IN THE UNITED STATES DISTRICT COURT FOR THE DISTRICT OF COLUMBIA

THOMAS E. BURNETT, SR. , in his own right asthe Father of THOMAS E. BURNETT, JR. ,Deceased	CIVIL ACTION Case Number 1:02CV01616
BEVERLY BURNETT , in her own right as theMother of THOMAS E. BURNETT , JR.,Deceased	
DEENA BURNETT , in her own right and as Representative of the ESTATE OF THOMAS E.BURNETT, JR., Deceased	
MARY MARGARET BURNETT, in her own right as the Sister of THOMAS E. BURNETT, JR., Deceased	
MARTHA BURNETT O'BRIEN, in her own right) as the Sister of THOMAS E. BURNETT, JR., Deceased	
WILLIAM DOYLE, SR., in his own right as theFather of JOSEPH M. DOYLE, Deceased	AMENDED COMPLAINT
CAMILLE DOYLE, in her own right as the) Mother of JOSEPH M. DOYLE, Deceased)	JURY TRIAL DEMANDED
WILLIAM DOYLE, JR., in his own right as the Brother of JOSEPH M. DOYLE, Deceased	
DOREEN LUTTER , in her own right as the Sister) of JOSEPH M. DOYLE , Deceased	
DR. STEPHEN ALDERMAN , in his own right and as Co-Representative of the ESTATE OF PETER CRAIG ALDERMAN, Deceased	
ELIZABETH ALDERMAN , in her own right and as Co-Representative of the ESTATE OF PETER) CRAIG ALDERMAN , Deceased	
JANE ALDERMAN, in her own right as the Sister) of PETER CRAIG ALDERMAN, Deceased	
YVONNE V. ABDOOL, in her own right as an) Injured Party)	

ALFRED ACQUAVIVA, in his own right as the Father of PAUL ANDREW ACQUAVIVA, Deceased

JOSEPHINE ACQUAVIVA, in her own right as the Mother of PAUL ANDREW ACQUAVIVA, Deceased

KARA HADFIELD, in her own right as the Sister of PAUL ANDREW ACQUAVIVA, Deceased

JESSICA MURROW-ADAMS, in her own right and as Representative of the ESTATE OF STEPHEN GEORGE ADAMS, Deceased

STEPHEN JEZYCKI, in his own right as the Father of **MARGARET ALARIO**, Deceased

JAMES ALARIO, in his own right and on behalf of the Minor Children of MARGARET ALARIO, Deceased

CATHERINE JEZYCKI, in her own right as the Mother of **MARGARET ALARIO**, Deceased

KARIUM ALI, in his own right as an Injured Party

JENNIFER D'AURIA, in her own right and as Co-Representative of the ESTATE OF JOSEPH R. ALLEN, Deceased

MICHAEL J. ALLEN, in his own right and as Co-) Representative of the ESTATE OF JOSEPH R.) ALLEN, Deceased

JOCELYNE AMBROISE, in her own right as an Injured Party

PHILIPSON AZENABOR, in his own right as an Injured Party

JOHN P. BAESZLER, in his own right and as Representative of the ESTATE OF JANE ELLEN BAESZLER, Deceased

MARY BARBIERI, in her own right as an Injured Party

ARMANDO BARDALES, in his own right as an Injured Party

GILA BARZVI, in her own right and as Representative of the ESTATE OF GUY BARZVI, Deceased

ARIE BARZVI, in his own right as the Father of **GUY BARZVI**, Deceased

JOHN BENEDETTO, on behalf of the Minor Children of DENISE LENORE BENEDETTO, Deceased

RINA RABINOWITZ, in her own right as the Sister of **DENISE LENORE BENEDETTO**, Deceased

MARIA GIORDANO, in her own right as the Mother of DENISE LENORE BENEDETTO, Deceased

MICHAEL GIRDANO, in his own right as the Brother of DENISE LENORE BENEDETTO, Deceased

ONDINA BENNETT, in her own right and as Representative of the ESTATE OF BRYAN CRAIG BENNETT, Deceased

FRANCES BERDAN, in her own right as an Injured Party

PRA KASH BHATT, in his own right as an Injured) Party

MILES BILCHER, in his own right as the Father of BRIAN BILCHER, Deceased

IRENE BILCHER, in her own right as the Mother of **BRIAN BILCHER**, Deceased

BORIS BELILOVSKY, in his own right and on behalf of the minor child of **YELENA "HELEN" BELILOVSKY**, Deceased

EMMA TISNOVSKIY, in her own right as the Mother of **YELENA "HELEN" BELILOVSKY**, Deceased

LEONID TISNOVSKIY, in his own right as the Father of **YELENA "HELEN" BELILOVSKY**, Deceased ROSTYSLAV TISNOVSKIY, in his own right as) the Brother of YELENA "HELEN") BELILOVSKY, Deceased)

BASMATTIE BISHUNDAT, in her own right and as Co-Representative of the **ESTATE OF KRIS ROMEO BISHUNDAT**, Deceased

BHOLA P. BISHUNDAT, in his own right and as Co-Representative of the ESTATE OF KRIS ROMEO BISHUNDAT, Deceased

KRYSTYNA BORYCZEWSKI, in her own right and as Representative of the ESTATE OF MARTIN BORYCZEWSKI, Deceased

MICHELE BORYCZEWSKI, in her own right as the Sister of MARTIN BORYCZEWSKI, Deceased

MICHAEL BORYCZEWSKI, in his own right as the Father of MARTIN BORYCZEWSKI, Deceased

JULIA BORYCZEWSKI, in her own right as the Sister of MARTIN BORYCZEWSKI, Deceased

NELLY BRAGINSKAYA, in her own right and as) Representative of the ESTATE OF ALEXANDER) BRAKINSKY, Deceased)

EDUARDO E. BRUNO, in his own right as an Injured Party

ERIC BUCK, in his own right as the Brother of GREGORY JOSEPH BUCK, Deceased

ERNST H. BUCK, in his own right as the Father of) **GREGORY JOSEPH BUCK,** Deceased)

JOSEPHINE BUCK, in her own right as the) Mother of **GREGORY JOSEPH BUCK**, Deceased)

JULIO CACERES, in his own right and on behalf of the Minor Child of LILLIAN CACERES, Deceased

STEVEN T. CAMPBELL, in his own right and as Representative of the ESTATE OF JILL MARIE CAMPBELL, Deceased JEANNE M. MAURER, in her own right as the Mother of JILL MARIE CAMPBELL, Deceased

LINDA MAURER, in her own right as the Sister of) JILL MARIE CAMPBELL, Deceased)

JOSEPH MAURER, in his own right as the Father of JILL MARIE CAMPBELL, Deceased

MARGARET CANAVAN, in her own right and as) Representative of the ESTATE OF SEAN) CANAVAN, Deceased)

THOMAS CANAVAN, in his own right as the Father of **SEAN CANAVAN**, Deceased

ROSEMARY CELINE TRAYNOR, in her own right as the Sister of **SEAN CANAVAN**, Deceased

TERESA MCCAFFERY, in her own right as the Sister of **SEAN CANAVAN**, Deceased

KATHLEEN MCKEON, in her own right as the Sister of **SEAN CANAVAN**, Deceased

CIARAN CANAVAN, in his own right as the Brother of SEAN CANAVAN, Deceased

TERESA DIFATO, in her own right as the Mother of **LISA CANNAVA**, Deceased

ANTONIO DIFATO, in his own right as the Father) of LISA CANNAVA, Deceased

SUZAN CAYNE, in her own right as the Mother of) JASON DAVID CAYNE, Deceased)

JORDAN CAYNE, in his own right as the Father of JASON DAVID CAYNE, Deceased

NAGESWARARAO CHALASANI, in his own right as the Father of SWARNA CHALASANI, Deceased

NICHOLAS M. CHIARCHIARO, SR., in his own) right and as Representative of the ESTATE OF DOROTHY J. CHIARCHIARO, Deceased NICHOLAS J. CHIARCHIARO, in his own right) as the Son of **DOROTHY J. CHIARCHIARO**,) Deceased)

LISA SOKOL, in her own right as the Daughter of DOROTHY J. CHIARCHIARO, Deceased

LYNNE CILLO-CAPALDO, in her own right and as Representative of the ESTATE OF ELAINE CILLO, Deceased

NUNZI C. CILLO, in his own right as the Father of) ELAINE CILLO, Deceased)

GARY CILLO, in his own right as the Brother of ELAINE CILLO, Deceased

SHARRON L. CLEMONS, in her own right as an) Injured Party

MARTIN J. COLLINS, in his own right and as Representative of the ESTATE OF JOHN MICHAEL COLLINS, Deceased

MARTIN COLLINS, in his own right as the Brother of JOHN MICHAEL COLLINS, Deceased

PATRICIA AMO, in her own right as the Sister of **JOHN MICHAEL COLLINS,** Deceased

EILEEN BYRNE, in her own right as the Sister of JOHN MICHAEL COLLINS, Deceased

ANNE M. COLLINS, in her own right as the Sister) of JOHN MICHAEL COLLINS, Deceased)

CORNELIUS P. CLANCY, III, in his own right as) the Brother of SUSAN CLANCY CONLON,) Deceased)

KEVIN S. CLANCY, in his own right as the) Brother of **SUSAN CLANCY CONLON**, Deceased)

VERA CLANCY, in her own right as the Mother of) SUSAN CLANCY CONLON, Deceased)

LAWRENCE CUBAS, in his own right as the Brother of **KENNETH J. CUBAS**, Deceased **DOROTHY CUBAS,** in her own right as the Mother of **KENNETH J. CUBAS,** Deceased

ALFONSO CUBAS, JR., in his own right as the Brother of KENNETH J. CUBAS, Deceased

GRACE D'ESPOSITO, in her own right as the Wife of **MICHAEL JUDE D'ESPOSITO,** Deceased

RALPH D'ESPOSITO, in his own right as the Father of **MICHAEL JUDE D'ESPOSITO,** Deceased

SELENA DACK FORSYTH, in her own right as the Mother of CALEB ARRON DACK, Deceased

FRANCIS L. DANAHY, JR., in his own right as the Father of **PATRICK WILLIAM DANAHY**, Deceased

MARY-ANNE DWYER DANAHY, in her own right as the Mother of PATRICK WILLIAM DANAHY, Deceased

MICHAEL FRANCIS DANAHY, in his own right) as the Brother of PATRICK WILLIAM) DANAHY, Deceased)

MARYANNE DANAHY, in her own right as the Sister of PATRICK WILLIAM DANAHY, Deceased

JOHN M. DANAHY, in his own right as the Brother of PATRICK WILLIAM DANAHY, Deceased

KATHLEEN A. DANAHY SAMUELSON, in her) own right as the Sister of PATRICK WILLIAM) DANAHY, Deceased)

DENISE DANAHY DUFFY, in her own right as the Sister of **PATRICK WILLIAM DANAHY**, Deceased

AMY WATERS DAVIDSON, on behalf of the) Minor Children of SCOTT DAVIDSON, Deceased)

STEPHEN DAVIDSON, in his own right as the Father of **SCOTT DAVIDSON,** Deceased

CARLA DIMAGGIO, in her own right as the Mother of SCOTT DAVIDSON, Deceased

MICHAEL DAVIDSON, in his own right as the Brother of SCOTT DAVIDSON, Deceased

JOAQUIM "TIM" T. DEARAUJO, in his own right and as Representative of the ESTATE OF DOROTHY A. DEARAUJO, Deceased

MICHELE DEFAZIO, in her own right and as Representative of the ESTATE OF JASON DEFAZIO, Deceased

JAMES DEFAZIO, in his own right as the Father of JASON DEFAZIO, Deceased

ROSE DEFAZIO, in her own right as the Mother of **JASON DEFAZIO**, Deceased

MICHAEL DEFAZIO, in his own right as the Brother of JASON DEFAZIO, Deceased

GRICEL MOYER, in her own right as the Mother of **MANUEL DEL VALLE, JR.,** Deceased

ANTONIO DIFATO, in his own right as the Father) of JOHN DIFATO, Deceased)

TERESA DIFATO, in her own right as the Mother of **JOHN DIFATO,** Deceased

FRANK DOMINGUEZ, in his own right as the Brother of **JEROME DOMINGUEZ**, Deceased

DIANE EGAN, in her own right and on behalf of the Minor Children of **MARTIN EGAN, JR.,** Deceased

COLLEEN D'AMATO, in her own right as the Sister of **MARTIN EGAN**, JR., Deceased

MICHAEL EGAN, in his own right as the Brother of MARTIN EGAN, JR., Deceased

MARK EGAN, in his own right as the Brother of MARTIN EGAN, JR., Deceased

MARTIN EGAN, SR., in his own right as the Father of MARTIN EGAN, JR., Deceased

PATRICIA EGAN, in her own right as the Mother) of MARTIN EGAN, JR., Deceased)

MARLYSE BOSLEY, in her own right as the Sister of JOSE ESPINAL, Deceased

SAM ESPOSITO, in his own right as the Father of MICHAEL ESPOSITO, Deceased

ROSE ESPOSITO, in her own right as the Mother of **MICHAEL ESPOSITO**, Deceased

DENISE PALAZZOTTO, on behalf of the Minor Children of **MICHAEL ESPOSITO**, Deceased

SIMONE ESPOSITO, in his own right as the Brother of MICHAEL ESPOSITO, Deceased

JOSEPH ESPOSITO, in his own right as the Brother of **MICHAEL ESPOSITO**, Deceased

SAL ESPOSITO, in his own right as the Brother of) MICHAEL ESPOSITO, Deceased)

FRANK ESPOSITO, in his own right as the Brother of MICHAEL ESPOSITO, Deceased

DOROTHY ESPOSITO, in her own right as the Mother of **FRANCIS ESPOSITO**, Deceased

MICHAEL ESPOSITO, in his own right as the Father of FRANCIS ESPOSITO, Deceased

RICHARD ESPOSITO, in his own right as the Brother of **FRANCIS ESPOSITO**, Deceased

DOMINICK ESPOSITO, in his own right as the Brother of **FRANCIS ESPOSITO**, Deceased

CATHERINE ESPOSITO, in her own right as the) Sister of FRANCIS ESPOSITO, Deceased)

VINCENT ESPOSITO, in his own right as the Brother of FRANCIS ESPOSITO, Deceased

CATHY L. FERSINI, in her own right as the Wife of LOUIS V. FERSINI, JR., Deceased

LEILETH FOSTER, in her own right as an Injured) Party HAVEN A. FYFE, in her own right and as Representative of the ESTATE OF KARLETON D. FYFE, Deceased

MONICA GABRIELLE, in her own right as the Wife of RICHARD S. GABRIELLE, Deceased

JOSEPH A. MICCIULLI, in his own right as the Father of **DEANNA GALANTE**, Deceased

JOSEPH C. MICCIULLI, in his own right as the Brother of **DEANNA GALANTE**, Deceased

MARGARET MICCIULLI, in her own right as the Mother of DEANNA GALANTE, Deceased

TINA MALDONADO, in her own right as the Sister of DEANNA GALANTE, Deceased

JOHN T. GATTO, in his own right as an Injured Party

ELEANOR GILLETTE, in her own right and as Representative of the ESTATE OF EVAN GILLETTE, Deceased

SALI GJONBALAJ, in his own right and as Representative of the ESTATE OF MON GJONBALAJ, Deceased

HERBERT GLADSTONE, in his own right and as) Representative of the ESTATE OF DIANNE) GLADSTONE, Deceased)

MORRIS SONNY GOLDSTEIN, in his own right) as the Father of MONICA GOLDSTEIN,) Deceased

CECILLA GOLDSTEIN, in her own right as the Mother of **MONICA GOLDSTEIN**, Deceased

ADRIENNE TRIGGS, in her own right as the Sister of **MONICA GOLDSTEIN**, Deceased

WILLIAM GOODCHILD, in his own right and as () Representative of the ESTATE OF LYNN () CATHERINE GOODCHILD, Deceased ()

ELLEN R. GOODCHILD, in her own right and as) Representative of the ESTATE OF LYNN) CATHERINE GOODCHILD, Deceased NEIL K. GOODCHILD, in his own right as the Brother of LYNN CATHERINE GOODCHILD, Deceased

EDWIN H. YUEN, in his own right as the Husband) of CINDY YANZHU GUAN, Deceased)

ANTHONY GUZZARDO, in his own right as the Husband of **BARBARA GUZZARDO**, Deceased

EILEEN A. HANNAFORD, in her own right, on behalf of the Minor Children, and as Representative of the ESTATE OF KEVIN JAMES HANNAFORD, Deceased

JAMES T. HANNAFORD, in his own right as the Father of KEVIN JAMES HANNAFORD, Deceased

NANCY E. HANNAFORD, in her own right as the) Mother of KEVIN JAMES HANNAFORD,) Deceased

PATRICK G. HANNAFORD, in his own right as the Brother of **KEVIN JAMES HANNAFORD,** Deceased

ELIZABETH HANNAFORD SARACENO, in her own right as the Sister of KEVIN JAMES HANNAFORD, Deceased

R. JAY HARRIS, in his own right as the Father of **STEWART D. HARRIS**, Deceased

MILDRED HARRIS, in her own right as the Mother of STEWART D. HARRIS, Deceased

GAIL HOFFMANN, in her own right and as Representative of the ESTATE OF FREDERICK HOFFMANN, Deceased

GAIL HOFFMANN, in her own right and as Representative of the ESTATE OF MICHELE HOFFMANN, Deceased

JANET HOLMES-ALFRED, in her own right as an Injured Party

ROBIN HOHLWECK, in her own right as the Daughter of **THOMAS WARREN HOHLWECK**,) **JR.**, Deceased

TODD W. HOHLWECK, in his own right as the Son of **THOMAS WARREN HOHLWECK, JR.**, Deceased

RANDOLPH T. HOHLWECK, in his own right as the Son of THOMAS WARREN HOHLWECK, JR., Deceased

MARY HRABOWSKA, in her own right as an Injured Party

JEAN HUNT, in her own right as an Injured Party

WILLIAM F HUNT, JR., in his own right as the Husband of JEAN HUNT, an Injured Party

CANDEE J. (HUNT) MALTESE, in her own right) as the Daughter of **JEAN HUNT,** an Injured Party)

MELANIE A. HUNT, in her own right as the Daughter of **JEAN HUNT**, an Injured Party

BEATRIZ E. HYMEL, in her own right and as Representative of the **ESTATE OF ROBERT JOSEPH HYMEL,** Deceased

GLORIA INGRASSIA, in her own right and as Representative of the ESTATE OF CHRISTOPHER NOBLE INGRASSIA, Deceased

ANTHONY A. INGRASSIA, in his own right as the Father of **CHRISTOPHER NOBLE INGRASSIA**, Deceased

ANTHONY W. INGRASSIA, in his own right as the Brother of CHRISTOPHER NOBLE INGRASSIA, Deceased

PAUL B. INGRASSIA, in his own right as the Brother of CHRISTOPHER NOBLE INGRASSIA, Deceased

ELISA M. INGRASSIA, in her own right as the) Sister of CHRISTOPHER NOBLE INGRASSIA,) Deceased CLIFFORD JENKINS, in his own right as an Injured Party

JENNIFER E. JOSIAH, in her own right and as Representative of the ESTATE OF JANE EILEEN JOSIAH, Deceased

KELLY C. JOSIAH, in her own right and as Representative of the **ESTATE OF JANE EILEEN JOSIAH,** Deceased

NAZAM KHAN, in his own right as the Husband of SARAH KHAN, Deceased

SUSANNE KIKKENBORG, in her own right as an) Injured Party

VIVIAN LERNER SHOEMAKER, in her own right as the Mother of ALAN D. KLEINBERG, Deceased

ETHEL CHAMBERLAIN, in her own right as the) Mother of MICHELE LANZA, Deceased)

ALBERT A. CHAMBERLAIN, in his own right as the Father of MICHELE LANZA, Deceased

SUSAN G. CHAMBERLAIN, in her own right as the Sister of MICHELE LANZA, Deceased

CYNTHIA D. ORICCHIO, in her own right as the) Sister of **MICHELE LANZA**, Deceased

ALBERT G. CHAMBERLAIN, in his own right as the Brother of MICHELE LANZA, Deceased

ARNOLD LEDERMAN, in his own right as an Injured Party

EDWARD N. LEE, in his own right as the Husband of **JUANITA LEE**, Deceased

JOHNNY LEE, in his own right as the Husband of **DORRAINE LEE**, Deceased

SHERMAN LILLIANTHAL, in his own right as the Father of STEVEN BARRY LILLIANTHAL, Deceased MARCIA LILLIANTHAL, in her own right as the) Mother of STEVEN BARRY LILLIANTHAL,) Deceased)

MINDI COHEN, in her own right as the Sister of STEVEN BARRY LILLIANTHAL, Deceased

EUGENIA R. LLANES, in her own right as the Mother of **GEORGE ANDREW LLANES,** Deceased

GARY MICHAEL LOW, in his own right and as Representative of the ESTATE OF SARA ELIZABETH LOW, Deceased

REBECCA ALYSON LOW, in her own right as) the Sister of **SARA ELIZABETH LOW**, Deceased)

BOBBIE JEAN LOW, in her own right as the Mother of **SARA ELIZABETH LOW,** Deceased

RALPH LUZZICONE, in his own right as the Father of **LINDA LUZZICONE**, Deceased

DEBRA LUZZICONE, in her own right as the Sister of **LINDA LUZZICONE**, Deceased

RALPH LUZZICONE, JR., in his own right as the) Brother of **LINDA LUZZICONE**, Deceased)

CHERYL COX, in her own right as the Sister of LINDA LUZZICONE, Deceased

SHAKEH MARDIKIAN, in her own right as the Mother of PETER EDWARD MARDIKIAN, Deceased

ALEXANDER MARDIKIAN, in his own right as the Father of PETER EDWARD MARDIKIAN, Deceased

DIANE MASSAROLI, in her own right, on behalf of the Minor Children, and as Representative of the **ESTATE OF MICHAEL MASSAROLI**, Deceased

JOSEPHINE HOLUBAR, in her own right as the Mother of MICHAEL MASSAROLI, Deceased JOANN CLEARY, in her own right as the Sister of) MICHAEL MASSAROLI, Deceased)

KAREN MASTRANDREA, in her own right as the Wife of PHILIP W. MASTRANDREA, JR., Deceased

RONALD F. MAY, in his own right and as Representative of the **ESTATE OF RENEE A. MAY,** Deceased

NANCY A. MAY, in her own right as the Mother of **RENEE A. MAY**, Deceased

JEFFREY M. MAY, in his own right as the Brother of RENEE A. MAY, Deceased

KENNETH MAY, in his own right as the Brother of **RENEE A. MAY,** Deceased

DAVID SPIVOCK, JR., on behalf of the Unborn Child of **RENEE A. MAY**, Deceased

DEBRA MENICH, in her own right and as Representative of the **ESTATE OF KEVIN MICHAEL MCCARTHY,** Deceased

MARGARET MCDONNELL, in her own right and on behalf of the Minor Children of BRIAN MCDONNELL, Deceased

IVY M. MORENO, in her own right and as Representative of the ESTATE OF YVETTE NICOLE MILLER, Deceased

MAUREEN MITCHELL, in her own right and as Representative of the ESTATE OF PAUL T. MITCHELL, Deceased

CHRISTINE MITCHELL, in her own right as the) Daughter of PAUL T. MITCHELL, Deceased)

JENNIFER MITCHELL, in her own right as the Daughter of PAUL T. MITCHELL, Deceased

JOYCE MIUCCIO, in her own right as the Wife of) RICHARD MIUCCIO, Deceased)

OWEN MIUCCIO, in his own right as the Son of

RICHARD MIUCCIO, Deceased LAURA MIUCCIO, in her own right as the Sister of RICHARD MIUCCIO, Deceased

THOMAS MIUCCIO, in his own right as the Son of **RICHARD MIUCCIO**, Deceased

JOAN MOLINARO, in her own right as the Mother of CARL EUGENE MOLINARO, Deceased

EUGENE MOLINARO, in his own right as the Father of **CARL EUGENE MOLINARO,** Deceased

LAWRENCE MOLINARO, in his own right as the Brother of CARL EUGENE MOLINARO, Deceased

DEBRA ANN HUDSON, in her own right as the Sister of **CARL EUGENE MOLINARO**, Deceased

THEODORE C. MOREHOUSE, in his own right as the Father of **LINDSAY S. MOREHOUSE,** Deceased

KATHLEEN S. MAYCEN, in her own right as the) Mother of LINDSAY S. MOREHOUSE, Deceased)

SARA M. MULLIGAN, in her own right and as Representative of the ESTATE OF PETER JAMES MULLIGAN, Deceased

JOHN G NEE, in his own right as the Father of LUKE G NEE, Deceased

MARY NEE REILLY, in her own right as the Sister of LUKE G NEE, Deceased

PATRICIA B. NEE O'KEEFE, in her own right as) the Sister of LUKE G NEE, Deceased

FOOK SAM NGOOI, in his own right as an Injured Party

EDWARD O'HARE, in his own right as an Injured) Party

VINCENT A. OGNIBENE, in his own right and as)

Co-Representative of the ESTATE OF PHILIP PAUL OGNIBENE, Deceased ANTOINETTE D. OGNIBENE, in her own right and as Co-Representative of the ESTATE OF PHILIP PAUL OGNIBENE, Deceased

PATRICIA OLSON, in her own right and on behalf of the Minor Children of **STEVEN J**. **OLSON**, Deceased

MARIA KOUTNY, in her own right and as Representative of the ESTATE OF MARIE PAPPALARDO, Deceased

WILSTON PARRIS, in his own right as an Injured Party

BARBARA A. PATRICK, in her own right as the Mother of **JAMES MATTHEW PATRICK**, Deceased

JERRY PATRICK, in his own right as the Father of **JAMES MATTHEW PATRICK**, Deceased

KEVIN M. PATRICK, in his own right as the Brother of **JAMES MATTHEW PATRICK**, Deceased

ALICIA M. PATRICK, in her own right as the Sister of JAMES MATTHEW PATRICK, Deceased

KATHRYN M. PATRICK, in her own right as the Sister of JAMES MATTHEW PATRICK, Deceased

MICHAEL PATTI, in his own right and as Co-Representative of the ESTATE OF CIRA MARIE PATTI, Deceased

FRANCES PATTI, in her own right and as Co-Representative of the ESTATE OF CIRA MARIE PATTI, Deceased

JULIANN PATTI-ANDOLPHO, in her own right as the Sister of CIRA MARIE PATTI, Deceased

MICHAEL PATTI, JR., in his own right as the Brother of CIRA MARIE PATTI, Deceased RICHARD PATTI, in his own right as the Brother) of CIRA MARIE PATTI, Deceased)

PAUL PESCE, in his own right and as Co-Representative of the **ESTATE OF DANNY PESCE,** Deceased

CHIARA PESCE, in her own right and as Co-Representative of the ESTATE OF DANNY PESCE, Deceased

FRANK PESCE, in his own right as the Brother of **DANNY PESCE**, Deceased

ANGELA FRUNZI, in her own right as the Sister of DANNY PESCE, Deceased

NICOLE PETROCELLI, in her own right and as) Representative of MARK JAMES PETROCELLI,) Deceased)

ALBERT P. PETROCELLI, in his own right as the Father of MARK JAMES PETROCELLI, Deceased

ALBERT P. PETROCELLI, JR., in his own right) as the Brother of MARK JAMES PETROCELLI,) Deceased)

VIRGINIA PETROCELLI, in her own right as the) Mother of MARK JAMES PETROCELLI,) Deceased)

SUSAN L. PICARRO, in her own right and as Representative of the ESTATE OF LUDWIG JOHN PICARRO, Deceased

CATHERINE POWELL, in her own right and as Representative of the ESTATE OF SCOTT POWELL, Deceased

BAMBANG PRIATNO, in his own right as an Injured Party

EVERETT PROCTOR, JR., in his own right and as Representative of the **ESTATE OF EVERETT M. (MARTY) PROCTOR, III,** Deceased

MARY E. GRIFFIN, in her own right as the Sister) of EVERETT M. (MARTY) PROCTOR, III,) Deceased

CATHERINE B. PROCTOR, in her own right as the Mother of EVERETT M. (MARTY) PROCTOR, III, Deceased

DONALD H. PROGEN, in his own right and as Representative of the **ESTATE OF CARRIE BETH PROGEN**, Deceased

KATHLEEN A. PROGEN, in her own right as the) Mother of **CARRIE BETH PROGEN**, Deceased)

MATTHEW ERIC PROGEN, in his own right as the Brother of CARRIE BETH PROGEN, Deceased

KEVIN PUMA, in his own right and on behalf of the Minor Children of **PATRICIA ANN PUMA**, Deceased

ELEANOR WILSON, in her own right as the Mother of **PATRICIA ANN PUMA**, Deceased

WILLIAM WILSON, in his own right as the Father of PATRICIA ANN PUMA, Deceased

ANTOINETTE NICHOLASI, in her own right as the Sister of **PATRICIA ANN PUMA**, Deceased

ROBERT WILSON, in his own right as the Brother of **PATRICIA ANN PUMA**, Deceased

PATRICK J. QUIGLEY, JR., in his own right as the Father of **PATRICK J QUIGLEY, IV**, Deceased

MI JA QUIGLEY, in her own right as the Mother of PATRICK J QUIGLEY, IV, Deceased

JOHN QUIGLEY, in his own right as the Brother of PATRICK J QUIGLEY, IV, Deceased

MAUREEN A. RAUB, in her own right, on behalf of the Minor Children, and as Representative of the ESTATE OF WILLIAM R. RAUB, Deceased

LISA REINA, in her own right and on behalf of the) Minor Child of JOSEPH REINA, JR., Deceased) **ROSEMARIE REINA**, in her own right as the Mother of **JOSEPH REINA**, **JR**., Deceased **JOSEPH REINA**, **SR**., in his own right as the Father of **JOSEPH REINA**, **JR**., Deceased

CHARLES RENDA, in his own right and on behalf) of the minor child of KAREN C. RENDA,) Deceased)

DANIEL RENDA, in his own right as the Son of **KAREN C. RENDA**, Deceased

BERNARD RESTA, in his own right as the Father of **JOHN RESTA**, Deceased

CHRISTINA RESTA, in her own right and as Representative of the ESTATE OF JOHN RESTA, Deceased

MICHAEL RESTA, in his own right as the Brother) of JOHN RESTA, Deceased

THOMAS RESTA, in his own right as the Brother of JOHN RESTA, Deceased

DAWN ANGRISANI, in her own right as the Sister) of JOHN RESTA, Deceased

CHRISTINE MAZZEO, in her own right as the Sister of JOHN RESTA, Deceased

NILSA M. RIVERA, in her own right and as Representative of the ESTATE OF ISAIAS RIVERA, Deceased

MOISES RIVERA, in his own right as the Brother of ISAIAS RIVERA, Deceased

CARMEN RIVERA, in her own right as the Sister of ISAIAS RIVERA, Deceased

GLORIA GONZALEZ, in her own right as the Sister of ISAIAS RIVERA, Deceased

ADRIAN ISAAC RIVERA, in his own right as the Son of ISAIAS RIVERA, Deceased

JOSUE RIVERA TRUJILLO, in his own right as the Brother of ISAIAS RIVERA, Deceased

NELSON ROCHA, in his own right as an Injured Party

JOHN R. ROGERS, in his own right as an Injured) Party)

JULIO ROIG, JR., in his own right as an Injured Party

TERESA ROIG, in her own right as the Wife of and on behalf of the Minor Children of **JULIO ROIG, JR.,** an Injured Party

ARNOLD ROMA, in his own right and as Representative of the ESTATE OF KEITH ROMA, Deceased

BEVERLY ECKERT, in her own right and as Representative of the **ESTATE OF SEAN ROONEY,** Deceased

CHRISTOPHER ROSSOMANDO, in his own right as the Brother of NICHOLAS P. ROSSOMANDO, Deceased

ALEXANDER WILLIAM ROWE, in his own right as the Father of NICHOLAS CHARLES ALEXANDER ROWE, Deceased

EDWARD RUSSIN, in his own right as the Father of **STEVEN HARRIS RUSSIN**, Deceased

GLORIA RUSSIN, in her own right as the Mother of STEVEN HARRIS RUSSIN, Deceased

BARRY RUSSIN, in his own right as the Brother of **STEVEN HARRIS RUSSIN**, Deceased

JEAN MARC SAADA, in his own right as the Father of THIERRY SAADA, Deceased

MARTINE SAADA, in her own right as the Mother of THIERRY SAADA, Deceased

RUDY SAADA, in his own right as the Brother of **THIERRY SAADA**, Deceased

ANTHONY SAADA, in his own right as the Brother of **THIERRY SAADA**, Deceased

CINDY SAADA, in her own right as the Sister of

THIERRY SAADA, Deceased

)

ROHY SAADA, in his own right as the Brother of **THIERRY SAADA**, Deceased

GARY SAADA, in his own right as the Brother of THIERRY SAADA, Deceased

EUGENIA BOGADO, in her own right as the Mother of **CARLOS A. SAMANIEGO**, Deceased

ALEXANDER SANTORA, in his own right as the Father of CHRISTOPHER A. SANTORA, Deceased

MAUREEN SANTORA, in her own right as the Mother of CHRISTOPHER A. SANTORA, Deceased

LOREEN SELLITTO, in her own right and as Representative of the ESTATE OF MATTHEW CARMEN SELLITTO, Deceased

MATT SELLITTO, in his own right as the Father) of MATTHEW CARMEN SELLITTO, Deceased)

JONATHAN SELLITTO, in his own right as the Brother of MATTHEW CARMEN SELLITTO, Deceased

FRANCES RUTH SELWYN, in her own right and) as Representative of the ESTATE OF HOWARD) SELWYN, Deceased)

BARBARA SERNA, in her own right as an Injured) Party)

BRUCE E. SERVA, in his own right and as Representative of the ESTATE OF MARION (MARY) H. SERVA, Deceased

IRENE SESSA, in her own right and as Representative of the **ESTATE OF ADELE SESSA,** Deceased

ALBERICO SESSA, in his own right as the Brother of ADELE SESSA, Deceased

ELENA SANDBERG, in her own right as the Sister of ADELE SESSA, Deceased

CHRISTINE PATTERSON, in her own right as the Sister of ADELE SESSA, Deceased

DANIEL J. SHEEHAN, in his own right and as Representative of the ESTATE OF LINDA JUNE SHEEHAN, Deceased

ROBERT D. SHEEHAN, in his own right as the Brother of **LINDA JUNE SHEEHAN**, Deceased

SHELLEY SIMON, in her own right as the Wife of) PAUL SIMON, Deceased)

EDITH SPARACIO, in her own right as the Mother of **THOMAS SPARACIO**, Deceased

DOREEN LANZA, in her own right as the Sister of) **THOMAS SPARACIO**, Deceased

EDWARD SPARACIO, in his own right as the Brother of **THOMAS SPARACIO**, Deceased

DEBRA KLEMOWITZ, in her own right as the Sister of **THOMAS SPARACIO**, Deceased

JACK SPARACIO, in his own right as the Brother of THOMAS SPARACIO, Deceased

PATRICIA WELLINGTON, in her own right as the Wife of **JOHN ANTHONY SPATARO**, Deceased

IRENE SPINA, in her own right as the Mother of **LISA L. SPINA-TREROTOLA**, Deceased

MARIO SPINA, in his own right as the Father of LISA L. SPINA-TREROTOLA, Deceased

PAUL M. SPINA, in his own right as the Brother of) LISA L. SPINA-TREROTOLA, Deceased)

ROSEANNA STABILE, in her own right as the Wife of **MICHAEL F. STABILE**, Deceased

LAUREN STABILE, in her own right as the Daughter of MICHAEL F. STABILE, Deceased

ROBERT STABILE, in his own right as the Son of)

MICHAEL F. STABILE, Deceased MICHELE STABILE, in her own right as the Daughter of MICHAEL F. STABILE, Deceased SANDRA N. STRAUB, in her own right and as Representative of the ESTATE OF EDWARD W. **STRAUB**, Deceased ELEANOR NEVILLE, in her own right as the Mother of JOANN TABEEK, Deceased **JAMES SMITH,** in his own right as the Brother of JOANN TABEEK, Deceased WILLIAM SMITH, in his own right as the Brother) of JOANN TABEEK, Deceased MAUREEN PICKERING, in her own right as the Sister of JOANN TABEEK, Deceased **PATRICIA HEYNE**, in her own right as the Sister of JOANN TABEEK, Deceased MICHAEL SMITH, in his own right as the Brother) of JOANN TABEEK, Deceased **BARBARA TALTY**, in her own right as the Wife of PAUL TALTY, Deceased

KENNETH T. TARANTINO, in his own right as the Father of **KENNETH J. TARANTINO**, Deceased

THERESA TARANTINO, in her own right as the) Mother of **KENNETH J. TARANTINO**, Deceased)

VICTORIA MELONE, in her own right as the Sister of KENNETH J. TARANTINO, Deceased

DOROTHY TEMPESTA, in her own right as the Mother of **ANTHONY TEMPESTA**, Deceased

ROSALYN TEMPLE, in her own right as the Sister of **DOROTHY TEMPLE**, Deceased

BIDIAWATTIE TEWARI, in his own right as an Injured Party

DENISE THOMPSON, in her own right as an

Injured Party)	
MARTIN TOYEN, in his own right and asRepresentative of the ESTATE OF AMY E.TOYEN, Deceased	
KATHLEEN TRANT, in her own right and asRepresentative of the ESTATE OF DANIELPATRICK TRANT, Deceased	
NANCY D. TZEMIS, in her own right as the Mother of JENNIFER TZEMIS, Deceased)	
SOPHIA TZEMIS, in her own right as the Sister of) JENNIFER TZEMIS, Deceased	
NICOLE TZEMIS, in her own right as the Sister of) JENNIFER TZEMIS, Deceased	
EMMANUEL VEGA, in his own right as anInjured Party	
KATHY VIGGIANO , in her own right as the Wife) of JOSEPH VIGGIANO , Deceased	
MARIE VISCIANO, in her own right and asRepresentative of the ESTATE OF JOSEPHGERARD VISCIANO, Deceased	
JASON VISCIANO, in his own right as the Brother of JOSEPH GERARD VISCIANO, Deceased	
ROBERT VISCIANO , in his own right as the Brother of JOSEPH GERARD VISCIANO , Deceased)	
MORTON WEINBERG, in his own right and as Representative of the ESTATE OF MICHAEL T. WEINBERG, Deceased	
MARY P. WEINBERG, in her own right as the) Mother of MICHAEL T. WEINBERG, Deceased)	
JOHN WEINBERG, in his own right as theBrother of MICHAEL T. WEINBERG, Deceased	
 PATRICIA GAMBINO, in her own right as the Sister of MICHAEL T. WEINBERG, Deceased) 	

DONALD S. WIENER, in his own right as the) Father of **JEFFREY DAVID WIENER**, Deceased)

WILMA WIENER, in her own right as the Mother) of JEFFREY DAVID WIENER, Deceased)

ROBIN K. WIENER, ESQ, in her own right as the) Sister of **JEFFREY DAVID WIENER**, Deceased)

RONALD J WILLETT, in his own right and as Representative of the **ESTATE OF JOHN CHARLES WILLETT,** Deceased

LUCILLE C. WILLETT, in her own right as the Mother of JOHN CHARLES WILLETT, Deceased

ARNOLD WITTENSTEIN, in his own right and as Representative of the ESTATE OF MICHAEL ROBERT WITTENSTEIN, Deceased

CARYN HINSON, in her own right and as Representative of the ESTATE OF MICHAEL ROBERT WITTENSTEIN, Deceased

BARBARA WITTENSTEIN, in her own right as the Mother of **MICHAEL ROBERT WITTENSTEIN**, Deceased

JEFFREY WITTENSTEIN, in his own right as the Brother of MICHAEL ROBERT WITTENSTEIN, Deceased

TED YARNELL, in his own right and as Representative of the ESTATE OF MATTHEW DAVID YARNELL, Deceased

MICHELE YARNELL, in her own right as the Mother of MATTHEW DAVID YARNELL, Deceased

KAH LENG YEOH, in his own right as an Injured Party

DIANNE YOUNG, in her own right as an Injured Party

ROSEMARIE C. MARTIE, in his own right as the) Sister of **SALVATORE J. ZISA**, Deceased) TARA BANE, in her own right and as)Representative of the ESTATE OF MICHAEL A.)BANE, Deceased)DONALD BANE, in his own right as the Father of)MICHAEL A. BANE, Deceased)

CHRISTINA BANE-HAYES, in her own right as the Sister of MICHAEL A. BANE, Deceased

GRACE KNESKI, in her own right and as Representative of the ESTATE OF STEVEN CAFIERO, Deceased

JANET CALIA, in her own right and as Representative of the ESTATE OF DOMINICK E. CALIA, Deceased

STEPHEN L. CARTLEDGE, in his own right as the Husband of **SANDRA WRIGHT CARTLEDGE**, Deceased

CLARA CHIRCHIRILLO, in her own right and as Representative of the ESTATE OF PETER CHIRCHIRILLO, Deceased

LIVIA CHIRCHIRILLO, in her own right as the Sister of **PETER CHIRCHIRILLO**, Deceased

CATHERINE DEBLIECK, in her own right as the) Sister of **PETER CHIRCHIRILLO**, Deceased)

WILLIAM COALE, in his own right and as Representative of the ESTATE OF JEFFREY ALAN COALE, Deceased

GRACE M. PARKINSON-GODSHALK, in her own right and as Representative of the ESTATE OF WILLIAM R. GODSHALK, Deceased

TINA GRAZIOSO, in her own right and as Representative of the ESTATE OF JOHN GRAZIOSO, Deceased

JIN LIU, in her own right and as Representative of the ESTATE OF LIMING GU, Deceased

FIONA HAVLISH, in her own right and as Representative of the ESTATE OF DONALD G. HAVLISH, JR., Deceased **DONALD G. HAVLISH, Sr.**, in his own right as the Father of **DONALD G. HAVLISH, Jr.**, Deceased

WILLIAM HAVLISH, in his own right as the Brother of DONALD G. HAVLISH, Jr., Deceased)

SUSAN CONKLIN, in her own right as the Sister of DONALD G. HAVLISH, Jr., Deceased

THOMAS P. HEIDENBERGER, in his own right and as Representative of the ESTATE OF MICHELE M. HEIDENBERGER, Deceased

THERESANN LOSTRANGIO, in her own right and as Executrix of the ESTATE OF JOSEPH LOSTRANGIO, Deceased

RALPH MAERZ, Jr., in his own right as the Father and on behalf of the family of **NOELL MAERZ**, Deceased

PATRICIAL MILANO, in her own right and as Representative of the **ESTATE OF PETER T**. **MILANO**, Deceased

JOANNE LOVETT, in her own right and as Representative of the ESTATE OF BRIAN NUNEZ, Deceased

MARTIN PANIK, in his own right as the Father and on behalf of the family of LT. JONAS MARTIN PANIK, Deceased

LINDA PANIK, in her own right as the Mother of LT. JONAS MARTIN PANIK, Deceased

MARTINA LYNE-ANNA PANIK, in her own right as the Sister of LT. JONAS MARTIN PANIK, Deceased

CHRISTINE PAPASSO, in her own right and as Representative of the ESTATE OF SALVATORE T. PAPASSO, Deceased

PATRICIA J. PERRY, in her own right and as Representative of the ESTATE OF JOHN WILLIAM PERRY, Deceased

JUDITH REISS, in her own right and as Representative of the ESTATE OF JOSHUA

SCOTT REISS, Deceased

DIANE ROMERO, in her own right and as Representative of the **ESTATE OF ELVIN ROMERO**, Deceased

ELLEN L. SARACINI, in her own right and as Representative of the ESTATE OF VICTOR J. SARACINI, Deceased

ANNE C. SARACINI, in her own right as the Mother of VICTOR J. SARACINI, Deceased

JOANNE M. RENZI, in her own right as the Sister) of VICTOR J. SARACINI, Deceased

RUSSA STEINER, in her own right and as Representative of the **ESTATE OF WILLIAM R**. **STEINER**, Deceased

SPOUSE DOE # 1, in her own right and as Representative of the ESTATE OF DECEDENT DOE # 1, Deceased

SPOUSE DOE # 2, in her own right and as Representative of the ESTATE OF DECEDENT DOE # 2, Deceased

SPOUSE DOE # 3, in her own right and as the Representative of the ESTATE OF DECEDENT DOE # 3, Deceased

SON DOE # 3, in his own right as the Son of DECEDENT DOE # 3, Deceased

SON DOE # 3, in his own right as the Son of **DECEDENT DOE # 3**, Deceased

SON DOE # 3, in her own right as the Son of **DECEDENT DOE # 3**, Deceased

DAUGHTER DOE # 3, in her own right as the Daughter of **DECEDENT DOE # 3**, Deceased

MOTHER DOE # 3, in her own right as the Mother) of DECEDENT DOE # 3, Deceased)

BROTHER DOE # 3, in her own right as the Brother of **DECEDENT DOE # 3**, Deceased

BROTHER DOE # 3, in her own right as the Brother of **DECEDENT DOE # 3**, Deceased **SISTER DOE # 3**, in her own right as the Sister of **DECEDENT DOE # 3**, Deceased

SISTER DOE # 3, in her own right as the Sister of **DECEDENT DOE # 3**, Deceased

SISTER DOE # 3, in her own right as the Sister of **DECEDENT DOE # 3**, Deceased

SPOUSE DOE # 4, in her own right and as Representative of the ESTATE OF DECEDENT DOE # 4, Deceased

SISTER DOE # 5, in her own right as the Sister of **DECEDENT DOE # 5**, Deceased

FATHER DOE # 5, in his own right as the Father of **DECEDENT DOE # 5**, Deceased

SPOUSE DOE # 5, in her own right as the Wife of **DECEDENT DOE # 5,** Deceased

SPOUSE DOE # 6, in her own right and as Representative of the ESTATE OF DECEDENT DOE # 6, Deceased

SPOUSE DOE # 7, in her own right and as Representative of the ESTATE OF DECEDENT DOE # 7, Deceased

SPOUSE DOE # 8, in her own right and as Representative of the ESTATE OF DECEDENT DOE # 8, Deceased

SPOUSE DOE # 8, in her own right as the Wife of **DECEDENT DOE # 8,** Deceased

MOTHER DOE # 9, in her own right and as the Representative of the ESTATE OF DECEDENT DOE # 9, Deceased

FATHER DOE # 9, in his own right as the Father of **DECEDENT DOE # 9**, Deceased

FATHER DOE # 10, in his own right and as Representative of the ESTATE OF DECEDENT DOE # 10, Deceased MOTHER DOE # 10, in her own right as the Mother of DECEDENT DOE # 10, Deceased SPOUSE DOE # 11, in her own right and as Representative of the ESTATE OF DECEDENT DOE # 11, Deceased

FATHER DOE # 12, in his own right and as Representative of the ESTATE OF DECEDENT DOE # 12, Deceased

FATHER DOE # 13, in his own right and as Representative of the ESTATE OF DECEDENT DOE # 13, Deceased

MOTHER DOE # 13, in her own right as the Mother of **DECEDENT DOE # 13,** Deceased

BROTHER DOE # 13, in his own right as the Brother of **DECEDENT DOE # 13,** Deceased

SPOUSE DOE # 14, in her own right and on behalf) of the Minor Children of **DECEDENT DOE # 14,**) Deceased

MOTHER DOE # 15, in her own right and as the Representative of the ESTATE OF DECEDENT DOE # 15, Deceased

FATHER DOE # 15, in his own right as the Father of **DECEDENT DOE # 15**, Deceased

BROTHER DOE # 15, in his own right as the Brother of **DECEDENT DOE # 15**, Deceased

SISTER DOE # 16, in her own right and as Representative of the ESTATE OF DECEDENT DOE # 16, Deceased

SISTER DOE # 16, in her own right as the Sister of) DECEDENT DOE # 16, Deceased)

MOTHER DOE # 16, in her own right as the Mother of **DECEDENT DOE # 16,** Deceased

BROTHER DOE # 16, in his own right as the Brother of **DECEDENT DOE # 16,** Deceased

SPOUSE DOE # 17, in her own right and as Representative of the ESTATE OF DECEDENT DOE # 17, Deceased

SON DOE # 17, in his own right as the Son of **DECEDENT DOE # 17,** Deceased

JOHN DOE # 18, in his own right as an Injured Party

JANE DOE # 19, in her own right as an Injured Party

SPOUSE DOE # 20, in her own right and as Representative of the ESTATE OF DECEDENT DOE # 20, Deceased

SPOUSE DOE # 21, in her own right and as Representative of the ESTATE OF DECEDENT DOE # 21, Deceased

SPOUSE DOE # 22, in her own right, on behalf of the Minor Children, and as Representative of the **ESTATE OF DECEDENT DOE # 22,** Deceased

JOHN DOE # 23, in his own right as an Injured Party

SPOUSE DOE # 23, in her own right as the Wife of) **JOHN DOE #23**, an Injured Party.

