UNITED STATES DISTRICT COURT WESTERN DISTRICT OF KENTUCKY AT BOWLING GREEN

UNITED STATES OF AMERICA

ESTERN DISTRICT OF

2011 MAY 26 PH 3: 18

INDICTMENT

NO. 18 U.S.C. 842(p)(2) 18 U.S.C. 2332(b)(2) 18 U.S.C. 2332a(a)(1) 18 U.S.C. 2332g 18 U.S.C. 2339A 18 U.S.C. 2339B

WAAD RAMADAN ALWAN, and MOHANAD SHAREEF HAMMADI.

The Grand Jury charges:

VS.

COUNT 1

1. All acts referred to in Counts 1 and 2 of the Indictment were committed in Iraq and elsewhere outside of any particular state or district of the United States, but within the extraterritorial jurisdiction of the United States and, therefore, pursuant to Title 18, United States Code, Section 3238, within the venue of the United States District Court for the Western District of Kentucky.

2. From in or about 2003 through 2006, in Iraq and clsewhere outside the United States, the defendant, WAAD RAMADAN ALWAN, did knowingly and intentionally combine, conspire, confederate and agree with other co-conspirators, both known and unknown to the Grand Jury, to commit a killing that is murder as defined in Title 18, United States Code, Section 1111(a), of United States nationals outside of the United States.

3. In furtherance of the aforesaid conspiracy and to accomplish the object thereof,

the defendant, WAAD RAMADAN ALWAN, together with his co-conspirators, both known and unknown to the Grand Jury, committed the following overt acts, among others:

a. Between 2003 and 2005, the defendant, WAAD RAMADAN ALWAN, and other co-conspirators, both known and unknown to the Grand Jury, planted an Improvised Explosive Device (IED) in a road in or near Salah ad Din Province, Iraq.

b. Between 2003 and 2005, the defendant, WAAD RAMADAN ALWAN, and other co-conspirators, both known and unknown to the Grand Jury, planted an IED in a road in or near Salah ad Din Province, Irag.

c. On or about April 5, 2005, WAAD RAMADAN ALWAN, and other coconspirators, both known and unknown to the Grand Jury, planted an IED in Iraq in an attempt to kill U.S. troops near a street detour where traffic usually caused U.S. vehicles to slow down.

In violation of Title 18, United States Code, Section 2332(b)(2).

The Grand Jury further charges:

COUNT 2

1. Paragraphs 1, 2, and 3 of Count 1 of this Indictment are hereby incorporated by reference as if fully alleged and restated herein.

2. From in or about 2003 through 2006, in Iraq and elsewhere outside the United States, the defendant, WAAD RAMADAN ALWAN, did knowingly and intentionally combine, conspire, confederate and agree with other co-conspirators, both known and unknown to the Grand Jury, without lawful authority, to use a weapon of mass destruction, that is, a destructive device, to wit, an Improvised Explosive Device (IED), against a national of the United States while such national was outside of the United States.

In violation of Title 18, United States Code, Section 2332a(a)(1).

The Grand Jury further charges:

COUNT 3

Between in or about October 2010 through May 2011, in the Western District of Kentucky, Warren County, Kentucky, the defendant, WAAD RAMADAN ALWAN, did knowingly teach and demonstrate the making and use of an explosive, destructive device, and weapon of mass destruction and distribute by any means information pertaining to, in whole or in part, the manufacture and use of an explosive, destructive device, and weapon of mass destruction with the intent that the teaching, demonstration, and information be used for, and in furtherance of, an activity that constitutes a federal crime of violence, in that the defendant, created and provided diagrams of improvised explosive devices (IEDs), which depicted the construction and use of an IED, an "explosive" as defined in Title 18, United States Code, Section 844(j), a "destructive device" as defined in Title 18, United States Code, Section 2332a(c)(2)(A), intending that the diagrams be used for training individuals in the construction and use of such IEDs to commit and further a federal crime of violence, as defined in Title 18, United States Code, Section 16, including but not limited to the killing of a national of the United States outside of the United States, a violation of Title 18, United States Code,

Section 2332(a), and the killing of an officer or employee of the United States, a violation of Title 18, United States Code, Section 1114.

