

The Addresses of Saeed Alghamdi

Saeed Alghamdi

An official list of terror suspects was inadvertently released during the month following the September 11th attacks. It became known as the Finnlist.

10/8/01 9:29 PM

This is "The Financial Supervision Authority of Finland list of 370 people who might have some connections to the WTC and Pentagon terrorist acts." originally supplied to the CARR-L by Teuvo Arolainen, Channel Four News, (Nelosen uutiset), Helsinki, Finland

Subsequently, stories drawing on this list were published in a number of U.S. papers, including the Chicago Tribune, Atlanta Journal and by Associated Press.

[Name withheld]
Inst. of Analytic Journalism
College of Communication
Boston University

Telegraph.co.uk

Blunder puts FBI suspects on internet

By Ambrose Evans-Pritchard in Brussels

Last Updated: 11:20pm BST 05/10/2001 [October 5, 2001]

A CONFIDENTIAL FBI list of 370 people suspected of helping Osama bin Laden's terrorist network has leaked out.

The names, addresses, telephone numbers, e-mail, and social security codes of the suspects were posted on the internet by Finland's Financial Supervision Authority (RATA).

When the error was spotted, the website was shut down. The list was put together by the FBI and European counter-terrorism agencies for use in tracking down the bank accounts, assets, and money flows of the al-Qa'eda network.

<http://cryptome.sabotage.org/Finnlist.pdf>

also known as	DOB	SSAN	pl of birth	Address
Alghamdi, Saeed Alharthi, Mohsalih Almotairi, Mokhlidmazid Alghamdi, Saeedayed Saeed H. Al Ghamdi	21.11.1979 05.11.60 16.10.66	POSSIBLY DECEASED		2401 Quarters Rd., Ft. Lee, VA; Florham Park, NJ 755 Dotterel Road, Apt 1504 Delray Beach, FL 3344 PSC 2, Box 2422 Lackland AFB, TX 78236-5200
Alghamdi, Ahmed; Juan Poncho Bennett, DOB 3/2/74 Alghamdi, Ahmed Saeed-Saleh Al-Ghamdi, Ahmed Mohammed Alghamdi, Saeed Saleh, Ahmed Al-Ghamdi, Ahmed Saeed Saleh	16.04.70 02.07.79 28.11.62 02.03.74 12.12.59 20.09.60	POSSIBLY DECEASED 999-83-1447	Saudi Arabia	1730 S. Federal Hwy #260 DelRay Beach, FL 1813 Greentree Rd, Pittsburgh, PA 15220; 2840 Flight Safety Dr., Apt. 201&202, Vero Beach, FL 54 Abby Main Apt. 8C, Wilmington, Delaware 901 Kirsopp Ave., Pittsburgh, PA 15220 Post Office Box 2735, Toledo, OH P.O. Box 167, Jeddah, Saudi Arabia 10 Radford Blvd #243, Pensacola,

"Finnlist" Entries for Saeed Alghamdi October 3, 2001

ALMC 2401 Quarters Rd Fort Lee VA 23801-

VISION

Be the premier trainer and educator in sustainment of US Forces

★ U.S. Army Logistics Management College

Army Training Help Desk. ALMC Army Logistics Management College 2401 Quarters Rd Fort Lee VA 23801-1705 Copyright Information ...

★ PSC 2, Box 2422, Lackland Air Force Base, Texas

www.delawareonline.com
The News Journal

Reconstructing the hijackers' last days
Unusual leads surface; links to bin Laden found
By GUY GUGLIOTTA The Washington Post 09/16/2001

... In addition, a man named **Saeed Alghamdi** graduated from the **Defense Language Institute at Lackland Air Force Base** in San Antonio, Texas ...

★ 10 Radford Blvd. is on the Pensacola Naval Air Station

-- OVER --

Newsweek

Alleged Hijackers May Have Trained At U.S. Bases

The Pentagon Has Turned Over Military Records On Five Men To The Fbi [sic]

George Wehrfritz, Catharine Skipp and John Barry NEWSWEEK WEB EXCLUSIVE Updated: 5:47 PM ET Dec 10, 2007

U.S. military sources have given the FBI information that suggests five of the alleged hijackers of the planes that were used in Tuesday's terror attacks received training at secure U.S. military installations in the 1990s.

Three of the alleged hijackers listed their address on drivers licenses and car registrations as the **Naval Air Station in Pensacola, Fla.**—known as the "Cradle of U.S. Navy Aviation," according to a high-ranking U.S. Navy source.

Another of the alleged hijackers may have been trained in strategy and tactics at the **Air War College in Montgomery, Ala.**, said another high-ranking Pentagon official. The fifth man may have received language instruction at **Lackland Air Force Base in San Antonio, Tex.** Both were former Saudi Air Force pilots who had come to the United States, according to the Pentagon source.

