Interview of Umer Hayat, 6/5/05

J.E		Interview of Umer Hayat, 6/5/05
	Legen	<u>id</u>
2 3	UH: TH: GS:	Umer Hayat Timothy M. Harrison Gary B. Schaaf
4	SW: MB:	Sean Wells Mikael Bergh
5	HS: UI:	Harry Sweeney Unintelligible
6	PH:	Phonetic
7	Video	Tape 1
8	(10:57	(:09)
9	(TH ai	nd UH in interview room alone)
10	UH:	Huh?
11	TH:	We're gonna try and get you a little bit of food, just - just snacks, and uh, for now.
12	UH:	Yeah, uh I don't want to drink too much because then I go again and again to the bathroom you know.
13	(10:57	2:20, GS enters interview room)
14 15	тн:	Uh huh, that's why, I'm trying to get some cookies in here for you so, some - some sugar for you.
16	UH:	Unintelligible
17	GS:	Or some tea.
18	TH:	Yea.
19	UH:	I think - when we was coming from Lodi, those guys
20	GS:	Ok
21	UH:	We, you know we buy coffee they buy it for me coffee and donuts.
22	GS:	Do you drink coffee, because we can get you some coffee too.
23	UH:	Yeah
24	GS:	So let me know if you need some.
25	UH:	Ok.
26	TH:	Alright well well yesterday we talked very generally about a lot of things.
27	UH:	Ok
28	TH:	About training camps and people here in Lodi who been to training camps, talked mainly about about names and and things, but today we want to, you
		1

		Interview of Umer Hayat, 6/5/05
1 2		know everybody's head's cleared now, you know, you got a little bit of rest, we want to talk about some details.
3	UH:	Ok.
4	TH:	The finer points of what you're talkin' about.
5	UH:	Ok.
6	GS:	Unintelligible
7	TH:	Unintelligible
8 9 10 11	GS:	I, I uh this morning we, uh we have paperwork to fill out and we were going crazy last night, so something, uh we we uh talked about uh, those things that you wore last night when you talked to Shabbir and Adil, also and you probably uh, uh, normally uh you know, we do this anyway but getting here again and talking to us today and it's it's an important thing so you probably, you, you, watch t.v. sometimes you see on t.v. people get their their what they call their their rights and so I need to need to tell you that uh and you you know those we've already
12		decided to talk to you.
13	UH:	Yea the t.v. people?
14	GS:	Well no, you, you know you have um you have the right to remain silent, you know that.
15	UH:	Nods Head Yes.
16	GS:	Um uh anything you said can be used against you in court, you know that.
17	UH:	Nods Head Yes.
18	GS:	We talked about that.
19	UH:	Nods Head Yes.
20	GS:	Um you have the right to talk to a lawyer for advice before we ask you questions. You understand that?
21	UH:	Nods Head Yes.
22 23	GS:	Um you have the right to uh uh, if you can't afford a lawyer one will be appointed uh for ya um uh before we ask you any more questions, and
24	UH:	We got already lawyer.
25 26	GS:	Ok, alright. And if you decide to answer questions without a lawyer you have the right to stop answering at any time.
26 27	UH:	We got already lawyer.
27	GS:	Ok.
20	UH:	No doubt.
		2

1		Interview of Umer Hayat, 6/5/05
2	GS:	Alright, Ok. So you under, you understand those rights how how they talk?
3	UH:	Yea.
<u>,</u> 4	GS:	Deal with,
5	UH:	We got already lawyer.
6	GS:	Alright yea you and you wanted to, you're here to talk to us today though, correct?
7 8	UH:	Yea that's why I'm here.
9 10 11 12	GS:	Ok, alright so we're and we want to talk about all this stuff uh about Hamid and and and as we've talked about before I just wanta make sure I mean you you understand all these things that this is serious stuff uh for Hamid and we're gonna try to figure out what to do. You also understand, that uh we we certainly are interested, uh, specifically in some people above Hamid, um, you know, Maulana Adil and Shabbir and the people who are getting, you know, kids like Hamid uh to potentially to do things that are very dangerous. That's our main purpose you understand that.
13	UH:	Uh huh.
14	GS:	So we talked about that before. So anyways
15 16 17 18 19 20 21	GS:	We work with uh where they tell us but sometimes we work with them and sometimes we don't. I mean but you need to understand our our our purpose our main purpose here, because everybody has their own different interest. Uh Pakistani government has their interest. Pakistani government really doesn't care that much about the United States. They care about them, themselves. Our purpose here, and we care about Lodi and we care about making sure nothing bad happens here um and that's what that's why we are putting this effort in and you know not sleeping very much last night because um we want to make sure that um you know I mean you talked about um you know, where these guys might want to attack um things like that and that's, we can't let that happen and so that's why this is so so important and so um you know we certainly uh you know and that's why we talked to Hamid in the, in the first place because we knew Hamid had been to camp, um and we knew that,
22	UH:	That's information from from Pakistan.
23 24	GS:	Yeah. I mean I can't, and let me tell you, the same way I will protect you um we will protect you I, I'll never come out and tell you well, you know Mohammad so
25 26		and so told us this about Hamid because then we would be, um, then he couldn't trust us anymore. So in that same way, as we talk today um I, I will not go out and say Umer Hayat told me that uh uh you know, Shabbir Ahmed is Al Qaeda. We don't, we don't do that.
27	11:03	:17
28	UH:	But that's your job to do that.
		3

1		Interview of Umer Hayat, 6/5/05
1	GS:	Yeah I mean but but I I want you to know that
·	UH:	Unintelligible
3 4 5 6 7 8 9 10 11 12	GS: UH: GS:	But I want you to know that you um what you've done in the last 24 hours is go from here and like uh Tim says we've built a bridge of trust, um so we, we started with truth in the middle and it started out not being truthful because you were scared or nervous or whatever and now it's truthful. Now we have to, on that bridge try to make sure that um nobody gets hurt and so we're gonna ask you some specific questions about things like uh, you know especially about you know some of these other young men who've been to camp um you know what exactly maybe trying to identify who they are and what they might be doing um how they might get orders to do something, what might, be-because something might happen that might cause them to get together and do something bad and we want to make sure that we understand that from everybody who might know about it and so you're one of those people. Does does that make sense? Are ya, are ya, do you understand me so far? Maybe. Nods head yes. Ok well if you don't understand me stop me an an an and and um and we can we can get some, get, get some help.
13	UH:	Nods head yes.
14 15 16 17 18	TH:	And I think what we talked about yesterday here is we're we're, we're staying staying, true to our God, you know, and trying to help our families here and-and keeping our and by partially that involves keeping our backyards, our neighborhoods safe. This is, we all live in this area we're all tryin' to keep it, keep it safe. For us and for our children and their, our children's children you know Hamid who's, who's married now, his his kids to be, so we wanna keep, we wanna keep those priorities in mind. What we wanna do is is deal with the big fish, the big important Maulana who are causing a lot of these problems, for us right now.
19	UH:	Well that's in Pakistan, you know.
20	GS:	Well here too.
21	TH:	eh eh
22	GS:	Maulana Adil is here.
23	TH:	The network goes all over.
24	UH:	Maulana Fazlur Rehman, Maulana Sami-ul-Haq, you know.
25	GS:	And then Mo, Mo
26	TH:	Unintelligible
27 28	GS:	Maulana Adil, Maulana Shabbir , I mean th-th-they're here, they're here, they are you know as you said last night it goes these guys they all talk to each other. I mean as you told me this morning. Maulana Adil said that his friend is is

ł

1		Interview of Umer Hayat, 6/5/05
2		Maulana Fazlur Rehman I mean you know you've been to these camps they, these guys control these camps. You know.
3	UH:	Laughs, puts head down and bends over and shifts in chair.
4	TH:	A lot of people freely talk to us about
5	UH:	But, but they here
6	TH:	Uh hum. Alright let's see. And the list is getting bigger and I feel like there there
7		are more people to be spoken about but we're startin' with a nice nice little little list here. Um but we want you know, since your your head's fresh we wanna get
8		some more details about these people. Because these people also, connect to people like Shabbir and Adil who who are higher up and we want to know more about them.
9	UH:	Nods head yes.
10	тн:	So, alright. Let's start with uh with Khalid Khan. You said he works at Anderson
11		Rack in Stockton?
12	UH:	Yes sir.
13	TH:	Um he's about 26-27.
14	11:07	
15	UH:	Around here yea.
16	TH:	Years old.
17	UH:	Yea.
18	TH:	These things you've already said. He's Pakistani.
19	UH:	He is Pakistani.
20	TH:	Who, who, what are his parents names?
21	UH:	His parents is not herethey in Pakistan, they never go here.
22	тн:	Uh, Where does he stay here?
23	UH:	Well I don't know his street, but he's in Lodi, some apartment somewhere.
24	TH:	Does he live, is he married?
25	UH:	He's married.
26	TH:	Does he have
27	UH:	He have uh kids yea.
28	TH:	How many kids does he have?

1		Interview of Umer Hayat, 6/5/05
1	UH:	I think he has one boy.
2	TH:	One boy.
3	UH:	Yeah.
4 5	GS:	And when you say you know his apartment ya-you know where it is you just can't remember what street it's on?
6	UH:	No, no. Act, actually you know, honest to God I don't know what street it's at.
7	GS:	So you don't know, you've never been, seen him.
8	UH:	No, I've never go over there, his apartment.
9	11:08	:24
10	GS:	See, seen him at the Mosque, basically.
11	UH:	Yes, yes Friday, only he's come to the Mosque.
12	GS:	Ok. So he comes for Juma on a Friday?
13	UH:	Yes sir.
14	GS:	Ok. Does he come by himself usually? Does he have?
15	UH:	He come by hisself, yes. You know.
16	GS:	He doesn't have a brother or sister he comes with?
17	UH:	Ah, no sir. His brother is not here. His sister is not here.
18	GS:	Do you know his sister and brother?
19	UH:	Uh, he don't have any brother?
20	GS:	Ok. So he doesn't have a brother?
21	UH:	No.
22	GS:	Do you know him from the village back home?
23	UH:	Yea, he's from same village.
24	GS:	Which, which, from, from Behboodi?
25	UH:	Yes.
26	TH:	Behboodi.
27	UH:	Behboodi, yes sir.
28	TH:	How long's he been here in the United States?
		6

	Interview of Umer Hayat, 6/5/05
UH:	How long?
TH:	Do you know?
UH:	I tell you but, ah, roughly one, two, three, four, four five years.
TH:	'Bout four five years?
UH:	Yeah.
11:0	9:16
TH:	Do you know, does he, is he a citizen already or is he?
UH:	He's not a citizen.
TH:	What kinda of a?
UH:	He's applied for
TH:	Status?
UH:	Huh?
TH:	What, what has he applied for?
UH:	Ah, he's ah, he's a green card holder.
TH:	Ok.
UH:	But his wife is citizen.
TH:	Do you know what he does at Anderson Rack?
UH:	Ah, he's a welder.
TH:	He's ah?
UH:	Welder,
TH:	Welder.
UH:	You know welder.
TH:	
UH	Yeah, I know so far is what information, so (UI), Ok. (Crosses arms and leans forward)
TH:	Do you have any phone numbers for him?
UH	No. I never contact him.
TH	Ok, does he ah, he is, who, who are his close associates? Who does he hang out with? His people, like Muhammad Khan?
	-

1		Interview of Umer Hayat, 6/5/05
2 3	UH:	No, no, no. He's not closing with Muhammad Khan. He come to the Mosque Friday only, and then he right away left go to job because he work afternoon shift.
4	TH:	Afternoon shift?
5	11:10	:14
6	UH:	Yeah. And then he come like midnight, you know.
7	тн:	Uh huh,
8	UH:	Those are his routine which I saw, you know.
9	GS:	Uh, huh. Comes where at midnight?
10	UH:	Huh?
11	GS:	Comes where at midnight?
12	UH:	Midnight.
13	GS:	Where, where does he go at midnight?
14	UH:	I mean, he come back from the work midnight.
15	GS:	He works until midnight?
16	UH:	He works an afternoon shift, you know.
17 ⁻	GS:	l see
18 19	UH:	From 3 to like twelve midnight, like this. And he go, I think he's go home. I don't see him any, hanging with the other people him, you know. Yeah. I saw, I, I see him only on Friday in the Mosque for like 15, 20 minute. And if he left right away, to go to job.
20	TH:	Ok.
21	UH:	Ok sir.
22	GS:	Ok. Good, you're doing good um,
23	UH:	Well, yeah. You know, I try, I have to do my best. (Gestures with hand)
24 25	GS:	I know. No, we appreciate that.
23 26	UH:	Yeah.
20 27	GS:	It's important, want to get specifics on, like on
27	TH:	Training camp?
20	GS:	Yeah, Or how he heard and all that.
		8

1	Interview of Umer Hayat, 6/5/05		
2	11:11:10		
3	TH:	How do you know about the, the training camps? You talked a little bit about it yesterday but ah, I want you to ah,	
4	UH:	Well they are like I, I know from, like how.	
5	TH:	Uh, huh.	
6 7 8	UH:	I can tell you truth you know. Look, look into my face. (Gestures with hands) They're openly and ah, in the newspaper in Pakistani newspaper coming those kind of, where is the terrorist. (Nods head yes and uses hand gestures) I mean ah, training camp you know. There is the Mansera (ph) camp like I told you last night.	
9 10	GS:	Right. We'll you've been to some of these yourself. You've observed a lot of what goes on at those camps.	
11	UH:	Yeah. (Nods head yes)	
12	GS:	Anyways,	
13	UH:	Yeah.	
14	GS:	What, what, the question is, actually, right now.	
15	UH:	I, I saw from the newspaper actually you know.	
16	GS:	Right.	
17	UH:	Yeah.	
18	GS:	You's, well you and, you've been and observed?	
19	UH:	Yes. (Nods head yes)	
20	GS:	All this activity.	
21	UH:	Yes. (Nods head yes)	
22	GS:	On other occasions.	
23	UH:	Yes.	
24	GS:	You've seen these guys shooting and heard the explosions and,	
25	UH:	Yes. (Nods head yes)	
26	GS:	What my question about though is ah, wh, wh, when did Khalid, I think you mentioned told us at Masjid one time af, after Jumma (ph) or something, didn't	
27		you mention, you said ah, I think it was him you mentioned about a year and a half, a year ago,	
28	11:12		
		9	

1		Interview of Umer Hayat, 6/5/05
2	UH:	Yes.
3	GS:	You heard him talking about going to camp.
4	UH:	Yes. (Nods head yes)
5	GS:	So to, where, where did that take place?
6	UH:	That's in Rawalpindi, close to
7	GS:	Where, where did, where did he tell you? Where were you when he told you about the, the camp?
8 9	UH:	Who? Who?
9 10	GS:	Khalid.
10	UH:	Oh, Khalid?
11	GS:	Yes.
12	UH:	No, Khalid, not told me about the camp.
13	GS:	No, he told you you he went to camp. He went,
14	UH:	He told me. He told me?
16	GS:	You said, you said that, that you knew of three people that, that, ah, went to camp. You heard a year ago.
17	UH:	No, that was Mo, ah, Muhammad, ah I told you
18	GS:	Muhammad Khan?
19	UH:	No, the other one. Was the
20	GS:	Abdul Rashid?
21	UH:	Sultan Afzar (ph). Points finger.
22	11:12	2:45
23	GS:	Ok. Sultan Afzar (ph).
24	UH:	Adbul Rashid. Adbul Rashid I was telling you. Remember?
25	TH:	Ok.
26	UH:	That was in the Mosque.
27	тн:	Oh, Sultan Afzar (ph), Afzar (ph). You didn't know if he went to training is what you said yesterday.
28		

		Interview of Umer Hayat, 6/5/05
1 2	UH:	No. He don't. He don't know. He went to the training. But I'm talking about Abdul Rashid. He was open talk like you telling me in the Masjid you know. (Gesturing with hand) He went to(UI)
3 4	GS:	How do we, how do we know Khalid Khan went to the camp? You told us. You told us.
5	TH:	Yesterday you said, he's one of the people that went. Khalid, Mohammad Khan,
6	GS:	You said you knew three (puts up figners).
7 8	UH:	No, they was hanging around you know. They like, Abdul Rashid and ah, Muhammad Khan and Khalid and ah, ah, ah, Sultan Afzar (ph). (Counts on fingers.)
9	TH:	Sultan Afzar (ph), also, hangs, also hangs around with, with these?
10	UH:	Yeah, yeah. (Nods head yes.)
11	TH:	All right, who has talked, who've you heard talk about going to these camps?
12	UH:	Like how. What is this you say?
13	тн:	Who, who, like, like, like you heard Adbul Rashid talkin' about going to camp you know. Like um,
14 15	UH:	Well he was talking in the Masjid you know. A lot people were listening' you know.
16	TH:	Uh, hum.
17 18	UH:	I want, he want ah, took the training, that's what he said you know. (gestures with hands)
18	TH:	Uh, huh.
20	11:14	4:00
20	UH:	I, I heard from my own ear you know.
21	TH:	Ok. Um, and remember we're not gonna say, you know, even if Muhammad Khan talked to you directly
23	UH:	Yes.
24	TH:	He talked to you directly.
25	UH:	Please, you're not say my name you know? (points to self)
26 27	TH:	No, of course not. If he talked to you directly, you know? We're not gonna go to Muhammad Khan and tell your, tell him that you know, Umer.
27	UH:	Umer
20	TH:	Was saying
		11

-	Interview of the or blowet 6/5/05		
1		Interview of Umer Hayat, 6/5/05	
2	UH:	told us you was in that camp.	
3	TH:	Tell us you was no.	
4	UH:	Took the training? No.	
5	GS:	No.	
6	TH:	No, we don't,	
7	GS:	It doesn't work that way.	
8	TH:	Don't, operate that way at all.	
9	UH:	Ok.	
10	TH:	So we need, but we need you to, you know, take a step for us and, and tell us.	
11	UH:	Well um, I'm doing that you know. (gestures with open hands) Here is the Gary, and you know.	
12	GS:	Well, yesterday you said, you said you heard, 'cause I took notes when you were	
13		saying this.	
14	UH:	Which one is this?	
15	GS:	Khalid. You said about a year ago you heard about him going to camp.	
16	UH:	Khalid Khan?	
17	GS:	Yes.	
18	11:14	:47	
19	UH:	Yeah. He did.	
20	GS:	Ok. He went to camp. You, you heard about this?	
21	UH:	In Pakistan. (Nods head yes)	
22	GS:	Yes, right.	
23	UH:	Yeah.	
24	GS:	Ok. So tell me what you heard, where, where did you hear about Khalid Khan going to camp?	
25	UH:	Ah, he was ah, talking in the outside from the Masjid. (Nods head yes)	
26	GS:	Ok. So Khalid was talking out, and how, when was this?	
27	UH:	Ah, one and a half year ago I guess, you know.	
28	GS:	This is Khalid Khan?	

1		Interview of Umer Hayat, 6/5/05
2	UH:	Khalid Khan.
3	TH:	Ok. Outside of the Lodi Mosque he was talking?
4	UH:	Outside the Lodi Mosque.
5	TH:	Lodi Masjid,
6	UH:	Yeah
7	TH:	What did he say about going to the camps?
8	UH:	He was training there.
9	ТН:	He said he was training there?
10	UH:	That's what he said, you know. He was op, it doesn't mean (gestures with open hands) like he talked to me like
11 12	TH:	Now, I want you to, I want you to you know, I don't, you know instead of me asking every question well what did he say next after that, what did he, I just need you to remember everything he said.
13	UH:	Ok.
14	11:15	:35
15 16	тн:	As best you can.
16 17	UH:	Ok.
17	TH:	Ah, whether he was talking about what he did at the camps. Why he went to the camps. How long he was there. You know, all these, all these questions.
19	UH:	Ok.
20	тн:	Um,
21	UH:	Ok.
22	TH:	It's in the interest of time. Ok, so what did he say?
23	UH:	Well he said I went to camp in Pakistan, which is close to the Kashmir border.
24	TH:	Uh, huh.
25	UH:	You know.
26	GS:	Did he name the camp?
27 28	UH:	Ah, no but he say I went to the training camp, which is Kashmir Border, (leans forward) you know. Which is Pakistan and Kashmir border.
20	GS:	Right, right, right.
		13

1		Interview of Umer Hayat, 6/5/05
2	UH:	And I thought, he said ah, about, close to five month training over there, which is,
3	1	that was like he say I was not here in the United State. That's before come to United State, he's coming to this country you know (gestures with hand as he is
4	;	speaking), that's what I heard from him you know. (gestures with hand to himself)
5	GS:	Before he came to the United States he went to this camp for about five months?
6	UH:	Yeah. Till he got here. (Points and Nods head yes)
7	GS:	Till he got here.
8	UH:	Until he got his green card and everything you know.
9	11:16	:36
10	GS:	When did he go to the camp? So you know more,
11	TH:	More than five years? You said he's been here for about five years?
12	UH:	Yeah. So about, that time before you know.
13	GS:	Ok.
14	UH:	Yeah.
15	TH:	(clears throat) What'd he say there's, they were talking about at the camps?
16	UH:	Training and ah,
17	TH:	Training in?
18	UH:	Inside, you know, in the camp.
19	GS:	So the same kind of training you described
20	UH:	Same kind
21	GS:	beforeguns
22	UH:	Same thing, every camp. (gestures holding a gun and shooting)
23	GS:	Explosions.
24	TH:	Did he talk about guns? Did he talk about?
25	UH:	Yeah. Guns.
26	TH:	What'd he say about guns?
27	UH:	Sword and ah, shooting you know.
28	GS:	Khal, Khalid talked about
	1	

ĺ

		Interview of Umer Hayat, 6/5/05
1	UH:	They teach him, you know.
2	GS:	Khalid talked about this then?
3	UH:	Yeah.
4	GS:	He, he, he told you that, that's what they taught him at the camp?
5	11:17	
6 7	UH:	Oh, about three, four, five, guy was standing you know and he was telling us, you know.
8	GS:	Ok. About all this stuff?
9	UH:	Yeah.
10	GS:	Who was,
11	тн:	He probably told a lot of people. He probably told half of Lodi?
12	UH:	I, I don't know how many was there. Because that was Friday you know. There
13		was a 100 people and he's, they, they openly, they open talk you know. They not even (gestures to self) mention me
14 15	тн:	I, I, I'm sure a lot of a lot these guys openly talk. I mean even though it may have happened years ago, you know,
15	UH:	Nods head yes.
10	TH:	They're still openly talking about that, that's tells you that they said
18	UH:	Oh yeah.
19	TH:	To many people so. That makes, that makes it easier for us.
20	UH:	Yeah.
20	TH:	You know,
21	UH:	Yeah.
23	TH:	Because, they're not gonna ever think that it was you. Um, who, who knew about this.
24	UH:	No. They not gonna blame me for that you know.
25	TH:	No, no, so.
26	тн:	Um,
27	UH:	Yes sir.
28	GS:	Who else heard this, I'm sorry. Who else was sitting, you said about five guys were there.
		15

1		Interview of Umer Hayat, 6/5/05
2	UH:	No, no.
3	GS:	Do you remember?
4	11:18	
5	UH:	We, we were, we, we, we they talking about outs, outside from the Masjid, you know. (Gestures with hand)
6 7 0	GS:	Right.
	UH:	No inside the room.
8	GS:	(GS's Nextel chirps). Right. But you, you don't remember ah,
9 10 11	UH:	There is ah, two exit you know and there are a lot of peoples coming and they standing behind that gate and they was talking like that so there are 50, 60 people you know. Passing and I, hear (Gestures, points towards ear) you know.
11 12 13 14	GS:	Yeah, yeah. Ok. So you don't remember specifically who else was there?
	UH:	Nods head no.
	GS:	You just remember Khalid Khan
	UH:	Yeah.
15 16	GS:	Having this conversation with people?
10	UH:	Yes sir.
18	GS:	Talking about the camp.
19	UH:	Yes sir.
20	GS:	Was he talking to you?
20	UH:	No, no. No, no.
21	GS:	He was talking to somebody else?
22	UH:	Somebody else.
24	GS:	And you over heard this conversation?
25	TH:	I'm tied up right now (Agent Harrison receives a call on his Nextel).
25 26	UH:	Yes. They're talking Absolutely.
20 27	GS:	Ok.
27	UH:	Absolutely.
20	GS:	All right. What's um, go ahead do youLikethese guys(UI)
		16

1		Interview of Umer Hayat, 6/5/05		
2	11:19:	11:19:06		
3 4	GS:	What, tell, tell me about the relationship between Khalid Khan and ah, 'cause we talked about yesterday Fazlur Rehman, Maulana Adil, Shabbir, and then underneath were some of these people who had gone to camp. Who had trained as, to fight Jihad.		
5	UH:	Yes.		
6	GS:	So Khalid Khan trained to fight Jihad?		
7	UH:	That's what I said (Nods head yes)		
8	GS:	Right?		
9	GS:	What's the relationship between Khalid Khan and Shabbir?		
10	UH:	You know honest to God he don't come to the Shabbir.		
11	GS:	He doesn't come, he is not close to Shabbir? (Gestures with hand)		
12	UH:	No, no.		
13 14	GS:	How come? So you don't know, when you say honest to God he don't come to Shabbir does that mean,		
15 16	UH:	No. He just pray Friday, and he left, like I told you so far I know this information. He go to work, he come back and go home. I never see him much. Shabbir talks to him you know. So,		
17	GS:	So he goes to work, he prays and then		
18	UH:	Only he's come Friday.		
19 20	GS:	And then he ah, but you don't see him interact. He's obviously at the Mosque, so		
20	UH:	Yes.		
21	GS:	Shabbir is his Imam.		
22	UH:	Yes.		
23 24	11:20):09		
	GS:	But um, but you don't, he doesn't go to Shabbir's house afterwards and?		
25 26	UH:	No he just left like this.		
26	GS:	Ok.		
27	UH:	Quick, quick, he go to work because they pray at two o'clock, you know.		
28	GS:	Yeah.		
		17		

1		Interview of Umer Hayat, 6/5/05
2 3	UH:	And when they start at two, it's like two-thirty to finish. So he have to have an hour to go to pick the lunch and go to the Stockton, you know. So that's why he don't, I don't see him in Shabbir's house, yeah.
4 5 6	GS: UH: TH:	Ok. Do you ever, have you ever seen him with Doctor Adel?No. No.Have you heard him talking about going to meet Shabbir later? With some of
7 8 9 10 11 12 13 14 15	UH: TH: UH: TH: UH: UH: TH: UH:	these other people? No, no sir. Does he, people like Muhammad Khan, Abdul Rashid, is he close to the, (UI) Is he close to them? Close to them? When he goes to the Masjid Close to the When he goes to the Masjid No.
16 17	TH:	Does he go you know you're saying he doesn't go with family. He, he usually comes alone.
18 19	11:20 UH:	Yes.
20	TH:	But,
21	UH:	No. He don't go to them, like Abdul Rashid, or
22 23 24	TH: UH:	Are, are, are these the people he, he hangs out with at, at the Masjid? And is it Muhammad Khan and Abdul Rashid? No, he come Friday and he just sit a down like here and he pray and he go. He don't, he don't mention to anybody you know Khalid Khan. (gesturing with hands)
25 26 27 28	TH: UH: TH:	Uh, huh. You talking about. Uh, huh.

	Interview of Umer Hayat, 6/5/05
UH:	I never see him, he's met Rashid or he's meet ah, the other Muhammad Khan or ah, Sultan Afzar (ph), or anybody. I don't see him promise (raises hand), you know.
TH:	Uh, huh.
UH:	He just come like ten, ten minute, fifteen minute, go to work.
TH:	All right. Let's well, well let's talk about the peop let's, you know. Tell me, who is meeting with Shabbir? Of, of these, we talked about it yesterday.
UH:	Yeah.
TH:	Who, who are the ones that are meeting with Sha, give me one of the ones here that are meeting with Shabbir?
UH:	Well there is a lot of kid you know, there is a lot of, I mean you know, the one who he teaching inside in the Masjid.
TH:	You, you know what we're talking about though, we were talking about people who've been to training, who were training to do Jihad here in the U.S.
11:22	2:04
UH:	Uh, huh. (Nods head yes)
TH:	Yeah. Who among them are talking to Shabbir?
UH:	Rashid.
TH:	Rashid?
GS:	Abdul Rashid.
UH:	Abdul Rashid. (Nods head yes) Afghani
TH:	All right. So, so, ah,
UH:	(UI)
TH:	Let's talk about. Let's just focus you know, trying to take it, AI, AI, AI-Qaeda is a big organization with a lot of, huge, a lot of people involved, big network. This is just a small, small part of it.
UH:	Nods head yes.
TH:	So we, we're just trying to make sense of one little piece of a very big puzzle.
UH:	Nods head yes.
TH:	So let's just, let's just focus in on Adbul Rashid who deals with Shabbir. Ok.
UH:	I mean they talk each other. (Nods head yes)
TH:	Uh huh

1		Interview of Umer Hayat, 6/5/05
2	UH:	Yeah. And ah, (Nods head yes)
3	GS:	Does he get together with Shabbir at Shabbir's house? So he's, he's friends with Shabbir?
4 5	UH:	Ah, yeah. (Nods head yes) They know each other very well you know.
5 6	GS:	Ok. So, so we have Abdul Rashid Af, Afghani who's been to camp also. We talked about that. We talked about that yesterday. And he and Shabbir are close?
7	UH:	Yeah. (Nods head yes)
.8 9	GS:	And so Shabbir um, ah, if, if ah, if he got orders to do something it would come from Shabbir? That's what we talked about?
10	11:23	:08
11	UH:	Yeah.
12	GS:	Right?
13	UH:	Yeah.
14	GS:	Ok. So is that, am I right?
15	UH:	Absolutely. (Moves head to side)
16 17	GS:	Ok, so um, talk about how you know that. How you see, the relationship. Define that? How does that work? How does their relationship work? Not their Imam relationship to him in, in the Mosque but the relationship the, the Al-Qaeda relationship. Do you understand the difference?
18	UH:	No.
19 20	GS:	So, they have a Al-Qaeda relationship. Shabbir is, you know, we talked about Fazlur Rehman, Maulana Adil, Shabbir. Um, and then these boys that have been to camp. Right?
21	UH:	Uh, huh. Uh, huh.
22	GS:	Ok. How does the relationship work? How would Shab, how does Shabbir tell
23	00.	um, Adbul Rashid what to do? Have you seen them talk to each other?
24	UH:	I see them talk to each other, but I, I, I don't heard like ah, he told him to how you gonna do this and you know. How you gonna mention or I, I, you know, (points
25		to his own ear) but I see them, you know. They sit a down. They drink coffee, they, sit a down in his house and ah, I was passing from the you know, the ah,
26		there is the house, there is the Mosque, there's a walkway. (gestures with hands) The door, the screen door is open and I look like this you know. (moves
27		head as if looking in) They sit a down. They talk but I never, I mean stand up over there and, you know, do, (puts hand to ear as if listening) what, what they
28		talking about, you know what I mean. But I know they (UI)

1	Interview of Umer Hayat, 6/5/05	
2 3	TH:	Look, look in the community there, there is got, there is a, there's a way of doing things, you know. Um, if you have somebody, or you have family like yourself who you you wanna see your son trained, you wanna have your son get his act together at a training camp um, you have to know who to go through in, in the community. And how it's all going to, to work when he comes back.
4	11:25	:02
5	UH:	Uh, hum.
6 7	тн:	All right. So, and I know down in Lodi there, there are a lot of people who say well you know, my son, my son is ready to do, to do Jihad. My, my son you know, is ready to train.
8 9 10	TH:	You know, in order to make it all work, you know, there's gotta be, uh communication that, that works. And they gotta come back from camps but, but initially you gotta go and say all right I want someone who goes to fight so who, who do you, how would you send, all right let's talk a little bit about Hamid.
11	UH:	Nods head yes.
12	TH:	All right. 'Cause we wanta make sure we're talkin' openly about this as well too. Um, when Ha, when you're ready to send Hamid to the training camp,
13	UH:	I sent (UI) Hamid to the training? (Nods head yes)
14 15	тн:	Right.
15	UH:	I was here. In the United State.
10	тн:	Uh, hum. But you have to get him en, enrolled in the camp?
18	UH:	Nods head no. When he come back from the camp he told me I went to the camp. (Nods head yes)
19	тн:	Uh, huh
20	UH:	Training. You know.
21	TH:	All right. How did,
22	UH:	I was not there by the time. I was in the United State. (nods head yes) They took my passport. When he went to the train, you know. (nods head yes) But I
23		was not there and he was, and he don't told me I going to the training. To the camp. When he come back he told me (points to self) that I went to the camp.
24	11:26	
25	TH:	Right. He he needs, all right. Um, we're gonna come back to that a little later I
26 27		think. But let's, let's just, let's just say Ok, let's assume it was just all Hamid who wants, who wants to go to the camp. All right. Who does Hamid go to, to, to get himself, Hamid's a young kid over here in, in America. He, he wants to go to
28	- - -	this training camp way over in Pakistan, even though he has spent, most, a lot of his time here in the United States.

		Interview of Linear Lloyot 6/5/05
1		Interview of Umer Hayat, 6/5/05
2	UH:	Nods head yes
3	TH:	How, who does he talk to in the community to, who does he talk to to get enrolled in the camp over, over there?
4	UH:	While he was in Pakistan maybe he have a friend who a friend in Rawalpindi. (moves head and stares at agent)
5 6	GS:	Not maybe, you know he went to camp, he came back and told you about it. You've been to these camps.
7	UH:	No, I say (Moves and shifts in chair and puts hands under legs)
8	UH:	He have Yes, yes.
9	GS:	So,
10	UH:	He have a friend.
11	GS:	Yes.
12	UH:	He have a friend.
13	GS:	Ok.
14	UH:	You know, which is training over there. They, they in Pakistan.
15	GS:	Right.
16	UH:	They took him.
17	11:27	7:35
18	GS:	Right.
19	UH:	You know.
20	GS:	Right.
21	UH:	Yeah.
22	GS:	Yeah, he went to, he had a friend let's go to camp together.
23	UH:	Yeah.
24	GS:	Come with me to camp.
25	UH:	Yeah. (Nods head yes)
- 26	GS:	We're gonna go learn how to fight Jihad?
27	UH:	Yeah. (Nods head yes)
28	GS:	And that's, that's what he, who's, who is his friend?