In violation of Title 18, United States Code, Section 842(p)(2)(A).

The Grand Jury further charges:

COUNT 4

On or about the 23rd day of September, 2010, in the Western District of Kentucky, Warren County, Kentucky, the defendant, WAAD RAMADAN ALWAN, did attempt to provide material support and resources, to wit, money, knowing and intending that it was to be used in preparation for and in carrying out a violation of Title 18, United States Code, Sections 1114, 2332, and 2332a(a).

In violation of Title 18, United States Code, Section 2339A.

The Grand Jury further charges:

COUNT 5

On or about the 21st day of October, 2010, in the Western District of Kentucky, Warren County, Kentucky, the defendant, WAAD RAMADAN ALWAN, did attempt to provide material support and resources, to wit, money, knowing and intending that it was to be used in preparation for and in carrying out a violation of Title 18, United States Code, Sections 1114, 2332, and 2332a(a).

In violation of Title 18, United States Code, Section 2339A.

The Grand Jury further charges:

COUNT 6

From in or about and between October 2010 through May 2011, in the Western District of Kentucky, Warren County, Kentucky, the defendant, WAAD RAMADAN ALWAN, did attempt to provide material support and resources, to wit, expert advice, and assistance, including training and instruction on the construction of Improvised Explosive Devices (IEDs), knowing and intending that they were to be used in preparation for and in carrying out a violation of Title 18, United States Code, Sections 1114, 2332, and 2332a(a).

In violation of Title 18, United States Code, Section 2339A.

The Grand Jury further charges:

COUNT 7

On or about the 10th day of November, 2010, in the Western District of Kentucky, Warren County, Kentucky, the defendant, WAAD RAMADAN ALWAN, did attempt to provide material support and resources, to wit, three machine guns, three Rocket-Propelled Grenade launchers, and money, knowing and intending that they were to be used in preparation for and in carrying out a violation of Title 18, United States Code, Sections 1114 and 2332.

In violation of Title 18, United States Code, Section 2339A.

The Grand Jury further charges:

COUNT 8

On or about the 10th day of November, 2010, in the Western District of Kentucky,

Warren County, Kentucky, the defendant, WAAD RAMADAN ALWAN, did knowingly attempt to provide material support and resources, to wit, three machine guns, three Rocket-Propelled Grenade launchers, and money, to al-Qaida in Iraq, a designated foreign terrorist organization, knowing that the organization has engaged in and engages in terrorist activity and terrorism.

In violation of Title 18, United States Code, Section 2339B.

The Grand Jury further charges:

COUNT 9

On or about the 15th day of December, 2010, in the Western District of Kentucky, Warren County, Kentucky, the defendant, WAAD RAMADAN ALWAN, did attempt to provide material support and resources, to wit, money, knowing and intending that it was to be used in preparation for and in carrying out a violation of Title 18, United States Code, Sections 1114, 2332, and 2332a(a).

In violation of Title 18, United States Code, Section 2339A.

The Grand Jury further charges:

<u>COUNT 10</u>

On or about the 15th day of December, 2010, in the Western District of Kentucky, Warren County, Kentucky, the defendant, WAAD RAMADAN ALWAN, did knowingly attempt to provide material support and resources, to wit, money, to al-Qaida in Iraq, a designated foreign terrorist organization, knowing that the organization has engaged in and engages in terrorist activity and terrorism.

In violation of Title 18, United States Code, Section 2339B.

The Grand Jury further charges:

<u>ÇOUNT 11</u>

On or about the 27th day of January, 2011, in the Western District of Kentucky, Warren County, Kentucky, the defendants, WAAD RAMADAN ALWAN and MOHANAD SHAREEF HAMMADI, did attempt to provide material support and resources, to wit, money, knowing and intending that it was to be used in preparation for and in carrying out a violation of Title 18, United States Code, Sections 1114, 2332, and 2332a(a).