But there are slight discrepancies between the military training records and the official FBI list of suspected hijackers—either in the spellings of their names or with their birthdates. One military source said it is possible that the hijackers may have stolen the identities of the foreign nationals who studied at the U.S. installations.

The five men were on a list of 19 people identified as hijackers by the FBI on Friday. The three foreign nationals training in Pensacola appear to be **Saeed Alghamdi** and Ahmad Alnami, who were among the four men who allegedly commandeered United Airlines Flight 93. That flight crashed into rural Pennsylvania. The third man who may have trained in Pensacola, Ahmed Alghamdi, allegedly helped highjack United Airlines Flight 75 [sic], which hit the south tower of the World Trade Center.

Military records show that the three used as their address **10 Radford Boulevard**, a base roadway on which residences for foreign-military flight trainees are located. In March 1997, **Saeed Alghamdi** listed the address to register a 1998 Oldsmobile; five months later he used it again to register a second vehicle, a late model Buick. Drivers licenses thought to have been issued to the other two suspects in 1996 and 1998 list the barracks as their residences.

NEWSWEEK visited the base early Saturday morning, where military police confirmed that the address housed foreign military flight trainees but denied access past front barricades. Officials at the base confirmed that the FBI is investigating the three students.

It is not unusual for foreign nationals to train at U.S. military facilities. A former Navy pilot told NEWSWEEK that during his years on the base, "we always, always, always trained other countries' pilots. When I was there two decades ago, it was Iranians. The shah was in power. Whoever the country du jour is, that's whose pilots we train."

Candidates begin with "an officer's equivalent of boot camp," he said. "Then they would put them through flight training." The U.S. has a long-standing agreement with Saudi Arabia—a key ally in the 1990-91 gulf war—to train pilots for its National Guard. Candidates are trained in air combat on several Army and Navy bases. Training is paid for by Saudi Arabia.

Shared Names for Hijackers WASHINGTON, Sept. 15 [2001] -- ... The Defense Department said Mr. Atta had gone to the International Officers School at Maxwell Air Force Base in Alabama; Mr. al-Omari to the Aerospace Medical School at Brooks Air Force Base in Texas; and Mr. [Saeed] **al-Ghamdi** to the **Defense Language Institute at the Presidio in Monterey, Calif.**

New York Times

Tribune-Review
Trib East

Hijackers' names linked to sites near airports

By Jim Ritchie
[Pittsburgh] TRIBUNE-REVIEW
Wednesday, September 26, 2001

One of the hijackers aboard a jetliner that crashed in Somerset County may once have lived or worked on a U.S. Air Force base in Florida. Credit records examined by the Pittsburgh Tribune-Review show that **Saeed Alghamdi** listed an address at **Tyndall Air Force Base** near Tallahassee, Fla., the home of the 325th Fighter Wing. The Air Force confirmed it was investigating ...

Below is an FBI document, "**Hijackers Timeline, November 14, 2003**," cited as a source 11 times in the 9/11 Commission Report. A redacted version was released in February 2008 pursuant to a Freedom of Information Act request. [top portion of p.291 is shown]

~~SECRET~~

WORKING DRAFT CHRONOLOGY OF EVENTS FOR HIJACKERS AND ASSOCIATES

b6
b7C

~~SECRET~~

	A	B	C	D	E	F	G	H
3401	9/11/2001	TR	Saeed Alghamdi	7:03 am Checked in for UAL flight 93 but did not check any luggage. 7:40 am Alghamdi and Alnami boarded UAL flight 93 and sat in seats 3D and 3C, respectively. 8:01 am UAL flight 93 left the gate 8:42 am UAL flight 93 departed Newark, NJ for San Francisco, CA.				265A-NY-280350-302 Serial : 7134; 9/15/2001, fax from FBI representative at United Airlines to FBI
3402	9/11/2001	O	Saeed Alghamdi	9:13 am A voicemail was received that UAL flight 93 had been hijacked and "they have a bomb." 10:02 am UAL flight 93 crashed in Stoney	Flight 93 remains yield no evidence By Tom Gibb [Pittsburgh] Post-Gazette Staff Writer December 20, 2001 Investigators segregated remains which yielded DNA samples that did not match DNA profiles of the 40 passengers and crew. Those, by process of elimination, are the hijackers, and their remains are being grouped by common DNA. The air pirates have been identified as Ziad Jarrah, Ahmed Al Haznawi, Saeed Al Ghamdi and Ahmed Al Nami -- but not so positively identified that officials will list the names in official records. "The death certificates will list each as ' John Doe ,'" [coroner] Miller said.			

The 9/11 Commission Report states that the "likely take-over" of Flight 93 was at 9:28.

ANY QUESTIONS?

Join the call for a new investigation.

Original: 7 July 2008
Last updated: 4 Nov 2008