1		Interview of Umer Hayat, 6/5/05		
	UH:	(chuckles) Actually I don't remember his name but they living in the city ah,		
2	GS:	In Pindi?		
3 4	UH:	Pindi. Yeah. His father name is Yaqoob (ph) and uh Qari Yaqoob (ph). His father name is Qari Yaqoob (ph).		
5	GS:	So, Qari Yaqoob's (ph) son,		
6	UH:	Yes.		
7	GS:	Is friends with Hamid.		
8	UH:	Yes. (Nods head yes)		
9	GS:	And they, and he told him about the camp.		
10	UH:	Yes. (Nods head yes)		
11	GS:	Son, come train in the camp with us.		
12	11:28	:10		
13	UH:	Yes. (Nods head yes)		
14	GS:	All right. But this is, I mean you've been to all these camps. Your father-in-law sends his, his Madrassah students to these camps.		
15	UH:	Uh, huh. (Nods head yes)		
16	GS:	When they get out from Madrassah, they graduate, they go to camp.		
17	UH:	Uh, huh. (Nods head yes)		
18	GS:	Right?		
19	UH:	Uh, huh. (Nods head yes)		
20	GS:	You know that because you've gone, you've seen Madrassah students first in th,		
21 22		th, Madrassah and then in the camp. And then you tell the dr, you, th, th, th, as you told us yesterday you talk to your father-in-law's driver and you said that, you said that		
23	UH:	I did that, talk, yeah. (Nods head yes)		
24	GS:	Yeah. So you know, everybody knows that,		
25	UH:	Yes. (Nods head yes)		
26	GS:	it's Madrassah to camp.		
27	UH:	Yes, yes. (Nods head yes)		
28	TH:	You're well connected to this camp		

1		Interview of Umer Hayat, 6/5/05
2	UH:	(Nods head yes)
3	TH:	And, I understand that it could happen that way. You know, I'm havin' a lot of trouble. You're givin' me some, some reason to feel troubled here because I, if Hamid was alone, if he had no family I could understand he would go to a camp alone. He'd seek out somebody to help him get to a camp.
5	UH:	Uh, hum.
6	TH:	But and here's a kid who's life you're trying to set up, you know.
7	UH:	Uh, huh. Uh, huh.
8	11:29	:05
9	TH:	And, and it's still Hamid's choice to go to the camp.
10	UH:	Uh, huh.
11	TH:	Ultimately, but he needs some help to do that.
12	UH:	Uh, huh.
13 14	TH:	And he needs his family's support to do it. And you just found, you know, you're helping to arrange, you've arranged his marriage for him. You know that's, that's come together.
15	UH:	Uh, huh.
16	TH:	You know, he, he, you gave him some time in Pakistan to take care of things
17	UH:	(Leans forward and puts hands on legs)
18	TH:	You know. It, it, he's in Pakistan for all that time he doesn't go there you know
19		with your permission. He doesn't go there without you know, having something to do, you know. And, and there's gotta be more, it's more than just gettin', gettin' married. Gettin' setting up, a, a wedding.
20	<u></u>	
21	GS:	When we're, when we're 18, 19, 20, you know Hamid's age, in that age where it's time to go from being ah, a young man to a man, right. And that's what he's home in Pakistan for. He's helping his mom. But he's also gonna get married.
22		And one of the things, because in your family, his father-in-law, I mean is to go to camp.
23	1111.	
24	UH:	(Nods head yes.)
25	GS:	I mean we know that. That's what, what's in his mind. That's what, that's what people expect that. Right?
26	UH:	(Nods head yes)
27 28	GS:	I mean you know that that's what's gonna happen because that's a normal progression for a young man who goes from young man to man is getting, get married, go to camp learn how to fight Jihad. That's part of what the experience of growing up from young man to man is. We know that so don't, you don't have
		24

1		Interview of Umer Hayat, 6/5/05
1 2		to feel bad about that. That's part of the culture. I understand. That's part of, his grandfather expects that, right?
3	UH:	Thank you, yeah. (Nods head yes)
4	GS:	Yeah. And, and, and you know that, and you may feel conflicted about that a
5		little bit. It may not, it may bother you a little bit but you know he's gonna go to camp, when he went over there.
6	UH:	(Nods head yes)
7	GS:	So please be honest with us.
8	UH:	l am honest. (sits back)
9	11:30):47
10	GS:	Well you, I know but you're trying to say well I didn't know. I was in the United States. What you're, what, but, but you know he's going to camp.
11	UH:	(Nods head yes)
12	GS:	You know he's gonna go to camp. You knew he was gonna go to camp before
13		he left here. Right?
14	UH:	Uh, huh. (Nods head yes)
15	GS:	So, and that was Ok. And you didn't say, Hamid stop, don't go to camp. You told him you know that that's appropriate because he's going from young man to
16		man. He's gonna get married. He's gonna go to camp. Because the world is messed, that, that's how ah, in your family it, it's expected that he goes to camp.
17		Am I right?
18	UH:	Uh, huh. (Nods head yes)
19	GS:	Ok. Um. So ple, so, don't, when you say to us that um, I didn't know he went to camp till he got home. That's not true. You knew he was going to camp.
20		Right? Be honest. I understand it. We know how it works, and you just told me that. You knew he was going to camp before he even went to camp. So let's
21		be all the way honest, please. Ok.
22	UH:	(Nods head yes)
23	GS:	That's the only way. We, we're trying to, you know like we talked about before. One of the ways that we can help you the most um, is um, to be able to say that
24		you're being honest with us. Totally honest with us. And it makes no sense. You're not helping anybody to be mostly honest, but not totally honest. It just, it
25		makes it hard to, to, we wanna be able to use, you know help you. Because I'll be honest, I'll be honest with you. I mean the fact that he went to camp, you
26		know we have to figure out what we're gonna do about that. Um, but we need the full, we need total honesty. I mean we showed you Hamid talking to us.
27		He's already told us all about this. So please be honest with us. Ok.
28	UH:	Nods head yes.
	И	

	_	
		Interview of Umer Hayat, 6/5/05
1	GS:	So, let me ask that
2	UH:	I will try to be honest
3 4	GS:	All right. I'm gonna ask it again. Ask the question again. Um, before, before Hamid left here,
5	UH:	Ok.
6	GS:	You knew he was gonna go get married.
7	11:32	::43
8	UH:	Uh, huh. (Nods head yes)
9	GS:	And you knew he was gonna go to camp when he was in Pakistan.
10	UH:	Uh, huh. (Nods head yes)
11	GS:	Is that true?
12	UH:	Uh, huh. (Nods head yes)
13	GS:	Ok. Um, ah,
14	TH:	How does that work? How, how, how did he get into the camp? How, how did he enroll in the camp? And this is how you help us is by
15 16	UH:	Yeah. He, he went with his friend.
10	GS:	So you knew, I mean but you knew he was gonna set this up.
18	UH:	Yeah, yes
19	GS:	And yet as his dad you were like, that's Ok. Cause you've been, you've seen these camps. You've been to these camps.
20	UH:	Yes. (Nods head yes)
21	GS:	He's a young man.
22	UH:	Yes. (Nods head yes)
23	GS:	You're too old. No offense. Your, your beard is really gray.
24	UH:	Yeah.
25	GS:	But you put black stuff on it, like you told me before, right.
26	UH:	(chuckles) That's true
27	GS:	So,
28	UH:	(UI)
		26

1		Interview of Umer Hayat, 6/5/05
1 2	GS:	But, um, and and so the camps are, are for men, men Hamid's age. Your son, is Hamid's age and he's going to camp.
3	11:33	:23
4	UH:	Uh, huh.
5 6 7	GS:	He's gonna learn how to fight Jihad because um, ah, you know, I mean, because that's just what you do. That's the way he does at his age, right. If he went to cam, if he went to Pakistan for two years and came back and got married and didn't go to camp um, people in the family would've been disappointed. Right?
	UH:	Nods his head yes.
8	GS:	Who, who would have been disappointed? His father?
9	UH:	Yes. (Nods head yes)
10	GS:	Cause you
11	UH:	His mom.
12 13	GS:	His mom.
13	UH:	(Nods head yes)
	GS:	Did she expect him to go to camp?
15 16	UH:	She not.
10	GS:	Well, no, honestly, just be honest.
17	UH:	Honestly, she didn't know, I knew.
18	GS:	You knew.
20	UH:	Yeah.
20 21	GS:	All right.
21	UH:	Yes
23	TH:	So, and you told him go ahead and go to camp, of course. Or, or he knew you had a conversation because, I mean, this is, you've been going and seeing these camps, Hamid's probably, you know, known about these camps since he was a
24		young boy.
25	UH:	(Nods head yes)
26	TH:	Because of his father-in-law. Qari Saeed-ur-Rehman Everybody knows that so, so, you know we just want you not to, don't be ah, vague, do you know what that
27		means?
28	UH:	(Shakes head no)

1		Interview of Umer Hayat, 6/5/05
1	GS:	Don't be, be clear about these things. Don't say I don't know. I don't know he go
2 3		to camp until um, he told me when he gets back. Well, you may have not known he was going to camp from this day to this day, but you knew when he went to Pakistan he was gonna go to camp. You knew that.
4	11:34	:54
5	UH:	Uh, huh.
6	GS:	'Cause he's gonna get married. He's gonna go, he's gonna do all these things.
7	UH:	After he married. (Nods head yes)
8	GS:	Yeah.
9	UH:	He went before to a camp?
10	GS:	Right, right, right.
11	UH:	Yeah.
12	GS:	So you, you knew that.
13	UH:	Uh, huh. (Nods head yes)
14	GS:	Ok. All right. Your, his mom didn't know but you knew?
15	UH:	Yeah. (Nods head yes)
16	GS:	All right. And you knew before he went?
17	UH:	Yes. (Nods head yes)
18	GS:	So, and that's what he talked about,
19	UH:	(Nods head yes)
20	GS:	What happened at camp
21	UH:	(Nods head yes)
22	GS:	And he told you about what happened at camp
23	UH:	(Nods head yes)
24	GS:	And, and you had this interaction.
25	UH:	I had you know because, see look at, this is a lot of questions, you know,
26	TH:	Right. Just understand who you're talkin' to here.
27	UH:	Yeah.
28	TH:	l mean,
		20

		Interview of Umer Hayat, 6/5/05
1	1111.	
2	UH:	Yeah.
3	TH:	Which that makes sense
4	11:35	
5	UH:	Sometimes you, (gestures with hands back and forth)
6	GS:	I'm not trying to confuse you. I'm trying to, I'm trying to um, convey it so, so it makes sense.
7	UH:	You guys not sleeping last night too.
8	GS:	(chuckles)
9	TH:	(chuckles)
10	UH:	I don't sleep last night too you know.
11	TH:	Oh we're gonna, we're going,
12	UH:	(UI)
13	TH:	get some truth here, that's all we need is the truth. And that, that's what helps.
14	UH:	That's why I'm helping.
15	TH:	In the end, so.
16 17	UH:	Mr. Gary told me last night (gesturing to self) and you know, you told me too you know (gesturing to TH).
18	TH:	But yeah,
19	UH:	So, that's what I'm trying
20	TH:	And like I told you yesterday.
20 21	UH:	I'm trying to do my best, you know. (puts hand to left side of chest)
21	TH:	And we're all trying to do our best here.
22	UH:	Yes.
24	тн:	And. But, but we, we know Pakistan. We haven't walked in your shoes. I don't pretend to know what your life has been like at all. But I, I know this much about Pakistan that going to camps is an important part of growing up there.
25	UH:	Uh, huh. (Nods head yes)
26	TH:	It can be for a lot of people.
27	11:36	5:08
28	UH:	Uh, huh. (Nods head yes)
		29

1		Interview of Umer Hayat, 6/5/05
2	TH:	Hundreds, thousands have gone through the camps.
3	UH:	Yes. (Nods head yes)
4	TH:	You know, there's, I'm not talking about a small number. He's one of many.
5	UH:	(Nods head yes)
6 7	TH:	You know. And, I can't, I don't even wanna guess at, at how big that number is. But it's ah, he's just one who's, doing what he's probably expected to do from a very early, young age. And probably what you imagine for him from a young age.
8	UH:	(Nods head yes)
9	тн:	Is that true?
10	UH:	(Nods head yes) Uh, huh.
11 12	TH:	You expected he'd eventually he'll go to camp. I mean you know, tha, that the family you married into. You know your father-in-law.
13	UH:	Uh, huh. (Nods head yes)
14	TH:	You know, you know your connections.
15	UH:	Uh, huh. (Nods head yes)
16	TH:	This is, these things are expected.
17	UH:	Uh, huh. (Nods head yes)
18	TH:	I'm, I'm right.
19	UH:	Yes. (Nods head yes)
20	тн:	We're all on the same,
21	UH:	Same.
22	тн:	Page.
23	11:36	5:50
24	UH:	Same page. There you go. Yeah.
25	GS:	The, the other thing is, before he went over there, or, or, and when he was over there was a time, you ah, you talked to Maulana Adil before you left. You talked
26		to Maulana Shabbir before you left for Pakistan. And he knew you, you and Hamid and other people were going back to Pakistan.
27	UH:	My whole family go there. (Nods head yes)
28	GS:	Yeah. Your whole family.

1		Interview of Umer Hayat, 6/5/05
2	UH:	We go together, you know,
3 4	GS:	Yeah. I mean we're aware of that. We're aware that you talked to Maulana Adil before you left. Um, you know the custom is to meet with your, these people before you leave. You talk about what you're gonna do and you were going back for, for a fair amount of time.
5 6	UH:	Oh we got only thirty thousand dollars you know that's, that's money from the people too, not only that's my money. (points to self)
7	TH:	Right.
8	UH:	That was not like hundred thousand dollars. (gestures with hands)
9	ТН:	Right.
10	UH:	Or two hundred thousand dollars. (gestures with hands)
11	TH:	Right.
12	UH:	That was only ten, uh, thirty thousand dollars you know. (gestures with hands)
13	TH:	Right.
14	UH:	My daughter, or my son, me, my wife, my other son, you know. (Counts with fingers)
15	GS:	Right
16	TH:	How, how much of that went, went to the camp? Some of this money
17	UH:	The money?
18	TH:	Yeah, the money came from the community?
19 20	UH:	No, I built my house. Five bedroom, honestly, believe me. (points with finger) And I married Hamid, I spend that money on the ah, on the, construction, my house, which is in Behboodi, right now. You can see. And ah, I married my
21		daughter, I spent that money there. That was even like I say thirty thousand dollar (gestures with hands) was not the whole my money (gestures to himself).
22		That was like uh, some he would give it to me (UH points to TH) because Pakistan don't have a, ATM system to send the money like this, you know.
23		(gestures with hands) Somebody give me five hundred. Somebody give me three hundred. Somebody give me like thousand dollars. Somebody make a
24		check you know. (gestures like writing a check) And I took that you know, but not the whole money in thirty thousand was not mine. But I spend that money on
25		the, I buy a car over there, which is still over there. You know, I built my house. I married Hamid. I married my daughter. I spend that money over there, you
26 27		know. (Counts on fingers)
27	11:38	
28	GS:	Before ah, we're gonna come back to that.
		31

1		Interview of Umer Hayat, 6/5/05
2	UH:	Ok.
3	GS:	The other thing before you leave, you left is, you, you, you certainly talked 'cause people knew you were leaving. You were taking things for them over, money or sweets, or whatever, right? You take stuff home?
4	UH:	Uh money.
5	GS:	Money.
6 7	UH:	Yes.
7 8	GS:	Did ah, so you talked to Maulana Adil before you left. And talked to Maulana Shab
9	UH:	He know we was going. (Gestures)
10	GS:	Yeah. He knows you were you know you were going.
11	UH:	He, Shabbir was know we were going.
12 13	GS:	Right. Did you have a conversation with him about, um, you know when, he, he knew Hamid was going as well. He knew Hamid was going there, right?
13	UH:	What, Maulana Shabbir?
15	GS:	Yes. He knew Hamid was going.
16	UH:	He denied it last night then?
17	11:39):31
18	GS:	Well I, I don't care
19	UH:	Ok.
20	GS:	What he said last night.
21	UH:	Uh, huh.
22	GS:	He knew Hamid was going?
23	UH:	Ok.
24	GS:	Did he, you tell me. Did he know Hamid was going to camp?
25	UH:	I, I ask him the same question to him.
26	GS:	Right.
2 3	UH:	And he said no.
28	GS:	Well, besides last night's conversation were you aware that he knew. Did Hamid say he had talked to Shabbir? Or,
		30

1		Interview of Umer Hayat, 6/5/05
	UH:	Hamid said that?
2 3	GS:	Did, I'm asking you what, did you, were you aware that Shabbir knew that Hamid was going to camp? Did, sh don't worry about last night. Put last night out of
4		your mind for a minute. Did, besides last night, did you think Shabbir knew about Hamid going to camp?
5	UH:	No.
6	GS:	Ok.
7	UH:	Shabbir know that.
8	тн:	And, I, I can see, I feel, I feel a little bit goin' on again what happened, what happened at the start last night is you're trying to again figure out what we know,
9		you know.
10	UH:	Hmmm.
11	TH:	And instead of just talkin' openly and talkin' straight which makes things go
12	11:40	
13	UH:	Uh, huh.
14	TH:	Much easier.
15	UH:	Uh, huh.
16	TH:	And,
17	UH:	Uh, huh.
18	TH:	We, we've build that, that bridge of trust much quicker that way.
19	UH:	Yeah.
20	TH:	But,
21	UH:	(UI)
22	TH:	What kind of conversations did you have about Hamid going to training camps with, but before he went over there um, what kind of conversations did you have
23		with Shabbir or,
24	11:40):52
25	UH:	I don't have any conversation
26	тн:	Adil Khan?
27	UH:	No. I don't have any conversation with Adil Khan, er, or Maulana Shabbir about
28		those kind of things.
		33

		Interview of Umer Hayat, 6/5/05
1 2	TH:	How about with the friend that was going over with Hamid, or was used that a, ur, that Hamid was going to meet.
3 4	UH:	No, Hamid that's from long time, Hamid friend in Rawalpindi. He know that from because this guy, the one, his friend is ah, ah, reading in (UI), in ah, his father is ah, his ah, grandfather Madrassah.
5	TH:	Uh huh.
6	UH:	The one he's have a friend, but honestly about this conversation from Shabbir or from Maulana Adil.
7	(Рарє	ers rustling)
8 9	UH:	Hamid don't talk about that with him. About I'm going to the camp no. He don't told him. Yeah.
10	TH:	Ok.
11	11:41	:44
12	GS:	It's like eleven forty five.
13	UH:	Time to go outside.
14	UH:	Get a smoke in a second?
15	UH:	Yeah, if you guys take me lunch or whatever.
16	(Ever	yone Chuckles)
17	UH:	You guys going to break?
18	G S :	In, in a minute, we're gonna talk here for a second. We have some other stuff we have to do.
19 20	UH:	Ok.
20	GS:	Um, um one of the things I wanna ah, make sure that, that, we're very clear on.
21	UH:	Ok.
22	GS:	Um, ah, are, are you scared of Maulana Shabbir? And Maulana Adil?
23 24	UH:	No sir.
24	GS:	Are you scared of them? Are you afraid?
25 26	UH:	Honest to God I'm not.
20 27	GS:	Ok.
27 28	UH:	'Cause they don't know what I was doing you know.
20	GS:	All right. All right.
		34

1		Interview of Umer Hayat, 6/5/05
2	UH:	I'm not scared.
3	GS:	Well are you scared, were you, would you be scared if they found out what you were doing?
4	UH:	No. I'm not (Nods head no)
5	GS:	If they found out what you, if they found out would you be scared?
6	11:42	::34
7 8	UH:	No. (Nods head no)
8 9	GS:	Why?
9 10	UH:	I'm not scared. No.
10	GS:	They're not scary.
11	UH:	No. I'm not gonna scared from them.
12	GS:	Ok. I wanna make sure of that.
13	UH:	No, I'm not
14 15 16	GS:	Because I wanna make sure that you tell us the truth. So if there's a reason why you can't tell us everything or whatever, I don't want that to ruin, I wanna be able to talk about that. So I don't wanna ruin that. So you, you know you're, you're 95% truthful with us and you leave out 5%. If you leave
17	UH:	I told you,
18	GS:	Well I, I'm just telling you. I wanna make sure.
19	UH:	I'm doing my best you know. (Gestures to self)
20	GS:	I wanna make sure that that's the truth.
21	UH:	Yeah.
22	GS:	Because if it's not, because if it's not the only, it's not gonna hurt me. It's gonna hurt here. It's gonna hurt
23	UH:	Pauses with head to the side
24 25	GS:	Ok. So we gotta make sure we're 100%. 100% at all times.
25 26	UH:	Ok.
26 27	GS:	And,
27 28	11:4:	3:17
20	UH:	So,
		35

1		Interview of Umer Hayat, 6/5/05
2	GS:	So, I mean,
3	UH:	You know,
4	GS:	So even about ah, you know, don't, don't, please don't try to protect anybody. We need to know the truth 'cause then we can figure out what to do.
5	UH:	No, really you know, whatever I know I told you.
6	GS:	Ok. Well you told us. Well you knew Hamid was going to camp.
7	UH:	Yeah.
8 9	GS:	And you tried to tell me you didn't. Right?
9 10	UH:	No.
10	GS:	So that's, you lied about that.
11	UH:	No, now its true.
12	GS:	It's true. You knew he was going to camp
13	UH:	Nods head yes.
15	GS:	And, and, and,
16	UH:	Absolutely.
17	GS:	And you knew that was appropriate. And he was gonna get married and go to camp when he got back there.
18	UH:	Yes.
19	GS:	So where,
20	UH:	Before married.
21	GS:	Yeah. And we're so, we're better off now because now it's the truth is out.
22	UH:	Nods head yes.
23	GS:	So, but you
24	11:43	3:50
25	UH:	Absolutely.
26	GS:	You made me work at that.
27	UH:	Ok.
28	GS:	And I don't like that we, we, you know, we're tired. We don't wanna have to work it at the truth.
		36
1		Interview of Umer Hayat, 6/5/05
----	-------	--
2	UH:	Yes.
3	GS:	We want, we want the truth to come out to us.
4	UH:	Right.
5	GS:	Ok. I don't wanna pull it out of you.
6	UH:	All right.
7	GS:	Ok.
8	UH:	Right.
9	GS:	So let's not spend the rest of the day, you know talking and pulling the truth out.
10	UH:	Ok.
11	GS:	Let's let it ah,
12	GS:	Ok.
13	TH:	What we'd love to do is be able to tell, tell our bosses, and we talked about people above us who control a lot of things, you know.
14	GS:	(GS's Nextel chirps)
15	TH:	This, this happens in your life. This happens in our lives.
16	UH:	Yeah.
17	TH:	It's true for, for many of us.
18	UH:	Yes. Yeah, but, like I told you this
19	тн:	I wanna be able to tell them that, that, you are cooperating fully.
20	UH:	Yes. (puts hand to left side of chest.)
21	TH:	You know, and, and when we have little, little hiccups like this where, where you
22		step back and say well I don't think I wanna talk about,
23	11:44	
24	UH:	No, no.
25	TH:	This, you know,
26	UH:	Well, Bergen er that
27	TH:	Person or that, But if I know I tell you but if I don't, I don't know (gestures with hands)
28	UH:	DULIET MOWELEILYOU DULIET UOILL, EUOILL MOW (Gestules with hands)

		Intensions of Limer Heyet 6/5/05
1	~~~	Interview of Umer Hayat, 6/5/05
2	GS:	But you knew, you told Hamid (UI)
3	UH:	Maulana Shabbir talked about
4	GS:	Ok, but I'm telling, talking about
5	UH:	(UI), you know?
6	GS:	Right. What I would, what makes us nervous is we wanna believe you. See I wanna believe
7	UH:	You make me nervous too.
8 9 10	GS:	But, no, no. Listen to me. Wha, what, what, I wanna believe you're telling me the truth right now. But five minutes ago you weren't telling me the truth. You were telling me I didn't know he went to camp until he came back and told me. That wasn't true.
10	UH:	That,
12	GS:	So,
12	UH:	That was untrue.
13	GS:	Yeah. Correct. So I wanna make sure we're at truth, truth, truth.
14 15	UH:	Absolutely.
15	GS:	Always.
10	UH:	Yes
17	GS:	So, that
10 19	UH:	Gary,
19 20	11:45	:05
	GS:	So,
21	UH:	You know I'm ready. You know. (Puts hand to left side of chest)
22	GS:	Ok.
23	UH:	Please.
24	GS:	All right. All right.
25 26 27 28	UH:	Please.
	TH:	None of us are gonna be nervous.
	UH:	No, I'm not nervous
	1	

Ĩ			
		Interview of Umer Hayat, 6/5/05	
1 2 3 4 5 6	тн:	We're not, that you're gonna, because we've got nothing to be nervous about. Nothing to be nervous about.	
	UH:	Please what I know, to my knowledge, I will tell you right there. (puts hand to head). Please.	
	GS:	Alright,	
	UH:	Yea.	
0 7	GS:	Alright. Truth,	
8	UH:	Yea.	
9	GS:	The truth is important.	
10	UH:	True.	
10 11 12	GS:	Very important.	
	UH:	Yes sir.	
13	11:56:23		
13 14 15	GS:	Alright, as long as you understand.	
	UH:	Let's go and take the break, please.	
16	GS:	(chuckles). Alright.	
17	UH:	Please. Please. I'll, if you don't mind.	
18	GS:	We, we may bring another agent to talk to you as well um because we have, we're very busy today.	
19	UH:	Well I hope you can done this you know, you guys stay with me (UI)	
20 21	TH:	Yea, we want your mind to be free eh and don't filter you know what I mean by filter?	
21	UH:	I'm prepared to stay till we finish this you know.	
23	GS:	Yup	
24	TH:	All right, we'll finish but,	
25	UH:	But I hope you guys can stay with me (UI).	
23 26 27	GS:	Well we, we we'll eh, if not,	
	UH:	You can have a very nice night and thenYou know and you are intelligent, you know what you're asking me you know.	
28	GS:	Yea.	

1		Interview of Umer Hayat, 6/5/05	
1	UH:	Please, you stay with me.	
2 3	GS:	(UI). Sit down for a second and we'll get somebody to eh I'll I'll take you, let me take this my stuff down, real quick.	
4	 (11:46:10, GS exits the interview room). UH: Ok. So I want you to stay with me you guys, you know I'm saying whatever you want to guestion you know. 		
5	UH:	Ok. So I want you to stay with me you guys, you know I'm saying whatever you want to question you know.	
6 7 8	TH:	We'll do what we can we may have to um you may have to talk to someone else for a while we may come back and talk to you a little bit later. But uh, um, these other people who have some good knowledge too so um they can talk and don't, it's it's won't be the last time we talk to you Alright. But we'll be back here in a minute.	
9	UH:	Ok.	
10	(11:46	6:35, TH leaves the interview room)	
11	(Sacramento FBI phone heard ringing in the background)		
12 13	(11:47:43, UH talks to self (UI))		
13	(11:50 UH)	0:46, TH enters interview room with GS and a plate of cookies and offers them to	
15	тн:	Hi, you want some, uh	
16	UH:	One, only because I am diabetes, you know,	
17	TH:	Ok, um	
18	UH:	that's it, that's enough	
19	TH:	Ok, that's good	
20	GS:	Um, yea um actually Sean's gonna come, do you remember Sean?	
21	UH:	Ok.	
22	GS:	Yea he's gonna come so he's fine, you're fine with talkin' to Sean.	
23	UH:	Yea.	
24	GS:	He's a a good man he'll he'll treat you respectfully.	
25	UH:	Ok.	
26 27	GS:	We have some things we have to do for a little while, Sean and one other agent I think it's uh uh Mike uh you haven't met him yet but he also's a very nice per, we're all you know trying to,	
28	UH:	(UI).	

IJ

1		Interview of Umer Hayat, 6/5/05
2	GS:	do the right thing so so when when they come they'll take you out to uh do you have to go to the restroom or take a smoke?
3	UH:	Yea I go to smoke.
4	GS:	Ok they'll Sean will take you you to do that real quick.
5	UH:	He's coming?
6	GS:	Yea he's on his way.
7	UH:	Ok.
8	GS:	And then um
9	TH:	We'll come back and talk to you at some point.
10	UH:	Yea Ok.
11	тн:	We'll we'll get back with you again but for now we've got some things we have to take care of.
12	GS:	Remember though, 100 percent truth. (gestures with open hands) If Sean or
13	00.	Mike are talking to you, 100 percent truth. Ok, please.
14	UH:	Gary, I do my best you know.
15	GS:	Alright, alright.
16	UH:	From the bottom of my heart.
17	GS:	Alright
18	TH:	We're feel, we're feelin' much better than
19	UH:	Please
20	TH:	we did when fir, when we first met. I feel like we've come a long way.
21	UH:	Please
22	GS:	100 Percent,
23	UH:	I can't take anymore you know
24	GS:	All right. I know me too.
25	UH:	(UI) for this you know?
26	GS:	Me neither. So, Alright.
27	TH:	All right then.
28	UH:	1 will

		Interview of Umer Hayat, 6/5/05
	GS:	All right.
	UH:	tell you truth you know, nothing will keep me.
3	GS:	All right I'll see you in a little while.
	UH:	Please.
	GS:	Hang in there.
	UH:	Please.
	GS:	All right.
	UH:	Send, send Sean or whatever. So that way I can go with him.
	(11:52	2:05, TH and GS exit interview room).
Ì	11:52	10 (UH eats a cookie and mumbles to himself (UI))
	(11:52	2:30, SW and MB enter interview room).
	SW:	Mr. Hayat?
	UH:	Yes.
	SW:	Come on. Hey let me introduce you to Mikael Bergh. Agent Mikael Bergh.
	MB:	Good to meet you (UH and MB shake hands)
	UH:	He's told me Mikael Bergh and Sean
	SW:	He's my partner Ok. So you want to go on a smoke break?
	UH:	Please.
	SW:	Ok.
	UH:	Please.
	SW:	Come with us. You can grab a cookie.
	UH:	Ok sir. We gonna go uh this way or that way or
	SW:	We're gonna go this way. You uh, you want to go up front?
	UH:	I like, this way, please.
	SW:	Yeah, let's go up front, no problem, either one.
		:56 (All parties leave, door shuts. Interview room empty.)
		onversation, emanating from outside the interview room, heard. Interview room mpty.)

1	Interview of Umer Hayat, 6/5/05		
1 2	(Audit Interv	ble noise of a door, separate from interview room, heard opening and closing. iew room still empty.)	
3	(UI co still er	nversation, emanating from outside the interview room, heard. Interview room npty.)	
4	(Seve	ral minutes of silence. Interview room still empty.)	
5 6	(Unkn empty	nown phone heard ringing from outside interview room. Interview room still	
7 8		times audible noises of a door, separate from interview room, heard opening and g throughout the next several minutes. Interview room consistently remains	
9 10		3:12, Door opens – SW enters interview room and places his portfolio on his chair eaves. Interview room remains empty.)	
10	(12:15	5:55, All parties re-enter interview room.)	
12	MB:	Thank you. Thank you. Please enjoy your cookies while you have the chance here.	
13	UH:	l got one already.	
14	MB:	Are one is that enough for ya? I mean,	
15	UH:	They are very sweet, you know.	
16	MB:	(chuckles)	
17	UH:	Little bit carefully.	
18	MB:	Yea.	
19	UH:	Because,	
20	SW:	Umer, thank you, for uh, your continued uh	
21	UH:	To cooperated.	
22	SW:	Continued cooperation I know Gary told you that uh all we're gonna sit in on this portion of the interview myself and uh Agent Mikael Bergh.	
23	UH:	No problem.	
24	SW:	And uh we're still gonna continue to ask you some information that that would	
25		help us, would help everybody,	
26	UH:	Ok.	
27	SW:	In this case because uh, the bottom line is, Umer that uh we want information,	
28	UH:	Ok.	

1		Interview of Umer Hayat, 6/5/05
1 2	SW:	That leads us to you know to any types of terrorist.
2 3	UH:	Ok.
	SW:	Planners out here in the country,
4	UH:	Ok.
5 6	SW:	In the United States,
0 7	UH:	Ok.
7 8	SW:	And that uh we want to foil those plans because we don't want bad things to happen.
9	UH:	Ok.
10	SW:	To innocent p eople .
11	UH:	All right.
12	SW:	And you and I have been talking all this time right,
13	UH:	Yes sir, Yes sir. (Nods head yes)
14	SW:	We know where we stand on things. I know you lied to me in the past,
15	UH:	Um hum. (Nods head yes)
16	SW:	That's the past, Ok?
17	UH:	Yea. Nods head yes.
18	SW:	You know you lied to me about militarist training camps, at uh, eh, in Pakistan, but yesterday you sat here as we speak (Nods head yes) and you told Gary and
19 20		Tim that there are terrorist camps and that you've been traveling all over Pakistan with your relatives. Ok I know that, Ok and I know that.
20 21	UH:	Ok.
21	SW:	So we just need to clear the air out.
22	UH:	Ok.
23 24	SW:	I don't want to sit here just like you're sitting there wasting everybody's time.
2 4 25	UH:	That's true.
23 26 27 28	SW:	Ok. We're here, I'm honest to you,
	UH:	Ok.
	SW:	I treat you with respect.
•	UH:	Ok.
		44

I

		Interview of Umer Hayat, 6/5/05
1		
2 3	SW:	Ok, we treat your son with respect. No reason, no reason Ok, you need to think about how you can best save this country, save innocent people from from getting harmed.
4	UH:	Oh yes, oh yes.
5	SW:	And from the in, all indication that we've heard so far Umer,
6	UH:	Absolutely.
7	SW:	That there's some bad people out there.
8	UH:	Absolutely.
9	SW:	Ok?
10	UH:	Yes.
11	SW:	And I tell you what, if something happens, if something happens we're gonna look at you and we're gonna look at everybody else here that, that's involved.
12	UH:	Ahh I'm gonna be on the front page wanted. (Shifts in chair)
13	SW:	Front page wanted.
14 15	UH:	Uh hum.
15	SW:	Well you're already, you're already here, so maybe not on the front page.
10	UH:	I hope not,
17	SW:	Ok.
18	UH:	I I don't want that.
20	SW:	And and you know that one of the concerns that you had,
20	UH:	Yes sir.
22	SW:	Is that maybe if if the if the information came out that you are cooperating with the FBI if if Adil Khan or Shabbir uh found out that you are talking to us then they might hurt you or kill you, is that correct?
23	UH:	I hope not. I'm not scared from them.
24 25	SW:	Ok. But you're not scared from them?
25 26 27	UH:	No.
	sw:	'Cause you're, you want to do the right thing?
27	UH:	I, I don't, I don't think they they know I mean they don't know what,
20		

		Interview of Umer Hayat, 6/5/05
1 2	SW:	Ok. But but you know that the reason a lot of people talk to the FBI is because we know that we can keep their identities secret.
3	UH:	Secret, that true.
4	SW:	There's nobody in this office,
5	UH:	Yes sir.
6	SW:	That will tell Adil Khan or Shabbir that you have talked to us.
7	UH:	Talked to you.
8	SW:	We know we are skilled, skillful, we, we know how to talk to people,
9	UH:	Ok sir.
10	sw:	And and we're not gonna let them know that we talked to you.
11	UH:	Ok sir.
12	SW:	Rest assured.
13	UH:	Ok sir.
14	SW:	Ok.
15	UH:	Ok.
16	SW:	Anything else beyond that we don't have any control.
17	UH:	Ok.
18 19	SW:	So if you go and and tell your wife that uh that we're well she would know that eh uh,
20	UH:	She would know.
20	SW:	That you've been here in the FBI, she knows, you have to tell your wife she knows that Hamid is is in jail right now. So no worries, but if she, she
22	UH:	Uh she don't know.
23	SW:	If she, if she tells somebody else or Adil or Shabbir then you know, we'll uh, that's that's on you and that's that's out of our control but rest assured there's
24		nothing in the FBI here.
25	UH:	Sh, sh, she know, she don't know about Hamid going to jail, I told her,
26	SW:	Ohhh
27	UH:	She's still in the office.
28	SW:	Oh, here in the office.
		46

1		Interview of Umer Hayat, 6/5/05
2	UH:	Yes.
3	SW:	Ok, Ok.
4	UH:	Because, I saw last night he was here, till I come here, and le, I ask you.
5	SW:	Ok, Ok.
6	UH:	You know Hamid went to jail.
7	SW:	And and I was being truthful to you. And I was tellin' you that last time, last time I checked,
8	UH:	Yes sir.
9	SW:	Which is when you asked me
10	UH:	Yes sir
11	SW:	That he was still in the office and he was.
12	UH:	He was.
13 14	SW:	But that he was also uh being transported, in the process of being transported to the County Jail.
15	UH:	Ok.
15	SW:	And that's all true.
10	UH:	Ok.
18	SW:	I've not told ya any, anything, any lie.
19	UH:	No, no no.
20	SW:	And I would expect you to do the same to me.
20 21	UH:	Yes sir.
22	SW:	To us, as Mike is my witness.
22	UH:	Yes sir, I'm right here, you know, (gestures with open hands)
23	SW:	Ok.
24 25 26	UH:	I will do my best and I will do truth you know.
	SW:	Ok.
20 27	UH:	Yes.
27	sw:	Just, just so you know you've lied to me.
20	UH:	For my own country.
		17

1		Interview of Umer Hayat, 6/5/05
2	SW:	Ok.
3	UH:	That's it.
4	SW:	Let, let's start
5	UH:	To (UI) the innocent people.
6	SW:	You know one of things, one of the things Umer that uh that uh somehow escapes me and I need some clarification.
7 8	UH:	Ok
° 9	SW:	Ok.
9 10	UH:	Ok.
10	SW:	Is that here you are you told about visiting training camps, in Pakistan. Let's start with this, Ok.
12	UH:	Ok.
13 14	SW:	Training camps in Pakistan and I mean how would you, somebody in Lodi selling ice cream, ice cream to to kids, who lived in the United States for thirty years
14	UH:	Ok.
16 17	SW:	able to go around in this training camps, because I know, I know that training camps they have to be secure. Even you mentioned that that people in the training camps they have to put their uh masks in their faces so they don't get identified.
18	UH:	Right, right. (Nods head yes)
19 20	SW:	How would you uh uh a person of your stature, ice cream, ice cream selling, ice cream person able to go around.
20 21	UH:	Exactly.
21	SW:	Please, please explain.
22	UH:	Ok.
24	SW:	I, I need uh we need, we need, we would like to get that cleared up.
25	UH:	Ok sir.
26	SW:	Please. How, how do you get access?
27	UH:	How I get access I just wanted to see what they doing inside you know? The camp. (gestures with open hands)
28	SW:	You're curious.