SON DOE # 23, in his own right as the Son of **JOHN DOE #23,** an Injured Party.

SON DOE # 23, in his own right as the Son of **JOHN DOE #23,** an Injured Party.

SPOUSE DOE # 24, in her own right and as Representative of the ESTATE OF DECEDENT DOE # 24, Deceased

SON DOE # 24, in his own right as the Son of **DECEDENT DOE # 24,** Deceased

SON DOE # 24, in his own right as the Son of DECEDENT DOE # 24, Deceased

SPOUSE DOE # 25, on behalf of the Minor Children of **DECEDENT DOE # 25,** Deceased

FATHER DOE # 26, in his own right and as

Representative of the ESTATE OF DECEDENT DOE # 26, Deceased

MOTHER DOE # 26, in her own right as the Mother of **DECEDENT DOE # 26,** Deceased

SPOUSE DOE # 27, in her own right and as Representative of the ESTATE OF DECEDENT DOE # 27, Deceased

SON DOE # 27, in his own right as the Son of **DECEDENT DOE # 27,** Deceased

SON DOE # 27, in his own right as the Son of **DECEDENT DOE # 27,** Deceased

FATHER DOE # 28, in his own right and as Representative of the ESTATE OF DECEDENT DOE # 28, Deceased

MOTHER DOE # 28, in her own right as the Mother of **DECEDENT DOE # 28,** Deceased

SISTER DOE # 28, in her own right as the Sister of) DECEDENT DOE # 28, Deceased

SISTER DOE # 28, in her own right as an Injured Party

MOTHER DOE # 28, in her own right and as the Mother of **SISTER DOE # 28,** an Injured Party

FATHER DOE # 28, in his own right as the Father of **SISTER DOE # 28,** an Injured Party

SPOUSE DOE # 29, in her own right and as Representative of the ESTATE OF DECEDENT DOE # 29, Deceased

SON DOE # 29, in his own right as the Son of DECEDENT DOE # 29, Deceased

DAUGHTER DOE # 29, in her own right as the Daughter of **DECEDENT DOE # 29,** Deceased

SON DOE # 29, in his own right as the Son of **DECEDENT DOE # 29,** Deceased

SISTER DOE # 30, in her own right as the Sister of) DECEDENT DOE # 30, Deceased) MOTHER DOE # 30, in her own right as the Mother of DECEDENT DOE # 30, Deceased BROTHER DOE # 30, in his own right as the Brother of DECEDENT DOE # 30, Deceased

SISTER DOE # 30, in her own right as the Sister of) DECEDENT DOE # 30, Deceased)

SISTER DOE # 31, in her own right and as Representative of the ESTATE OF DECEDENT DOE # 31, Deceased

BROTHER DOE # 31, in his own right as the Brother of **DECEDENT DOE # 31,** Deceased

MOTHER DOE # 31, in her own right as the Mother of **DECEDENT DOE # 31,** Deceased

FATHER DOE # 32, in his own right and as Representative of the ESTATE OF DECEDENT DOE # 32, Deceased

MOTHER DOE # 32, in her own right and as Representative of the ESTATE OF DECEDENT DOE # 32, Deceased

SPOUSE DOE # 33, in his own right and as Representative of the ESTATE OF DECEDENT DOE # 33, Deceased

SPOUSE DOE # 34, in her own right, on behalf of) the Minor Children, and as the Representative of the) **ESTATE OF DECEDENT DOE # 34**, Deceased)

DAUGHTER DOE # 34, in her own right as the Daughter of **DECEDENT DOE # 34**, Deceased

SISTER DOE # 35, in her own right as the Sister of) DECEDENT DOE # 35, Deceased)

SISTER DOE # 36, in her own right as the Sister of) DECEDENT DOE # 36, Deceased)

SISTER DOE # 37, in her own right as the Sister of) DECEDENT DOE # 37, Deceased

SPOUSE DOE # 38, in his own right and as Representative of the ESTATE OF DECEDENT DOE # 38, Deceased **BROTHER DOE # 39,** in his own right as the Brother of **DECEDENT DOE # 39,** Deceased

FATHER DOE # 39, in his own right as the Father of **DECEDENT DOE # 39**, Deceased

MOTHER DOE # 39, in her own right as the Mother of **DECEDENT DOE # 39,** Deceased

SISTER DOE # 39, in her own right as the Sister of) DECEDENT DOE # 39, Deceased)

FATHER DOE # 40, in his own right and as the Representative of the ESTATE OF DECEDENT DOE # 40, Deceased

BROTHER DOE # 40, in his own right as the Brother of **DECEDENT DOE # 40**, Deceased

SISTER DOE # 40, in her own right as the Sister of) DECEDENT DOE # 40, Deceased)

SPOUSE DOE # 41 in her own right as the Wife and on behalf of the Minor Children of **DECEDENT DOE # 41**, Deceased

SISTER DOE # 41 in her own right as the Sister of) DECEDENT DOE # 41, Deceased)

SISTER DOE # 41 in her own right as the Sister of DECEDENT DOE # 41, Deceased

SISTER DOE # 41, in her own right as the Sister of) DECEDENT DOE # 41, Deceased)

AMENDED PLAINTIFFS

ROBERT ADAMS, in his own right as the Father of **DONALD L. ADAMS**, Deceased

JEAN ADAMS, in her own right as the Mother of DONALD L. ADAMS, Deceased

DWIGHT D. ADAMS, in his own right as the Brother of **DONALD L. ADAMS**, Deceased

MICHAEL JEZYCKI, in his own right as the

Brother of MARGARET ALARIO, Deceased

STEPHEN JEZYCKI, JR., in his own right as the Brother of **MARGARET ALARIO**, Deceased

RICHARD D. ALLEN, in his own right as the Father of **RICHARD ALLEN**, Deceased

MADELYN ALLEN, in her own right as the Mother of RICHARD ALLEN, Deceased

MATTHEW ALLEN, in his own right as the Brother of RICHARD ALLEN, Deceased

LUKE C. ALLEN, in his own right as the Brother of RICHARD ALLEN, Deceased

LYNN ALLEN, in her own right as the Sister of RICHARD ALLEN, Deceased

JUDITH M. AIKEN, in her own right as the Sister of RICHARD ALLEN, Deceased

LEONOR ALVAREZ, in her own right as an Injured Party

JOCELYNE AMBROISE, in her own right as an Injured Party

THOMAS ARIAS, in his own right as the Brother of **ADAM ARIAS**, Deceased

DONALD ARIAS, in his own right as the Brother of **ADAM ARIAS**, Deceased

ANDREW ARIAS, in his own right as the Brother of ADAM ARIAS, Deceased

LAUREN ARIAS LUCCHINI, in her own right as) the Sister of ADAM ARIAS, Deceased)

LORRAINE ARIAS BELIVEAU, in her own right) as the Sister of ADAM ARIAS, Deceased

CYNTHIA ARNOLD, in her own right as an Injured Party

BENJAMIN ARROYO, in his own right as an Injured Party

ANNA M. GRANVILLE, in her own right as the Sister of WALTER BARAN, Deceased KIM BARBARO, in her own right and as the Representative of the ESTATE OF PAUL BARBARO, Deceased

NICHOLAS BARBARO, in his own right as the Father of PAUL BARBARO, Deceased

CAROL BARBARO, in her own right as the Mother of **PAUL BARBARO**, Deceased

THOMAS J. MEEHAN, III, in his own right as the Father of **COLLEEN ANN BARKOW**, Deceased

JO ANN MEEHAN, in her own right as the Mother) of COLLEEN ANN BARKOW, Deceased)

DARYL JOSEPH MEEHAN, in his own right as the Brother of **COLLEEN ANN BARKOW**, Deceased

EDMUND BARRY, in his own right as the Husband of **DIANE BARRY**, Deceased

KEVIN BARRY, in his own right as the Son of **DIANE BARRY**, Deceased

BRIAN BARRY, in his own right as the Son of **DIANE BARRY**, Deceased

MAUREEN BARRY, in her own right as the Daughter of DIANE BARRY, Deceased

SUZANNE J. BERGER, in her own right, on behalf of the Minor Children, and as the Representative of the ESTATE OF JAMES P. BERGER, Deceased

ROBERT J. BERNSTEIN, in his own right and as) the Representative of the ESTATE OF WILLIAM) M. BERNSTEIN, Deceased)

MURRAY BERNSTEIN, in his own right as the Father of **WILLIAM M. BERNSTEIN**, Deceased

NORMA BERNSTEIN, in her own right as the) Mother of WILLIAM M. BERNSTEIN, Deceased) **DR. DAVID M. BERNSTEIN**, in his own right as the Brother of **WILLIAM M. BERNSTEIN**, Deceased

JOANNE F. BETTERLY, in her own right, on behalf of the Minor Children, and as the Representative of the ESTATE OF TIMOTHY BETTERLY, Deceased

LILLIAN BINI, in her own right as the Mother of CARL BINI, Deceased

ROSEMARIE CORVINO, in her own right as the Sister of **CARL BINI**, Deceased

JOHN BONOMO, in his own right and as the Representative of the ESTATE OF YVONNE BONOMO, Deceased

SONIA BONOMO, in her own right as the Mother of **YVONNE BONOMO**, Deceased

GEORGE BONOMO, in his own right as the Brother of **YVONNE BONOMO**, Deceased

SHARON BOOKER, in her own right, on behalf of) the Minor Children, and as the Representative of the) ESTATE OF SEAN BOOKER, Deceased)

ROSE BOOKER, in her own right as the Mother of) **SEAN BOOKER**, Deceased)

DESIREE A. GERASIMOVICH, in her own right) as the Sister of **PAMELA J. BOYCE**, Deceased)

SUSAN BRADY, as the Representative of the ESTATE OF GAVIN CUSHNY, Deceased

KATHLEEN M. BUCKLEY, in her own right, on behalf of the Minor Children, and as the Representative of the ESTATE OF DENNIS BUCKLEY, Deceased

JOHN C. BUCKLEY, in his own right as the Father of **DENNIS BUCKLEY**, Deceased

KATHLEEN M. BUCKLEY, in her own right as the Mother of **DENNIS BUCKLEY**, Deceased

JANE M. SMITHWICK, in her own right as the

Sister of DENNIS BUCKLEY , Deceased	
JAVIER BURGOS, in his own right as an Injured	
Party) BERNARD J. BURNS, in his own right as the) Father of KEITH JAMES BURNS, Deceased)	
AGNES D. BURNS, in her own right as the Mother) of KEITH JAMES BURNS, Deceased	
MICHAEL J. BURNS, in his own right as the) Brother of KEITH JAMES BURNS, Deceased)	
DIANE SHEPHERD, in her own right as the Sister) of KEITH JAMES BURNS, Deceased	
LINDA ELLICOTT, in her own right as the Sister) of KEITH JAMES BURNS, Deceased	
MAUREEN BURNS-DEWLAND, in her ownright as the Sister of KEITH JAMES BURNS,Deceased	
COLLEEN COOPER, in her own right as the Sister of KEITH JAMES BURNS, Deceased	
JOSE CALLETAS , in his own right as an Injured Party	
JOSEPH CAMMARATA, in his own right and as) the Co-Representative of the ESTATE OF) MICHAEL F. CAMMARATA, Deceased)	
LINDA CAMMARATA, in her own right and as) the Co-Representative of the ESTATE OF) MICHAEL F. CAMMARATA, Deceased)	
JOSEPH CAMMARATA, JR., in his own right as) the Brother of MICHAEL F. CAMMARATA,) Deceased	
KIMBERLY CAMMARATA, in her own right asthe Sister of MICHAEL F. CAMMARATA,Deceased	
CYNTHIA J. CAMPBELL, in her own right, on) behalf of the Minor Child, and as the Representative) of the ESTATE OF DAVID OTEY CAMPBELL,) Deceased	

KAREN D. CANGIALOSI, in her own right, on behalf of the Minor Children, and as the Representative of the ESTATE OF STEPHEN J. CANGIALOSI, Deceased THOMAS J. CANGIALOSI, in his own right as the Father of STEPHEN J. CANGIALOSI, Deceased

HELEN J. CANGIALOSI, in her own right as the) Mother of STEPHEN J. CANGIALOSI, Deceased)

THOMAS J. CANGIALOSI, JR., in his own right) as the Brother of **STEPHEN J. CANGIALOSI**,) Deceased

ELIZABETH CANGIALOSI DICKEY, in her own right as the Sister of STEPHEN J. CANGIALOSI, Deceased

KATHLEEN CANGIALOSI RUE, in her own right as the Sister of STEPHEN J. CANGIALOSI, Deceased

NICHOLAS CAPORICCI, in his own right as the Father of LOUIS A. CAPORICCI, Deceased

PATRICIA CAPORICCI, in her own right as the Mother of LOUIS A. CAPORICCI, Deceased

NICHOLAS CAPORICCI, in his own right as the Brother of LOUIS A. CAPORICCI, Deceased

JOSEPH CAPORICCI, in his own right as the Brother of **LOUIS A. CAPORICCI**, Deceased

FRANK CAPORICCI, in his own right as the Brother of **LOUIS A. CAPORICCI**, Deceased

LUIS CARBONELL, in his own right as an Injured) Party

MARIA E. CASTILLO, in her own right as an Injured Party

JUAN CAYETANO, in his own right as an Injured) Party

LAKSHMI CHALASANI, in her own right as the Mother of SWARNA CHALASANI, Deceased VENKATESWANANGO CHALASANI, in his own right as the Brother of SWARNA CHALASANI, Deceased

SUJANA CHALASANI, in her own right as the Sister of SWARNA CHALASANI, Deceased

SANDHYA CHALASANI, in her own right as the Sister of SWARNA CHALASANI, Deceased

ALICIA LEGUILLOW, in her own right and as the Representative of the ESTATE OF NESTOR A. CINTRON, Deceased

CHRISTOPHER J. CINTRON, in his own right as the Brother of **NESTOR A. CINTRON**, Deceased

FRED GONZALEZ, JR., in his own right as the Brother of **NESTOR A. CINTRON**, Deceased

RAYMOND COLBERT, in his own right and as the Representative of the **ESTATE OF MICHEL P. COLBERT**, Deceased

MARIE COLBERT, in her own right as the Mother of MICHEL P. COLBERT, Deceased

ANNA E. COLLINS, in her own right as the Mother of JOHN MICHAEL COLLINS, Deceased

LAUREN COMER, in her own right as the Daughter of RONALD E. COMER, Deceased

KATHLEEN E. COMER, in her own right as the Daughter of **RONALD E. COMER**, Deceased

KEVIN CONNOLLY, in his own right as the Brother of **JOHN CONNOLLY**, **JR.**, Deceased

SYLVIA L. CONNORS, in her own right and as the Representative of the ESTATE OF KEVIN P. CONNORS, Deceased

JOSE M. CONTES, in his own right as an Injured Party

PUI YEE COPPOLA, in her own right, on behalf) of the Minor Child, and as the Representative of the)

ESTATE OF GERARD J. COPPOLA, Deceased)

GEORGE J. COPPOLA, SR., in his own right as) the Father of GERARD J. COPPOLA, Deceased) CYNTHIA COPPOLA KAISER, in her own right) as the Sister of GERARD J. COPPOLA, Deceased)

CHARLES P. COSTA, in his own right and as the) Representative of the ESTATE OF DELORES M.) COSTA, Deceased

LAWRENCE COSTELLO, in his own right as an Injured Party

CATHERINE COUGHLAN, in her own right and) as the Representative of the ESTATE OF MARTIN COUGHLIN, Deceased

DENISE COUGHLAN, in her own right as the Daughter of **MARTIN COUGHLIN**, Deceased

SINEAD COUGHLAN, in her own right as the Daughter of MARTIN COUGHLIN, Deceased

AILISH COUGHLAN, in her own right as the Daughter of MARTIN COUGHLIN, Deceased

ORLA BOWIE, in her own right as the Daughter of) **MARTIN COUGHLIN**, Deceased

WALTER S. CRAMER, in his own right as the Father of CHRISTOPHER S. CRAMER, Deceased

LYNNE ELIZABETH CRAMER, in her own right as the Mother of CHRISTOPHER S. CRAMER, Deceased

WALTER H. CRAMER, in his own right as the Brother of CHRISTOPHER S. CRAMER, Deceased

MARC S. CRAMER, in his own right as the Brother of CHRISTOPHER S. CRAMER, Deceased

KEITH CRAMER, in his own right as the Brother of **CHRISTOPHER S. CRAMER**, Deceased

SUSAN LYNNE KINNEY, in her own right as the)

Sister of CHRISTOPHER S. CRAMER, Deceased)

WALTER H. CRAMER, in his own right as an Injured Party

MICHELE K. CRAMER, in her own right as the) Wife of WALTER H. CRAMER, an injured Party.)

ENRIQUE CRUZ, in his own right as an Injured Party

FERNANDO CUBA, in his own right as an Injured) Party

CARMEN CUBERO, in her own right as an Injured Party

MAUREEN CUMMINS, in her own right and as the Representative of the ESTATE OF BRIAN CUMMINS, Deceased

ALICE SCIUSCO, in her own right as the Sister of) LAURENCE CURIA, Deceased)

FREDERICK E. CURRY, III, in his own right and as the Representative of the **ESTATE OF BEVERLY L. CURRY**, Deceased

RAQUEL D'AMADEO, in her own right and on behalf of the Minor Children of **VINCENT GERARD D'AMADEO**, Deceased

HIPOLITO D'OLEO, in his own right as an Injured Party

BRIGITTE DAY, in her own right and as the Representative of the **ESTATE OF EDWARD DAY**, Deceased

JUDITH DAY, in her own right as an Injured Party)

MARIA DE OLIO-BEATO, in her own right as an) Injured Party

GREGORY J. DEVERNA, in his own right as an Injured Party

CARL DI FRANCO, in his own right and as the Co-Representative of the ESTATE OF CARL A. DI FRANCO, Deceased CAROLE DIFRANCO, in her own right and as the) Co-Representative of the ESTATE OF CARL A.) DI FRANCO, Deceased)

NANCY DI FRANCO LEVY, in her own right as the Sister of CARL A. DI FRANCO, Deceased

NELSON DIAZ, in his own right as an Injured Party

PETRONILO RUIZ DIAZ, in his own right as the Father of **OBDULIO RUIZ DIAZ**, Deceased

CECILIA DIAZ, in her own right as the Mother of) OBDULIO RUIZ DIAZ, Deceased)

EDRICK DILLARD, in his own right as the Son of) EDDIE DILLARD, Deceased)

ADELAIDE M. DRISCOLL, in her own right and) as the Representative of the ESTATE OF) PATRICK JOSEPH DRISCOLL, Deceased)

CHRISTOPHER J. DRISCOLL, in his own right as the Son of **PATRICK JOSEPH DRISCOLL**, Deceased

STEPHEN DRISCOLL, in his own right as the Son of **PATRICK JOSEPH DRISCOLL**, Deceased

PATRICK T. DRISCOLL, in his own right as the Son of **PATRICK JOSEPH DRISCOLL**, Deceased

JOHN M. DRISCOLL, in his own right as the Brother of PATRICK JOSEPH DRISCOLL, Deceased

PAMELA M. GOULD, in her own right as the Sister of **PATRICK JOSEPH DRISCOLL**, Deceased

JANET A. DUNSTAN, in her own right, on behalf) of the Minor Child, and as the Representative of the) ESTATE OF RICHARD A. DUNSTAN,) Deceased)

LAURA D. DUNSTAN, in her own right as the Daughter of RICHARD A. DUNSTAN, Deceased CHARLES R. EVANS, in his own right and as the Co-Representative of the ESTATE OF ERIC BRIAN EVANS, Deceased

CORRINE J. EVANS, in her own right and as the Co-Representative of the **ESTATE OF ERIC BRIAN EVANS**, Deceased

STACEY FARRELLY, in her own right, on behalf) of the Minor Child, and as the Representative of the) **ESTATE OF JOSEPH FARRELLY**, Deceased)

JOSEPH FARRELLY, in his own right as the Father of **JOSEPH FARRELLY**, Deceased

THERESA FARRELLY, in her own right as the Mother of **JOSEPH FARRELLY**, Deceased

DEVIN FARRELLY, in his own right as the Son of **JOSEPH FARRELLY**, Deceased

RYAN FARRELLY, in his own right as the Son of) **JOSEPH FARRELLY**, Deceased)

MICHAEL FARRELLY, in his own right as the Brother of JOSEPH FARRELLY, Deceased

PATRICK M. FARRELLY, in his own right as the) Brother of **JOSEPH FARRELLY**, Deceased)

DENNIS FARRELLY, in his own right as the Brother of **JOSEPH FARRELLY**, Deceased

DENNIS NIELSEN, SR., in his own right as the Father of **SHANNON FAVA**, Deceased

ROSE NIELSEN, in her own right as the Mother of) SHANNON FAVA, Deceased)

FRANK FAVA, in his own right and on behalf of the Minor Child of **SHANNON FAVA**, Deceased

DENNIS NIELSEN, JR, in his own right as the Brother of **SHANNON FAVA**, Deceased

DELIO A. FELIZ, in his own right as an Injured Party

HERNANDO FERNANDEZ, in his own right as

an Injured Party

VINCENT FERRANTI, in his own right as an Injured Party

EDWARD FINNEGAN, in his own right as an Injured Party

SANDRA FINNEGAN, in her own right as the Wife of **EDWARD FINNEGAN**, an injured Party.

CHRISTINE KARAS FISHER, in her own right and as the Representative of the ESTATE OF GERALD PAUL FISHER, Deceased

JONATHAN MICHAEL FISHER, in his own right as the Son of GERALD PAUL FISHER, Deceased

SERENA FISHER DUGAN, in her own right as the Daughter of GERALD PAUL FISHER, Deceased

THERESA FOLINO-MONTUORI, in her own right as an Injured Party

MARIO MONTUORI, in his own right as the Husband of **THERESA FOLINO-MONTUORI**, an injured Party.

TESSIE MOLINA, in her own right, on behalf of
the Minor Children, and as the Representative of the
ESTATE OF CHRISTOPHER HUGH
FORSYTHE, Deceased

JOHN A. FOSTER, in his own right as the Father of NOEL JOHN FOSTER, Deceased

MARION ROSETTE FOSTER, in her own right as the Mother of NOEL JOHN FOSTER, Deceased

KATHERINE FUMANDO, in her own right and as the Representative of the **ESTATE OF CLEMENT FUMANDO**, Deceased

MARGARET FUMANDO, in her own right as the) Mother of CLEMENT FUMANDO, Deceased)

GREGORY FUMANDO, in his own right as the

Son of CLEMENT FUMANDO, Deceased **STEPHEN FUMANDO**, in his own right as the Son of **CLEMENT FUMANDO**, Deceased CARLO FUMANDO, in his own right as the Brother of CLEMENT FUMANDO, Deceased CATHERINE MAROTTE, in her own right as the Sister of CLEMENT FUMANDO, Deceased **CYNTHIA FURMATO**, in her own right, on behalf of the Minor Children, and as the Representative of the ESTATE OF PAUL FURMATO, Deceased **JOSEPH FURMATO**, in his own right as the Father of PAUL FURMATO, Deceased MARGARET FURMATO, in her own right as the Mother of PAUL FURMATO, Deceased MARK FURMATO, in his own right as the Brother of PAUL FURMATO, Deceased **JOSEPH FURMATO**, in his own right as the Brother of PAUL FURMATO, Deceased JILL KEOUGH, in her own right as the Sister of PAUL FURMATO, Deceased **CAROL DEBENEDICTIS**, in her own right as the Sister of **PAUL FURMATO**, Deceased **ANTHONY GALANTE**, in his own right and as the Representative of the ESTATE OF DEANNA **MICCIULLI GALANTE**, Deceased APRIL D. GALLOP, in her own right as an Injured) Party, and on behalf of her Minor Child, also an Injured Party MARIA REGINA MERWIN, in her own right as the Sister of RONALD L. GAMBOA, Deceased

PAUL E. GEIDEL, in his own right as the Father of **GARY PAUL GEIDEL**, Deceased

PATRICIA M. GEIDEL, in her own right as the Mother of GARY PAUL GEIDEL, Deceased **RALPH W. GEIDEL, SR.**, in his own right as the Brother of **GARY PAUL GEIDEL**, Deceased

MICHAEL GEIDEL, in his own right as the Brother of GARY PAUL GEIDEL, Deceased

CHRISTINE A. NORRIS, in her own right as the Sister of GARY PAUL GEIDEL, Deceased

STEPHAN J. GERHARDT, in his own right as the) Brother of **RALPH GERHARDT**, Deceased

SUSAN GIBERSON, in her own right as the Wife of JAMES GIBERSON, Deceased

MARTIN GIOVINAZZO, SR., in his own right as) the Father of MARTIN GIOVINAZZO, Deceased)

DOMENICA GIOVINAZZO, in her own right as) the Mother of **MARTIN GIOVINAZZO**, Deceased)

DOROTHY GIOVINAZZO, in her own right and on behalf of the Minor Children of **MARTIN GIOVINAZZO**, Deceased

ROSE MAHONEY, in her own right as the Sister of **MARTIN GIOVINAZZO**, Deceased

CONCETTA BONNER, in her own right as the Sister of **MARTIN GIOVINAZZO**, Deceased

ANGELA QUINN, in her own right as the Sister of) MARTIN GIOVINAZZO, Deceased)

BENJAMIN ALEXANDER GLASCOE, in his) own right and as the Representative of the ESTATE) OF KEITH ALEXANDER GLASCOE, Deceased)

GLORIA GLASCOE, in her own right as the Mother of KEITH ALEXANDER GLASCOE, Deceased

VERONICA SEQUEF, in her own right as the Sister of KEITH ALEXANDER GLASCOE, Deceased

GERALD GOLDBERG, in his own right as the Father of BRIAN F. GOLDBERG, Deceased

MARILYN GOLDBERG, in her own right as the Mother of BRIAN F. GOLDBERG, Deceased

FAUSTO A. GOMEZ, in his own right as an Injured Party

RUBEN GORDILLO, in his own right as an Injured Party

TERESA GRIMNER, in her own right as the Mother of **DAVID JOSEPH GRIMNER**, Deceased

JUDITH GRIMNER, in her own right as the Wife of DAVID JOSEPH GRIMNER, Deceased

BRIAN GRIMNER, in her own right as the Son of) DAVID JOSEPH GRIMNER, Deceased

CHARLES G. GRIMNER, in his own right as the Brother of DAVID JOSEPH GRIMNER, Deceased

VIRGINIA KWIATKOSKI, in her own right as the Sister of DAVID JOSEPH GRIMNER, Deceased

MARY ANN PETERS, in her own right as the Sister of DAVID JOSEPH GRIMNER, Deceased

ANGEL GUZMAN, in his own right as an Injured Party

ANTHONY C. GUZZARDO, in his own right as the Son of **BARBARA GUZZARDO**, Deceased

GERALDINE HALDERMAN, in her own right and as the Representative of the ESTATE OF DAVID HALDERMAN, Deceased

MARIANNE ANGELO, in her own right as the Sister of DAVID HALDERMAN, Deceased

ROBERT HALL, in his own right as an Injured Party

MARIANNE MCCAWA, in her own right as the Wife of ROBERT HALL, an injured Party.

JERALDINE HALLIGAN, in her own right and as) the Representative of the ESTATE OF ROBERT) J. HALLIGAN, Deceased)

TRAVOR HALLIGAN, in his own right as the Son of **ROBERT J. HALLIGAN**, Deceased

EMMA LOUISE ARRO, in her own right as the Daughter of **ROBERT J. HALLIGAN**, Deceased

WALTER E. HAMILTON, in his own right as the Son of FELICIA HAMILTON, Deceased

WILLIAM HANKINS, in his own right as an Injured Party

ANTHONY K. HANSON, in his own right as an Injured Party

COLLEEN HARDACRE, in her own right as the Daughter of **GERALD HARDACRE**, Deceased

NORMA HAYNES, in her own right as an Injured Party

GEORGE HENRIQUE, in his own right and as the) Representative of the ESTATE OF MICHELLE) MARIE HENRIQUE, Deceased)

PATRICIA A. HENRIQUE, in her own right as () the Mother of **MICHELLE MARIE HENRIQUE**,) Deceased ()

PAUL R. HENRIQUE, in his own right as the Brother of **MICHELLE MARIE HENRIQUE**, Deceased

MICHAEL HENRIQUE, in his own right as the Brother of MICHELLE MARIE HENRIQUE, Deceased

CHRISTINA HENRIQUE, in her own right as the Sister of **MICHELLE MARIE HENRIQUE**, Deceased

MARAGRET MCCRANE, in her own right and as) the Representative of the ESTATE OF MARY) HERENCIA, Deceased) JOSEPH HERENCIA, in his own right as the Son of MARY HERENCIA, Deceased

JULIO HERENCIA, in his own right as the Son of) MARY HERENCIA, Deceased) KEVIN CARR, in his own right as the Brother of) MARY HERENCIA, Deceased)

PETER CARR, in his own right as the Brother of **MARY HERENCIA**, Deceased

ESLYN J. HERNANDEZ, in his own right, on behalf of the Minor Children, and as the Representative of the **ESTATE OF CLARIBEL HERNANDEZ**, Deceased

EULOGIA HERNANDEZ, in her own right, on) behalf of the Minor Child, and as the Representative) of the **ESTATE OF NORBERTO HERNANDEZ**,) Deceased)

JACQUELINE HERNANDEZ, in her own right as the Daughter of NORBERTO HERNANDEZ, Deceased

CATHERINE HERNANDEZ, in her own right as the Daughter of **NORBERTO HERNANDEZ**, Deceased

THOMAS HICKEY, in his own right as an Injured) Party

JOHN DOUGLAS HIGLEY, in his own right and on behalf of the Minor Child of **ROBERT DALE WARREN HIGLEY, II**, Deceased

LISA ANN PRESTON, in her own right as the Sister of ROBERT WAYNE HOBSON, III, Deceased

VIVIAN BYAS, in her own right and as the Representative of the ESTATE OF ELIZABETH HOLMES, Deceased

DORIS HOLMES, in her own right as the Sister of) **ELIZABETH HOLMES**, Deceased)

RALPH L. HOWELL, in his own right as the Father of **STEPHEN L. HOWELL**, Deceased

JENNIFER WOODWARD HUNT, in her own right, on behalf of the Minor Child, and as the Representative of the ESTATE OF WILLIAM HUNT, Deceased

JOSEPH IANELLI, in his own right and as the Representative of the ESTATE OF JOSEPH A. IANELLI, Deceased

BARBARA IANELLI, in her own right as the Mother of **JOSEPH A. IANELLI**, Deceased

MONICA IKEN, in her own right and as Representative of the ESTATE OF MICHAEL PATRICK IKEN, Deceased

GERARD IKEN, in his own right as the Brother of) MICHAEL PATRICK IKEN, Deceased)

ANNE HABEEB, in her own right as the Sister of MICHAEL PATRICK IKEN, Deceased

ARAM P. JARRET, JR., in his own right and as the Co-Representative of the ESTATE OF AMY NICOLE JARRET, Deceased

MARILYN R. TRUDEAU, in her own right and as) the Co-Representative of the ESTATE OF AMY NICOLE JARRET, Deceased

MARC DOUGLAS JARRET, in his own right as) the Brother of AMY NICOLE JARRET, Deceased)

MATTHEW R. JARRET, in his own right as the Brother of AMY NICOLE JARRET, Deceased

ARAM P. JARRET, III, in his own right as the Brother of **AMY NICOLE JARRET**, Deceased

ALICIA N. CURRAN, in her own right as the Sister of AMY NICOLE JARRET, Deceased

LUIS B. JIMENEZ, in his own right as an Injured Party

YSIDRO JIMENEZ, in his own right as an Injured) Party

JOYCE L. JOHNSON, in her own right, on behalf)

of the Minor Child, and as the Representative of the) ESTATE OF DENNIS M. JOHNSON, Deceased)

FITZ-HARRY ALEXANDER JOHNSON, in his) own right as an Injured Party

SEONG SOON KANG, in his own right as the Father of **JOON KOO KANG**, Deceased

PIL SOON KANG, in her own right as the Mother of JOON KOO KANG, Deceased

JANET KANG, in her own right as the Sister of JOON KOO KANG, Deceased

REBECCA HOANG, in her own right as the Sister) of **JOON KOO KANG**, Deceased

JAMIE KANG, in her own right as the Sister of JOON KOO KANG, Deceased

DENISE K. KEASLER, in her own right and as the Representative of the **ESTATE OF KAROL ANN KEASLER**, Deceased

ALICE B. KELLY, in her own right as the Mother of JOSEPH ANTHONY KELLY, Deceased

CAROLYN KELLY, in her own right as the Wife of RICHARD J. KELLY, JR., Deceased

CAROL KING, in her own right as the Sister of DAVID KING, an Injured Party

NANCY KNOX, in her own right and as the Representative of the ESTATE OF THOMAS P. KNOX, Deceased

PATRICIA B. KNOX, in her own right as the Mother of **THOMAS P. KNOX**, Deceased

JAMES KNOX, in her own right as the Brother of THOMAS P. KNOX, Deceased

DENIS KNOX, in her own right as the Brother of **THOMAS P. KNOX**, Deceased

MARY ELLEN KNOX, in her own right as the Sister of THOMAS P. KNOX, Deceased

PATRICIA B. LALLEY, in her own right as the Sister of **THOMAS P. KNOX**, Deceased

KATHLEEN DOOLAN, in her own right as the Sister of **THOMAS P. KNOX**, Deceased

ROBERT KOBUS, in his own right and as the Representative of the **ESTATE OF DEBORAH KOBUS**, Deceased

LEOKADIA KOBUS, in her own right as the Mother of **DEBORAH KOBUS**, Deceased

FELIX KSIDO, in his own right, on behalf of the Minor Child, and as the Representative of the **ESTATE OF LYUDMILA KSIDO**, Deceased

NANCY KUMPEL, in her own right and as the Representative of the ESTATE OF KENNETH B. KUMPEL, Deceased

RICHARD L. LANE, in his own right and as the Representative of the **ESTATE OF ROBERT T. LANE**, Deceased

JANET L. LANE, in her own right as the Mother of **ROBERT T. LANE**, Deceased

JASON M. LANE, in his own right as the Brother of ROBERT T. LANE, Deceased

SUZANNE R. STEVENSON, in her own right as the Sister of ROBERT T. LANE, Deceased

DONNA MARSH O'CONNOR, in her own right and on behalf of the Minor Children of **VANESSA LANGER**, Deceased

DELORES LAVERDE, in her own right, on behalf) of the Minor Child, and as the Representative of the) **ESTATE OF JEANNINE LAVERDE**, Deceased)

SUZANNE LAWRENCE, in her own right, on behalf of the Minor Children, and as the Representative of the ESTATE OF ROBERT A. LAWRENCE, JR., Deceased

ROBERT A. LAWRENCE, in his own right as the) Father of **ROBERT A. LAWRENCE**, JR.,) Deceased) EILEEN LAWRENCE, in her own right as the Mother of ROBERT A. LAWRENCE, JR., Deceased

ELIZABETH ANDERSON, in her own right as the Sister of ROBERT A. LAWRENCE, JR., Deceased

ARTHUR LEAHY, in his own right as the Brother of **JAMES P. LEAHY**, Deceased

ANN LEAVY, in her own right and as the Representative of the ESTATE OF NEIL J. LEAVY, Deceased

JOHN LEAVY, in his own right as the Father of NEIL J. LEAVY, Deceased

MARK LEVY, in his own right as the Brother of NEIL J. LEAVY, Deceased

GENEVA JOHNSON, in her own right as the Mother of **JUANITA LEE**, Deceased

NICHOLE WILLIAMS, in her own right as the Daughter of JUANITA LEE, Deceased

ANTHONY JOHNSON, in his own right as the Brother of **JUANITA LEE**, Deceased

JOHN JOHNSON, in his own right as the Brother of **JUANITA LEE**, Deceased

JANET JOHNSON, in her own right as the Sister of JUANITA LEE, Deceased

CHERLY WITHERSPOON, in her own right as the Sister of JUANITA LEE, Deceased

SHIRLEY WALKER, in her own right as the Sister of JUANITA LEE, Deceased

JOAN GREENE, in her own right as the Mother of LORRAINE LEE, Deceased

TIMOTHY R. GREENE, in his own right as the Brother of **LORRAINE LEE**, Deceased

TERENCE GREENE, in his own right as the Brother of **LORRAINE LEE**, Deceased

THOMAS M. GREENE, in his own right as the Brother of **LORRAINE LEE**, Deceased

BARBARA WENTWORTH, in her own right as the Sister of **LORRAINE LEE**, Deceased

PATRICIA REILLY, in her own right as the Sister) of **LORRAINE LEE**, Deceased)

OTIS LEWIS, in his own right as an Injured Party

ANTHONY LICCIARDI, in his own right as the Brother of **RALPH LICCIARDI**, Deceased

EDWARD LOCHER, in his own right as an Injured Party

GEORGE T. LONG, in his own right as the Father of MAJOR STEPHEN V. LONG, Deceased

SANDRA S. WEAVER, in her own right as the Mother of MAJOR STEPHEN V. LONG, Deceased

DAVID LONG, in his own right as the Brother of **MAJOR STEPHEN V. LONG**, Deceased

GEORGE W. LONG, in his own right as the Brother of MAJOR STEPHEN V. LONG, Deceased

CYNTHIA LONG, in her own right as the Sister of) MAJOR STEPHEN V. LONG, Deceased)

NANCY BURCHAM, in her own right as the Sister) of MAJOR STEPHEN V. LONG, Deceased

ARNALDO LOPEZ, in his own right as an Injured) Party

JAMES LOVERO, in his own right and as the Representative of the ESTATE OF JOSEPH LOVERO, Deceased

JOHN PETER LOZOWSKY, SR., in his own right as the Father of JOHN P. LOZOWSKY, Deceased **ROSEMARY LOZOWSKY**, in her own right as the Mother of **JOHN P. LOZOWSKY**, Deceased

DEBRA A. RHODY, in her own right as the Sister of **JOHN P. LOZOWSKY**, Deceased **MICHELLE LUDWIG**, in her own right and as the Representative of the **ESTATE OF LEE CHARLES LUDWIG**, Deceased

CHRISTOPHER LUDWIG, in his own right as the Son of **LEE CHARLES LUDWIG**, Deceased

ASHLEY LUDWIG, in her own right as the) Daughter of LEE CHARLES LUDWIG, Deceased)

JESSE L. LYNCH, in his own right as an Injured Party

JOHN B. LYNCH, in his own right and as the Representative of the ESTATE OF MICHAEL FRANCIS LYNCH, Deceased

KATHLEEN V. LYNCH, in her own right as the Mother of **MICHAEL FRANCIS LYNCH**, Deceased

FREDERICK LYNCH, in his own right as the Brother of **MICHAEL FRANCIS LYNCH**, Deceased

KATHLEEN ANN LYNCH, in her own right as the Sister of **MICHAEL FRANCIS LYNCH**, Deceased

PATRICIA CURRY, in her own right as the Sister of **ROBERT H. LYNCH**, Deceased

LINDA MAFFEO, in her own right and as the Representative of the ESTATE OF JOSEPH MAFFEO, Deceased

LOUIS MAFFEO, in his own right as the Father of **JOSEPH MAFFEO**, Deceased

JEAN MAFFEO, in her own right as the Mother of) JOSEPH MAFFEO, Deceased)

DEBRA MAFFEO MORRI, in her own right as the Sister of **JOSEPH MAFFEO**, Deceased LINDA MAFFEO MANFREDI, in her own right as the Sister of JOSEPH MAFFEO, Deceased

SUSAN MAFFEO DRURY, in her own right as the Sister of JOSEPH MAFFEO, Deceased DONNA MAFFEO, in her own right as the Sister of JOSEPH MAFFEO, Deceased

LLEWELLYN MALCOLM, in his own right as an Injured Party

KENNETH R. MANNETTA, in his own right, on behalf of the Minor Children, and as the Representative of the **ESTATE OF DEBRA M. MANNETTA**, Deceased

CHARLES V. MARGIOTTA, in his own right as the Father of CHARLES JOSEPH MARGIOTTA, Deceased

AMELIA J. MARGIOTTA, in her own right as the Mother of CHARLES JOSEPH MARGIOTTA, Deceased

NORMA MARGIOTTA, in her own right and on behalf of the Minor Children of CHARLES JOSEPH MARGIOTTA, Deceased

MICHAEL MARGIOTTA, in his own right as the Brother of CHARLES JOSEPH MARGIOTTA, Deceased

CLAUDIA P. MARIN, in her own right as an Injured Party

JODI A. MARRERO, in her own right, on behalf of the Minor Children, and as the Representative of the **ESTATE OF JOSE MARRERO**, Deceased

ANGELA MARTINEZ, in her own right as an Injured Party

MILDRED MARTINO, in her own right and as the Co-Representative of the ESTATE OF ANNE MARIE MARTINO-CRAMER, Deceased

ANTHONY MARTINO, in his own right and as the Co-Representative of the ESTATE OF ANNE MARIE MARTINO-CRAMER, Deceased PATRICIA NILSEN, in her own right and as the Co-Representative of the ESTATE OF ANNE MARIE MARTINO-CRAMER, Deceased

MARGARET L. MATHERS, in her own right and) as the Representative of the ESTATE OF CHARLES W. MATHERS, Deceased

ELIZABETH MATTSON, in his own right and as) the Representative of the **ESTATE OF ROBERT**) **D. MATTSON**, Deceased

JAMES F. MATTSON, in his own right as the Son) of ROBERT D. MATTSON, Deceased

JEAN E. MATTSON, in her own right as the Daughter of ROBERT D. MATTSON, Deceased

VERTISTINE B. MBAYA, in her own right and as) the Representative of the ESTATE OF KAARIA) WILLIAM MBAYA, Deceased)

KIBABU MBAYA, in his own right as the Brother of **KAARIA WILLIAM MBAYA**, Deceased

NJUE W. MBAYA, in his own right as the Brother of KAARIA WILLIAM MBAYA, Deceased

MARILYN MCGOVERN ZURICA, in her own right as the Sister of WILLIAM J. MCGOVERN, Deceased

SEMO P. SENNAS, in his own right as the Father of STACEY SENNAS MCGOWAN, Deceased

FRANCES N. SENNAS, in her own right as the Mother of STACEY SENNAS MCGOWAN, Deceased

MARY MCWILLIAMS, in her own right as the Mother of MARTIN E. MCWILLIAMS, Deceased

JOSEPH MCWILLIAMS, in his own right as the Brother of MARTIN E. MCWILLIAMS, Deceased

LYNN MCWILLIAMS, in her own right as the

Sister of MARTIN E. MCWILLIAMS, Deceased)

BARBARA MCWILLIAMS, in her own right as the Sister of **MARTIN E. MCWILLIAMS**, Deceased

NEXHAT MELA, in his own right as an Injured Party

JUDY MICHAELS, in her own right as an Injured Party

PATRICIA MILANO, in her own right, on behalf of the Minor Children, and as the Representative of the **ESTATE OF PETER MILANO**, Deceased

ALFRED MILANO, in his own right as the Brother of PETER MILANO, Deceased

FRANK MILANO, in his own right as the Brother of PETER MILANO, Deceased

THOMAS MILANO, in his own right as the Brother of **PETER MILANO**, Deceased

MAUREEN RACIOPPI, in her own right as the Sister of PETER MILANO, Deceased

STELLA LAZARRA, in her own right as the Mother of JOEL MILLER, Deceased

SONDRA FOWLER, in her own right as the Sister) of **JOEL MILLER**, Deceased

IVY M. MORENO, in her own right and as the Representative of the ESTATE OF YVETTE NICOLE MILLER, Deceased

TOBY MILLMAN, in her own right, on behalf of) the Minor Children, and as the Representative of the) **ESTATE OF BENJAMIN MILLMAN**, Deceased)

RYAN PAUL MINARA, in his own right as the Son of **ROBERT MINARA**, Deceased

CHRISTIAN MINARA, in his own right as the Son of ROBERT MINARA, Deceased

NYKIA MORGAN, in her own right and as the

Representative of the ESTATE OF DOROTHY R.) MORGAN, Deceased)

GLENN MORGAN, in his own right as the Son of) RICHARD J. MORGAN, Deceased

KEVIN J. MORGAN, in his own right as the Brother of **RICHARD J. MORGAN**, Deceased

LORRAINE MOSKAL, in her own right, on behalf of the Minor Child, and as the Representative of the ESTATE OF WILLIAM DAVID MOSKAL, Deceased

OMAR MOTA, in his own right as an Injured Party)

THOMAS MULLIGAN, in his own right as the) Father of **PETER JAMES MULLIGAN**, Deceased)

NANCY MULLIGAN, in her own right as the Mother of PETER JAMES MULLIGAN, Deceased

MARITZA MUNOZ, in her own right as the Wife of CARLOS M. MUNOZ, Deceased

MARY L. MURPHY, in her own right and on) behalf of the Minor Children of JAMES THOMAS) MURPHY, Deceased)

BALDEN NARULA, in his own right and as the Representative of the **ESTATE OF MANIKI NARULA**, Deceased

MADHU NARULA, in her own right as the Mother) of MANIKI NARULA, Deceased

JOSE L. NIVAR, in his own right as an Injured Party

SANTOS NUNEZ, in his own right as an Injured Party

RACHEL O'BRIEN, in her own right and as the Representative of the **ESTATE OF MICHAEL P**. **O'BRIEN**, Deceased

ROBERT J. O'BRIEN, in his own right as the Father of **MICHAEL P. O'BRIEN**, Deceased

MARY LOU O'BRIEN, in her own right as the Mother of MICHAEL P. O'BRIEN, Deceased

ANDREW T. O'BRIEN, in his own right as the Brother of MICHAEL P. O'BRIEN, Deceased

BRIDGET PALUZZI, in her own right as the Sister of **MICHAEL P. O'BRIEN**, Deceased

MARY DISHAN, in her own right as the Sister of MICHAEL P. O'BRIEN, Deceased

KENNETH D. OLSON, in his own right as the Brother of **STEVEN J. OLSON**, Deceased

ANGEL R. ORTIZ, in his own right as an Injured Party

VERONICA N. ORTIZ, in her own right as an Injured Party

VICTOR D. PANZELLA, JR., in his own right as) an Injured Party

FLORENCE A. PANZELLA, in her own right as the Wife of **VICTOR D. PANZELLA**, JR., an injured Party.