In violation of Title 18, United States Code, Section 2339A.

The Grand Jury further charges:

<u>COUNT 12</u>

On or about the 27th day of January, 2011, in the Western District of Kentucky, Warren County, Kentucky, the defendant, WAAD RAMADAN ALWAN, did knowingly attempt to provide material support and resources, to wit, money, to al-Qaida in Iraq, a designated foreign terrorist organization, knowing that the organization has engaged in and engages in terrorist activity and terrorism.

In violation of Title 18, United States Code, Section 2339B.

The Grand Jury further charges:

COUNT 13

On or about the 16th day of February, 2011, in the Western District of Kentucky, Warren County, Kentucky, the defendants, WAAD RAMADAN ALWAN and MOHANAD SHAREEF HAMMADI, did attempt to provide material support and resources, to wit, two Rocket-Propelled Grenade launchers, two machine guns, two cases of C4 plastic explosives, two sniper rifles, and money, knowing and intending that they were to be used in preparation for and in carrying out a violation of Title 18, United States Code, Sections 1114, 2332, and 2332a(a).

In violation of Title 18, United States Code, Section 2339A.

The Grand Jury further charges:

COUNT 14

On or about the 16th day of February, 2011, in the Western District of Kentucky, Warren County, Kentucky, the defendants, WAAD RAMADAN ALWAN and MOHANAD SHAREEF HAMMADI, did knowingly attempt to provide material support and resources, to wit, two Rocket-Propelled Grenade launchers, two machine guns, two cases of C4 plastic explosives, two sniper rifles, and money, to al-Qaida in Iraq, a designated foreign terrorist organization, knowing that the organization has engaged in and engages in terrorist activity and terrorism.

In violation of Title 18, United States Code, Section 2339B.

The Grand Jury further charges:

<u>COUNT 15</u>

On or about the 17th day of February, 2011, in the Western District of Kentucky, Warren County, Kentucky, the defendant, WAAD RAMADAN ALWAN, did attempt to provide material support and resources, to wit, money, knowing and intending that it was to be used in preparation for and in carrying out a violation of Title 18, United States Code, Sections 1114, 2332, and 2332a(a).

In violation of Title 18, United States Code, Section 2339A.

The Grand Jury further charges:

COUNT 16

On or about the 17th day of February, 2011, in the Western District of Kentucky, Warren County, Kentucky, the defendant, WAAD RAMADAN ALWAN, did knowingly attempt to provide material support and resources, to wit, money, to al-Qaida in Iraq, a designated foreign terrorist organization, knowing that the organization has engaged in and engages in terrorist activity and terrorism.

In violation of Title 18, United States Code, Section 2339B.

The Grand Jury further charges:

<u>COUNT 17</u>

On or about the 16th day of March, 2011, in the Western District of Kentucky, Warren County, Kentucky, the defendants, WAAD RAMADAN ALWAN and MOHANAD

SHAREEF HAMMADI, did attempt to provide material support and resources, to wit, two Stinger surface-to-air missile launcher systems, and money, knowing and intending that they were to be used in preparation for and in carrying out a violation of Title 18, United States Code, Sections 1114, 2332, and 2332a(a).

In violation of Title 18, United States Code, Section 2339A.

The Grand Jury further charges:

<u>COUNT 1.8</u>

On or about the 16th day of March, 2011, in the Western District of Kentucky, Warren County, Kentucky, the defendants, WAAD RAMADAN ALWAN and MOHANAD SHAREEF HAMMADI, did knowingly attempt to provide material support and resources, to wit, two Stinger surface-to-air missile launcher systems, and money, to al-Qaida in Iraq, a designated foreign terrorist organization, knowing that the organization has engaged in and engages in terrorist activity and terrorism.

In violation of Title 18, United States Code, Section 2339B.