1		Interview of Umer Hayat, 6/5/05
1 2 3	UH:	Yes. I don't go actually to learn (uses hands like holding a gun) you know I'm an old man, no. I go see those camp what they been doing inside and who are they you know. Who the people from where, they're the Malaysian people, they're the Afghani people, they re the Pakistani people, they're the Chechnya people you know what I mean? (Counts on hand) It look like to me.
4 5	SW:	So, so you're,
6	UH:	So they covered (hand gestures over face).
7	SW:	So Umer you're tellin' me that uh basically you you were curious about wanting to know about these training camps.
8	UH:	Yes.
9	SW:	So, so you're saying if I, for me, Sean, if I wanted to go I'm curious about training camps, uh training camps, uh Umer, you know, can you show me training camps
10		can I go and see? Can I go and see the training camps? If I, I'm curious. You're telling me that you're curious and you're able to see training camps. How
11		do you get uh access to training camps?
12	UH:	Uh, was uh my father-in-law, head of Madrassah, and his driver took me over there like I told him last night you know.
13	SW:	But it's not just one, it's not just one time though, it's several times.
14 15 16 17 18	UH:	I went so many camps to see you know what they doing you know?
	SW:	Ok.
	UH:	Yes.
	SW:	So you're tellin' me that that uh basically you're curious about about seeing these training camps what's happening in the training camps and you're able to just go?
19 20	UH:	Yes.
20 21	SW:	Wh-wh-what is your fath, what, in order for you to to uh go on these training camps you're you're saying that your father-in-law, it's through your father-in-law that you're able to access,
22	UH:	Uh hum (Nods head yes).
23	sw:	Have access to training
24	UH:	Uh hum (Nods head yes).
25 26	sw:	To the training camps, is that what you're saying?
	UH:	Uh hum (Nods head yes).
27 28	SW:	Ok. As far as the uh, I mean why would you just be curious about the training camps? You've already seen one, why see a thousand training camps?
		40

		Interview of Umer Hayat, 6/5/05
1 2 3	UH:	No I don't see a thousand. (shifts in chair)
	SW:	Ok, many. More than one.
	UH:	Uh like three or four camps you know.
4	SW:	Three or four camps
5	UH:	Yes.
6 7	SW:	You've seen three or four camps?
8	UH:	Yea in Pakistan.
8 9	SW:	Ok.
10	UH:	They have still those over there. I just see, Sean, you know,
10	SW:	Ok.
12	UH:	Truth is uh truth and lie is a lie. I go over there, I see, I spend about fifteen minutes you know to saw what they doing over there, which is I told last night uh
13		to Gary and uh I don't know the other guy's name. And uh, you know they were shooting dummy (gestures with hand) you know uh, they have a swords you know,
14 15 16 17	SW:	Uh hum, uh hum.
	UH:	And they have a stick like jump through the water how to go you know, (gestures with hand)
	SW:	Like a pole vault?
18	UH:	Yea, yea.
19	SW:	Like something to go (gestures with hand)
20	UH:	Yes, yes.
21	SW:	Ok.
22	UH:	Ok.
23 24	SW:	But here, Umer what, what I'm do maybe you're not understanding what I'm saying.
24 25 26 27 28	UH:	Ok, Ok.
	SW:	Based on what I know about you, here is a man Umer Hayat,
	UH:	Yes sir.
	SW:	Been in the United States for thirty years.
20	UH:	Ye s sir .
		50

1		Interview of Umer Hayat, 6/5/05
2	SW:	He's selling ice cream he's got three kids.
3	UH:	Four kids.
4	SW:	Four kids.
5	UH:	Yes sir.
6	SW:	You know, Hamid being the eldest, Arsalan (ph),
7	UH:	There's ah.
8	SW:	Raheela (ph),
9	UH:	And Nadja (ph).
10	SW:	Nadja, I did not know, Nadja (ph). Thirty years and then you sell ice cream, but yet because of your relation to your father-in-law you're, uh your father-in-law is
11		in charge of the training camps in the Pakistan?
12 13	UH:	Uh he's not in charge but they send him some uh from the Madrassah some Talibellum (ph) you know they call him uh student you know. Talibellum (ph) means student.
14 15	SW:	Ok an and just for my benefit and Mike because we're not here with Gary, what is your father-in-law's name?
.16	UH:	Uh I, I give it to them but I give you again.
17	SW:	Please, please.
18	UH:	Saeed-ur-Rehman
19	SW:	Saeed-ur-Rehman.
20	UH:	Yeah.
20	SW:	Ok. Any relation to Obed-ur-Rehman?
22	UH:	Uh, no, he's not uh relation with uh he's the,
23	SW:	He's your cousin right?
24	UH:	Who?
25	SW:	Obed.
26	UH:	Obed is my cousin.
27	SW:	Obed is your cousin,
28	UH:	Yea.
	SW:	But no relation to,
		51

	1	
1		Interview of Umer Hayat, 6/5/05
2	UH:	No, no.
3	SW:	To Saeed-ur-Rehman. Ok.
4	UH:	No, no he don't have any relationship.
5	SW:	Ok, Ok.
6	UH:	Saeed-ur-Rehman is my father-in-law.
7	SW:	Ok, and he and he's, he's not in charge of the training camps, but what what does he do? Wh-what does,
8 9	UH:	Well they send him some uh student you know like they call them over there Talibellum (p) but we call them student, like in the
10	sw:	To go, students to go to Jihadi?
11	UH:	To go learn Jihad or uh,
12	sw:	Train
13	UH:	train, you know.
14	SW:	Ok. And again these training camps are to uh to kill non-Muslims, to train to kill non-Muslims.
15 16	UH:	Absolutely, absolutely. They not going to kill Muslim or Muslim, you know what I mean?
17	sw:	Well, Ok I mean I, I just wanta,
18	UH:	But, if you're American, yeah, they can kill you. (gestures with hand toward head)
19 20	SW:	Ok, Ok.
20	UH:	If they know you are American they will kill you.
21 22	SW:	Ok. Eh eh and you know this because you've visited four camps?
22	UH:	Yes.
	SW:	Already.
24 25 26 27 28	UH:	Yes.
	SW:	And uh when when did you did you mention, you might have mentioned this to Gary already but briefly uh when did you go to these camps? As best as you can and I want you to take your time.
	UH:	Last year, last year, on uh, last year, August and uh, September you know.
	sw:	Of two thousand and four.
		52

1	1	Interview of Umer Hayat, 6/5/05
2	UH:	Yes.
3	SW:	Ok.
4	UH:	Yes.
5	SW:	Right after July fourth then?
6	UH:	Right.
7	sw:	Yea.
8	UH:	August, I'm not exactly on fourth of July but end of you know.
9	SW:	Ok.
10	UH:	Yea.
11	SW:	So how many times
12	UH:	I don't remember the date but you know.
13	SW:	Ok. Have you visited in previous years? Have you visited these camps previously, before
14	UH:	Before you mean. No, no.
15	sw:	Never?
16	UH:	Never, never.
17 18	SW:	What was the reason you visited the camps on August, why August, why not January, why not uh, three years ago.
19	UH:	Because I had no time before, we was building the house you know. (gestures with hands.
20	sw:	Ok.
21 22	UH:	l was busy with uh my carpenter, I built the house in Pakistan five bedroom so l
23	sw:	That's right the brick house with the air conditioning.
24	UH:	I told you that yesterday.
25	SW:	Ok very good.
26	UH:	So I was busy about uh long, for a long time
27	SW:	Ok.
28	UH:	you know, because take care of those, so when I got the time I sa…I thought let's go see what the hell are they doing inside you know.
		53

	:	Interview of Umer Hayat, 6/5/05
1		
2	SW:	So you were just out of curiosity then,
3	UH:	Yea.
4	SW:	But you've heard that these camps existed?
5	UH:	Existed mean?
6 7	SW:	Uh meaning that uh they're, they've uh they're around, that they that they're in Pakistan.
8	UH:	Oh yea (Nods head yes) they, I mean they coming in the newspaper, Sean.
9	SW:	Uh huh, uh huh, uh huh.
10	UH:	Every day
10	SW:	Really?
12	UH:	Which is government of Pakistan know that.
12 13 14 15 16	SW:	Ok.
	UH:	But they, the government in Pakistan say I destroyed all the camp.
	SW:	That's what Musharraf (ph).
	UH:	That's what Musharraf (ph) said. But no it's still there because I saw with my own eyes.
17	SW:	Ok.
18	UH:	You know what I mean? (points to eyes)
19 20	SW:	Did, did, did uh was there any other reason so you're basically you were in not, what was your purpose in Pakis, Pakistan, to visit Pakistani in August?
20	UH:	Why I go?
22	SW:	Yes, why you go.
23	UH:	Can l explain to you.
24	SW:	Please.
24 25	UH:	Ok. I took Hamid, I took my daughter, I took my wife, to go, I have to uh build the house for the purpose. (counts on fingers)
26	SW:	Ok.
27	UH:	Build it, you know.
28	SW:	Ok.
		54

1 2 3 4 5		Interview of Umer Hayat, 6/5/05
	UH:	Build the house, get married to my daughter.
	SW:	Hamid to get married.
	UH:	Hamid to get married.
	SW:	Yes yes.
	UH:	And my daughter get married too.
6 7	SW:	Ok.
7	UH:	That was my purpose.
8	SW:	Ok
9 10	UH:	It was not my purpose to go uh visit to the uh uh terrorist camp or you know what I mean,
11	SW:	Ok.
12 13	UH:	but my purpose was, built the house, marry Hamid, marry my other daughter which is here you know. (Counts on fingers)
13 14 15	SW:	Ok, Ok
	UH:	And so whatever I got left I spend that money and then I got a credit card you know.
16	SW:	Ok.
17	UH:	I get some money from Pakistan and the credit card and then I buy a ticket.
18	SW:	Ok. And how long did you stay in Pakistan?
19 20	UH:	Uh one and a half year, uh one year and six months. Which is that time take to me build the house.
20 21	SW:	Ok. So from August last year you you stayed in Pakistan?
21	UH:	l was in Pakistan
	SW:	A year and a half.
 23 24 25 26 27 28 	UH:	Yes sir.
	SW:	So during that year and a half since August you visited many training camps?
	UH:	No, no no.
	sw:	Ok.
	UH:	I, I, I did uh, camp, (nod head yes) but not in August I mean not in that during that year,
		55

		Interview of Umer Hayat, 6/5/05
1 2 3	SW:	Ok.
	UH:	Or that three months.
	SW:	Just in August.
4	UH:	Just in August you know.
5	SW:	Ok.
6 7	UH:	They close to each other those camps you know they not like a hundred miles here and the other hundred, no. (gestures)
8 9	SW:	Ok. May, maybe later an and we're not, we just want to confirm the same information but maybe later we'll go put up a map,
10	UH:	Ok.
10	SW:	And you can tell us as best where these locations are.
12	UH:	Uh they was, uh, yea I think I, I showed him some on the map.
12	SW:	Oh you did?
13	UH:	Ye a .
14	SW:	Well, just just for Mike's, he's our geography,
15	UH:	Ok.
17	SW:	Person, he's very expert,
18	UH:	Ok.
10	SW:	In uh in geography so,
20	UH:	Ok. I'm not, I mean I'm not very expert on the map but I can if I can read, you know the village and the town I show you. (Gestures on hand)
21	SW:	But just, just, just for general information.
22	UH:	Information. Yes sir.
23	SW:	The camps are located close to Attock ?
24	UH:	Oh yeah.
25	SW:	Where
26 27 28	UH:	One in Attock, one is Peshawar, one is Rawalpindi, those three I visited you know.
	SW:	But you you said four camps you visited.
20	UH:	Yeah one I visited to the ah, ah which is Pakistan border and the Kashmir
		56

		Interview of Umer Hayat, 6/5/05
1 2	SW:	Ok, Pakistan, Kashmir
3	UH:	Yeah
4	SW:	Ok
5	UH:	It's very close its going the bus over there to from Rawalpindi to Kashmir you know.
6	SW:	Ok
7	UH:	Taking like uh, three four hours to get Kashmir
8	SW:	And. and, and these camps are run by the J U I correct?
9	UH:	J, J, no, no, yeah, J U I and uh Jamaat Islami
10	SW:	Jamaat Islami
11	UH:	Which is, you know they coming in the newspaper also
12	sw:	Ok
13 14	UH:	Who's running those camps.
14	sw:	So these are known to Pakistani very
16	UH:	Yes
17	SW:	This in normal knowledge?
18	UH:	Very popular
19	UH:	Yes
20	SW:	Ok
21	UH:	Yes, they know, (crosses arms) everybody know where is those camps in Pakistan
22	SW:	Ok, Ok
23	UH:	But, ah, Jami, ah, Jamaat Islami, whose leader is Qasi Hussain Ahmed
24	sw:	Ok
25	UH:	You know,
26	SW: UH:	Jamaat? He's sending people to mostly ah I guess into Kashmir
27	SW:	Ok
28	UH:	Yeah. He's in charge too
		57

1		Interview of Umer Hayat, 6/5/05
2	SW:	And, and how do you know all this
3	UH:	I, I read in the newspaper, (gestures with hands) Pakistani newspaper, you
4		know, which is come every day how many camp's they have, who is charge that you know that government is openlysending in the newspaper sending you
5		know, in the paper, to wrote it down, the paper, (gestures with hands as if writing) in the TV also. You know and they're blaming other country like India, is blaming
6		Pakistan they have a camp over there, they openly talk on the TV, India you know.
7	SW:	So you say,
8	UH:	(UI)
9	SW:	Are are you telling me in in all honesty that you learned that these camps existed where these locations of these camps based on media reports?
10	UH:	Yes sir, yes sir, media reports. (Nods head yes)
11	SW:	Do you know this also personally from people you talked to.
12	UH:	No, not personally, not personally (Nods head no)
13 14	SW:	Listen to what I'm saying.
14	UH:	Ok
15	SW:	Ok, maybe you're not understanding what I'm saying.
10	UH:	All right, Ok, Ok.
17	SW:	There, there, it is hard for me to believe
10	UH:	Ok
20	SW:	That you know these training camps where they exist, all the locations, just through media reports. There ah,
21	UH:	See , like I told you
22	SW:	If there, maybe, maybe the ah, the, the,
23	UH:	You know,
24	SW:	JUI is a very popular group. Fine.
25	UH:	(UI)
26	SW:	But as far as the, the training camps, the Jihadi camps.
27	UH:	Yes.
28	SW:	I don't think that's something that, that's gonna be out in the, in the media. What, what I'd like to hear you say.
		58

1		Interview of Umer Hayat, 6/5/05
1 2	UH:	Well you know how I know, because my father-in-law, like I told you they sending
3	01	ah, Tallibellum (ph), the student, to the camp. (Holds hands together and Nods head yes)
4	SW:	So you learned this from your father?
5	UH:	Yeah. (Nods head yes)
6	SW:	Your father would talk to you about these camps?
7	UH:	Ah,
8	SW:	Father-in-law, I'm sorry.
9	UH:	Yeah. His, his driver took me to those camps.
10	SW:	Are you friends with the driver? Are you cl, ah, rel, related to the driver?
11	UH:	No, no, no. Not related to him. He's a different village.
12	SW:	Ok.
13	UH:	I'm a different village but he's so many, I mean from long time he's the driver on my father-in-law.
14	SW:	Ok. But you've known him a very, uh you've known him for a long time.
15	UH:	Yes sir. (Nods head yes)
16 17	SW:	And how long have you been married now? Come on you gotta know. You gotta
18	UH:	1978.
19	sw:	Ok here, here's the million dollar question.
20	UH:	Yes.
21	sw:	When were you married?
22	UH:	1978.
23	sw:	No, you gotta give me the date man. You got a month and date.
24	UH:	Oh, oh, oh.
25	SW:	Or else you'll get in trouble with your wife.
26	UH:	So you gonna give me a million dollars?
27	SW:	Million, million, million dollar cookie right there.
28	UH:	March.

		Interview of Umer Hayat, 6/5/05
1	SW:	March. Ok. And you've known your father-in-law?
2	UH:	Yeah.
3	SW:	Saeed-ur-Rehman and also ah, the driver, since then?
4	UH:	Yes. (Nods head yes)
5 6	SW:	What I hear you said so far, and let me know if I'm getting this correct. Is that (clears throat) you went and visited Pakistan last year
7	UH:	Yes sir.
8	SW:	Ok, to marry your Hamid.
9	UH:	Last year - not last year.
10	SW:	I'm sorry, when?
11	UH:	Not last year. 2004
12	SW:	Yes, 2004 that's correct.
13	UH:	Last year.
14	SW:	This is 2005. Last year. Please, please, go ahead and, you need time?
15	UH:	No, no, no, 2003.
16	sw:	Ok, please
17	UH:	2003 October
18	SW:	Ok.
19 20	UH:	Then I spend the whole year like I told you one and a half year. You know, I went October in 2003
20 21	SW:	Ok. Ok
21	UH:	And the 2004, and the six month.
22	SW:	Ok.
24	UH:	I really busy because ah, we are building the house you know that take like from, I started that job on building my house from the summer till ah, September 2004. (Gestures with hand)
25 26	SW:	An, and that makes sense to me because, because a year and a half from August of last year I'm trying to calculate. I mean, my math is not that good.
27	UH:	Well you ask me
28	sw:	But, but, but, ah, you know I appreciate that.

		Interview of Umer Hayat, 6/5/05
1	UH:	Ok.
2	SW:	Ok.
3	UH:	Thank you sir.
4	SW:	I appreciate that so ah, so in August of 2003
5	UH:	Yes.
6	SW:	You went to Pakistan.
7	UH:	Not in August
8	SW:	Basically
9 10	UH:	It was October.
10	SW:	I'm sorry?
12	UH:	October.
12	SW:	October of 2003?
13	UH:	3. There you go
15	SW:	Ok. 'Cause we can check that as well because we have your passport.
16	UH:	Yes.
17	SW:	Got'cha. Um, in October of 2003, the purpose of your visit was to ah, marry Hamid to your ah, daughter-in-law.
18	UH:	Yes. Sir. (Nods head yes)
19	SW:	Ok, and to build your house?
20	UH:	Ye s . (Nods head yes)
21	SW:	Which took about a year and a half to complete?
22	UH:	Yes sir.
23	SW:	Ok. And ah, you, and then, and then during that same time, you just was curious
24	UH:	(Nods head yes)
25 26	sw:	About ah, about ah, visiting these training camps that you've learned through your, your father-in-law, Saeed-ur-Rehman.
27	UH:	(Nods head yes)
28	SW:	And also ah, through his driver. What is, what is the driver's name please?

		Interview of Umer Hayat, 6/5/05
1	UH:	Ah, I already gave it to them last night, but I give you again.
2	SW:	Please.
3	UH:	Hakim Khan (ph).
4	SW:	Hakim Haam (ph). Khan?
5	UH:	Khan.
6 7	SW:	Khan. And um, and then so you, you were curious, these camps are, are run by JUI.
8	UH:	And Jamaat Islami (Nods head yes)
9	SW:	And Jamaat Islami.
10	UH:	Тоо.
11	SW:	And they are known to the public.
12	UH:	(Nods head yes)
13	SW:	They are on the media.
14	UH:	(Nods head yes)
15 16	SW:	They are on the news, but that you also learned from personal knowledge through your father-in-law.
10	UH:	(Nods head yes)
17	SW:	Is that correct?
10	UH:	Correct.
20	SW:	Everything the truth right now?
20 21	UH:	(Nods head to the side and raises both hands slightly)
21	SW:	Ok. Ah, is there, was there any other, was it clear to us? Ok.
23	MB:	It's clear.
23 24	SW:	Clear, it's clear to me. Um, so in these training camps I, and, you know what a picture popped in my mind and I'm thinking ah, wh, why did you wanna go see, just out of curiousity? Did Hamid, did Hamid go to the camps yet or not yet?
25	UH:	Hamid was already in training. (Nods head yes)
26	SW:	When you visited the camps?
27	UH:	(Nods head ye s)
28	SW:	Was he in the camp that you visited?
		62

1		Interview of Umer Hayat, 6/5/05	
2	UH:	No.	
3	SW:	I mean was he	
4	UH:	He say, I mean I say he, he been, he been out from there and I wanted to see	
5		what they did and why they, why he went and what, what they learned over there. (Gestures with hand)	
6	SW:	So, so it's like, it's like this, it's like this over there, basically it's like if you were	
7		shopping, if I were a parent of a, a college student and I wanna go see what school my, my boy is, is going to.	
8	UH:	Yeah. (Nods head yes)	
9	SW:	Then, then I go and visit	
10	UH:	You got it. (Nods head yes)	
11	SW:	the school. Same?	
12	UH:	Thank you. (Nods head yes)	
13	SW:	Ok.	
14	UH:	Thank you.	
15	SW:	Ok. I just wanted to clear that up because	
16	UH:	You, you make me, you make for me, easy. Thank you.	
17	SW:	Because you know ah, you know maybe someday I'd like to find out too where my, my son is going to college.	
18	UH:	Ok.	
19 20	sw:	Maybe the cheapest ah, you know, the cheapest uh, college that I can afford you know. I cannot afford.	
20	UH:	(Nods head yes)	
22	sw:	Did you have to pay for your son to go to ah?	
23	UH:	No, he,	
24	sw:	Jihad? The training camp?	
25	UH:	No, not I did.	
26	sw:	Ok.	
27	UH:	They, I think they support from my father-in-law. They support him.	
28	SW:	Oh, oh, the father-in-law. Ok.	
-			

1		Interview of Umer Hayat, 6/5/05
2	UH:	Yeah, yeah.
3	SW:	Ok. So it's like a tuition free.
4	UH:	Yeah. (Nods head yes)
5	SW:	It was like a scholarship?
6	UH:	Yes. (Nods head yes)
7	SW:	But not everybody get scholarship though right?
8	UH:	Yeah, but I don't support him, you know. (Nods head no.)
9	SW:	Ok. But, but not every, 'cause you did, 'cause you only prob, do you, is it because you only earn money through ice cream and ah,
10	UH:	Man, I got no money. You know this money I took it from the credit card.
11	SW:	Well, um,
12	UH:	Some ice cream.
13	SW:	Ok, well how much was that, how much did, let's say I wanna send my son I'm a
14		devout Muslim and I wanna send my son to ah, Jihadi training camp. What, what do I have to do in order to send my son to, to a Jihadi training camp? Wh, what, as a parent how would I send him? Do you understand what I'm asking?
15	UH:	Yeah. (Nods head yes)
16	sw:	How, how does one, how does, how would I send my son to a Jihadi training
17		camp? Please, if you can clarify? Do you understand what I'm saying?
18	UH:	Oh, no, if you could repeat it again please.
19	SW:	Ok. Here, here's what we're, here's what I'm asking.
20	UH:	Ok.
21	SW:	I'm curious to know,
22	UH:	What does that mean please?
23	SW:	Cu, Curious? I am ah, I would like to know.
24	UH:	Ok.
25	SW:	Ok. I would like to know how Hamid, you know, left the United States and enrolled in a Jihadi camp.
26	UH:	Uh, huh. (Nods he ad yes)
27	SW:	Training camp.
28	UH:	Uh, huh. (Nods head yes)
		64

1		Interview of Umer Hayat, 6/5/05	
2	SW:	What's the procedure? What's the process? It's like, it's like if you were to go and ah, apply my son to go to college.	
3	UH:	Uh, huh. (Nods head yes)	
4	SW:	I would like to know how he, what process would Ha, like ah, Hamid	
5	UH:	He have, excuse me (shifts forward in chair)	
6	SW:	Take process to go to Jihadi camp.	
7 8	UH:	He, he have that ah, what they call it like ah, like ah, he have, he want to learn this you know. (Gestures with hands)	
9	SW:	Ok. So he want, he wants to, first of all, Hamid wanted, expressed a desire to go. He wanted to go.	
10	UH:	To go. He want to go. Yes.	
11	SW:	Ok. And you cannot stop him?	
12	UH:	No.	
13 14	SW:	Ok. So you have to express. Do you have to be a Hafiz to go to the Jihadi camp?	
15	UH:	Ah, there is a lot of Hafiz going to Jihadi camp. (Nods head yes)	
16	SW:	Ok.	
17	UH:	In Pakistan. (Nods head yes)	
18 19	SW:	And, and you said that, that when ah, when Hamid went to ah, so he told you, he expressed	
20	UH:	Yes. (Nods head yes)	
20 21	SW:	He says father, Umer, I would like my, I would like to go to Jihadi camp?	
21	UH:	Jihadi camp. (Nods head yes)	
22	SW:	How does he, how does, how did he have the desire to, to ah, to go to Jihadi camp? How? Maybe, upbringing	
24	UH:	Ah, from Pakistan. (Nods head yes)	
25	SW:	Ok.	
26	UH:	From Pakistan friend	
27	SW:	So, from friend?	
28	UH:	Yeah. (Nods head yes)	
		65	

1		Interview of Umer Hayat, 6/5/05
2	SW:	Who, who's your friend, who's his friend?
2	UH:	Ahhhhh, he,
	SW:	As best please. As best as you can remember.
4	UH:	He, he, he ah, was uh reading with him.
5	SW:	Ok.
6	UH:	Quran you know, in Rawalpindi.
7	SW:	Ok. Also, reciting and also
8	UH:	He, he,
9	SW:	Memorizing
10	UH:	He's been there so many times to the camp, you know.
11	SW:	Ok.
12	UH:	He,
13 14	SW:	This friend of Hamid?
	UH:	Yeah. (Nods head yes)
15	SW:	Ok.
16 17	UH:	He make him ready to go for that camp, you know. His father name is Qari Yaqoob (ph).
18	SW:	Please spell. I cannot.
19	UH:	Q-U, Q, ah, Q-U,
20	sw:	Ok. Is he related to you Mr. Umer?
21 22	UH:	Not my relative but he is teaching in the, his father-in-law Madrassah, you know ah, that ah, that his friend, his father, you know. (Gestures with hands)
22	SW:	Ok. Ok.
23	UH:	Quari, Qari Mean Q-U-R-R
25	SW:	K, KARI?
25 26	UH:	No, it starting with a Q.
20	SW:	Q. Ok.
28	UH:	Q-R
20	SW:	Ok.
		66

1		Interview of Umer Hayat, 6/5/05
2	UH:	(spelling letters)
3	MB:	Q-U-A-R-I? Maybe.
4	UH:	Yeah. Quari Yaqoob.
5	sw:	Yaqoob, why
6	UH:	I'm not good at a spell.
7	SW:	Y-A-Q-O-B?
8	UH:	There you go
9	SW:	Maybe.
10	UH:	Yeah, Yaqoob Ok?
11	SW:	Ok.
12	UH:	Ok.
13	SW:	Ok.
14	UH:	That was his son is Hamid friend, close.
15	SW:	How long ago? How long ago?
16	UH:	How long ago?
17	SW:	How long ago?
18	UH:	When we, there so many, I mean ah, long time ago
19	12:4 ⁻	1:57
20	sw:	Before he was eight years old, ten years old? What?
21	UH:	Yeah. (Nods head yes) Yeah. No, not ten year old he went to camp. No.
22	SW:	No, no, no. I meant, I meant was it eight years old that they were talking about ah, when they were, when he ah, was,
23	UH:	When he was doing that time reading Quran (Gestures with hand like an open
24		book)
25	SW:	Quran.
26	UH:	Yes. He was maybe 13, 14,
27	SW:	
28	UH:	15 year old you know.

1		Interview of Umer Hayat, 6/5/05
1 2	SW:	And this was at Rawalpindi?
2	UH:	This is Rawalpindi. (Nods head yes)
4	SW:	But I thought you were from Attock, Behboodi?
5	UH:	Yeah, but my fath <mark>er-in-law I told you he's living in Rawalpindi and my son was r</mark> eading (Gestures with hands)
6	SW:	I see. Ok.
7	UH:	In the Mad rassa h.
8	SW:	He was staying with your father-in-law?
9	UH:	Yeah.
10	SW:	Saeed-ur-Rehman
11	UH:	Yea. Most of the time he stayed in Pakistan.
12	SW:	Ok.
13	UH:	You know. We was here.
14	SW:	I see, I see, I see.
15	UH:	Yeah.
16	SW:	Ok.
17	UH:	Most of the time we raised Hamid, mostly in Pakistan.
18	SW:	Ok. So, so basically Hamid had been going, had been learning the Quran, reciting the Quran with this teenager
19	UH:	When he finish the Quran he come Hafiz, you know. (Gestures with hands)
20	sw:	Become Hafiz, that's right.
21	UH:	And then he go with him, you know. (Gestures with hands)
22	SW:	Ok.
23	UH:	He showing him where is the camp.
24 25	SW:	Because, because this teenager.
25 26	UH:	Yes.
20 27	SW:	Uh, how old, how old was this teenager when, when ah, Ha, Hamid ah, started to associate with ah, with him?
28	UH:	Quran you mean?
		68

1		Interview of Umer Hayat, 6/5/05
2	SW:	Yeah.
3	UH:	You mean how old is he?
4	SW:	No, no. How, how old was the ah, teenager. The ah, his friend? How old was his friend?
5	UH:	Oh, he's ah, he around 27, 28,
6	SW:	Oh, he was. Oh Ok. I thought he was like 18 years old.
7	UH:	No. He's 27,
8	SW:	So he was 27 and Hamid was ah, 14?
9	UH:	Yes sir. 14, 15 years old
10	SW:	14, 15, and when
11 12	UH:	He was like you know going to mention him you know to all those camps get training you know, for Jihad you know. (Gestures with hands)
12 13	SW:	Ok.
13	UH:	Yeah.
14 15	SW:	And this, and this teenager, do you remember the name please. The name of the friend?
16	UH:	No I, I don't know remember,
17	sw:	They, they
18	UH:	That's why I give you his father's name Qari Yaqoob.
19	SW:	Ok. And that's the father's name.
20	UH:	Sajid, Sajid
21	sw:	Sajid?
22	UH:	Yeah, I got it. Sajid
23	SW:	I thought, you startied me. I thought
24	UH:	(shakes SW hand)
25	SW:	You're sleeping and then you're almost ready to
26	UH:	(UI)
27	SW:	That's Ok.
28	UH:	Yes.
		69

		Interview of Umer Hayat, 6/5/05
L	SW:	That's Ok. Huh.
2	UH:	Don't make me scared, please (Raises both hands)
3 .	SW:	No, no, don't scare me.
	UH:	Ok.
	SW:	Ok.
5	UH:	I'm not
7	SW:	All right. No need to get scared
3	UH:	Sajid. Ok, yeah, he's in Rawalpindi (Nods head yes)
	SW:	Ok.
l0	UH:	Yeah
11 12	SW:	Ok. And you mentioned the, a Madrassah. What is the name of the Madrassah?
13	UH:	Madrassah is I give it to them last night name, but I give you again, no problem.
4 ا	SW:	Ok.
15	UH:	Jamia IslamiaJamia
16	SW:	Jamia
17	UH:	Islamia
18	SW:	Islamia
19	UH:	(UI)
20	SW:	That's run by Yaqoob?
21	UH:	No, that's run by my father-in-law. (Smiles)
22	SW:	No, no, no. 1, you, you said, and tha, that's what we need to clear it up. Maybe I'm not understanding.
23 24	UH:	He's teacher too. Quari Yaqoob is teacher over there too. But ah, head like a principal is my father-in-law on this Madrassah.
25	sw:	On this Jamaat
26	UH:	Jamia Islamia (Nods head yes)
27	sw:	Jamia Islamia, and it's in Rawalpindi?
28	UH:	lt's in Rawalpindi (Nods head yes) ah, we calling it Urdu Sadr (ph) but an English word is Kant (ph). Ok.
	1	70

		Interview of Umer Hayat, 6/5/05
1		Interview of Omer Hayat, 0/5/05
2	SW:	Ok and, and, so this um, so this is ah, Sadat (ph)? Is this Sadat (ph)?
3	UH:	Sadr (ph).
4	SW:	Sadr (ph) is a student with your, with your son at the Jama, Jama Islamia (Nods head yes)
6	UH:	Jamia Islamia. (Nods head yes)
7	SW:	Jamia Islamia.
8	UH:	Yes. (Nods head yes)
9	SW:	Ok. They're in the same, that's the same Madrassah they were going.
10	UH:	Yes, they were in that. (Nods head yes)
11	SW:	Ok.
12	UH:	Yes sir. (Nods head yes)
13	SW:	Were there other Jihadis doing that, in that Madrassah?
14	UH:	No, they just getting ready, to the people.
15	SW:	Yes.
16	UH:	To the Jihad, you know.
17	SW:	Ok.
18	UH:	So the Jihad is the one. (Holds up one finger) Jihad is not the different Jihad.
19	SW:	Different Jihad. Ok.
20	UH:	No.
21	SW:	But with, with this,
22	UH:	The Jihad mean same Jihad.
23	SW:	With Sadr (ph) though, with Sadr (ph),
24	UH:	Yes.
25	SW:	He was actually thinking of a different Jihad in a training camp, correct? That's what you said.
26 27	UH:	Well, they, they training a different ah, you know. (Puts arms up as if holding a gun)
27	SW:	Yeah. With the, with their, guns.
20	UH:	Oh yeah.
ζ.		71

