from under the bed closest to the bathroom
- ▶ K52 Beige plastic bag
- ▶ K53 Room Service Limited Menu For September 11
- ▶ K54 Claim check in the name of Abukar, M. dated 8 Aug 01; baggage checked to: Fort Lauderdale, Florida; claim check number: HP 454 972 stapled to an America West Airlines ticket envelope
- ▶ K55 Newark Airport Marriott room statement account for room 466, in the name of Ziad Jarrah, 09/07/01 - 09/09/01
- ▶ K56 Newark Airport Marriott Express Check-in folder for room 468
- ▶ K57 Newark Airport Marriott guest bill for room 463, in the name of Ian Cameron, 09/09/01-09/11/01

On 9/14/01, members of the Miami Division, Evidence Response Team (ERT) responded to Mana Loa Apartments, 4532 Bougainvillea Drive, Apartment 2, Lauderdale-By-The-Sea, Florida in order to assist in a consent search of said apartment. Among the items of evidence were collected from the scene were the following: [NY-280350-302, Serial 14154]

- ▶ At approximately 12:45 am, a search revealed six small plane training videos. The copyright date of the videos was 1993 and 1994.
- ▶ Miscellaneous kitchen items and products
- ▶ Papers and magnets from refrigerator in kitchen
- ▶ Handwritten documents from TV stand in living room
- ▶ Latent fingerprints from oven handle in kitchen
- ▶ Latent fingerprints from cable box in living room
- ▶ Hairs and fibers from living room
- ▶ Hairs and fibers from dining room
- ▶ Hairs and fibers from kitchen
- ▶ Hairs and fibers from bedroom
- ▶ Hairs and fibers from bedroom closet
- ▶ Hairs and fibers from bathroom

[redacted]

Law Enforcement Sensitive

Law Enforcement Sensitive

- No information

PREPARATION PATTERNS/PRACTICES

Law Enforcement Sensitive