The Grand Jury further charges:

<u>COUNT 19</u>

On or about the 21st day of April, 2011, in the Western District of Kentucky, Warren County, Kentucky, the defendants, WAAD RAMADAN ALWAN and MOHANAD SHAREEF HAMMADI, did attempt to provide material support and resources, to wit, one case of C4 plastic explosives, a box containing twelve hand grenades, and money, knowing and

intending that they were to be used in preparation for and in carrying out a violation of Title 18, United States Code, Sections 1114, 2332, and 2332a(a).

In violation of Title 18, United States Code, Section 2339A.

The Grand Jury further charges:

COUNT 20

On or about the 21st day of April, 2011, in the Western District of Kentucky, Warren County, Kentucky, the defendants, WAAD RAMADAN ALWAN and MOHANAD SHAREEF HAMMADI, did knowingly attempt to provide material support and resources, to wit, one case of C4 plastic explosives, a box containing twelve hand grenades, and money, to al-Qaida in Iraq, a designated foreign terrorist organization, knowing that the organization has engaged in and engages in terrorist activity and terrorism.

In violation of Title 18, United States Code, Section 2339B.

The Grand Jury further charges:

COUNT 21

On or about the 25th day of May, 2011, in the Western District of Kentucky, Warren County, Kentucky, the defendants, WAAD RAMADAN ALWAN and MOHANAD SHAREEF HAMMADI, did attempt to provide material support and resources, to wit, three machine guns, three Rocket-Propelled Grenade launchers, and two cases of C4 plastic explosives, knowing and intending that they were to be used in preparation for and in carrying out a violation of Title 18, United States Code, Sections 1114, 2332, and 2332a(a).

In violation of Title 18, United States Code, Section 2339A.

The Grand Jury further charges:

<u>COUNT 22</u>

On or about the 25th day of May, 2011, in the Western District of Kentucky, Warren County, Kentucky, the defendants, WAAD RAMADAN ALWAN and MOHANAD SHAREEF HAMMADI, did knowingly attempt to provide material support and resources, to wit, three machine guns, three Rocket-Propelled Grenade launchers, and two cases of C4 plastic explosives to al-Qaida in Iraq, a designated foreign terrorist organization, knowing that the organization has engaged in and engages in terrorist activity and terrorism.

In violation of Title 18, United States Code, Section 2339B.

The Grand Jury further charges:

COUNT 23

On or about the 16th day of March 2011, in the Western District of Kentucky, Warren County, Kentucky, the defendants, WAAD RAMADAN ALWAN and MOHANAD SHAREEF HAMMADI, did knowingly and intentionally combine, conspire, confederate and agree, in an offense occurring in and affecting interstate and foreign commerce, to knowingly transfer directly or indirectly, receive, possess, and export a device designed and intended to launch and guide an explosive and incendiary rocket and missile to seek and proceed toward energy radiated and deflected from an aircraft and toward an image locating an aircraft, and otherwise direct and guide the rocket and missile to an aircraft, to wit, two Stinger surface-to-air missile launcher systems.

In violation of Title 18, United States Code, Section 2332g.

A TRUR BULL

13

FUREPERSON 00 DAVID J. HALE UNITED STATES ATTORNEY

DJH:MAB: 04/14/2011

nited States of America v. WAAD RAMADAN ALWAN and MOHANAD SHAREEF HAMMADI

PENALTIES

Counts 1&2:NM than life/\$250,000/both/NM5 yrs. Supervised ReleaseCount 3:NM 20 yrs/\$250,000/both/NM3 yrs. Supervised ReleaseCounts 4-22:NM 15 yrs./\$250,000/both/NM3 yrs. Supervised ReleaseCount 23:NL 25 yrs./ NM than life/\$2,000,000/both/NM 5 yrs. Supervised Release

NOTICE

ANY PERSON CONVICTED OF AN OFFENSE AGAINST THE UNITED STATES SHALL BE SUBJECT TO SPECIAL ASSESSMENTS, FINES, RESTITUTION & COSTS.