		Interview of Umer Hayat, 6/5/05	
1			
2	SW:	Ok.	
3	UH:	In, in a camp I'm talking about. Not in the Madrassah.	
4	SW:	Right, right, right. No in the camp.	
5	UH:	Yeah. In the camp.	
6 7	SW:	So these ah, so that's how, so that's how basically a, a, going back to ah, Hamid. You gotta have the desire. Right? He's got, he's gotta tell you father I have the desire to go to training camp?	
8	UH:	Uh, huh. (Nods head yes)	
9	SW:	You have no choice but to let, allow him.	
10	UH:	Yeah. (Nods head yes)	
11	SW:	But there, the, the way his ah, the way Hamid's desire got developed was when he was with Sadr,	
12	UH:	Nods head yes.	
13	SW:	Sadr (ph) in Rawalpindi?	
14	UH:	Yeah. (Nods head yes)	
15	SW:	Sadr (ph) is a 27 year old friend who recites the Quran with ah, Hamid.	
16	UH:	Yeah. (Nods head yes)	
17	SW:	And he's also,	
18	UH:	Hamid.	
19	SW:	Go ahead.	
20 21	UH:	Excuse me. He, one thing is mentioned to him like you know, like I tell you this job is good, go ahead learned it you know.	
22	sw:	Yes, yes.	
23	UH:	So his ah, his ah, uncle. Hamid uncle.	
24	sw:	l'm sorry. Ok. Hamid. Ok.	
25	UH:	He been trained there to and he's in Pakistan.	
26	SW:	Ha, Ok.	
27	UH:	So,	
28	SW:	Hamid's uncle, Hamid's uncle.	
		72	
		Interview of Umer Hayat, 6/5/05	
--------	-------	--	
1	UH:	Been trained those camp. (Nods head to the side)	
2	SW:	Is, is not your brother?	
3	UH:	Brother-in-law.	
4	SW:	Brother-in-law. What is his name please?	
5 6	UH:	Attique-ur-Rehman (ph).	
7	sw:	Attique	
8	UH:	Rehman	
9	SW:	Please spell again.	
10	UH:	Ah, A-T-Q-U-R-R-A- H-M-A-N .	
11	SW:	Ok. He's been trained?	
12	UH:	Yeah. So, you know, (Nods head yes)	
13	SW:	So everybody,	
14	(Both	talking)	
15	UH:	The kid, the kid mention oh, my uncle's has been trained.	
16	SW:	My uncle, my friend.	
17	UH:	Yeah. Yeah.	
18	SW:	My Satera (ph).	
19	12:47		
20	UH:	And so, this why I'm not so blind, you know Jihad. (Nods head yes)	
21	SW:	Ok.	
22	UH:	You know what I mean?	
23	SW:	Yeah.	
24	UH:	So, what, whatever in my knowledge I tell you. (Gestures with hands)	
25	SW:	Ok. And you mentioned this to, to Gary last night? All this?	
26	UH:	Ah, I, no.	
27	SW:	Ok. No he don't ask me for that you know but, I a little while ago we was mentioned	
28	UH:	to me. (Gestures with hands)	
		73	

	2	
1		Interview of Umer Hayat, 6/5/05
2	SW:	Isee
3	UH:	I already wrote it down.
4	SW:	Ok, Ok. And you know that you, it was clear in your mind that that Hamid wanted to to go to a Jihadi camp that to shoot, to learn how to shoot, and to go to what these training camps that you mentioned already, these three or four
5		training camps
6	UH:	Yes sir. (Nods he a d yes)
7	SW:	Ok, and its because he, it was ah, Sadr (ph) and also his uncle, ah, who Attique who wanted to, whose been in training camps
8 9	UH:	Oh yeah, (Nods head yes) he's he's like ah thirty five, thirty six year old(UI)
-	SW:	Ok. Ok.
10 11	UH:	And they been through one of those when Russia and Afghanistan was fight so they they he's been train by (UI)
12	SW:	So, so Attique, Attique actually fought in the ah, ah Afghan Soviet war
13	UH:	Yeah. (Nods head yes)
14	SW:	Ok, against the, against the Soviets? He was with the Taliban?
15	UH:	Who?
16	SW:	Attique. Did he fight against the
17	UH:	Not the Taliban, you know when was fight with Russia
18	SW:	Yes
19	UH:	In Afghanistan
20	sw:	The Mujahideen
21	UH:	Mujahideen, now they changed the name Taliban
22	SW:	Sorry, sorry
23	UH:	But uh use to was a Mujahideen. So he been training, his uncle been trained in Afghanistan you know,
24	SW:	got ya
25 26 27	UH:	which is my knowledge I know. (puts hand to self)
	SW:	
	UH:	Ok, how, how old was, was the uncle at that time. About that time, about that time he was like a twenty-one or twenty-two that's it,
28		no more than that

1		Interview of Umer Hayat, 6/5/05
1	SW:	Twenty-one or twenty-two
2 3	UH:	Yeah
	SW:	The uncles pretty young, younger than Sadr (ph)
4	UH:	Younger that who?
6	SW:	Than Sadr (ph) Sadr (ph) was twenty-seven
7	UH:	Yeah, yeah, yeah, he's younger than, yeah. Because when I was get married he was right here 1978. You know what I mean?
8	SW:	Ok, Ok, Ok. And you mentioned a while ago,
9	UH:	Yes sir
10 11	SW:	Just like remember the story we were talking about that going to college while I I'm sorta having the same picture of somebody going to Jihadi is like somebody going to college.
12	UH:	Ok.
13	SW:	You see the picture I'm,
14	UH:	Yes
15	SW:	I'm comparing it with.
16	UH:	Ok.
17 18	SW:	So, you mentioned that you did not pay for, for uh Hamid to go to training camp, but you had to, you had to ah, pay correct, to go to training camp, correct. You had to pay somebody to go to training camp.
19	UH:	The money you mean.
20	sw:	Yes money.
21	UH:	His father-in-law pay that money
22	sw:	Right, but you have to pay.
23	UH:	No.
24	SW:	No, I meant, I'm sorry, one has to pay, for, in order for somebody to go to training camp.
25	UH:	Yes. (Nods head yes)
26	SW:	How much normally. How much do you normally, how much would one normally
27		pay.
28	UH:	I, I don't know how much money.
		75

		Interview of Umer Hayat, 6/5/05
1	SW:	Oh, so, so
2	UH:	My father-in-law I told you, I'm not
3	SW &	UH: (Both speaking) (UI)
4	SW:	I know, I know.
5 6	UH:	I'm not going to give you a different answer then you're going to be confusing me. (Gestures with hands)
7	SW:	No, no, I, I, wanna that's why we're going to clear it up.
8	UH:	Yes.
9	sw:	Ok.
10	UH:	That's why I told you,
11	SW:	Ok.
12	Uh:	l don't pay, I don't give 'em money to go, I say
13	SW:	Ok
14	UH:	Ok, he said father I I, you know, I want this to be a learned.
15	SW:	Yes
16	UH:	You know
17	SW:	Yes
18	UH:	I say Ok.
19	sw:	Ok
20	UH:	But, his father-in-law in Rawalpindi and Sadr (ph)
21	sw:	Sa, Sadr (ph)
22	UH:	and his uncle they support him. (Gestures with hand)
23	sw:	Gotcha.
24	UH:	Because he's been live there, for many, many year in their house you know
25	SW:	Yes
26	UH:	Because we was here, since Hamid was eight month old we take him back to Pakistan and then we come back, my wife and me, we left that
27	sw:	You left Hamid there
28	UH:	to the ah, ah the grandmother and the grandfather
	N	76

1		Interview of Umer Hayat, 6/5/05
2	SW:	In Rawalpindi
3	UH:	In Rawalpindi, sir, yes.
4	SW:	Ok. Ok. It's It's clear, it's getting clearer to me, I have to
5	UH:	l hope so.
6	sw:	figure out uh
7	UH:	I hope so.
8 9	SW:	Names and stuff, ah. Ok. So he went and basically under the blessing Hamid expressed the desire to go to ah, Jihadi training camp because he ah, learned from Sadr and his uncle ah, Attique,
10	UH:	(Nods head yes)
11 12	SW:	And then ah, and t <mark>hen your father-in-law,</mark> S adiq (ph), and and Attique paid for his, basically.
12	UH:	Well they support him.
14	SW:	Support.
15	12:51:24	
16	UH:	From so many years you know we, we, we don't send him one penny from America you know. (Gestures with hand) My one daughter and my one, ah, my Hamid, was raised over there, you know big daughter one
17	SW:	Ok, Ok.
18	UH:	You know they were since my other daughter was little.
19 20	SW:	When, when did Hamid go to the training camp?
20	UH:	Oh my God (Tilts head to side and smiles)
21 22	SW:	Ah, ah, yeah when did he go to training camp. You said in August of 2003 you went there,
23	UH:	Yes
24	sw:	but he already gone to training camp, I'm, I'm sorry, you went which one
25	MB:	August 2004.
26	SW:	2004. Ok August 2004. But you went to Pakistan in, in, October of 2003.
27	UH:	Yes sir. (Nods head yes)
28	SW:	Got it. Ok. See how it gets confusing, I'm I'm getting confused too, but ah, so please straighten.
		77

1		Interview of Umer Hayat, 6/5/05
2	UH:	You can ask me (UI) (Puts hand on own chest)
3	SW:	Ok, so when did, when did Hamid go to training camp then?
4	UH:	He went to training camp, was
5	SW:	Please take your time
6	UH:	Summer time. In the summer time, was summer, you know when we was left from here we went together you know 2003.
7	SW:	Uh huh
8 9	UH:	So aft er like we were there four or five months in the Behboodi you know (puts hand to head)
10	SW:	Your house too.
11 12	UH:	In my house, and we not actually own house because that house was torn away and to starting over. (Gestures with hand)
12	SW:	Ok
13	UH:	We was living on u h his aunt house, tepayti (ph) you know
14	SW:	Ok
15	UH:	Yeah, but he go around like ah, on August or July you know, on 20 03
17	SW:	Ok.
18	UH:	Ok. No, no, no, no, I'm sorry, I'm sorry. (Shifts forward in chair) We left here from October 2003. We went on a on a 2004, 2004.
19	SW:	Ok.
20	MB:	What, what month?
21	UH:	Exactly I don't kno w which month was but
22	12:53	:35
23	SW:	But it's got to beis it before August 2004 when you went there? You went to the camps in August 2004.
24	UH:	Yeah. No we went 2003 to the Pakistan you know.
25 26 27 28	SW:	Right, right, but the training camps in 2004.
	UH:	Four. (Nods head yes)
	SW:	August, but you s aid
28	UH:	He went already.
		78

1		Interview of Umer Hayat, 6/5/05
2	SW:	Already gone so it was before August 2004.
3	UH:	Yeah.
4	MB:	How long before you guys went there, how long before you visited the camp that he graduated, he had graduated in summer, July.
5	UH:	I, I think so. I think so, yeah. Yes. Yes.
6 7	SW:	And, and did, ah, when, when, ah, when Hamid was in, when Hamid was in the camps, um, how would he tell you how he's doing?
8	UH:	No, until he come back.
9	SW:	He comes back?
10	UH:	Yeah.
11	sw:	So, he's been gone for six, six months? He goes for six months
12	UH:	Yeah, (UI) we
13	SW:	You don't loose
14	UH:	We live in the village
15	SW:	Uh-huh.
16	UH:	We live in the Rawalpindi you know what I mean?
17	SW:	Ok.
18 19	UH:	So, ah, they was, ah, learning like they stay over there one week and then come back to the camp.
20	sw:	Oh, Ok.
20 21	UH:	You know what I mean. (UI)
21	sw:	Ok, it's not like six months here, you go, you go out
23	UH:	No, no, no. And so they, whenever they needed clothes (points to pants) or something
24	SW:	So, they come back.
25	UH:	(UI) and then you go back for one other week. You know.
26	SW:	Did he
27	UH:	like this (Puts hand over face like a cover over face)
28	SW:	Ok, did he go to one camp only? Or several?
		70

1		Interview of Umer Hayat, 6/5/05	
1 2 2	UH:	No, he, he done one camp. (Points with one finger)	ļ
	SW:	Ok. Which one was that?	
3 4	UH:	It's close to Rawalpindi. Ah, it's name is, ah, ah, Tamal (ph), Tamal (ph) Camp or something like that.	
5	SW:	Oh, Tamal (ph) Camp	
6	UH:	Yeah.	
7	SW:	In Rawalpindi?	
8 9	UH:	In Rawalpindi. Like, it's not in the city, but, it's a little bit far away from the city, you know. (Gestures with hand)	
9 10	SW:	Ok.	
10	UH:	Outside, like countryside we call it you know, like here we call it countryside.	
12	SW:	What's the name of the, ah, is there, ah, a town near it? Town? What's the town called in Tamal (ph) camp in Rawalpindi?	
13 14	UH:	Ah, this is the place, I'm giving to you. That's, ah, that's the city, I mean, the village name to Tamal (ph) camp and the camp name is Tamal (ph) camp.	
14	SW:	Oh, so, it's Tamal (ph) Village in, in, ah	
15	UH:	Camp, Tamal (ph) camp. It's a very popular camp. You know. (Nods head yes)	
10	SW:	Really. How, how is that? How is it popular?	
18	UH:	l mean a lot of peopl <mark>e know in Pakistan, you know(laughs) (gestures with</mark> hand)	
19 20	SW:	Ok. I mean, you know how different colleges are, are popular, or you know if you go to, you, you've heard of Harvard?	
20	UH:	(Nods head yes)	
21	sw	You've heard of uh University of California, Berkeley. They're famous	
22	UH:	Yes, sir. (Nods h ead yes)	
23 24 25 26 27	SW:	Why is this camp famous? Uh, Tamal (ph)	
	UH:	Why is this famous? This is a very nice question.	
	SW:	And I, we need a, we need a very good answer.	
	UH:	(Coughs and shifts in chair)	
27	SW:	Why is it famous? Tell us.	

1		Interview of Umer Hayat, 6/5/05
2	UH:	Ah, because, there is a leading Jamaat Ulema-i-Islam, Maulana Fazlur Rehman is very famous from that camp, you know.
3	SW:	Ok.
4	UH:	He's, ah, he's a big, ah
5	SW:	He runs that camp?
6	UH:	Oh, yeah. He's a big fish. (Nods head yes)
7	SW:	Ok.
8	UH:	He's ah
9	sw:	How big, how big is Fazul-ur-Reh?
10 11	UH:	He's a big, big fish. (gestures with hand) He's right now in, ah, opposition leader in Pakistan.
12	SW:	Opposition leader?
12	UH:	Opposition leader. (Nods head yes)
13	SW:	Like political.
15	UH:	Political.
16	SW:	Against Musharaf or
10	UH:	He is against Musharaf
18	SW:	Ok, Ok. So, he's famous for that.
19	UH:	Oh, yeah. (Coughs) He's famous for that because, ah, he's speeching is also in the TV or in the newspaper to hate America.
20	SW:	Ok. Ok. This Tamal (ph) camp
21	UH:	Yes.
22	SW:	Is it, is it, more famous than the other four camps?
23	UH:	Yes. (Nods head yes)
24	SW:	And the reason it's famous is because Fazlur Rehman runs that camp?
25	UH:	Yes. (Points and Nods head yes)
26	SW:	The other three camps he doesn't run?
27	UH:	No. Not, not that, not, not those.
28	sw:	Ok.

	-	Interview of Umer Hayat, 6/5/05
1 2	UH:	I mean that's Jamaat Islami like I told you
	SW:	Sure.
3	UH:	Qari Hussain Ahmed (ph)
4	SW:	Yes, yes, yes.
5	UH:	You know.
6	SW:	J-U-A. J-U-I-H?
7	UH:	J-U-I
8 9 10	SW:	And J-U-I-F.
	UH:	F.
10	sw:	Correct.
11	UH:	Yes. (Points and Nods head yes)
12	SW:	Ok. And J-U-I
13	UH:	Well they did together, you know, my, my, my knowledge, they all the same
15	SW:	They all the same.
16	UH:	Yeah.
10	SW:	Different
18	UH:	All the same.
19	SW:	Different alphabet soup letters, but same difference
20	UH:	Same thing.
21	SW:	Same difference.
22	UH:	Same, ah, same, ah, same mention or whatever.
23	SW:	Same purpose.
2 4	UH:	Same purpose, there you go.
25	SW:	Same purpose to kill, to kill Americans.
26	UH:	Oh, yeah, (Nods and tilts head to side) they all openly talk in the TV and the radio, I was there, you know, they burn the flag, you know. ((Nods head yes)
27	SW:	Ok.
28	UH:	American flag. And, ah, so many times they attack on, ah, American Embassy, you know, but no more, because their security very tight.
		82

1		Interview of Umer Hayat, 6/5/05	
2	sw:	Ok.	
3	UH:	In American Embassy and, ah, I went personally, my, I make uh, I renew	
4		passport I saw what happened, the, the security very tight. No more, you can't park the car over there. You have to take the bus from like two mile. Far away from the Embassy. After that, you know	
5	sw:	Ok.	
6 7	UH:	Ah, or the bus is going to, like we coming here, they check the bus from the bottom the top and everybody come outside and	
8	SW:	Ok	
9	UH:	You know what I mean?	
10	SW:	Yes.	
11	UH:	Because he's, after his speech, after his speech, Fazlur Rehman, if you see any American, if you know he's American	
12 13	SW:	To kill.	
13	UH:	kill him that's it. (Nods head yes)	
14	SW:	But Americans in a sense, not Muslim-Americans like you, you're an American, he wouldn't dare do that?	
16	UH:	Well, we were scared also but, ah, we, he don't know we are American citizens . (UI).	
17	SW:	Ah, I see.	
18	UH:	He know we live in America, but he don't	
19 20	SW:	But	
20 21	UH:	he don't know we are American citizen, you know	
21	SW:	ls, is	
23	UH:	And, we're not telling to the people we are citizen.	
24	SW:	ls your	
25	UH:	We tell them we are Pakistani. Yes sir.	
2 6	SW:	I'm sorry. Is, is your father-in-law, Sadiq (ph), is he, um	
20 27	UH:	Saeed-ur-Rehman.	
28	SW:	Saeed-ur-Rehman, does he, um, is he close to Fazlur Rehman?	
20	UH:	Yes. (Nods head yes)	
		83	

1		Interview of Umer Hayat, 6/5/05
1 2	SW:	Very close, how close?
3	UH:	They are close. Close means close, you know. Not, not over there, not over
4		there close. Like you know (gestures with hand close or next to body)
5	SW:	Like, like there, there, ah, there they can talk
6	UH:	(UI) how much we have space, you know.
7	SW:	Ok.
8	UH:	From many, many years, not from nine-eleven or, you know what I mean?
9	SW:	Yeah, yeah. Did, um, what else is this, you mentioned this Tamal (ph) camp is very famous out of all the four, out of all the four camps Tamal (ph) camp is the
10		most famous because it's headed by Fazlur Rehman. But what else is, is, did you visit that camp, Tamal (ph) camp
11	UH:	Tamal (ph) Camp? Yeah, it's close to first, first camp is that. (Nods head yes)
12	SW:	Ok, is, because it is the closest one.
13	UH:	Yeah. (Nods head yes)
14	SW:	Ok.
15	UH:	I saw whatever they did inside (Nods head yes)
16	SW:	Ok, Ok and what, what, and, ah
17	UH:	We got security, you know like with us you know
18	SW:	Yeah
19	UH:	watching us, and before we was going (points to different spots on body)
20	SW:	Oh, they would, they would uh, kind of inspect you for weapons?
21	UH:	Yes, they can't trust us, like
22	SW:	Even, even if you are with a driver or you were with ah
23	UH:	Oh yeah, no, no
24	SW:	with Saeed?
25	UH:	Oh yeah, security very tight.
26	End	of Video tape 1
27	Begi	nning of Video tape 2
28	13:00	D:54

1		
1		Interview of Umer Hayat, 6/5/05
1 2	UH:	Over the face like a ninja. (gestures with hands over face)
2	SW:	Ninja.
4	UH:	Ninja.
5	SW:	Ninja Turtle.
6	UH:	Ninja Turtle, you can call him.
7	SW:	Ok, all right.
8	UH:	But, I can't mention from them because they was from, I saw those student some in my father-in-law Madrassah.
9	SW:	l see.
10	UH:	So that's why I see with my, my eyes (points to eyes).
11	SW:	In Jamaat…Ok.
12	UH:	Oh, this guy I saw in Madrassah.
13	SW:	Sure.
14	UH:	Jamaat-e-Islamia (Nods head yes)
15	SW:	Jamaat-e-Islamia.
16 17	UH:	Yeah, so there is some uh, look like to me (points to eyes), I'm not sure if there is a Malaysian too.
17	SW:	Ok.
18	UH:	There is, look like to me, Saudi. They not gonna you know, say hey (gestures with hands)
20	SW:	Yeah, I'm Saudi (gestures with hand to self). This is um, Malaysian.
21	UH:	(UI), no, no, not like this, you know. But look like to me, I, I, my knowledge is there is Saudi Arabia, there is a Chechen, there is uh Afghani, there is uh
22		Pakistani, which is, you know, which is already the government know Pakistan, where they come from.
23	sw:	Ok.
24	UH:	Which country are they coming. They talking in the newspaper, we have a still
25 26		not controlling the, those camp, we have uh still coming from Chechnya, we have uh still coming from Afghanistan border, the Mujahideen or you calling, uh,
26 27		Mujahideen or whatever they call him right nowthe, you know, the Jihad for the people. (Counts on hands)
27	sw:	Jihadis.
28	UH:	So they're coming from uh some Bangladeshian
		85

1		Interview of Umer Hayat, 6/5/05
1 2	SW:	Ok.
3	UH:	Border. You know from Kashmir.
4 5 6	SW: UH: SW:	Ok. You know. So-so basically you've visited these camps in, in August and one of the camps
7 8	UH:	you visited was Tamal camp in August 2004. (Nods head yes)
9	SW:	Uh, a camp that that was attended by, by Hamid previously.
10	UH:	Um hmm, previously, you got it. (Nods head yes)
11	SW:	Previously, Ok, for six months.
12	UH:	Six months.
13	SW:	And Hamid would normally just because it's close to Rawalpindi he would just uh-uh maybe go there for a week and then come out.
14 15	UH:	Come back, goes to like uh five, six miles, you know.
15	SW:	Ok. Oh, really. That, that, that close, huh?
10	SW:	Very close, very close.
18	UH:	Pakistan government know where the(UI)
19	SW:	Ok. What specific training did Hamid get from them? What, what did he tell you about the training? What did you see in the training that he received?
20 21	UH:	Well I saw over there, you know, like they, they, they learn the karate. (gestures with hands)
21	SW:	The what - karate?
23	UH:	Karate.
23 24	SW:	Ok.
24	UH:	They learn the karate.
25 26	SW:	In self defense, did you pick up some karate moves? Did you pick it up?
20 27	UH:	No, no not me, not me.
28	SW:	No? Cause you know, American wrestling, WWF.

1		Interview of Umer Hayat, 6/5/05
2	UH:	Yeah, but uh I just do with my kids, like this, you know. (gestures with hands in karate moves)
3	SW:	Ok.
4	UH:	But I don't know karate.
5	SW:	Ok.
6 7	UH:	Because I'm not training from those camps, remember that, please. (gestures with hands in a stop motion)
, 8	SW:	Ok.
° 9	UH:	Yeah, I just visit but.
9 10	SW:	It's like a, it's like a father would be visiting to go to a college campus.
10	UH:	That's it.
12	SW:	Ok.
12	UH:	They learn the karate and they, they make a dummy, you know what I mean?
13	SW:	Dummy, targets.
14	UH:	Targets, you know.
15	SW:	Ok.
17	UH:	Target, they don't like who. They shoot, (uses hand to simulate holding a gun and shooting) you know, the dummies, they make his face, you know. (gestures with hands to face)
18	SW:	Like who?
19 20	UH:	Like President Bush.
20	SW:	Bush.
21	UH:	Rumsfield.
22 22	SW:	Ok.
23	UH:	Colin Powell.
24 25 26 27 28	SW:	Ok.
	UH:	Was used too.
	SW:	Ok.
	UH:	You know.
	sw:	Sure.
		87

1		Interview of Umer Hayat, 6/5/05
2	UH:	Yeah.
3	SW:	Ok,
4	UH:	And uh
5	SW:	So target practice, shooting, defense, uh karate, uh.
6	UH:	Yes. (Nods head yes)
7 8	SW:	What else did they uh, did they learn, what, what else did they learn, what else did Hamid, did Hamid tell you all this too? Hamid says oh, father, when I came back uh would he tell you these things too, would he tell you, uh,
9	UH:	(Nods head yes)
10	SW:	He would, he would tell you. Kinda like uh like basically giving you
11	UH:	Yes.
12	SW:	Giving you uh an update.
13	UH:	But I saw with my own eyes too, (gestures with hands) you know, you know, what they learn over there.
14	SW:	Well what else did they, what, so.
15 16	UH:	Like a stick, a big stick and you know they're hanging and jump like 50 feet over there. (Gestures with hands)
17 18	SW:	Well, what was Hamid's best uh best, what did he like, enjoy most in the camp, did he?
10	UH:	Karate.
20	SW:	Karate, huh?
20	UH:	Right.
22	SW:	So he can take on anybody. He can take on
23	UH:	But they give you everything. (Moves head from side to side) They give you every uh, uh, they not only showing in karate, they, they, they, they teach you uh shooting and everything like this.
24	sw:	What kind of weapons, what shoot, what weapons did they?
25 26	UH:	Well they have a weapon inside.
26	sw:	Yeah?
27 28	UH:	Yeah.
20	SW:	Ka machine guns?
		88

1		Interview of Umer Hayat, 6/5/05
2	UH:	Um, they calling it Kalishnikoff.
3	SW:	(UI) Kalishnikoff, AK-47?
4	UH:	Like, like I told last night Gary.
5	SW:	Ok.
6	UH:	Yeah.
7	SW:	Yeah.
8 9	UH:	They, they coming from those in, in a Pakistan, eh from China. The border is close to Pakistan China. Smuggling from the (UI). The Kalishnikoff.
10	SW:	Smuggling huh? How big is this camp? How many people in the camp?
11	UH:	Well I saw about 3, 400 people.
12	SW:	That big?
13	UH:	Yeah. Well, no, it's bigger than that.
14	SW:	Yeah?
15	UH:	Oh yeah. Now you mention today, they're sending in Iraq.
16	SW:	Yes, yes, yes.
17	UH:	You know. They sending in uh Syria. They're sending in Afghanistan. They're going from Pakistan all the time. (Counts with fingers)
18 19	SW:	How did they send people from the camps to Iraq? By way of what, how? Smuggle?
20	UH:	You know, they going by Afghanistan. Because here in Pakistan, this is the border close (gestures with hands)
21	SW:	And, and how do you know that? Umer, how do you know that?
22	UH:	Oh, I know by the news. I know by the news.
23	SW:	Well the news not know, does not know, just have to report onsmuggling.
24	UH:	Well yeah, they telling me, really.
25	SW:	Who, who told you?
26	UH:	The TV.
27	SW:	Ok.
28		
		89

1		Interview of Umer Hayat, 6/5/05	
2	UH:	The TV showing still crossing the people from Afghanistan, from Pakistan border to Afghanistan, going to, and especially India. Especially India. (gesturing with hands))
3	SW:	(UI)	
4	UH:	Z TV and we was wa tching that .	
5	SW:	But, uh , uh	
6	UH:	They blaming Pakistan. They say, they still sending Mujahideen to,	
7	SW:	l see	
8 9	UH:	uh which is we have uh proof. That's what they was telling. (Gestures with hands)	
9 10	SW:	Did you hear this directly to from, from Saeed (ph) or, or?	
10	UH:	No, not from Saeed (ph) .	
12	SW:	What about the driver?	
12	UH:	No.	
13	SW:	Did you hear from the driver too?	
15	UH:	No, I, I, I, I.	
16	SW:	So that's just based on news accounts is what you're telling me.	
17	UH:	Yes, yes, (Nods head yes) but it's true, but it's true. They, they still going, you know.	
18	SW:	Ok. So right now, today, as we speak, as we're talking right now.	
19	UH:	Yes.	
20	SW:	They're still a camp. They're people, there are Jihadis training right now.	
21	UH:	Where?	
22	SW:	In Pakistan.	
23	UH:	Oh yeah, absolutely. (moves head to the side)	
24	SW:	Do, do they have like a semester break like college?	
25	UH:	Semester break, uh.	
26 27	SW:	Do you know what I mean? Semester break. They, they stop for training, and then they go uh they go back.	
27	UH:	Uh, I don't know abo ut that .	
28	SW:	Ok.	
		90	

		Interview of Umer Hayat, 6/5/05
1		
2	UH:	I'm going to lie to you(UI)
3	13:07	
4	SW:	It's just continuation (UI).
5	UH:	They go and they go, no, no.
6	SW:	Ok.
7	UH:	They're still going, I guess, go 24 hr day, you know. (Gestures with hands)
8	SW:	So after, after so they, they learned the karate, they learn shooting.
9 10	UH:	When they learn, they perfect they sign-up they say, your mission is, you know, maybe go to Iraq or maybe go to Chechnya or go to Afghanistan. (Gestures with hands)
11	SW:	Really? They give you assignment?
12	UH:	Well that's why they learning over there. (Gestures with hands)
13	SW:	Well so, yeah, that's not, Ok.
14	UH:	But my son, Hamid, he's learning for his own like uh, you know like somebody
15 16		just un mention to him (gestures with hands) to learn the Jihad, those, he don't learn to go Chechnya or Afghanistan to kill the people (gestures with hands like holding a gun) or, you know what I mean. Like my meaning (puts hand on own chest) is, he learn, but he like you, something you want, you know, say oh, I want this but how I gonna learn this, you know. Like, how am I gonna explain to you.
17	sw:	You're saying, you're telling me
18	UH:	Yes.
19	sw:	that Hamid, who expressed his desire to go to, to Jihad training camps
20	UH:	Yeah, absolutely
21	sw:	Since he was 14 years old.
22	UH:	Uh, not so long.
23	SW:	Since 14-15. (Nods head yes)
24	UH:	Yeah.
25	SW:	Ok, and, and decided to go to training uh training camp just out of curiosity?
26	UH:	Yeah. (Nods head yes)
27 28	SW:	Just to learn for whatever?

1		Interview of Umer Hayat, 6/5/05
2	UH:	That's it. (Gestures with hands) After that he go nowhere, he stay home, you know.
3	SW:	Are there people like that?
4	UH:	Which people?
5	SW:	People who just go to training camp and that.
6	UH:	No, there's no people, I'm not talking about that. I'm talking about Hamid Sean.
7	SW:	Why is he different from the rest?
8	UH:	(Shrugs with open hands)
9	SW:	Because we know, we know, that just like you told us, they do get sent. Why not Hamid? They get sent to Iraq. I, I don't, I don't
10	UH:	He don't go. Maybe he refuse it, you know he don't go.
11 12	SW:	Uh, can he refuse it?
12	UH:	No, no, no, no. He do n't mention to go to Iraq and go, go to Jihad, you know what I mean?
14	SW:	He didn't mention it to you.
15	UH:	Yeah.
16	SW:	So maybe, deep in his heart maybe that's his mission,
17	UH:	(Nods yes and gestures with hand to heart)
18	SW:	But he didn't tell it to you specifically.
19	UH:	No, no, he d o n't tell m e.
20	SW:	He did not tell you what, did he tell you, what his, what, what, where he's gonna be sent to?
21	UH:	No, no, exactly.
22	SW:	But he told you.
23	UH:	Yeah.
24	SW:	But he told you what training, but he told you what training he's getting.
25	UH:	Yeah, yeah. (Nod s head yes)
26 27	sw:	He would come and visit you uh when he comes by and takes a break from training.
28	UH:	Yeah, yeah. (Nods he ad yes)

		Interview of Umer Hayat, 6/5/05
1	SW:	He would tell all the training that he had.
2	UH:	Yes, yes. (Nods head yes)
3	SW:	Did they teach, do they teach him how to uh basically uh hate America, do they
4		get speeches like that too, hate Americans or uh stuff like that?
5	UH:	(Smiles and puts head to the side) They, they, they, they was uh training for Jihad, all over, you know.
6	SW:	Ok.
7	UH:	Non-Muslim people.
8 9	sw:	Non-Muslim.
9 10	UH:	Yeah. (Nods head yes) So Non-Muslim and American too.
10	SW:	Ok. Who else?
11	UH:	You know, India too.
12	SW:	India? Ok.
13	UH:	India. And uh, yeah, there is, uh Chechnya, I mean uh Russia.
15	SW:	Ok.
16	UH:	Or Chechnya or Bosnia. (Puts hand up in a fist)
17	SW:	Ok.
18	UH:	Mujahideen is going to the Bosniaall over.
19	SW:	You, you mentioned that um that uh a, a lot of uh, you, you mentioned to Gary yesterday that uh there's other individuals who went to Jihad training camps who are now in Lodi.
20	UH:	Lodi, yeah, here we go, now we're talking. (Nods head yes)
21 22	SW:	Yes. You know where we're getting at, right? You know the purpose of what we're, we're trying to get at. We want to prevent any terrorist attacks.
23	UH:	Yes. (Shifts in seat)
24	SW:	Ok.
25	UH:	Yes.
26	sw:	And that's why we were concerned about Hamid yesterday.
27	UH:	Right.
28	SW:	Ok. It, it was not our fault that, that he had to go to jail. It was our boss, above us, maybe even President Bush.
		93

		Interview of Uncer Viewet 6/5/05
1		Interview of Umer Hayat, 6/5/05
2	UH:	That's, that's his own fault.
3	SW:	Ok. But then what, I'm saying is it's out of our hands.
4	UH:	Yeah.
5	SW:	But that, but what we need to do right now is to make sure, and this is very hard for us, we have to convince
6	UH:	Yes.
7 8	SW:	our, our higher and it goes even up to maybe President Bush, that we need to let him know, that, Hamid or Umer areare not planning anything here, Ok.
9	UH:	(Puts head down and Nods head yes)
10 11	SW:	But we need to identify other individuals who went to Jihadi camp because we don't know what's on their, what's on their heads.
11	UH:	That's on their mind, you are right. (Nods head yes)
12	SW:	Do you understand?
13	UH:	Yes, sir, you are right.
14	SW:	Besides the four people and I think we have the four people's names.
16	UH:	Yeah, I gave it to the m twice, (UI) .
17	SW:	Who else is out here?
18	UH:	Huh?
19	SW:	Who else is out here? Who else besides those four are out here? Not just in Lodi, in California.
20 21	UH:	I, I, you know, I'm not a FBI, Sean. Why you asking me in California. I don't know besides those four people.
21	sw:	So you just know anything within the Lodi.
22	UH:	I know where I work.
23 24	SW:	So Lodi.
24 25 26 27 28	UH:	Yeah, but I, if I tell you in Sacramento, I don't know about Sacramento, Muslim people. I don't know about Stockton, Muslim people. (gestures with hands)
	SW:	Are they just, do they just keep to themselves, Lodi Muslims with the, just Lodi Muslims and Sacramento Muslims, just with Sacramento?
	UH:	Yeah. (Nods head yes)
20	SW:	They don't.

l

1		Interview of Umer Hayat, 6/5/05
2	UH:	No, they don't come over there and we don't have to do with them anything. (Gestures with hands)
3	SW:	Ok.
4	UH:	Because 40 mile and, you know, Lodi.
5	SW:	Ok.
6 7	UH:	So we have own mosque and which is we know those people from around this area.
8	SW:	Ok
9 10	UH:	About 400-500 people, uh each of them uh each of them know. You know what I mean, yeah.
10	MB:	So you don't know of any other people in
11	UH:	No, no.
12	MB:	that, that have attended these camps.
13	UH:	No, sir, absolutely.
14	SW:	You told us, you told us everything about those four.
15	UH:	Four. (Holds up 4 fingers)
10	SW:	Ok.
18	UH:	Khalid Khan, Sultan Afzar (ph), Abdul Rashid and Abdul Rehman. (Counts on fingers)
19	SW:	Ok, and where, I want you to tell us.
20	UH:	Yes.
21 22	SW:	What you know about these individuals and how and, and I know you told this yesterday, and I just wanna, I just wanna verify this too.
23	UH:	Go ahead, go ahead.
24	SW:	Are, are these people who went to uh to Jihadi training camps, are they, were they directed or under the control of Shabbir Ahmed, and Muhammad Adil Khan? Do, do you understand what I'm saying?
25	UH:	Yes. (Nods head yes)
26 27	SW:	Where they directed by Muhammad Adil Khan to go to train uh Jihadi camps?
28	UH:	Uh, from Adil?