YOGESH R. PATEL, in his own right and as the Representative of the ESTATE OF AVNISH RAMANBHAI PATEL, Deceased

RAMANBHAS M. PATEL, in his own right as the Father of AVNISH RAMANBHAI PATEL, Deceased

SUSHILABEN R. PATEL, in her own right as the Mother of AVNISH RAMANBHAI PATEL, Deceased

JAYANT R. PATEL, in his own right as the Father) of DIPTI PATEL, Deceased

KAPILA PATEL, in her own right as the Mother of **DIPTI PATEL**, Deceased

NIRAJ PATEL, in his own right as the Brother of DIPTI PATEL, Deceased

RANTIK PATEL, in his own right as the Brother of **DIPTI PATEL**, Deceased

NIMISHA PATEL, in her own right as the Sister of) DIPTI PATEL, Deceased

VIBHUTI PATEL, in her own right as the Sister of) **DIPTI PATEL**, Deceased

MILCIA C. PENA, in her own right as an Injured Party

GUIDO PERALTA, in his own right as an Injured Party

THOMAS F. PESCHERINE, SR., in his own right) as the Father of MICHAEL JOHN) PESCHERINE, Deceased)

ANNE MARIE PESCHERINE, in her own right as the Mother of MICHAEL JOHN PESCHERINE, Deceased

WILLIAM KEVIN PESCHERINE, in his own right as the Brother of MICHAEL JOHN PESCHERINE, Deceased

NANCY GIONCO, in her own right as the Sister of) MICHAEL JOHN PESCHERINE, Deceased)

MANEULA PICHARDO, in her own right as an Injured Party

BARBARA L. POLHEMUS, in her own right and) as the Representative of the ESTATE OF THOMAS H. POLHEMUS, Deceased

SALVATORE PROVENZANO, in his own right as an Injured Party

MICHAEL QUACKENBUSH, in his own right as the Brother of CHRISTOPHER QUACKENBUSH, Deceased

GAIL QUACKENBUSH, in her own right as the Sister of CHRISTOPHER QUACKENBUSH, Deceased

LEONARD RAGAGLIA, in his own right as the

Father of LEONARD J. RAGAGLIA, Deceased

MAUREEN RAGAGLIA, in her own right as the Mother of LEONARD J. RAGAGLIA, Deceased

DONNA RAGAGLIA, in her own right and on behalf of the Minor Children of **LEONARD J. RAGAGLIA**, Deceased

LINDA TACCETTA, in her own right as the Sister) of LEONARD J. RAGAGLIA, Deceased

VINCENT RAGUSA, in his own right and as the Representative of the ESTATE OF MICHAEL PAUL RAGUSA, Deceased

DOMENICA RAGUSA, in her own right as the) Mother of **MICHAEL PAUL RAGUSA**, Deceased)

KENNETH J. RAGUSA, in his own right as the) Brother of **MICHAEL PAUL RAGUSA**, Deceased)

VINCENT RAGUSA, in his own right as the) Brother of MICHAEL PAUL RAGUSA, Deceased)

CHRISTINE SALADEEN, in her own right as the Sister of MICHAEL PAUL RAGUSA, Deceased

LENORE RAIMONDI, in her own right, on behalf) of the Minor Children, and as the Representative of) the ESTATE OF PETER F. RAIMONDI,) Deceased)

JUAN RAMIREZ, in his own right as an Injured Party

ALFRED E. RANCKE, in his own right as the Father of ALFRED TODD RANCKE, Deceased

BARBARA B. RANCKE, in her own right as the Mother of **ALFRED TODD RANCKE**, Deceased

CYNTHIA RANCKE BIENEMANN, in her own right as the Sister of **ALFRED TODD RANCKE**, Deceased

MICHAEL REINA, in his own right as the Brother) of JOSEPH REINA, JR., Deceased) JOANN DEL PRETE, in her own right as the Sister of JOSEPH REINA, JR., Deceased

JUAN L. REYES, in his own right as an Injured Party

WILLIAM D. RIVERSO, in his own right as the Brother of JOSEPH R. RIVERSO, Deceased

TERESA RIVERSO, in her own right as the Mother of **JOSEPH R. RIVERSO**, Deceased

DOMENICO RIVERSO, in his own right as the Father of **JOSEPH R. RIVERSO**, Deceased

MARIA RIVERSO, in her own right as the Mother) of JOSEPH R. RIVERSO, Deceased)

RALPH RIVERSO, in his own right as the Brother) of JOSEPH R. RIVERSO, Deceased)

CONNIE RIZZO, in her own right as the Wife of **JOHN RIZZO**, Deceased

BRYAN RODRIGUES, in his own right as an Injured Party

JUDY MARTINEZ, in her own right as the Sister of RICHARD RODRIGUES, Deceased

ROSAULINA RODRIGUEZ, in her own right as an Injured Party

SUSANA ROJAS, in her own right as an Injured Party

PETER C. ROSSOMANDO, in his own right as the Brother of **NICHOLAS P. ROSSOMANDO**, Deceased

DONNA DEROSS, in her own right as the Sister of) **NICHOLAS P. ROSSOMANDO**, Deceased)

JASON ROTHBERG, in his own right and as the Representative of the ESTATE OF MICHAEL C. ROTHBERG, Deceased

IRIS E. ROTHBERG, in her own right as the) Mother of **MICHAEL C. ROTHBERG**, Deceased) **RHONDA B. ROTHBERG**, in her own right as the) Sister of **MICHAEL C. ROTHBERG**, Deceased

RALPH SABBAG, in his own right and as the Representative of the ESTATE OF JASON E. SABBAG, Deceased BRIGITTE SABBAG, in her own right as the Mother of JASON E. SABBAG, Deceased

ROSEMARIE GIALLOMBARDO, in her own right and as the Representative of the **ESTATE OF PAUL RICHARD SALVIO**, Deceased

VINCENT GIALLOMBARDO, in his own right as the Brother of PAUL RICHARD SALVIO, Deceased

ROBERT GIALLOMBARDO, JR., in his own) right as the Brother of **PAUL RICHARD SALVIO**,) Deceased)

DINA GIALLOMBARDO, in her own right as the) Sister of **PAUL RICHARD SALVIO**, Deceased)

REINA SALZEDO, in her own right as an Injured Party

LUIS S. SAMANIEGO, in his own right and as the) Representative of the ESTATE OF CARLOS A.) SAMANIEGO, Deceased

LINDA J. SAMUEL, in her own right and as the Representative of the ESTATE OF JAMES K. SAMUEL, JR, Deceased

JAMES K. SAMUEL, in his own right as the Father of **JAMES K. SAMUEL**, JR, Deceased

JENNIFER AGRESTO, in her own right as the Sister of JAMES K. SAMUEL, JR, Deceased

CARLOS SANCHEZ, in his own right as an Injured Party

CONCEPCION SANCHEZ, in her own right as an) Injured Party

JOSE A. SANCHEZ, JR., in his own right as an Injured Party

OSCAR F. SANDOVAL, in his own right as an Injured Party

ALBERTO SANTORO, in his own right as the Father of MARIO L. SANTORO, Deceased

VALERIY SAVINKIN, in his own right and as the Representative of the ESTATE OF VLADIMIR SAVINKIN, Deceased

VALENTINA SAVINKINA, in her own right as the Mother of VLADIMIR SAVINKIN, Deceased

GALINA SAVINKINA, in her own right as the Sister of VLADIMIR SAVINKIN, Deceased

PATRICIA SCHWARTZ, in her own right as the Wife of **MARK SCHWARTZ**, Deceased

ANDREW SCHWARTZ, in his own right as the Son of **MARK SCHWARTZ**, Deceased

JENNIFER SCHWARTZ, in her own right as the Daughter of MARK SCHWARTZ, Deceased

DAWN M. SHAY, in her own right and as the Representative of the **ESTATE OF ROBERT J. SHAY, JR.**, Deceased

KEVIN M. SHEA, in his own right as an Injured Party

AVIGDOR SHWARTZSTEIN, in his own right as) the Father of ALAN SHWARTZSTEIN, Deceased)

AHUVA SHWARTZSTEIN, in her own right as the Mother of ALAN SHWARTZSTEIN, Deceased

MICHAEL SHWARTZSTEIN, in his own right as) the Brother of ALAN SHWARTZSTEIN,) Deceased)

ORLY SMALL, in her own right as the Sister of **ALAN SHWARTZSTEIN**, Deceased

JENNIFER SIMON, in her own right as an Injured) Party) **STEPHEN SIMONE**, in his own right as the Son of **MARIANNE SIMONE**, Deceased

TERESA HARGRAVE, in her own right as the Daughter of **MARIANNE SIMONE**, Deceased

LISA CARDINALI, in her own right as the Daughter of MARIANNE SIMONE, Deceased

VIRGINIA M. LIQUORI, in her own right as the Sister of MARIANNE SIMONE, Deceased

LUCILLE BLEIMANN, in her own right as the Sister of MARIANNE SIMONE, Deceased

ELBA CEDENO, as the Representative of the) ESTATE OF CATHERINE T. SMITH, Deceased)

ANNETTE SMITH, in her own right as the Mother) of CATHERINE T. SMITH, Deceased

VINCENT SMITH, in his own right as the Brother) of CATHERINE T. SMITH, Deceased

WALTER SMITH, in his own right as the Brother of CATHERINE T. SMITH, Deceased

LISA ANN ETHRIDGE, in her own right as the Sister of CATHERINE T. SMITH, Deceased

BARBARA SCHIELZO, in her own right as the Sister of **CATHERINE T. SMITH**, Deceased

ARTHUR A. SMITH, in his own right as the Father of **JEFFREY R. SMITH**, Deceased

MADELINE W. SMITH, in her own right as the Mother of JEFFREY R. SMITH, Deceased

BRENDA SMITH CLARK, in her own right as the) Sister of JEFFREY R. SMITH, Deceased)

NETA SMITH, in her own right as an Injured Party)

CHERI SPARACIO, in her own right, on behalf of) the Minor Children, and as the Representative of the) ESTATE OF THOMAS SPARACIO, Deceased)

KELLY STANICICH, in her own right as an

Injured Party

)

STACEY A. STAUB, in her own right, on behalf of) the Minor Child, and as the Representative of the) **ESTATE OF CRAIG WILLIAM STAUB**,) Deceased)

MAXIMINO STERLING, in his own right as an Injured Party

JAMES J. STRAINE, in his own right as the Father of JAMES J. STRAINE, JR., Deceased

MARY E. STRAINE, in her own right as the Mother of JAMES J. STRAINE, JR., Deceased

KEVIN STRAINE, in his own right as the Brother of **JAMES J. STRAINE**, **JR.**, Deceased

VIRGINIA STRAUCH, in her own right and as the) Representative of the ESTATE OF GEORGE) STRAUCH, Deceased)

LINDA P. SULFARO, in her own right as an Injured Party

JERALD L. SULLIVAN, JR., in his own right as an Injured Party

PATRICK SULLIVAN, in his own right and as the Representative of the ESTATE OF PATRICK SULLIVAN, Deceased

MARY SULLIVAN, in her own right as the Mother of PATRICK SULLIVAN, Deceased

GREGORY SULLIVAN, in his own right as the Brother of **PATRICK SULLIVAN**, Deceased

GERALD SULLIVAN, in his own right as the Brother of **PATRICK SULLIVAN**, Deceased

ESTRELLA SUMAYA, in her own right as the Mother of **HILARIO SORIANO SUMAYA**, JR., Deceased

REYNALDO SUMAYA, in his own right as the Brother of **HILARIO SORIANO SUMAYA**, JR., Deceased LISA SUMAYA, in her own right as the Sister of HILARIO SORIANO SUMAYA, JR., Deceased

CHRISTINE TROTTA, in her own right as the Sister of HILARIO SORIANO SUMAYA, JR., Deceased

CHARITO LEBLANC, in her own right as the Sister of HILARIO SORIANO SUMAYA, JR., Deceased

MARIVEL PASSACANTANDO, in her own right as the Sister of HILARIO SORIANO SUMAYA, JR., Deceased

GLENN SAVERY, in his own right as an Injured Party

CLIFFORD D. TEMPESTA, in his own right as the Father of **ANTHONY TEMPESTA**, Deceased

MAUREEN TIERI, in her own right and on behalf) of the Minor Children of SAL TIERI, Deceased)

JOHNNY TORRES, in his own right as an Injured Party

JUDY S. TROY, in her own right, on behalf of the Minor Child, and as the Representative of the ESTATE OF WILLIE A. TROY, Deceased

RENEE M. TROY, in her own right as the Daughter of **WILLIE A. TROY**, Deceased

NOSA E. UGIAGBE, in his own right as an Injured) Party

GISELA VALENCIA, in her own right as an Injured Party

DENNIS J. VALENTIN, in his own right as an Injured Party

M. RITA VAN LAERE, in her own right and as the Representative of the ESTATE OF DANIEL VAN LAERE, Deceased

YUNI VASQUEZ, in her own right as an Injured Party

FRANK VISCIANO, in his own right as the Father) of JOSEPH GERARD VISCIANO, Deceased)

RAYMOND G. WALZ, in his own right as the Father of **JEFFREY P. WALZ**, Deceased

JENNIE WALZ, in her own right as the Mother of) JEFFREY P. WALZ, Deceased

RAYMOND E. WALZ, in his own right as the Brother of **JEFFREY P. WALZ**, Deceased

KAREN CIACCIO, in her own right as the Sister of JEFFREY P. WALZ, Deceased

SHUN-FA WEN, in his own right as the Father of SSU-HUI WEN, Deceased

SHU-NU CHEN, in her own right as the Mother of) SSU-HUI WEN, Deceased

YUN-JU WEN, in her own right as the Sister of SSU-HUI WEN, Deceased

CROSSLEY WILLIAMS, SR., in his own right as the Father of **CROSSLEY WILLIAMS, JR.**, Deceased

ROGER WILLIAMS, in his own right and as the Co-Representative of the **ESTATE OF KEVIN M**. **WILLIAMS**, Deceased

PATRICIA WILLIAMS, in her own right and as the Co-Representative of the ESTATE OF KEVIN M. WILLIAMS, Deceased

MARY WILLIAMSON, in her own right, on behalf of the Minor Children, and as the Representative of the ESTATE OF JOHN P. WILLIAMSON, Deceased

PATRICK WOODS, in his own right as the Father of **PATRICK WOODS**, Deceased

EILEEN WOODS, in her own right as the Mother of PATRICK WOODS, Deceased

THOMAS WOODS, in his own right as the Brother of PATRICK WOODS, Deceased

CHRIS WOODS, in his own right as the Brother of) PATRICK WOODS, Deceased)

JAY YASKULKA, in his own right and as the Representative of the ESTATE OF MYRNA YASKULKA, Deceased WILLIAM F. YOUNG, in his own right as the Husband of DIANNE YOUNG, an injured Party.

FELICIA YOUNG, in her own right and as the Representative of the ESTATE OF DONALD MCARTHUR YOUNG, Deceased

JACK ZELMAN, in his own right as the Father of KENNETH ALBERT ZELMAN, Deceased

RUTH ZELMAN, in her own right as the Mother of **KENNETH ALBERT ZELMAN**, Deceased

BARRY ZELMAN, in his own right as the Brother) of **KENNETH ALBERT ZELMAN**, Deceased)

CARRIE BURLOCK, in her own right as the Sister of KENNETH ALBERT ZELMAN, Deceased

LEONARD ZEPLIN, in his own right as the Father) of MARC SCOTT ZEPLIN, Deceased

LEONA ZEPLIN, in her own right as the Mother of **MARC SCOTT ZEPLIN**, Deceased

JOSLIN ZEPLIN, in her own right as the Sister of MARC SCOTT ZEPLIN, Deceased

ALLA PLAKHT, in her own right, on behalf of the Minor Child, and as the Representative of the ESTATE OF IGOR ZUKELMAN, Deceased

SON DOE # 42, in his own right and as the Representative of the ESTATE OF DECEDENT DOE # 42, Deceased

EX-SPOUSE DOE # 42 on behalf of the Minor Child of **DECEDENT DOE # 42**, Deceased

SPOUSE DOE # 43, in her own right as the Wife of) DECEDENT DOE # 43, Deceased) BROTHER DOE # 44, in his own right and as the) Representative of the ESTATE OF DECEDENT) DOE # 44, Deceased)

SPOUSE DOE # 45, in her own right, on behalf of the Minor Child, and as the Representative of the **ESTATE OF DECEDENT DOE # 45**, Deceased

FATHER DOE # 45, in his own right as the Father) of **DECEDENT DOE # 45**, Deceased

BROTHER DOE # 45, in his own right as the Brother of **DECEDENT DOE** # 45, Deceased

SON DOE # 46, in his own right as the Son of **DECEDENT DOE # 46**, Deceased

DAUGHTER DOE # 46, in her own right as the Daughter of **DECEDENT DOE # 46**, Deceased

SPOUSE DOE # 47, in her own right, on behalf of the Minor Child, and as the Representative of the **ESTATE OF DECEDENT DOE # 47**, Deceased

SISTER DOE # 48, in her own right as the Sister of) DECEDENT DOE # 48, Deceased)

FATHER DOE # 49, in his own right as the Father) of **DECEDENT DOE # 49**, Deceased

SPOUSE DOE # 49, in her own right as the Wife of) **DECEDENT DOE # 49**, Deceased

SISTER DOE # 49, in her own right as the Sister of) DECEDENT DOE # 49, Deceased)

SPOUSE DOE # 50, in her own right, on behalf of) the Minor Children, and as the Representative of the) ESTATE OF DECEDENT DOE # 50, Deceased)

SISTER DOE # 50, in her own right as the Sister of) DECEDENT DOE # 50, Deceased)

SISTER DOE # 50, in her own right as the Sister of) DECEDENT DOE # 50, Deceased)

SON DOE # 51, in his own right as the Son of DECEDENT DOE # 51, Deceased

SON DOE # 51, in his own right as the Son of

DECEDENT DOE # 51, Deceased)
BROTHER DOE # 52 , in his own right as the Brother of DECEDENT DOE # 52 , Deceased
SISTER DOE # 52, in her own right as the Sister of) DECEDENT DOE # 52, Deceased
SPOUSE DOE # 53, in her own right and as the Representative of the ESTATE OF DECEDENT DOE # 53, Deceased)
FATHER DOE # 54, in his own right as the Fatherof DECEDENT DOE # 54, Deceased
MOTHER DOE # 54, in her own right as the Mother of DECEDENT DOE # 54, Deceased)
BROTHER DOE # 54 , in his own right as the Brother of DECEDENT DOE # 54 , Deceased
BROTHER DOE # 54 , in his own right as the Brother of DECEDENT DOE # 54 , Deceased
SISTER DOE # 54, in her own right as the Sister of) DECEDENT DOE # 54, Deceased
SISTER DOE # 54, in her own right as the Sister of) DECEDENT DOE # 54, Deceased
SISTER DOE # 54, in her own right as the Sister of) DECEDENT DOE # 54, Deceased
MOTHER DOE # 55, in her own right and as the Representative of the ESTATE OF DECEDENT DOE # 55, Deceased)
SISTER DOE # 55, in her own right as the Sister of) DECEDENT DOE # 55, Deceased
SISTER DOE # 55, in her own right as the Sister of) DECEDENT DOE # 55, Deceased
MOTHER DOE # 56, in her own right and as the Representative of the ESTATE OF DECEDENT DOE # 56, Deceased)
SISTER DOE # 56, in her own right as the Sister of) DECEDENT DOE # 56, Deceased)

SISTER DOE # 56, in her own right as the Sister of) DECEDENT DOE # 56, Deceased)

DAUGHTER DOE # 57, in her own right as the Daughter of **DECEDENT DOE # 57**, Deceased

SPOUSE DOE # 58, in her own right, on behalf of) the Minor Children, and as the Representative of the) ESTATE OF DECEDENT DOE # 58, Deceased)

SPOUSE DOE # 59, in her own right, on behalf of) the Minor Children, and as the Representative of the) ESTATE OF DECEDENT DOE # 59, Deceased)

SPOUSE DOE # 60, in her own right, on behalf of) the Minor Children, and as the Representative of the) ESTATE OF DECEDENT DOE # 60, Deceased)

SPOUSE DOE # 61, in her own right, on behalf of) the Minor Children, and as the Representative of the) **ESTATE OF DECEDENT DOE # 61**, Deceased)

JOHN & JANE DOE #62 THRU #405

Plaintiffs,

vs.

AL BARAKA INVESTMENT AND DEVELOPMENT CORPORATION, a/k/a AL BARAKA BANK, a/k/a DALLAH ALBARAKA GROUP, LLC

NATIONAL COMMERCIAL BANK

FAISAL ISLAMIC BANK

AL RAJHI BANKING AND INVESTMENT, a/k/a AL RAJHI BANK

AL BARAKAAT EXCHANGE LLC, a/k/a AL-BARAKAAT BANK

DAR AL MAAL AL ISLAMI

AL SHAMAL ISLAMIC BANK, a/k/a SHAMEL BANK, a/k/a BANK EL SHAMAR

TADAMON ISLAMIC BANK,

INTERNATIONAL ISLAMIC RELIEF ORGANIZATION, a/k/a ISLAMIC RELIEF ORGANIZATION, a/k/a INTERNATIONAL RELIEF ORGANIZATION, a/k/a SUCCESS FOUNDATION

SUCCESS FOUNDATION, INC. MOHAMED S. OMEISH

ABDURAHMAN ALAMOUDI

KHALED NOURI

SULAIMAN AL-ALI

ABDULLAH M. AL-MAHDI

TAREQ M. AL-SWAIDAN

ABDUL AL-MOSLAH

SALAH BADAHDH

ABDULLAH BIN SALEH AL OBAID

HASSAN A.A. BAHFZALLAH

M. YAQUB MIRZA

SANABEL AL KHEER, INC., a/k/a THE SANA-BELL, INC., a/k/a SANABEL AL KHAIR, a/k/a SANABIL AL-KHAIR

MUSLIM WORLD LEAGUE, a/k/a RABITA AL-) ALAM AL-ISLAMI, a/k/a ISLAMIC WORLD) LEAGUE)

MUSLIM WORLD LEAGUE OFFICES

ABDULLAH BIN SALEH AL-OBAID

HASSAN A.A. BAHAFZALLAH

YAQUB M. MIRZA

SAAR FOUNDATION, a/k/a SAAR NETWORK

ABU SULAYMAN

AHMED TOTONJI

HISHAM AL-TALIB

IQBAL YUNUS

JAMAL BARZINJI

M. OMAR ASHRAF

MOHAMMED JAGHLIT

MUHAMMAD ASHRAF

TAHA JABER AL-ALWANI

TARIK HAMDI

YAQUB MIRZA

SHERIF SEDKY

AFRICAN MUSLIM AGENCY

ARADI, INC.

GROVE CORPORATE, INC.

HERITAGE EDUCATION TRUST

INTERNATIONAL INSTITUTE OF ISLAMIC THOUGHT

MAR-JAC INVESTMENTS, INC.

MAR-JAC POULTRY, INC.

MENA CORPORATION

RESTON INVESTMENTS, INC.

SAAR INTERNATIONAL

SAFA TRUST

STERLING CHARITABLE GIFT FUND

STERLING MANAGEMENT GROUP, INC.)

YORK FOUNDATION

RABITA TRUST

AL-HARAMAIN ISLAMIC FOUNDATION, INC., a/k/a AL-HARAMAIN ISLAMIC FOUNDATION, a/k/a ISLAMIC AL-HARAMAIN

AL HARAMAIN FOUNDATION) AL HARAMAIN ISLAMIC FOUNDATION,) INC.)

AQEEL ABDUL-AZEEL AL-AQEEL

MANSOUR AL-KADI

SOLIMAN H.S. AL-BUTHE

PEROUZ SEDA GHATY

BENEVOLENCE INTERNATIONAL FOUNDATION, a/k/a AL BIR AL DAWALIA, a/k/a AL BIR SOCIETY ORGANIZATION

BENEVOLENCE INTERNATIONAL FOUNDATION – USA

BENEVOLENCE INTERNATIONAL FOUNDATION – CANADA

SYED SULEMAN AHMER

ENAAM MAHMOUD ARNAOUT, a/k/a ABDEL SAMIA, a/k/a ABU MAHMOUD

MAZIN M.H. BAHARETH

SHAHIR ABDULRAOOF BATTERJEE

ZAHIR H. KAZMI

MUZAFFAR KHAN

SOLIMAN J. KHUDEIRA

JAMAL NYRABEH

WORLD ASSEMBLY OF MUSLIM YOUTH,) a/k/a WAMY INTERNATIONAL, INC., a/k/a) WORLD ASSOCIATION FOR MUSLIM YOUTH) **THE GLOBAL RELIEF FOUNDATION,** a/k/a GRF, a/ka FONDATION SECOURS MONDIAL, a/k/a AL-NAJDA

OSAMA BIN LADEN

TARIK BIN LADEN

SAUDI BIN LADEN GROUP, a/k/a BIN LADEN CORPORATION

KHALID BIN SALIM BIN MAHFOUZ

ABDULRAHMAN BIN KHALID BIN MAHFOUZ

SALEH ABDULLAH KAMEL

MOHAMMED AL FAISAL AL SAUD

TURKI AL FAISAL AL SAUD

SULTAN BIN ABDUL AZIZ AL SAUD

SULAIMAN BIN ABDUL AZIZ AL RAJHI

SALEH ABDUL AZIZ AL RAJHI

ABDULLAH SULAIMAN AL-RAJHI

KHALID SULAIMAN AL-RAJHI

YASSIN ABDULLAH AL KADI

MOHAMMAD JAMAL AL KHALIFA

ADEL ABDUL JALIL BATTERJEE, a/k/a ABU SULAFA

AQUEEL AL-AQUEEL

ABDULLAH BIN SALEH AL OBAID

ABDUL RAHMAN AL SWAILEM

WA'EL HAMZA JALAIDAN

ABDULLAH OMAR NASEEF

MOUNIR EL-MOTASSADEQ

THE REPUBLIC OF SUDAN

THE REPUBLIC OF SUDAN MINISTRY OF INTERIOR

THE REPUBLIC OF SUDAN MINISTRY OF DEFENSE TADAMON ISLAMIC BANK

DELTA OIL COMPANY

NIMIR LLC

DEFENDANT DOES 1-100

Defendants.

INTRODUCTION

)

With the September 11 attacks on the United States, the once abstract and distant threat of terrorism has become a daily fact of life for every American. The ongoing threat of mass terrorism has been permanently lodged in the psyche of every citizen of this nation. This new reality calls for action. In response to this act of barbarism, Plaintiffs herein respond with the collective voice of civilization, and ask for justice under the rule of law.

It is the tradition of a civilized nation to allow redress for wrongs through an appeal to the rule of law and justice. Law is at the foundation of civilization, thus it is particularly fitting that the rule of law respond to an attack of terrorist savagery. For it is the rule of law, and the voices of freedom, that separate civilization from the barbarism and anarchy represented by terrorism. The rule of law is a powerful weapon to be drawn upon in difficult times and to be forged in our defense. The United States system of justice and the American people have faced enemies more powerful than these terrorists and their sponsors, and will do so again. In doing so, Plaintiffs invoke the rule of law to hold those who promoted, financed, sponsored, or otherwise materially supported the acts of the barbarism and terror inflicted on September 11, 2001 accountable for

their deeds. By taking vigorous legal action against the financial sponsors of terror, the Plaintiffs will force these sponsors of terror into the light and subject them to the rule of law.

This civil action seeks to hold those responsible for a more subtle and insidious form of terrorism, that which attempts to hide behind the facade of legitimacy. These entities, cloaked in a thin veil of legitimacy, were and are the true enablers of terrorism. The financial resources and support network of these Defendants – charities, banks, organizations and financiers – are what allowed the attacks of September 11, 2001 to occur. Terrorists like Osama bin Laden and his al Qaeda network do not exist in a vacuum. They cannot plan, train and act on a massive scale without significant financial power, coordination and backing. Defendants herein, some of whom act in the shadows, are ultimately responsible for the damages caused by the actions of their terrorist agents and clients.

On September 20, 2001, President George W. Bush addressed a joint session of Congress and made clear the Nation will fight the war on terrorism on all available fronts. The lines drawn on that day were diplomatic, military, political, legal and financial. The war on terrorism is also very personal to the Plaintiffs herein. Congress responded to the call to war by fashioning the Patriot Act of 2001, which strengthens the prior legal rights of individual citizens to pursue justice and punishment against the perpetrators of terror. *Uniting and Strengthening America by Providing Appropriate Tools Required to Intercept and Obstruct Terrorism, (The USA Patriot Act, Title X, 2001).* The Patriot Act itself was the culmination of decades of precedent setting judicial decisions and statutory enactments that gave individuals enlarged rights to seek redress and compensation for damages from the sponsors of terrorism. When viewed as a whole, these executive, legislative and judicial actions vastly empower the families whose loved ones are victims of terrorism to seek, win and enforce justice. As one United States court recently stated, "[t]he only way to imperil the flow of money and discourage the financing of terrorist acts is to impose liability on those who knowingly and intentionally supply the funds to the persons who commit the violent acts." <u>Boim v. Quranic Literacy Institute, et al.</u>, 291 F.3d 1000 (7th Cir. 2002).

Plaintiffs herein assert federal common law and statutory claims as available to victims' surviving spouses, children, siblings, parents, and legal representatives. In addition to common law causes of action, claims are brought pursuant to the Foreign Sovereign Immunities Act 28 U.S.C. § 1605(a)(2); § 1605(a)(5); and § 1605 (a)(7) with Pub. L. 104-208, Div. A. Title I, § 1605 note (West Supp.)(Flatow Amendment); Torture Victim Protection Act, Pub. La. 102-256, 106 Stat. 73 (reprinted at 28 U.S.C.A. § 1350 note (West 1993); Alien Tort Claim Act, 28 U.S.C. § 1350; and the Anti Terrorism Claims Act, 18 U.S.C. § 2333, *et. seq.* This Amended Complaint includes claims brought by both United States citizens and foreign nationals. Congress' enactment of these terrorist-related statutes set forth herein evidences legislative intent for accountability and provides these victims a forum for that accountability. In addition to compensation, these legal statutes can also punish and deter future acts of terrorism.¹

The USA Patriot Act of 2001 was enacted to "deter and punish terrorist acts in the United States and around the world, to enhance law enforcement investigatory tools, and for other purposes." USA Patriot Act of 2001, Title X, § 1001. Congress, by enacting the USA Patriot Act, reinforced this legislative intention to enable victims the ability to deter and punish terrorists acts in the United States and around the world. The Act makes this message clear:

¹ Moreover, the Victim's Compensation Fund is not a bar to terrorist suits. Kenneth Feinberg, Special Master for the Victim's Compensation Fund has stated publicly that Nations harboring terrorists, or promoting terrorism, can be sued by those who participate in the Fund. The Department of Justice, Office of Attorney General has also reiterated victims' rights to pursue actions against terrorists: A claimant who files for compensation waives any right to file a civil action (or to be a party to an action) in any federal or state court for damages sustained as a result of the terrorist-related aircraft crashes of September 11, 2001, *except* for actions to recover collateral source

All Americans are united in condemning, in the strongest possible terms, the terrorists who planned and carried out the attacks against the United States on September 11, 2001, and in pursuing all those responsible for those attacks and their sponsors until they are brought to justice.

USA Patriot Act of 2001, Title X, § 1002.

Terrorism is closely related to genocide, differing only in scope. The same legal rationale for holding those responsible for facilitating genocide in role of industrialists and bankers in Nazi Germany applies to financiers and perpetrators of international terrorism responsible for September 11th, 2001. Although this is a civil action for damages that draws upon specific United States statutory enactments aimed at civil remedies for international terrorism (as opposed to criminal complaint) it nevertheless draws upon the historic precedent and legacy of the Nuremberg Industrialists cases. *See e.g.*, Trials of War Criminals before Nuremberg Military Tribunals Under Control Council Law #10, Nuremberg, October 1946 - April 1949; Washington D.C.:GPO, 1949-1953; National Archives Record Group 238, M887. Those cases make clear that responsibility for genocide, and by implication the contemporary offshoot – massive terrorism, rests not only with those who pull the trigger or plant the bomb or man the airplanes, but with those who facilitated those events through financial or other means.

In the wake of September 11th, the United Nations Security Council, by resolution 1373 (2001), unanimously held that all Nations should act to prevent and suppress the financing of terrorism, as well as criminalize the willful provision or collection of funds for such acts. The United Nations further resolved that the funds, financial assets and economic resources of those who commit or attempt to commit terrorist acts or participate in or facilitate the commission of terrorist acts and of persons and entities acting on behalf of terrorists should also be frozen without delay. U.N. Security Council Resolution 1373 (2001).

obligations or civil actions against any person who is a knowing participant in any conspiracy to hijack any aircraft

The armed forces of the United States have won a crushing initial victory, in what promises to be a long war on terror. The victims and families of the September 11th attacks should also be able to play their part against the enemies that hide behind the cloak of legitimacy. The monetary lifeblood of the Defendants must be redirected to the ends of religious and political tolerance rather than be allowed to continue to sponsor and foster terror and butchery. The United States civil justice system is a necessary and important part of this endeavor.

Osama bin Laden and his sponsors, promoters, financers, co-conspirators, aiders and abetters in the September 11, 2001 terrorist acts are fundamentally rooted in an illegitimate perversion of Islam. The charitable, financial, religious, and political networks that front terror – the Defendant banks, charities, financial and business institutions – are responsible for the death and injuries of September 11th, 2001. These Defendants, who aided, abetted, sponsored, conspired to sponsor, financed or otherwise provided material support to Osama bin Laden and al Qaeda must be held accountable.

The actions of certain members of the Saudi royal family are implicated in the September 11th attacks, and are directly at issue in this case. Osama bin Laden is a naturalized Saudi Arabian whose family still has close ties to the inner circles of the monarchy. Royal denials notwithstanding, Saudi money has for years been funneled to encourage radical anti-Americanism as well as to fund the al Qaeda terrorists. Saudi Arabian money has financed terror while its citizens have promoted and executed it. It is no coincidence that immediately following the September 11th attacks, members of the bin Laden family were whisked away from the United States to Saudi Arabia, at a time when commercial aviation was shut down.

Saudi Arabia's cash infusions to Muslim communities in America ensure that perverse fundamentalism takes hold in the United States. "The Saudis are active at every level of the

or to commit any terrorist act.

terror chain, from planners to financiers, from cadre to foot-soldier, from ideologist to cheerleader," according to a briefing presented July 10, 2002 to the Defense Policy Board, a group of prominent intellectuals and former senior officials that advises the Department of Defense on policy. Certain entities and individuals in Saudi Arabia block promote a culture of violence. This culture of violence is the prime enabler of terrorism. Wahhabism purports to loathe modernity, capitalism, human rights, religious freedom, and an open society – yet those in power live an extravagant lifestyle as they profess austerity and practice oppression. Ironically, the Defendants herein are the facilitators of terror who use our system while trying to destroy it.

A Short History of al Qaeda

We have not reached parity with them yet. We have the right to kill four million Americans-two million of them children-and to exile twice as many and wound and cripple hundreds of thousands. Furthermore, it is our right to fight them with chemical and biological weapons. America is kept at bay by blood alone...

Al Qaeda spokesman Suleiman Abu Gheith, June 12, 2002

In or around 1989, Osama bin Laden formed al Qaeda, which means "the Base" or "the Vanguard" in Arabic, into an international terrorist group with the aim of opposing non-Islamic governments with violence. Included in Osama bin Laden's founding vision of al Qaeda was the overthrow of Islamic states that were considered to be too secular, or too beholden to the West, in his eyes. Another goal of al Qaeda was to drive the American armed forces out of the Saudi Arabian peninsula and Somalia. The al Qaeda organization brought together a large number of Arab fighters that had fought in Afghanistan against the Soviet Union. Up to five thousand Saudis, three thousand Yemenis, two thousand Algerians, two thousand Egyptians, four hundred Tunisians, three hundred Iraqis, two hundred Libyans, and numerous Jordanians served alongside the Afghans in attempting to oust the Soviets.

Osama bin Laden went to Afghanistan just after the Soviet invasion in 1979. He became a prime financier, recruiter, and military leader of the Mujahedeen groups. He advertised all over the Arab world for young Muslims to come fight in Afghanistan against the Soviets. He set up recruiting offices all over the world, including in the United States and Europe. These recruiting offices were often run under the auspices of Saudi charities which were taking donations from wealthy Saudi families and businessmen. These charities operated in the United States, Europe, Asia, Africa, and the Middle East. Charities became an essential part of the support system of Osama bin Laden, providing the financial resources that enabled him to wage war. The Saudi charitable institutions raised these funds in part through a system of Islamic tithing known as zakat. Zakat, as one of the pillars of Islam, calls for faithful Muslims to give a specified percentage of certain wealth to needy people. Cash funds held in possession for one year require a two and a half percent zakat payment, typically to a charity which is charged with managing the donations. However, the practice of the zakat was perverted by Osama bin Laden as his radical fundamentalist organization expanded. The financial and logistical support given to al Qaeda funded that growth.

Osama bin Laden paid for the transportation of the new recruits to Afghanistan with some of his personal fortune, and set up camps there to train them. Osama bin Laden brought in experts from all over the world on guerilla warfare, sabotage, and covert operations to train and lead the recruits. Within a little over a year, he had thousands of volunteers in training in his private military camps. After the withdrawal of the Soviets in 1989, these religiously radical and militaristic holy warriors spread out over the world to their countries of origin. Steeped in this bloody perversion of Jihad for many years, they were not inclined to let go of the militant life they had grown accustomed to during the war. Many took up the radical Islamic cause in their home countries with the aim of destabilizing and overthrowing the more secular Arab regimes, for not enforcing a "pure" form of Islam.

For example, one thousand of Osama bin Laden's faithfuls returned to Algeria where they began a nine-year civil war. Those returning to Egypt joined the al-Gama'a al-Islamiyya and the Egyptian Jihad groups determined to overthrow the government of that country. As many as two hundred of these radical fundamentalists settled in New York and New Jersey within the United States; some of these were later implicated in terrorist plots such as the 1993 World Trade Center bombing.² When Pakistan cracked down on al Qaeda members, many of them fled to Asia and joined radical Islamic groups in the Philippines such as Abu Sayyaf. Likewise, some returned to Central Asia to continue the fight against the Russians in Tajikistan, or to other areas such as Bosnia and Chechnya where Muslims were embroiled in conflicts. By this time, Osama bin Laden's funding network was in place, and served as a template for the creation and growth of the al Qaeda network. Osama bin Laden simply tapped into the same network formed through his Mujahedeen connections and incorporated those militant individuals and groups under the umbrella title al Qaeda.

In 1991, Osama bin Laden moved to Khartoum, the capital the Republic of Sudan. Here he continued to recruit former fundamentalist warriors into the ranks of al Qaeda and offer them employment. In addition to seasoned recruits, new volunteers to his radical cause were given military training and sponsorship in special camps set up there. Soon he had set up factories and farms established for the purpose of supplying jobs to those he had recruited. Osama bin Laden built roads and other infrastructure for the Sudanese government with his construction company, al-Hijrah Construction and Development Ltd., and with the support of the Saudi Binladin Group.

² An admitted al Qaeda operative Ramzi Yousef was convicted on murder and conspiracy charges for his role in the plot to topple the trade center's two 110-story towers to punish the United States for its support of Israel.

Osama bin Laden's and the Saudi Binladin Group's money built the airport at Port Sudan, as well as a highway linking Khartoum to Port Sudan. These projects helped to establish and strengthen Osama bin Laden's relationship with the Sudanese regime. His import-export firm, Wadi Al-Aqiq, began doing brisk business. His Taba Investment Company Ltd. flourished while his agriculture company bought up huge plots of land. The Al-Shamal Islamic Bank, in which Osama bin Laden invested \$50 million, helped finance all of these thriving companies, as well as the growing al Qaeda presence within Sudan.

For five years, terrorist training activities and recruitment were fueled by these economic developments continued, while Osama bin Laden lived in Khartoum under the protection of the Sudanese regime. In 1996, the Sudanese government bowed to pressure from the United States and requested that Osama bin Laden leave the country. He moved back to Afghanistan as an honored guest of the Taliban. For the next five years, with the funding, sponsorship, aiding and abetting of the Defendants herein, Osama bin Laden continued to expand the terrorist training camps that filled the ranks of al Qaeda, and served as bases from which to plan new attacks against America.

Soon after 1989, al Qaeda members began planning international terrorist attacks. The first such attack was against the United Nations forces in Somalia on October 3 and 4 of 1993, in which eighteen American servicemen were killed and seventy-eight wounded. These terrorists used the military techniques learned in training camps of al Qaeda. Osama bin Laden and al Qaeda also plotted the first terrorist attacks against the World Trade Center in 1993, and a plan in 1995 (code named Project Bojinka) to blow up twelve American airliners simultaneously. The backup plan for Project Bojinka was to hijack planes and use them as missiles against prominent American landmarks such as the World Trade Center, the White House, and the CIA

headquarters in Langley, Virginia. Al Qaeda was also behind the Khobar towers bombing in Riyadh, Saudi Arabia, in which nineteen American servicemen were killed in November 1995. After this attack inside Osama bin Laden's native Saudi Arabia, a group of prominent Saudis met in Paris where they conspired to pay off Osama bin Laden and his al Qaeda group to ensure that al Qaeda would never again attack within the borders of the Saudi Kingdom. This protection money served to safeguard Saudi Arabia, but also to enlarge the power of Osama bin Laden and al Qaeda. Emboldened in his ambition, in 1998 Osama bin Laden and al Qaeda orchestrated an attack on the United States embassies in the East African countries of Kenya and Tanzania. These explosions resulted in two-hundred ninety-one deaths and over five-thousand injuries. The attack on the U.S.S. Cole in Yemen in October of 2000 then followed, with the brutal attacks on September 11th, 2001 thereafter. Osama bin Laden and al Qaeda have publicly and proudly proclaimed direct responsibility for these multiple atrocities.

These direct attacks on Americans intensified in 1998 after Osama bin Laden issued this "fatwah," stating:

We -- with God's help -- call on every Muslim who believes in God and wishes to be rewarded to comply with God's order to kill the Americans and plunder their money wherever and whenever they find it. We also call on Muslim ulema, leaders, youths, and soldiers to launch the raid on Satan's U.S. troops and the devil's supporters allying with them, and to displace those who are behind them so that they may learn a lesson.

These words provide an insight into how Osama bin Laden views the world. Osama bin Laden has not left the intellectual era of the crusades, in his world view the Middle East is the battle ground of the three major religions, Islam, Christianity, and Judaism. According to this Islamic fundamentalist vision, a Judeo-Christian alliance has evolved which aims to conquer the holy places of Mecca, Medina, and Jerusalem. In this distortion of reality, this alliance is responsible for the violence inflicted on Muslims throughout history. In line with this world view, Osama

bin Laden attempts to use terror to show his fellow Muslims that the "enemies" of Islam can be eliminated. Toward this end, Osama bin Laden has proclaimed his intention to obtain and use biological, chemical, and nuclear weapons to wage war. He does so under the guise of religion, specifically Wahhabism.

Wahabbism is a fundamentalist Islamic sect founded by Mohammad Ibn Abdul-Wahhab in the 18th century. Abdul-Wahhab sought to rid Islam of the corruptions that he believed had crept into the religion from both within and without. His doctrine reverted to a strictly literal interpretation of the Koran. Therefore, Wahhabism, in Abdul-Wahhab's view, became the sole source of legitimate Islamic thought and action. (However, Wahhab was not a direct descendent of the prophet Mohammad, raising questions about this legitimacy.) In direct contradiction to the civilized and moderate Islamic world – over a billion strong - al Qaeda and its radical fringe refuse to move beyond outdated ideologies. The Wahhabi rebellions of the nineteenth and twentieth centuries establishing the power of the sect in Arabia were defined by their violence and brutality. As the sect took power, the Al Saud family united with the Wahhabi movement, eventually making it the "official" form of Islam practiced in Saudi Arabia. Hence, the intimate if tenuous relationship between the House of Saud and the Wahabbists.

In recent decades, certain sects of Wahhabism have become even more virulent toward non-Islamic civilization, extolling the virtues of martyrdom for the sake of saving Islam. For example, inflammatory Khutbahs (sermons) given by the Khateeb (cleric) Salaah Al-Budair in the Mosques of Mecca and Medina in August 2001 warn of the imminent threat the West poses to Islamic civilization:

> Fellow Muslims! We are nowadays confronted with a relentless war waged by the materialistic western civilization and culture that burns its producers and afflicts them with calamities, misery, immorality,

disruption, suicide, and all kinds of evils...it is a civilization that races towards creating all means of trouble, disturbance, and destruction.

Al-Budair also emphasizes the greatness of offering to die as a martyr:

Today we Muslims and indeed the entire world can witness the greatness of martyrdom being illustrated in the uprising in Palestine in general and the Al-Aqsaa in particular. This kind of stance, which revives the magnitude and virtues of martyrdom in the heart of the Muslim nation, is exactly what we need at this time. It is vital that the Muslims exert every effort to spread the love for achieving martyrdom just like the pious early generations of Muslims did. We must continue on the same road that they were on, which is that of our Prophet, and indeed all the prophets before him, in order to support our religion and defeat our enemies.

Revive the importance of martyrdom and reawaken the spirit of seeking it! Instill the virtues of it in the hearts and minds by all methods possible. Our country [Saudi Arabia] has set an example in supporting this and donating generously in its cause from all different sections of the community. . .

Al-Budair finishes up these sermons by justifying the suicide bombings:

The Jews are described in the Book of Allah as those who distort words and facts and quote them out of context and this is what they and their supporters from the tyrant regimes all over the world are currently doing. They use false terminology to misguide, confuse, and deceive. What your brothers are committing in Al-Aqsaa are not acts of mindless violence, but rather it is a blessed uprising to resist and curtail the Jewish oppression and aggression: this is a legal right which all religions, ideologies and international laws recognize. Nobody could deny this fact except the ignorant, arrogant, or evildoers.

Such are the perverse Wahabbi sermons currently preached to inspire young men to join

forces with Osama bin Laden in his war against the West. As the former head of counterterrorism for the FBI and head of security for the World Trade Center at the time of the attacks, John O'Neill, succinctly stated: "All the answers, everything needed to dismantle Osama bin Laden's organization can be found in Saudi Arabia." The hate-filled ideology of Al-Budair confirms John O'Neill's judgement that the ideological and financial essence of al Qaeda, that led to the September 11th, 2001 terrorist attacks, stems from certain segments in Saudi Arabia. This Amended Complaint is brought pursuant to Rule 42 of the Federal Rules of Civil Procedure, which allows consolidation where actions involve common questions of law or fact. The Plaintiffs herein – United States citizens and citizens of foreign nations – include mothers, fathers, wives, husbands, children, sisters and brothers of those killed or injured on September 11, 2001. Plaintiffs include victims from each horrific attack, aboard all four of the doomed flights, at both Towers of the World Trade Center, inside the Pentagon, and in Shanksville, Pennsylvania. These Plaintiffs seek full, just, timely compensation and punitive damages as appropriate and necessary to deter future acts. Because of the enormity and sometimes complex nature of Defendants' collective and individual acts giving rise to liability, Plaintiffs herein have provided a detailed explanation of the facts currently known, which provide an abundant basis for this civil action.

