

Document Number: NMEC-2016-429908
Translation Type: Full
Translation Date: 28 JUN 2016

Beginning of translation

[Page 1 of 1]

In the Name of Allah, Most Merciful, Most Compassionate

The Islamic State

A Caliphate on the Path of the Prophet

Wilayah Halab [Aleppo Governorate]

Asanbul Platoon

Personnel and Human Resources

Number: [Blank]

Date: / / Hijri

Fighter's Form:

Area/Battalion

Company/Platoon

Foreign fighter:

Local Fighter:

Nationality: Syrian, Ansari

Marital Status:

Previous nickname: Abu-Hurayrah

Current nickname: Abu-'Umar al-Muhajir

Identification number: 21016695

Current job: Front line fighter

Date of birth: 1989

Number of wives: 1

Number of children: None

Number of dependents: 1 (Mother)

Dependent sisters: [Blank]

Number of female slaves: [Blank]

Lease amount: [Blank]

Duration: [Blank]

Rent: [Blank]

House Ownership: The Islamic State

Current resident: Al Bab, behind Fatimah mosque

Number of wives outside state territories: [Blank]

Number of children outside state territories: [Blank]

Do they have a sponsor : [Blank]

Father and Mother: [Blank]

Do they have a sponsor: [Blank]

Dependent sisters: [Blank]

Do they have who support them:

Place of birth: Misqan

Place of previous residency: Misqan

Name of a brother who knows your family and your home: Abu-al-Hasan al-Ansari

Location of his presence and nature of his job: Behind Fatimah mosque/ Frontline fighter

Name of another brother who knows your family and your home: Abu-Ahmad al-Shamali

Location of his presence and nature of his job: Behind Fatimah mosque/ Frontline fighter

Weapon and Vehicle

Type of weapon: AK 47

Weapon number: [Blank]

Ownership: Personal

Number of magazines: 5

Ownership of magazines: state

Type of pistol: [Blank]

Number: [Blank]

Ownership of the pistol: [Blank]

Weapons he is skilled to use: 57 PKC

Type of vehicle: [Blank]

Ownership of the vehicle: [Blank]

Point of delivery: [Blank]

Date received: / / 143 [Blank]

Type of fuel: [Blank]

Trainings and Enrollement: [Blank]

Place of Islamic training session: Ash Shaykh Sullayman

Date: / / 143 [Blank]

Duration: [Blank]

Emir of the training session: Abu-Hafs Himsi

Plase of the military trainng: Ash Shaykh Sullayman

Date: / / 143 [Blank]

Duration: [Blank]

Emir of the training session: Abu-'Ala' al-Tunisi

Did you repeat military or Islamic trainings: No

Date: / / 143 [Blank]

Reason: [Blank]

Other training session with the Islamic State: 57

Name of recommender: Abu-Siddiq al-Ansari

Job and place of the recommender: Killed in 'Ayn al-Islam

For how long you know the recommender: My brother

Date of joining: / / 143 [Blank]

Who accepted your allegiance: Abu-al-Athir, Abu-Hurayrah [Alliegnce to the Chaliphate the first time when IS entered Syria]

Date of allegiance: / / 143 [Blank]

[Page 2 of 2]

A Caliphate on the Path of the Prophet

Date: / / 143 [Blank]

Have you been captured by the Awakening groups: Yes

Duration of captivity: One (1) day

Place of capture: Tall Raf'ah

How did you leave: I pledged to leave IS

Have you traveled to Turkey: No

Travel duration: [Blank]

Reason of traveling in details: [Blank]

Civil Life:

Training sessions entered in your normal life: [Blank]

Occupations and jobs you worked in your normal life: Barber

Languages you speak fluently in details: Arabic

Education: 9th grade

Certificates: N/A

Computer programs you know: [Blank]

Groups you have previously worked with: Mujahidin Shurah Council

Enrollment duration: 1 month before the state

Have you served mandatory obligation: No

When did they release you: [Blank]

Place of service: [Blank]

You specialty of service: [Blank]

Have you ever quit and what date: [Blank]

Have ever captured by the tyrants: [Blank]

Date of capture: [Blank]

Duration of capture: [Blank]

Place of capture: [Blank]

Date you became religiously committed: [Blank]

Date of commitment to Jihad: [Blank]

Name of the Shaykh who instigated you to join jihad: Ibrahim al-Rubaysh [al-Ribyash]

Date of immigration: / / 143 [Blank]

Place of entry:

Work that you love to do: Provision of virtue and prohibition of vice

Height: 1, 75 Meters

Complexion: White

Eye color: Green

Blood group: B+

Distinguished sign: [Blank]

General remarks:

[End of Translation]