		Interview of Umer Hayat, 6/5/05
1	SW:	From Adil.
2	UH:	No.
3	SW:	Who, who from then?
4		
5	UH:	Well, maybe Shabbir. I think Shabbir because they sit it down with Shabbir.
6	SW:	Who's they? The four?
7	UH:	The four, you know. (Nods head yes)
8	SW:	The four sat down?
9	UH:	I, I don't see Khalid, (Shifts in chair) I don't see Khalid, Khalid Khan. I don't see he sit down with the Shabbir, you know.
10	SW:	Ok.
11	UH:	But those three of them Abdul Rashid and uh Abdul Rehman and uh Sultan Afzar (ph). They were sitting down with Shabbir so I'm think. (Counts on
12		fingers)
13	SW:	When, when, please tell us.
14	UH:	Long time.
15	SW:	When, the whole story.
16	UH:	When, from a long time they set it down over there.
17	SW:	When was that? When?
18	UH:	Uh, I can say that three year ago.
19	SW:	Three years ago.
20	UH:	And they still sitting down over there in his house.
21	SW:	Because they're back now, right?
22	UH:	Huh?
23	sw:	They're, they're, they've been back from the training camp.
24	UH:	Yeah, they've been he re in Lodi .
25	SW:	Ok. Those three people.
26	UH:	Yes, sir.
27	sw:	Ok. How do you know that they sat down with Shabbir? How do you know that they sat down with Shabbir to talk?
28	UH:	Because see, lookit. (moves forward in seat and gestures with hand) please.
		96

1		Interview of Umer Hayat, 6/5/05
2	SW:	Please.
3 4	UH:	Yes. I will explain you my best. When we pray 10:00 in the night, we're going home. So here's the house. Here is the mosque. There is the house. (gestures with hands)
5	SW:	This is on Poplar Street.
6 7	UH:	Poplar, look it. This is the walk side, you know. This is the mosque, this is Shabbir house. This is the front uh door. (gestures with hands)
	sw:	Yes.
8 9	UH:	The screen door.
-	SW:	The screen in the front.
10 11	UH:	You can see from there.
11	SW:	Ok.
12	UH:	I can see him, they sit it down. But I personally not uh listen or what they talking about. (gestures with hands)
14	SW:	Ok.
15	UH:	But I saw them, they have a relationship with Shabbir. (Points to eyes)
16	SW:	Ok. Yes.
17	UH:	But that's what I told Ga ry too .
18 19	sw:	Ok. But did Shabbir, sorry. Ok did, but, but so, you're telling me that Shabbir um had influenced them to go to uh to Jihadi camps?
20	UH:	Uh, he's not uh
20	SW:	Three years.
22	UH:	He's not uh he's not talk uh I mean in the opening and uh Masjid but I don't know if they talk inside.
23	sw:	Ok.
24	UH:	Because I'm thinking (puts hand on head) they were sitting down over there.
25	SW:	Ok.
26	UH:	Maybe he mentioned to them go to Jihad - Shabbir.
27	sw:	Ok. And, and Shabbir, we know that he's gone to Jihadi camps, right?
28	UH:	When he was Pakistan. (Nods head yes)

1		Interview of Umer Hayat, 6/5/05	
2	SW:	Right.	
3	UH:	I give them the answer yesterday to Gary. When he was Pakistan, yeah, he was most wanted in Pakistan.	
4	SW:	Ok.	
5	UH:	From one airport, Islamabad.	
6	SW:	Ok.	
7	UH:	Then he uh when he was coming to United States, he was coming on Karachi.	
8	SW:	Ok.	
9	UH:	You know.	
10	sw:	Ok.	
11	SW:	Yesterday too you mentioned and just for, for Mike's benefit.	
12	UH:	Go ahead, go ahead.	
13 14	SW:	Is that uh you said in the scheme of things, remember when Gary was, was pointing to the hierarchy and uh.	
14	UH:	Yeah, right, yeah, yes, yes. (puts hand up high)	
15	SW:	Basically that uh Shabbir uh Shabbir's boss is Adil Khan.	
17	UH:	Uh huh. (Nods head yes) Absolutely.	
18	SW:	No doubt. Adil Khan. Ok, go ahead.	
19	UH:	Uh, they like this. (puts two fingers together)	
20	SW:	Ok.	
20 21	SW:	Adil Khan, Ok	
21	UH:	Don't, please, Ok.	
22	sw:	Don't, don't, don't mention this. Yes, yes, yes. What it, believe me, that's our number one goal right now. Know that your identity will be protected.	
24	UH:	(UI) this is going to be a problem for me later on. I don't know, maybe not.	
25	SW:	But our main goal	l
26	UH:	Ok.	
27	sw:	Ok. That's, that's a given. We're there, rest assured	
28	UH:	(UI)	

		Interview of Umer Hayat, 6/5/05
1	SW:	that the FBI, that's our job. We're very good at doing that. Ok.
2	UH:	Yeah.
3	SW:	Ok.
4	UH:	Fine
5	SW:	We, we've been, you know
6	UH:	Don't involve me in that(UI)
7	SW:	That's the reason, reason why a lot of people talk to us.
8	UH:	Yes
9 10	SW:	Ok. Bad guys, good guys, any guys, any person they like to talk to the FBI. You know why? Because they know we'll keep their identity.
11	UH:	Ok
12	SW:	Ok. It will not be divulged. It will not be mentioned to anyone.
13	UH:	Maulana Adil is uh boss. To Shabbir boss. Ok? Then who is Maulana Adil's boss?
14	sw:	Fazul
15 16	UH:	Fazlur Rehman. Which is I went, this morning, and I put the you know that thing, ah (pats side pocket of jacket)
17	sw:	Oh, the recorder. Ok. The, but he didn't really talk too much. Ah.
18	UH:	Adil
19	SW:	Adil is smart. Adil is smart.
20	UH:	Did you listen to the tape?
21	sw:	I did not. No. But, I heard what you said. You mentioned it to us.
22	UH:	No, one hour and fifteen minutes I was talking to him, but uh
23	SW:	Ok, what did he say? What did Adil Khan say about Fazlur Rehman?
24	UH:	I told him I repeat him questions, you know, Maulana Fazlur Rehman is, ah, what, what kind of relationship you have it. Say, I meet him personally, but I
25 26	C14/1	don't have a relationship with him.
26 27	SW: UH:	So he's denying it. That's not true.
	SW:	Ok.
28	377.	He's lying, yes?

4		Interview of Umer Hayat, 6/5/05
1	UH:	Ok.
2	SW:	Adil Khan is lying.
3	UH:	Oh, no. They know each other
4	SW:	Yes.
5	UH:	you know.
6 7	SW:	And, and how do you know that? How do you know that they know each other?
8	UH:	Well, he was come here first said, he said. My, my, Maulana Fazlur Rehman is my best friend.
9	SW:	Who, Who
10	UH:	He come to Madrassah Farooqia over there, you know, in Pakistan.
11	SW:	Did you hear that from Adil Khan?
12	UH:	Yeah! (Nods head yes)
13	SW:	He told you this
14	UH:	Yeah
15	SW:	in person?
16 17	UH:	That was, when he was come here new to this country, you know, like 4 year before, I'm talking about.
17	SW:	And that's honest, honest truth?
19	UH:	(Moves head to side.) Everybody know Adil Khan is, ah, he know Maulana Fazlur Rehman. Maulana, That's what he tell me this morning, too. He say,
20		yeah he visit to my Mad rassah so many times.
21	SW:	Um hmm
22	UH:	But, ah, we, he say that I, I, ah, if I mention somebody, to be mention to the Jihad, I fire them from the school. That's what he telling me in the tape.
23	SW:	So that was kinda funny, because it is not true.
24	UH:	Yeah. He don't know I have a tape. But, (Pats jacket pocket)
25	SW:	No, no. 1 know. Yeah.
26	UH	He, he never is going think like this. I have a tape, you know. But, he denied that.
27 28	SW:	So they are very close. You're saying that, ah, Adil Khan's boss is Fazul-ur- Rehman, Fazul
		100

Interview	of	Umer	Hayat,	6/5/05
-----------	----	------	--------	--------

UH: Absolutely	
SW: and they're both of the same Jihadi mind set that, ah, basically	
UH: But this, this morning he was telling me, we not here for the Jihao	d.
SW: I know, he's very smart that way, huh. Adil Khan is very smart th	at way.
UH: He said no. That's not our story .	
SW: And, and is that way Adil Khan is? He's, he's very smart, he will what, what he thinks?	not tell you
8 UH: He's smart. (Nods head yes)	
9 SW: Very smart.	
10 UH: Absolutely he's very smart, he's PhD.	:
11 SW: Ok. PhD	
12 UH: He's smart.	
13 SW: Ok. And uh	
14 UH: His name is Dr. Adil Khan.	
15 SW: Sure. A lot of people respect him, huh, because	
16 UH: Oh yeah. (Moves head to the side)	
17 SW: But you know sometimes, ah, ah, a title or even a, ah, status doe person respect if they're doing the right, if they're doing the wron 18	es not afford a ng thing.
18 UH: Um hmm. 19	
SW: Do you understand what I am saying?	
UH: Yes. Yes, yes.	
21 SW: Ok. And I know you know that because otherwise you would, you would not be here telling us the truth. I know that. Ok.	ou would, you
23 UH: (Nods head yes)	
24 SW: So you know, you learn from first hand, you heard it from Adil him Rehman is, is his close associate.	mself that Fazlur
25 UH: Yes. That's what he tell in the morning, too. He say, he is a frier	nd of mine. but.
ah, I'm not, I am not, cooperating about the Jihad from him, you what he denied.	know. That's
27 SW: That's what he denied this morning.	
UH: Yeah.	

1		Interview of Umer Hayat, 6/5/05
2	SW:	But you've heard from Adil, talk about Jihad stuff with, ah, how, how, how
3	UH:	No, not the Jihad stuff. You know, why he's telling lies, you know.
	SW:	Yes.
5	UH:	(UI) He says he's best friend of mine, Maulana Fazlur Rehman.
5	SW:	Um hmm.
	UH:	But oh yeah we mentioned to that point, (pointing to hand/fingers) the one you talking about Jihad. He say from his mo, from his village some people, some guys, some kids, you know, they was reading Quran and learning in my Madrassah in Pakistan, Karachi fighting camp.
)	SW:	Uh huh.
.0	UH:	Somebody give me his set of books to me. They mentioned those kids to the Jihad. And I find out he says, they, they from Maulana Fazul-ur- Rehman village or the group, whatever.
12	SW:	So this is Adil telling you this.
3	UH:	Yes, this morning.
4	SW:	Ok.
15	UH:	When I wore the tape.
16	SW:	Ok.
17 18	UH:	And I find him. Ok, whoever going to do this.
19	SW:	Well, cause, he want's you to deny it. He want, Adil Khan wants to deny any involvement with Jihad.
20	UH:	Yes. (Nods head yes)
21	SW:	But, but you know personally through talking with Adil Khan that, that he believes in Jihad. Adil Khan believes in Jihad. Is that correct?
 22 23 24 25 26 27 28 	UH:	(Moves head to the side) he's a (ph) Jihad.
	13:22	2:21
	SW:	Because he is the boss of Fazlur Rehman. Right? I mean, I'm sorry
	UH:	(UI)
	SW:	Fazlur Rehman is, is
	UH:	Adil Khan's boss. (Nods head yes)
<i>-</i> 0	SW:	Adil Khan's boss.
		102

l

1		Interview of Umer Hayat, 6/5/05
2	UH:	Absolutely.
3	SW:	who believes in Jihad
4	UH:	Yes sir. (Nods head yes)
5	SW:	against Americans.
6	UH:	Yes sir. (Nods head yes)
7	SW:	So, they're of the same thoughtsame
8	UH:	But he's denying here.
9 10	SW:	Oh, no no, I know. Denying is, is his way of, of, you know, telling us a lie. Ok. But we know the truth. You know the truth.
10	UH:	Yes. (Nods head yes)
11	SW:	Right?
12	UH:	Yes. (Nods head yes)
13 14	SW:	There's no doubt in your mind that Adil Khan is, ah, is, ah, believes the same thing that Fazlur Rehman believes.
15	UH:	That's you're job then, you know what I mean?
16	SW:	I, I understand.
17	UH:	You are going to find out what is the truth and what is (gestures with hand)
18	SW	But we want to know, what you
19	UH:	I tell youwhatever in my (points to chest)
20	SW:	You heard this directly from Adil Khan.
21	UH:	Oh, yeah. (Nods head yes)
22	SW:	He tells you these things. He confides, does, he confides in you?
23	UH:	Yes. Yes. (Nods head yes)
24	SW:	Then does he talk to you in, ah, Farooqia Islamic Center on lower Sacramento.
25	UH:	He talk to me this morning.
26	SW:	No, no, no. I meant, let me clear, let me clarify myself. When Adil Khan talks to you, he, conf uh - not just this morning, but whenever, in the past, he would talk,
27 28		I mean, when he talks to you in the past, he mentions, ah, he mentions his relationship to Fazlur Rehman and Jihad stuff. Right? Does Adil Khan mention stuff like that to you? That's how you know he, do you understand what I'm asking?

1		Interview of Umer Hayat, 6/5/05
2 3	UH:	Yeah. He was, he say he's the best friend of mine when he was, ah, he was, ah, secretary or something in Pakistan.
	SW:	Um hmm.
4 5	UH:	We was using his airplane, you know, to go other city or
5 6	SW:	Adil Khan met, told you that when he was in Pakistan that he would use Fazul- ur- Rehman's airplane?
7	UH:	(Nods head yes) Airplane.
8	SW:	Oh, he's got an airplane. He's big shot, huh?
9	UH	Big.
10	SW:	Big, big, very big.
11	UH:	I told you that.
12	SW:	How, If you were to, if you were to compare Fazlur Rehman to say the U.S. government, would he be like President Bush?
13 14	UH:	(Nods head yes)
14 15	SW:	Or would he be like
15	UH:	Yeah
10	SW:	as big as President Bush?
17	UH:	Yeah.
18	sw:	Fazlur Rehman is like President Bush in Pakistan?.
	UH:	Yeah. A lot of people behind on him.
20 21	SW:	Is that right.
 21 22 23 24 25 26 27 	UH:	Yes
	SW:	So if Fazlur Rehman is president, is like President Bush, what is Adil Khan. Is he vice president?
	UH:	You know, not going to be vice president, but he's going to be close enough to him, you know.
	SW:	Sure. Sure.
	UH:	You can tell him, right hand.
27	SW:	Ok. Right hand?
28	UH:	Yes.
		404

1		Interview of Umer Hayat, 6/5/05
2	SW:	And you know this because Adil Khan told you this?
3	UH:	(Nods head yes) Absolutely, you know he tell us best friend of mine.
4 5	SW:	Let me ask you. Who else did he tell you, did he tell this? Who else did he tell you, did he tell his relationship to Fazlur Rehman about? And who else did he tell, who else knows this relationship with Fazlur Rehman?
6	UH:	Oh, a lot of people know in Lodi.
7	sw:	Ok.
8	UH:	Yeah.
9	sw:	In a momentI will show you.
10	UH:	Whole Mosque know.
11	SW:	In a moment I will show you some pictures. Maybe you can help me.
12	UH:	Ok.
13	SW:	Maybe for now we'll take a break.
14	UH:	Ok. Yeah, that will be better.
15	SW:	We'll take break. Ok?
16	UH:	And come back?
17	SW:	And we'll come back. I'll let you sit here for now, um, you still have water.
18	UH:	Yeah, but I want a smoke.
19	sw:	You want a smoke right now?
20	UH:	Please.
21	SW:	Ok.
22	UH:	Just throw me outside(UI)
23 24	SW:	You're not getting nervous are you? We're just getting (UI). You're not getting nervous?
24 25	UH:	No, no, no.
25 26	SW:	Ok
26 27	UH:	That's not what I mean, but
27	SW:	We're beyond that now. Right? We're, we're past that. Hopefully, everything else we're saying right now is the truth. We don't need to tell lies at this point.
		105

Interview of Umer Hayat, 6/5/05

		Interview of Umer Hayat, 6/5/05
	UH:	No.
	SW:	Ok. And I believe you.
	UH:	I'm cooperating with you. (gestures with open hands)
	SW:	And I have to believe you. And I believe you.
	UH:	Now you believing me, so I am telling you the truth.
	SW:	But we need to, and, I apologize for, ah, for, ah, having to run things again because Mike has to know.
	UH:	Why those question is so many time, Ok. No problem, no problem, no problem. (gestures with open hands)
	SW:	Ok. Ok. And from what I've heard so far, you've been pretty consistent with what you've told Gary. Ah, unless we, you know, um, unless, ah, we find out otherwise.
	UH:	Ok.
	SW:	Ok. And, ah, we'll, we'll take a break right now.
	UH:	Please.
	SW:	Maybe go to a small break. Maybe Mike can escort you.
	UH:	l just need small break.
	SW:	Ok, up front?
	UH:	Yeah.
	SW:	Ok. We'll take a break right now.
	UH:	Yeah, just throw me outside.
	SW:	And then when we come back, I'll show you pictures. Ok?
	UH:	No problem.
	SW:	Ok, cause I want to know who else, ah, I know you know that Adil
	UH:	These pictures, where's comes from?
 24 25 26 27 28 	SW:	We're the FBI. We know the pictures.
	UH:	No, no, no. But who's picture is those?
	SW:	I will let you know.
	UH:	Oh.

1	Interview of Umer Hayat, 6/5/05				
2	SW:	I will find out from you. I need to show you pictures and I need to know what you know about these people.			
3	UH:	Uh huh.			
4	SW:	Yeah. Is that fine?			
5	UH:	If I know the pictures,			
6	SW:	Yeah			
7	UH:	And if I known them, I will let you know.			
8	SW:	Ok. When we come back			
9	UH:	If I don't know, what, what am I going to tell you?			
10	SW:	Yeah. (UI) When we come back. Ok?			
11	UH:	Yes sir.			
12	SW:	Ok.			
13	UH:	And Sean.			
14	SW:	Inshallah			
15	UH:	I'm ready Sean.			
16	UH:	You know no problem whatever you want (UI)			
17	(13:2	7:18, Door opens/shuts and everyone exits interview room)			
18	(13:3	3:57, MB and UH enter interview room)			
19	MB:	Here you go.			
20	UH:	Ok sir, come with me.			
21	MB:	Sean is, ah, Seah, he, I think he went to the restroom. And I'll, ah, make sure he, ah, comes back. Do you need anything? Water?			
22	UH:	No, got enough water here.			
23 24 25 26	MB:	You Ok?			
	UH:	Yeah.			
	MB:	Ok. Enjoy your cookie.			
	UH:	Just wait, waiting for you guys.			
27 28	MB: (13:3	Yeah. Ok. 4:16, MB leaves interview room)			

1	Interview of Umer Hayat, 6/5/05		
2	(UH is alone in room from 13:34:17 to 13:41:05 during which time he is eating and several times talking or humming to himself, (UI)).		
3	(13:41:05, SW and MB enter interview room)		
4	SW:	Ok with the smoke break?	
5	UH:	Yes sir.	
6	SW:	Ok. I know, ah, two o'clock we ah, you have to pray, yeah?	
7	UH:	Yeah.	
8	SW:	Ok, we can, we can bre ak at two .	
9	UH:	Yeah, that's fine	
10	SW:	Maybe be tw een now	
11	UH:	That's Ok.	
12	SW:	and two o'clock	
13	UH:	(UI)you know, no problem.	
14	SW:	No problem.	
15	UH:	No	
16	SW:	Ok. But we want you to pray.	
17	UH:	Ok.	
18	sw:	We want you to pray.	
19	UH:	That will be good.	
20	13:41	13:41:50	
21	SW:	Um, I wanted to to just, we were just, ah, wh, what I wanted to to talk about again and just to revisit again, and is, ah, is ah you know, Hamid's, Hamid's training.	
22	Ok. And, ah, in terms of what, ah, you mentioned that he would, Hamid	Ok. And, ah, in terms of what, ah, you mentioned that he would, Hamid would, um, would take a break and come back and, ah, visit you and talk to you.	
23	UH:	No, not me.	
24	SW:	He, Ok. Who did he visit then?	
25	UH:	His father-in-law.	
26	SW:	His father-in	
27	UH:	I mean my grandfather-in-law. His grandfather.	
28	SW:	Grandfather?	
		108	
1		Interview of Umer Hayat, 6/5/05	
--	-----	--	
2	UH:	Yeah	
3	SW:	Which is your father?	
4	UH:	Well you mean he finished the whole training?	
5	SW:	No, no, no. Remember he would have breaks. During the week, he can come back home.	
6	UH:	To Rawalpindi.	
7	SW:	To Rawalpindi.	
8 9	UH:	Ok.	
10	SW:	And he would visit yo u as well?	
11	UH:	No. He visit to his, ah, grandfather, grandmother, and uncle. He stay over there. From there he go again.	
12 13	SW:	But he would talk to you though. He would tell you about, about his training, correct? He would tell you how	
13	UH:	We know that he is training. Yeah. Yeah. We know he is training. (Nods head yes)	
15	SW:	I mean you still talk to him.	
16	UH:	Yes, we know his training. (Nods head yes)	
17 18	SW:	Um, did you, um, visit h <mark>im during, the, the, you know, did you ever go up and talk</mark> to him about, ah, you know, visit, accompany him at the training at any point.	
18 19	UH:	No. No.	
19 20	SW:	Ok, even though it's six miles away.	
20 21	UH:	Yes, no, is not a six mile but I say six mile little bit far away, you know.	
21	SW:	From a	
22	UH:	l was busy like I say, you know, I was building my house.	
 23 24 25 26 27 28 	SW:	Ok.	
	UH:	I was not worried about him, you know.	
	SW:	Yeah.	
	UH:	Because he want to do it	
	SW:	Did you	
20	UH:	Everything.	
		400	

	-	
1		Interview of Umer Hayat, 6/5/05
2	SW:	Who uh, so basically he, just so I get what, what Hamid.
3	UH:	He is raised, you know, his grandfather house and he listen to them and his
4		uncle, Attique Ur Rehman, they, they since he was eight months and he's grow. (gestures height with hand)
5	SW:	Ok.
6	UH:	The whole life, you know in Rawalpindi.
7	SW:	Ok.
8	UH:	Most the time he stay with them, you know, because we was here. Like I told you, 8-month old and then he come back to United States like uh 2000, or 1999,
9		you know. Till he 8-months 1982, left to America, to come back, after 18-19 year you know. To America.
10	sw	So he was, he was
11	UH:	So, between that part, you know what I mean, he was with his grandfather.
12	SW:	Ok.
13	UH:	With his grandmother.
14	SW:	Ok.
15	UH:	You know. With his uncle he live over there in Rawalpindi.
16 17	SW:	Ok but when he, when he came here and uh, but he came, he went to America and then before going back to in 2003.
18	UH:	Yeah, yeah, yeah. (Nods head yes)
19	sw:	And so then the purpose of him going back in 2003 was to
20	UH:	For purpose like married.
21	sw:	And to go train for Jihadi?
22	UH:	To marry, the main part was to marry, build the house and.
23	SW:	No, no, for you. I'm talking Hamid.
24	UH:	Oh.
25	SW:	Is to train.
26	UH:	Ok.
27	SW:	To train in Jihadi camp.
28	UH:	Um hmm. (Nods head yes)

		Interview of Umer Hayat, 6/5/05
1	SW:	Ok, that was his purpose, right?
2	UH:	Yes. (Nods head yes)
3	SW:	Did he uh, did he fly? Uh which, which airlines did he fly?
4	UH:	Oh we went together.
5	SW:	Oh, you went together when going back.
6	UH:	Yes.
7 8	SW:	So which airlines was that?
8 9	UH:	United Airlines I guess.
9 10	SW:	So it was from San Francisco?
10	UH:	To Washington Dulles.
12	SW:	Dulles, Ok.
13	UH:	To uh UK.
14	SW:	UK.
15	UH:	From UK to Islamabad.
16	SW:	UK to Islamabad. All United Airlines. Is there United Airlines to Islamabad?
17	UH:	Yeah. Oh, no, no, no. Change airplanes.
18	SW:	Ok. Only to UK.
19	UH:	UK and then uh
20	SW:	And then from UK.
21	UH:	Uh Gulf Airline or Emirate,
22	SW:	Ok
23	UH:	Emirate,
24	SW:	OK
25	UH:	Emirate, Emirate.
26	SW:	Ok. Ok. And did you pay for the, for the, for your family's airfare tickets, right?
27	UH:	Yeah. (Nods head yes)
28	SW:	You paid for that.
	UH:	I buy, yes. (Nods head yes)
		111

1		Interview of Umer Hayat, 6/5/05
2	SW:	Did you charge it on credit?
3	UH:	Credit card.
4	SW:	Credit card.
5	UH:	Discover.
6 7	SW:	Isn't that, isn't that great with the credit card, Discovery, I mean, the, the, we were talking about it yesterday, remember, that you were um that, that the good thing about this country is um if you have good credit, you can charge as much and
8	UH:	Absolutely I have
9	sw:	(Laughs)
10	UH:	this much credit card (gestures with hands)
11	SW:	Ok, Ok, so you.
12 13	UH:	I have American Express, I have a household, I have a
13 14	SW:	So you have lots of, the only bad thing is that you, it's easy toto gain credit but you also have lots of debt too.
15	UH:	Um hmm.
16	SW:	But that's, that's Ok, you can pay that off whenever. I, I.
17	UH:	Interest you mean?
18	SW:	Well interest, but, you know.
19	UH:	Well still, still the balance is over there.
20	sw:	Yeah.
21 22	UH:	And if you see on my card the, the whole balance is there, only I pay interest because.
22	SW:	Ok.
24 25 26	UH:	l got no money that much, you know, I got only maybe from ice cream uh five thousand.
	SW:	So, so, so in Pakistan though, they probably don't have credit uh application, credit cards. Do they have
	UH:	They have now.
27 28	SW:	They do, but before, no.
20	UH:	Before, no.
		440

		Interview of Umer Hayat, 6/5/05
1		interview of other nayal, 0/5/05
2	SW:	Ok, Ok. So in 2003 when you left.
3	UH:	Yes, sir. (Nods head yes)
4	SW:	You've left with your family, including Hamid.
5	UH:	Yeah, including my daughter and my wife.
6	SW:	And uh, and you, you uh, you uh flew via United Airlines.
7	UH:	Yes. (Nods head yes)
8	SW:	Which you charged on your Discovery credit card.
9	UH:	Yes. (Nods head yes)
10 11	SW:	For, for everybody's flight and you went uh you went through UK, from Dulles to UK.
11	UH:	Yes.
12	SW:	From UK you took a different airlines?
13	UH:	Yes.
15	SW:	And then you went to Pakis-, Islamabad.
16	UH:	Islamabad.
17	SW:	And then you stayed there for a year and a half.
18	UH:	Yes, sir. (Nods head yes)
19	SW:	Ok, did, did Hamid go directly to uh, to uh the training camp or?
20	UH:	No, no, no.
21	SW:	Ok, Ok.
22	UH:	Maybe we were there for like 15-20 days in Rawalpindi and after that we left, uh everybody, we like everybody meet, the whole family left to the Behboodi
23	SW:	To Behboodi. Well did you have.
24	UH:	To uh my aunt, uh to my sister-in-law's house.
25	SW:	Sister-in-law. Cause your house was not being built yet.
26	UH:	No, was built but was old.
27	SW:	Ok.
28	UH:	So we, we have a trying to uh planning that destroy and make the new house, you know what I mean. (gestures with hands)
		113

1		Interview of Umer Hayat, 6/5/05
2	SW:	Ok, Ok.
3	UH:	So we make the new house and would mention we make the new house because we're gonna marry Hamid.
4 5	SW:	Ok, Ok.
6	UH:	So we don't want the old house.
7 8	SW: UH:	Ok. The hanging the wire, all over you know, and now, you know the electricity like that.
9	SW:	Um hmm.
10	UH:	Well in those country, you know what I mean?
11	SW:	Yeah, it's tough, yeah. Plus you gotta have air conditioning too.
12	UH:	We have a AC, you know.
13	SW:	Yeah, yeah, yeah.
14	UH:	And which is I broke down.
15	SW:	Broke down?
16	UH:	I mean I broke down because I got money, I got left.
17	SW:	Yes, broke, broke, as in no more money.
18	UH:	No more money.
19	SW:	Yeah.
20	UH:	Five thousand, five thousand rupees.
21	SW:	Ok.
22	UH:	Like a hundred dollar uh U.S.
23	SW:	Ok.
24	UH:	But, where is come a hundred dollars because I was in Pakistan.
25	SW:	Ok.
26	UH:	So, whatever I got is gone.
27	SW:	Ok, Ok.
28	UH:	Then I got from the credit card uh which is uh Chase, Chase credit card.
		114

1		Interview of Umer Hayat, 6/5/05
1 2	SW:	Chase credit card.
	UH:	l got from Pakistan, you know, like \$2,000.00.
3	SW:	Yeah.
4 5	UH:	And I buy a ticket for my
_	SW:	That's because you have good credit and you, and uh,
6 7 8	UH:	Yes.
	SW:	And and uh you can apply for those applications.
° 9	UH:	Yes. No, I got already the Chase card from America.
	SW:	Oh, Ok.
10 11 12 13 14 15 16	UH:	But you have to get the money from there.
	SW:	Uh, huh.
	UH:	And you pay here you know.
	SW:	Ok.
	UH:	But my brother was the time here and I was in Pakistan so he was making my payments, you know what I mean?
	SW:	So when ah, that's right. So when you ah, when you arrived in Pakistan you stayed in Rawalpindi.
17	UH:	For 15 days.
18 19	sw:	For 10, 15, 15, 20 days?
19 20	UH:	Because the day and uh see now is over there it is the night.
20	SW:	Yes. The time adjustment, yeah.
	UH:	Yea. We were sleeping at the day time. (gestures sleeping with hands)
 22 23 24 25 26 27 	SW:	Yeah.
	UH:	Like there was day here it was night, you know.
	SW:	So you stayed over at your in-laws?
	UH:	Yes sir.
	SW:	Your father-in-law?
28	UH:	Yes sir.
-•		

		Interview of Umer Hayat, 6/5/05
1		
2	SW:	And then ah, and then, then you moved back to , Behboodi? Did ah, did Hamid stay in Rawalpindi then?
3	UH:	No, no. He go with us.
4	SW:	He, he went with you?
5	UH:	Yes sir.
6	SW:	And then from ah, Behboodi he stayed with you for a while?
7	UH:	Yes sir. (Nods head yes)
8	SW:	Until he went to training camp?
9	UH:	Yes sir. (Nods head ye s)
10	SW:	Ok. Did the ah, did you um, when you, when he goes to, before he went to the training camp. You remember when I was talking to you about colleges and stuff
11		you know. Like he was going to, like ah, somebody's going to college ah, like before he goes to training camp ah, what did, what did he ah, 'cause he didn't
12		mention this yesterday, but what did he, what did he, what was he required to bring to the training camp? You know what I'm saying? You bring clothes, food,
13		what, you know, what, what does he, what does he, what is required?
14	UH:	Nothing was actually required he just wanna learn this you know. (gestures with hands.)
15	sw:	No, no, I know what is required for him 'cause you know how (clears throat)
16 17		before you go to college you're required to buy books, to buy I, I know I'm talking about college, but I'm, it's the same thing as,
17	UH:	He had required to read, to memorize, you know to study the Quran.
	SW:	Just Quran that's all?
19 20	UH:	That's all, but he didn't list en to us you know .
20 21	SW:	Oh, he didn't listen to you?
21	UH:	No.
	SW:	Why not?
23 24	UH:	Well, he's a rude.
24 25	MB:	What'd, what'd you tell him?
23 26	UH:	I tell him, you know like if you listen to my opinion I tell him don't do that. Just
20 27		study your Quran. Don't do that kind of thing, you know go to camp or learn that, those kind of, we don't need those. You don't have any enemies. Why you wanna learn karate. Why you wanna shot. (gestures with hands making a gun)
27		I mean, shooting to learn you know how, to do this. But he don't mention to me, he don't listen to me.