While neither the government of Saudi Arabia nor the United States is a party to this action, it is recognized that sensitive issues of United States foreign policy may nevertheless be raised, including the question of whether a suit of this nature interferes with or augments United States foreign policy interests. For this reason, it is important to note that it has been widely recognized, including by the United States government, that actions against foreign perpetrators or facilitators of terrorism is consonant with United States foreign policy objectives. This action comports with vigorously pursuing the war against terrorism, and is consistent with enabling legislation and the jurisprudence of rights for terrorism's victims. As one commentator noted:

The process of discovery in this lawsuit on behalf of 9-11 families can lead to a vital contribution to our national security, and for that reason alone the United States Government should welcome the filing.

Statement by Richard Allen, former National Security Advisor to President Ronald Reagan.

A former United States Ambassador to Saudi Arabia recently admitted:

-92-

I have never said that the Government of Saudi Arabia is our ally. I have said that we have common interests . . . but that does not include the protection of individual princes.

As the United States Department of Justice itself argued before the Second Circuit Court

of Appeals:

Any foreign person, entity, or state responsible for the intentional destruction of a U.S. aircraft, particularly one flying to the United States with many U.S. national aboard, 'should reasonably anticipated being haled into court' in the United States. Any foreign state must surely know that the United States has a substantial interest in the protection of its flag carriers and nationals in international air travel from the terrorist activity, and can reasonably expect that any action that harmed this interest would subject it to a response in many forms, including possible civil actions in U.S. courts. It is certainly in the interest of fairness and justice to do so.

Brief by the United States Department of Justice as intervening party in Rein vs. Libyan

Arab Jamahariyah, et al., United States Court of Appeals for the Southern District of New York, 1998.

The evidence and substantive law in this case require that the sponsors of terrorism will be held accountable, and this is fully consistent with United States foreign policy.

JURISDICTION AND VENUE

1. Jurisdiction arises pursuant to 28 U.S.C. §§ 1330(a), 1331 and 1332(a)(2), and 18 U.S.C. § 2388. Jurisdiction also arises based on defendants' violations of 28 U.S.C. §§ 1605(a)(2), 1605(a)(5) and (a)(7) (the Foreign Sovereign Immunities Act), 28 U.S.C. § 1350 ("Alien Tort Act"), the Torture Victim Protection Act, PL 102-256, 106 Stat. 73 (reprinted at 28 U.S.C.A. § 1350 note (West 1993)), and 18 U.S.C. §2333. Plaintiffs allege that both personal and federal question jurisdiction exist and arise pursuant to these laws and statutes.

2. As herein alleged, actions for wrongful death, permanent personal injury, trauma, loss of consortium, companionship, survival, and related torts perpetrated by

foreign states, such as The Republic of Sudan, through its agencies, instrumentalities, its officials, employees and/or agents, fall within the exceptions to jurisdictional immunity under 28 U.S.C. §§ 1605(a)(5) and 1605(a)(7).

Venue is both proper and convenient in this District pursuant to 28 U.S.C. §§
 1391(d) and 1391(f)(4).

PARTIES PLAINTIFFS

4. Plaintiff **Thomas E. Burnett, Sr.** is a resident of the State of Minnesota and is the Father of **Thomas E. Burnett, Jr. Thomas E. Burnett, Sr.** brings this action on his own behalf as the Father of **Thomas E. Burnett, Jr.**, and is entitled to recover damages on the causes of action set forth herein.

5. Plaintiff **Beverly Burnett** is a resident of the State of Minnesota and is the Mother of **Thomas E. Burnett**, **Jr. Beverly Burnett** brings this action on her own behalf as the Mother of **Thomas E. Burnett**, **Jr.**, and is entitled to recover damages on the causes of action set forth herein.

6. Plaintiff **Deena Burnett** is a resident of the State of Arkansas and is the surviving Wife of **Thomas E. Burnett**, **Jr.**, decedent, who was killed as a result of a terrorist hijacking and subsequent crash of United Airlines Flight 93 in a field in Shanksville, Pennsylvania on September 11, 2001. **Thomas E. Burnett**, **Jr.** was on board Flight 93, a non-stop flight from Newark to San Francisco. As a result of calls made during the course of the hijacking, the passengers and crew of Flight 93 planned and executed a counter-attack on the hijackers that prevented the destruction of a fourth American landmark and undoubtedly saved the lives of many other American citizens.

-94-

7. Plaintiff Deena Burnett is the Representative of the Estate of Thomas E. Burnett, Jr.

8. Plaintiff **Deena Burnett** brings this action on her own behalf, on behalf of the **Estate of Thomas E. Burnett, Jr.** and on behalf of the Minor Children of **Thomas E. Burnett, Jr. Deena Burnett** is entitled to recover damages on the causes of action set forth herein.

9. Plaintiff Mary Margaret Jurgens is a resident of the State of Minnesota and is the Sister of Thomas E. Burnett, Jr. Mary Margaret Jurgens brings this action on her own behalf as the Sister of Thomas E. Burnett, Jr., and is entitled to recover damages on the causes of action set forth herein.

10. Plaintiff **Martha Burnett O'Brien** is a resident of the State of Minnesota and is the Sister of **Thomas E. Burnett, Jr. Martha Burnett O'Brien** brings this action on her own behalf as the Sister of **Thomas E. Burnett, Jr.**, and is entitled to recover damages on the causes of action set forth herein.

11. Plaintiff **William Doyle, Sr.** is a resident of the State of New York and is the surviving Father of **Joseph M. Doyle**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Joseph M. Doyle** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

12. Plaintiff **William Doyle**, **Sr.** brings this action on his own behalf as the Father of **Joseph M. Doyle**, and is entitled to recover damages on the causes of action set forth herein.

13. Plaintiff **Camille Doyle** is a resident of the State of New York and is the Mother of **Joseph M. Doyle**. **Camille Doyle** brings this action on her own behalf as the Mother of **Joseph M. Doyle**, and is entitled to recover damages on the causes of action set forth herein.

14. Plaintiff **William Doyle**, **Jr.** is a resident of the State of New York and is the Brother of **Joseph M. Doyle**. **William Doyle**, **Jr.** brings this action on his own behalf as the Brother of **Joseph M. Doyle**, and is entitled to recover damages on the causes of action set forth herein.

15. Plaintiff **Doreen Lutter** is a resident of the State of New York and is the Sister of **Joseph M. Doyle**. **Doreen Lutter** brings this action on her own behalf as the Sister of **Joseph M. Doyle**, and is entitled to recover damages on the causes of action set forth herein.

16. Plaintiff **Dr. Stephen Alderman** is a resident of the State of New York and is the surviving Father of **Peter Craig Alderman**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Peter Craig Alderman** was employed by Bloomberg L.P., located on the 106th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

17. Plaintiff Dr. Stephen Alderman is the Co-Representative of the Estate of Peter Craig Alderman.

18. Plaintiff **Dr. Stephen Alderman** brings this action on his own behalf and as the Co-Representative of the **Estate of Peter Craig Alderman**. **Dr. Stephen Alderman** is entitled to recover damages on the causes of action set forth herein.

-96-

19. Plaintiff Elizabeth Alderman is the Co-Representative of the Estate of Peter Craig Alderman.

20. Plaintiff Elizabeth Alderman is a resident of the State of New York and is the Mother of Peter Craig Alderman. Elizabeth Alderman brings this action on her own behalf as the Mother of Peter Craig Alderman, and is entitled to recover damages on the causes of action set forth herein.

21. Plaintiff Jane Alderman is a resident of the Commonwealth of Virginia and is the Sister of Peter Craig Alderman. Jane Alderman brings this action on her own behalf as the Sister of Peter Craig Alderman, and is entitled to recover damages on the causes of action set forth herein.

22. Plaintiff **Yvonne V. Abdool** is a resident of the State of New York and suffers injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Yvonne V. Abdool** was employed by Frenkel & Company, Inc., located on the 36th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

23. Plaintiff **Yvonne V. Abdool** brings this action on her own behalf as an injured party, and is entitled to recover damages on the causes of action set forth herein.

24. Plaintiff **Alfred Acquaviva** is a resident of the State of New Jersey and is the surviving Father of **Paul Andrew Acquaviva**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Paul Andrew Acquaviva** was employed by Cantor Fitzgerald, Espeed Division, located on the 103rd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

25. Plaintiff **Alfred Acquaviva** brings this action on his own behalf as the Father of **Paul Andrew Acquaviva**, and is entitled to recover damages on the causes of action set forth herein.

26. Plaintiff Josephine Acquaviva is a resident of the State of New Jersey and is the Mother of Paul Andrew Acquaviva. Josephine Acquaviva brings this action on her own behalf as the Mother of Paul Andrew Acquaviva, and is entitled to recover damages on the causes of action set forth herein.

27. Plaintiff **Kara Hadfield** is a resident of the State of New Jersey and is the Sister of **Paul Andrew Acquaviva**. **Kara Hadfield** brings this action on her own behalf as the Sister of **Paul Andrew Acquaviva**, and is entitled to recover damages on the causes of action set forth herein.

28. Plaintiff **Jessica Murrow-Adams** is a resident of the State of New York and is the surviving Wife of **Stephen George Adams**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Stephen George Adams** was employed by Windows on the World, located on the 107th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

29. Plaintiff Jessica Murrow-Adams is the Representative of the Estate of Stephen George Adams.

30. Plaintiff Jessica Murrow-Adams brings this action on her own behalf and as the Representative of the Estate of Stephen George Adams. Jessica Murrow-Adams is entitled to recover damages on the causes of action set forth herein.

-98-

31. Plaintiff **Stephen Jezycki** is a resident of the State of New York and is the surviving Father of **Margaret Alario**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Margaret Alario** was employed by Zurich American Insurance, located on the 90th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

32. Plaintiff **Stephen Jezycki** brings this action on his own behalf as the Father of **Margaret Alario**, and is entitled to recover damages on the causes of action set forth herein.

33. Plaintiff **James Alario** is a resident of the State of New York and is the Husband of **Margaret Alario**. **James Alario** brings this action on his own behalf and on behalf of the Minor Children of **Margaret Alario**, and is entitled to recover damages on the causes of action set forth herein.

34. Plaintiff **Catherine Jezycki** is a resident of the State of New York and is the Mother of **Margaret Alario**. **Catherine Jezycki** brings this action on her own behalf as the Mother of **Margaret Alario**, and is entitled to recover damages on the causes of action set forth herein.

35. Plaintiff **Karium Ali** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Karium Ali** was employed by Metro Care Ambulance as an EMT, New York, New York.

36. Plaintiff Karium Ali brings this action on his own behalf as an injured party.He is entitled to recover damages on the causes of action set forth herein.

-99-

37. Plaintiff **Jennifer D'Auria** is a resident of the State of New York and is the surviving Daughter of **Joseph R. Allen**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Joseph R. Allen** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

38. Plaintiff Jennifer D'Auria is the Co-Representative of the Estate of JosephR. Allen.

39. Plaintiff Jennifer D'Auria brings this action on her own behalf and as the Co-Representative of the Estate of Joseph R. Allen. Jennifer D'Auria is entitled to recover damages on the causes of action set forth herein.

40. Plaintiff Michael J. Allen is the Co-Representative of the Estate of Joseph R. Allen.

41. Plaintiff **Michael J. Allen** is a resident of the State of New York and is the Son of **Joseph R. Allen**. **Michael J. Allen** brings this action on his own behalf as the Son of **Joseph R. Allen**, and is entitled to recover damages on the causes of action set forth herein.

42. Plaintiff **Jocelyne Ambroise** is a resident of the State of New York and suffers injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Jocelyne Ambroise** was employed by Union Bank of California International, located on the 14th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

43. Plaintiff **Jocelyne Ambroise** brings this action on her own behalf as an injured party, and is entitled to recover damages on the causes of action set forth herein.

44. Plaintiff **Philipson Azenabor** is a resident of the State of New York and suffers injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Philipson Azenabor** was employed by Summit Securities, located in the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

45. Plaintiff **Philipson Azenabor** brings this action on his own behalf as the injured party, and is entitled to recover damages on the causes of action set forth herein.

46. Plaintiff John P. Baeszler is a resident of the State of New York and is the surviving Brother of Jane Ellen Baeszler, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. Jane Ellen Baeszler was employed by Cantor Fitzgerald, located on the 105th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

47. Plaintiff John P. Baeszler is the Representative of the Estate of Jane Ellen Baeszler.

48. Plaintiff John P. Baeszler brings this action on his own behalf and as the Representative of the Estate of Jane Ellen Baeszler. John P. Baeszler is entitled to recover damages on the causes of action set forth herein.

49. Plaintiff **Mary Barbieri** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Mary Barbieri** was employed by Kramer & DeVrus.

50. Plaintiff **Mary Barbieri** brings this action on her own behalf as an injured party. She is entitled to recover damages on the causes of action set forth herein

-101-

51. Plaintiff **Armando Bardales** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Armando Bardales** was employed by the Marriott Hotel, Three World Trade Center, New York, New York.

52. Plaintiff **Armando Bardales** brings this action on his own behalf as an injured party. He is entitled to recover damages on the causes of action set forth herein.

53. Plaintiff **Gila Barzvi** is a resident of the State of New York and is the surviving Mother of **Guy Barzvi**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Guy Barzvi** was employed by Cantor Fitzgerald, located on the 103rd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

54. Plaintiff Gila Barzvi is the Representative of the Estate of Guy Barzvi.

55. Plaintiff **Gila Barzvi** brings this action on her own behalf and as the Representative of the **Estate of Guy Barzvi**. **Gila Barzvi** is entitled to recover damages on the causes of action set forth herein.

56. Plaintiff **Arie Barzvi** is a resident of the State of New York and is the Father of **Guy Barzvi**. **Arie Barzvi** brings this action on his own behalf as the Father of **Guy Barzvi**, and is entitled to recover damages on the causes of action set forth herein.

57. Plaintiff John Benedetto is a resident of the State of New York and is the Ex-Husband of Denise Lenore Benedetto. John Benedetto brings this action on behalf of the Minor Children of Denise Lenore Benedetto, and is entitled to recover damages on the causes of action set forth herein.

58. Plaintiff **Rina Rabinowitz** is a resident of the Commonwealth of Pennsylvania and is the Sister of **Denise Lenore Benedetto**. **Rina Rabinowitz** brings this action on her own behalf as the Sister of **Denise Lenore Benedetto**, and is entitled to recover damages on the causes of action set forth herein.

59. Plaintiff **Maria Giordano** is a resident of the State of New York and is the surviving Mother of **Denise Lenore Benedetto**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Denise Lenore Benedetto** was employed by AON Risk Management Corporation, located on the 100th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

60. Plaintiff **Maria Giordano** brings this action on her own behalf as the Mother of **Denise Lenore Benedetto**. **Maria Giordano** is entitled to recover damages on the causes of action set forth herein.

61. Plaintiff **Michael Giordano** is a resident of the State of New York and is the Brother of **Denise Lenore Benedetto**. **Michael Giordano** brings this action on his own behalf as the Brother of **Denise Lenore Benedetto**, and is entitled to recover damages on the causes of action set forth herein.

62. Plaintiff **Ondina Bennett** is a resident of the State of Connecticut and is the surviving Mother of **Bryan Craig Bennett**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Bryan Craig Bennett** was employed by Cantor Fitzgerald, Espeed Division, located on the 105th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

-103-

63. Plaintiff Ondina Bennett is the Representative of the Estate of Bryan Craig Bennett.

64. Plaintiff **Ondina Bennett** brings this action on her own behalf and as the Representative of the **Estate of Bryan Craig Bennett**. **Ondina Bennett** is entitled to recover damages on the causes of action set forth herein.

65. Plaintiff **Frances Berdan** is a resident of the State of New York and suffers injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Frances Berdan** was employed by Union Bank of California, International, located on the 14th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

66. Plaintiff **Frances Berdan** brings this action on her own behalf as an injured party, and is entitled to recover damages on the causes of action set forth herein.

67. Plaintiff **Pra Kash Bhatt** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Pra Kash Bhatt** was employed by the Marriott Hotel, Three World Trade Center, New York, New York.

68. Plaintiff **Pra Kash Bhatt** brings this action on his own behalf as an injured party. He is entitled to recover damages on the causes of action set forth herein.

69. Plaintiff **Miles Bilcher** is a resident of the State of New York and is the surviving Father of **Brian Bilcher**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Brian Bilcher** was employed by the New York Fire Department.

-104-

70. Plaintiff **Miles Bilcher** brings this action on his own behalf as the Father of **Brian Bilcher**, and is entitled to recover damages on the causes of action set forth herein.

71. Plaintiff **Irene Bilcher** is a resident of the State of New York and is the Mother of **Brian Bilcher**. **Irene Bilcher** brings this action on her own behalf as the Mother of **Brian Bilcher**, and is entitled to recover damages on the causes of action set forth herein.

72. Plaintiff **Boris Belilovsky** is a resident of the State of New York and is the surviving Husband of **Helen Belilovsky**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Helen Belilovsky** was employed by Fred Alger Management, located on the 93rd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

73. Plaintiff **Boris Belilovsky** brings this action on his own behalf as the Husband and on behalf of the Minor Child of **Helen Belilovsky**. **Boris Belilovsky** is entitled to recover damages on the causes of action set forth herein.

74. Plaintiff **Emma Tisnovskiy** is a resident of the State of New York and is the Mother of **Helen Belilovsky**. **Emma Tisnovskiy** brings this action on her own behalf as the Mother of **Helen Belilovsky**, and is entitled to recover damages on the causes of action set forth herein.

75. Plaintiff **Leonid Tisnovskiy** is a resident of the State of New York and is the Father of **Helen Belilovsky**. **Leonid Tisnovskiy** brings this action on his own behalf as the Father of **Helen Belilovsky**, and is entitled to recover damages on the causes of action set forth herein.

-105-

76. Plaintiff **Rostyslav Tisnovskiy** is a resident of the State of New York and is the Brother of **Helen Belilovsky**. **Rostyslav Tisnovskiy** brings this action on his own behalf as the Brother of **Helen Belilovsky**, and is entitled to recover damages on the causes of action set forth herein.

77. Plaintiff **Basmattie Bishundat** is a resident of the State of Maryland and is the surviving Mother of **Kris Romeo Bishundat**, decedent, who was killed as a result of a terrorist attack on the Pentagon in Arlington County, Virginia on September 11, 2001. **Kris Romeo Bishundat** was at the Pentagon at the time of the attack.

78. Plaintiff Basmattie Bishundat is the Co-Representative of the Estate of Kris Romeo Bishundat.

79. Plaintiff **Basmattie Bishundat** brings this action on her own behalf and as the Co-Representative of the **Estate of Kris Romeo Bishundat**. **Basmattie Bishundat** is entitled to recover damages on the causes of action set forth herein.

80. Plaintiff Bhola P. Bishundat is the Co-Representative of the Estate of Kris Romeo Bishundat.

81. Plaintiff **Bhola P. Bishundat** is a resident of the State of Maryland and is the Father of **Kris Romeo Bishundat**. **Bhola P. Bishundat** brings this action on his own behalf as the Father of **Kris Romeo Bishundat**, and is entitled to recover damages on the causes of action set forth herein.

82. Plaintiff **Krystyna Boryczewski** is a resident of the State of New Jersey and is the surviving Mother of **Martin Boryczewski**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Martin Boryczewski** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

83. Plaintiff Krystyna Boryczewski is the Representative of the Estate of Martin Boryczewski.

84. Plaintiff **Krystyna Boryczewski** brings this action on her own behalf and as the Representative of the **Estate of Martin Boryczewski**. **Krystyna Boryczewski** is entitled to recover damages on the causes of action set forth herein.

85. Plaintiff **Michele Boryczewski** is a resident of the State of New Jersey and is the Sister of **Martin Boryczewski**. **Michele Boryczewski** brings this action on her own behalf as the Sister of **Martin Boryczewski**, and is entitled to recover damages on the causes of action set forth herein.

86. Plaintiff **Michael Boryczewski** is a resident of the Commonwealth of Pennsylvania and is the Father of **Martin Boryczewski**. **Michael Boryczewski** brings this action on his own behalf as the Father of **Martin Boryczewski**, and is entitled to recover damages on the causes of action set forth herein.

87. Plaintiff Julia Boryczewski is a resident of the State of New Jersey and is the Sister of Martin Boryczewski. Julia Boryczewski brings this action on her own behalf as the Sister of Martin Boryczewski, and is entitled to recover damages on the causes of action set forth herein.

88. Plaintiff **Nelly Braginskaya** is a resident of the State of New York and is the surviving Mother of **Alexander Brakinsky**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11,

-107-

2001. **Alexander Braginsky** was employed by Reuters, located on the 106th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

89. Plaintiff Nelly Braginskaya is the Representative of the Estate of Alexander Braginsky.

90. Plaintiff **Nelly Braginskaya** brings this action on her own behalf and as the Representative of the **Estate of Alexander Braginsky**. **Nelly Braginskaya** is entitled to recover damages on the causes of action set forth herein.

91. Plaintiff **Eduardo E. Bruno** is a resident of the Commonwealth of Virginia and suffered injuries as a result of a terrorist attack on the Pentagon in Arlington County, Virginia on September 11, 2001. He was at the Pentagon at the time of the attack.

92. Plaintiff Eduardo E. Bruno brings this action on his own behalf as an injured party. He is entitled to recover damages on the causes of action set forth herein

93. Plaintiff **Ernst H. Buck** is a resident of the State of New York and is the surviving Father of **Gregory Buck**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City. **Gregory Buck** was employed by the New York Fire Department and was located in the South Tower of the World Trade Center, Two World Trade Center, New York, New York, after the attack occurred.

94. Plaintiff Eric Buck is a resident of the State of New York and is the Brother of Gregory Buck. Eric Buck brings this action on his own behalf as the Brother of Gregory Buck, and is entitled to recover damages on the causes of action set forth herein.

95. Plaintiff **Ernst H. Buck** brings this action on his own behalf as the Father of **Gregory Buck**, and is entitled to recover damages on the causes of action set forth herein.

-108-

96. Plaintiff **Josephine Buck** is a resident of the State of New York and is the Mother of **Gregory Buck**. **Josephine Buck** brings this action on her own behalf as the Mother of **Gregory Buck**, and is entitled to recover damages on the causes of action set forth herein.

97. Plaintiff **Julio Caceres** is a resident of the State of New York and is the surviving Husband of **Lillian Caceres**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Lillian Caceres** was employed by Marsh & McClennan USA, located on the 97th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

98. Plaintiff **Julio Caceres** brings this action on his own behalf and on behalf of the Minor Child of **Lillian Caceres**. **Julio Caceres** is entitled to recover damages on the causes of action set forth herein.

99. Plaintiff **Steven T. Campbell** is a resident of the State of New York and is the surviving Husband of **Jill Marie Campbell**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Jill Marie Campbell** was employed by Baseline Financial Services, located on the 78th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

100. Plaintiff Steven T. Campbell is the Representative of the Estate of Jill Marie Campbell.

101. Plaintiff **Steven T. Campbell** brings this action on his own behalf, on behalf of the Minor Child, and as the Representative of the **Estate of Jill Marie Campbell**.

Steven T. Campbell is entitled to recover damages on the causes of action set forth herein.

102. Plaintiff Jeanne M. Maurer is a resident of the State of New York and is the Mother of Jill Marie Campbell. Jeanne M. Maurer brings this action on her own behalf as the Mother of Jill Marie Campbell, and is entitled to recover damages on the causes of action set forth herein.

103. Plaintiff Linda Maurer is a resident of the State of New York and is the Sister of Jill Marie Campbell. Linda Maurer brings this action on her own behalf as the Sister of Jill Marie Campbell, and is entitled to recover damages on the causes of action set forth herein.

104. Plaintiff **Joseph Maurer** is a resident of the State of New York and is the Father of **Jill Marie Campbell**. **Joseph Maurer** brings this action on his own behalf as the Father of **Jill Marie Campbell**, and is entitled to recover damages on the causes of action set forth herein.

105. Plaintiff **Margaret Canavan** is a resident of the State of New York and is the surviving Mother of **Sean Canavan**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Sean Canavan** was employed by Installation Resources as a contracted carpenter, located on the 98th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

106. Plaintiff Margaret Canavan is the Representative of the Estate of Sean Canavan.

107. Plaintiff **Margaret Canavan** brings this action on her own behalf as the Representative of the **Estate of Sean Canavan**. **Margaret Canavan** is entitled to recover damages on the causes of action set forth herein.

108. Plaintiff **Thomas Canavan** is a resident of the State of New York and is the Father of **Sean Canavan**. **Thomas Canavan** brings this action on his own behalf as the Father of **Sean Canavan**, and is entitled to recover damages on the causes of action set forth herein.

109. Plaintiff **Rosemary Celine Traynor** is a resident of Ireland and is the Sister of **Sean Canavan**. **Rosemary Celine Traynor** brings this action on her own behalf as the Sister of **Sean Canavan**, and is entitled to recover damages on the causes of action set forth herein.

110. Plaintiff **Teresa McCaffery** is a resident of Ireland and is the Sister of **Sean Canavan**. **Teresa McCaffery** brings this action on her own behalf as the Sister of **Sean Canavan**, and is entitled to recover damages on the causes of action set forth herein.

111. Plaintiff **Kathleen McKeon** is a resident of the State of New York and is the Sister of **Sean Canavan**. **Kathleen McKeon** brings this action on her own behalf as the Sister of **Sean Canavan**, and is entitled to recover damages on the causes of action set forth herein.

112. Plaintiff **Ciaran Canavan** is a resident of the State of New York and is the Brother of **Sean Canavan**. **Ciaran Canavan** brings this action on his own behalf as the Brother of **Sean Canavan**, and is entitled to recover damages on the causes of action set forth herein.

113. Plaintiff **Teresa Difato** is a resident of the State of New York and is the Mother of **Lisa Cannava**. **Teresa Difato** brings this action on her own behalf as the Mother of **Lisa Cannava**, and is entitled to recover damages on the causes of action set forth herein.

114. Plaintiff **Antonio Difato** is a resident of the State of New York and is the surviving Father of **Lisa Cannava**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Lisa Cannava** was employed by Carr Futures, Inc., located on the 92nd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

115. Plaintiff **Antonio Difato** brings this action on his own behalf as the Father of **Lisa Cannava**. **Antonio Difato** is entitled to recover damages on the causes of action set forth herein.

116. Plaintiff **Suzan Cayne** is a resident of the State of New Jersey and is the surviving Mother of **Jason David Cayne**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Jason David Cayne** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

117. Plaintiff **Suzan Cayne** brings this action on her own behalf as the Mother of **Jason David Cayne**. **Suzan Cayne** is entitled to recover damages on the causes of action set forth herein.

118. Plaintiff **Jordan Cayne** is a resident of the State of New Jersey and is the Father of **Jason David Cayne**. **Jordan Cayne** brings this action on his own behalf as the

Father of **Jason David Cayne**, and is entitled to recover damages on the causes of action set forth herein.

119. Plaintiff **Nageswararao Chalasani** is a resident of the State of New York and is the surviving Father of **Swarna Chalasani**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Swarna Chalasani** was employed by Fiduciary Trust, Inc., located on the 94th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

120. Plaintiff Nageswararao Chalasani brings this action on his own behalf as the Father of Swarna Chalasani. Nageswararao Chalasani is entitled to recover damages on the causes of action set forth herein.

121. Plaintiff **Nicholas M. Chiarchiaro, Sr.**, is a resident of the State of New Jersey and is the surviving Husband of **Dorothy J. Chiarchiaro**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Dorothy J. Chiarchiaro** was employed by Fred Alger Management, located on the 93rd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

122. Plaintiff Nicholas M. Chiarchiaro, Sr. is the Representative of the Estate of the Dorothy J. Chiarchiaro.

123. Plaintiff Nicholas M. Chiarchiaro, Sr. brings this action on his own behalf and as the Representative of the Estate of Dorothy J. Chiarchiaro. Nicholas M. Chiarchiaro, Sr. is entitled to recover damages on the causes of action set forth herein. 124. Plaintiff Nicholas J. Chiarchiaro is a resident of the State of New Jersey and is the Son of Dorothy J. Chiarchiaro. Nicholas J. Chiarchiaro brings this action on his own behalf as the Son of Dorothy J. Chiarchiaro, and is entitled to recover damages on the causes of action set forth herein.

125. Plaintiff Lisa Sokol is a resident of the State of New Jersey and is the Daughter of Dorothy J. Chiarchiaro. Plaintiff Lisa Sokol brings this action on her own behalf as the Daughter of Dorothy J. Chiarchiaro, and is entitled to recover damages on the causes of action set forth herein.

126. Plaintiff Lynne Cillo-Capaldo is a resident of the State of New Jersey and is the surviving Sister of Elaine Cillo, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. Elaine Cillo was employed by Marsh & McClennan USA, located on the 97th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

127. Plaintiff Lynne Cillo-Capaldo is the Representative of the Estate of Elaine Cillo.

128. Plaintiff Lynne Cillo-Capaldo brings this action on her own behalf and as the Representative of the Estate of Elaine Cillo. Lynne Cillo-Capaldo is entitled to recover damages on the causes of action set forth herein.

129. Plaintiff **Nunzi C. Cillo** is a resident of the State of New York and is the Father of **Elaine Cillo**. **Nunzi C. Cillo** brings this action on his own behalf as the Father of **Elaine Cillo**, and is entitled to recover damages on the causes of action set forth herein.

130. Plaintiff **Gary Cillo** is a resident of the State of New York and is the Brother of **Elaine Cillo**. **Gary Cillo** brings this action on his own behalf as the Brother of **Elaine Cillo**, and is entitled to recover damages on the causes of action set forth herein.

131. Plaintiff **Sharron L. Clemons** is a resident of the State of New York and suffers injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Sharron L. Clemons** was employed as an Assistant Director of Social Services, and was located at the World Trade Center at the time of the attacks.

132. Plaintiff **Sharron L. Clemons** brings this action on her own behalf as an injured party, and is entitled to recover damages on the causes of action set forth herein.

133. Plaintiff **Martin J. Collins** is a resident of the State of New Jersey and is the surviving Father of **John Michael Collins**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **John Michael Collins** was employed by the New York Fire Department.

134. Plaintiff Martin J. Collins is the Representative of the Estate of John Michael Collins.

135. Plaintiff **Martin J. Collins** brings this action on his own behalf as the Representative of the **Estate of John Michael Collins**. **Martin J. Collins** is entitled to recover damages on the causes of action set forth herein.

136. Plaintiff **Martin Collins** is the Brother of **John Michael Collins**, and brings this action on his own behalf as the Brother of **John Michael Collins**. **Martin Collins** is entitled to recover damages on the causes of action set forth herein.

-115-

137. Plaintiff **Patricia Amo** is the Sister of **John Michael Collins**, and brings this action on her own behalf as the Sister of **John Michael Collins**. **Patricia Amo** is entitled to recover damages on the causes of action set forth herein.

138. Plaintiff **Eileen Byrne** is the Sister of **John Michael Collins**, and brings this action on her own behalf as the Sister of **John Michael Collins**. **Eileen Byrne** is entitled to recover damages on the causes of action set forth herein.

139. Plaintiff **Anne M. Collins** is the Sister of **John Michael Collins**, and brings this action on her own behalf as the Sister of **John Michael Collins**. **Anne M. Collins** is entitled to recover damages on the causes of action set forth herein.

140. Plaintiff **Cornelius P. Clancy III** is the surviving Brother of **Susan Clancy Conlon**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Susan Clancy Conlon** was employed by Bank of America and was located in the North Tower of the World Trade Center, One World Trade Center, New York, New York.

141. Plaintiff **Cornelius P. Clancy III** brings this action on his own behalf as the Brother of **Susan Clancy Conlon**, and is entitled to recover damages on the causes of action set forth herein.

142. Plaintiff **Kevin S. Clancy** is the Brother of **Susan Clancy Conlon. Kevin S. Clancy** brings this action on his own behalf as the Brother of **Susan Clancy Conlon**, and is entitled to recover damages on the causes of action set forth herein.

143. Plaintiff Vera Clancy is the Mother of Susan Clancy Conlon. Vera Clancy brings this action on her own behalf as the Mother of Susan Clancy Conlon, and is entitled to recover damages on the causes of action set forth herein.

144. Plaintiff Lawrence Cubas is a resident of the State of New York and is the surviving Brother of Kenneth J. Cubas, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. Kenneth J. Cubas was employed by Fiduciary Trust International, located on the 97th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

145. Plaintiff Lawrence Cubas brings this action on his own behalf as the Brother of Kenneth J. Cubas, and is entitled to recover damages on the causes of action set forth herein.

146. Plaintiff **Dorothy Cubas** is a resident of the State of New York and is the Mother of **Kenneth J. Cubas**. **Dorothy Cubas** brings this action on her own behalf as the Mother of **Kenneth J. Cubas**, and is entitled to recover damages on the causes of action set forth herein.

147. Plaintiff **Alfonso Cubas**, **Jr.** is a resident of the State of New York and is the Brother of **Kenneth J. Cubas**. **Alfonso Cubas**, **Jr.** brings this action on his own behalf as the Brother of **Kenneth J. Cubas**, and is entitled to recover damages on the causes of action set forth herein.

148. Plaintiff **Grace D'Esposito** is a resident of the State of New Jersey and is the surviving Wife of **Michael Jude D'Esposito**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Michael Jude D'Esposito** was contracted as a self-employed computer programming consultant by Marsh & McClennan USA, located on the 96th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

149. Plaintiff **Grace D'Esposito** brings this action on her own behalf as the Wife of **Michael Jude D'Esposito**, and is entitled to recover damages on the causes of action set forth herein.

150. Plaintiff **Ralph D'Esposito** is a resident of the State of New York and is the Father of **Michael Jude D'Esposito**. **Ralph D'Esposito** brings this action on his own behalf as the Father of **Michael Jude D'Esposito**, and is entitled to recover damages on the causes of action set forth herein.

151. Plaintiff Selena Dack Forsyth is a resident of Canada and is the surviving Mother of Caleb Arron Dack, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. Caleb Arron Dack was employed by Encompus, Inc., located on the 106th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

152. Plaintiff Selena Dack Forsyth brings this action on her own behalf as the Mother of Caleb Arron Dack, and is entitled to recover damages on the causes of action set forth herein.

153. Plaintiff **Francis L. Danahy, Jr.** is a resident of the State of Connecticut and is the surviving Father of **Patrick William Danahy**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Patrick William Danahy** was employed by Fiduciary Trust International, located on the 90th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

154. Plaintiff **Francis L. Danahy, Jr.** brings this action on his own behalf as the Father of **Patrick William Danahy**, and is entitled to recover damages on the causes of action set forth herein.

155. Plaintiff Mary-Anne Dwyer Danahy is a resident of the State of Connecticut and is the Mother of Patrick William Danahy. Mary-Anne Dwyer Danahy brings this action on her own behalf as the Mother of Patrick William Danahy, and is entitled to recover damages on the causes of action set forth herein.

156. Plaintiff **Michael Francis Danahy** is a resident of the State of New York and is the Brother of **Patrick William Danahy**. **Michael Francis Danahy** brings this action on his own behalf as the Brother of **Patrick William Danahy**, and is entitled to recover damages on the causes of action set forth herein.

157. Plaintiff Maryanne Danahy is a resident of the State of Georgia and is the Sister of Patrick William Danahy. Maryanne Danahy brings this action on her own behalf as the Sister of Patrick William Danahy, and is entitled to recover damages on the causes of action set forth herein.

158. Plaintiff John M. Danahy is a resident of the State of New York and is the Brother of Patrick William Danahy. John M. Danahy brings this action on his own behalf as the Brother of Patrick William Danahy, and is entitled to recover damages on the causes of action set forth herein.

159. Plaintiff Kathleen A. Danahy Samuelson is a resident of the State of Connecticut and is the Sister of Patrick William Danahy. Kathleen A. Danahy Samuelson brings this action on her own behalf as the Sister of Patrick William Danahy, and is entitled to recover damages on the causes of action set forth herein. 160. Plaintiff **Denise Danahy Duffy** is a resident of the State of North Carolina and is the Sister of **Patrick William Danahy**. **Denise Danahy Duffy** brings this action on her own behalf as the Sister of **Patrick William Danahy**, and is entitled to recover damages on the causes of action set forth herein.

161. Plaintiff **Amy Waters Davidson** is a resident of the State of New York and is the Ex-Wife of **Scott Davidson**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Scott Davidson** was employed by the New York Fire Department.

162. Plaintiff Amy Waters Davidson is the Representative of the Estate of Scott Davidson.

163. Plaintiff **Amy Waters Davidson** brings this action on behalf of the **Estate of Scott Davidson** and on behalf of his Minor Children. **Amy Waters Davidson** is entitled to recover damages on the causes of action set forth herein.

164. Plaintiff **Stephen Davidson** brings this action on his own behalf as the Father of **Scott Davidson**, and is entitled to recover damages on the causes of action set forth herein.

165. Plaintiff **Carla DiMaggio** is a resident of the State of New York and is the Mother of **Scott Davidson**. **Carla DiMaggio** brings this action on her own behalf as the Mother of **Scott Davidson**, and is entitled to recover damages on the causes of action set forth herein.

166. Plaintiff **Michael Davidson** is a resident of the State of New York and is the Brother of **Scott Davidson**. **Michael Davidson** brings this action on his own behalf as

the Brother of **Scott Davidson**, and is entitled to recover damages on the causes of action set forth herein.

167. Plaintiff **Joaquim T. DeAraujo** is a resident of the Commonwealth of Massachusetts and is the surviving Son of **Dorothy A. DeAraujo**, decedent, who was killed as a result of a terrorist hijacking and subsequent crash of United Airlines Flight 175 into the World Trade Center Towers on September 11, 2001. **Dorothy A. DeAraujo** was on board Flight 175, a non-stop flight from Boston to Los Angeles.

168. Plaintiff Joaquim T. DeAraujo is the Representative of the Estate of Dorothy A. DeAraujo.

169. Plaintiff **Joaquim T. DeAraujo** brings this action on his own behalf and as the Representative of the **Estate of Dorothy A. DeAraujo**. **Joaquim T. DeAraujo** is entitled to recover damages on the causes of action set forth herein.

170. Plaintiff **Michele DeFazio** is a resident of the State of New York and is the surviving Wife of **Jason DeFazio**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Jason DeFazio** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

171. Plaintiff Michele DeFazio is the Representative of the Estate of Jason DeFazio.

172. Plaintiff **Michele DeFazio** brings this action on her own behalf and as the Representative of the **Estate of Jason DeFazio**. **Michele DeFazio** is entitled to recover damages on the causes of action set forth herein.

-121-

173. Plaintiff **James DeFazio** is a resident of the State of New York and is the Father of **Jason DeFazio**. **James DeFazio** brings this action on his own behalf as the Father of **Jason DeFazio**, and is entitled to recover damages on the causes of action set forth herein.

174. Plaintiff **Rose DeFazio** is a resident of the State of New York and is the Mother of **Jason DeFazio**. **Rose DeFazio** brings this action on her own behalf as the Mother of **Jason DeFazio**, and is entitled to recover damages on the causes of action set forth herein.

175. Plaintiff **Michael DeFazio** is a resident of the State of New York and is the Brother of **Jason DeFazio**. **Michael DeFazio** brings this action on his own behalf as the Brother of **Jason DeFazio**, and is entitled to recover damages on the causes of action set forth herein.

176. Plaintiff **Gricel Moyer** is a resident of the Commonwealth of Massachusetts and is the surviving Mother of **Manuel del Valle**, **Jr.**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Manuel del Valle**, **Jr.** was employed by the New York City Fire Department, Engine Company 5.

177. Plaintiff **Gricel Moyer** brings this action on her own behalf as the Mother of **Manuel del Valle, Jr.**, and is entitled to recover damages on the causes of action set forth herein.

178. Plaintiff **Antonio Difato** is a resident of the State of New York and is the surviving Father of **John Difato**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **John**

-122-

Difato was employed by Cantor Fitzgerald, located on the 103rd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

179. Plaintiff **Antonio Difato** brings this action on his own behalf as the Father of **John Difato**, and is entitled to recover damages on the causes of action set forth herein.

180. Plaintiff **Teresa Difato** is a resident of the State of New York and is the Mother of **John Difato**. **Teresa Difato** brings this action on her own behalf as the Mother of **John Difato**, and is entitled to recover damages on the causes of action set forth herein.

181. Plaintiff **Frank Dominguez** is a resident of the State of New York and is the surviving Brother of **Jerome Dominguez**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Jerome Dominguez** was employed by the New York Police Department.

182. Plaintiff **Frank Dominguez** brings this action on his own behalf as the Brother of **Jerome Dominguez**, and is entitled to recover damages on the causes of action set forth herein.

183. Plaintiff **Diane Egan** is a resident of the State of New York and is the surviving Wife of **Martin Egan**, **Jr.**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Martin Egan**, **Jr.** was employed by the New York Fire Department.

184. Plaintiff **Diane Egan** brings this action on her own behalf and on behalf of the Minor Children of **Martin Egan**, **Jr. Diane Egan** is entitled to recover damages on the causes of action set forth herein.

-123-

185. Plaintiff **Colleen D'Amato** is a resident of the State of New York and is the Sister of **Martin Egan, Jr. Colleen D'Amato** brings this action on her own behalf as the Sister of **Martin Egan, Jr.**, and is entitled to recover damages on the causes of action set forth herein.

186. Plaintiff **Michael Egan** is a resident of the State of New York and is the Brother of **Martin Egan**, Jr. Michael Egan brings this action on his own behalf as the Brother of **Martin Egan**, Jr., and is entitled to recover damages on the causes of action set forth herein.

187. Plaintiff **Mark Egan** is a resident of the State of New York and is the Brother of **Martin Egan**, **Jr. Mark Egan** brings this action on his own behalf as the Brother of **Martin Egan**, **Jr.**, and is entitled to recover damages on the causes of action set forth herein.

188. Plaintiff **Martin Egan**, **Sr.** is a resident of the State of New York and is the Father of **Martin Egan**, **Jr. Martin Egan**, **Sr.** brings this action on his own behalf as the Father of **Martin Egan**, **Jr.**, and is entitled to recover damages on the causes of action set forth herein.

189. Plaintiff **Patricia Egan** is a resident of the State of New York and is the Mother of **Martin Egan**, **Jr. Patricia Egan** brings this action on her own behalf as the Mother of **Martin Egan**, **Jr.**, and is entitled to recover damages on the causes of action set forth herein.

190. Plaintiff **Marlyse Bosley** is a resident of the State of Arizona and is the surviving Sister of **Jose Espinal**, decedant, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001.

191. Plaintiff **Marlyse Bosley** brings this action on her own behalf as the Sister of **Jose Espinal**, and is entitled to recover damages on the causes of action set forth herein.

192. Plaintiff **Dorothy Esposito** is a resident of the State of New York and is the surviving Mother of **Francis Esposito**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Francis Esposito** was employed by the New York Fire Department.

193. Plaintiff **Dorothy Esposito** brings this action on her own behalf as the Mother of **Francis Esposito**, and is entitled to recover damages on the causes of action set forth herein.

194. Plaintiff **Michael Esposito** is a resident of the State of New York and is the Father of **Francis Esposito**. **Michael Esposito** brings this action on his own behalf as the Father of **Francis Esposito**, and is entitled to recover damages on the causes of action set forth herein.

195. Plaintiff **Richard Esposito** is a resident of the State of New York and is the Brother of **Francis Esposito**. **Richard Esposito** brings this action on his own behalf as the Brother of **Francis Esposito**, and is entitled to recover damages on the causes of action set forth herein.

196. Plaintiff **Dominick Esposito** is a resident of the State of New York and is the Brother of **Francis Esposito**. **Dominick Esposito** brings this action on his own behalf as the Brother of **Francis Esposito**, and is entitled to recover damages on the causes of action set forth herein.

197. Plaintiff **Catherine Esposito** is a resident of the State of New York and is the Sister of **Francis Esposito**. **Catherine Esposito** brings this action on her own behalf as the Sister of **Francis Esposito**, and is entitled to recover damages on the causes of action set forth herein.

198. Plaintiff **Vincent Esposito** is a resident of the State of New York and is the Brother of **Francis Esposito**. **Vincent Esposito** brings this action on his own behalf as the Brother of **Francis Esposito**, and is entitled to recover damages on the causes of action set forth herein.

199. Plaintiff **Sam Esposito** is a resident of the State of New York and is the surviving Father of **Michael Esposito**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Michael Esposito** was employed by the New York Fire Department.

200. Plaintiff **Sam Esposito** brings this action on his own behalf as the Father of **Michael Esposito**, and is entitled to recover damages on the causes of action set forth herein.

201. Plaintiff **Rose Esposito** is a resident of the State of New York and is the Mother of **Michael Esposito**. **Rose Esposito** brings this action on her own behalf as the Mother of **Michael Esposito**, and is entitled to recover damages on the causes of action set forth herein.

202. Plaintiff **Denise Palazzotto** is a resident of the State of New York and is the Ex-Wife of **Michael Esposito**. **Denise Palazzotto** brings this action on behalf of the Minor Children of **Michael Esposito**, and is entitled to recover damages on the causes of action set forth herein.

203. Plaintiff **Simone Esposito** is a resident of the State of New York and is the Brother of **Michael Esposito**. **Simone Esposito** brings this action on his own behalf as

the Brother of **Michael Esposito**, and is entitled to recover damages on the causes of action set forth herein.

204. Plaintiff Joseph Esposito is a resident of the State of New York and is the Brother of Michael Esposito. Joseph Esposito brings this action on his own behalf as the Brother of Michael Esposito, and is entitled to recover damages on the causes of action set forth herein.

205. Plaintiff **Sal Esposito** is a resident of the State of New York and is the Brother of **Michael Esposito**. **Sal Esposito** brings this action on his own behalf as the Brother of **Michael Esposito**, and is entitled to recover damages on the causes of action set forth herein.

206. Plaintiff **Frank Esposito** is a resident of the State of New York and is the Brother of **Michael Esposito**. **Frank Esposito** brings this action on his own behalf as the Brother of **Michael Esposito**, and is entitled to recover damages on the causes of action set forth herein.

207. Plaintiff **Cathy L. Fersini** is a resident of the State of New Jersey and is the surviving Wife of **Louis V. Fersini**, **Jr.**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Louis V. Fersini**, **Jr.** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

208. Plaintiff **Cathy L. Fersini** brings this action on her own behalf as the Wife of **Louis V. Fersini, Jr.**, and is entitled to recover damages on the causes of action set forth herein.

209. Plaintiff Leileth Foster is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. Leileth Foster was employed by the Marriott Hotel, Three World Trade Center, New York, New York.

210. Plaintiff Leileth Foster brings this action on her own behalf as an injured party. She is entitled to recover damages on the causes of action set forth herein.

211. Plaintiff **Haven A. Fyfe** is a resident of the Commonwealth of Massachusetts and is the surviving Wife of **Karleton D. Fyfe**, decedent, who was killed as a result of a terrorist hijacking and subsequent crash of American Airlines Flight 11 into the World Trade Center Towers on September 11, 2001. **Karleton D. Fyfe** was on board Flight 11, a non-stop flight from Boston to Los Angeles.