SPECIAL ASSESSMENTS

18 U.S.C. § 3013 requires that a special assessment shall be imposed for each count of a conviction of offenses committed after November 11, 1984, as follows:

Misdemeanor:

ar: \$25 per count/individual Felony: \$100 per count/individual \$125 per count/other \$400 per count/other

FINES

In addition to any of the above assessments, you may also be sentenced to pay a fine. Such fine is due <u>immediately</u> unless the court issues an order requiring payment by a date certain or sets out an installment schedule. You shall provide the United States Attorney's Office with a current mailing address for the entire period that any part of the fine remains unpaid, or you may be held in contempt of court. 18 U.S.C. § 3571, 3572, 3611, 3612

Failure to pay fine as ordered may subject you to the following:

1. INTEREST and PENALTIES as applicable by law according to last date of offense.

For offenses occurring after December 12, 1987:

No INTEREST will accrue on fines under \$2,500.00.

INTEREST will accrue according to the Federal Civil Post-Judgment Interest Rate in effect at the time of sontencing. This rate changes monthly. Interest accrues from the first business day following the two week period after the date a fine is imposed.

PENALTIES of:

10% of fine balance if payment more than 30 days late.

15% of fine balance if payment more than 90 days late.

Recordation of a LIEN shall have the same force and effect as a tax lien.

Continuous GARNISHMENT may apply until your fine is paid.

18 U.S.C. §§ 3612, 3613

If you WILLFULLY refuse to pay your fine, you shall be subject to an ADDITIONAL FINE of not more than the greater of \$10,000 or twice the unpaid balance of the fine; or IMPRISONMENT for not more than 1 year or both. 18 U.S.C. § 3615

RESTITUTION

If you are convicted of an offense under Title 18, U.S.C., or under certain air piracy offenses, you may also be ordered to make restitution to any victim of the offense, in addition to, or in lice of any other penalty authorized by law. 18 U.S.C. § 3663

APPEAL

If you appeal your conviction and the sentence to pay your fine is stayed pending appeal, the court shall require:

1. That you deposit the entire fine amount (or the amount due under an installment schedule during the time of your appeal) in an escrow account with the U.S. District Court Clerk, or

2. Give bond for payment thereof.

18 U.S.C. § 3572(g)

PAYMENTS

If you are ordered to make payments to the U.S. District Court Clerk's Office, certified checks or money orders should be made <u>payable to the Clerk, U.S. District Court</u> and delivered to the appropriate division office listed below:

LOUISVILLE:	Clerk, U.S. District Court 106 Gone Snyder U.S. Courthouse 601 West Broadway Louisville, KY 40202 502/625-3500
BOWLING GREEN:	Clerk, U.S. District Court 120 Federal Building 241 East Main Street Bowling Green, KY 42101 270/393-2500
OWENSBORO:	Clerk, U.S. District Court 126 Federal Building 423 Frederica Owonsboro, KY 42301 270/689-4400
PADUCAH:	Clerk, U.S. District Court 127 Federal Building 501 Broadway Paducah, KY 42001 270/415-6400

If the court finds that you have the present ability to pay, an order may direct imprisonment until payment is made.

PORM DDD-34

No. 1: 11CR-13-P

UNITED STATES DISTRICT COURT

Western District of Kentucky Bowling Green Division

THE UNITED STATES OF AMERICA

WAAD RAMADAN ALWAN

MOHANAD SHAREEF HAMMADI

INDICTMENT

Title 18 U.S.C. §§ 2332(b)(2); 2332a(a)(1); 842(p)(2)(A); 2339A; 2339B; 2332g: Conspiracy to Commit Murder of U.S. Nationals Outside of the U.S.; Conspiracy to Use a Weapon of Mass Destruction Against a National of the U.S. While Such National was Outside the U.S.; Distribution of Information Relating to Weapons of Mass Destruction; Attempting to Provide Material Support to Terrorists; Attempting to Provide Material Support and Resources to a Designated Foreign Terrorist Organization; Conspiracy to Transfer, Receive, Possess, and Export Surface-to-Air Missile Launcher Systems.

A true bill.

Filed in open court this 26th day, of May, A.D. 2011.

Bail, \$

TOTAL P.017