		Interview of Umer Hayat, 6/5/05
1	MB:	What did he say?
2	UH:	Say no, I want to learn this. I want to learn this.
3 4	SW:	But, but he mentioned his desire to go to the training camp.
	UH:	Yes, sir. (Nods head yes)
5 6	SW:	When he was here in America. He, he mentioned that to you right? Even before. Even before.
7	UH:	'Til, 'til we get in Pakistan.
8	SW:	Right, right. He mentioned it to you before, that's the reason why
9	UH:	Not, not in here, not in here, 'til we get in Pakistan.
10	SW:	Oh, oh, uh, what do you mean?
11	UH:	Like he want to go to the training camp.
12	SW:	Yeah.
13	UH:	You know, you want this.
14	SW:	Yes.
15 16	UH:	You think he's mentioned here, oh I'm gonna go to the Jihad camp from here, no, no.
17	SW:	No, but he told you this uh.
18	UH:	He told in Pakistan. (Nods head yes)
19	SW:	His desire, when he was 14-15 years old.
20	UH:	Yeah, yeah. (Nod s he ad yes)
20 21	SW:	Ok.
22	UH:	But he was not here when
22	SW:	No, no, right. He was in Pakistan.
<u>-</u> 24	UH:	He was in Pakistan.
25	SW:	Ok. But, but one of the purpose of the trip when you left in 2003, was that he was gonna go, he was gonna go to training camp as well. And, he was gonna go to training camp. Do you see what I'm, I'm asking you?
26	UH:	His purpose.
27 28	sw:	Yes.
	UH:	His purpose.
		117

1		Interview of Umer Hayat, 6/5/05
2	SW:	But your purpose were to marry him.
3	UH:	Different.
4	SW:	Were to marry him?
5 6	UH:	Believe me, I mean, believe me, you know, my, my purpose was not that. My purpose is different. I want to to build for house, because you know how they been in Pakistan how they we're not getting from the uh
7	SW:	The culture.
8 9	UH:	The culture, you know. We, all the responsibility on the father, father, (gestures to self) you know. So I build for them house, I married him, I married my daughter, but he don't understand, you know. (gestures towards head)
10	SW:	Yeah, but at the same time though, you, you let him go. He made a decision and you let him go.
11	UH:	He don't, yeah, yeah.
12 13	SW:	You let hi m go.
13	UH:	Yeah. (Nods head yes)
15	SW:	An uh actually you told Gary too and I just wanna confirm it, but even your, your wife uh, uh had supported uh or supported his decision, Hamid's decision to go to, to training camp. That's what you told Gary.
16	UH:	That's what I told Gary. (Nods head yes)
17 18	SW:	Yeah, Ok. So, I mean he makes the decision.
18	UH:	Yeah. (Shifts in chair)
20	SW:	Ok, and then you may not, you may think whatever you wanna think, but if he decides to go, he goes.
21 22	UH:	In Pakistan like those kinda things they not, uh they not gonna say this is a bad thing he learning, you know.
22	SW:	l see.
23 24	UH:	You know what I mean.
2 4 25	SW:	Because in Pakistan
26	UH:	Every, every second, uh child even he is not in Madrassah or he's in Madrassah. (Gestures with hands)
27	SW:	Um hmm.
28	UH:	They go. Non-educated people go over there and learn, you know, to say Jihad.
		118

		Interview of Uner Nevet 6/5/05
1		Interview of Umer Hayat, 6/5/05
2	SW:	Ok, Ok.
3	UH:	If you visit to Pakistan now, somebody was yesterday telling me I was in Pakistan from FBI, uh not Gary but next to Gary.
4	SW:	Yes, yes, yes.
5	UH:	He say I know, what is, what is going over there. He say they can't control it.
6	SW:	Um hmm.
7	UH:	But I know personally like, you know, every second, person is going to learn the Jihad in Pakistan.
8	SW:	Ok.
9	UH:	And the big problem is those big shot mullah.
10	SW:	Well then it brings us to uh to our big to, to the next question.
11	UH:	Yes.
12	SW:	About the mullahs and the purpose of Adil Khan here. You told us
13	UH:	In Pakistan like, you know, the mullah.
14	SW:	Yes.
15	UH:	They openly speak because nobody's stop them in the masjid.
16 17	SW:	ls, is
17 18	UH:	They mention to the people hey, if you go to Jihad, you could go to uh heaven even you get die. (gestures with hands)
19	SW:	And your father-in-law preaches this too, correct?
20	UH:	Well, yeah.
21	SW:	Ok.
22	UH:	My father-in-law Maulana Fazlur Rehman, Maulana Sami Ul-Haq, Qazi Hussein Ahmed, Hafiz Hussein Ahmed, all the mullas. (Counts on fingers) You know the
23		alim, the Maulana.
24	SW:	Yeah, Ok.
25	UH:	They openly talk.
26	sw:	Now do you remember the hierarchy that we were talking, whose bosses are what and Band Fazlur Rehman is like the.
27	· • • • • • •	
28	UH:	No more higher, no more higher than Fazlur Rehman. (Nods head no) The higher is Fazlur Rehman.
		119

1		Interview of Umer Hayat, 6/5/05
1	SW:	But you mentioned somebody higher than that. Osama bin Laden.
2 3	UH:	Oh yeah, he's a, he's a big terrorist, yeah, yeah. (moves head to side and raises hand)
4	SW:	So Fazlur Rehman's boss is Osama bin Laden.
5	UH:	That's true.
6	SW:	And you know this from Adil Khan? Adil Khan, Adil Khan told you this?
7	UH:	No, he don't told me his boss is Mullah, I mean ah Osama bin Laden.
8	SW:	But he told you that his boss is Fazlur Rehman.
9	UH:	l mean friend. (Nods head yes)
10	SW:	Ok.
11	UH:	He's very smart, you know. (Puts hand to head)
12	sw:	No, no, this morning he told you that but before, when he talked to you before.
13	UH:	Before he talked to me like this. (Shifts in chair) He say, yeah, he's my best friend, you know. (Nods head yes)
14 15	SW:	Ok.
15 16	UH:	That was four or five years before.
16 17	SW:	Ok.
17 18	UH:	l, we were using when he was a secretary, you know, Foreign Secretary, in Pakistan.
19	SW:	Oh, Fazlur Rehman.
20	UH:	Fazlur Rehman when Benazir Bhutto was a Prime Minister, a lady, you know.
21	SW:	Yeah.
22 23	UH:	And then he was, he was, he was talking in a masjid with a lot of people sitting down, like, you know, like (UI), you know.
23 24	SW:	Ok.
24 25	UH:	So, so he set it down with all the people around and we say, we was asking how Maulana Fazlur Pahman and this and this. Oh, mullah, no somebody say
23 26		Maulana Fazlur Rehman and this and this. Oh, mullah, no somebody say, somebody was blaming Maulana Fazlur Rehman because they say, Maulana is a crook people and this and that in Lodi Mosque he said no, I know him
27		personally. That was answering from
28	SW:	Adil.
-	UH:	Adil Khan.

		Interview of Umer Hayat, 6/5/05
1	CM	And this was four whom and
2	SW:	And this was four years ago?
3	UH:	(Nods head yes)
4 5	SW:	Ok. Let me ask you about um now how does everybody know that Fazul-ur- Rehman's, how does anybody know that Fazlur Rehman's boss is Osama bin Laden?
6 7	UH:	(Gestures with opens hands) He, he's visited so many times in Afghanistan Taliban.
8	SW:	Ok.
9	UH:	Taliban when it was there.
10	SW:	Oh, during the Afghan-Soviet?
11	UH:	Afghan-Soviet. No, no, no, no.
12	SW:	After the Afghan-Soviet.
13	UH:	After the Afghan-Soviet.
14	SW:	Ok.
15	UH:	Yeah. So, he was visit so many times to Osama bin Laden. They have a contact.
16 17	SW:	Does, does Adil Khan, does Adil Khan uh has Adil Khan visited Osama bin Laden?
18	UH:	No.
19	SW:	Did he tell you anything.
20	UH:	Uh, so far, I mean yeah, he tell it. (Nods head yes)
21	SW:	Please, please, please consider what your answer, think.
22	UH:	Yeah, no, no, no, absolutely. (Nods head yes)
23	SW:	Yes.
24	UH:	This is true. He has not visit to Osama bin Laden.
25	SW:	That's what, he hasn't told you that.
26	UH:	Yeah.
20	sW:	Not, not that you're aware he hasn't told you.
28	UH:	No, no.
20	SW:	Ok.
		121

Interview of Umer Hayat, 6/5/05

UH: No.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

16

17

18

SW: One of the things that we know and, and that Gary had mentioned yesterday, Gary and Tim mentioned yesterday was that uh Adil Khan is building a farooqia.

UH: Yes. (Nods head yes)

SW: Islamic Center, in lower Sacramento.

UH: Yeah. In Lodi, yeah.

SW: What, what, what, I'm sorry, go ahead.

UH: The county been involved.

SW: Yes.

UH: In the Madrassah.

SW: Ok.

UH: The supervisory he know, they support him.

SW: Ok.

UH: They support this Madrassah, the farooqia, the city council in Lodi support him.

15 SW: Ok.

UH: You know what I mean?

SW: Yes.

UH: Yeah.

SW: What

20 UH: They know Maulana Adil

SW: From what you know, from what, what he may have told you, Umer, what did Adil
 Khan tell you about his plans for Farooqia Islamic Center?

23 UH: Oh, yeah. (Nods head yes)

24 SW: What did he tell you before. Not this morning cause we know what...

25 UH: No, no, before, yeah.

26 SW: What, what before, please, please tell us.

27 UH: Yeah, well he say I'm gonna build Madrassah that it's gonna be the kid all over from America. (sits forward in chair)
 28

SW: America?

1		Interview of Umer Hayat, 6/5/05
2	UH:	Uh, yeah.
3	SW:	Muslims and non-Muslims.
4	UH:	Americans and Non-Muslims. Anybody welcome.
5	SW:	Yeah.
6	UH:	And they gonna teach Quran, they gonna teach uh hadiz, they gonna teach ahmed. You know, that's, not this morning.
7	SW:	Ok.
8 9	UH:	Because that's before.
9 10	SW:	Um hmm.
11	UH:	And this is my purpose but I need money, (gestures with fingers sliding them back and forth to indicate money) you know, to build this Madrassah because this project is million, million dollar.
12	SW:	Ok.
13	UH:	It's like 18 acre.
14	SW:	Ok.
15 16	UH:	On lower Sacramento.
10	SW:	Big school, big Madrassah.
17	UH:	Big Madrassah but they can't build it up yet.
19	SW:	Ok.
20	UH:	Because the (gestures with fingers sliding them back and forth to indicate money).
21	SW:	The money, huh?
22 23	UH:	Yeah. There is a two house on it and one library still in there. I mean they make one library, but his purpose is like I mention to you now again.
23 24	sW:	Yes.
25	UH:	Uh, his purpose was he said, they're gonna be learn Quran, they're gonna be study English, (counts on fingers) we gonna do everything inside he said. That's what he was telling us.
26	sw:	Did he?
27	UH:	Like before. (Gestures with hand)
28	SW:	Did he mention any other reasons why he's building the, the Islamic Center?
		102

1		
1		Interview of Umer Hayat, 6/5/05
2	UH:	No, no sir (Nods head no), why I tell you lie? No, not any other.
3	SW:	Well, you and I know we've already talked about the training camps
4	UH:	Yeah, yes, yes
5	SW:	We've already talked about
6	UH:	Yes, yes
7	SW:	his relationship with Fazlur Rehman
		· · · · · · · · · · · · · · · · · · ·
8	UH:	Yes, absolutely. (Nods head yes)
9	SW:	Ok, his boss.
10	UH:	Yeah, absolutely. (Nods head yes) But he's not mention to those kind of things right here in America.
11	sw:	Who would he mention it to? Who would he would he talk to about it in, in, um,
12		who would he talk about, who would he uh, talk to about his real plans? And you know what I'm talking about, right?
13	UH:	Ooh oh yea. Exactly they have a, ah.
14	SW:	You know who, you know what I'm talking about.
15	UH:	There is a committee for this Farooqia.
16	SW:	Ok
17 18	UH:	Which is involved from San Francisco, some people, some from Stockton, some Lodi,
19	SW:	Ok
20	UH:	they know. His plan, like, uh, you know before-
21	sw:	You know what I'm trying to get at
22	UH:	Yeah. Before and now.
23	sw:	Ok
24	UH:	The same question. The same question like he's asking us. He's asking us,
25		even your daughter, even your son, want to read uh, uh become Alim and Hafiz and become PhD.
26	SW:	Um hm
27	UH:	That was my purpose he said. That was he's talking about before and now he's still talking about like this.
28	SW:	But you and I know
		124

1		Interview of Umer Hayat, 6/5/05
2	UH:	Yeah
3	SW:	That he's got a different purpose, though.
4	UH:	He's very smart.
5	SW:	I know that he's smart,
6	UH:	Yea, yeah
7	SW:	but do you understand what I'm saying?
8	UH:	Yes, sir (Nods head yes)
9	SW:	You and I know
10	UH:	I know
11	SW:	Based on all this that's that we've laid out
12	UH:	Yes
13 14	SW:	Training camps, Jihadi, the uh, the relationship with Fazlur Rehman who, who, who in every uh, you know, his belief is that to kill Americans, if you find an American, kill Americans.
15	UH:	(Nods head yes) That's where it's from, Fazlur Rehman
16	SW:	Ok?
17	UH:	Yeah
18	SW:	What I'm getting at
19	UH:	Ok
20	sw:	And I wanna know, from you
21	UH:	Um hmm. You want to know from me
22	SW:	Is that, is that Adil Khan, what Adil Khan may have told you, about his school here.
23	UH:	That's what, like,
24	sw:	For the Farooqia Islamic Center
25	UH:	That's what he told me. Like I told you, he said, this morning I mentioned again
26		to him and before, too -
27	SW:	But, but do you know the reason why we asked you to, to ask him that right?
28	UH:	(Nods head yes) Yeah. Ye ah . I a sk him -

1		Interview of Umer Hayat, 6/5/05
	SW:	What's, what's, what's the reason why we asked you to, to ask him?
2 3	UH:	Well you want to find out, you know, what he's gonna be doing inside when he build the Madrassah. You know, we worry about he's not gonna uh, training - I mean, uh (Nods head yes and gestures with hand)
4	SW:	Not, not just for Hafiz, not just for Alim,
5	UH:	Yeah
6 7	SW:	It's for Jihad,
7 8	UH:	For Jihad.
8 9	SW:	That's what we are talking about.
9 10	UH:	That's what we worry about
10	SW:	Ok
11	UH:	You and me or FBI or whatever, you know
12	SW:	But what makes you think that way, though? See, he didn't tell you. But what makes you think it works like that?
14	UH:	Before, before 4 year, before he don't tell me that, you know.
15	SW:	MMM
16	UH:	And still this morning he don't tell me.
17	SW:	Yeah, but, but you, but you know in the back of your mind
18	UH:	Yes (Nods head yes)
19	SW:	Though that he is setting the school up like that.
20	UH:	Yeah. (Nods head yes)
21	SW:	How do you know that? How do you know in the back of your, your mind.
22	UH:	(laughs and moves head to the side)
23	sw:	Come on, Huh? Do you see what I'm saying?
24	UH:	Nah
25 26	SW:	Do you see what I'm saying? Do you see what I'm saying? I know what you're thinking. I know what your
26 27	UH:	No, no, I'm not thinking about it - anything. (Nods head no)
27	sw:	But, but what I'm saying is -
28		

-		
		Interview of Umer Hayat, 6/5/05
1 2	UH:	No. You are forcing me for that question because I know his purpose he's telling me from four years before and now he's telling me same thing.
3	SW:	Ok.
4	UH:	And how am I gonna, how am I gonna, you know, uh, give you anything, answer from my own opinion, you know. (Gestures with hands)
5	SW:	Well, who would know? Who would know?
6	UH:	I don't know
7	SW:	Would Shabbir know?
8 9	UH:	Shabbir would know because he is a close friend. I mean, they are like this. (puts two fingers together to indicate closeness) Shabbir, yeah, absolutely.
10	SW:	Let me show you some photos.
11	UH:	Ok, sir
12	(Knoc	k on door - someone recommends pray)
13	MB:	(UI) pray, all right?
14	UH:	Ok
15	SW:	Do you need to pray? It's two o'clock
16	UH:	That's Ok, go ahead. Show me some pictures.
17	SW:	Maybe, maybe, uh, uh,
18	UH:	When we, when we -
19	SW:	five minutes?
20	UH:	Huh? Nooo
21	SW:	And then you go pray
22	UH:	It's going to take a little time to pray, you know?
23	SW:	So you want to pray?
24	UH:	Go ahead. Show me some pictures.
25	SW:	I will give you time to pray. After this, we'll go pray
26	UH:	Yeah
27	SW:	You go pray, Ok? I'll show you some pictures,
28	UH:	Go ahead

1		Interview of Umer Hayat, 6/5/05
2	SW:	Ok, and I want you tell me - you mentioned a while ago that, that he's got, that uh, that Adil Khan has a committee
3	UH:	Yeah
4	SW:	of people who, who are from the San Francisco,
5	UH:	Yeah (Nods head yes)
6	SW:	Where else did you say? San Francisco,
7	UH:	Lodi
8	SW:	Lodi
9	UH:	Yes (Nods head yes)
10	SW:	Any, anywhere else?
11	UH:	So far no.
12	SW:	You mean San Francisco is in Bay area.
13	UH:	Yes (Nods head yes)
14	SW:	Not just San Francisco
15 16	UH:	No. But th e re's only - uh, San Francisco is San Francisco, but Bay Area is Oakland, Berkeley
10	SW:	Yeah
18	UH:	No, not from there. But San Francisco.
18	SW:	Ok
20	UH:	Yeah
20	SW:	Who are they in San Francisco?
21	UH:	I don't know the names. One name is Attique.
22	SW:	Attique?
23 24	UH:	Yeah.
2 . 25	sw:	Last name. Does he belong to a Masjid in San Francisco?
26	UH:	Uh, he going to the masjid in San Francisco, yes, but they live in San Francisco, I, I heard his name.
27	SW:	Ok
28	UH:	He's a, he's a, he's a, he is like a, you can call him cashier or secretary whatever you know.
		128

1		Interview of Umer Hayat, 6/5/05
2	SW:	Oh, he's the secretary for the Farooqia Islamic Center?
3	UH:	Farooqia Islamic Center.
4	SW:	Attique, and he resides in San Francisco?
5	UH:	He, and uh, one the other guys but I don't uh, remember his name, he's from San Francisco too. He's from Fiji.
6	SW:	Ok
7	UH:	He's from there, Fiji.
8	sw:	Let me show you some pictures.
9	UH:	He's the old, ok
10	SW:	Ok?
11	UH:	Go ahead.
12	SW:	Let me see if you know these guys.
13	UH:	(UI)
14 15	SW:	Why don't you go ahead and uh, look at these photos one at a time. (shows pictures) You're looking at number, a person and it's number 8.
16	UH:	Where is number 8?
17	SW:	No, no, that's just for me.
18	UH:	Oh, oh, oh, Ok.
19	SW:	Number 8 designated photo, but this is, who, do you know who this is?
20	UH:	No.
21	SW:	You don't know
22	UH:	No (shakes his head)
23	sw:	That person?
24	UH:	I don't know this person either.
25	SW:	Number, who is that, number 7?
26	UH:	Number 7, sir. Number 6.
27	SW:	Who is that?
28	UH:	His name, in my opinion his name is Mumtaz UI-Haq

4		Interview of Umer Hayat, 6/5/05
1	SW:	Mu, mu, what now?
2	UH:	Maulana Mumtaz UI-Haq
3	SW:	What, what, tell me a little bit about him. Tell me -
4 5	UH:	He's a, he's a Imam in uh, the San Mateo masjid. Look like to me his face, you know?
6	SW:	Uh huh, uh huh
7	UH:	I saw him so many times in Lodi
8	SW:	Ok
9	UH:	Ok?
10	SW:	Can you write his name down please?
11	UH:	l'm not good. I c an give yo u u h, M-M ,
12	SW:	Go ahead and write it, write it on on the piece of paper.
13	UH:	(Writes on paper) not too - good. M - M. Mm, m-o-m. Momtaz. Taz. T, tez
14	SW:	Tez, t -e- z?
15	UH:	taz
16	SW:	Uh huh
17	UH:	Haq, U - L Haq, how you spell Haq?
18	SW:	H - a -q ?
19	UH:	Q. Yeah. Haq.
20	SW:	Q.
21	UH:	Yeah
22	SW:	Ok. That's him. Tell me about him. Tell me about him.
23	UH:	This uh, this uh, maybe, I'm not, if I'm wrong, but this is, this is Mumtaz UI-Haq, Maulana Mumtaz UI-Haq
24	sw:	Ok. Have you, have you met him? Have you talked to him?
25	UH:	He comes so many time in Lodi, you know?
26 27	SW:	Oh yeah?
27 28	UH:	He and uh, Shabbir.
20	SW:	How well, what, what do you know about him? Mumtaz UI-Haq.
		130

1		Interview of Umer Hayat, 6/5/05
2	UH:	Uh, I know him, I don't know him personally
3	SW:	Ok
4	UH:	Because he live in uh, uh San Mateo
5	SW:	Is he from the same village in Pakistan?
6	UH:	No. He's from, he's from Gudjakhan (ph)
7	SW:	I'm sorry, where is
8	UH:	But he's in uh, he was in South Africa. He read and uh, he, how you get him?
9	SW:	Uh, I just come up with pictures. Why, why does that concern you?
10	UH:	Because he's not a bad boy. This guy.
11	SW:	What, why? What else do you know about him?
12	UH:	I know him. He just leading a prayer, and he, he uh, never, he come to the Lodi. You know, in the Mosque and he not, he never talk like uh, bad, or Jihad or you
13		know, his speech, in the masjid. I never heard about him.
14	SW:	Does Shabbir talk bad? Does Shabbir's sermon
15	UH:	Shabbir not talking in the masjid like this, not speaking in the Jihad.
16	SW:	Not Jihad but he talks about, you know that Shabbir talks about, Shabbir talks about anti-American.
17	UH:	(UI) not here. But over there Pakistan, yes. Yes. He was doing that.
18	SW:	He was doing that in Pak -, Shabbir was talking to you.
19	UH:	Yes
20	SW:	Was he from Pakistan Majid too? Eh uh, Madrassah's in Pakistan?
21	UH:	(UI) No, no, he's, in my knowledge, he's, if he's the same person, he's, he's, he
22		ah finishes Madrassah in South Africa. (Looking at picture)
23	SW:	Ok, and, and, how does he
24	UH:	If I'm right.
25	SW:	How does he know MAK, Adil Khan
26	UH:	I think they one, they know each other from Pakistan.
27	SW:	Ok
28	UH:	To my knowledge, maybe they go to one Madrassah. To the
		131

ł

		Interview of Umer Hayat, 6/5/05
1	SW:	Which Madrassah?
2	UH:	Maybe Farooqia.
3	SW:	In Farooqia Karachi?
4	UH:	Yeah
5	sw:	So, same Madrassah that uh, Adil's father -
6 7	UH:	Adil's father. (Nods head yes)
7 °	SW:	Which, who is
8 9	UH:	His name is Salim Khan
9 10	SW:	Salimullah Khan
10	UH:	Salimullah Khan. Come on, you know that. Why you asking me?
11	SW:	I'm, I'm asking if you know.
12	UH:	If you know that. Please -
13	SW:	I'm asking you if you
15	UH:	Who is this?
16	SW:	Who's that? Number, number 7. Who's num - no, you just went from number 7. You're going back again.
17 18	UH:	No, I don't know him, but I know this guy. (looking at picture) I'm not wrong I guess.
10	SW:	Ok
20	UH:	Oh, this is, yeah this is the one I'm talking about. I don't know his name.
20 21	SW:	Who's number 5? Is that number 5?
22	UH:	He's from Fiji.
23	SW:	Go ahead and write it down please. Write his name.
24	UH:	No, I don't know his name. That's what I'm telling you.
25	SW:	But he's from Fiji.
26	UH:	He's from Fiji. He live in San Francisco. He's a, he's Adil uhh trustee or trustee mean you know -
27	SW:	Trust
28	MB:	Trustee?

1		Interview of Umer Hayat, 6/5/05
2	UH:	Trustee. You know, trustee
3	SW:	Like a treasurer.
4	UH:	(Nods head yes and points to SW)
5	SW:	So he handles money. He handles money.
6	UH:	I think so, that's the guy.
7	SW:	How do you know? I tell you what. It's uh, two-fifteen. We will let you pray,
8	UH:	Ok, yeah.
9	SW:	We'll come back again, Ok?
10	UH:	Let me see those
11	SW:	I'll leave those pictures with you.
12	UH:	Here we go. This is Hakik. (points to picture)
13	SW:	Hakik.
14	UH:	Hakik.
15	SW:	What about Hakik?
16	UH:	He's uh,
17	SW:	What's his full name, do you know?
18	UH:	No. Only I know Hakik.
19	SW:	Hakik. Can you put down Hakik?
20	UH:	Oh, I don't (UI)
21	SW:	Please. H-A- (writes on paper) Hakik.
22	UH:	H-A-
23	SW:	K? Kik?
 24	UH:	Yeah.
25	SW:	Ok. Ok. Uh, you will tell us who he is later, Ok?
26	UH:	He's in, he's involved in Farooqia too.
20 27 28	SW:	Ok. Just like uh
	UH:	But I don't know which kind of, which kind of, responsibility he have.
	SW:	But uh
	1	

l

1		Interview of Umer Hayat, 6/5/05
2	UH:	But he's in there. (gestures with hand)
3	SW:	But he's also there
4	UH:	Yeah.
5	SW:	and he is close to Adil Khan
6	UH:	Absolutelyhere we go. Shabbir
7	SW:	Number 2?
8	UH:	Maulana Shabbir
9	SW:	Ok.
10	UK:	Maulana Adil
11	SW:	Ok, Shabbir Ahmed.
12	UH:	That's the same page. Which is I know, I don't know him. I don't know who is this. (holds up paper)
13	SW:	Ok. No problem. No problem.
14 15	UH:	l'm not gon n a tell you lie.
15 16	SW:	All right.
10	UH:	I don't know him either.
18	SW:	Ok
19	UH:	You know.
20	SW:	Ok. 7 and 8 you don't know.
21	UH:	Oh this is I don't know him but those three, four, one, let me see. This is Maulana Mumtaz UI-Haq. Mumtaz UI-Haq.
22	SW:	Mumtaz UI-Haq
23	UH:	Yeah. How, they are wanted?
24	SW:	They're not wanted, but the se are peo ple that we want to know from you who may know Khan. We would like to know more
25 26 27	UH:	Ok.
	SW:	About these people.
28	UH:	Yeah, Kali here too are two. I just want to separated because I know this here. Here, that's Maulana Shabbir, this is Maulana Adil Khan, but I don't know about those.
		134
	4	

ļ

1		Interview of Umer Hayat, 6/5/05
2	SW:	You mentioned awhile ago that Shabbir does preach against Americans when he was in Pakistan.
3	UH:	Yeah. (Nods head yes)
4	SW:	That's a known thing? Well how do you that?
5	UH:	Well this is my answering. I'm not going to change my answer. (Nods head no)
6 7	SW:	Ok, how do you know that? How do you know that?
7	UH:	Because he's telling us here.
8	SW:	Oh he(UI)
9	UH:	Somebody was telling him in the masjid you know?
10	SW:	Yeah.
11 12	UH:	Oh Maulana you was against America and now you come here you say, oh well that was in Pakistan, no more here.
13	SW:	Ok.
14	UH:	That's what his answering, that was.
15	SW:	Ok. He would preach against Americans in Pakistan.
16	UH:	Pakistan
17	SW:	Where did he preach? Shabbir?
18	·UH:	Pray, you mean?
19	SW:	No, where did he uh, preach? Sermon?
20	UH:	Islamabad, uh, in ah, Lal Masjid.
21	SW:	Lal
22	UH:	Lal Masjid
23	SW:	L-A-L
24	UH:	Yeah.
25	SW:	Masjid in Islamabad.
26	UH:	Islamabad. Which is very popular masjid. (Nods head yes)
27	SW:	Not to be confused with uh,
28	UH:	No. Lal masjid.

1				
	Interview of Umer Hayat, 6/5/05			
1 2	SW:	Ok.		
	UH:	But I don't know those two persons ok		
3	SW:	Ok. We'll let you pray for now.		
4	UH:	Ok I have to go to bathroom.		
5	SW:	You want to use the rest room? Sure.		
6 7	UH:	Yeah. I don't know about those pictures I saw. I don't know the background, you know?		
8	MB:	Right.		
9	SW:	Ok.		
10	UH:	Hakik I know he's involved in Farooqia.		
11	SW:	Ok		
12	UH:	Adil is a big in charge of the Farooqia like a principal.		
13	MB:	Uh huh.		
14	UH:	Shabbir is also in Farooqia		
15	SW:	Ok		
16	UH:	The Fiji guy, he's a trustee or trainee		
17	SW:	Treasurer.		
18	MB:	Treasurer?		
19	UH:	But, I don't know, Mumtaz ul-Haq is not in Farooqia		
20	SW:	Ok.		
21	UH:	Yeah. He's not in charge of anything in Farooqia but he's an Imam in uh, uh, San Mateo.		
22	sw:	Ok. You can pray, Ok? You can pray.		
23	(14:1	2:54, SW, MB and UH exit interview room.) (voices heard in hall - (UI))		
24		1:30, MB and UH enter interview room. UH is out of view of the camera in that he		
25	is sta	nding at the door).		
26 27	MB:	Yeah, uh, you have this room to pray for yourself so. North, South. (Points in respective directions) No, wait a minute. Let me get that right. Let me find out for you.		
28	UH:	Uh, that's Ok, I know now.		

		Interview of Umer Hayat, 6/5/05	
1 2 3	MB:	You know?	
	UH:	If you come back in (UI)	
	MB:	Yeah, well, you havecompass?	
4 5	(14:21	:51, SW enters the interview room and uses the compass located on his watch to show UH which direction is North)	
6	SW:	Here you go (UI)	
7 8	UM:	What is it? Oh, come back after 5 minutes (gestures with fingers to mouth that he would like to smoke while talking to MB).	
8 9 10 11 12 13 14 15 16	MB:	Yeah, absolutely	
	SW:	North is there.	
	UH:	OK.	
	SW:	Ok	
	UH:	All right	
	SW:	Ok	
	UH:	Thank you.	
	(14:22:09, MB and SW exit interview room)		
17	(UH praying, sits down after prayer, puts on shoes, and muttering, (UI))		
18	(14:42:47, SW enters in the interview room)		
19	SW:	Umer, you want to go smoke?	
20	UH:	Yes, please	
21	SW:	Ok. Prayer, Ok? Fine?	
22	UH:	Yeah, Ok. (UI)	
23	(14:4)	2:54, MB enters the interview room)	
24	MB:	Do you want something to eat?	
25	UH:	This, this, bottle (grabs bottle of water on desk)	
26	MB:	Oh, yeah	
 27	UH:	Can I have it?	
28	MB:	Absolutely! Absolutely. Let me know if you need more.	
	UH:	That's fine.	
	II.		

1		Interview of Umer Hayat, 6/5/05	
2	SW:	Let's go	
3	MB:	Do you need, do you need anything to eat? For lunch? You gettin' hungry?	
4	UH:	Maybe later.	
5	MB:	Maybe later? You sure? 'Cause we can, we can get some food in here and get you fed.	
6	(14:43:11, SW, begins to exit the interview room and is out of view of camera.)		
7 8	SW:	Maybe some uh, fish?	
8 9	UH:	(UI)	
9 10	MB:	Fish sandwich?	
11	UH:	Yeah	
12	SW:	From McDonald's maybe?	
12	UH:	Yeah.	
13	MB:	If that's Ok.	
15	SW:	Fish sandwich?	
16	UH:	Yeah, Fish sandwich is ok.	
17	SW:	What do they call that?	
18	MB:	Fish sandwich, whatever. All right. Let's go smoke. Do you? wanted to get a pack of cigarettes.	
19	MB:	(UI) pack of cigarettes we're running low. This is an emergency situation.	
20	UH:	I don't know where they got it.	
21	SW:	(UI)	
22	MB:	The white one?	
23	UH:	Hold on please. It's stuck somewhere. You don't know.	
24	SW:	(UI)	
25	UH:	When you go to store I give you some money.	
26 27 28	MB:	Oh, don't worry about that. What do you smoke? What's the (UH hands MB cigarette pack and MB reads off package) Wave, 100's, light.	
	UH:	Light. Let's go Sean.	
20	MB:	(UI). We have to go (UI)	
		138	

		Interview of Umer Hayat, 6/5/05	
1			
2	(UI voices heard in background)		
3	(14:44	:15, SW, MB & UH exit interview room - smoke break)	
4	(14:54	:05, SW, MB & UH enter interview room)	
5 6	SW:	Ok Umer, go ahead and have a seat again please. I think just briefly while we were at the, at the smoke break that you mentioned that you'd be willing to uh, identify some photos, photos of individuals you, uh	
7	UH:	Jihadis	
8	SW:	Jihadis. Uh, people who have just completed Jihadi training.	
9	UH:	Ok	
10	SW:	And who are in Lodi	
11	UH:	Ok	
12	SW:	Uh, during that same uh smoke break session, you mentioned that uh, you'd be	
13	ŭ	willing to assist us, in driving uh, you know, maybe have a couple of agents and you driving in the back to, point -	
14	UH:	No problem.	
15	SW:	No problem. Ok	
16	UH:	Uh, if I know the address I.	
17	SW:	Sure.	
18	UH:	I know a couple of them you know.	
19	SW:	Ok	
20	UH:	But the rest I'm not gonna be responsible because I don't know what they live, you know	
21	sw:	Oh no, no problem.	
22	UH:	Ok?	
23	sw:	We just need to, we just need to understand that.	
24	UH:	Yes, sir.	
25	sw:	Uh and then, uh, let me, let me go ahead and show you that photo- those photos	
26		right now.	
27	UH:	Yes, please. Please	
28	SW:	Ok. It has the name on there.	
	J)		

1 2 3 4	UH:	Good, good.
3	1 _	0000, 9000.
	SW:	Ok.
4 1	UH:	Which is good for me.
	SW:	Ok. Which one was the first one you said, Khalid?
5	UH:	Khalid Khan.
6 7	SW:	Ok. Is that Khalid Khan?
7 8	UH:	(Looks at picture) This is a different guy.
8 9	SW:	That's not Khalid Khan?
10	UH:	What is his name?
10	SW:	That's his name, Khalid Khan.
11 12	UH:	Khalid Khan. Oh, yeah. This is the one we talking about, yeah. He live on, I know him, where he live.
13	SW:	Where does he live?
14 15	UH:	On Sacramento Street. If you go to Sacramento Street in Lodi, there is a relative on him. You will find out from him.
15 16	SW:	What's Sacramento, where does he live? In, in Sacramento?
16 17	UH:	No, no, he live in Lodi. But I don't know, actually he live uh, on the same house his relative live over there.
18	SW:	Oh, Ok. Exit on Sacramento
19	UH:	You will find out from there.
20	SW:	From Sacramento. That same -
21	UH:	No, no, Lodi
22	SW:	Right. But it's on Sacramento Street.
23	UH:	Sacramento Street. (Nods head yes)
24	SW:	Ok
25	UH:	Ok?
26	SW:	And this is Khalid Khan, so this is
27	UH:	Uh, Khalid Khan is Lodi, right? He is Lodi, I'm sure.
28		

	-		
1 2 3		Interview of Umer Hayat, 6/5/05	
	SW:	Can you go ahead and just, you know, initial uh, you know, put your initial on there and date it please? Initial and date that this is the same guy that you're talking about. The same Jihadi guy that you're talking about?	
	UH:	(Writes on paper) This is Jihadi?	
4 5 6	SW:	You said Khalid Khan.	
	UH:	Yeah, yes.	
7	sw:	That went to Jihadi camp	
, 8	UH:	Ok. Did I have	
° 9	SW:	No, no, just write down, initial your name, U.H. or whatever	
10	(UH initialing his name on photograph)		
	UH:	Yeah, U.H.	
_11 _12	SW:	And then just go ahead date it for us. Date it for us.	
12	UH:	Right here?	
13 14 15 16	SW:	Yes, anywhere.	
	UH:	What is it, 6 (writes on paper)	
	SW:	6/5, yeah.	
10	UH:	6/5	
17	SW:	05 '2005. Yeah. So you're sure this is Khalid Khan.	
18	UH:	This is Khalid Khan	
20	SW:	And he lived at this address, the address we have on him is 110 Swain Drive, Lodi.	
21	UH:	He used to live over there.	
22	SW:	He used to live over there but not anymore.	
23	UH:	No	
24	SW:	What kind of, you might have mentioned this to Gary, but what kind of training did he, where did he go? Which camp?	
25	UH:	I don't know either. From this.	
26	SW:	Well, how do you know he went to Jihadi training?	
27	UH:	Well they was talking in the masjid.	
28	SW:	Oh, in the Lo, the Lodi Muslim masjid?	

		Interview of Umer Hayat 6/5/05
1		Interview of Umer Hayat, 6/5/05
2	UH:	Yes. (Nods head yes)
3	SW:	Who, who, who were talking?
4	UH:	(Jerks head forward and widens eyes at picture in SW hand)
5	SW:	Uh, this guy was talking. You heard him
6	UH:	Yeah.
7	SW:	Who was he talking with?
8 9	UH:	To uh, a lot of, lot of kid, lot of uh, a young boy, you know, outside in the masjid when we finished to pray. I was passing.
, 10	SW:	How, when did he talk about this?
10	UH:	When he talk about this?
12	SW:	Yes. When did he talk about this?
12	UH:	Six, seven months ago.
14	SW:	Six, seven months, Ok?
15	UH:	Yes. I don't know when he training and how, and when he go over there. I don't know about this, Ok? (Gestures with hands)
16	sw:	Um hm
17	UH:	But I know Khalid. I can recognize his face.
18	SW:	But, but he would be the type to go to Jihadi training?
19	UH:	Yeah. (Nods head yes)
20	SW:	He would be,
21	UH:	Yeah, yeah.
22	SW:	You believe him that when -
23	UH:	I think I believe him. I, not like 100% sure but, you know, you have a picture already here.
24	sw:	Ok. Ok. Who else was the other guy? Who else
25	UH:	Like I told you Abdul Rashid
26	sw:	Abdul Rashid?
27	UH:	Rashid, or a, or a
28	sw:	I don't have that photo right now.
		142

1		Interview of Umer Hayat, 6/5/05
2	UH:	Ok.
3	SW:	Who's the other guy?
4	UH:	Uh, who's the other guy? Sultan Afzar (ph).
5	sw:	Sultan Afzar?
6	UH:	Yes.
7	SW:	Ok, I don't have that either.
8	UH:	Ok
9	SW:	But where do, do you know where they live? Sultan Afzar
10	UH:	Vine Street.
11	SW:	Vine Street.
12	UH:	I know his house
13	sw:	What's the address? What's the number?
14	UH:	Uh, the number
15	SW:	But you can pinpoint it?
16	UH:	He living to my uncle's house, like next to his house but I can point it.
17	SW:	Vine Street. But you don't know the number.
18	UH:	Actually, don't show somebody
19	SW:	Well, how do you know Sultan Afzar went to Jihadi training?
20	UH:	He went to Pakistan. I was here when he was come back. He said I went train from.
21	sw:	Which camp? Ta-Tamal (ph)?
22	UH:	No, he don't tell us the camp. But, he told them he went to the camp, but he
23		don't, say which camp. (gestures with hand)
24	SW:	How do you know he -
25	UH:	He was talking to the kid too.
26	SW:	Yeah, Yeah. When did he say this? When did he tell you this?
27	UH:	That's about two year ago.
28	SW:	Two years ago?