212. Plaintiff Haven A. Fyfe is the Representative of the Estate of Karleton D. Fyfe.

213. Plaintiff **Haven A. Fyfe** brings this action on her own behalf and as the Representative of the **Estate of Karleton D. Fyfe**. **Haven A. Fyfe** is entitled to recover damages on the causes of action set forth herein.

214. Plaintiff **Monica Gabrielle** is a resident of the State of Connecticut and is the surviving Wife of **Richard S. Gabrielle**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Richard S. Gabrielle** was employed by AON Risk Management Corporation, located on the 103rd floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

215. Plaintiff **Monica Gabrielle** brings this action on her own behalf as the Wife of **Richard S. Gabrielle**, and is entitled to recover damages on the causes of action set forth herein.

216. Plaintiff **Joseph A Micciulli** is a resident of the State of New York and is the surviving Father of **James Gadiel**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **James Gadiel** was employed by Cantor Fitzgerald, located on the 103rd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

217. Plaintiff Joseph A Micciulli is the Father of Deanna Micciulli Galante. Joseph A. Micciulli brings this action on his own behalf as the Father of Deanna Micciulli Galante, and is entitled to recover damages on the causes of action set forth herein.

218. Plaintiff Maragaret Micciulli is the Mother of Deanna Micciulli Galante. Maragret Micciulli brings this action on her own behalf as the Mother of Deanna Micciulli Galante, and is entitled to recover damages on the causes of action set forth herein.

219. Plaintiff **Tina Maldonado** is the Sister of **Deanna Micciulli Galante**. **Tina Maldonado** brings this action on her own behalf as the Sister of **Deanna Micciulli Galante**, and is entitled to recover damages on the causes of action set forth herein.

220. Plaintiff **John Gatto** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **John Gatto** was at the World Trade Center at the time of the attack.

221. Plaintiff **John Gatto** brings this action on his own behalf as an injured party. He is entitled to recover damages on the causes of action set forth herein.

222. Plaintiff **Eleanor Gillette** is the surviving Relative of **Evan Gillette**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Evan Gillette** was employed by Sandler O'Neill & Partners LP, in the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

223. Plaintiff Eleanor Gillette is the Representative of the Estate of Evan Gillette.

224. Plaintiff Eleanor Gillette brings this action on her own behalf and as the Representative of the Estate of Evan Gillette. Eleanor Gillette is entitled to recover damages on the causes of action set forth herein.

225. Plaintiff **Sali Gjonbalaj** is a resident of the State of New York and is the surviving Son of **Mon Gjonbalaj**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Mon Gjonbalaj** was employed by ABM Industries, located on the 86th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

226. Plaintiff Sali Gjonbalaj is the Representative of the Estate of Mon Gjonbalaj.

227. Plaintiff **Sali Gjonbalaj** brings this action on his own behalf and as the Representative of the **Estate of Mon Gjonbalaj**. **Sali Gjonbalaj** is entitled to recover damages on the causes of action set forth herein.

-130-

228. Plaintiff **Herbert Gladstone** is a resident of the State of New York and is the surviving Husband of **Dianne Gladstone**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Dianne Gladstone** was employed by the New York State Department of Taxation & Finance, located on the 86th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

229. Plaintiff Herbert Gladstone is the Representative of the Estate of Dianne Gladstone.

230. Plaintiff **Herbert Gladstone** brings this action on his own behalf and as the Representative of the **Estate of Dianne Gladstone**. **Herbert Gladstone** is entitled to recover damages on the causes of action set forth herein.

231. Plaintiff **Morris Sonny Goldstein** is a resident of the State of New York and is the surviving Father of **Monica Goldstein**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Monica Goldstein** was employed by Cantor Fitzgerald, located on the 101st floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

232. Plaintiff **Morris Sonny Goldstein** brings this action on his own behalf as the Father of **Monica Goldstein** and on behalf of all heirs of **Monica Goldstein**. **Morris Sonny Goldstein** is entitled to recover damages on the causes of action set forth herein.

233. Plaintiff **Cecilla Goldstein** is a resident of the State of New York and is the Mother of **Monica Goldstein**. **Cecilla Goldstein** brings this action on her own behalf as

-131-

the Mother of **Monica Goldstein**, and is entitled to recover damages on the causes of action set forth herein.

234. Plaintiff Adrienne Triggs is a resident of the State of New York and is the Sister of Monica Goldstein. Adrienne Triggs brings this action on her own behalf as the Sister of Monica Goldstein, and is entitled to recover damages on the causes of action set forth herein.

235. Plaintiff **William Goodchild** is a resident of the Commonwealth of Massachusetts and is the surviving Father of Lynn Catherine Goodchild, decedent, who was killed as a result of a terrorist hijacking and subsequent crash of United Airlines Flight 175 into the World Trade Center Towers on September 11, 2001. Lynn Catherine Goodchild was on board Flight 175, a non-stop flight from Boston to Los Angeles.

236. Plaintiff William Goodchild is the Co-Representative of the Estate of Lynn Catherine Goodchild.

237. Plaintiff **William Goodchild** brings this action on his own behalf and as the Co-Representative of the **Estate of Lynn Catherine Goodchild**. **William Goodchild** is entitled to recover damages on the causes of action set forth herein.

238. Plaintiff Ellen R. Goodchild is the Co-Representative of the Estate of Lynn Catherine Goodchild.

239. Plaintiff Ellen R. Goodchild is a resident of the Commonwealth of Massachusetts and is the Mother of Lynn Catherine Goodchild. Ellen R. Goodchild brings this action on her own behalf as the Mother of Lynn Catherine Goodchild, and is entitled to recover damages on the causes of action set forth herein.

240. Plaintiff **Neil K. Goodchild** is a resident of the Commonwealth of Massachusetts and is the Brother of Lynn Catherine Goodchild . Neil K. Goodchild brings this action on his own behalf as the Brother of Lynn Catherine Goodchild, and is entitled to recover damages on the causes of action set forth herein.

241. Plaintiff Edwin H. Yuen is a resident of the State of New York and is the surviving Husband of Cindy Yanzhu Guan, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. Cindy Yanzhu Guan was employed by the New York State Department of Taxation & Finance, located on the 20th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

242. Plaintiff Edwin H. Yuen brings this action on his own behalf as the Husband of Cindy Yanzhu Guan, and is entitled to recover damages on the causes of action set forth herein.

243. Plaintiff **Anthony Guzzardo** is a resident of the State of New York and is the surviving Husband of **Barbara Guzzardo**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Barbara Guzzardo** was employed by AON Risk Management Corporation, located in the North Tower of the World Trade Center, One World Trade Center, New York, New York.

244. Plaintiff **Anthony Guzzardo** brings this action on his own behalf as the Husband of **Barbara Guzzardo**, and is entitled to recover damages on the causes of action set forth herein.

-133-

245. Plaintiff **Eileen A. Hannaford** is a resident of the State of New Jersey and is the surviving Wife of **Kevin James Hannaford**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Kevin James Hannaford** was employed by Cantor Fitzgerald, TradeSpark Division, located on the 105th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

246. Plaintiff Eileen A. Hannaford is the Representative of the Estate of Kevin James Hannaford.

247. Plaintiff Eileen A. Hannaford brings this action on her own behalf, on behalf of the Minor Children, and as the Representative of Kevin James Hannaford. Eileen A. Hannaford is entitled to recover damages on the causes of action set forth herein.

248. Plaintiff **James T. Hannaford** is a resident of the State of New Jersey and is the Father of **Kevin James Hannaford**. **James T. Hannaford** brings this action on his own behalf as the Father of **Kevin James Hannaford**, and is entitled to recover damages on the causes of action set forth herein.

249. Plaintiff **Patrick G. Hannaford** is a resident of the State of New Jersey and is the Brother of **Kevin James Hannaford**. **Patrick G. Hannaford** brings this action on his own behalf as the Brother of **Kevin James Hannaford**, and is entitled to recover damages on the causes of action set forth herein.

250. Plaintiff **Nancy E. Hannaford** is a resident of the State of New Jersey and is the Mother of **Kevin James Hannaford**. **Nancy E. Hannaford** brings this action on her own behalf as the Mother of **Kevin James Hannaford**, and is entitled to recover damages on the causes of action set forth herein.

251. Plaintiff Elizabeth Hannaford Saraceno is a resident of the State of New Jersey and is the Sister of Kevin James Hannaford. Elizabeth Hannaford Saraceno brings this action on her own behalf as the Sister of Kevin James Hannaford, and is entitled to recover damages on the causes of action set forth herein.

252. Plaintiff **R. Jay Harris** is a resident of the State of New Jersey and is the surviving Father of **Stewart D. Harris**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Stewart D. Harris** was employed by Cantor Fitzgerald, located on the 101st floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

253. Plaintiff **R. Jay Harris** brings this action on his own behalf as the Father of **Stewart D. Harris**, and is entitled to recover damages on the causes of action set forth herein.

254. Plaintiff **Mildred Harris** is a resident of the State of New Jersey and is the Mother of **Stewart D. Harris**. **Mildred Harris** brings this action on her own behalf as the Mother of **Stewart D. Harris**, and is entitled to recover damages on the causes of action set forth herein.

255. Plaintiff **Gail Hoffmann** is a resident of the State of New Jersey and is the surviving Wife of **Frederick Hoffmann**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Frederick Hoffmann** was employed by Cantor Fitzgerald, located on the 104th

floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

256. Plaintiff Gail Hoffmann is the Representative of the Estate of Frederick Hoffmann.

257. Plaintiff **Gail Hoffmann** brings this action on her own behalf as the Representative of **Frederick Hoffmann**. **Gail Hoffmann** is entitled to recover damages on the causes of action set forth herein.

258. Plaintiff **Gail Hoffmann** is a resident of the State of New Jersey and is the surviving Mother of **Michele Hoffmann**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Michele Hoffmann** was employed by Cantor Fitzgerald, located on the 105th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

259. Plaintiff Gail Hoffmann is the Representative of the Estate of Michele Hoffmann.

260. Plaintiff **Gail Hoffmann** brings this action on her own behalf as the Representative of **Michele Hoffmann**. **Gail Hoffmann** is entitled to recover damages on the causes of action set forth herein.

261. Plaintiff **Janet Holmes-Alfred** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Janet Holmes-Alfred** was employed as a computer engineer located on the 70th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

262. Plaintiff **Janet Holmes-Alfred** brings this action on her own behalf as an injured party. She is entitled to recover damages on the causes of action set forth herein.

263. Plaintiff **Robin Hohlweck** is a resident of the State of New York and is the surviving Daughter of **Thomas Warren Hohlweck**, **Jr.**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Thomas Warren Hohlweck**, **Jr** was employed by AON Risk Management Corporation, located in the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

264. Plaintiff **Robin Hohlweck** brings this action on her own behalf as the Daughter of **Thomas Warren Hohlweck**, **Jr**., and is entitled to recover damages on the causes of action set forth herein.

265. Plaintiff **Todd W. Hohlweck** is a resident of the State of New York and is the son of **Thomas Warren Hohlweck**, **Jr**. **Todd W. Hohlweck** brings this action on his own behalf as the Son of **Thomas Warren Hohlweck**, **Jr**, and is entitled to recover damages on the causes of action set forth herein.

266. Plaintiff **Randolph T. Hohlweck** is a resident of the State of New York and is the Son of **Thomas Warren Hohlweck**, **Jr**. **Randolph T. Hohlweck** brings this action on his own behalf as the Son of **Thomas Warren Hohlweck**, **Jr**, and is entitled to recover damages on the causes of action set forth herein.

267. Plaintiff **Mary Hrabowska** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Mary Hrabowska** was employed by the New York Metropolitan Transportation Council.

268. Plaintiff **Mary Hrabowska** brings this action on her own behalf as an injured party. She is entitled to recover damages on the causes of action set forth herein.

269. Plaintiff **Jean Hunt** is a resident of the State of New Jersey and suffered injuries as a result of a terrorist attack on the Pentagon in Arlington County, Virginia on September 11, 2001. **Jean Hunt** was employed by the Office of the Deputy Chief of Staff for Personnel in the Pentagon.

270. Plaintiff **Jean Hunt** brings this action on her own behalf as an injured party. She is entitled to recover damages on the causes of action set forth herein.

271. Plaintiff **William F. Hunt Jr.** is a resident of the State of New Jersey and is the Husband of **Jean Hunt**, an Injured Party. **William F. Hunt**, **Jr.** brings this action on his own behalf as the Husband of **Jean Hunt**.

272. Plaintiff **Candee J. Maltese** is a resident of the State of New Jersey and is the Daughter of **Jean Hunt**, an Injured Party. **Candee J. Maltese** brings this action on her own behalf as the Daughter of **Jean Hunt**.

273. Plaintiff **Melanie A. Hunt** is a resident of the State of New Jersey and is the Daughter of **Jean Hunt**, an Injured Party. **Melanie A. Hunt** brings this action on her own behalf as the Daughter of **Jean Hunt**.

274. Plaintiff **Beatriz E. Hymel** is a resident of the Commonwealth of Virginia and is the surviving Wife of **Robert Joseph Hymel**, decedent, who was killed as a result of a terrorist attack on the Pentagon in Arlington County, Virginia on September 11, 2001. **Robert Joseph Hymel** was at the Pentagon at the time of the attack.

275. Plaintiff Beatriz E. Hymel is the Representative of the Estate of Robert Joseph Hymel.

276. Plaintiff **Beatriz E. Hymel** brings this action on her own behalf and as the Representative of the **Estate of Robert Joseph Hymel**. **Beatriz E. Hymel** is entitled to recover damages on the causes of action set forth herein.

277. Plaintiff **Gloria Ingrassia** is a resident of the State of New Jersey and is the surviving Mother of **Christopher Noble Ingrassia**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Christopher Noble Ingrassia** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

278. Plaintiff Gloria Ingrassia is the Representative of the Estate of Christopher Noble Ingrassia.

279. Plaintiff Gloria Ingrassia brings this action on her own behalf and as the Representative of the Estate of Christopher Noble Ingrassia. Gloria Ingrassia is entitled to recover damages on the causes of action set forth herein.

280. Plaintiff **Anthony A. Ingrassia** is a resident of the State of New Jersey and is the Father of **Christopher Noble Ingrassia**. **Anthony A. Ingrassia** brings this action on his own behalf as the Father of **Christopher Noble Ingrassia**, and is entitled to recover damages on the causes of action set forth herein.

281. Plaintiff **Anthony W. Ingrassia** is a resident of the State of New Jersey and is the Brother of **Christopher Noble Ingrassia**. **Anthony W. Ingrassia** brings this action on his own behalf as the Brother of **Christopher Noble Ingrassia**, and is entitled to recover damages on the causes of action set forth herein. 282. Plaintiff **Paul B. Ingrassia** is a resident of the State of California and is the Brother of **Christopher Noble Ingrassia**. **Paul B. Ingrassia** brings this action on his own behalf as the Brother of **Christopher Noble Ingrassia**, and is entitled to recover damages on the causes of action set forth herein.

283. Plaintiff Elisa M. Ingrassia is a resident of the State of New Jersey and is the Sister of Christopher Noble Ingrassia. Elisa M. Ingrassia brings this action on her own behalf as the Sister of Christopher Noble Ingrassia, and is entitled to recover damages on the causes of action set forth herein.

284. Plaintiff **Clifford Jenkins** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Clifford Jenkins** was employed by Fidelity Investments, and was injured on the ground near the World Trade Center, New York, New York.

285. Plaintiff **Clifford Jenkins** brings this action on his own behalf as an injured party. He is entitled to recover damages on the causes of action set forth herein.

286. Plaintiff **Jennifer E. Josiah** is a resident of the Commonwealth of Virginia and is the surviving Daughter of **Jane Eileen Josiah**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Jane Eileen Josiah** was employed by Fiduciary Trust International, located on the 90th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

287. Plaintiff Jennifer E. Josiah is the Co-Representative of the Estate of Jane Eileen Josiah.

288. Plaintiff **Jennifer E. Josiah** brings this action on her own behalf and as the Co-Representative of the **Estate of Jane Eileen Josiah**. **Jennifer E. Josiah** is entitled to recover damages on the causes of action set forth herein.

289. Plaintiff Kelly C. Josiah is the Co-Representative of the Estate of Jane Eileen Josiah.

290. Plaintiff Kelly C. Josiah is a resident of the District of Columbia and is the Daughter of Jane Eileen Josiah. Kelly C. Josiah brings this action on her own behalf as the Daughter of Jane Eileen Josiah, and is entitled to recover damages on the causes of action set forth herein.

291. Plaintiff **Nazam Khan** is a resident of the State of New York and is the surviving Husband of **Sarah Khan**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Sarah Khan** was employed by Forte Food Service, located on the 101st floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

292. Plaintiff Nazam Khan brings this action on his own behalf as the Husband of Sarah Khan, and is entitled to recover damages on the causes of action set forth herein.

293. Plaintiff **Susanne Kikkenborg** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Susanne Kikkenborg** was employed by the Marriott Hotel, Three World Trade Center, New York, New York.

294. Plaintiff **Susanne Kikkenborg** brings this action on her own behalf as an injured party. She is entitled to recover damages on the causes of action set forth herein.

295. Plaintiff **Vivian Lerner Shoemaker** is a resident of the State of New Jersey and is the Mother of **Alan D. Kleinberg**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Alan D. Kleinberg** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

296. Plaintiff **Vivian Lerner Shoemaker** brings this action on her own behalf as the Mother of **Alan D. Kleinberg**, and is entitled to recover damages on the causes of action set forth herein.

297. Plaintiff **Ethel Chamberlain** is a resident of the State of New York and is the surviving Mother of **Michelle Lanza**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Michelle Lanza** was employed by Fiduciary Trust International, located on the 97th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

298. Plaintiff **Ethel Chamberlain** brings this action on her own behalf as the Mother of **Michelle Lanza**, and is entitled to recover damages on the causes of action set forth herein.

299. Plaintiff Albert A. Chamberlain is a resident of the State of New York and is the Father of Michelle Lanza. Albert A. Chamberlain brings this action on his own behalf as the Father of Michelle Lanza, and is entitled to recover damages on the causes of action set forth herein.

-142-

300. Plaintiff Susan G. Chamberlain is the Sister of Michelle Lanza. Susan G. Chamberlain brings this action on her own behalf as the Sister of Michelle Lanza, and is entitled to recover damages on the causes of action set forth herein.

301. Plaintiff **Cynthia D. Oricchio** is the Sister of **Michelle Lanza**. **Cynthia D. Oricchio** brings this action on her own behalf as the Sister of **Michelle Lanza**, and is entitled to recover damages on the causes of action set forth herein.

302. Plaintiff Albert G. Chamberlain is the Brother of Michelle Lanza. Albert G. Chamberlain brings this action on his own behalf as the Brother of Michelle Lanza, and is entitled to recover damages on the causes of action set forth herein.

303. Plaintiff **Arnold Lederman** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Arnold Lederman** was employed by the Port Authority of New York & New Jersey.

304. Plaintiff **Arnold Lederman** brings this action on his own behalf as an injured party. He is entitled to recover damages on the causes of action set forth herein.

305. Plaintiff **Edward N. Lee** is a resident of the State of New York and is the surviving Husband of **Juanita Lee**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Juanita Lee** was employed by AON Risk Management Corporation, located in the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

306. Plaintiff **Edward N. Lee** brings this action on his own behalf as the Husband of **Juanita Lee**, and is entitled to recover damages on the causes of action set forth herein.

-143-

307. Plaintiff **Johnny Lee** is a resident of the State of New York and is the surviving Husband of **Lorraine Lee**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Lorraine Lee** was employed by AON Risk Management Corporation, located on the 101st floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

308. Plaintiff **Johnny Lee** brings this action on his own behalf as the Husband of **Lorraine Lee**, and is entitled to recover damages on the causes of action set forth herein.

309. Plaintiff **Sherman Lillianthal** is a resident of the State of New Jersey and is the surviving Father of **Steven Barry Lillianthal**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Steven Barry Lillianthal** was employed by Cantor Fitzgerald, located on the 105th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

310. Plaintiff **Sherman Lillianthal** brings this action on his own behalf as the Father of **Steven Barry Lillianthal**. **Sherman Lillianthal** is entitled to recover damages on the causes of action set forth herein.

311. Plaintiff **Marcia Lillianthal** is a resident of the State of New Jersey and is the Mother of **Steven Barry Lillianthal**. **Marcia Lillianthal** brings this action on her own behalf as the Mother of **Steven Barry Lillianthal**, and is entitled to recover damages on the causes of action set forth herein.

312. Plaintiff **Mindi Cohen** is a resident of the State of New Jersey and is the Sister of **Steven Barry Lillianthal**. **Mindi Cohen** brings this action on her own behalf as

the Sister of **Steven Barry Lillianthal**, and is entitled to recover damages on the causes of action set forth herein.

313. Plaintiff **Eugenia R. Llanes** is a resident of the State of New York and is the surviving Mother of **George Andrew Llanes**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **George Andrew Llanes** was employed by Carr Futures, Inc., located in the North Tower of the World Trade Center, One World Trade Center, New York, New York.

314. Plaintiff **Eugenia R. Llanes** brings this action on her own behalf as the Mother of **George Andrew Llanes**. **Eugenia R. Llanes** is entitled to recover damages on the causes of action set forth herein.

315. Plaintiff **Gary Michael Low** is a resident of the State of Arkansas and is the surviving Father of **Sara Elizabeth Low**, decedent, who was killed as a result of a terrorist hijacking and subsequent crash of American Airlines Flight 11 into the World Trade Center Towers on September 11, 2001. **Sara Elizabeth Low** was on board Flight 11, a non-stop flight from Boston to Los Angeles.

316. Plaintiff Gary Michael Low is the Representative of the Estate of Sara Elizabeth Low.

317. Plaintiff **Gary Michael Low** brings this action on his own behalf and as the Representative of the **Estate of Sara Elizabeth Low**. **Gary Michael Low** is entitled to recover damages on the causes of action set forth herein.

318. Plaintiff **Rebecca Alyson Low** is a resident of the State of Arkansas and is the Sister of **Sara Elizabeth Low**. **Rebecca Alyson Low** brings this action on her own

-145-

behalf as the Sister of **Sara Elizabeth Low**, and is entitled to recover damages on the causes of action set forth herein.

319. Plaintiff **Bobbie Jean Low** is a resident of the State of Arkansas and is the Mother of **Sara Elizabeth Low**. **Bobbie Jean Low** brings this action on her own behalf as the Mother of **Sara Elizabeth Low**, and is entitled to recover damages on the causes of action set forth herein.

320. Plaintiff **Ralph Luzzicone** is a resident of the State of New York and is the surviving Father of **Linda Luzzicone**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Linda Luzzicone** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

321. Plaintiff **Ralph Luzzicone** brings this action on his own behalf as the Father of **Linda Luzzicone**, and is entitled to recover damages on the causes of action set forth herein.

322. Plaintiff **Debra Luzzicone** is a resident of the State of New York and is the Sister of **Linda Luzzicone**. **Debra Luzzicone** brings this action on her own behalf as the Sister of **Linda Luzzicone**, and is entitled to recover damages on the causes of action set forth herein.

323. Plaintiff **Ralph Luzzicone**, **Jr.** is a resident of the State of New York and is the Brother of **Linda Luzzicone**. **Ralph Luzzicone**, **Jr.** brings this action on his own behalf as the Brother of **Linda Luzzicone**, and is entitled to recover damages on the causes of action set forth herein.

-146-

324. Plaintiff **Cheryl Cox** is a resident of the State of New York and is the Sister of **Linda Luzzicone**. **Cheryl Cox** brings this action on her own behalf as the Sister of **Linda Luzzicone**, and is entitled to recover damages on the causes of action set forth herein.

325. Plaintiff **Shakeh Mardikian** is a resident of the State of New Jersey and is the surviving Mother of **Peter Edward Mardikian**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Peter Edward Mardikian** was employed by Imagine Software, Inc., located on the 106th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

326. Plaintiff **Shakeh Mardikian** brings this action on her own behalf as the Mother of **Peter Edward Mardikian**. **Shakeh Mardikian** is entitled to recover damages on the causes of action set forth herein.

327. Plaintiff Alexander Mardikian is a resident of the State of New Jersey and is the Father of Peter Edward Mardikian. Alexander Mardikian brings this action on his own behalf as the Father of Peter Edward Mardikian, and is entitled to recover damages on the causes of action set forth herein.

328. Plaintiff **Diane Massaroli** is a resident of the State of New York and is the surviving Wife of **Michael Massaroli**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Michael Massaroli** was employed by Cantor Fitzgerald, located on the 101st floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

329. Plaintiff Diane Massaroli is the Representative of the Estate of Michael Massaroli.

330. Plaintiff **Diane Massaroli** brings this action on her own behalf and as the Representative of the **Estate of Michael Massaroli**. **Diane Massaroli** is entitled to recover damages on the causes of action set forth herein.

331. Plaintiff Josephine Holubar is the Mother of Michael Massaroli. Josephine Holubar brings this action on her own behalf and on behalf of the Minor Children of Michael Massaroli, and is entitled to recover damages on the causes of action set forth herein.

332. Plaintiff Joann Cleary is the Sister of Michael Massaroli. Joann Cleary brings this action on her own behalf as the Sister of Michael Massaroli, and is entitled to recover damages on the causes of action set forth herein.

333. Plaintiff **Karen Mastrandrea** is a resident of the State of New Jersey and is the surviving Wife of **Philip W. Mastrandrea**, Jr., decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Philip W. Mastrandrea**, Jr. was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

334. Plaintiff **Karen Mastrandrea** brings this action on her own behalf as the Wife of **Philip W. Mastrandrea**, **Jr. Karen Mastrandrea** is entitled to recover damages on the causes of action set forth herein.

335. Plaintiff **Ronald F. May** is a resident of the State of Nevada and is the surviving Father of **Renee A. May**, decedent, who was killed as a result of a terrorist

hijacking and subsequent crash of American Airlines Flight 77 into the Pentagon on September 11, 2001. **Renee A. May** was on board Flight 77, a non-stop flight from Washington, D.C. to Los Angeles.

336. Plaintiff Ronald F. May is the Representative of the Estate of Renee A. May.

337. Plaintiff **Ronald F. May** brings this action on his own behalf and as Representative of the **Estate of Renee A. May**. **Ronald F. May** is entitled to recover damages on the causes of action set forth herein.

338. Plaintiff Nancy A. May is a resident of the State of Nevada and is the Mother of Renee A. May. Nancy A. May brings this action on her own behalf as the Mother of Renee A. May, and is entitled to recover damages on the causes of action set forth herein.

339. Plaintiff **Jeffrey M. May** is a resident of the State of Nevada and is the Brother of **Renee A. May**. **Jeffrey M. May** brings this action on his own behalf as the Brother of **Renee A. May**, and is entitled to recover damages on the causes of action set forth herein.

340. Plaintiff **Kenneth May** is a resident of the State of California and is the Brother of **Renee A. May**. **Kenneth May** brings this action on his own behalf as the Brother of **Renee A. May**, and is entitled to recover damages on the causes of action set forth herein.

341. Plaintiff **David Spivock** is a resident of the State of Maryland and is the Fiancé of **Renee A. May**. **David Spivock** brings this action on behalf of the Unborn

Child of **Renee A. May**, and is entitled to recover damages on the causes of action set forth herein.

342. Plaintiff **Debra Menich** is a resident of the State of Connecticut and is the surviving Wife of **Kevin Michael McCarthy**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Kevin Michael McCarthy** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

343. Plaintiff Debra Menich is the Representative of the Estate of Kevin Michael McCarthy.

344. Plaintiff **Debra Menich** brings this action on her own behalf and as the Representative of the **Estate of Kevin Michael McCarthy**. **Debra Menich** is entitled to recover damages on the causes of action set forth herein.

345. Plaintiff **Margaret McDonnell** is a resident of the State of New York and is the surviving Wife of **Brian McDonnell**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Brian McDonnell** was employed by the New York Police Department.

346. Plaintiff **Margaret McDonnell** brings this action on her own behalf and on behalf of the Minor Children of **Brian McDonnell**. **Margaret McDonnell** is entitled to recover damages on the causes of action set forth herein.

347. Plaintiff **Ivy M. Moreno** is a resident of the State of New York and is the surviving Mother of **Yvette Nicole Miller**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11,

-150-

2001. **Yvette Nicole Miller** was employed by Carr Futures, Inc., located in the North Tower of the World Trade Center, One World Trade Center, New York, New York.

348. Plaintiff Ivy M. Moreno is the Representative of the Estate of Yvette Nicole Miller.

349. Plaintiff **Ivy M. Moreno** brings this action on her own behalf and as the Representative of the **Estate of Yvette Nicole Miller**. **Ivy M. Moreno** is entitled to recover damages on the causes of action set forth herein.

350. Plaintiff **Maureen Mitchell** is a resident of the State of New York and is the surviving Wife of **Paul T. Mitchell**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City. **Paul T. Mitchell** was employed by the New York Fire Department.

351. Plaintiff **Maureen Mitchell** brings this action on her own behalf as the Wife of **Paul T. Mitchell**, and is entitled to recover damages on the causes of action set forth herein.

352. Plaintiff **Christine Mitchell** is a resident of the State of New York and is the Daughter of **Paul T. Mitchell**. **Christine Mitchell** brings this action on her own behalf as the Daughter of **Paul T. Mitchell**, and is entitled to recover damages on the causes of action set forth herein.

353. Plaintiff **Jennifer Mitchell** is a resident of the State of New York and is the Daughter of **Paul T. Mitchell**. **Jennifer Mitchell** brings this action on her own behalf as the surviving Daughter of **Paul T. Mitchell**, and is entitled to recover damages on the causes of action set forth herein.

-151-

354. Plaintiff **Joyce Miuccio** is a resident of the State of New York and is the surviving Wife of **Richard Miuccio**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Richard Miuccio** was employed by the New York State Department of Taxation & Finance, located on the 86th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

355. Plaintiff **Joyce Miuccio** brings this action on her own behalf as the Wife of **Richard Miuccio**, and is entitled to recover damages on the causes of action set forth herein.

356. Plaintiff **Own Miuccio** is a resident of the State of New York and is the Son of **Richard Miuccio**. **Own Miuccio** brings this action on his own behalf as the Son of **Richard Miuccio**, and is entitled to recover damages on the causes of action set forth herein.

357. Plaintiff Laura Miuccio is a resident of the State of New York and is the Sister of Richard Miuccio. Laura Miuccio brings this action on her own behalf as the Sister of Richard Miuccio, and is entitled to recover damages on the causes of action set forth herein.

358. Plaintiff **Thomas Miuccio** is a resident of the State of New York and is the Son of **Richard Miuccio**. **Thomas Miuccio** brings this action on his own behalf as the Son of **Richard Miuccio**, and is entitled to recover damages on the causes of action set forth herein.

359. Plaintiff Joan Molinaro is a resident of the State of New York and is the surviving Mother of Carl Eugene Molinaro, decedent, who was killed as a result of a

terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Carl Eugene Molinaro** was employed by the New York Fire Department, Ladder Company 2.

360. Plaintiff **Joan Molinaro** brings this action on her own behalf as the Mother of **Carl Eugene Molinaro**, and is entitled to recover damages on the causes of action set forth herein.

361. Plaintiff **Eugene Molinaro** is a resident of the State of New York and the Father of **Carl Eugene Molinaro**. **Eugene Molinaro** brings this action on his own behalf as the Father of **Carl Eugene Molinaro**, and is entitled to recover damages on the causes of actions set forth herein.

362. Plaintiff Lawrence Molinaro is resident of the State of New York and the Brother of Carl Eugene Molinaro. Lawrence Molinaro brings this action on his own behalf as the half Brother of Carl Eugene Molinaro, and is entitled to recover damages on the causes of actions set forth herein.

363. Plaintiff **Deborah Ann Hudson** is a resident of the State of New York and the Sister of **Carl Eugene Molinaro**. **Deborah Ann Hudson** brings this action on her own behalf as the half Sister of **Carl Eugene Molinaro**, and is entitled to recover damages on the causes of actions set forth herein.

364. Plaintiff **Theodore C. Morehouse** is a resident of the State of New York and is the surviving Father of **Lindsay S. Morehouse**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Lindsay S. Morehouse** was employed by Keefe, Bruyette & Woods, located on

the 89th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

365. Plaintiff **Theodore C. Morehouse** brings this action on his own behalf as the Father of **Lindsay S. Morehouse**, and is entitled to recover damages on the causes of action set forth herein.

366. Plaintiff **Kathleen S. Maycen** is a resident of the State of Connecticut and is the Mother of **Lindsay S. Morehouse**. **Kathleen S. Maycen** brings this action on her own behalf as the Mother of **Lindsay S. Morehouse**, and is entitled to recover damages on the causes of action set forth herein.

367. Plaintiff **Sara M. Mulligan** is a resident of the State of New York and is the surviving Wife of **Peter James Mulligan**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Peter James Mulligan** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

368. Plaintiff Sara M. Mulligan is the Representative of the Estate of Peter James Mulligan.

369. Plaintiff **Sara M. Mulligan** brings this action on her own behalf and as the Representative of the **Estate of Peter James Mulligan**. **Sara M. Mulligan** is entitled to recover damages on the causes of action set forth herein.

370. Plaintiff John G. Nee is a resident of Ireland and is the Father of Luke G. Nee. John G. Nee brings this action on his own behalf as the Father of Luke G. Nee, and is entitled to recover damages on the causes of action set forth herein.

371. Plaintiff **Mary Nee Reilly** is a resident of the State of New York and is the surviving Sister of **Luke G. Nee**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Luke G. Nee** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

372. Plaintiff **Mary Nee Reilly** brings this action on her own behalf as the Sister of **Luke G. Nee**, and is entitled to recover damages on the causes of action set forth herein.

373. Plaintiff **Patricia B. Nee O'Keefe** is a resident of the State of New Jersey and is the Sister of **Luke G. Nee**. **Patricia B. Nee O'Keefe** brings this action on her own behalf as the Sister of **Luke G. Nee**, and is entitled to recover damages on the causes of action set forth herein.

374. Plaintiff **Fook Sam Ngool** is a resident of the State of New Jersey and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Fook Sam Ngool** was employed by the Marriott Hotel, Three World Trade Center, New York, New York.

375. Plaintiff **Fook Sam Ngool** brings this action on his own behalf as an injured party. He is entitled to recover damages on the causes of action set forth herein.

376. Plaintiff **Edward O'Hare** is a resident of the State of New York and suffers injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Edward O'Hare** was at the World Trade Center in New York at the time of the attack.

377. Plaintiff **Edward O'Hare** brings this action on his own behalf as and injured party, and is entitled to recover damages on the causes of action set forth herein.

378. Plaintiff **Vincent A. Ognibene** is a resident of the State of New York and is the surviving Father of **Philip Paul Ognibene**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Philip Paul Ognibene** was employed by Keefe, Bruyette, and Woods, located on the 89th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

379. Plaintiff Vincent A. Ognibene is the Co-Representative of the Estate of Philip Paul Ognibene.

380. Plaintiff **Vincent A. Ognibene** brings this action on his own behalf and as the Representative of the **Estate of Philip Paul Ognibene**. **Vincent A. Ognibene** is entitled to recover damages on the causes of action set forth herein.

381. Plaintiff Antoinette D. Ognibene is the Co-Representative of the Estate of Philip Paul Ognibene.

382. Plaintiff Antoinette D. Ognibene is a resident of the State of New York and is the Mother of Philip Paul Ognibene. Antoinette D. Ognibene brings this action on her own behalf as the Mother of Philip Paul Ognibene, and is entitled to recover damages on the causes of action set forth herein.

383. Plaintiff **Patricia Olson** is a resident of the State of New York and is the surviving Wife of **Steven J. Olson**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Steven J. Olson** was employed by the New York Fire Department.

384. Plaintiff **Patricia Olson** brings this action on her own behalf and on behalf of the Minor Children of **Steven J. Olson**. **Patricia Olson** is entitled to recover damages on the causes of action set forth herein.

385. Plaintiff **Maria Koutny** is a resident of the Commonwealth of Massachusetts and is the surviving Daughter of **Marie Pappalardo**, decedent, who was killed as a result of a terrorist hijacking and subsequent crash of United Airlines Flight 175 into the World Trade Center Towers on September 11, 2001. **Marie Pappalardo** was on board Flight 175, a non-stop flight from Boston to Los Angeles.

386. Plaintiff Maria Koutny is the Representative of the Estate of Marie Pappalardo.

387. Plaintiff **Maria Koutny** brings this action on her own behalf and as the Representative of the **Estate of Marie Pappalardo**. **Maria Koutny** is entitled to recover damages on the causes of action set forth herein.

388. Plaintiff **Wilston Parris** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Wilston Parris** was employed by the Marriott Hotel, Three World Trade Center, New York, New York.

389. Plaintiff **Wilston Parris** brings this action on his own behalf as an injured party. He is entitled to recover damages on the causes of action set forth herein.

390. Plaintiff **Barbara A. Patrick** is a resident of the State of New York and is the surviving Mother of **James Matthew Patrick**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **James Matthew Patrick** was employed by Cantor Fitzgerald, located on the 105th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

391. Plaintiff **Barbara A. Patrick** brings this action on her own behalf as the Mother of **James Matthew Patrick**, and is entitled to recover damages on the causes of action set forth herein.

392. Plaintiff Jerry Patrick is a resident of the State of New York and is the Father of James Matthew Patrick. Jerry Patrick brings this action on her own behalf as the Father of James Matthew Patrick, and is entitled to recover damages on the causes of action set forth herein.

393. Plaintiff **Kevin M. Patrick** is a resident of the State of New York and is the Brother of **James Matthew Patrick**. **Kevin M. Patrick** brings this action on his own behalf as the Brother of **James Matthew Patrick**, and is entitled to recover damages on the causes of action set forth herein.

394. Plaintiff Alicia M. Patrick is a resident of the State of New York and is the Sister of James Matthew Patrick. Alicia M. Patrick brings this action on her own behalf as the Sister of James Matthew Patrick, and is entitled to recover damages on the causes of action set forth herein.

395. Plaintiff Kathryn M. Patrick is a resident of the State of New York and is the Sister of James Matthew Patrick. Kathryn M. Patrick brings this action on her own behalf as the Sister of James Matthew Patrick, and is entitled to recover damages on the causes of action set forth herein.

396. Plaintiff **Michael Patti** is a resident of the State of New Jersey and is the surviving Father of **Cira Marie Patti**, decedent, who was killed as a result of a terrorist

attack on the World Trade Center Towers in New York City on September 11, 2001. **Cira Marie Patti** was employed by Keefe, Bruyette & Woods, located on the 89th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

397. Plaintiff Michael Patti is the Co-Representative of the Estate of Cira Marie Patti.

398. Plaintiff **Michael Patti** brings this action on his own behalf and as the Co-Representative of the **Estate of Cira Marie Patti**. **Michael Patti** is entitled to recover damages on the causes of action set forth herein.

399. Plaintiff Frances Patti is the Co-Representative of the Estate of Cira Marie Patti.

400. Plaintiff **Frances Patti** is a resident of the State of New Jersey and is the Mother of **Cira Marie Patti**. **Frances Patti** brings this action on her own behalf as the Mother of **Cira Marie Patti**, and is entitled to recover damages on the causes of action set forth herein.

401. Plaintiff Juliann Patti-Andolphov is a resident of the State of New York and is the Sister of Cira Marie Patti. Juliann Patti-Andolphov brings this action on her own behalf as the Sister of Cira Marie Patti, and is entitled to recover damages on the causes of action set forth herein.

402. Plaintiff **Michael Patti**, **Jr.** is a resident of the State of New York and is the Brother of **Cira Marie Patti**. **Michael Patti**, **Jr.** brings this action on his own behalf as the Brother of **Cira Marie Patti**, and is entitled to recover damages on the causes of action set forth herein.

403. Plaintiff **Richard Patti** is a resident of the State of New York and is the Brother of **Cira Marie Patti**. **Richard Patti** brings this action on his own behalf as the Brother of **Cira Marie Patti**, and is entitled to recover damages on the causes of action set forth herein.

404. Plaintiff **Paul Pesce** is a resident of the State of New York and is the surviving Father of **Danny Pesce**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Danny Pesce** was employed by Cantor Fitzgerald, located on the 105th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

405. Plaintiff Paul Pesce is the Co-Representative of the Estate of Danny Pesce.

406. Plaintiff **Paul Pesce** brings this action on his own behalf and as the Co-Representative of the **Estate of Danny Pesce**. **Paul Pesce** is entitled to recover damages on the causes of action set forth herein.

407. Plaintiff Chiara Pesce is the Co-Representative of the Estate of Danny Pesce.

408. Plaintiff **Chiara Pesce** is a resident of the State of New York and is the Mother of **Danny Pesce**. **Chiara Pesce** brings this action on her own behalf as the Mother of **Danny Pesce**, and is entitled to recover damages on the causes of action set forth herein.

409. Plaintiff **Frank Pesce** is a resident of the State of New York and is the Brother of **Danny Pesce**. **Frank Pesce** brings this action on his own behalf as the Brother of **Danny Pesce**, and is entitled to recover damages on the causes of action set forth herein.

410. Plaintiff **Angels Frunzi** is a resident of the State of New York and is the Sister of **Danny Pesce**. **Paul Pesce** brings this action on his own behalf as the Father of **Danny Pesce**, and is entitled to recover damages on the causes of action set forth herein.

411. Plaintiff **Nicole Petrocelli** is a resident of the State of New York and is the surviving Wife of **Mark James Petrocelli**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Mark James Petrocelli** was employed by Carr Futures, located on the 92nd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

412. Plaintiff Nicole Petrocelli is the Representative of the Estate of Mark James Petrocelli.

413. Plaintiff **Nicole Petrocelli** brings this action on her own behalf and as the Representative of **Mark James Petrocelli**, and is entitled to recover damages on the causes of action set forth herein.

414. Plaintiff **Albert P. Petrocelli** brings this action on his own behalf as the Father of **Mark James Petrocelli**, and is entitled to recover damages on the causes of action set forth herein.

415. Plaintiff **Albert P. Petrocelli Jr.** brings this action on his own behalf as the Brother of **Mark James Petrocelli**, and is entitled to recover damages on the causes of action set forth herein.

416. Plaintiff **Virginia Petrocelli** brings this action on her own behalf as the Mother of **Mark James Petrocelli**, and is entitled to recover damages on the causes of action set forth herein.

-161-

417. Plaintiff **Susan L. Picarro** is a resident of the State of New Jersey and is the surviving Wife of **Ludwig John Picarro**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Ludwig John Picarro** was employed by Zurich American Insurance, located on the 104th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

418. Plaintiff Susan L. Picarro is the Representative of the Estate of Ludwig John Picarro.

419. Plaintiff **Susan L. Picarro** brings this action on her own behalf and as the Representative of the **Estate of Ludwig John Picarro**. **Susan L. Picarro** is entitled to recover damages on the causes of action set forth herein.

420. Plaintiff **Catherine Powell** is a resident of the State of South Carolina and is the surviving Mother of **Scott Powell**, decedent, who was killed as a result of a terrorist attack on the Pentagon in Arlington County, Virginia on September 11, 2001. **Scott Powell** was at the Pentagon at the time of the attack.

421. Plaintiff Catherine Powell is the Representative of the Estate of Scott Powell.

422. Plaintiff **Catherine Powell** brings this action on her own behalf and as the Representative of the **Estate of Scott Powell**. **Catherine Powell** is entitled to recover damages on the causes of action set forth herein.

423. Plaintiff **Bambang Priatno** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New

-162-

York City on September 11, 2001. **Bambang Priatno** was employed by the Marriott Hotel, Three World Trade Center, New York, New York.

424. Plaintiff **Bambang Priatno** brings this action on his own behalf as an injured party. He is entitled to recover damages on the causes of action set forth herein.

425. Plaintiff Everett Proctor, Jr. is a resident of the Commonwealth of Massachusetts and is the surviving Father of Everett M. (Marty) Proctor, III, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. Everett M. (Marty) Proctor, III was employed by Cantor Fitzgerald, located on the 101st floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

426. Plaintiff Everett Proctor, Jr. is the Representative of the Estate of Everett M. (Marty) Proctor, III.

427. Plaintiff **Everett Proctor**, **Jr.** brings this action on his own behalf and as the Representative of the **Estate of Everett M. (Marty) Proctor**, **III**. **Everett Proctor**, **Jr.** is entitled to recover damages on the causes of action set forth herein.

428. Plaintiff Mary E. Griffin is a resident of the Commonwealth of Massachusetts and is the Sister of Everett M. (Marty) Proctor, III. Mary E. Griffin brings this action on her own behalf as the Sister of Everett M. (Marty) Proctor, III, and is entitled to recover damages on the causes of action set forth herein.

429. Plaintiff Catherine B. Proctor is a resident of the Commonwealth of Massachusetts and is the Mother of Everett M. (Marty) Proctor, III. Catherine B. Proctor brings this action on her own behalf as the Mother of Everett M. (Marty) Proctor, III, and is entitled to recover damages on the causes of action set forth herein.

430. Plaintiff **Donald H. Progen** is a resident of the Commonwealth of Massachusetts and is the surviving Father of **Carrie Beth Progen**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Carrie Beth Progen** was employed by AON Risk Management Corporation, located on the 100th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

431. Plaintiff Donald H. Progen is the Representative of the Estate of Carrie Beth Progen.

432. Plaintiff **Donald H. Progen** brings this action on his own behalf and as the Representative of the **Estate of Carrie Beth Progen**. **Donald H. Progen** is entitled to recover damages on the causes of action set forth herein.

433. Plaintiff **Kathleen A. Progen** is a resident of the Commonwealth of Massachusetts and is the Mother of **Carrie Beth Progen**. **Kathleen A. Progen** brings this action on her own behalf as the Mother of **Carrie Beth Progen**, and is entitled to recover damages on the causes of action set forth herein.

434. Plaintiff **Matthew Eric Progen** is a resident of the State of California and is the Brother of **Carrie Beth Progen**. **Matthew Eric Progen** brings this action on his own behalf as the Brother of **Carrie Beth Progen**, and is entitled to recover damages on the causes of action set forth herein.

435. Plaintiff **Kevin Puma** is a resident of the State of New York and is the surviving Husband of **Patricia Ann Puma**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Patricia Ann Puma** was employed by Julien J. Studly, Inc., located on the 86th

floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

436. Plaintiff **Kevin Puma** brings this action on his own behalf and on the behalf of the Minor Children of **Patricia Ann Puma**, and is entitled to recover damages on the causes of action set forth herein.

437. Plaintiff **Eleanor Wilson** brings this action on her own behalf as the Mother of **Patricia Ann Puma**, and is entitled to recover damages on the causes of action set forth herein.

438. Plaintiff **William Wilson** brings this action on his own behalf as the Father of **Patricia Ann Puma**, and is entitled to recover damages on the causes of action set forth herein.

439. Plaintiff **Antoinette Nicholasi** brings this action on her own behalf as the Sister of **Patricia Ann Puma**, and is entitled to recover damages on the causes of action set forth herein.

440. Plaintiff **Robert Wilson** brings this action on his own behalf as the Brother of **Patricia Ann Puma**, and is entitled to recover damages on the causes of action set forth herein.

441. Plaintiff **Patrick J. Quigley, Jr.** is a resident of the State of New Jersey and is the surviving Father of **Patrick J. Quigley, IV**, decedent, who was killed as a result of the terrorist hijacking and subsequent crash of United Flight 175 on September 11, 2001. **Patrick J. Quigley, IV** was employed by PriceWaterhouseCoopers in Massachusetts and was on board United Flight 175, a non-stop flight from Boston to Los Angeles.

