Steven M. Wilker, OSB No. 911882 Email: steven.wilker@tonkon.com

Tonkon Torp LLP

1600 Pioneer Tower 888 SW 5th Avenue Portland, OR 97204

Tel.: (503) 802-2040; Fax: (503) 972-3740

Cooperating Attorney for the ACLU Foundation of Oregon

Hina Shamsi (Admitted pro hac vice)

Email: hshamsi@aclu.org

Nusrat Jahan Choudhury (Admitted pro hac vice)

Email: nchoudhury@aclu.org

American Civil Liberties Union Foundation

125 Broad Street, 18th Floor

New York, NY 10004

Tel.: (212) 519-2500; Fax: (212) 549-2654

Kevin Díaz, OSB No. 970480 Email: kdiaz@aclu-or.org

ACLU Foundation of Oregon

P.O. Box 40585 Portland, OR 97240

Tel.: (503) 227-6928; Fax: (503) 227-6948

Ahilan T. Arulanantham (Admitted *pro hac vice*)

Email: aarulanantham@aclu-sc.org

Jennifer Pasquarella (Admitted *pro hac vice*)

Email: jpasquarella@aclu-sc.org

ACLU Foundation of Southern California

1313 West Eighth Street Los Angeles, CA 90017

Tel.: (213) 977-9500; Fax: (213) 977-5297

Alan L. Schlosser (Admitted *pro hac vice*)

Email: aschlosser@aclunc.org

Julia Harumi Mass (Admitted pro hac vice)

Email: jmass@aclunc.org

ACLU Foundation of Northern California

39 Drumm Street

San Francisco, CA 94111

Tel.: (415) 621-2493; Fax: (415) 255-8437

Laura Schauer Ives (Admitted *pro hac vice*)

1 - DECLARATION OF SALAH ALI AHMED

In Support of Plaintiffs' Cross-Motion for Partial Summary Judgment and In Opposition to Defendants' Motion for Partial Summary Judgment

Email: lives@aclu-nm.org

ACLU Foundation of New Mexico

P.O. Box 566

Albuquerque, NM 87103

Tel.: (505) 243-0046; Fax: (505) 266-5916

Mitchell P. Hurley (Admitted pro hac vice)

Email: mhurley@akingump.com

Christopher M. Egleson (Admitted *pro hac vice*)

Email: cegleson@akingump.com
Justin H. Bell (Admitted *pro hac vice*)

Email: bellj@akingump.com

Akin Gump Strauss Hauer & Feld LLP

One Bryant Park New York, NY 10036

Tel.: (212) 872-1011; Fax: (212) 872-1002

Attorneys for Plaintiffs

UNITED STATES DISTRICT COURT DISTRICT OF OREGON PORTLAND DIVISION

AYMAN LATIF, et al.,

Case No.: 10-cv-750 (BR)

Plaintiffs.

v.

ERIC H. HOLDER, JR., et al.,

Defendants.

DECLARATION OF
SALAH ALI AHMED IN
SUPPORT OF PLAINTIFFS'
CROSS-MOTION FOR PARTIAL
SUMMARY JUDGMENT AND IN
OPPOSITION TO DEFENDANTS'
MOTION FOR PARTIAL
SUMMARY JUDGMENT

- I, Salah Ali Ahmed, hereby declare and state as follows pursuant to 28 U.S.C. § 1746:
- 1. I submit this declaration based on my personal knowledge in support of Plaintiffs' cross-motion for partial summary judgment and in opposition to Defendants' motion for partial summary judgment in the above-captioned case.
- 2. I am a U.S. citizen. I live with my wife and six children in Norcross, Georgia, where I work as an electrical technician.
 - 3. Prior to July 16, 2010, I flew without any problems.
- 4. In 2008, I flew to Yemen to spend time with my siblings, nieces, nephews, and other relatives who live there.
- 5. During the summer of 2010, I planned to fly to Yemen for a four-week trip to be with my relatives. I was scheduled to fly from Atlanta to Sana'a, Yemen via Frankfurt.

- 6. On July 16, 2010, I was denied boarding on my flight to Frankfurt at Hartsfield-Jackson Atlanta International Airport. An airline employee told me that my passport was "flagged" and that I would not be permitted to board any flight, even within the United States.
- 7. I felt humiliated that everyone in the airport could see that I was denied boarding on my flight. I felt like I was being treated like a suspected terrorist.
- 8. Several government officials whom I believe were with the Transportation Security Administration, U.S Marshals Service and Atlanta Police surrounded me. The TSA officer told me that I was "flagged" and would not be allowed to board any flights. The officer told me that I could travel by car, but that I could not leave the country by plane.
- 9. Shortly after I was denied boarding, FBI agents asked me to speak to them. They again questioned me around late April 2012. The agents asked me about a particular person from Yemen whom I had never heard of.
- 10. Because I am on the No Fly List I cannot to travel to Yemen to be with my extended family or to manage property that I own there. I cannot travel over land and by ship from Atlanta to Yemen. Such a journey would be prohibitively expensive, time consuming, and dangerous. It would jeopardize my job because even a one-way trip would take weeks, and I do not have sufficient leave time from work. I also fear that transiting through other countries in order to travel to Yemen will expose me to interrogation and detention by foreign authorities. For these reasons, I was unable to travel to Yemen in 2012 when my brother died.
- 11. I have no idea why the government has put me on the No Fly List. I have never been charged, indicted, or convicted of a terrorism crime in a U.S. or foreign court. No government official has ever told me why I was denied boarding or why I would be included in

the No Fly List. Because of this, I simply do not know how to explain that I should not be on the No Fly List, or what information I should provide in my defense.

- 12. I do not pose a threat to civil aviation or national security. I would be willing to undergo any suitable screening procedures in order to be permitted to board planes.
- 13. I declare and state under penalty of perjury that the foregoing is true and correct to the best of my knowledge, information, and belief.

Executed on March 22, 2013

s/ Salah Ali Ahmed SALAH ALI AHMED