		Interview of Umer Hayat, 6/5/05
1 2 3	UH:	Yeah.
	SW:	Sultan Afzar.
3 4	UH:	Sultan Afzar.
4 5	SW:	And uh, so you
5	UH:	Abdul Rashid. Abdul Rashid. Maybe you have that too.
7	SW:	I don't have Abdul Rashid. Where does Abdul Rashid live?
 7 8 9 10 11 12 13 14 	UH:	Acacia Street
	SW:	Oh, in your same place, on the same street -
	UH:	Yeah, but uh, like I told you, he's not, I don't see him for months, you know.
	SW:	But did he come here to the United States? Is he here in the United States?
	UH:	He was here in the United States from long time. He's Afghani.
	sw:	Afghani.
	UH:	Yeah.
15	SW:	Abdul Rashid
16	UH:	His son uh, his father name is Haji Ahmad (ph).
17 18	SW:	Ok,
	UH:	and that's why he was talking too, in the Mosque. My information, I'm give it to you, I don't go to personally those people and ask him what you do you know.
19	SW:	How do you know they're not bragging about going to Jihad, uh, training?
20	UH:	I don't know 'til they come back from Pakistan.
21	SW:	Oh, I see, I see, so, but you believe
22	UH:	He's the one (Points to pap er) is uh, Abdul Rashid gave training Peshawar (ph) somewhere. You know,
23	SW:	Ok.
24 25	UH:	There in Pakistan I told you I don't know how many camp in here.
	sw	Uh, huh.
26 27 28	UH:	I visit to three, four, but maybe there 100, 200. I don't know.
	SW:	Ok.
	UH:	Ok. The next.
		144
	1	Interview of Umer Hayat, 6/5/05
------------	-----	--
1	-	
2	SW	Ok. Here are some other photos.
3	UH:	If you show me l'ill let you know please.
4	SW	Ok. Let me work with this. Go ahead and just look at this.
5	UH:	Eh Mamasita. (Looks at paper)
6	SW:	Barbon?
7	UH:	Yeah,
8	SW:	The bearded one
9	UH:	I know him. I know him, this guy. He's from Woodbridge.
10	SW:	Yeah.
11 12	UH:	But, honestly I tell you truth, I never heard he went to the Jihad. Attique-ur- Rehman. This is his name.
12 13	SW:	Ok. Yeah.
13 14	UH:	He is a religion man. He is teaching in the Masjid to the kids.
14 15	SW:	Ok.
15 16	UH:	But he's not a big Alim. He just like Hafiz. 4-, 500 hundred dollar a month.
16 17	sw:	Ok.
17 18	UH:	To teach ah, kid, just his name is Attique-ur-Rehman. Ok. (Looks at paper) Oh, my God. (puts head to the side) This guy is, this
19	sw:	What's his name?
20	UH:	Kaashif.
21	SW:	Ok.
22	UH:	Without any, I can't see (gestures and blocks name on CA DL photo with hand) say Kashif Altaaf (ph).
23 24	SW:	Uh, huh.
24 25	UH:	This is on Acacia Street too, but he don't go to Jihad, you know what I mean.
25 26	SW:	But this is what Hamid is saying.
26	UH:	He, he said that?
27 28	sw	Hamid stated these three.
ں ہ		
		145

1		Interview of Umer Hayat, 6/5/05
1 2 3	UH:	No, he don't go to Jihad. He's ah, he's, he's related to the gang. Because I know him very well. He's same age as, same street, this Kaashif, he's right here. (gestures with hand)
	SW:	Let me see this.
4	UH:	Kaashif Altaf (ph) on Acacia Street
5 6 7	SW:	On the same street?
	UH:	Oh yeah. But he's not Jihadi. He don't know. He, he, he even don't know how to pray, you know what I mean.
8	SW:	Right.
9 10	UH:	He don't go to masjid, this Kaashif, but he's ah, hanging around with them. You know what is like Mexican gang.
10	MB:	Üh, huh.
12	UH:	Can you show me other, Hijo de mamasita (Looks at picture) , he don't go to Jihad either. Yeah, he (UI)
13	sw	Why would Hamid say these people go, went to Jihad?
14	UH:	This, him?
15	SW:	Yeah. Some people. These people.
16 17 18	UH:	No. He give you this say, maybe he got a misunderstanding. This guy is not going to Jihad.
	SW:	Ok. And that's why we need to ah, make sure that, that,
18	UH:	Yeah.
20	SW:	Information is consistent. He knows one thing you know different thing.
20	UH:	Yeah, but I know him, you know. Why I tell you, why I tell you that.
21	SW:	Well he might not, you might not know
22	UH:	He, he, he even come only Friday to the masjid.
23 24 25 26 27	SW:	Uh, huh.
	UH:	He's like ah, you know, not a religion man.
	SW:	Ok. Did you mention another,
	UH:	But
28	SW:	Ah, I'm sorry. Did you mention another? Mohammed? Did you mention a Mohammed Khan that was a Jihadi too?

		Interview of Umer Hayat, 6/5/05	
1	1161.		
2	UH:	Mohammed Khan? Who is this? Where is his name? This name? Where is his name?	
3	SW:	No, but did you mention a Mohammed Khan?	
4	UH:	Yeah. (Nods head yes)	
5	SW:	You did.	
6	UH:	Yes. (Nods head yes)	
7	SW:	What was his full name? Mohammed	
8 9	UH:	Uh no. His last name is Khan and first name is Mohammed, but I don't know, I'm missing a, ah, ah, the, the middle name.	
10	SW:	Where does he live, Mohammed Khan?	
10	UH:	He's live in Lodi, but I am not exactly uh,	
11	End of Video tape 2		
12	Video tape 3 begins		
13	15:04	:34	
15	UH:	(UI) middle name. Why I was mentioned yesterday Mohammed Khan, but I, na where is	
16	sw:	The name doesn't matter.	
17	UH:	(UI)	
18 19	SW:	If you don't recognize him then it doesn't, it doesn't, ah, it doesn't pertain to us. Do you recognize him or no?	
20	UH:	To went Jihad?	
20 21	SW:	No, do you know him?	
21	UH:	Yeah. (Nods head yes)	
22	SW:	Oh, you do know him.	
23	UH:	Yes. (Nods head yes)	
24 25	sw:	Who is he?	
25 26	UH:	He's Pakistani.	
	sw:	Ok.	
27	UH:	He have a green card, a green card holder.	
28	sw:	Ok.	
		147	

1		Interview of Umer Hayat, 6/5/05
2	UH:	Yeah.
3	SW:	But he, is he in Lodi?
4	UH:	He's in Lodi. Yeah.
5	SW:	But, he's not a Jihadi
6	UH:	Ah, I don't have his, ah, application, but he's not Jihadi.
7	SW:	Ok.
8	UH:	Ok
9	sw.	Muhammed Nawaz Khan?
10	UH:	Yeah. Muhammed what? Nawaz Khan?
11	SW:	Yeah.
12	UH:	Well he was, he was here the, ah, I mean, on Friday. He comes only Friday.
13	SW:	What about this guy? (Sound of pages turning.) (Shows DMV photo to UH)
14	UH:	Ah, this is live in Woodbridge too. This is, ah, can you show me Attique-ur-
15	UH:	Just him and him.
16	SW:	Are there, are they related?
17 18	UH:	No, no, look, please. Yeah, they related. His sister's married him. His sister married him. (Points one paper to the other paper)
19	SW:	So they're in the same
20	UH:	He was in Pakistan, for long time.
21	SW:	Uh-huh.
22	UH:	You know what I mean? He was in Pakistan for a long, long time. (points to paper)
23	sw:	Did he go Jihadi too? Jihadi camp?
24 25	UH:	If Hamid told you, because Hamid know him really well.
23 26	SW:	Uh-huh.
20 27	UH:	He was there, like, more than five six years, so he go, he is a religious person.
28	SW:	Ok.
20	UH:	But I know he live in Woodbridge, yeah. La Salle, La Salle Street.
		148

1		Interview of Umer Hayat, 6/5/05
2	sw:	Ok.
3	UH:	Yeah.
4	sw:	Yeah, same address as, ah, Attique-ur-Rehman, and
5	MB:	But
6	sw:	Sadiq Shoaib (ph)
7	MB:	But you do not know him?
8	UH:	I know him. (Nods head yes)
9	MB:	You know him.
10	UH:	I know him.
11	MB:	And do, do you know him, one of the, as one of the people that, that said they went to Jihad?
12	UH:	Ah, he was in Pakistan for a long time.
13	MB:	Ok.
14	UH:	So, um I am, I am, ah, ah, I am sure he went to Jihad. (sits forward in chair)
15 16	SW:	Ok.
10	UH:	The camp. You know.
17	MB:	Camp, right.
19	UH:	But honestly I don't know which camp he go. (gestures with hands)
20	MB:	Right. He never said anything to you, said he
20	UH:	No, no.
21	SW:	Osama (SW gives UH a CA DMV photo of Osama Mohammed Ismail)
22	UH:	Osama Bin Laden?
24	SW:	Uh-huh. Does he look like Osa ma Bin Laden, we'd be, ah, twenty-five million dollars richer. That's his name Osama Muhammed Ismail. Muhammed Ismail.
25	UH:	Yeah, he live on Acacia too.
26	SW:	But is he Jihadi?
27	UH:	He's not Jihadi.
28	SW:	How do you know, what does he do there?

i i		
1		Interview of Umer Hayat, 6/5/05
2	UH:	He was in Pakistan for a long time. Three four years he memorized, he memorized Quran.
3	SW:	Hafiz (ph) He's a Hafiz (ph).
4	UH:	Yes, he's here.
5	SW:	But he's not Jihadi?
6	UH:	He is not Jihadi.
7	SW:	Not that you know of.
8 9	UH:	No. If, your knowledge, maybe, I don't know, but, my knowledge say he is not a Jihadi.
10	SW:	And you, and you saw Kaas, Kaashif Altaaf (ph)?
10	UH:	Oh, yeah. He, he is hanging around with the gang.
12	SW:	Ah yeah?
12 13 14 15	UH:	Yes. (Nods head yes)
	SW:	Which gang?
	UH:	You know the gang like, ah, (pause) I don't know which gang, but he's
16	SW:	Like, ah
10 17 18 19	UH:	(UI)
	SW:	(UI) Street gangs.
	UH:	Street gangs.
20	SW:	Mexican, Hispanic gangs?
21	UH:	Pakistani gangs.
22	SW:	Pakistani gangs.
23	UH:	Yeah
24	SW:	Oh, there's a Pakistani street gang?
25	UH:	Yeah, now there's Mexican, Pakistani, and American street gangs.
23 26 27	SW:	Really.
	UH:	Ok.
28	SW:	Alright, so out, out of all these photos I showed you three, four, five, (sound of pages turning) six.

		1
1		
		Interview of Umer Hayat, 6/5/05
1	UH:	Yeah. This is Khalid Khan. (Looking at picture)
2	SW:	And this one you mentioned he
3	UH:	Oh, yeah.
4	SW:	he, he's Jihadi.
5 6	UH:	Yeah. If he deny it, I don't know but (Moves head to side and holds out hands) But
7	SW:	No worries. But the rest are, are not?
8	UH:	No, the rest, no, what did I show you. He's a gangster. (Looking at picture)
9	SW:	Ok.
10 11	UH:	(UI) Ok. This is not nothing. And, I know him, but I don't know if he went to Jihad or not. (Looking at picture)
12	SW:	That's Muhammed Nawaz Khan.
12	UH:	Muhammed Nawaz Khan. This guy
14	SW:	Sadiq Shoaib
15	UH:	Shoaib, I'm not sure he went learned to the uh,in Pakistan, ah, went to the camp or, but he's, ah, he is, was for long time over there.
16	SW:	So you're not sure, but he may have been
17	UH:	Yeah.
18	SW:	Jihad.
19	UH:	Yes. Ok.
20	SW:	Went to Jihad, went,
21	UH:	Yeah.
22	SW:	Jihad training camp.
23	UH:	Ok, that's it.
24	sw:	Ok. Listen there is one more photo that I wanted to show you, you mentioned awhile ago that, ah
25	UH:	Which one is that?
26 27	SW:	That, ah, you didn't recognize him, but I wanted to know, do you know a Nasrullah? Nasrullah?
28	UH:	Not in Lodi.
		151

1		Interview of Umer Hayat, 6/5/05
	SW:	What, what's that now?
2	UH:	I said not in Lodi.
3	SW:	No, not in Lodi. Do you know an Nasrullah though?
4 5	UH:	No, (leans forward in seat) which Nasrullah are you talking about, if you show me a picture again, maybe l
6	SW:	Do you, have you heard of the name Nasrullah?
7	UH:	No. No.
8	sw:	You don't know him, ah, Nasrullah?
9	UH:	No, not in Lodi.
10	SW:	No, I know, not in Lodi. But any, any, ah, in the bay area, have you heard of Nasrullah in the Bay area?
11 12	UH:	l never heard. If you show me picture again, maybe I'll let you, maybe I can recognize, you know, maybe I saw that, you know.
13	SW:	There you go.
14	UH:	No, I don't see him. (Looking at picture)
15	SW:	But you've never had, ah, heard of a Nasrullah
16	UH:	No.
17	SW:	in the bay area.
18	UH:	No.
19	SW:	Not from Lodi.
20	UH:	No. No.
21	SW:	And not from
22	UH:	But I don't go to bay area, you know. What I mean whatever I have to do in the bay area.
23	SW:	Uh-huh, uh-huh. Ok.
24	UH:	Sean, you know,
25 26	SW:	Uh huh.
26 27	UH:	I know the people I showing. He not my brother or he's not my relative. (pointing to picture)
28	SW:	Uh huh.
		152

1 2 2		Interview of Umer Hayat, 6/5/05
	UH:	or he's not my, I don't know where he come from
	SW:	Uh huh.
3	UH:	He Pakistani or he's Saudi. I don't know.
4	SW:	Uh huh
	UH:	I never know him. (Sound of pages turning.) I don't know
6	SW:	Ok.
7 8	UH:	But he
8 9	SW:	So you don't know him?
9 10	UH:	No, I don't know him sir
11	SW:	Ok, Ok. We're gonna, we're gonna transition a little bit, and we're probably gonna hit up with different topic that we, we've not asked you before. Ok. And again, we're asking for your complete honesty.
12	UH:	Alright.
13 14	SW:	And, ah, ah, we want to, what we want to talk to you about now is, um, is how, what was the story behind how Adil Khan, you know, bought the land that he has now, the Farooqia, where the
15	UH:	Oh, ok this is a long story.
16 17	SW:	Let's start from the beginning. Ok. And don't leave, ah, if I'm not clear, I will stop you, I will ask you questions, Ok. But, please, don't hold back.
18	UH:	How he buy the property?
19	SW:	I want the truth.
20	UH:	How he buy the property
21	SW:	Please.
22	UH:	right?
23	SW:	That's the one on Lower Sacramento.
24	UH:	Yes.
25	sw:	Ok, please.
26	UH:	Well he, he generally, he, in Lodi in the mosque, he come, he used to was coming. I told last night to you
27	sw:	Ok,
28	UH:	or to
		153

1		Interview of Umer Hayat, 6/5/05
2	SW:	Ok. At first let me, let me ask you how do he know the story? How do you know? Did he tell you?
3 4	UH:	Yeah, yeah, yeah, he told everybody in whole Lodi. (gesturing with hands open wide) Not even me. They invite us in the Lodi mosque.
5	SW:	Ok.
6	UH:	Maulana Adil is come from Karachi.
7	SW:	Ok.
8 9	UH:	From Farooqia. Which is you guys know he's come every Ramadan from 10- year to Pakistan. (gesturing with hands)
9 10	SW:	From past 10 year, he's been coming to
11	UH:	Coming and collecting, ah, money (holding fingers together as if holding money) to, ah, taking money for Farooqia, Pakistan.
12	SW:	Ok.
13	UH:	Used to be, he was, doing like this. Ok.
14	SW:	Ok.
15	UH:	After that, after ten years he look around and, ah, then he come back after Ramadan after ten year, and he meet with um, Lodi masjid president.
16	SW:	Who was that?
17	UH:	Naseem Khan. No, no, no. Doctor Aman Khan.
18	SW:	Doctor.
19 20	UH:	He's a pharmacist.
20 · 21	sw:	Ok.
21	UH:	Ok?
22	SW:	Ok.
23 24	UH:	He meet Doctor Aman Khan, he meet Naseem Khan, he meet Ramzan Ali which is on the comcommittee, you know, on the masjid on the Lodi. (counting with fingers)
25	sw:	Ok.
26 27	UH:	And he give him this opportunity of whatever you call it, you now, hey, if you guys give me, because they buy already seven acres, the committee, from the masjid
28	sw:	at Lodi, they buy seven acres before him Ok.
		154
	ll	

1		Interview of Umer Hayat, 6/5/05
2	UH:	land. On, on lower Sacramento.
3	SW:	Who, who owned that land, that seven acre land?
4	UH:	It was the, from the whole Lodi community.
5	SW:	Ok, so Lodi Muslim uh mosque community.
6	UH:	Mosque
7	SW:	Purchased the seven acre land?
8	UH:	Yes.
9	SW:	Ok, Ok.
10	UH:	When he was come back, he was, ah, they, they called general meeting. You
11		know, like general meeting every, from Lodi, every house they called and say, hey, we have a meeting, you know, six o'clock or six thirty in the mosque, about
12	C/M/	the Madrassah.
13	SW:	When, ah, around when? That was before nine-eleven. Nine-eleven, before like, ah, one year before nine-
14	UH:	eleven.
15	SW:	Ok.
16	UH:	Be, before nine-eleven, one year before (Holds up one finger)
17	MB:	Two thousand
18	SW:	So, Two thousand and one.
19	UH:	Two thousand or ninety-nine. But, it's close. (holds hands close together)
20	SW:	Ok.
21	UH:	Ok. (Pause) So, he, call and the people come, you know. They call the community, call, here Adil Khan is come and he want to build the Madrassah.
22		And, but he, he want to build the Madrassah but he said, I want to sell that seven acres before we find some, the committee said, we find eighteen acre more
23		beside the seven acre on this side, you know.
24	SW:	Uh-huh.
25	UH:	Eighteen acre. And if, ah, Maulan a Adil is ca n sell that seven acre, and, ah, give that money to, and to buy that, ah, eighteen acre.
26	SW:	Ok.
27	UH:	That's what he was telling the people. He say I'm gonna collect the money, from
28		the United States also and that was Adil Khan speaking. And then I'm gonna collect the money from Kuwait
		155

i		
1		Interview of Umer Hayat, 6/5/05
1	SW:	Kuwait
3	UH:	Saudi Arabia for Madrassah, you know.
4	SW:	Ok.
5	UH:	And, I, I can, I can have, ah, capability to build. (Holds hand up) You know.
6	sw:	To build the Madrassah.
7	UH:	Madrassah.
8	SW:	Madrassah.
9	UH:	And the people say that's what we want. Because us kids is going to wrong
10		way. You know what I mean.
11	SW:	Uh-huh. Uh-huh.
12	UH:	We want you to, if you can build them up, yes. The whole community say Ok. (raises both hands) Here, Ok, you know. He say alright. I'm gonna sell that seven acre.
13	SW:	Ok.
14 15	UH:	Soon as is possible. Then he sell after one or two month that seven acre and they buy eighteen acre.
16	SW:	Ok.
17 18	UH:	And then he was the whole in charge for that thing, you know. Like, ah, here this, ah, this office belongs to you, nobody else have to be a put a finger on it, (gestures with fingers) or you know, do something bad.
19	sw:	Uh-huh.
20	UH:	Everybody they agreed, they say yes. The whole Lodi, maybe three people was against him (holds up 3 fingers). Was jealousy or something. By that time.
21	SW:	Who were they?
22	UH:	One was my cousin. (Counting on fingers)
23	SW:	What's your cousin's name?
24 25	UH:	Muhammed Safdar.
25	SW:	Ok.
26 27	UH:	And one is another guy his name is Fida Hussein (ph). You know. One of the other guy is Izra (ph) (Counting on fingers)
28	SW:	Izra (ph), Izra (ph) What's his last name?

1		Interview of Umer Hayat, 6/5/05
	UH:	Izra Ulhaq (ph).
2	SW:	Ulhaq?
3	UH:	Yeah.
4	SW:	U-L
5	UH:	Yeah.
6 7	SW:	H-A-Q.
8	UH:	Ok, they was againston uh
8 9	sw:	Were they, were they committee members?
10	UH:	They was not committee members. You know.
	sw:	Ok, just just
11 12	UH:	Just ah, ah, I mean, ah, like ah, public, you know what I mean they belong to Lodi.
13	SW:	Parishioners. Parishioners.
14	UH:	And the rest of the people, they say, Ok, Maulana, we trust you. Go ahead. Then he started to collect the money, you know, starting from Lodi, to Stockton,
15		Sacramento, Modesto. All over the whole America. Here, before nine-eleven he come. You know. He stop it. And the people are asking him. Maulana you told
16 17		us, you need two year, you're gonna bring the Madrassah. And now you asking us, you don't have moneyto build this Madrassah. He said, because of nine- eleven. I can't go to Kuwait or to Saudia Arabia to bring the funds from there, you know. That was his reason. From the beginning I'm telling you
18	SW:	Uh-huh.
19	UH:	You know. So, here is Farooqia, now, they built one library. Ok. There the
20		two house. One is a three bedroom. One is a one bedroom. Or two bedroom. That was belong before to that property, you know. (gestures with fingers)
21 22	SW:	Who, who, (coughs) who did, ah, Adil Khan purchase the eighteenacre land from? Who did he purchase
23	UH:	He, he, he is a Pakistani.
24	SW:	Ok.
25	UH:	His name is Mohammed Saleem (ph).
26	SW:	Mohammed Saleem (ph)?
27	UH:	Yes, Saleem (ph). Khan. He's on the chair. He's on the wheelchair. (holds both bards on chair) Because he was working in somewhere hotel.
28	SW:	How do you spell Salem? S-A

	1	
1		Interview of Umer Hayat, 6/5/05
2	UH:	You know like, you mentioned to the, Salem cigarette. Salem?
3	MB:	Salem. S-A-L-E-M.
4	(15:18	3:12,Knock on door., MB exits interview room)
5	UH:	So. Can I go.
6	SW:	Yes that's fine.
7 8	UH:	Salem Khan sell him that property to Maulana Adil, like Naseem went there, Dr. Aman went there day talk to him, you know.
° 9	SW:	So Salem Khan, Muhammed Salem Khan
9 10	UH:	Salem.
10	SW:	Salem. S-A-L-E-M.
11	UH:	Yes.
12	SW:	He's in a wheelchair.
13	UH:	He's in a wheelchair. He can't talk.
15	SW:	He owns the eighteen acre land.
15	UH:	He owns the eighteen acre.
17	SW:	Ok.
18	UH:	I don't know he want three hundred thousand dollars by that time, or ah, five hundred thousand dollars, Salem Khan, you know.
19	SW:	Ok.
20 21	UH:	And they say you want too much. We gonna give you like four thousand hundred dollars or something like that
22	SW:	Four hundred thousand.
23	UH:	But we don't have the money. We, you know, they say we gonna collect the money and we gonna pay you like that. You know.
24	SW:	Uh-huh.
25 26	UH:	Or, we're gonna buy it from the, from the rich people, like, ah, in Lodi, you know, the community. Hey, how much you can give it me to be voluntarily? Ten thousand. Ok, how much you can give me voluntarily five thousand.
27	SW:	Ok.
28	UH:	That's what he, collect the money from
		158

		Interview of Umer Hayat, 6/5/05
1 2	SW:	Did you, did you hear this all from Adil Khan or, ah, who did you hear this from, this story. Who did you hear this story from
3	UH:	No, I went, we was there in the mosque.
4	SW:	Ok.
5	UH:	That was open talk you know, that was not like hiding talk
6	SW:	Oh so, Adil Khan was, was talking to everybody about this?
7	UH:	Everybody. (raises head up and gestures with hands) The community. The whole commucommunity in the masjid, they was talking with us.
8 9	SW:	Well, that's, that's what he planned on doing. So he was telling you, proposing to youwhat.
10	UH:	Uh-huh.
11	SW:	what, what he wanted to do. Build a Madrassah, you know
12	UH:	Yes.
13	SW:	Purchase the eighteen acre land.
14	UH:	Yes, sir.
15 16	SW:	But what, ah, what did you know? Did you know any, any of the transaction, any of the, ah, how he bought the land, and, ah, who he, who he talked to and
17	UH:	He talked like I told you, you know.
18	SW:	Uh-huh.
19	UH:	He bought that from Mr. Salem Khan, Muhammed Salem Khan. And when he was get here, I told you there's, ah, there's a committee in the Lodi masjid, was
20		president Doctor Aman Khan, he talked to him. He talked to Mr. Naseem Khan. He talked to Mr. Taj Khan. You know, he (Counting on fingers)
21	SW:	Is Taj Khan a, ah, part of the committee?
22	UH:	He's a part of the committee too.
23	SW:	But he's not, ah, he's not a,, ah, a, board officer. Or is he, ah, is he an officer?
24	UH:	He is not an officer. He was run for city council, but he don't win. But he's from Pakistan.
25 26	SW:	I see.
26 27	UH:	I mean. I think he, I think he was born here, I don't know.
27	SW:	Ok.
28		

1		Interview of Umer Hayat, 6/5/05
1 2	UH:	So, that was, ah. So he talked to them and then the committee called to the people of Lodi, who come to the mosque, you know
3	SW:	Uh-huh.
4	UH:	And we have a general meeting, you know, and come give our opinion. You know. Everybody give opinion if we should give it to him that much
5	SW:	Uh-huh. Uh-huh.
6 7 8	UH:	Or not. He want, he said, now he's, he's here, right here, Adil, go ahead Maulana Adil, you can talk. Then he speak, he said, yeah, I have, ah, capability, capability to build a Madrassah. You know. I can collect money from Kuwait and I can collect money from Saudi Arabia to go for that, this is my responsibility, you know.
9	SW:	So he, he got donations, but is that all the funds that he got for donations?
10	(15:21	1:30, MB enters interview room)
11	UH:	Yes, sir.
12 13 14 15	SW:	Did, did he get any funds from any other, any other, ah, source? Besides donations? Did he get
	UH:	No that was from, that was from Lodi, San Francisco, Sacramento, Modesto, Los Angeles, Fresno, and, ah, ah, all over from America.
	SW:	Ok.
16 17	UH:	He was driving a car, by loan and he, he's going to go
17	SW:	To get funds for the Madrassah here?
18	UH:	Yes, sir.
20	SW:	In Lodi.
20	UH:	Yes sir.
22	SW:	What, what, ah, (clears throat) what happened to the seven acre land then.
22	UH:	He sold it. Before he was, they were buying this, this many, the seven acre money went to the eight, eight-eighteen acre money. You know.
24	SW:	Who sold, who sold the seven acre?
25	UH:	Adil, Adil.
26 27 28	SW:	But I, and maybe you can clear this up for, for us. Umm, how did Adil get the seven acre land
	UH:	Because
	SW:	which belonged to Lodi Muslim Mosque?
		160

1		Interview of Umer Hayat, 6/5/05
2	UH:	Yeah, but, they gave him a paper, you know, they gave him like, ah, what do you call that paper, like ah
3	SW:	Title, the title. Deed.
5	UH:	Title. Deed.
6	MB:	Deed.
7	UH:	Or, ah, what they call it(UI)
8	SW:	They just gave it to him, here, Adil, Adil Khan, Maulana Adil
9	UH:	The committee. The masjid committee.
10	SW:	We give you for free? The title?
10	UH:	Yeah, because they want Madrassah, you know. (Nods head yes)
12	SW:	Uh-huh.
12	UH:	The people want (points to self)
14	SW:	Uh-huh.
14 15 16	UH:	Madrassah here, so they can, their kids are not going to the gang. Because that time, was you know, the kids was going to the gang. (gesturing with hands)
	SW:	Ok.
17 18	UH:	He was, he was building that Madrassah for the community, committee, you know
10	SW:	Ok.
20	UH:	For the whole community.
20 21	SW:	Ok.
22	UH:	That's what his planning. He's not building that Madrassah own part for his uh, his self, you know.
23 24	SW:	So as far as you know, as far as you know, the, ah, the Lodi, the current Lodi Muslim, ah, board members
	UH:	Yes.
25 26 27 28	SW:	or officers, excuse me, umm, Aman Khan, ah, Ramsan Ali
	UH:	Naseem Khan.
	SW:	Naseem Khan. They all
20	UH:	Taj Khan.
		161

1		Interview of Umer Hayat, 6/5/05
2	SW:	Taj Khan, they all voted to, ah, basically give the seven acre land
3	UH:	Before they give it to him
4	SW:	give the deed or title to Adil Khan.
5	UH:	Yes, before they was give it to him, they, like I told you, the whole Lodi, they call them. We have a meeting.
6	SW:	Uh-huh.
7	UH:	You should attend that meeting and give your opinion. We want to give it to him,
8	••••	this much. The committee call like myself, they call, they call you know, everybody, the Muslim in the Lodi. Even the Stockton people come too. They
9 10		come in Stockton too, Muslim people. So, he said, I have my capability, I can sell that seven acre like, like you buy this for hundred thousand, by that time it was cheap. The land, you know, when we was buying that land, seven acre, ah,
11		that was, ah, a long time ago.
12	SW:	Ok.
13	UH:	But nothing was there, just the land. Here go the, the, the land is going up into to the sky, you know.
14	SW:	Appreciating in value. Yeah.
15 16	UH:	Yeah, he know that, Adil know that. I can sell that for, like, ah, five, ah, five, ah, no not five, but, two hundred thousand. I don't remember, you know. (raises hands up)
17	sw:	Uh-huh.
18	UH:	Excuse me. But he sell more than what they paid for it.
19	SW:	Ok.
20	UH:	Double up. You know.
21	SW:	Ok.
22	UH:	Double up. So this money from the seven acre they using on eighteen acre
23	SW:	So they
24	UH:	They pay to Mr. Salem all the money cash.
25	SW:	Ok.
26 27	UH:	How he pay cash like I was explaining you, in Lodi some people, you know, retirement people, they have the money, they ask him, Mr. Shariff (ph), you know, we buy this and Mr. Salem want money, he don't want to wait.
28	SW:	Ok.
		162

1		Interview of Umer Hayat, 6/5/05
2	UH:	How much you can give me ten thousand.
3	SW:	Ok.
3 4	UH:	Or like one year, he say, yes I can donate you. Hey, mister, Naseem (ph) or mister Taj how much you can give it to me. Mr. Juma Khan (ph) you know.
5	SW:	Who's Juma Khan (ph)?
6	UH:	Ah, he's he have apartment, he's a business man you know.
7	SW:	A business man. Is he important?
8	UH:	How much you give to me, he said ten thousand. You know.
9	SW:	Ok.
10	UH:	So like this he collect the money (gestures with fingers)
11	SW:	Collecting money from the community. Ok.
12	UH:	He paid Salim (ph), paid off the wholeuh
13	SW:	Paid cash?
14	UH:	In cash.
15	SW:	You think it, it, you thought it was, ah, five hundred thousand? Worth?
16	UH:	Yes.
17	SW:	Ok.
18	UH:	And, ah, then he starting to collect the money. (gestures with hands) Collect the money. When he start to collect the money, whatever he collect the people
19		talking behind. They say, oh, he say, one year I can give you the money back and now you don't pay us.
20	SW:	Did he, did he get money from you.
21	UH:	No, I'm poor, you know. I don't have money. (laughs) So, ah, then, ah,
22	01	somebody told him you let, you borrowed from Juma Khan (ph) ten thousand dollar, he talking behind on you now, you know.
23	sw:	Uh-huh.
24	UH:	He said, well here, I collect some money, you know, from state to state. I have
25		ten thousand, give it to Juma khan back (ph). You know.
26	SW:	Right. Kind of like a promissory note, I promised
27	UH:	Yeah, so he
28	SW:	I.O.U's.

		Interview of Umer Hayat, 6/5/05
1	UH:	He give it to him, but they don't have money now. To build a buildings.
2	SW:	Right now. Adil Khan does not have money to build?
3	UH:	Not, ah, it's a million billion project if you see that ah.
4	SW:	Really?
5 6	UH:	Yeah. Like the way they want to build, they want to build some apartment over there too
7	SW:	Uh-huh.
8	UH:	When they get some income, you know
9	SW:	Ok.
10	UH:	And the Madrassah too.
11 12	SW:	Is it, did, did, ah, did, ah, Adil Khan want to build the Madrassah just like, ah, the one in Karachi? The Farooqia?
12	UH:	Exactly.
13	SW:	Exactly like Farooqia.
14	UH:	Yeah.
16	SW:	And, if, they want to build, if, ah, so Adil Khan wants to build it exactly like Farooqia in, ah, in, ah, Karachi, what else did he intend to do that's the same, you know, same, ah, same thing as, as the, ah
17	UH:	In Farooqia?
18 19	SW:	In Farooqia and Karachi? What, what else did, does he want to do? What, what other, besides the, you know construction, right? That's what you're saying.
20	UH:	Uh-huh.
21	SW:	He want's to build as as
22	UH:	Well, they got the picture from the Farooqia, you know,
23	SW:	Uh-huh.
24	UH:	they want to build like the way they building over there.
25	SW:	Yeah.
26	UH:	They want same thing like that.
27	SW:	Same instruction?
28	UH:	Same instruction. (gestures with hand) With the bricker (ph) You know. Not with the wood.
		164

I

1		Interview of Umer Hayat, 6/5/05
2	SW:	l'm, l'm sorry.
3	UH:	Backer, backer (ph)
4	MB:	Brick
5	UH:	Brick
6	SW:	Oh, construction.
7	MB:	Construction.
8	UH:	Construction.
9	MB:	What about the, the stuff that's taught in Madrassah. Do they want the same
10		information that is taught in Karachi to be taught in Lodi.
11	UH:	Yeah. (Nods head yes)
12	MB:	Same type of, same type of information.
13	UH:	Yes, yes. (Nods head yes)
14	SW:	What, what sort of in, what, what sort of, in the Madrassah in Salimullah's, uh, Madrassah, in, ah, Karachi
15	UH:	Yes.
16	SW:	What, ah, which is the Jamia Farooqia
17	UH:	Yes.
18	SW:	What, ah, what instruction do they, do they teach there? What sowhat
19	UH:	What I heard from him, you know
20	SW:	From Adil Khan?
21	UH:	Adil
22	SW:	What does
23	UH:	l never been in Farooqia
24	SW:	Ok, but what does, what did Adil tell you about
25	UH:	Quran. (Count on fingers)
26	SW:	ah, Farooqia.
27	UH:	Quran. (Count on fingers)
28	SW:	Ok.