442. Plaintiff **Patrick J. Quigley, Jr.** brings this action on his own behalf as the Father of the **Patrick J. Quigley, IV**, and is entitled to recover damages on the causes of action set forth herein.

443. Plaintiff **Mi Ja Quigley** is a resident of the State of New Jersey and is the Mother of **Patrick J. Quigley**, **IV**. **Mi Ja Quigley** brings this action on her own behalf as the Mother of **Patrick J. Quigley**, **IV**, and is entitled to recover damages on the causes of action set forth herein.

444. Plaintiff John Quigley is a resident of the State of New Jersey and is the Brother of Patrick J. Quigley, IV. John Quigley brings this action on his own behalf as the Brother of Patrick J. Quigley, IV, and is entitled to recover damages on the causes of action set forth herein.

445. Plaintiff **Maureen A. Raub** is a resident of the State of New Jersey and is the surviving Wife of **William R. Raub**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **William R. Raub** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

446. Plaintiff Maureen A. Raub is the Representative of the Estate of William R. Raub.

447. Plaintiff **Maureen A. Raub** brings this action on her own behalf, on behalf of the Minor Children, and as the Representative of the **Estate of William R. Raub**. **Maureen A. Raub** is entitled to recover damages on the causes of action set forth herein.

448. Plaintiff Lisa Reina is a resident of the State of New York and is the surviving Wife of Joseph Reina, Jr., decedent, who was killed as a result of a terrorist

attack on the World Trade Center Towers in New York City on September 11, 2001. Joseph Reina, Jr. was employed by Cantor Fitzgerald, located on the 101st floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

449. Plaintiff Lisa Reina brings this action on her own behalf and on behalf of the Minor Child of Joseph Reina, Jr. and on behalf of all heirs of Joseph Reina, Jr. Lisa Reina is entitled to recover damages on the causes of action set forth herein.

450. Plaintiff **Rosemarie Reina** is a resident of the State of New York and is the Mother of **Joseph Reina**, **Jr**. **Rosemarie Reina** brings this action on her own behalf as the Mother of **Joseph Reina**, **Jr**., and is entitled to recover damages on the causes of action set forth herein.

451. Plaintiff **Joseph Reina**, **Sr.** is a resident of the State of New York and is the Father of **Joseph Reina**, **Jr. Joseph Reina**, **Sr.** brings this action on his own behalf as the Father of **Joseph Reina**, **Jr.**, and is entitled to recover damages on the causes of action set forth herein.

452. Plaintiff **Charles Renda** is a resident of the State of New York and is the surviving Husband of **Karen Renda**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Karen Renda** was employed by American Express, located on the 94th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

453. Plaintiff **Charles Renda** brings this action on his own behalf as Husband and on behalf of the minor child of **Karen Renda**, and is entitled to recover damages on the causes of action set forth herein.

-167-

454. Plaintiff **Daniel Renda** brings this action on his own behalf as the Son of **Helen Belilovsky, and is entitled to recover** damages on the causes of action set forth herein.

455. Plaintiff **Christina Resta** is a resident of the State of Florida and is the surviving Mother of **John Resta**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **John Resta** was employed by Carr Futures, Inc., located on the 92nd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

456. Plaintiff Christina Resta is the Representative of the Estate of John Resta.

457. Plaintiff **Christina Resta** brings this action on her own behalf and as the Representative of the **Estate of John Resta**. **Thomas Resta** is entitled to recover damages on the causes of action set forth herein.

458. Plaintiff **Bernard Resta** is a resident of the State of Florida and is the Father of **John Resta**. **Bernard Resta** brings this action on his own behalf as the Father of **John Resta**, and is entitled to recover damages on the causes of action set forth herein.

459. Plaintiff **Michael Resta** is a resident of the State of New Jersey and is the Brother of **John Resta**. **Michael Resta** brings this action on his own behalf as the Brother of **John Resta**, and is entitled to recover damages on the causes of action set forth herein.

460. Plaintiff **Thomas Resta** is a resident of the State of New York and is the Brother of **John Resta**. **Thomas Resta** brings this action on his own behalf as the Brother of **John Resta**, and is entitled to recover damages on the causes of action set forth herein.

461. Plaintiff **Dawn Angrisani** is a resident of the State of New Jersey and is the Sister of **John Resta**. **Dawn Angrisani** brings this action on her own behalf as the Sister of **John Resta**, and is entitled to recover damages on the causes of action set forth herein.

462. Plaintiff **Christine Mazzeo** is a resident of the State of New Jersey and is the Sister of **John Resta**. **Christine Mazzeo** brings this action on her own behalf as the Sister of **John Resta**, and is entitled to recover damages on the causes of action set forth herein.

463. Plaintiff **Nilsa M. Rivera** is a resident of the State of New Jersey and is the surviving Wife of **Isaias Rivera**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Isaias Rivera** was employed by CBS, Inc., located on the 110th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

464. Plaintiff Nilsa M. Rivera is the Representative of the Estate of Isaias Rivera.

465. Plaintiff **Nilsa M. Rivera** brings this action on her own behalf and as the Representative of the **Estate of Isaias Rivera**. **Nilsa M. Rivera** is entitled to recover damages on the causes of action set forth herein.

466. Plaintiff **Moises Rivera** is a resident of the Commonwealth of Puerto Rico and is the Brother of **Isaias Rivera**. **Moises Rivera** brings this action on his own behalf as the Brother of **Isaias Rivera**, and is entitled to recover damages on the causes of action set forth herein.

467. Plaintiff **Carmen Rivera** is a resident of the Commonwealth of Puerto Rico and is the Sister of **Isaias Rivera**. **Carmen Rivera** brings this action on her own behalf as the Sister of **Isaias Rivera**, and is entitled to recover damages on the causes of action set forth herein.

468. Plaintiff **Gloria Gonzalez** is a resident of the Commonwealth of Massachusetts and is the Sister of **Isaias Rivera**. **Gloria Gonzalez** brings this action on her own behalf as the Sister of **Isaias Rivera**, and is entitled to recover damages on the causes of action set forth herein.

469. Plaintiff Adrian Isaac Rivera is a resident of the State of New Jersey and is the Son of Isaias Rivera. Adrian Isaac Rivera brings this action on his own behalf as the Son of Isaias Rivera, and is entitled to recover damages on the causes of action set forth herein.

470. Plaintiff **Josue Rivera Trujillo** is a resident of the Commonwealth of Puerto Rico and is the Brother of **Isaias Rivera**. **Josue Rivera Trujillo** brings this action on his own behalf as the Brother of **Isaias Rivera**, and is entitled to recover damages on the causes of action set forth herein.

471. Plaintiff **Nelson Rocha** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Nelson Rocha** was employed by the Marriott Hotel, Three World Trade Center, New York, New York.

472. Plaintiff **Nelson Rocha** brings this action on his own behalf as an injured party. He is entitled to recover damages on the causes of action set forth herein.

473. Plaintiff **John Rogers** is a resident of the State of New York and suffers injuries as a result of a terrorist attack on the World Trade Center Towers in New York

-170-

City on September 11, 2001. **John Rogers** was employed by the New York Police Department and was injured at Seven World Trade Center on the day of the attack.

474. Plaintiff **John Rogers** brings this action on his own behalf as and injured party, and is entitled to recover damages on the causes of action set forth herein.

475. Plaintiff **Julio Roig, Jr.** is a resident of the State of New Jersey and suffers injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Julio Roig, Jr.** was at the World Trade Center in New York at the time of the attack.

476. Plaintiff **Julio Roig**, **Jr.** brings this action on his own behalf as an injured party, and is entitled to recover damages on the causes of action set forth herein.

477. Plaintiff **Teresa Roig** is a resident of the State of New Jersey and is the Wife of Julio **Roig**, **Jr**. **Teresa Roig** brings this action on her own behalf and on behalf of the Minor Children of Julio **Roig**, **Jr**.

478. Plaintiff **Arnold Roma** is a resident of the State of New York and is the surviving Father of **Keith Roma**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Keith Roma** was employed by the New York Fire Patrol.

479. Plaintiff Arnold Roma is the Representative of the Estate of Keith Roma.

480. Plaintiff **Arnold Roma** brings this action on his own behalf and as the Representative of the **Estate of Keith Roma**. **Arnold Roma** is entitled to recover damages on the causes of action set forth herein.

481. Plaintiff **Beverly Eckert** is a resident of the State of Connecticut and is the surviving Wife of **Sean Rooney**, decedent, who was killed as a result of a terrorist attack

on the World Trade Center Towers in New York City on September 11, 2001. **Sean Rooney** was employed by AON Risk Management Corporation, located on the 105th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

482. Plaintiff Beverly Eckert is the Representative of the Estate of Sean Rooney.

483. Plaintiff **Beverly Eckert** brings this action on her own behalf and as the Representative of the **Estate of Sean Rooney**. **Beverly Eckert** is entitled to recover damages on the causes of action set forth herein.

484. Plaintiff **Christopher Rossomando** is a resident of the State of New York and is the surviving Brother of **Nicholas P. Rossomando**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Nicholas P. Rossomando** was a Firefighter with Rescue 5 S.I.N.Y. and was working in the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

485. Plaintiff **Christopher Rossomando** brings this action on his own behalf as the Brother of **Nicholas P. Rossomando**, and is entitled to recover damages on the causes of action set forth herein.

486. Plaintiff Alexander William Rowe is a resident of South Africa and is the surviving Father of Nicholas Charles Alexander Rowe, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. Nicholas Charles Alexander Rowe was employed by UmeVoice

Inc. in New Jersey, and was at the North Tower of the World Trade Center, One World Trade Center, New York, New York at the time of the attacks.

487. Plaintiff **Alexander William Rowe** brings this action on his own behalf as the Father of **Nicholas Charles Alexander Rowe**, and is entitled to recover damages on the causes of action set forth herein.

488. Plaintiff **Edward Russin** is a resident of the State of New Jersey and is the surviving Father of **Steven Harris Russin**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Steven Harris Russin** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

489. Plaintiff Edward Russin brings this action on his own behalf as the Father of Steven Harris Russin, is entitled to recover damages on the causes of action set forth herein.

490. Plaintiff **Gloria Russin** is a resident of the State of New Jersey and is the Mother of **Steven Harris Russin**. **Gloria Russin** brings this action on her own behalf as the Mother of **Steven Harris Russin**, and is entitled to recover damages on the causes of action set forth herein.

491. Plaintiff **Barry Russin** is a resident of the State of New Jersey and is the Brother of **Steven Harris Russin**. **Barry Russin** brings this action on his own behalf as the Brother of **Steven Harris Russin**, and is entitled to recover damages on the causes of action set forth herein.

492. Plaintiff **Jean Marc Saada** is a resident of France and is the surviving Father of **Thierry Saada**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Thierry Saada** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

493. Plaintiff Jean Marc Saada brings this action on his own behalf as the Father of Thierry Saada. Jean Marc Saada is entitled to recover damages on the causes of action set forth herein.

494. Plaintiff Martine Saada is a resident of France and is the Mother of Thierry Saada. Martine Saada brings this action on her own behalf as the Mother of Thierry Saada, and is entitled to recover damages on the causes of action set forth herein.

495. Plaintiff **Rudy Saada** is a resident of France and is the Brother of **Thierry Saada**. **Rudy Saada** brings this action on his own behalf as the Brother of **Thierry Saada**, and is entitled to recover damages on the causes of action set forth herein.

496. Plaintiff Anthony Saada is a resident of France and is the Brother of Thierry Saada. Anthony Saada brings this action on his own behalf as the Brother of Thierry Saada, and is entitled to recover damages on the causes of action set forth herein.

497. Plaintiff Cindy Saada is a resident of France and is the Sister of Thierry Saada. Cindy Saada brings this action on her own behalf as the Sister of Thierry Saada, and is entitled to recover damages on the causes of action set forth herein.

498. Plaintiff Rohy Saada is a resident of France and is the Brother of Thierry Saada. Rohy Saada brings this action on his own behalf as the Brother of Thierry Saada, and is entitled to recover damages on the causes of action set forth herein.

499. Plaintiff Gary Saada is a resident of France and is the Brother of Thierry Saada. Gary Saada brings this action on his own behalf as the Brother of Thierry Saada, and is entitled to recover damages on the causes of action set forth herein.

500. Plaintiff **Rudy Saada** is a resident of France and is the Brother of **Thierry Saada**. **Rudy Saada** brings this action on his own behalf as the Brother of **Thierry Saada**, and is entitled to recover damages on the causes of action set forth herein.

501. Plaintiff **Eugenia Bogado** is a resident of Paraguay and is the surviving Mother of **Carlos A. Samaniego**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Carlos A. Samaniego** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

502. Plaintiff **Eugenia Bogado** brings this action on her own behalf as the Mother of **Carlos A. Samaniego**, and is entitled to recover damages on the causes of action set forth herein.

503. Plaintiff **Alexander Santora** is a resident of the State of New York and is the surviving Father of **Christopher A. Santora**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Christopher A. Santora** was employed by the New York City Fire Department, Engine Company 54.

504. Plaintiff **Alexander Santora** brings this action on his own behalf as the Father of **Christopher A. Santora**, and is entitled to recover damages on the causes of action set forth herein.

505. Plaintiff **Maureen Santora** is a resident of the State of New York and is the Mother of **Christopher A. Santora**. **Maureen Santora** brings this action on her own behalf as the Mother of **Christopher A. Santora**, and is entitled to recover damages on the causes of action set forth herein.

506. Plaintiff Loreen Sellitto is a resident of the State of New Jersey and is the surviving Mother of Matthew Carmen Sellitto, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. Matthew Carmen Sellitto was employed by Cantor Fitzgerald, located on the 105th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

507. Plaintiff Loreen Sellitto is the Representative of the Estate of Matthew Carmen Sellitto.

508. Plaintiff Loreen Sellitto brings this action on her own behalf and as the Representative of the Estate of Matthew Carmen Sellitto. Loreen Sellitto is entitled to recover damages on the causes of action set forth herein.

509. Plaintiff **Matt Sellitto** is a resident of the State of New Jersey and is the Father of **Matthew Carmen Sellitto**. **Matt Sellitto** brings this action on his own behalf as the Father of **Matthew Carmen Sellitto**, and is entitled to recover damages on the causes of action set forth herein.

510. Plaintiff Jonathan Sellitto is a resident of the State of New Jersey and is the Brother of Matthew Carmen Sellitto. Jonathan Sellitto brings this action on his own behalf as the Brother of Matthew Carmen Sellitto, and is entitled to recover damages on the causes of action set forth herein.

511. Plaintiff **Frances Ruth Selwyn** is a resident of the State of New York and is the surviving Wife of **Howard Selwyn**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Howard Selwyn** was employed by Euro Brokers, located on the 84th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

512. Plaintiff Frances Ruth Selwyn is the Representative of the Estate of Howard Selwyn.

513. Plaintiff **Frances Ruth Selwyn** brings this action on her own behalf and as the Representative of the **Estate of Howard Selwyn**. **Frances Ruth Selwyn** is entitled to recover damages on the causes of action set forth herein.

514. Plaintiff **Barbara Serna** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Barbara Serna** was employed by the Marriott Hotel, Three World Trade Center, New York, New York.

515. Plaintiff **Barbara Serna** brings this action on her own behalf as an injured party. She is entitled to recover damages on the causes of action set forth herein.

516. Plaintiff **Bruce E. Serva** is a resident of the Commonwealth of Virginia and is the surviving Husband of **Marion (Mary) H. Serva**, decedent, who was killed as a

-177-

result of a terrorist attack on the Pentagon in Arlington County, Virginia on September 11, 2001. Marion (Mary) H. Serva was at the Pentagon at the time of the attack.

517. Plaintiff Bruce E. Serva is the Representative of the Estate of Marion (Mary) H. Serva.

518. Plaintiff **Bruce E. Serva** brings this action on his own behalf and as the Representative of the **Estate of Marion (Mary) H. Serva**. **Bruce E. Serva** is entitled to recover damages on the causes of action set forth herein.

519. Plaintiff **Irene Sessa** is a resident of the State of New York and is the surviving Mother of **Adele Sessa**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Adele Sessa** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

520. Plaintiff Irene Sessa is the Representative of the Estate of Adele Sessa.

521. Plaintiff Irene Sessa brings this action on her own behalf and as the Representative of the Estate of Adele Sessa. Irene Sessa is entitled to recover damages on the causes of action set forth herein.

522. Plaintiff Alberico Sessa is the Brother of Adele Sessa. Alberico Sessa brings this action on his own behalf as the Brother of Adele Sessa, and is entitled to recover damages on the causes of action set forth herein.

523. Plaintiff **Elena Sandberg** is the Sister of **Adele Sessa**. **Elena Sandberg** brings this action on her own behalf as the Sister of **Adele Sessa**, and is entitled to recover damages on the causes of action set forth herein.

524. Plaintiff Christine Patterson is the Sister of Adele Sessa. Christine Patterson brings this action on her own behalf as the Sister of Adele Sessa, and is entitled to recover damages on the causes of action set forth herein.

525. Plaintiff **Daniel J. Sheehan** is a resident of the State of Florida and is the surviving Father of **Linda June Sheehan**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Linda June Sheehan** was employed by Sandler O'Neill & Partners LP, located on the 104th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

526. Plaintiff Daniel J. Sheehan is the Representative of the Estate of Linda June Sheehan.

527. Plaintiff **Daniel J. Sheehan** brings this action on his own behalf as the Representative of **Linda June Sheehan**. **Daniel J. Sheehan** is entitled to recover damages on the causes of action set forth herein.

528. Plaintiff **Robert D. Sheehan** is a resident of the Commonwealth of Kentucky and is the Brother of **Linda June Sheehan**. **Robert D. Sheehan** brings this action on his own behalf as the Brother of **Linda June Sheehan**, and is entitled to recover damages on the causes of action set forth herein.

529. Plaintiff **Shelley Simon** is a resident of the State of New York and is the surviving Wife of **Paul J. Simon**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Paul J. Simon** was self employed and located on the 97th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York at the time of the attack.

-179-

530. Plaintiff **Shelley Simon** brings this action on her own behalf as the Wife of **Paul J. Simon**, and is entitled to recover damages on the causes of action set forth herein.

531. Plaintiff **Edith Sparacio** is a resident of the State of New York and is the surviving Mother of **Thomas Sparacio**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Thomas Sparacio** was employed by Euro Brokers, located on the 84th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

532. Plaintiff **Edith Sparacio** brings this action on her own behalf as the Mother of **Thomas Sparacio**, and is entitled to recover damages on the causes of action set forth herein.

533. Plaintiff **Doreen Lanza** is a resident of the State of New York and is the Mother of **Thomas Sparacio**. **Doreen Lanza** brings this action on her own behalf as the Mother of **Thomas Sparacio**, and is entitled to recover damages on the causes of action set forth herein.

534. Plaintiff Edward Sparacio is a resident of the State of New York and is the Brother of Thomas Sparacio. Edward Sparacio brings this action on his own behalf as the Brother of Thomas Sparacio, and is entitled to recover damages on the causes of action set forth herein.

535. Plaintiff **Debra Klemowitz** is a resident of the State of New York and is the Sister of **Thomas Sparacio**. **Debra Klemowitz** brings this action on her own behalf as the Sister of **Thomas Sparacio**, and is entitled to recover damages on the causes of action set forth herein.

536. Plaintiff **Jack Sparacio** is a resident of the State of New York and is the Brother of **Thomas Sparacio**. **Jack Sparacio** brings this action on his own behalf as the Brother of **Thomas Sparacio**, and is entitled to recover damages on the causes of action set forth herein.

537. Plaintiff **Patricia Wellington** is a resident of the State of New York and is the surviving Wife of **John Anthony Spataro**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **John Anthony Spataro** was employed by Marsh & McClennan USA, located on the 98th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

538. Plaintiff **Patricia Wellington** brings this action on her own behalf as the Wife of **John Anthony Spataro**. **Patricia Wellington** is entitled to recover damages on the causes of action set forth herein.

539. Plaintiff **Irene Spina** is a resident of the State of New York and is the surviving Mother of **Lisa L. Spina-Trerotola**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Lisa L. Spina-Trerotola** was employed by the Port Authority of New York & New Jersey, located on the 64th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

540. Plaintiff **Irene Spina** brings this action on her own behalf as the Mother of **Lisa L. Spina-Trerotola**. **Irene Spina** is entitled to recover damages on the causes of action set forth herein.

541. Plaintiff **Mario Spina** is a resident of the State of New York and is the Father of **Lisa L. Spina-Trerotola**. **Mario Spina** brings this action on his own behalf as the Father of **Lisa L. Spina-Trerotola**, and is entitled to recover damages on the causes of action set forth herein.

542. Plaintiff **Paul M. Spina** is a resident of the State of New York and is the Brother of **Lisa L. Spina-Trerotola**. **Paul M. Spina** brings this action on his own behalf as the Brother of **Lisa L. Spina-Trerotola**, and is entitled to recover damages on the causes of action set forth herein.

543. Plaintiff **Roseanna Stabile** is a resident of the State of New York and is the surviving Wife of **Michael F. Stabile**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Michael F. Stabile** was employed by Euro Brokers, located on the 84th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

544. Plaintiff **Roseanna Stabile** brings this action on her own behalf as the Wife of **Michael F. Stabile**. **Roseanna Stabile** is entitled to recover damages on the causes of action set forth herein.

545. Plaintiff Lauren Stabile brings this action on her own behalf as the Daughter of Michael F. Stabile, and is entitled to recover damages on the causes of action set forth herein.

546. Plaintiff **Robert Stabile** brings this action on his own behalf as the Son of **Michael F. Stabile**, and is entitled to recover damages on the causes of action set forth herein.

547. Plaintiff **Michele Stabile** brings this action on her own behalf as the Daughter of **Michael F. Stabile**, and is entitled to recover damages on the causes of action set forth herein.

548. Plaintiff **Sandra N. Straub** is a resident of the Commonwealth of Massachusetts and is the surviving Wife of **Edward W. Straub**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Edward W. Straub** was employed by AON Risk Management Corporation, located on the 102nd floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

549. Plaintiff Sandra N. Straub is the Representative of the Estate of Edward W. Straub.

550. Plaintiff **Sandra N. Straub** brings this action on her own behalf and as the Representative of the **Estate of Edward W. Straub**. **Sandra N. Straub** is entitled to recover damages on the causes of action set forth herein.

551. Plaintiff **Eleanor Neville** is a resident of the State of New York and is the surviving Mother of **JoAnn Tabeek**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **JoAnn Tabeek** was employed by Cantor Fitzgerald, located on the 103rd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

552. Plaintiff Eleanor Neville brings this action on her own behalf as the Mother of JoAnn Tabeek, and is entitled to recover damages on the causes of action set forth herein.

553. Plaintiff **James Smith** is a resident of the State of New York and is the Brother of **JoAnn Tabeek**. **James Smith** brings this action on his own behalf as the Brother of **JoAnn Tabeek**, and is entitled to recover damages on the causes of action set forth herein.

554. Plaintiff **William Smith** is a resident of the State of New York and is the Brother of **JoAnn Tabeek**. **William Smith** brings this action on his own behalf as the Brother of **JoAnn Tabeek**, and is entitled to recover damages on the causes of action set forth herein.

555. Plaintiff **Maureen Pickering** is a resident of the State of New York and is the Sister of **JoAnn Tabeek**. **Maureen Pickering** brings this action on her own behalf as the Sister of **JoAnn Tabeek**, and is entitled to recover damages on the causes of action set forth herein.

556. Plaintiff **Patricia Heyne** is a resident of the State of New York and is the Sister of **JoAnn Tabeek**. **Patricia Heyne** brings this action on her own behalf as the Sister of **JoAnn Tabeek**, and is entitled to recover damages on the causes of action set forth herein.

557. Plaintiff **Michael Smith** is a resident of the State of New York and is the Brother of **JoAnn Tabeek**. **Michael Smith** brings this action on his own behalf as the Brother of **JoAnn Tabeek**, and is entitled to recover damages on the causes of action set forth herein.

558. Plaintiff **Barbara Talty** is a resident of the State of New York and is the surviving Wife of **Paul Talty**, decedent, who was killed as a result of a terrorist attack on

the World Trade Center Towers in New York City on September 11, 2001. **Paul Talty** was employed by the New York City Policy Department.

559. Plaintiff **Barbara Talty** brings this action on her own behalf as the Wife of **Paul Talty**, and is entitled to recover damages on the causes of action set forth herein.

560. Plaintiff **Kenneth T. Tarantino** is a resident of the State of New Jersey and is the surviving Father of **Kenneth J. Tarantino**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Kenneth J. Tarantino** was employed by Cantor Fitzgerald, located on the 105th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

561. Plaintiff **Kenneth T. Tarantino** brings this action on his own behalf as the Father of **Kenneth J. Tarantino**, and is entitled to recover damages on the causes of action set forth herein.

562. Plaintiff **Theresa Tarantino** is a resident of the State of New Jersey and is the Mother of **Kenneth J. Tarantino**. **Theresa Tarantino** brings this action on her own behalf as the Mother of **Kenneth J. Tarantino**, and is entitled to recover damages on the causes of action set forth herein.

563. Plaintiff Victoria Melone is a resident of the State of New Jersey and is the Sister of Kenneth J. Tarantino. Victoria Melone brings this action on her own behalf as the Sister of Kenneth J. Tarantino, and is entitled to recover damages on the causes of action set forth herein.

564. Plaintiff **Dorothy Tempesta** is a resident of the State of New York and is the surviving Mother of **Anthony Tempesta**, decedent, who was killed as a result of a

terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Anthony Tempesta** was employed by Cantor Fitzgerald, located on the 105th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

565. Plaintiff **Dorothy Tempesta** brings this action on her own behalf as the Mother of **Anthony Tempesta**, and is entitled to recover damages on the causes of action set forth herein.

566. Plaintiff **Rosalyn Temple** is a resident of the State of New York and is the surviving Sister of **Dorothy Temple**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Dorothy Temple** was on the 78th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York at the time of the attacks.

567. Plaintiff **Rosalyn Temple** brings this action on her own behalf as the Sister of **Dorothy Temple**, and is entitled to recover damages on the causes of action set forth herein.

568. Plaintiff **Bidiawattie Tewari** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Bidiawattie Tewari** was employed by Fiduciary Trust International, located on the 97th Floor of the South Tower, Two World Trade Center, New York, New York.

569. Plaintiff **Bidiawattie Tewari** brings this action on his own behalf as an injured party. He is entitled to recover damages on the causes of action set forth herein.

-186-

570. Plaintiff **Denise Thompson** is a resident of the State of New York and suffers injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Denise Thompson** was employed by Commodity Futures Trading Commission on the 37th floor of the South Tower of the Word Trade Center, Two World Trade Center, New York, New York.

571. Plaintiff **Denise Thompson** brings this action on her own behalf as an injured party, and is entitled to recover damages on the causes of action set forth herein.

572. Plaintiff **Martin Toyen** is a resident of the State of Connecticut and is the surviving Father of **Amy E. Toyen**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Amy E. Toyen** was employed by Thomson Financial Services in Massachusetts, and was at the North Tower of the World Trade Center, One World Trade Center, New York, New York at the time of the attack.

573. Plaintiff Martin Toyen is the Representative of the Estate of Amy E. Toyen.

574. Plaintiff **Martin Toyen** brings this action on his own behalf and as the Representative of the **Estate of Amy E. Toyen**. **Martin Toyen** is entitled to recover damages on the causes of action set forth herein.

575. Plaintiff **Kathleen Trant** is a resident of the State of New York and is the surviving Wife of **Daniel Patrick Trant**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Daniel Patrick Trant** was employed by Cantor Fitzgerald, located on the 104th

-187-

floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

576. Plaintiff Kathleen Trant is the Representative of the Estate of Daniel Patrick Trant.

577. Plaintiff **Kathleen Trant** brings this action on her own behalf as the Representative of **Daniel Patrick Trant**. **Kathleen Trant** is entitled to recover damages on the causes of action set forth herein.

578. Plaintiff **Nancy D. Tzemis** is a resident of the State of New York and is the surviving Mother of **Jennifer Tzemis**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Jennifer Tzemis** was employed by Fred Alger Management, located on the 93rd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

579. Plaintiff **Nancy D. Tzemis** brings this action on her own behalf as the Mother of **Jennifer Tzemis**, and is entitled to recover damages on the causes of action set forth herein.

580. Plaintiff **Sophia Tzemis** is a resident of the State of New York and is the Sister of **Jennifer Tzemis**. **Sophia Tzemis** brings this action on her own behalf as the Sister of **Jennifer Tzemis**, and is entitled to recover damages on the causes of action set forth herein.

581. Plaintiff **Nicole Tzemis** is a resident of the State of New York and is the Sister of **Jennifer Tzemis**. **Nicole Tzemis** brings this action on her own behalf as the

Sister of **Jennifer Tzemis**, and is entitled to recover damages on the causes of action set forth herein.

582. Plaintiff **Emmanuel Vega** is a resident of the State of New York and suffers injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Emmanuel Vega** was employed by Snelling Cross at the World Trade Center, New York, New York.

583. Plaintiff **Emmanuel Vege** brings this action on his own behalf as an injured party, and is entitled to recover damages on the causes of action set forth herein.

584. Plaintiff **Kathy Viggiano** is a resident of the State of New York and is the surviving Wife of **Joseph Viggiano**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Joseph Viggiano** was employed by the New York Police Department.

585. Plaintiff **Kathy Viggiano** brings this action on her own behalf as the Wife of **Joseph Viggiano**, and is entitled to recover damages on the causes of action set forth herein.

586. Plaintiff **Marie Visciano** is a resident of the State of New York and is the surviving Mother of **Joseph Gerard Visciano**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Joseph Gerard Visciano** was employed by Keefe, Bruyette & Woods, located on the 89th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

587. Plaintiff Marie Visciano is the Representative of the Estate of Joseph Gerard Visciano.

588. Plaintiff **Marie Visciano** brings this action on her own behalf and as the Representative of the **Estate of Joseph Gerard Visciano**. **Marie Visciano** is entitled to recover damages on the causes of action set forth herein.

589. Plaintiff Jason Visciano is a resident of the State of New York and is the Brother of Joseph Gerard Visciano. Jason Visciano brings this action on his own behalf as the Brother of Joseph Gerard Visciano, and is entitled to recover damages on the causes of action set forth herein.

590. Plaintiff **Robert Visciano** is a resident of the State of New York and is the Brother of **Joseph Gerard Visciano**. **Robert Visciano** brings this action on his own behalf as the Brother of **Joseph Gerard Visciano**, and is entitled to recover damages on the causes of action set forth herein.

591. Plaintiff **Morton Weinberg** is a resident of the State of New York and is the surviving Father of **Michael T. Weinberg**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Michael T. Weinberg** was employed by the New York City Fire Department - Engine Company 1, Ladder 24.

592. Plaintiff Morton Weinberg is the Representative of the Estate of Michael T. Weinberg.

593. Plaintiff **Morton Weinberg** brings this action on his own behalf and as the Representative of the **Estate of Michael T. Weinberg**. **Morton Weinberg** is entitled to recover damages on the causes of action set forth herein.

594. Plaintiff Mary P. Weinberg is a resident of the State of Florida and is the Mother of Michael T. Weinberg. Mary P. Weinberg brings this action on her own behalf as the Mother of **Michael T. Weinberg**, and is entitled to recover damages on the causes of action set forth herein.

595. Plaintiff John Weinberg is a resident of the State of New York and is the Brother of Michael T. Weinberg. John Weinberg brings this action on his own behalf as the Brother of Michael T. Weinberg, and is entitled to recover damages on the causes of action set forth herein.

596. Plaintiff **Patricia Gambino** is a resident of the State of New York and is the Sister of **Michael T. Weinberg**. **Patricia Gambino** brings this action on her own behalf as the Sister of **Michael T. Weinberg**, and is entitled to recover damages on the causes of action set forth herein.

597. Plaintiff **Donald S. Wiener** is a resident of the State of New Jersey and is the surviving Father of **Jeffrey David Wiener**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Jeffrey David Wiener** was employed by Marsh & McClennan USA, located on the 96th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

598. Plaintiff **Donald S. Wiener** brings this action on his own behalf as the Father of **Jeffrey David Wiener**, and is entitled to recover damages on the causes of action set forth herein.

599. Plaintiff **Wilma Wiener** is a resident of the State of New Jersey and is the Mother of **Jeffrey David Wiener**. **Wilma Wiener** brings this action on her own behalf as the Mother of **Jeffrey David Wiener**, and is entitled to recover damages on the causes of action set forth herein.

-191-

600. Plaintiff **Robin K. Wiener, Esq** is a resident of the District of Columbia and is the Sister of **Jeffrey David Wiener**. **Robin K. Wiener, Esq** brings this action on her own behalf as the Sister of **Jeffrey David Wiener**, and is entitled to recover damages on the causes of action set forth herein.

601. Plaintiff **Ronald J Willett** is a resident of the State of Missouri and is the surviving Father of **John Charles Willett**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **John Charles Willett** was employed by Cantor Fitzgerald, located on the 101th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

602. Plaintiff Ronald J Willett is the Representative of the Estate of John Charles Willett.

603. Plaintiff **Ronald J Willett** brings this action on his own behalf and as the Representative of the **Estate of John Charles Willett**. **Ronald J Willett** is entitled to recover damages on the causes of action set forth herein.

604. Plaintiff Lucille C. Willett is a resident of the State of Missouri and is the Mother of John Charles Willett. Lucille C. Willett brings this action on her own behalf as the Mother of John Charles Willett, and is entitled to recover damages on the causes of action set forth herein.

605. Plaintiff **Arnold Wittenstein** is a resident of the State of New York and is the surviving Father of **Michael Robert Wittenstein**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Michael Robert Wittenstein** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

606. Plaintiff Arnold Wittenstein is the Co-Representative of the Estate of Michael Robert Wittenstein.

607. Plaintiff **Arnold Wittenstein** brings this action on his own behalf and as the Co-Representative of the **Estate of Michael Robert Wittenstein**. **Arnold Wittenstein** is entitled to recover damages on the causes of action set forth herein.

608. Plaintiff Caryn Hinson is the Co-Representative of the Estate of Michael Robert Wittenstein.

609. Plaintiff **Caryn Hinson** is a resident of the State of New York and is the Sister of **Michael Robert Wittenstein**. **Caryn Hinson** brings this action on her own behalf as the Sister of **Michael Robert Wittenstein**, and is entitled to recover damages on the causes of action set forth herein.

610. Plaintiff **Jeffrey Wittenstein** is a resident of the State of New York and is the Brother of **Michael Robert Wittenstein**. **Jeffrey Wittenstein** brings this action on his own behalf as the Brother of **Michael Robert Wittenstein**, and is entitled to recover damages on the causes of action set forth herein.

611. Plaintiff **Barbara Wittenstein** is a resident of the State of New York and is the Mother of **Michael Robert Wittenstein**. **Barbara Wittenstein** brings this action on her own behalf as the Mother of **Michael Robert Wittenstein**, and is entitled to recover damages on the causes of action set forth herein.

612. Plaintiff **Ted Yarnell** is a resident of the State of New Jersey and is the surviving Father of **Matthew David Yarnell**, decedent, who was killed as a result of a

terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Matthew David Yarnell** was employed by Fiduciary Trust, Inc., located on the 97th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

613. Plaintiff Ted Yarnell is the Representative of the Estate of Matthew David Yarnell.

614. Plaintiff **Ted Yarnell** brings this action on his own behalf and as the Representative of the **Estate of Matthew David Yarnell**. **Ted Yarnell** is entitled to recover damages on the causes of action set forth herein.

615. Plaintiff **Michele Yarnell** is a resident of the State of New Jersey and is the Mother of **Matthew David Yarnell**. **Michele Yarnell** brings this action on her own behalf as the Mother of **Matthew David Yarnell**, and is entitled to recover damages on the causes of action set forth herein.

616. Plaintiff **Kah Leng Yeoh** is a resident of the State of New York and suffers injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Kah Leng Yeoh** was employed by the Marriott Hotel and suffered injuries at Three World Trade Center, New York, New York.

617. Plaintiff **Kah Leng Yeoh** brings this action on her own behalf as an injured party, and is entitled to recover damages on the causes of action set forth herein.

618. Plaintiff **Dianne Young** is a resident of the State of New York and suffers injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Dianne Young** was employed by the St. Vincent Catholic

Medical Center and suffered injuries in Liberty Plaza at the World Trade Center, New York, New York.

619. Plaintiff **Dianne Young** brings this action on her own behalf as an injured party, and is entitled to recover damages on the causes of action set forth herein.

620. Plaintiff **Rosemarie C. Martie** is a resident of the State of New Jersey and is the Sister of **Salvatore J. Zisa**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001.

621. Plaintiff **Rosemarie C. Martie** brings this action on her own behalf as the Sister of **Salvatore J. Zisa**, and is entitled to recover damages on the causes of action set forth herein.

622. Plaintiff **Tara Bane** is a resident of the Commonwealth of Pennsylvania and is the surviving Wife of **Michael A. Bane**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Michael A. Bane** was employed by Marsh & McLennan Company on the 100th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

623. Plaintiff **Tara Bane** is the Representative of the **Estate of Michael A. Bane**.

624. Plaintiff **Tara Bane** brings this action on her own behalf and as the Representative of the **Estate of Michael A. Bane**. **Tara Bane** is entitled to recover damages on the causes of action set forth herein.

625. Plaintiff **Donald Bane** is a resident of the State of New York and is the Father of **Michael A. Bane**. **Donald Bane** brings this action on his own behalf as the

Father of **Michael A. Bane**, and is entitled to recover damages on the causes of action set forth herein.

626. Plaintiff **Christina Bane-Hayes** is a resident of the Commonwealth of Virginia and is the Sister of **Michael A. Bane**. **Christina Bane-Hayes** brings this action on her own behalf as the Sister of **Michael A. Bane**, and is entitled to recover damages on the causes of action set forth herein.

627. Plaintiff **Grace Kneski** is a resident of the State of South Carolina and is the surviving Mother of **Steven Cafiero**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Steven Cafiero** was employed by AON Risk Management Corporation, located on the 92nd floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

628. Plaintiff Grace Kneski is the Representative of the Estate of Steven Cafiero.

629. Plaintiff Grace Kneski brings this action on her own behalf and as the Representative of the Estate of Steven Cafiero. Grace Kneski is entitled to recover damages on the causes of action set forth herein.

630. Plaintiff **Janet Calia** is a resident of the State of New Jersey and is the surviving Wife of **Dominick E. Calia**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Dominick E. Calia** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

631. Plaintiff Janet Calia is the Representative of the Estate of Dominick E. Calia.

632. Plaintiff Janet Calia brings this action on her own behalf and as the Representative of the Estate of Dominick E. Calia. Janet Calia is entitled to recover damages on the causes of action set forth herein.

633. Plaintiff **Stephen L. Cartledge** is a resident of the Commonwealth of Pennsylvania and is the surviving Husband of **Sandra Wright Cartledge**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Sandra Wright Cartledge** was employed by AON Risk Management Corporation, located on the 102nd floor of the South Tower, Two World Trade Center, New York, New York.

634. Plaintiff Stephen L. Cartledge brings this action on his own behalf as the Husband of Sandra Wright Cartledge, and is entitled to recover damages on the causes of action set forth herein.

635. Plaintiff **Clara Chirchirillo** is a resident of the Commonwealth of Pennsylvania and is the surviving Wife of **Peter Chirchirillo**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Peter Chirchirillo** was employed by Marsh & McClennan USA, located on the 98th floor of the North Tower in the World Trade Center, One World Trade Center, New York, New York.

636. Plaintiff Clara Chirchirillo is the Representative of the Estate of Peter Chirchirillo.

637. Plaintiff **Clara Chirchirillo** brings this action on her own behalf and as the Representative of the **Estate of Peter Chirchirillo**. **Clara Chirchirillo** is entitled to recover damages on the causes of action set forth herein.

638. Plaintiff Livia Chirchirillo is a resident of the State of New York and is the Sister of Peter Chirchirillo. Livia Chirchirillo brings this action on her own behalf as the Sister of Peter Chirchirillo, and is entitled to recover damages on the causes of action set forth herein.

639. Plaintiff **Catherine Deblieck**, a resident of the Commonwealth of Pennsylvania and is the Sister of **Peter Chirchirillo**. **Catherine Deblieck** brings this action on her own behalf as the Sister of **Peter Chirchirillo**, and is entitled to recover damages on the causes of action set forth herein.

640. Plaintiff **William Coale** is a resident of the Commonwealth of Pennsylvania and is the surviving Father of **Jeffrey Alan Coale**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Jeffrey Alan Coale** was employed by Windows On the World, located on the 106th floor of the North Tower, One World Trade Center, New York, New York.

641. Plaintiff William Coale is the Representative of the Estate of Jeffrey Alan Coale.

642. Plaintiff, **William Coale** brings this action on his own behalf and as the Representative of the **Estate of Jeffrey Alan Coale**. **William Coale** is entitled to recover damages on the causes of action set forth herein.

643. Plaintiff Grace M. Parkinson-Godshalk is a resident of the Commonwealth of Pennsylvania and is the surviving Mother of William R. Godshalk, decedent, who was

killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **William R. Godshalk** was employed by Keefe, Bruyette & Woods, located on the 89th floor of the South Tower, Two World Trade Center, New York, New York.

644. Plaintiff Grace M. Parkinson-Godshalk is the Representative of the Estate of William R. Godshalk.

645. Plaintiff Grace M. Parkinson-Godshalk brings this action on her own behalf and as the Representative of the Estate of William R. Godshalk. Grace M. Parkinson-Godshalk is entitled to recover damages on the causes of action set forth herein.

646. Plaintiff **Tina Grazioso** is a resident of the State of New Jersey and is the surviving Wife of **John Grazioso**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **John Grazioso** was employed by Cantor Fitzgerald, ESpeed Division, located on the 105th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

647. Plaintiff Tina Grazioso is the Representative of the Estate of John Grazioso.

648. Plaintiff **Tina Grazioso** brings this action on her own behalf and as the Representative of the **Estate of John Grazioso**. **Tina Grazioso** is entitled to recover damages on the causes of action set forth herein.

649. Plaintiff **Jin Liu** is a resident of the State of New Jersey and is the surviving Wife of **Liming Gu**, decedent, who was killed as a result of a terrorist attack on the

World Trade Center Towers in New York City on September 11, 2001. Liming Gu was employed by Marsh & McLennan USA, located on the 95th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

650. Plaintiff Jin Liu is the Representative of the Estate of Liming Gu.

651. Plaintiff **Jin Liu** brings this action on her own behalf and as the Representative of the **Estate of Liming Gu**. **Jin Liu** is entitled to recover damages on the causes of action set forth herein.

652. Plaintiff **Fiona Havlish** is a resident of the Commonwealth of Pennsylvania and is the surviving Wife of **Donald G. Havlish, Jr.**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Donald G. Havlish, Jr.** was employed by AON Risk Management Corporation, located on the 101st floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

653. The Plaintiff Fiona Havlish is the Representative of the Estate of Donald G. Havlish, Jr.

654. Plaintiff **Fiona Havlish** brings this action on her own behalf and as the Representative of the **Estate of Donald G. Havlish**, **Jr. Fiona Havlish** is entitled to recover damages on the causes of action set forth herein.

655. Plaintiff **Donald G. Havlish, Sr.** is a resident of the State of South Carolina and is the Father of **Donald G. Havlish, Jr**. **Donald G. Havlish, Sr.** brings this action on his own behalf as the Father of **Donald G. Havlish, Jr.**, and is entitled to recover damages on the causes of action set forth herein. 656. Plaintiff **William Havlish** is a resident of the State of Georgia and is the Brother of **Donald G. Havlish**, **Jr**. **William Havlish** brings this action on his own behalf as the Brother of **Donald G. Havlish**, **Jr**., and is entitled to recover damages on the causes of action set forth herein.

657. Plaintiff Susan Conklin is a resident of the State of Georgia and is the Sister of Donald G. Havlish, Jr. Susan Conklin brings this action on her own behalf as the Sister of Donald G. Havlish, Jr., and is entitled to recover damages on the causes of action set forth herein.

658. Plaintiff **Thomas P. Heidenberger** is a resident of the State of Maryland and is the surviving Husband of **Michele M. Heidenberger**, decedent, who was killed as a result of a terrorist hijacking and subsequent crash of American Airlines Flight 77 into the Pentagon on September 11, 2001. **Michele M. Heidenberger** was a flight attendant on American Airlines Flight 77, a non-stop flight from Washington, D.C. to San Francisco.

659. Plaintiff Thomas P. Heidenberger is the Representative of the Estate of Michele M. Heidenberger.

660. Plaintiff **Thomas P. Heidenberger** brings this action on his own behalf and as the Representative of the **Estate of Michele M. Heidenberger**. **Thomas P. Heidenberger** is entitled to recover damages on the causes of action set forth herein.

661. Plaintiff **Theresann Lostrangio** is a resident of the Commonwealth of Pennsylvania and is the surviving Wife of **Joseph Lostrangio**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Joseph Lostrangio** was employed by Devonshire Group, located

-201-

on the 77th floor of the North Tower in the World Trade Center, One World Trade Center, New York, New York.

662. Plaintiff Theresann Lostrangio is the Representative of the Estate of Joseph Lostrangio.

663. Plaintiff **Theresann Lostrangio** brings this action on her own behalf and as the Representative of the **Estate of Joseph Lostrangio**. **Theresann Lostrangio** is entitled to recover damages on the causes of action set forth herein.

664. Plaintiff **Ralph S. Maerz, Jr.** is a resident of the Commonwealth of Pennsylvania and is the surviving Father of **Noell Maerz**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Noell Maerz** was employed by Euro Brokers, located on the 84th floor of the South Tower, Two World Trade Center, New York, New York.

665. Plaintiff **Ralph S. Maerz, Jr.** brings this action on his own behalf as the Father of **Noell Maerz**, and is entitled to recover damages on the causes of action set forth herein.

666. Plaintiff **Patricia Milano** is a resident of the State of New Jersey and is the surviving Wife of **Peter T. Milano**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Peter T. Milano** was employed by Cantor Fitzgerald on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

667. Plaintiff **Patricia Milano** is the Representative of the **Estate of Peter T. Milano**. 668. Plaintiff **Patricia Milano** brings this action on her own behalf and as the Representative of the **Estate of Peter T. Milano**. **Patricia Milano** is entitled to recover damages on the causes of action set forth herein.

669. Plaintiff **Joanne Lovett** is a resident of the State of New York and is a surviving Mother of **Brian Nunez**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Brian Nunez** was employed by Cantor Fitzgerald, ESpeed Division, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

670. Plaintiff Joanne Lovett is the Representative of the Estate of Brian Nunez.

671. Plaintiff Joanne Lovett brings this action on her own behalf and as the Representative of the Estate of Brian Nunez. Joanne Lovett is entitled to recover damages on the causes of action set forth herein.

672. Plaintiff **Linda Panik** is a resident of the Commonwealth of Pennsylvania and is the surviving Mother of **Lt. Jonas Martin Panik**, decedent, who was killed as a result of a terrorist attack on the Pentagon in Arlington County, Virginia on September 11, 2001. Lt. Panik was a Navy Intelligence Officer in the United States Navy.

673. Plaintiff Linda Panik brings this action on her own behalf as the Mother of Lt. Jonas Martin Panik, and is entitled to recover damages on the causes of action set forth herein.

674. Plaintiff **Martin Panik** is a resident of the Commonwealth of Pennsylvania and is the Father of **Lt. Jonas Martin Panik**. **Martin Panik** brings this action on his

-203-

own behalf as the Father of Lt. Jonas Martin Panik, and is entitled to recover damages on the causes of action set forth herein.

675. Martina Lyne-Anna Panik is a resident of the State of Maryland and is the Sister of Lt. Jonas Martin Panik. Martina Lyne-Anna Panik brings this action on her own behalf as the Sister of Lt. Jonas Martin Panik, and is entitled to recover damages on the causes of action set forth herein.

676. Plaintiff **Christine Papasso** is a resident of the State of New York and is the surviving Wife of **Salvatore T. Papasso**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Salvatore T. Papasso** was employed by the New York State Department of Tax and Finance, located on the 86th floor of the South Tower in the World Trade Center, Two World Trade Center, New York, New York.

677. Plaintiff Christine Papasso is the Representative of the Estate of Salvatore T. Papasso.

678. Plaintiff **Christine Papasso** brings this action on her own behalf and as the Representative of the **Estate of Salvatore T. Papasso**. **Christine Papasso** is entitled to recover damages on the causes of action set forth herein.

679. Plaintiff **Patricia J. Perry** is a resident of the State of New York and is the surviving Wife of **John William Perry**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **John William Perry** was employed by the New York City Police Department.

680. Plaintiff Patricia J. Perry is the Representative of the Estate of John William Perry.

681. Plaintiff **Patricia J. Perry** brings this action on her own behalf and as Representative of the **Estate of John William Perry**. **Patricia J. Perry** is entitled to recover damages on the causes of action set forth herein.

682. Plaintiff **Judith Jackson Reiss** is a resident of the Commonwealth of Pennsylvania and is the surviving Mother of **Joshua Scott Reiss**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Joshua Scott Reiss** was employed by Cantor Fitzgerald, located on the 105th floor of the North Tower, One World Trade Center, New York, New York.

683. Plaintiff Judith Reiss is the Representative of the Estate of Joshua Scott Reiss.

684. Plaintiff, Judith Reiss brings this action on her own behalf and as the Representative of the Estate of Joshua Scott Reiss. Judith Reiss is entitled to recover damages on the causes of action set forth herein.

685. Plaintiff **Diane Romero** is a resident of the State of New Jersey and is the surviving Wife of **Elvin Romero**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Elvin Romero** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

686. Plaintiff **Diane Romero** is the Representative of the **Estate of Elvin** Romero.

687. Plaintiff **Diane Romero** brings this action on her own behalf and as the Representative of the **Estate of Elvin Romero**. **Diane Romero** is entitled to recover damages on the causes of action set forth herein.

-205-

688. Plaintiff **Ellen L. Saracini** is a resident of the Commonwealth of Pennsylvania and is the surviving Wife of **Victor J. Saracini**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Victor J. Saracini** was employed by United Airlines and was the pilot of United Flight 175, which crashed into the South Tower, Two World Trade Center, New York, New York.

689. Plaintiff Ellen L. Saracini is the Representative of the Estate of Victor J. Saracini.

690. Plaintiff **Ellen L. Saracini** brings this action on her own behalf and as the Representative of the **Estate of Victor J. Saracini**. **Ellen L. Saracini** is entitled to recover damages on the causes of action set forth herein.

691. Plaintiff **Anne C. Saracini** is a resident of the State of New Jersey and is the Mother of **Victor J. Saracini**. **Anne C. Saracini** brings this action on her own behalf as the Mother of **Victor J. Saracini**, and is entitled to recover damages on the causes of action set forth herein.

692. Plaintiff Joanne Renzi is a resident of the State of New Jersey and is the Sister of Victor J. Saracini. Joanne Renzi brings this action on her own behalf as the Sister of Victor J. Saracini, and is entitled to recover damages on the causes of action set forth herein.

693. Plaintiff **Russa Steiner** is a resident of the Commonwealth of Pennsylvania and is the surviving Wife of **William R. Steiner**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **William R. Steiner** was employed by Marsh & McClennan USA, located on the 97th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

694. Plaintiff Russa Steiner is the Representative of the Estate of William R. Steiner.

695. Plaintiff **Russa Steiner** brings this action on her own behalf and as the Representative of the **Estate of William R. Steiner**. **Russa Steiner** is entitled to recover damages on the causes of action set forth herein.

696. Plaintiff **Spouse Doe # 1** is a resident of the State of New Jersey and is the surviving Wife of **Decedent Doe # 1**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 1** was employed by Fiduciary Trust, Inc., located on the 97th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

697. Plaintiff Spouse Doe # 1 is the Representative of the Estate of Decedent Doe # 1.

698. Plaintiff **Spouse Doe # 1** brings this action on her own behalf and as the Representative of the **Estate of Decedent Doe # 1**. **Spouse Doe # 1** is entitled to recover damages on the causes of action set forth herein.

699. Plaintiff **Spouse Doe # 2** is a resident of the State of New Jersey and is the surviving Wife of **Decedent Doe # 2**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 2** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

700. Plaintiff Spouse Doe # 2 is the Representative of the Estate of Decedent Doe # 2.

701. Plaintiff **Spouse Doe # 2** brings this action on her own behalf and as the Representative of the **Estate of Decedent Doe # 2**. **Spouse Doe # 2** is entitled to recover damages on the causes of action set forth herein.

702. Plaintiff **Spouse Doe # 3** is a resident of the State of New Jersey and is the surviving Wife of **Decedent Doe # 3**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 3** was employed by the Port Authority of New York & New Jersey, located in the North Tower of the World Trade Center, One World Trade Center, New York, New York.

703. Plaintiff **Spouse Doe # 3** is the Representative of the **Estate of Decedent Doe # 3**.

704. Plaintiff **Spouse Doe # 3** brings this action on her own behalf and on behalf of the **Estate of Decedent Doe # 3**. **Spouse Doe # 3** is entitled to recover damages on the causes of action set forth herein.

705. Plaintiff **Son Doe # 3** is a resident of the State of New Jersey and is the Son of **Decedent Doe # 3**. **Son Doe # 3** brings this action on his own behalf and on behalf of the **Decedent Doe # 3**, and is entitled to recover damages on the causes of action set forth herein.

706. Plaintiff **Son Doe # 3** is a resident of the State of New Jersey and is the Son of **Decedent Doe # 3**. **Son Doe # 3** brings this action on his own behalf and on behalf of

the **Decedent Doe # 3**, and is entitled to recover damages on the causes of action set forth herein.

707. Plaintiff **Son Doe # 3** is a resident of the State of Maryland and is the Son of **Decedent Doe # 3**. **Son Doe # 3** brings this action on his own behalf and on behalf of the **Decedent Doe # 3**, and is entitled to recover damages on the causes of action set forth herein.

708. Plaintiff **Daughter Doe # 3** is a resident of the State of New Jersey and is the Daughter of **Decedent Doe # 3**. **Daughter Doe # 3** brings this action on her own behalf and on behalf of the **Decedent Doe # 3**, and is entitled to recover damages on the causes of action set forth herein.

709. Plaintiff **Mother Doe # 3** is a resident of the State of New Jersey and is the Mother of **Decedent Doe # 3**. **Mother Doe # 3** brings this action on her own behalf and on behalf of the **Decedent Doe # 3**, and is entitled to recover damages on the causes of action set forth herein.

710. Plaintiff **Brother Doe # 3** is a resident of the Commonwealth of Massachusetts and is the Brother of **Decedent Doe # 3**. **Brother Doe # 3** brings this action on his own behalf and on behalf of the **Decedent Doe # 3**, and is entitled to recover damages on the causes of action set forth herein.

711. Plaintiff **Brother Doe # 3** is a resident of the State of Florida and is the Brother of **Decedent Doe # 3**. **Brother Doe # 3** brings this action on his own behalf and on behalf of the **Decedent Doe # 3**, and is entitled to recover damages on the causes of action set forth herein.

712. Plaintiff **Sister Doe # 3** is a resident of the State of New Jersey and is the Sister of **Decedent Doe # 3**. **Sister Doe # 3** brings this action on her own behalf and on behalf of the **Decedent Doe # 3**, and is entitled to recover damages on the causes of action set forth herein.

713. Plaintiff **Sister Doe # 3** is a resident of the State of New Jersey and is the Sister of **Decedent Doe # 3**. **Sister Doe # 3** brings this action on her own behalf and on behalf of the **Decedent Doe # 3**, and is entitled to recover damages on the causes of action set forth herein.

714. Plaintiff **Sister Doe # 3** is a resident of the State of New Jersey and is the Sister of **Decedent Doe # 3**. **Sister Doe # 3** brings this action on her own behalf and on behalf of the **Decedent Doe # 3**, and is entitled to recover damages on the causes of action set forth herein.

715. Plaintiff **Spouse Doe # 4** is a resident of the State of New Jersey and is the surviving Wife of **Decedent Doe # 4**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 4** was employed by the Port Authority of New York and New Jersey, located on the 64th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

716. Plaintiff Spouse Doe # 4 is the Representative of the Estate of Decedent Doe# 4.

717. Plaintiff **Spouse Doe # 4** brings this action on her own behalf and as the Representative of the **Estate of Decedent Doe # 4**. **Spouse Doe # 4** is entitled to recover damages on the causes of action set forth herein.

-210-

718. Plaintiff **Spouse Doe # 5** is a resident of the State of New Jersey and is the surviving Wife of **Decedent Doe # 5**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 5** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

719. Plaintiff **Spouse Doe # 5** brings this action on her own behalf as the Wife of **Decedent Doe # 5**, and is entitled to recover damages on the causes of action set forth herein.

720. Plaintiff **Sister Doe # 5** is a resident of the State of New Jersey and is the Sister of **Decedent Doe # 5**. **Sister Doe # 5** brings this action on her own behalf as the Sister of **Decedent Doe # 5**, and is entitled to recover damages on the causes of action set forth herein.

721. Plaintiff **Father Doe # 5** is a resident of the State of New Jersey and is the Father of **Decedent Doe # 5**. **Father Doe # 5** brings this action on his own behalf as the Father of **Decedent Doe # 5**, and is entitled to recover damages on the causes of action set forth herein.

722. Plaintiff **Spouse Doe # 6** is a resident of the State of New Jersey and is the surviving Wife of **Decedent Doe # 6**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 6** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

723. Plaintiff Spouse Doe # 6 is the Representative of the Estate of Decedent Doe# 6.

-211-

724. Plaintiff **Spouse Doe # 6** brings this action on her own behalf and as the Representative of the **Estate of Decedent Doe # 6**. **Spouse Doe # 6** is entitled to recover damages on the causes of action set forth herein.

725. Plaintiff **Spouse Doe # 7** is a resident of the State of New Jersey and is the surviving Wife of **Decedent Doe # 7**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 7** was employed by Industrial Bank of Japan, located on the 82nd floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

726. Plaintiff Spouse Doe # 7 is the Representative of the Estate of Decedent Doe# 7.

727. Plaintiff **Spouse Doe # 7** brings this action on her own behalf and as the Representative of the **Estate of Decedent Doe # 7**. **Spouse Doe # 7** is entitled to recover damages on the causes of action set forth herein.

728. Plaintiff **Spouse Doe # 8** is a resident of the State of New Jersey and is the surviving Wife of **Decedent Doe # 8**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 8** was employed by Canter Fitzgerald, located on the 105th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

729. Plaintiff Spouse Doe # 8 is the Representative of the Estate of Decedent Doe # 8.

730. Plaintiff **Spouse Doe # 8** brings this action on her own behalf and as the Representative of the **Estate of Decedent Doe # 8**. **Spouse Doe # 8** is entitled to recover damages on the causes of action set forth herein.

731. Plaintiff **Mother Doe # 9** is a resident of the State of New Jersey and is the surviving Mother of **Decedent # 9**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent # 9** worked on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

732. Plaintiff Mother Doe # 9 is the Representative of the Estate of Decedent #9.

733. Plaintiff **Mother Doe # 9** brings this action on her own behalf and as the Representative of the **Estate of Decedent # 9**. **Mother Doe # 9** is entitled to recover damages on the causes of action set forth herein.

734. Plaintiff **Father Doe # 9** is a resident of the State of New Jersey and is the Father of **Decedent # 9**. **Father Doe # 9** is entitled to recover damages on the causes of action set forth herein.

735. Plaintiff **Father Doe # 10** is a resident of the State of New Jersey and is the surviving Father of **Decedent # 10**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent # 10** worked on the 103rd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

736. Plaintiff Father Doe # 10 is the Representative of the Estate of Decedent #10.

737. Plaintiff **Father Doe # 10** brings this action on his own behalf and as the Representative of the **Estate of Decedent # 10**. **Father Doe # 10** is entitled to recover damages on the causes of action set forth herein.

738. Plaintiff **Mother Doe # 10** is a resident of the State of New Jersey and is the Mother of **Decedent # 10**. **Mother Doe # 10** is entitled to recover damages on the causes of action set forth herein.

739. Plaintiff **Spouse Doe # 11** is a resident of the Commonwealth of Massachusetts and is the surviving Wife of **Decedent Doe # 11**, decedent, who was killed as a result of a terrorist hijacking and subsequent crash of American Airlines Flight 11 into the World Trade Center Towers on September 11, 2001. **Decedent Doe # 11** was on board Flight 11, a non-stop flight from Boston to Los Angeles.

740. Plaintiff Spouse Doe # 11 is the Representative of the Estate of Decedent Doe # 11.

741. Plaintiff **Spouse Doe # 11** brings this action on her own behalf and as the Representative of the **Estate of Decedent Doe # 11**. **Spouse Doe # 11** is entitled to recover damages on the causes of action set forth herein.

742. Plaintiff **Father Doe # 12** is a resident of the Commonwealth of Massachusetts and is the surviving Father of **Decedent Doe # 12**, decedent, who was killed as a result of a terrorist hijacking and subsequent crash of United Airlines Flight 175 into the World Trade Center Towers on September 11, 2001. **Decedent Doe # 12** was on board Flight 175, a non-stop flight from Boston to Los Angeles.

743. Plaintiff Father Doe # 12 is the Representative of the Estate of Decedent Doe # 12.

744. Plaintiff **Father Doe # 12** brings this action on his own behalf and as the Representative of the **Estate of Decedent Doe # 12**. **Father Doe # 12** is entitled to recover damages on the causes of action set forth herein.

745. Plaintiff **Father Doe # 13** is a resident of the Commonwealth of Massachusetts and is the surviving Father of **Decedent Doe # 13**, decedent, who was killed as a result of a terrorist hijacking and subsequent crash of American Airlines Flight 11 into the World Trade Center Towers on September 11, 2001. **Decedent Doe # 13** was on board Flight 11, a non-stop flight from Boston to Los Angeles.

746. Plaintiff Father Doe # 13 is the Representative of the Estate of Decedent Doe # 13.

747. Plaintiff Father Doe # 13 brings this action on his own behalf and as the Representative of the Estate of Decedent Doe # 13. Father Doe # 13 is entitled to recover damages on the causes of action set forth herein.

748. Plaintiff **Brother Doe # 13** is a resident of the Commonwealth of Massachusetts and is the Brother of **Decedent Doe # 13**. **Brother Doe # 13** brings this action on his own behalf as the Brother of **Decedent Doe # 13**, and is entitled to recover damages on the causes of action set forth herein.

749. Plaintiff **Mother Doe # 13** is a resident of the Commonwealth of Massachusetts and is the Mother of **Decedent Doe # 13**. **Mother Doe # 13** brings this action on her own behalf as the Mother of **Decedent Doe # 13**, and is entitled to recover damages on the causes of action set forth herein.

750. Plaintiff **Spouse Doe # 14** is a resident of the State of New Jersey and is the surviving Wife of **Decedent Doe # 14**, decedent, who was killed as a result of a terrorist

attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 14** was employed by Sandler O'Neill & Partners LP, located on the 104th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

751. Plaintiff **Spouse Doe # 14** brings this action on her own behalf and on behalf of the Minor Children of **Decedent Doe # 14**. **Spouse Doe # 14** is entitled to recover damages on the causes of action set forth herein.

752. Plaintiff **Mother Doe # 15** is a resident of the State of New York and is the surviving Mother of **Decedent Doe # 15**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 15** was employed by Fred Alger Management, located on the 93rd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

753. Plaintiff Mother Doe # 15 is the Representative of the Estate of Decedent Doe # 15.

754. Plaintiff **Mother Doe # 15** brings this action on her own behalf and on behalf of the **Estate of Decedent Doe # 15**. **Mother Doe # 15** is entitled to recover damages on the causes of action set forth herein.

755. Plaintiff **Father Doe # 15** is a resident of the State of New York and is the Father of **Decedent Doe # 15**. **Father Doe # 15** brings this action on his own behalf as the Father of **Decedent Doe # 15**, and is entitled to recover damages on the causes of action set forth herein.

756. Plaintiff **Brother Doe # 15** is a resident of the State of New York and is the Brother of **Decedent Doe # 15**. **Brother Doe # 15** brings this action on his own behalf as the Brother of **Decedent Doe # 15**, and is entitled to recover damages on the causes of action set forth herein.

757. Plaintiff **Sister Doe # 16** is a resident of the State of New York and is the surviving Sisterof **Decedent Doe # 16**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 16** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

758. Plaintiff Sister Doe # 16 is the Representative of the Estate of Decedent Doe # 16.

759. Plaintiff **Sister Doe # 16** brings this action on her own behalf and as the Representative of the **Estate of Decedent Doe # 16**. **Sister Doe # 16** is entitled to recover damages on the causes of action set forth herein.

760. Plaintiff **Mother Doe # 16** is a resident of the State of California and is the Mother of **Decedent Doe # 16**. **Mother Doe # 16** brings this action on her own behalf as the Mother of **Decedent Doe # 16**, and is entitled to recover damages on the causes of action set forth herein.

761. Plaintiff **Sister Doe # 16** is a resident of the State of New York and is the Sister of **Decedent Doe # 16**. **Sister Doe # 16** brings this action on her own behalf as the Sister of **Decedent Doe # 16**, and is entitled to recover damages on the causes of action set forth herein.

762. Plaintiff **Brother Doe # 16** is a resident of the State of New York and is the Brother of **Decedent Doe # 16**. **Brother Doe # 16** brings this action on his own behalf as the Brother of **Decedent Doe # 16**, and is entitled to recover damages on the causes of action set forth herein.

763. Plaintiff **Spouse Doe # 17** is a resident of the State of New Jersey and is the surviving Wife of **Decedent Doe # 17**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 17** was employed by the Port Authority of New York and New Jersey as a consultant, located on the 82nd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

764. Plaintiff Spouse Doe # 17 is the Representative of the Estate of Decedent Doe # 17.

765. Plaintiff **Spouse Doe # 17** brings this action on her own behalf and as the Representative of the **Estate of Decedent Doe # 17** and on behalf of all heirs of **Decedent Doe # 17**. **Spouse Doe # 17** is entitled to recover damages on the causes of action set forth herein.

766. Plaintiff **Son Doe # 17** is a resident of the State of New Jersey and is the Son of **Decedent Doe # 17**. **Son Doe # 17** brings this action on his own behalf as the Son of **Decedent Doe # 17**, and is entitled to recover damages on the causes of action set forth herein.

767. Plaintiff **Jane Doe # 18** is a resident of the State of New Jersey and suffers injuries as a result of a terrorist attack on the World Trade Center Towers in New York

-218-

City on September 11, 2001. **Jane Doe # 19** was at the World Trade Center in New York at the time of the attack.

768. Plaintiff **Jane Doe # 18** brings this action on his own behalf as and injured party, and is entitled to recover damages on the causes of action set forth herein.

769. Plaintiff **Jane Doe # 19** is a resident of the State of New Jersey and suffers injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Jane Doe # 19** was at the World Trade Center in New York at the time of the attack.

770. Plaintiff **Jane Doe # 19** brings this action on his own behalf as and injured party, and is entitled to recover damages on the causes of action set forth herein.

771. Plaintiff **Spouse Doe # 20** is a resident of the State of New Jersey and is the surviving Wife of **Decedent Doe # 20**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 20** was employed by Washington Group International, located on the 91st floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

772. Plaintiff Spouse Doe # 20 is the Representative of the Estate of Decedent Doe # 20.

773. Plaintiff **Spouse Doe # 20** brings this action on her own behalf and as the Representative of the **Estate of Decedent Doe # 20**. **Spouse Doe # 20** is entitled to recover damages on the causes of action set forth herein.

774. Plaintiff **Spouse Doe # 21** is a resident of the State of New York and is the surviving Wife of **Decedent Doe # 21**, decedent, who was killed as a result of a terrorist

-219-

attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 21** was employed by AON Risk Management Corporation, located on the 105th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

775. Plaintiff Spouse Doe # 21 is the Representative of the Estate of Decedent Doe # 21.

776. Plaintiff **Spouse Doe # 21** brings this action on her own behalf and as the Representative of the **Estate of Decedent Doe # 21**. **Spouse Doe # 21** is entitled to recover damages on the causes of action set forth herein.

777. Plaintiff **Spouse Doe # 22** is a resident of the State of New York and is the surviving Wife of **Decedent Doe # 22**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 22** was employed by the New York City Fire Department - Ladder Company 15.

778. Plaintiff Spouse Doe # 22 is the Representative of the Estate of Decedent Doe # 22.

779. Plaintiff **Spouse Doe # 22** brings this action on her own behalf, on behalf of the Minor Children, and as the Representative of the **Estate of Decedent Doe # 22**. **Spouse Doe # 22** is entitled to recover damages on the causes of action set forth herein.

780. Plaintiff **John Doe # 23** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers on September 11, 2001. **John Doe # 23** was at the World Trade Center in New York at the time of the attack.

781. Plaintiff **John Doe # 23** brings this action on his own behalf as an injured party, and is entitled to recover damages on the causes of action set forth herein.

782. Plaintiff **Spouse Doe # 23** is a resident of the State of New York and is the Wife of **John Doe # 23**. **Spouse Doe # 23** brings this action on her own behalf as the Wife of John Doe # 23, and is entitled to recover damages on the causes of action set forth herein.

783. Plaintiff **Son Doe # 23** is a resident of the State of New York and is the Son of **John Doe # 23**. **Son Doe # 23** brings this action on her own behalf as the Son of **John Doe # 23**, and is entitled to recover damages on the causes of action set forth herein.

784. Plaintiff Son Doe # 23 is a resident of the State of New York and is the Son of John Doe # 23. Son Doe # 23 brings this action on her own behalf as the Son of John Doe # 23, and is entitled to recover damages on the causes of action set forth herein.

785. Plaintiff **Spouse Doe # 24** is a resident of the State of New Jersey and is the surviving Wife of **Decedent Doe # 24**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 24** was employed by Cantor Fitzgerald, Espeed Division, located on the 105th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

786. Plaintiff Spouse Doe # 24 is the Representative of the Estate of Decedent Doe # 24.

787. Plaintiff **Spouse Doe # 24** brings this action on her own behalf and as the Representative of the **Estate of Decedent Doe # 24**. **Spouse Doe # 24** is entitled to recover damages on the causes of action set forth herein.

-221-

788. Plaintiff **Son Doe # 24** is a resident of the State of New Jersey and is the Son of **Decedent Doe # 24**. **Son Doe # 24** brings this action on his own behalf as the Son of **Decedent Doe # 24**, and is entitled to recover damages on the causes of action set forth herein.

789. Plaintiff **Son Doe # 24** is a resident of the State of New Jersey and is the Son of **Decedent Doe # 24**. **Son Doe # 24** brings this action on his own behalf as the Son of **Decedent Doe # 24**, and is entitled to recover damages on the causes of action set forth herein.

790. Plaintiff **Spouse Doe # 25** is a resident of the State of New Jersey and is the surviving Ex-Wife of **Decedent Doe # 25**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 25** was employed by Carr Futures, Inc., located on the 92nd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

791. Plaintiff **Spouse Doe # 25** brings this action on behalf of the Minor Children of **Decedent Doe # 25**, and is entitled to recover damages on the causes of action set forth herein.

792. Plaintiff **Father Doe # 26** is a resident of the State of New York and is the surviving Father of **Decedent Doe # 26**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 26** was employed by Marsh & McClennan USA, located on the 96th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

-222-

793. Plaintiff Father Doe # 26 is the Representative of the Estate of Decedent Doe # 26.

794. Plaintiff **Father Doe # 26** brings this action on his own behalf and as the Representative of the **Estate of Decedent Doe # 26**. **Father Doe # 26** is entitled to recover damages on the causes of action set forth herein.

795. Plaintiff **Mother Doe # 26** is a resident of the State of New York and is the Mother of **Decedent Doe # 26**. **Mother Doe # 26** brings this action on her own behalf as the Mother of **Decedent Doe # 26**, and is entitled to recover damages on the causes of action set forth herein.

796. Plaintiff **Spouse Doe # 27** is a resident of the State of New Jersey and is the surviving Wife of **Decedent Doe # 27**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 27** was employed by Cantor Fitzgerald, ESpeed Division, located on the 103rd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

797. Plaintiff Spouse Doe # 27 is the Representative of the Estate of Decedent Doe # 27.

798. Plaintiff **Spouse Doe # 27** brings this action on her own behalf and as the Representative of the **Estate of Decedent Doe # 27**. **Spouse Doe # 27** is entitled to recover damages on the causes of action set forth herein.

799. Plaintiff **Son Doe # 27** is a resident of the State of New Jersey and is the Son of **Decedent Doe # 27**. **Son Doe # 27** brings this action on his own behalf as the Son of

Decedent Doe # 27, and is entitled to recover damages on the causes of action set forth herein.

800. Plaintiff **Son Doe # 27** is a resident of the State of New Jersey and is the Son of **Decedent Doe # 27**. **Son Doe # 27** brings this action on his own behalf as the Son of **Decedent Doe # 27**, and is entitled to recover damages on the causes of action set forth herein.

801. Plaintiff **Father Doe # 28** is a resident of the State of New Jersey and is the surviving Father of **Decedent Doe # 28**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 28** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

802. Plaintiff Father Doe # 28 is the Representative of the Estate of Decedent Doe # 28.

803. Plaintiff Father Doe # 28 brings this action on his own behalf and as the Representative of the Estate of Decedent Doe # 28. Father Doe # 28 is entitled to recover damages on the causes of action set forth herein.

804. Plaintiff **Sister Doe # 28** is a resident of the State of New Jersey and is the Sister of **Decedent Doe # 28**. **Sister Doe # 28** brings this action on her own behalf as the Sister of **Decedent Doe # 28**, and is entitled to recover damages on the causes of action set forth herein.

805. Plaintiff **Mother Doe # 28** is a resident of the State of New Jersey and is the Mother of **Decedent Doe # 28**. **Mother Doe # 28** brings this action on her own behalf as

-224-

the Mother of **Decedent Doe # 28**, and is entitled to recover damages on the causes of action set forth herein.

806. Plaintiff **Sister Doe # 28** is a resident of the State of New Jersey and suffered injuries as a result of a terrorist attack on the World Trade Center Towers on September 11, 2001. **Sister Doe # 28** was at the World Trade Center in New York at the time of the attack.

807. Plaintiff **Sister Doe # 28** brings this action on her own behalf as an injured party, and is entitled to recover damages on the causes of action set forth herein.

808. Plaintiff **Mother Doe # 28** is a resident of the State of New Jersey and is the Mother of **Jane Doe # 28**. **Mother Doe # 28** brings this action on her own behalf as the Mother of **Jane Doe # 28**, and is entitled to recover damages on the causes of action set forth herein.

809. Plaintiff **Father Doe # 28** is a resident of the State of New Jersey and is the Father of **Jane Doe # 28**. **Father Doe # 28** brings this action on her own behalf as the Father of **Jane Doe # 28**, and is entitled to recover damages on the causes of action set forth herein.

810. Plaintiff **Spouse Doe # 29** is a resident of the Commonwealth of Massachusetts and is the surviving Wife of **Decedent Doe # 29**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 29** was employed by the Internal Revenue Service, located at Seven World Trade Center, New York, New York.

811. Plaintiff Spouse Doe # 29 is the Representative of the Estate of Decedent Doe # 29.

-225-

812. Plaintiff **Spouse Doe # 29** brings this action on her own behalf and as the Representative of the **Estate of Decedent Doe # 29**. **Spouse Doe # 29** is entitled to recover damages on the causes of action set forth herein.

813. Plaintiff **Son Doe # 29** is a resident of the Commonwealth of Massachusetts and is the Son of **Decedent Doe # 29**. **Son Doe # 29** brings this action on his own behalf as the Son of **Decedent Doe # 29**, and is entitled to recover damages on the causes of action set forth herein.

814. Plaintiff **Son Doe # 29** is a resident of the Commonwealth of Massachusetts and is the Son of **Decedent Doe # 29**. **Son Doe # 29** brings this action on his own behalf as the Son of **Decedent Doe # 29**, and is entitled to recover damages on the causes of action set forth herein.

815. Plaintiff **Daughter Doe # 29** is a resident of the Commonwealth of Massachusetts and is the Daughter of **Decedent Doe # 29**. **Daughter Doe # 29** brings this action on her own behalf as the Daughter of **Decedent Doe # 29**, and is entitled to recover damages on the causes of action set forth herein.

816. Plaintiff **Sister Doe # 30** is a resident of the Commonwealth of Massachusetts and is the surviving Sister of **Decedent Doe # 30**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 30** was employed by Marsh & McClennan USA, located on the 95th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

817. Plaintiff **Sister Doe # 30** brings this action on her own behalf as the Sister of **Decedent Doe # 30**, and is entitled to recover damages on the causes of action set forth herein.

818. Plaintiff **Brother Doe # 30** is a resident of the State of Kansas and is the Brother of **Decedent Doe # 30**. **Brother Doe # 30** brings this action on his own behalf as the Brother of **Decedent Doe # 30**, and is entitled to recover damages on the causes of action set forth herein.

819. Plaintiff **Sister Doe # 30** is a resident of the State of Kansas and is the Sister of **Decedent Doe # 30**. **Sister Doe # 30** brings this action on her own behalf as the Sister of **Decedent Doe # 30**, and is entitled to recover damages on the causes of action set forth herein.

820. Plaintiff **Mother Doe # 30** is a resident of the State of Kansas and is the Mother of **Decedent Doe # 30**. **Mother Doe # 30** brings this action on her own behalf as the Mother of **Decedent Doe # 30**, and is entitled to recover damages on the causes of action set forth herein.

821. Plaintiff **Sister Doe # 31** is a resident of the State of New York and is the surviving Sister of **Decedent Doe # 31**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 31** was employed by Euro Brokers, located on the 84th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

822. Plaintiff Sister Doe # 31 is the Representative of the Estate of Decedent Doe# 31.

-227-

823. Plaintiff Sister Doe # 31 brings this action on her own behalf and as the Representative of the Estate of Decedent Doe # 31. Sister Doe # 31 is entitled to recover damages on the causes of action set forth herein.

824. Plaintiff **Brother Doe # 31** is a resident of the State of New York and is the Brother of **Decedent Doe # 31**. **Brother Doe # 31** brings this action on his own behalf as the Brother of **Decedent Doe # 31**, and is entitled to recover damages on the causes of action set forth herein.

825. Plaintiff **Mother Doe # 31** is a resident of the State of New York and is the Mother of **Decedent Doe # 31**. **Mother Doe # 31** brings this action on her own behalf as the Mother of **Decedent Doe # 31**, and is entitled to recover damages on the causes of action set forth herein.

826. Plaintiff **Father Doe # 32** is a resident of the State of New Jersey and is the surviving Father of **Decedent Doe # 32**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 32** was employed by Fiduciary Trust, Inc., located on the 95th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

827. Plaintiff Father Doe # 32 is the Co-Representative of the Estate of Decedent Doe # 32.

828. Plaintiff Father Doe # 32 brings this action on his own behalf and as the Co-Representative of Decedent Doe # 32. Father Doe # 32 is entitled to recover damages on the causes of action set forth herein.

-228-

829. Plaintiff Mother Doe # 32 is the Co-Representative of the Estate of Decedent Doe # 32.

830. Plaintiff **Mother Doe # 32** is a resident of the State of New Jersey and is the Mother of **Decedent Doe # 32**. **Mother Doe # 32** brings this action on her own behalf as the Mother of **Decedent Doe # 32**, and is entitled to recover damages on the causes of action set forth herein.

831. Plaintiff **Spouse Doe # 33** is a resident of the Commonwealth of Massachusetts and is the surviving Husband of **Decedent Doe # 33**, decedent, who was killed as a result of a terrorist hijacking and subsequent crash of American Airlines Flight 11 into the World Trade Center Towers on September 11, 2001. **Decedent Doe # 33** was on board Flight 11, a non-stop flight from Boston to Los Angeles.

832. Plaintiff **Spouse Doe # 33** is the Representative of the **Estate of Decedent Doe # 33**.

833. Plaintiff **Spouse Doe # 33** brings this action on his own behalf and as the Representative of the **Estate of Decedent Doe # 33**. **Spouse Doe # 33** is entitled to recover damages on the causes of action set forth herein.

834. Plaintiff **Spouse Doe # 34** is a resident of the State of Connecticut and is the surviving Wife of **Decedent Doe # 34**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 34** was employed by Euro Brokers, located on the 84th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

835. Plaintiff **Spouse Doe # 34** is the Representative of the **Estate of Decedent Doe # 34**.

836. Plaintiff **Spouse Doe # 34** brings this action on her own behalf, on behalf of the Minor Children and on behalf of the **Estate of Decedent Doe # 34**. **Spouse Doe # 34** is entitled to recover damages on the causes of action set forth herein.

837. Plaintiff **Daughter Doe # 34** is a resident of the State of Connecticut and is the Daughter of **Decedent Doe # 34**. **Daughter Doe # 34** brings this action on her own behalf as the Daughter of **Decedent Doe # 34**, and is entitled to recover damages on the causes of action set forth herein.

838. Plaintiff **Sister Doe # 35** is a resident of the State of New York and is the surviving Sister of **Decedent Doe # 35**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 35** was employed by Cantor Fitzgerald, located on the 103rd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

839. Plaintiff **Sister Doe # 35** brings this action on her own behalf as the Sister of **Decedent Doe # 35**, and is entitled to recover damages on the causes of action set forth herein.

840. Plaintiff **Sister Doe # 36** is a resident of the State of New York and is the surviving Sister of **Decedent Doe # 36**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 36** was employed by the New York Fire Department.

841. Plaintiff **Sister Doe # 36** brings this action on her own behalf as the Sister of **Decedent Doe # 36**, and is entitled to recover damages on the causes of action set forth herein.

842. Plaintiff Sister Doe # 37 is a resident of the State of New York and is the surviving Sister of Decedent Doe # 37, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. Decedent Doe # 37 was employed by the New York Fire Department.

843. Plaintiff **Sister Doe # 37** brings this action on her own behalf as the Sister of **Decedent Doe # 37**, and is entitled to recover damages on the causes of action set forth herein.

844. Plaintiff **Spouse Doe # 38** is a resident of the State of New York and is the surviving Husband of **Decedent Doe # 38**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 38** was employed by Sandler O'Neill & Partners LP, located on the 104th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

845. Plaintiff Spouse Doe # 38 is the Representative of the Estate of Decedent Doe # 38.

846. Plaintiff **Spouse Doe # 38** brings this action on his own behalf and as the Representative of the **Estate of Decedent Doe # 38**. **Spouse Doe # 38** is entitled to recover damages on the causes of action set forth herein.

847. Plaintiff **Brother Doe # 39** is a resident of the State of New York and is the surviving Brother of **Decedent Doe # 39**, decedent, who was killed as a result of a

terrorist attack on the World Trade Center Towers in New York City of September 11, 2001. **Decedent Doe # 39** was employed by Cantor Fitzgerald located on the 101th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

848. Plaintiff **Brother Doe # 39** brings this action on his own behalf as the Brother of **Decedent Doe # 39**, and is entitled to recover damages on the causes of action set forth herein.

849. Plaintiff **Father Doe # 39** brings this action on his own behalf as the Father of **Decedent Doe # 39**, and is entitled to recover damages on the causes of action set forth herein.

850. Plaintiff **Mother Doe # 39** brings this action on her own behalf as the Mother of **Decedent Doe # 39**, and is entitled to recover damages on the causes of action set forth herein.

851. Plaintiff **Sister Doe # 39** brings this action on her own behalf as the Sister of **Decedent Doe # 39**, and is entitled to recover damages on the causes of action set forth herein.

852. Plaintiff **Father Doe # 40** is a resident of the State of Connecticut and is the surviving Father of **Decedent Doe # 40**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 40** was employed by Cantor Fitzgerald, located on the 103rd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

853. Plaintiff Father Doe # 40 is the Representative of the Estate of Decedent Doe # 40.

-232-

854. Plaintiff Father Doe # 40 brings this action on his own behalf and on behalf of the Estate of Decedent Doe # 40. Father Doe # 40 is entitled to recover damages on the causes of action set forth herein.

855. Plaintiff **Brother Doe # 40** brings this action on his own behalf and on behalf of the **Decedent Doe # 40**, and is entitled to recover damages on the causes of action set forth herein.

856. Plaintiff **Sister Doe # 40** brings this action on her own behalf and on behalf of the **Decedent Doe # 40**, and is entitled to recover damages on the causes of action set forth herein.

857. Plaintiff **Wife Doe # 41** is a resident of the State of New York and is the surviving Wife of **Decedent Doe # 41**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City. **Decedent Doe # 41** was employed by the New York Fire Department.

858. Plaintiff **Wife Doe # 41** brings this action on his own behalf as the Wife and on behalf of the minor children of **Decedent Doe # 41**, and is entitled to recover damages on the causes of actions set forth herein.

859. Plaintiff **Sister Doe # 41** brings this action on her own behalf as the Sister of **Decedent Doe # 41**, and is entitled to recover damages on the causes of actions set forth herein.

860. Plaintiff **Sister Doe # 41** brings this action on her own behalf as the Sister of **Decedent Doe # 41**, and is entitled to recover damages on the causes of actions set forth herein.

861. Plaintiff **Sister Doe # 41** brings this action on her own behalf as the Sister of **Decedent Doe # 41**, and is entitled to recover damages on the causes of actions set forth herein.

AMENDED PLAINTIFFS

862. Plaintiff **Robert Adams** is a resident of the State of New Jersey and is the surviving Father of **Donald L. Adams**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Donald L. Adams** was employed by Cantor Fitzgerald, located on the 105th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

863. Plaintiff **Robert Adams** brings this action on his own behalf as the Father of **Donald L. Adams**, and is entitled to recover damages on the causes of action set forth herein.

864. Plaintiff Jean Adams is a resident of the State of New Jersey and is the Mother of Donald L. Adams. Jean Adams brings this action on her own behalf as the Mother of Donald L. Adams, and is entitled to recover damages on the causes of action set forth herein.

865. Plaintiff **Dwight D. Adams** is a resident of the State of Arizona and is the Brother of **Donald L. Adams**. **Dwight D. Adams** brings this action on his own behalf as the Brother of **Donald L. Adams**, and is entitled to recover damages on the causes of action set forth herein.

866. Plaintiff **Michael Jezycki** is a resident of the State of New York and is the surviving Brother of **Margaret Alario**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001.

-234-

Margaret Alario was employed by Zurich American Insurance, located on the 90th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

867. Plaintiff **Michael Jezycki** brings this action on his own behalf as the Brother of **Margaret Alario**, and is entitled to recover damages on the causes of action set forth herein.

868. Plaintiff Stephen Jezycki, Jr. is a resident of the State of New York and is the Brother of Margaret Alario. Stephen Jezycki, Jr. brings this action on his own behalf as the Brother of Margaret Alario, and is entitled to recover damages on the causes of action set forth herein.

869. Plaintiff **Richard D. Allen** is a resident of the State of New York and is the surviving Father of **Richard Allen**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Richard Allen** was employed by the New York Fire Department.

870. Plaintiff **Richard D. Allen** brings this action on his own behalf as the Father of **Richard Allen**, and is entitled to recover damages on the causes of action set forth herein.

871. Plaintiff **Madelyn Allen** is a resident of the State of New York and is the Mother of **Richard Allen**. **Madelyn Allen** brings this action on her own behalf as the Mother of **Richard Allen**, and is entitled to recover damages on the causes of action set forth herein.

872. Plaintiff **Matthew Allen** is a resident of the State of New York and is the Brother of **Richard Allen**. **Matthew Allen** brings this action on his own behalf as the

Brother of **Richard Allen**, and is entitled to recover damages on the causes of action set forth herein.

873. Plaintiff Luke C. Allen is a resident of the State of New York and is the Brother of Richard Allen. Luke C. Allen brings this action on his own behalf as the Brother of Richard Allen, and is entitled to recover damages on the causes of action set forth herein.

874. Plaintiff Lynn Allen is a resident of the State of New York and is the Sister of Richard Allen. Lynn Allen brings this action on her own behalf as the Sister of Richard Allen, and is entitled to recover damages on the causes of action set forth herein.

875. Plaintiff Judith M. Aiken is a resident of the State of New York and is the Sister of Richard Allen. Judith M. Aiken brings this action on her own behalf as the Sister of Richard Allen, and is entitled to recover damages on the causes of action set forth herein.

876. Plaintiff **Leonor Alvarez** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Leonor Alvarez** was employed by ABM Industries, located on the 13th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

877. Plaintiff **Leonor Alvarez** brings this action on her own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

878. Plaintiff **Jocelyne Ambroise** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Jocelyne Ambroise** was in the South Tower of the

World Trade Center, Two World Trade Center, New York, New York at the time of the attack.

879. Plaintiff **Jocelyne Ambroise** brings this action on her own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

880. Plaintiff **Thomas Arias** is a resident of the State of New Jersey and is the surviving Brother of **Adam Arias**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Adam Arias** was employed by Euro Brokers, located on the 84th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

881. Plaintiff **Thomas Arias** brings this action on his own behalf as the Brother of **Adam Arias**, and is entitled to recover damages on the causes of action set forth herein.

882. Plaintiff **Donald Arias** is a resident of the State of Florida and is the Brother of **Adam Arias**. **Donald Arias** brings this action on his own behalf as the Brother of **Adam Arias**, and is entitled to recover damages on the causes of action set forth herein.

883. Plaintiff **Andrew Arias** is a resident of the State of New Jersey and is the Brother of **Adam Arias**. **Andrew Arias** brings this action on his own behalf as the Brother of **Adam Arias**, and is entitled to recover damages on the causes of action set forth herein.

884. Plaintiff Lauren Arias Lucchini is a resident of the State of Florida and is the Sister of Adam Arias. Lauren Arias Lucchini brings this action on her own behalf as the Sister of Adam Arias, and is entitled to recover damages on the causes of action set forth herein. 885. Plaintiff Lorraine Arias Beliveau is a resident of the State of New York and is the Sister of Adam Arias. Lorraine Arias Beliveau brings this action on her own behalf as the Sister of Adam Arias, and is entitled to recover damages on the causes of action set forth herein.

886. Plaintiff **Cynthia Arnold** is a resident of the State of New York and and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Cynthia Arnold** was at the World Trade Center at the time of the attack.

887. Plaintiff **Cynthia Arnold** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

888. Plaintiff **Benjamin Arroyo** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Benjamin Arroyo** was employed by the Marriott Hotel, and was located at Three World Trade Center, New York, New York.

889. Plaintiff **Benjamin Arroyo** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

890. Plaintiff **Anna M. Granville** is a resident of the State of New York and is the surviving Sister of **Walter Baran**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Walter Baran** was employed by Fiduciary Trust, Inc., located on the 90th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

891. Plaintiff **Anna M. Granville** brings this action on her own behalf as the Sister of **Walter Baran**, and is entitled to recover damages on the causes of action set forth herein.

892. Plaintiff **Kim Barbaro** is a resident of the State of New Jersey and is the surviving Wife of **Paul Barbaro**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Paul Barbaro** was employed by Cantor Fitzgerald, Espeed Division, located on the 103rd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

893. Plaintiff Kim Barbaro is the Representative of the Estate of Paul Barbaro.

894. Plaintiff **Kim Barbaro** brings this action on her own behalf and on behalf of the **Estate of Paul Barbaro**. **Kim Barbaro** is entitled to recover damages on the causes of action set forth herein.

895. Plaintiff **Nicholas Barbaro** is a resident of the State of New York and is the Father of **Paul Barbaro**. **Nicholas Barbaro** brings this action on his own behalf as the Father of **Paul Barbaro**, and is entitled to recover damages on the causes of action set forth herein.

896. Plaintiff **Carol Barbaro** is a resident of the State of New York and is the Mother of **Paul Barbaro**. **Carol Barbaro** brings this action on her own behalf as the Mother of **Paul Barbaro**, and is entitled to recover damages on the causes of action set forth herein.

897. Plaintiff **Thomas J. Meehan, III** is a resident of the State of New Jersey and is the surviving Father of **Colleen Ann Barkow**, decedent, who was killed as a result of a

terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Colleen Ann Barkow** was employed by Cantor Fitzgerald, located on the 103rd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

898. Plaintiff **Thomas J. Meehan, III** brings this action on his own behalf as the Father of **Colleen Ann Barkow**, and is entitled to recover damages on the causes of action set forth herein.

899. Plaintiff **Jo Ann Meehan** is a resident of the State of New Jersey and is the Mother of **Colleen Ann Barkow**. **Jo Ann Meehan** brings this action on her own behalf as the Mother of **Colleen Ann Barkow**, and is entitled to recover damages on the causes of action set forth herein.

900. Plaintiff **Daryl Joseph Meehan** is a resident of the State of New Jersey and is the Brother of **Colleen Ann Barkow**. **Daryl Joseph Meehan** brings this action on his own behalf as the Brother of **Colleen Ann Barkow**, and is entitled to recover damages on the causes of action set forth herein.

901. Plaintiff **Edmund Barry** is a resident of the State of New York and is the surviving Husband of **Diane Barry**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Diane Barry** was employed by AON Risk Management Corporation, located on the 93rd floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

902. Plaintiff **Edmund Barry** brings this action on his own behalf as the Husband of **Diane Barry**, and is entitled to recover damages on the causes of action set forth herein.

903. Plaintiff Kevin Barry is a resident of the State of Texas and is the Son of Diane Barry. Kevin Barry brings this action on his own behalf as the Son of Diane Barry, and is entitled to recover damages on the causes of action set forth herein.

904. Plaintiff **Brian Barry** is a resident of the State of New York and is the Son of **Diane Barry**. **Brian Barry** brings this action on his own behalf as the Son of **Diane Barry**, and is entitled to recover damages on the causes of action set forth herein.

905. Plaintiff **Maureen Barry** is a resident of the State of New York and is the Daughter of **Diane Barry**. **Maureen Barry** brings this action on her own behalf as the Daughter of **Diane Barry**, and is entitled to recover damages on the causes of action set forth herein.

906. Plaintiff **Suzanne J. Berger** is a resident of the State of New Jersey and is the surviving Wife of **James P. Berger**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **James P. Berger** was employed by AON Risk Management Corporation, located on the 101 floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

907. Plaintiff Suzanne J. Berger is the Representative of the Estate of James P. Berger.

908. Plaintiff **Suzanne J. Berger** brings this action on her own behalf, on behalf of the Minor Children and on behalf of the **Estate of James P. Berger**. **Suzanne J. Berger** is entitled to recover damages on the causes of action set forth herein.