1		Interview of Umer Hayat, 6/5/05
2	UH:	Hadiz (ph), Hafiz (ph) to come be Mullah.
	SW:	To become Mullah.
3 4	UH:	Mullah. And then I told him like this morning I told him or before and then what happened if become Mullah, and then what you gotta do with them
5	SW:	Uh-huh.
6	UH:	for the (UI) to go to Jihad(UI)
7	SW:	I know what he told you this morning.
8	UH:	Yeah.
9 10	SW:	What did he tell you before about what he's, what, what's being taught at Jamia Farooqia.
	UH:	We, we, we not talk about this, ah, Farooqia, what you know
11	SW:	The Madrassah. You never talked about the Madrassah?
12	UH:	No, no, no, no. (Nods head no)
13	SW:	He doesn't tell you about this. But Shabbir would know.
14	UH:	But Shabbir was, ah, tea, I mean he was a student over there.
15 16	SW:	Ok. So Shabbir would know.
10	UH:	Yeah, Shabbir would know.
17	SW:	Ok, Ok. But you
18	UH:	That's his
20	SW:	But you don't know.
20 21	UH:	That his teacher. Maulana Adil is his teacher.
21	SW:	Ok.
22	UH:	Shabbir teacher.
23 24 25 26 27	SW:	Ok. Ok.
	UH:	Here we go. You know?
	SW:	Ok. You know earlier when we were talking about, ah, you know, what Adil's plans were on the ma, on the Madrassah. I know, and I can sense this from you, I know, I know what, what, what Adil Khan had told you, what he's denying. You and I know that there's other reason, for, for building the school. Correct?
28	UH:	(Nods head yes).

1 2 3		Interview of Umer Hayat, 6/5/05
	SW:	What reason is that? In your, in your mind.
	UH:	Shrugs shoulders.
4	SW:	Ji-Jihadi, right? Isn't that what, what, ah
5	UH:	I don't see anything else, I mean (gestures with hands)
	SW:	Yeah.
7	UH:	yeah.
7 8	SW:	But what, here's my question, and I'm trying to, I'm not trying to be tricky here, I'm not trying to pinpoint
9	UH:	Ok. (Shifts forward in chair)
10	SW:	In the back of your head, you are thinking that there is some, some, some, some, some, ah, ah, there's some other void. How do you know that? Can, did you
11 12		here it from anybody? Did you hear people talking about, oh, ah, yeah, Adil Khan talks about.
12	UH:	(UI)
13 14	SW:	nice, nice, ah, you know, teachings for our children. But in the back of your head, you're also thinking this guy, ah, Adil Khan may be responsible for Jihadi training too. Preparation for Jihadi.
15 16	UH:	There, there, there is against some people him, um, in here, in Lodi too, who (UI) want him
17	sw:	Uh-huh.
18	UH:	which is making (UI) you know, like, ah (UI)
19	SW:	Is it true? Is there truth to that?
20	UH:	Well, the time will come, we will see. But, ah, like, ah, he's, ah
21	SW:	Whoa, whoa, why, why are, why, I mean, ah, sounds to me like you're, you, you,
22		there's something in the back of your mind that you want to, you want to clear, but you don't want to say it out loud. And is it because you fear, why, why do
23		you fear Adil Khan?
24	UH:	(Laughs) I don't fear, Mr. Sean
25	SW:	you don't
26	UH:	But uh, you know, like against thei r people they say, he's g onn <mark>a do same thing</mark> he's doing in public.
27	SW:	Which is what in Farooqia? Which is what?
28	UH:	Jihad.

		Interview of Umer Hayat, 6/5/05
1 2 3 4 5	SW:	Jihad,
	UH:	yeah
	SW:	and is it common, is it common knowledge in, in Karachi?
	UH:	Yes.
5	SW:	That, ah, his school is famous for
6 7	UH:	Yeah.
8	SW:	training Jihadis.
o 9	UH:	Oh, Yeah.
10	SW:	No, no doubt. Nobody
11	UH:	Nobody.
11	SW:	Anybody, if I were to come down to Karachi
12	UH:	But they just deny, but I don't care if they deny or not. But
13	SW:	You mean, Shabbir and, and Adil Khan deny it.
15	UH:	Oh, yeah.
	SW:	Ok.
16 17	UH:	Yeah.
17	SW:	They will deny it. They will not admit
10 19	UH:	No.
20	SW:	But they know they, they've been trained Jihadist.
	UH:	That's true.
21 22	SW:	Cause you mentioned Shabbir went to Jihad too. And he was a student of Adil Khan.
23	UH:	Oh, yeah, he was
24	SW:	Ok.
25	UH:	spend about ten years in Madrassah, over there
26	SW:	Ok.
27	UH:	Maybe more. (Nods head yes)
28	sw:	Jamia Farooqia.

l

1		Interview of Umer Hayat, 6/5/05
2	UH:	Yeah.
3	SW:	And, ah, so in
4	UH:	In the Farooqia.
5	SW:	Even though you didn't hear it directly, you, ah, I just want to clear it up, you didn't hear it directly that Adil Khan wants, ah, you, you did not hear that Adil Khan. Or, let me put it this way.
6	UH:	Ok.
7 8	sW:	Adil Khan did not tell you directly that he was building a Madrassah here to teach Jihadi?
9	UH:	No, not directly. (Nods head no)
10	SW:	Not directly.
11	UH:	No, no, he not told me that. But I think he's gonna be like that.
12	SW:	Because of, because of his father's Madrassah,
13	UH:	(Nods head yes)
14	SW:	Jamia Farooqia in Karachi.
15	UH:	That's true. (Nods head yes)
16	SW:	And his association with Fazlur Rehman.
17	UH:	Exactly (Nods head yes), right.
18	SW:	Let me go back a little bit.
19	UH:	Ok
20	SW:	You mentioned Fazlur Rehman being associated with J-U-I.
21	UH:	Yes. (Nods head yes)
22	SW:	J-U-I
23	UH:	That's Party
24	SW:	Can you explainpartylike a political party?
25	UH:	Political party. Yes. That's from many, many year political party.
26	SW:	Many, many year party.
27	UH:	His father was join that party too.
28	SW:	Ok.

1 2 3		Interview of Umer Hayat, 6/5/05
	UH:	Maulana Fazlur Rehman father passed away a long time ago, when we were like, ah, thirteen year old (gestures with hand), ah, fourteen year old, you know, and this party have the same name (UI)
3 4	SW:	Ok.
4 5	UH:	Jamaat-Ulema-Islam, but that time we don't have a Jihad. (gestures with hand)
6	SW:	Ok.
	UH:	His father, you know.
7	SW:	Ok.
8	UH:	By that time, no Jihad name. You know.
9	sw:	Ok.
10	UH:	After nine-eleven, they starting Jihad and training, and you know what I mean.
11	SW:	Uh-huh. Uh-huh. Against Americans.
12	UH:	Against
13 14	UH:	But this party is from long time even when they get one seat or two seat from they fighting for
15	SW:	OK.
16 17	UH:	You know, like poor people. Now it's a little bit strong you know. Not that strong, but all the, all the religion people get together. Use to they would not get together you know, they was calling each other Shia.
18	SW:	Shia and Sunni.
19 20	UH:	Sunni and a, a Jamaat-i-Islami so they was fighting like a for one seat Jamaat-i- Islami, when Jamia-Ulem-Islam went to, ahhh Shia was two, three seat, you know, three seat.
21	SW:	OK, ok.
22	UH:	But now they get together that ah, ah when President Musharef has come and
23		he was trying to help America so he, a he's announcement there's going to be an election you know and then they came together.
24	SW:	OK.
25	UH:	Because they say we against Musharef.
26	SW:	OK.
27	UH:	Because Musharef is friend of America. You know what I mean?
28	sw:	OK.
		170

		Interview of Umer Hayat, 6/5/05
1	UH:	Oh, oh he's still helping.
2	SW:	How, how does JU, J-U-I
3	UH:	Yes.
4 5	SW:	because, because even though Fazlur Rehman is a, is a member of the J-U-I you're saying there's members in J-U-I who are training in Jihadi camps?
6	UH:	So many. (Nods head yes).
7	SW:	ls, J-U-I
8	UH:	A lot of people
9	SW:	is is J-U a lot of people?
10	UH:	Yeah. (Nods head yes)
11	SW:	Thousands?
12	UH:	All over, all over.
13	SW:	All over? In Pakistan?
14	UH:	Yeah. All over in Pakistan. (Nods head yes)
15	SW:	Now, is J-U-I associated to AI Qaeda? J-U-I?
16	UH:	Oh yes! (moves head to side)
17	SW:	How do you know that?
18	UH:	He went to visit to Osama.
19	SW:	Fazlur Rehman?
20	UH:	Fazlur Rehman. So I think they have a
21	SW:	OK.
22	UH:	I'm not sure. I personally I don't go to meet Fazlur Rehman.
23	SW:	No, no.
24	UH:	He don't know me.
25	SW:	Yeah.
26	UH:	He don't know me, ya know. Honest to God.
27	SW:	But how do you know this just from talking to your father-in-law?
28	UH:	No, no. No, not from father-in-law. We saw in the TV, we saw in the newspaper before nine eleven
		171

	:	
1		Interview of Umer Hayat, 6/5/05
2	SW:	OK.
3	UH:	When America want you know uh to be tell, give us Osama.
4	SW:	OK.
5	UH:	And I, we was here. But we have a Pakistani channel TV here too you know (UI)
6		TV (UI). We were watching Maulana Fazlur Rehman, ah Qazi Hussein Ahmed and his father, ah Maulana Salimullah Khan. (counts on fingers) They went in
7		the airplane and explained them to give em Osama to America so they not going to attack on you.
8	sw:	l see, l se e.
9	UH:	Ya know, ya know what I mean? They personally went to meet these people. Maulana Fazlur Rehman and those people.
10 11	SW:	But why would Fazlur Rehman meet with Osama Bin Laden to give him up when he, that's his boss? When Fazlur Rehman
12	UH:	That's was just a drama. (Nods head no)
13	SW:	It's just a drama, huh?
14	UH:	That's it you would not give it to them.
15	SW:	OK.
16	UH:	They just going ya know throw something (gestures with hand) like that on the ice.
17 18	SW:	OK.
18 19	MB:	I have some questions. The, you had mentioned there were four people we talked a little about before when you were looking at some pictures. Four people
20	UH:	that were here, for a, that came from Jihadi training camps. Um-huh.
21	MB:	Ummm.
22	UH:	Sultan Afzar, Abdul Rashid
23	MB:	If you can go over them again. Sultan
24	UH:	Afzar
25 26 27 28	SW:	Sultan AfsarA-F-S-A-R
	UM:	Right, he live on Vine street.
	MB:	Right. Now, how do you, how do you know that these folks were a trained?
	UH:	This is the same question. (Laughs) again and again.
		172

		Interview of Umer Hayat, 6/5/05
1		
2	MB:	Yes.
3	UH:	I mean they was talking in the masjid you know.
4	MB:	Talking in the masjid? For, all four
5	UH:	Openly.
6	MB:	All four of them, that's how.
7	UH:	I mean that they was not four together, but they
8	SW:	Just for Sultan.
9 10	UH:	Right. Somebody come from there ya know, oh where are you been, ya know. Oh I went to Pakistan and I went to ya know to the camp, and I learned Jihad and this and that.
11	MB:	OK.
12 13	UH:	But that watch it even not myself, the whole community was ah listening, you know.
13	MB:	Right. They, they proclaimed this openly?
14	UH:	Yes. That's Sultan Afzar.
15 16	MB:	OK.
10	UH:	And then when a I told you that Afghani name, Abdul Rashid
17	MB:	Um-huh
18 19	UH:	He come back from Pakistan they were use to live in Peshawar because ah, uh when a take that a Russia they went to Afghanistan, I mean a to Peshawar.
20	MB:	Right.
21	UH:	So they was long time in Peshawar, ya know. They raised over there in Peshawar (UI) I mean Abdul Rashid. So they come to America. They live here
22 23		for like five, six years, and they go back to Peshawar. To Madrassah (UI). That's what he telling us, ya know.
23 24	SW:	He told you, Abdul Rashid told you this?
24 25	UH:	Not he telling us, not only me, Sean.
25 26	sw:	OK, to other people
26 27	UH:	Sean, to the Masjid, you know.
27 28	sw:	I understand.
∠ŏ	UH:	Please.
		173

1		Interview of Umer Hayat, 6/5/05
2	SW:	OK.
3	UH:	OK. Whatever I - my knowledge, whatever I can. OK, so he said enough today when I done I went to, ah, Jihad.
4	MB:	OK.
5 6	UH:	Jihad mean he went to the camp. Learn to how to be
0 7	MB:	How to do it, right. But he was, but he was telling this to who specifically in the, in the Masjid, who's, who was this
8	UH:	A lot people, like a hundred people.
9	MB:	He was actually say, saying this from the
10	UH:	Yeah.
11	MB:	In a, a public forum? He's telling
12	UH:	In a public forum. Yes, yes absolutely. (Nods head yes)
13	MB:	OK.
14	UH:	That was 911 before.
15	MB:	Before 911?
16	UH:	911.
17	MB:	Both for him and Sultan, both
18	UH:	Sultan Afzar and a Abdul Rashid.
19	MB:	And they stood up and said, "We've gone to Jihad training camp."
20	UH:	Yes sir. (Nods head yes)
21 22	sw:	Were they trying to recruit people? Were they trying to have a convince other people to join? Jihad?
22 23	UH:	Like, like, like (Nods head yes)
25 24	SW:	Like recruit? Like in the army? You said a
25 26 27	UH:	Yes
	SW:	Like army? Recruiting?
	UH:	Yes.
	MB:	It was good for us. You should go to, is what they were trying to say.
28	UH:	Yeah, that mean
	H	

1		Interview of Umer Hayat, 6/5/05
2	MB:	OK.
3	UH:	Exactly. (Nods head yes)
4	MB:	All, all four of them did this thing. Was, was it the same time? Or were they at different times?
5 6	UH:	No, different time, you know. When they coming from like Sultan Afsar come before one month ya know
7	MB:	Um-huh
8	UH:	To the mosque a from Pakistan, then he, here we go up to 2 month come Abdul Rashid you know.
9 10	SW:	Um-huh.
10	UH:	Then he's start to talk.
11	SW:	OK.
12	UH:	You know.
13	SW:	So, Abdul Rashid was before September 11 th .
14	UH:	Yes, before September 11. (Nods head yes)
15	SW:	Sultan Afzar.
10	UH:	Also, before September 11.
17	MB:	Also?
10	UH:	Yeah. Before eleven, you know.
	SW:	(UI).
20	UH:	Yeah.
21	MB:	What about the other two? Ah, when did they do it?
22	UH:	Khalid Khan?
23	MB:	Um-huh.
24	UH:	The one that we saw the picture?
25 26 27	MB:	Yeah
	sw:	Yeah
	UH:	Ah, he, I, he was talking also outside from the masjid you know.
28	MB:	He was talking to someone else, right? He was talking

1		Interview of Umer Hayat, 6/5/05
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28	UH: MB: UH: MB: UH: MB: UH: MB: UH: MB: UH:	Interview of Umer Hayat, 6/5/05 Like four, six ah guy was hanging, you know. Hanging out? Did you recognize the people he was talking to? Do you recognize We from the same masjid, you know. OK, right Yeah. But I don't know who Who they were? I don't remember the name or the address or anything like that. OK. But he mentioned to them I went to Jihad camp, I mean, you know. (gestures with hand) And you just happened to hear as you were walking by? Yeah, I was walking by him. (gestures with hand) OK.
	UH: MB: UH: MB: UH: SW: UH: MB: UH: MB: UH: SW:	I don't stand up over there and I don't ask him why you went to Jihad and why you learn that Right, right none of my business, but a that is what I heard from uh Khalid Khan. What time frame would you say, what year? Ah, that was Friday. This Friday? No, no not this Friday. Oh. But the day was Friday The day was Friday? Before one year. One year ago. One year ago. So, ah, ah 2004. At least. June?
	1	470

1		Interview of Umer Hayat, 6/5/05
1 2	UH:	No, no not 2004 because I was not here. That was 2003.
3	MB:	2003. OK.
4	SW:	Before you left for Pakistan.
5	MB:	Ok, Ok.
6	UH:	Alright. (Nods head yes)
7	MB:	And um, the last gentlemen, I forgot his name.
8	SW:	So, ah we got Sultan Afsar, Abdul Rashid, Khalid Khan, who is the other guy?
° 9	577.	One more name.
9 10	UH:	Mohammad Khan.
10	MB:	Mohammad Khan.
11	UH:	Which isI am, I am the one your picture showing me this is the one. I am, concerning this is Mohammad Khan, you know.
13	SW:	Muhammad Nawaz Khan?
14	UH:	Muhammad Nawaz Khan. Here we go, but I was missing that middle name.
15	SW:	Let me show you.
16	UH:	Can you show me the picture again?
17	SW:	Yeah, I got it right here.
18	UH:	Here. Yeah, that's the one. (Points to picture)
19	sw:	I've showed you this, and you said he wasn't
20	UH:	But I, I don't know his, ah middle name but now I
21	SW:	Well the middle name is here.
22	UH:	Muhammad Nawaz Khan. Where?
23	SW:	Right th ere .
24	UH:	Oh uh, I'm looking right here, but this is the one guy
25	SW:	But, is it the same guy?
26	UH:	Same guy. He use to live
27	SW:	In Sacramento?
28	UH:	Sacramento, street

		Interview of Umer Hayat, 6/5/05
1 2 3 4 5 6 7	SW:	No, no that's in Sacramento
	UH:	But he's in Lodi.
	SW:	No, no, he lives in Sacramento.
	UH:	He's in Lodi.
	SW:	Ok, he's now in Lodi?
	UH:	Yeah
7 8	MB:	Buy you, is this the guy that said he had gone to Jihadi training camp?
° 9	UH:	Jihadi training. (Nods head yes) I don't know if he was right or
10	MB:	Right, right, no, no, that's, that's fine. I understand that.
10	UH:	(UI)
12	MB:	But, but before when we were talking to you, before you said he , he had, he was not
13	UH:	Because I don't recognize the name. I, I give you the name yesterday or
14	MB:	Right.
15	UH:	Muhammad Khan. Was
16	MB:	So you don't
17 18	UH:	I was losing his middle name. Now I'm sure. This is the guy. Muhammad Nawaz Khan. (points to picture)
10	MB:	Ok.
20	UH:	Yes. This is the guy, who, yes.
21	MB:	And how did you hear that he had, he went to a training camp? Did he say the same thing?
22	UH:	Yes. (Nods head yes)
23	MB:	To everybody in
24	UH:	Yeah. He was laughing and he was telling the people he went in the masjid you know.
25 26 27	MB:	This one who's standing up, and, and
	UH:	No, no, no. He was sitting down on the carpet, you know, and the people were sitting down and they ask him, Hey Muhammad Nawaz Khan where you go? (gesturing with hand)
28	MB:	Ok.
		178

		Interview of Umer Hayat, 6/5/05
1		
2 3	UH:	You know. Where you been? Why you was not here in America? Oh, he said, I went to Pakistan. And then the people ask him why, you know, what were you doing in Pakistan?
4	MB:	Um hm m .
5	UH:	And then he say, I went to, he was laughing, and he say I went to Jihad camp.
6	MB:	And nobody, and what did people say when he said that?
7	UH:	They say (sighs), we not gonna to believe you. But he say, no, I'm sure I go to Jihad.
8	SW:	Cause he could be bragging.
9	UH:	Yeah.
10	SW:	He could be bragging.
11	UH:	Yeah.
12 13	SW:	He could be telling you, "Ahh, I went to Jihadi camp."
13	UH:	Yeah, Jih adi camp. Yeah. And ah, yeah, he's come Friday. Absolutely, he was here last Friday.
15	MB:	Last Friday. Ok.
16	UH:	Yeah.
17	MB:	And, nobody, kind of asked questions after that? He's Pakistani?
18	UH:	(UI) He's not Saudi or anything like that.
19 20	MB:	Now, what, after he said he went to training camp and people kinda, they, they doubted him and, everybody left it at that? Nobody said anything
20 21	UH:	They shock him. They shock. Because they not believe him. They believe him, maybe, he just telling us a lie.
22	MB:	Ok, so they thought he was bragging?
23	UH:	Yeah, bragging. But he say, I'm sure, you know, I went to Jihad camp.
24	MB:	Did he provide any other details about when, where, on
25	UH:	No, no. Even I don't talk to him.
26	MB:	Right. You don't know him.
27	UH:	No, he sit it down right here in front and. I don't want to talk to him.
28	MB:	Right.

		,
1		Interview of Umer Hayat, 6/5/05
2	UH:	I never talk to him. If he come, I say, Mohammed Nawaz
	MB:	Right.
3 4	UH:	that's it. (hold up hand in a stopping motion). Like this, shake hand, if he want to. No, we don't have any talk. He living from at least 6, 7 years, in this country.
5	MB:	Right. And, and, you know, certainly this is not, you know
6	UH:	This after eleven, 9/11.
7	MB:	This is after 9/11?
8	UH:	Yes.
9	MB:	When, when approximately, 2000, when, when did he stand up and say it. 3?
10	UH:	Ahh, 200 3, around 2003 .
11	MB:	Ok.
12	UH:	Yes. Yes.
13	MB:	And, um, they never said who they were working for now? Like, ah, are they
14	UH:	No.
15	MB:	they have any type of plan
16	UH:	No.
17	MB:	any type of mission?
18	UH:	No! He's, he's running a truck.
19	MB:	He running a truck. But I'm saying, from, from Jihadi now does he have anything like a, he has a job to do from the Jihadi training camp?
20	UH:	No, no, nothing he say that. (Nods head no)
21	MB:	No boss that he answers to here? Not just
22	UH:	(raising voice) Nobody ask him! You know, who is your boss, you know what I
23		mean. But this was the guy which I confusing from, you know. (Points to picture)
24	MB:	Ok.
25	UH:	Muhammad Nawaz Khan. I gave him a lot yesterday that name.
26	MB:	Ok.
27 28	UH:	But we were missing, I told him yesterday or today, you know, I'm missing his, ah, ah, middle name. Now we got it right here. N-A-Y-A-Z. This is his last name and this is his first name. This is the one that's middle name.
		180

		Interview of Umer Hayat, 6/5/05
1		
2	MB:	Ok.
3	UH:	So this
4	MB:	Thanks
5	SW:	Now, as far as the, ah, the Jihadists say, say these guys, say they, they are Jihadist. They went to training camp. How would, how would you know?
6		mean, how would they, would they, would they be given a, a ID card or some kind of, you know what I'm saying? How, how you know they were Jihadi?
7		Would they have a tattoo? Or I know that against Muslim religion.
8	UH:	No tattoo. (Nods head no)
9	SW:	No tatto o .
10	UH:	No.
11 12	SW:	Did they, what how do you know one's been in Jihadi? Do they sport a beard, a thicker beard, or, how would you know?
12	UH:	Well, they have it without beard, too.
13	SW:	Ok.
14	UH:	That's not the big issue.
15	SW:	Would they
10	UH:	Somebody have a beard and he's going to be like Jihadi or terrorist, no. But without beard, it's training, too.
18	MB:	Ok. So, how do you tell? How can you tell from
19	SW:	How can you tell?
20	UH:	How can I tell?
21	MB:	Yeah. How, is there a way to tell? If I say, I've been to a Jihadi training camp
22	UH:	Uh huh.
23	MB:	and you, how would you tell if I'm lying or not?
24	UH:	(Laughs)
25	SW:	How would you
26	MB:	Or if I'm just bragging.
27	SW:	Do you know, do you know what we're asking?
28	UH:	Yeah, yeah. I know what you're asking, but

		Interview of Umer Hayat, 6/5/05
1	C14/+	
2	SW:	Let's say, let's say Sultan Afzar, I mean
3	UH:	He's very, he's a religion man.
4	SW:	Let's say
5	UH:	I believe him, he's, he's got training. (Nods head yes)
6	SW:	He's got training? So, one charac, one trait is that if they are very religious. Right?
7	UH:	Very religion.
8 9	SW:	Very religion. But would he, say, would he have anything on him, any possessions? Would he possess anything that would indicate that he's gone to Jihadi training camp? Videos or anything like that? Or
10	UH:	No.
11	SW:	So basically
12	UH:	No, no. They not allowed to take any videos.
13	SW:	No video games, ah, I mean, no video tapes.
14	UH:	No, no, no.
15	MB:	No pictures?
16	SW:	Ok. So they just come back and basically, if a
17	UH:	And, they telling us, you know, in the masjid we were we ah
18	SW:	But they could lie though. They could lie. They can, they can brag.
19	UH:	(Holds up his hands)
20	SW:	They can lie. Right? Right?
21	UH:	Maybe. Maybe.
22	sw:	Is it
23	UH:	But my knowledge, my information, where, where I heard from them so I give it to you. You know.
24	MB:	Great.
25	UH:	I'm, I'm not sure they want, they are just lying to us or
26 27	MB:	Right.
27	UH:	or they are joking with us.
28	SW:	Right.
		182

	:	
1		Interview of Umer Hayat, 6/5/05
2	UH:	You know what I mean?
3	MB:	You're just relaying the information.
4	UH:	But I'm, um, 50 to 70 percent sure.
5	MB:	That they were not joking? That they were serious?
6	UH:	That they were not joking. Yes. (laughs)
7	(UH g	rabs a cookie)
8	MB:	OkAbsolutely, take as many as you want. They're all yours.
9	UH:	Yeah. Thank you.
10	SW:	Let me, ah, we're going to take, ah, we're just going to step outside for a minute. Have you get some water
11	MB:	Yeah.
12	SW:	or some cookies.
13	UH:	Put me over there so I can
14 15	MB:	Oh, you want a smoke?
15 16	SW:	Smoke outside? Ok.
10	UH:	Well, there's going to be a little while, right?
17	sw:	Ye ah
19	UH:	(UI) Just put me outside and come back with me. I mean, come with me until he come. Ok.
20 21	MB::	Ah, one second. We'll see if we, ah, can find someone, maybe, sit with you for a bit.
21	UH:	Ok.
22	MB:	Otherwise people will, you have to have an escort.
23	SW:	Yeah.
24	MB:	So if you're not escorted, people will start asking what you're doing.
25 26	SW:	We'll co me back.
20	MB:	We'll g et you an escort.
27	UH:	Sean know, that you take me to front.
20	(15:4	8:42, MB exits interview room)
		183

1	Interview of Umer Hayat, 6/5/05		
2	SW:	Yeah, yeah. No worries. We're just going to talk real quick. Do you have water still?	
	UH: (15:48 (UH e	still? Yeah. I need the water, yeah. Thank you. 3:56, SW exits interview room) bating cookies, drinking water, talks to himself (UI)) 0:44, SW and MB enter interview room) Hey. We're going to take a break in a little while, Umer. Ok. In a few minutes. I just wanted to ask you a question. Ok. Did, let let, we, we got a call from a, a lawyer here in Sacramento. Ok. Ah, gal by the name of Was, Wasmooh? Is that familiar to you? No. Wasmah?	
25 26 27 28	UH: SW: UH: SW: UH:	That why they hired But is it for Hamid or for you? Its for both of us. Both of you. Yes.	
		18/	

	Interview of Umer Hayat, 6/5/05
SW:	Ok. I mean, you have the right to speak to an attorney, if you, if you wish to do so.
UH: SW: UH: SW: UH: SW: UH: SW: UH:	 so. Oh yes, yes But, at, you know, there's no reason. You're cooperating with us. It's up to you. No. I'm cooperating with you. Yes. Which is you guys know that Ok. That's fine. Do you want Especially we, yeah, I can talk to him too if he come. He want to come? Ah, no, he didn't mention what, ah, to come. But, I'm just asking you if you are represented by an attorney or if you know that you're being represented by an attorney? Well, I, we wish we have our attorney, you know, yes.
SW: UH: SW: MB: UH: MB: UH: SW: UH: SW: UH: SW: UH: SW:	You wish? Yes. Ok. Do you want to have an attorney present? Pardon me. Do you want to have an attorney present, here? Yeah, I can talk to him. Yes. Ok, but do you want an attorney while we're talking with you. Ok. Let me, let me find. As far as we're concerned you're cooperating with us. Right now we are worried about Hamid, you know. (UI) So we hired an attorney for him to. And it was Wasmooh who was hired. Your family hired Wasmooh? My family is back there, yes. Ok. Ok. Ok.
	UH: SW: UH: SW: UH: SW: UH: SW: UH: SW: UH: SW: UH: SW: UH: SW: UH: SW: UH: SW: UH: SW: UH: SW: UH: SW: UH: SW: SW: SW: SW: SW: SW: SW: SW: SW: SW

Í		
4		Interview of Umer Hayat, 6/5/05
1	UH:	They was doing that from yesterday.
2 3	SW:	Ok. But you're still willing to talk with us.
	UH:	Yup. Ye s, yes. Why not.
4 5	SW:	Ok.
5	UH:	Good.
7	SW:	But at the same time you wish to consult with your attorney also? You wish to consult with them? With her?
8	UH:	Yeah.
9	SW:	Ok, alright.
10 11	MB:	Got you more cigarettes. Unfortunately, didn't find any lights. So these are full flavor, but I'm sure you'll
12	UH:	That's Ok. Whatever.
12	MB:	survive.
14	UH:	Why do we have to hire
15	sw:	We'll take a break.
15	UH:	We have to hire an attorney? This situation go over in the sky (points to ceiling)
10	SW:	Ok, Ok.
18	MB:	We got food here. (UI) Here's your cigarettes and we'll get your food.
10	(16: 0 2	2:07, SW, MB, and UH exit interview room. Conversation continues in hallway)
20	UH:	(UI)
20	MB:	Right, I understand. You want to talk to him? You can talk to him.
22	SW:	Mr. Hayat, do you wish to talk to your attorney right now? Or what's happening?
23	UH:	(UI)
24	SW:	Now?
24	UH:	I can talk to him, you know. Are you guys finished or not?
26	MB:	I mean, it's, it's up to you.
20 27	UH:	Why aren't you finished?
28	MB:	It's up to you. It's your choice. We, we can't tell you what to do or nothing.
20	SW:	Let's go back inside. Come on in.

1		Interview of Umer Hayat, 6/5/05
2	(16: 0 3	3:10, SW and MB and UH reenter interview room)
3	sw:	Let's just clear this up right now with your attorney. Just real quick before we come to a break.
4	UH:	Well, we have to hire an attorney because Hamid's in the jail, you know.
5	SW:	Ok. That's fine. And, but I'm talking about, I'm not talking about Hamid.
6	UH:	If I go to jail, then what, who's going, you know, I need an attorney.
7 8 9	SW:	Ok. I understand. And, and it's a simple question. Basically, if you wish to talk to an attorney, you have the right to talk to an attorney anytime. Uh, what we're asking from you, is do you wish to talk to your attorney now or later on. It doesn't matter. You chose the time. You choose. Ok. You wish to talk to an attorney you said. Correct?
10	UH:	Um hmm.
11	SW:	Ok. Now or later or what?
12	UH:	(sighs)
13 14	SW:	You decide. Whatever you decide, we will make it happen. You, you tell us. You, you do? You wish to talk to an attorney?
15	UH:	Yeah, Yeah, yeah. (Nods head yes)
16	MB:	Now? Now.
17	UH:	Yes
18	SW:	Ok. Fair enough. Ok. Let's take a break.
19	(16: 0 4	4:13, SW, MB, and UH exit interview room.)
20		onversation, emanating from outside the interview room, heard. Interview room mpty.)
21		6:40, MB enters interview room, grabs a water bottle and leaves room)
22		
23	(UI conversation, emanating from outside the interview room, heard. Interview room still empty.)	
24	(16: 3	0:38, MB and UH reenter interview room)
25	UH:	Thank you sir.
26	MB:	Have a seat.
27	UH:	OK.
28	MB:	(sighs)

1 2		Interview of Umer Hayat, 6/5/05
	UH:	First it's hot, now it's cold.
3	MB:	(chuckles) Um, you have all medication and all that stuff you need? If there's anything else, let me know.
4	UH:	No. I have my blood pressure and my diabetes.
5	MB:	Right. Very good.
6	(16:31:15, MB exits interview room)	
7	(UH is	s speaking foreign language to himself (UI))
8	(16:46:00, HS enters interview room)	
9	HS:	Hi, ho w you doing ?
10	UH:	Alright. How are you?
11	HS:	Oh, pretty good. I'm just here to get a couple of things. So, Umer, you can just ignore me.
12	UH:	Sir, I have to wait for my attorney.
13 14	HS:	That's what I understand. Ah, so, um this is probably a good a place as any. Do you have, need another water, ah Coke, or anything?
15	UH:	No. I got right here.
16	HS:	You are all set? Ok, good deal. Alright, i'm just, ah, don't let me bother you.
17	(HS V	vorking around desk)
18	HS:	Let me slip by here. Excuse me for just a second.
19	(HS v	working around desk)
20	HS:	Be right back.
21	(16:4	9:54, HS exits interview room.)
22	UH:	(UI)
23	(16:50:14, HS reenters interview room and continues working around desk)	
24	HS:	Sure we can't get you anything? Another Coke?
25	UH:	If they have a water.
26	HS:	Water? Ok. Let me bring water.
27	UH:	The air is hot, dry .
28	HS:	It's hot in here?

		•
1		Interview of Umer Hayat, 6/5/05
1 2 3 4	UH:	Yeah.
	HS:	Ah, lets make that, ah, let's help you out here a little bit.
	UH:	Little bit, please. It's hot in here.
5	HS:	I, lets try and get (UI).
5 6 7	(16:52:20 HS exits interview room)	
	(16:5	9:33, HS op ens doo r to interview room,)
8	HS:	Umer, did the air conditioning ever come on?
° 9	UH:	Ah, it's al right.
9 10	HS:	Ok. This is what I'm going to do, I'm going to keep the door open for a little bit.
10	UH:	Yes, ple ase .
11	HS:	Here right outside here to get some fresh air. And we'll have to close the door in a little bit. But in the time being, at least, we'll keep it open.
13	UH:	That's good. Now the fresh, fresh air is starting to come in. Thank you sir.
14	HS:	Ok. Not, not a problem.
15	UH:	Ah, can you find me water, if you can.
16	HS:	Water! Be right back.
17 ⁻	UH:	Please. (UH is speaking foreign language to himself (UI))
18	HS:	(Enters room and gives UH a bottle of water.)
19	UH:	Thank you sir, thank you.
20	HS:	(Leaves room)
21	UH:	(UH is speaking foreign language to himself (UI))
22	HS:	(HS comes back to interview room, door remained open, HS remains out of camera view from here on.) What about, ah, bathroom or smoke or anything?
23 24 25	UH:	I want to smoke if you can take me.
	HS:	Let me take you. Come on, just come with me.
	UH:	(UH gets up and leaves interview room.) Ok till the attorney's come. Are they,
26		she's on the way?
27 28	HS:	(UI) I'm just, I'm just here because I need to escort a visitor. And, ah, I'm your escort.
	UH:	(UI)
		190

1		Interview of Umer Hayat, 6/5/05
2	HS:	When you' re in this building (UI)
3	UH:	Oh. (UI)
4	HS:	(UI)
5	End d	of Video tape 3
6		
7		
8		
9		
10		
11		
12		
13		· ·
14		
15		
16		
17		
18 19		
19 20		,
20 21		
22		
23		
24		
25		
26		
27		
28		
		100