909. Plaintiff **Robert J. Bernstein** is a resident of the State of New York and is the surviving Brother of **William M. Bernstein**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **William M. Bernstein** was employed by Cantor Fitzgerald, located on the 105th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

910. Plaintiff Robert J. Bernstein is the Representative of the Estate of WilliamM. Bernstein.

911. Plaintiff **Robert J. Bernstein** brings this action on his own behalf and on behalf of the **Estate of William M. Bernstein**. **Robert J. Bernstein** is entitled to recover damages on the causes of action set forth herein.

912. Plaintiff **Murray Bernstein** is a resident of the State of Florida and is the Father of **William M. Bernstein**. **Murray Bernstein** brings this action on her own behalf as the Father of **William M. Bernstein**, and is entitled to recover damages on the causes of action set forth herein.

913. Plaintiff **Norma Bernstein** is a resident of the State of Florida and is the Mother of **William M. Bernstein**. **Norma Bernstein** brings this action on her own behalf as the Mother of **William M. Bernstein**, and is entitled to recover damages on the causes of action set forth herein.

-242-

914. Plaintiff **Dr. David M. Bernstein** is a resident of the State of Hawaii and is the Brother of **William M. Bernstein**. **Dr. David M. Bernstein** brings this action on his own behalf as the Brother of **William M. Bernstein**, and is entitled to recover damages on the causes of action set forth herein.

915. Plaintiff **Joanne F. Betterly** is a resident of the State of New Jersey and is the surviving Wife of **Timothy Betterly**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Timothy Betterly** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

916. Plaintiff Joanne F. Betterly is the Representative of the Estate of Timothy Betterly.

917. Plaintiff Joanne F. Betterly brings this action on her own behalf, on behalf of the Minor Children, and on behalf of the Estate of Timothy Betterly. Joanne F. Betterly is entitled to recover damages on the causes of action set forth herein.

918. Plaintiff Lillian Bini is a resident of the State of New York and is the surviving Mother of Carl Bini, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. Carl Bini was employed by the New York Fire Department.

919. Plaintiff Lillian Bini brings this action on her own behalf as the Mother of **Carl Bini**, and is entitled to recover damages on the causes of action set forth herein.

920. Plaintiff **Rosemarie Corvino** is a resident of the State of New York and is the Sister of **Carl Bini**. **Rosemarie Corvino** brings this action on her own behalf as the Sister of **Carl Bini**, and is entitled to recover damages on the causes of action set forth herein.

921. Plaintiff **John Bonomo** is a resident of the State of New York and is the surviving Father of **Yvonne Bonomo**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Yvonne Bonomo** was employed by American Express, located on the 94th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

922. Plaintiff John Bonomo is the Representative of the Estate of Yvonne Bonomo.

923. Plaintiff **John Bonomo** brings this action on his own behalf and on behalf of the **Estate of Yvonne Bonomo**. **John Bonomo** is entitled to recover damages on the causes of action set forth herein.

924. Plaintiff **Sonia Bonomo** is a resident of the State of New York and is the Mother of **Yvonne Bonomo**. **Sonia Bonomo** brings this action on her own behalf as the Mother of **Yvonne Bonomo**, and is entitled to recover damages on the causes of action set forth herein.

925. Plaintiff **George Bonomo** is a resident of the State of New York and is the Brother of **Yvonne Bonomo**. **George Bonomo** brings this action on his own behalf as the Brother of **Yvonne Bonomo**, and is entitled to recover damages on the causes of action set forth herein.

926. Plaintiff **Sharon Booker** is a resident of the State of New York and is the surviving Wife of **Sean Booker**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Sean**

-244-

Booker was employed by Xerox Corporation, located on the 93rd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

927. Plaintiff Sharon Booker is the Representative of the Estate of Sean Booker.

928. Plaintiff **Sharon Booker** brings this action on her own behalf, on behalf of the Minor Children and on behalf of the **Estate of Sean Booker**. **Sharon Booker** is entitled to recover damages on the causes of action set forth herein.

929. Plaintiff **Rose Booker** is a resident of the State of New Jersey and is the Mother of **Sean Booker**. **Rose Booker** brings this action on her own behalf as the Mother of **Sean Booker**, and is entitled to recover damages on the causes of action set forth herein.

930. Plaintiff **Desiree A. Gerasimovich** is a resident of the State of New Jersey and is the surviving Sister of **Pamela J. Boyce**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Pamela J. Boyce** was employed by Carr Futures, Inc., located on the 92nd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

931. Plaintiff **Desiree A. Gerasimovich** brings this action on her own behalf as the Sister of **Pamela J. Boyce**, and is entitled to recover damages on the causes of action set forth herein.

932. Plaintiff **Susan Brady** is a resident of the State of New Jersey and is the surviving Executrix over the **Estate of Gavin Cushny**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Gavin Cushny** was employed by Carr Futures, Inc., located on the

-245-

92nd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

933. Plaintiff Susan Brady is the Representative of the Estate of Gavin Cushny.

934. Plaintiff **Susan Brady** brings this action on behalf of the **Estate of Gavin Cushny**, and is entitled to recover damages on the causes of action set forth herein.

935. Plaintiff **Kathleen M. Buckley** is a resident of the State of New Jersey and is the surviving Wife of **Dennis Buckley**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Dennis Buckley** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

936. Plaintiff Kathleen M. Buckley is the Representative of the Estate of Dennis Buckley.

937. Plaintiff Kathleen M. Buckley brings this action on her own behalf, on behalf of the Minor Children and on behalf of the Estate of Dennis Buckley. Kathleen M. Buckley is entitled to recover damages on the causes of action set forth herein.

938. Plaintiff **John C. Buckley** is a resident of the State of New York and is the Father of **Dennis Buckley**. **John C. Buckley** brings this action on his own behalf as the Father of **Dennis Buckley**, and is entitled to recover damages on the causes of action set forth herein.

939. Plaintiff **Kathleen M. Buckley** is a resident of the State of New York and is the Mother of **Dennis Buckley**. **Kathleen M. Buckley** brings this action on her own behalf as the Mother of **Dennis Buckley**, and is entitled to recover damages on the causes of action set forth herein.

-246-

940. Plaintiff Jane M. Smithwick is a resident of the State of New York and is the Sister of Dennis Buckley. Jane M. Smithwick brings this action on her own behalf as the Sister of Dennis Buckley, and is entitled to recover damages on the causes of action set forth herein.

941. Plaintiff **Javier Burgos** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Javier Burgos** was employed by ABM Industries and was located in the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

942. Plaintiff **Javier Burgos** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

943. Plaintiff **Bernard J. Burns** is a resident of the Commonwealth of Pennsylvania and is the surviving Father of **Keith James Burns**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Keith James Burns** was employed by Cantor Fitzgerald, located on the 105th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

944. Plaintiff **Bernard J. Burns** brings this action on his own behalf as the Father of **Keith James Burns**, and is entitled to recover damages on the causes of action set forth herein.

945. Plaintiff Agnes D. Burns is a resident of the Commonwealth of Pennsylvania and is the Mother of Keith James Burns. Agnes D. Burns brings this

-247-

action on her own behalf as the Mother of **Keith James Burns**, and is entitled to recover damages on the causes of action set forth herein.

946. Plaintiff **Michael J. Burns** is a resident of the State of New Jersey and is the Brother of **Keith James Burns**. **Michael J. Burns** brings this action on his own behalf as the Brother of **Keith James Burns**, and is entitled to recover damages on the causes of action set forth herein.

947. Plaintiff **Diane Shepherd** is a resident of the Commonwealth of Pennsylvania and is the Sister of **Keith James Burns**. **Diane Shepherd** brings this action on her own behalf as the Sister of **Keith James Burns**, and is entitled to recover damages on the causes of action set forth herein.

948. Plaintiff Linda Ellicott is a resident of the State of New Jersey and is the Sister of Keith James Burns. Linda Ellicott brings this action on her own behalf as the Sister of Keith James Burns, and is entitled to recover damages on the causes of action set forth herein.

949. Plaintiff **Maureen Burns-Dewland** is a resident of the Commonwealth of Pennsylvania and is the Sister of **Keith James Burns**. **Maureen Burns-Dewland** brings this action on her own behalf as the Sister of **Keith James Burns**, and is entitled to recover damages on the causes of action set forth herein.

950. Plaintiff **Colleen Cooper** is a resident of the Commonwealth of Pennsylvania and is the Sister of **Keith James Burns**. **Colleen Cooper** brings this action on her own behalf as the Sister of **Keith James Burns**, and is entitled to recover damages on the causes of action set forth herein.

-248-

951. Plaintiff **Jose Calletas** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Jose Calletas** was employed by Harvard Industries, and was located at Five World Trade Center, New York, New York.

952. Plaintiff **Jose Calletas** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

953. Plaintiff **Joseph Cammarata** is a resident of the State of New York and is the surviving Father of **Michael F. Cammarata**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Michael F. Cammarata** was employed by the New York Fire Department.

954. Plaintiff Joseph Cammarata is the Co-Representative of the Estate of Michael F. Cammarata.

955. Plaintiff Joseph Cammarata brings this action on his own behalf and on behalf of the Estate of Michael F. Cammarata. Joseph Cammarata is entitled to recover damages on the causes of action set forth herein.

956. Plaintiff Linda Cammarata is a resident of the State of New York and is the Mother of Michael F. Cammarata. Linda Cammarata brings this action on her own behalf as the Mother of Michael F. Cammarata, and is entitled to recover damages on the causes of action set forth herein.

957. Plaintiff Linda Cammarata is the Co-Representative of the Estate of Michael F. Cammarata.

958. Plaintiff Joseph Cammarata, Jr. is a resident of the State of New York and is the Brother of Michael F. Cammarata. Joseph Cammarata, Jr. brings this action on

his own behalf as the Brother of Michael F. Cammarata, and is entitled to recover damages on the causes of action set forth herein.

959. Plaintiff **Kimberly Cammarata** is a resident of the State of New York and is the Sister of **Michael F. Cammarata**. **Kimberly Cammarata** brings this action on her own behalf as the Sister of **Michael F. Cammarata**, and is entitled to recover damages on the causes of action set forth herein.

960. Plaintiff **Cynthia J. Campbell** is a resident of the State of New Jersey and is the surviving Wife of **David Otey Campbell**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **David Otey Campbell** was employed by Keefe, Bruyette & Woods, located on the 89th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

961. Plaintiff Cynthia J. Campbell is the Representative of the Estate of David Otey Campbell.

962. Plaintiff **Cynthia J. Campbell** brings this action on her own behalf, on behalf of the Minor Child and on behalf of the **Estate of David Otey Campbell**. **Cynthia J. Campbell** is entitled to recover damages on the causes of action set forth herein.

963. Plaintiff **Karen D. Cangialosi** is a resident of the State of New Jersey and is the surviving Wife of **Stephen J. Cangialosi**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Stephen J. Cangialosi** was employed by Cantor Fitzgerald, located on the 104th

-250-

floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

964. Plaintiff Karen D. Cangialosi is the Representative of the Estate of Stephen J. Cangialosi.

965. Plaintiff Karen D. Cangialosi brings this action on her own behalf, on behalf of the Minor Children and on behalf of the Estate of Stephen J. Cangialosi. Karen D. Cangialosi is entitled to recover damages on the causes of action set forth herein.

966. Plaintiff **Thomas J. Cangialosi** is a resident of the State of New Jersey and is the Father of **Stephen J. Cangialosi**. **Thomas J. Cangialosi** brings this action on his own behalf as the Father of **Stephen J. Cangialosi**, and is entitled to recover damages on the causes of action set forth herein.

967. Plaintiff **Helen J. Cangialosi** is a resident of the State of New Jersey and is the Mother of **Stephen J. Cangialosi**. **Helen J. Cangialosi** brings this action on her own behalf as the Mother of **Stephen J. Cangialosi**, and is entitled to recover damages on the causes of action set forth herein.

968. Plaintiff **Thomas J. Cangialosi**, **Jr.** is a resident of the State of New Jersey and is the Brother of **Stephen J. Cangialosi**. **Thomas J. Cangialosi**, **Jr.** brings this action on his own behalf as the Brother of **Stephen J. Cangialosi**, and is entitled to recover damages on the causes of action set forth herein.

969. Plaintiff Elizabeth Cangialosi Dickey is a resident of the State of Connecticut and is the Sister of Stephen J. Cangialosi. Elizabeth Cangialosi Dickey

-251-

brings this action on her own behalf as the Sister of **Stephen J. Cangialosi**, and is entitled to recover damages on the causes of action set forth herein.

970. Plaintiff Kathleen Cangialosi Rue is a resident of the State of New Jersey and is the Sister of Stephen J. Cangialosi. Kathleen Cangialosi Rue brings this action on her own behalf as the Sister of Stephen J. Cangialosi, and is entitled to recover damages on the causes of action set forth herein.

971. Plaintiff **Nicholas Caporicci** is a resident of the State of New Jersey and is the surviving Father of **Louis A. Caporicci**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Louis A. Caporicci** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

972. Plaintiff **Nicholas Caporicci** brings this action on his own behalf as the Father of **Louis A. Caporicci**, and is entitled to recover damages on the causes of action set forth herein.

973. Plaintiff **Patricia Caporicci** is a resident of the State of New Jersey and is the Mother of **Louis A. Caporicci**. **Patricia Caporicci** brings this action on her own behalf as the Mother of **Louis A. Caporicci**, and is entitled to recover damages on the causes of action set forth herein.

974. Plaintiff Nicholas Caporicci is a resident of the State of New York and is the Brother of Louis A. Caporicci. Nicholas Caporicci brings this action on his own behalf as the Brother of Louis A. Caporicci, and is entitled to recover damages on the causes of action set forth herein.

-252-

975. Plaintiff **Joseph Caporicci** is a resident of the State of New York and is the Brother of **Louis A. Caporicci**. **Joseph Caporicci** brings this action on his own behalf as the Brother of **Louis A. Caporicci**, and is entitled to recover damages on the causes of action set forth herein.

976. Plaintiff **Frank Caporicci** is a resident of the State of New Jersey and is the Brother of **Louis A. Caporicci**. **Frank Caporicci** brings this action on his own behalf as the Brother of Louis A. Caporicci, and is entitled to recover damages on the causes of action set forth herein.

977. Plaintiff Luis Carbonell is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. Luis Carbonell was employed by the Marriott Hotel, located on the Lobby floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

978. Plaintiff Luis Carbonell brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

979. Plaintiff **Maria E. Castillo** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Maria E. Castillo** was in the South Tower of the World Trade Center, Two World Trade Center, New York, New York at the time of the attacks.

980. Plaintiff **Maria E. Castillo** brings this action on her own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

-253-

981. Plaintiff **Juan Cayetano** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Juan Cayetano** was employed by ABM Industries and was located in the North Tower of the World Trade Center, One World Trade Center, New York, New York.

982. Plaintiff **Juan Cayetano** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

983. Plaintiff Lakshmi Chalasani is a resident of the State of New York and is the surviving Mother of Swarna Chalasani, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. Swarna Chalasani was employed by Fiduciary Trust, Inc., located on the 94th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

984. Plaintiff Lakshmi Chalasani brings this action on her own behalf as the Mother of Swarna Chalasani, and is entitled to recover damages on the causes of action set forth herein.

985. Plaintiff Venkateswanango Chalasani is a resident of the State of New York and is the Brother of Swarna Chalasani. Venkateswanango Chalasani brings this action on his own behalf as the Brother of Swarna Chalasani, and is entitled to recover damages on the causes of action set forth herein.

986. Plaintiff **Sujana Chalasani** is a resident of the State of New Hampshire and is the Sister of **Swarna Chalasani**. **Sujana Chalasani** brings this action on her own

-254-

behalf as the Sister of **Swarna Chalasani**, and is entitled to recover damages on the causes of action set forth herein.

987. Plaintiff Sandhya Chalasani is a resident of the State of New York and is the Sister of Swarna Chalasani. Sandhya Chalasani brings this action on her own behalf as the Sister of Swarna Chalasani, and is entitled to recover damages on the causes of action set forth herein.

988. Plaintiff Alicia Leguillow is a resident of the State of New York and is the surviving Mother of Nestor A. Cintron, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. Nestor A. Cintron was employed by Cantor Fitzgerald, located on the 105th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

989. Plaintiff Alicia Leguillow is the Representative of the Estate of Nestor A. Cintron.

990. Plaintiff Alicia Leguillow brings this action on her own behalf and on behalf of the Estate of Nestor A. Cintron. Alicia Leguillow is entitled to recover damages on the causes of action set forth herein.

991. Plaintiff Christopher J. Cintron is a resident of the State of New York and is the Brother of Nestor A. Cintron. Christopher J. Cintron brings this action on his own behalf as the Brother of Nestor A. Cintron, and is entitled to recover damages on the causes of action set forth herein.

992. Plaintiff **Fred Gonzalez**, **Jr.** is a resident of the State of New York and is the Brother of **Nestor A. Cintron**. **Fred Gonzalez**, **Jr.** brings this action on his own behalf

as the Brother of **Nestor A. Cintron**, and is entitled to recover damages on the causes of action set forth herein.

993. Plaintiff **Raymond Colbert** is a resident of the State of New Jersey and is the surviving Father of **Michel P. Colbert**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Michel P. Colbert** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

994. Plaintiff **Raymond Colbert** is the Representative of the **Estate of Michel P**. **Colbert**.

995. Plaintiff **Raymond Colbert** brings this action on his own behalf and on behalf of the **Estate of Michel P. Colbert**. **Raymond Colbert** is entitled to recover damages on the causes of action set forth herein.

996. Plaintiff **Marie Colbert** is a resident of the State of New Jersey and is the Mother of **Michel P. Colbert**. **Marie Colbert** brings this action on her own behalf as the Mother of **Michel P. Colbert**, and is entitled to recover damages on the causes of action set forth herein.

997. Plaintiff **Anna E. Collins** is a resident of the State of New Jersey and is the surviving Mother of **John Michael Collins**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **John Michael Collins** was employed by the New York City Fire Department.

998. Plaintiff **Anna E. Collins** brings this action on her own behalf as the Mother of **John Michael Collins**, and is entitled to recover damages on the causes of action set forth herein.

999. Plaintiff Lauren Comer is a resident of the Commonwealth of Virginia and is the surviving Daughter of Ronald E. Comer, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. Ronald E. Comer was employed by Marsh & McLennan USA, located on the 100th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1000. Plaintiff Lauren Comer brings this action on her own behalf as the Daughter of Ronald E. Comer, and is entitled to recover damages on the causes of action set forth herein.

1001. Plaintiff **Kathleen E. Comer** is a resident of the State of New York and is the Daughter of **Ronald E. Comer**. **Kathleen E. Comer** brings this action on her own behalf as the Daughter of **Ronald E. Comer**, and is entitled to recover damages on the causes of action set forth herein.

1002. Plaintiff **Kevin Connolly** is a resident of the State of New York and is the surviving Brother of **John Connolly**, **Jr.**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **John Connolly**, **Jr.** was employed by Euro Brokers, located on the 84th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1003. Plaintiff **Kevin Connolly** brings this action on his own behalf as the Brother of **John Connolly**, **Jr.**, and is entitled to recover damages on the causes of action set forth herein.

1004. Plaintiff **Sylvia L. Connors** is a resident of the State of Connecticut and is the surviving Wife of **Kevin P. Connors**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Kevin P. Connors** was employed by Euro Brokers, located on the 84th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1005. Plaintiff Sylvia L. Connors is the Representative of the Estate of Kevin P. Connors.

1006. Plaintiff Sylvia L. Connors brings this action on her own behalf and on behalf of the Estate of Kevin P. Connors. Sylvia L. Connors is entitled to recover damages on the causes of action set forth herein.

1007. Plaintiff **Jose M. Contes** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Jose M. Contes** was employed by ABM Industries and was located in the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1008. Plaintiff **Jose M. Contes** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1009. Plaintiff **Pui Yee Coppola** is a resident of the State of New Jersey and is the surviving Wife of **Gerard J. Coppola**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Gerard J. Coppola** was employed by Educational Broadcasting Corporation, located on the 110th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1010. Plaintiff **Pui Yee Coppola** is the Representative of the **Estate of Gerard J. Coppola.**

1011. Plaintiff **Pui Yee Coppola** brings this action on her own behalf, on behalf of the Minor Child and on behalf of the **Estate of Gerard J. Coppola**. **Pui Yee Coppola** is entitled to recover damages on the causes of action set forth herein.

1012. Plaintiff George J. Coppola, Sr. is a resident of the State of New Jersey and is the Father of Gerard J. Coppola. George J. Coppola, Sr. brings this action on his own behalf as the Father of Gerard J. Coppola, and is entitled to recover damages on the causes of action set forth herein.

1013. Plaintiff **Cynthia Coppola Kaiser** is a resident of the State of New Jersey and is the Sister of **Gerard J. Coppola**. **Cynthia Coppola Kaiser** brings this action on her own behalf as the Sister of **Gerard J. Coppola**, and is entitled to recover damages on the causes of action set forth herein.

1014. Plaintiff **Charles P. Costa** is a resident of the State of New Jersey and is the surviving Husband of **Delores M. Costa**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Delores M. Costa** was employed by Fred Alger Management, located on the 93rd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York. 1015. Plaintiff Charles P. Costa is the Representative of the Estate of Delores M. Costa.

1016. Plaintiff Charles P. Costa brings this action on his own behalf and on behalf of the Estate of Delores M. Costa. Charles P. Costa is entitled to recover damages on the causes of action set forth herein.

1017. Plaintiff **Lawrence Costello** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Lawrence Costello** was employed by ABM Industries and was located in the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1018. Plaintiff **Lawrence Costello** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1019. Plaintiff **Catherine Coughlan** is a resident of the State of New York and is the surviving Wife of **Martin Coughlin**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Martin Coughlin** was employed by Sweeney & Harkin Carpentry, located on the 93rd floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1020. Plaintiff Catherine Coughlan is the Representative of the Estate of Martin Coughlin.

1021. Plaintiff **Catherine Coughlan** brings this action on her own behalf and on behalf of the **Estate of Martin Coughlin**. **Catherine Coughlan** is entitled to recover damages on the causes of action set forth herein.

-260-

1022. Plaintiff **Denise Coughlan** is a resident of the State of New York and is the Daughter of **Martin Coughlin**. **Denise Coughlan** brings this action on her own behalf as the Daughter of **Martin Coughlin**, and is entitled to recover damages on the causes of action set forth herein.

1023. Plaintiff **Sinead Coughlan** is a resident of the State of New York and is the Daughter of **Martin Coughlin**. **Sinead Coughlan** brings this action on her own behalf as the Daughter of **Martin Coughlin**, and is entitled to recover damages on the causes of action set forth herein.

1024. Plaintiff **Ailish Coughlan** is a resident of the State of New York and is the Daughter of **Martin Coughlin**. **Ailish Coughlan** brings this action on her own behalf as the Daughter of **Martin Coughlin**, and is entitled to recover damages on the causes of action set forth herein.

1025. Plaintiff **Orla Bowie** is a resident of the State of New York and is the Daughter of **Martin Coughlin**. **Orla Bowie** brings this action on her own behalf as the Daughter of **Martin Coughlin**, and is entitled to recover damages on the causes of action set forth herein.

1026. Plaintiff **Walter S. Cramer** is a resident of the State of New Jersey and is the surviving Father of **Christopher S. Cramer**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Christopher S. Cramer** was employed by Fiduciary Trust, Inc., located on the 95th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York. 1027. Plaintiff **Walter S. Cramer** brings this action on his own behalf as the Father of **Christopher S. Cramer**, and is entitled to recover damages on the causes of action set forth herein.

1028. Plaintiff Lynne Elizabeth Cramer is a resident of the State of New Jersey and is the Mother of Christopher S. Cramer. Lynne Elizabeth Cramer brings this action on her own behalf as the Mother of Christopher S. Cramer, and is entitled to recover damages on the causes of action set forth herein.

1029. Plaintiff **Walter H. Cramer** is a resident of the State of New Jersey and is the Brother of **Christopher S. Cramer**. **Walter H. Cramer** brings this action on his own behalf as the Brother of **Christopher S. Cramer**, and is entitled to recover damages on the causes of action set forth herein.

1030. Plaintiff Marc S. Cramer is a resident of the State of New Jersey and is the Brother of Christopher S. Cramer. Marc S. Cramer brings this action on his own behalf as the Brother of Christopher S. Cramer, and is entitled to recover damages on the causes of action set forth herein.

1031. Plaintiff **Keith Cramer** is a resident of the State of New Jersey and is the Brother of **Christopher S. Cramer**. **Keith Cramer** brings this action on his own behalf as the Brother of **Christopher S. Cramer**, and is entitled to recover damages on the causes of action set forth herein.

1032. Plaintiff **Susan Lynne Kinney** is a resident of the State of New Jersey and is the Sister of **Christopher S. Cramer**. **Susan Lynne Kinney** brings this action on her own behalf as the Sister of **Christopher S. Cramer**, and is entitled to recover damages on the causes of action set forth herein.

-262-

1033. Plaintiff **Walter H. Cramer** is a resident of the State of New Jersey and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Walter H. Cramer** was employed by Fiduciary Trust, Inc., located in the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1034. Plaintiff **Walter H. Cramer** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1035. Plaintiff **Michele K. Cramer** is a resident of the State of New Jersey and is the Wife of **Walter H. Cramer**. **Michele K. Cramer** brings this action on her own behalf as the Wife of **Walter H. Cramer**, and is entitled to recover damages on the causes of action set forth herein.

1036. Plaintiff **Enrique Cruz** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Enrique Cruz** was in the South Tower of the World Trade Center, Two World Trade Center, New York, New York at the time of the attacks.

1037. Plaintiff **Enrique Cruz** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1038. Plaintiff **Fernando Cuba** is a resident of the State of New Jersey and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Fernando Cuba** was employed by Verizon Corporation, located in the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

-263-

1039. Plaintiff **Fernando Cuba** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1040. Plaintiff **Carmen Cubero** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Carmen Cubero** was employed by Marraflo Contracting, Inc., located in the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1041. Plaintiff **Carmen Cubero** brings this action on her own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1042. Plaintiff **Maureen Cummins** is a resident of the State of New Jersey and is the surviving Mother of **Brian Cummins**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Brian Cummins** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1043. Plaintiff Maureen Cummins is the Representative of the Estate of Brian Cummins.

1044. Plaintiff **Maureen Cummins** brings this action on her own behalf and on behalf of the **Estate of Brian Cummins**. **Maureen Cummins** is entitled to recover damages on the causes of action set forth herein.

1045. Plaintiff **Alice Sciusco** is a resident of the State of New York and is the surviving Sister of **Laurence Curia**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001.

-264-

Laurence Curia was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1046. Plaintiff Alice Sciusco brings this action on her own behalf as the Sister of Laurence Curia, and is entitled to recover damages on the causes of action set forth herein.

1047. Plaintiff **Frederick E. Curry, III** is a resident of the State of New York and is the surviving Husband of **Beverly L. Curry**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Beverly L. Curry** was employed by Cantor Fitzgerald, located on the 103rd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1048. Plaintiff Frederick E. Curry, III is the Representative of the Estate of Beverly L. Curry.

1049. Plaintiff Frederick E. Curry, III brings this action on his own behalf and on behalf of the Estate of Beverly L. Curry. Frederick E. Curry, III is entitled to recover damages on the causes of action set forth herein.

1050. Plaintiff **Raquel D'Amadeo** is a resident of the State of New York and is the surviving Wife of **Vincent Gerard D'Amadeo**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Vincent Gerard D'Amadeo** was employed by Cantor Fitzgerald, located on the 102nd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York. 1051. Plaintiff **Raquel D'Amadeo** brings this action on her own behalf and on behalf of the Minor Children of **Vincent Gerard D'Amadeo**, and is entitled to recover damages on the causes of action set forth herein.

1052. Plaintiff **Hipolito D'Oleo** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Hipolito D'Oleo** was employed by ABM Industries and was located in the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1053. Plaintiff **Hipolito D'Oleo** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1054. Plaintiff **Brigitte Day** is a resident of the State of New York and is the surviving Wife of **Edward Day**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Edward Day** was employed by the New York Fire Department.

1055. Plaintiff Brigitte Day is the Representative of the Estate of Edward Day.

1056. Plaintiff **Brigitte Day** brings this action on her own behalf and on behalf of the **Estate of Edward Day**. **Brigitte Day** is entitled to recover damages on the causes of action set forth herein.

1057. Plaintiff **Maria De Olio-Beato** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Maria De Olio-Beato** was employed by ABM Industries, and was located at Seven World Trade Center, New York, New York.

1058. Plaintiff **Maria De Olio-Beato** brings this action on her own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1059. Plaintiff **Gregory J. DeVerna** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Gregory J. DeVerna** was at the World Trade Center at the time of the attack.

1060. Plaintiff **Gregory J. DeVerna** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1061. Plaintiff **Carl Di Franco** is a resident of the State of New York and is the surviving Father of **Carl A. Di Franco**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Carl A. Di Franco** was employed by Marsh & McLennan USA, located on the 100th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1062. Plaintiff Carl Di Franco is the Co-Representative of the Estate of Carl A.Di Franco.

1063. Plaintiff **Carl Di Franco** brings this action on his own behalf and on behalf of the **Estate of Carl A. Di Franco**. **Carl Di Franco** is entitled to recover damages on the causes of action set forth herein.

1064. Plaintiff **Carole DiFranco** is a resident of the State of New York and is the Mother of **Carl A. Di Franco**. **Carole DiFranco** brings this action on her own behalf as the Mother of **Carl A. Di Franco**, and is entitled to recover damages on the causes of action set forth herein.

1065. Plaintiff **Carole DiFranco** is the Co-Representative of the **Estate of Carl A. Di Franco**.

1066. Plaintiff **Nancy Di Franco Levy** is a resident of the State of New Jersey and is the Sister of **Carl A. Di Franco**. **Nancy Di Franco Levy** brings this action on her own behalf as the Sister of **Carl A. Di Franco**, and is entitled to recover damages on the causes of action set forth herein.

1067. Plaintiff **Nelson Diaz** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Nelson Diaz** was employed by ABM Industries and was located in the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1068. Plaintiff **Nelson Diaz** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1069. Plaintiff **Petronilo Ruiz Diaz** is a resident of Paraguay and is the surviving Father of **Obdulio Ruiz Diaz**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Obdulio Ruiz Diaz** was employed by Bronx Builders and was working at Windows on the World, located on the 107th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1070. Plaintiff **Petronilo Ruiz Diaz** brings this action on his own behalf as the Father of **Obdulio Ruiz Diaz**, and is entitled to recover damages on the causes of action set forth herein.

1071. Plaintiff **Cecilia Diaz** is a resident of Paraguay and is the Mother of **Obdulio Ruiz Diaz**. **Cecilia Diaz** brings this action on her own behalf as the Mother of **Obdulio Ruiz Diaz**, and is entitled to recover damages on the causes of action set forth herein.

1072. Plaintiff **Edrick Dillard** is a resident of the State of California and is the surviving Son of **Eddie Dillard**, decedent, who was killed as a result of a terrorist hijacking and subsequent crash of American Airlines Flight 77 into the Pentagon on September 11, 2001. **Eddie Dillard** was on board Flight 77, a non-stop flight from Washington, D.C. to Los Angeles.

1073. Plaintiff **Edrick Dillard** brings this action on his own behalf as the Son of **Eddie Dillard**, and is entitled to recover damages on the causes of action set forth herein.

1074. -----

1075. Plaintiff Adelaide M. Driscoll is a resident of the State of New Jersey and is the surviving Wife of Patrick Joseph Driscoll, decedent, who was killed as a result of a terrorist hijacking and subsequent crash of United Airlines Flight 93 in a field in Shanksville, Pennsylvania on September 11, 2001. Patrick Joseph Driscoll was on board Flight 93, a non-stop flight from Newark to San Francisco. As a result of calls made during the course of the hijacking, the passengers and crew of Flight 93 planned and executed a counter-attack on the hijackers that prevented the destruction of a fourth American landmark and undoubtedly saved the lives of many other American citizens.

1076. Plaintiff Adelaide M. Driscoll is the Representative of the Estate of Patrick Joseph Driscoll.

1077. Plaintiff Adelaide M. Driscoll brings this action on her own behalf and on behalf of the Estate of Patrick Joseph Driscoll. Adelaide M. Driscoll is entitled to recover damages on the causes of action set forth herein.

1078. Plaintiff Christopher J. Driscoll is a resident of the State of New Jersey and is the Son of Patrick Joseph Driscoll. Christopher J. Driscoll brings this action on his own behalf as the Son of Patrick Joseph Driscoll, and is entitled to recover damages on the causes of action set forth herein.

1079. Plaintiff **Stephen Driscoll** is a resident of the State of New Jersey and is the Son of **Patrick Joseph Driscoll**. **Stephen Driscoll** brings this action on his own behalf as the Son of **Patrick Joseph Driscoll**, and is entitled to recover damages on the causes of action set forth herein.

1080. Plaintiff **Patrick T. Driscoll** is a resident of the State of New Jersey and is the Son of **Patrick Joseph Driscoll**. **Patrick T. Driscoll** brings this action on his own behalf as the Son of **Patrick Joseph Driscoll**, and is entitled to recover damages on the causes of action set forth herein.

1081. Plaintiff John M. Driscoll is a resident of the State of New Jersey and is the Brother of Patrick Joseph Driscoll. John M. Driscoll brings this action on his own behalf as the Brother of Patrick Joseph Driscoll, and is entitled to recover damages on the causes of action set forth herein.

1082. Plaintiff **Pamela M. Gould** is a resident of the State of New Jersey and is the Sister of **Patrick Joseph Driscoll**. **Pamela M. Gould** brings this action on her own behalf as the Sister of **Patrick Joseph Driscoll**, and is entitled to recover damages on the causes of action set forth herein.

-270-

1083. Plaintiff **Janet A. Dunstan** is a resident of the State of New Jersey and is the surviving Wife of **Richard A. Dunstan**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Richard A. Dunstan** was employed by AON Risk Management Corporation, located on the 99th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1084. Plaintiff Janet A. Dunstan is the Representative of the Estate of Richard A. Dunstan.

1085. Plaintiff Janet A. Dunstan brings this action on her own behalf, on behalf of the Minor Child and on behalf of the Estate of Richard A. Dunstan. Janet A. Dunstan is entitled to recover damages on the causes of action set forth herein.

1086. Plaintiff Laura D. Dunstan is a resident of the State of New Jersey and is the Daughter of Richard A. Dunstan. Laura D. Dunstan brings this action on her own behalf as the Daughter of Richard A. Dunstan, and is entitled to recover damages on the causes of action set forth herein.

1087. Plaintiff **Charles R. Evans** is a resident of the State of Connecticut and is the surviving Father of **Eric Brian Evans**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Eric Brian Evans** was employed by AON Risk Management Corporation, located on the 92nd floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1088. Plaintiff Charles R. Evans is the Co-Representative of the Estate of Eric Brian Evans.

1089. Plaintiff **Charles R. Evans** brings this action on his own behalf and on behalf of the **Estate of Eric Brian Evans**. **Charles R. Evans** is entitled to recover damages on the causes of action set forth herein.

1090. Plaintiff **Corrine J. Evans** is a resident of the State of Connecticut and is the Mother of **Eric Brian Evans**. **Corrine J. Evans** brings this action on her own behalf as the Mother of **Eric Brian Evans**, and is entitled to recover damages on the causes of action set forth herein.

1091. Plaintiff Corrine J. Evans is the Co-Representative of the Estate of Eric Brian Evans.

1092. Plaintiff **Stacey Farrelly** is a resident of the State of New York and is the surviving Wife of **Joseph Farrelly**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Joseph Farrelly** was employed by the New York Fire Department.

1093. Plaintiff Stacey Farrelly is the Representative of the Estate of Joseph Farrelly.

1094. Plaintiff **Stacey Farrelly** brings this action on her own behalf, on behalf of the Minor Child and on behalf of the **Estate of Joseph Farrelly**. **Stacey Farrelly** is entitled to recover damages on the causes of action set forth herein.

1095. Plaintiff **Joseph Farrelly** is a resident of the State of New Jersey and is the Father of **Joseph Farrelly**. **Joseph Farrelly** brings this action on his own behalf as the Father of **Joseph Farrelly**, and is entitled to recover damages on the causes of action set forth herein.

-272-

1096. Plaintiff **Theresa Farrelly** is a resident of the State of New Jersey and is the Mother of **Joseph Farrelly**. **Theresa Farrelly** brings this action on her own behalf as the Mother of **Joseph Farrelly**, and is entitled to recover damages on the causes of action set forth herein.

1097. Plaintiff **Devin Farrelly** is a resident of the State of New York and is the Son of **Joseph Farrelly**. **Devin Farrelly** brings this action on his own behalf as the Son of **Joseph Farrelly**, and is entitled to recover damages on the causes of action set forth herein.

1098. Plaintiff **Ryan Farrelly** is a resident of the State of New York and is the Son of **Joseph Farrelly**. **Ryan Farrelly** brings this action on his own behalf as the Son of **Joseph Farrelly**, and is entitled to recover damages on the causes of action set forth herein.

1099. Plaintiff **Michael Farrelly** is a resident of the State of New Jersey and is the Brother of **Joseph Farrelly**. **Michael Farrelly** brings this action on his own behalf as the Brother of **Joseph Farrelly**, and is entitled to recover damages on the causes of action set forth herein.

1100. Plaintiff **Patrick M. Farrelly** is a resident of the State of Wyoming and is the Brother of **Joseph Farrelly**. **Patrick M. Farrelly** brings this action on his own behalf as the Brother of **Joseph Farrelly**, and is entitled to recover damages on the causes of action set forth herein.

1101. Plaintiff **Dennis Farrelly** is a resident of the State of New Jersey and is the Brother of **Joseph Farrelly**. **Dennis Farrelly** brings this action on his own behalf as the

-273-

Brother of **Joseph Farrelly**, and is entitled to recover damages on the causes of action set forth herein.

1102. Plaintiff **Dennis Nielsen, Sr.** is a resident of the State of California and is the surviving Father of **Shannon Fava**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Shannon Fava** was employed by Cantor Fitzgerald, located on the 103rd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1103. Plaintiff **Dennis Nielsen**, **Sr.** brings this action on his own behalf as the Father of **Shannon Fava**, and is entitled to recover damages on the causes of action set forth herein.

1104. Plaintiff **Rose Nielsen** is a resident of the State of California and is the Mother of **Shannon Fava**. **Rose Nielsen** brings this action on her own behalf as the Mother of **Shannon Fava**, and is entitled to recover damages on the causes of action set forth herein.

1105. Plaintiff **Frank Fava** is a resident of the State of New York and is the Husband of **Shannon Fava**. **Frank Fava** brings this action on his own behalf and on behalf of the Minor Child as the Husband of **Shannon Fava**, and is entitled to recover damages on the causes of action set forth herein.

1106. Plaintiff **Dennis Nielsen**, **Jr** is a resident of the State of New York and is the Brother of **Shannon Fava**. **Dennis Nielsen**, **Jr** brings this action on his own behalf as the Brother of **Shannon Fava**, and is entitled to recover damages on the causes of action set forth herein. 1107. Plaintiff **Delio A. Feliz** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Delio A. Feliz** was employed by the Marriott Hotel, located at the Three World Trade Center, New York, New York.

1108. Plaintiff **Delio A. Feliz** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1109. Plaintiff **Hernando Fernandez** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Hernando Fernandez** was employed by Summit Security, located in the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1110. Plaintiff **Hernando Fernandez** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1111. Plaintiff **Vincent Ferranti** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Vincent Ferranti** was employed by Morgan Stanley Dean Witter, located in the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1112. Plaintiff **Vincent Ferranti** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1113. Plaintiff **Edward Finnegan** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Edward Finnegan** was employed by the Port

-275-

Authority of New York & New Jersey, located in the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1114. Plaintiff **Edward Finnegan** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1115. Plaintiff **Sandra Finnegan** is a resident of the State of New York and is the Wife of **Edward Finnegan**. **Sandra Finnegan** brings this action on her own behalf and on behalf of the Minor Children of **Edward Finnegan**, and is entitled to recover damages on the causes of action set forth herein.

1116. Plaintiff **Christine Karas Fisher** is a resident of the State of Maryland and is the surviving Wife of **Gerald Paul Fisher**, decedent, who was killed as a result of a terrorist attack on the Pentagon in Arlington County, Virginia on September 11, 2001. **Gerald Paul Fisher** was at the Pentagon at the time of the attack.

1117. Plaintiff Christine Karas Fisher is the Representative of the Estate of Gerald Paul Fisher.

1118. Plaintiff **Christine Karas Fisher** brings this action on her own behalf and on behalf of the **Estate of Gerald Paul Fisher**. **Christine Karas Fisher** is entitled to recover damages on the causes of action set forth herein.

1119. Plaintiff Jonathan Michael Fisher is a resident of the Commonwealth of Virginia and is the Son of Gerald Paul Fisher. Jonathan Michael Fisher brings this action on his own behalf as the Son of Gerald Paul Fisher, and is entitled to recover damages on the causes of action set forth herein.

1120. Plaintiff Serena Fisher Dugan is a resident of the Commonwealth of Virginia and is the Daughter of Gerald Paul Fisher. Serena Fisher Dugan brings this

action on her own behalf as the Daughter of Gerald Paul Fisher, and is entitled to recover damages on the causes of action set forth herein.

1121. Plaintiff **Theresa Folino-Montuori** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Theresa Folino-Montuori** was employed by Salomon Smith Barney, and was at the World Trade Center at the time of the attack.

1122. Plaintiff **Theresa Folino-Montuori** brings this action on her own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1123. Plaintiff **Mario Montuori** is a resident of the State of New York and is the Husband of **Theresa Folino-Montuori**. **Mario Montuori** brings this action on his own behalf as the Husband of **Theresa Folino-Montuori**, and is entitled to recover damages on the causes of action set forth herein.

1124. Plaintiff **Tessie Molina** is a resident of the State of New Jersey and is the surviving Wife of **Christopher Hugh Forsythe**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Christopher Hugh Forsythe** was employed by Cantor Fitzgerald, located on the 105th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1125. Plaintiff **Tessie Molina** is the Representative of the **Estate of Christopher Hugh Forsythe.** 1126. Plaintiff **Tessie Molina** brings this action on her own behalf, on behalf of the Minor Children and on behalf of the **Estate of Christopher Hugh Forsythe**. **Tessie Molina** is entitled to recover damages on the causes of action set forth herein.

1127. Plaintiff John A. Foster is a resident of the State of New Jersey and is the surviving Father of Noel John Foster, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. Noel John Foster was employed by AON Risk Management Corporation, located on the 99th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1128. Plaintiff John A. Foster brings this action on his own behalf as the Father of Noel John Foster, and is entitled to recover damages on the causes of action set forth herein.

1129. Plaintiff **Marion Rosette Foster** is a resident of the State of New Jersey and is the Mother of **Noel John Foster**. **Marion Rosette Foster** brings this action on her own behalf as the Mother of **Noel John Foster**, and is entitled to recover damages on the causes of action set forth herein.

1130. Plaintiff **Katherine Fumando** is a resident of the State of New York and is the surviving Wife of **Clement Fumando**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Clement Fumando** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

-278-

1131. Plaintiff Katherine Fumando is the Representative of the Estate of Clement Fumando.

1132. Plaintiff **Katherine Fumando** brings this action on her own behalf and on behalf of the **Estate of Clement Fumando**. **Katherine Fumando** is entitled to recover damages on the causes of action set forth herein.

1133. Plaintiff **Margaret Fumando** is a resident of the State of New York and is the Mother of **Clement Fumando**. **Margaret Fumando** brings this action on her own behalf as the Mother of **Clement Fumando**, and is entitled to recover damages on the causes of action set forth herein.

1134. Plaintiff **Gregory Fumando** is a resident of the State of New York and is the Son of **Clement Fumando**. **Gregory Fumando** brings this action on his own behalf as the Son of **Clement Fumando**, and is entitled to recover damages on the causes of action set forth herein.

1135. Plaintiff **Stephen Fumando** is a resident of the State of New York and is the Son of **Clement Fumando**. **Stephen Fumando** brings this action on his own behalf as the Son of **Clement Fumando**, and is entitled to recover damages on the causes of action set forth herein.

1136. Plaintiff **Carlo Fumando** is a resident of the State of Florida and is the Brother of **Clement Fumando**. **Carlo Fumando** brings this action on his own behalf as the Brother of **Clement Fumando**, and is entitled to recover damages on the causes of action set forth herein.

1137. Plaintiff Catherine Marotte is a resident of the State of New York and is the Sister of Clement Fumando. Catherine Marotte brings this action on her own

-279-

behalf as the Sister of **Clement Fumando**, and is entitled to recover damages on the causes of action set forth herein.

1138. Plaintiff **Cynthia Furmato** is a resident of the State of New Jersey and is the surviving Wife of **Paul Furmato**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Paul Furmato** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1139. Plaintiff Cynthia Furmato is the Representative of the Estate of Paul Furmato.

1140. Plaintiff **Cynthia Furmato** brings this action on her own behalf, on behalf of the Minor Children and on behalf of the **Estate of Paul Furmato**. **Cynthia Furmato** is entitled to recover damages on the causes of action set forth herein.

1141. Plaintiff **Joseph Furmato** is a resident of the State of New Jersey and is the Father of **Paul Furmato**. **Joseph Furmato** brings this action on his own behalf as the Father of **Paul Furmato**, and is entitled to recover damages on the causes of action set forth herein.

1142. Plaintiff **Margaret Furmato** is a resident of the State of New Jersey and is the Mother of **Paul Furmato**. **Margaret Furmato** brings this action on her own behalf as the Mother of **Paul Furmato**, and is entitled to recover damages on the causes of action set forth herein.

1143. Plaintiff **Mark Furmato** is a resident of the State of New Jersey and is the Brother of **Paul Furmato**. **Mark Furmato** brings this action on his own behalf as the

-280-

Brother of **Paul Furmato**, and is entitled to recover damages on the causes of action set forth herein.

1144. Plaintiff **Joseph Furmato** is a resident of the State of New Jersey and is the Brother of **Paul Furmato**. **Joseph Furmato** brings this action on his own behalf as the Brother of **Paul Furmato**, and is entitled to recover damages on the causes of action set forth herein.

1145. Plaintiff **Jill Keough** is a resident of the State of New Jersey and is the Sister of **Paul Furmato**. **Jill Keough** brings this action on her own behalf as the Sister of **Paul Furmato**, and is entitled to recover damages on the causes of action set forth herein.

1146. Plaintiff **Carol DeBenedictis** is a resident of the State of New Jersey and is the Sister of **Paul Furmato**. **Carol DeBenedictis** brings this action on her own behalf as the Sister of **Paul Furmato**, and is entitled to recover damages on the causes of action set forth herein.

1147. Plaintiff **Anthony Galante** is a resident of the State of New York and is the surviving Husband of **Deanna Micciulli Galante**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Deanna Micciulli Galante** was employed by Cantor Fitzgerald, Espeed Division, located on the 106th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1148. Plaintiff Anthony Galante is the Representative of the Estate of Deanna Micciulli Galante.

1149. Plaintiff **Anthony Galante** brings this action on his own behalf and on behalf of the **Estate of Deanna Micciulli Galante**. **Anthony Galante** is entitled to recover damages on the causes of action set forth herein.

1150. Plaintiff **April D. Gallop** is a resident of the Commonwealth of Virginia suffered injuries as a result of a terrorist attack on the Pentagon in Arlington County, Virginia on September 11, 2001. **April D. Gallop** was at the Pentagon at the time of the attack.

1151. Plaintiff **April D. Gallop** brings this action on her own behalf as an Injured Party, and on behalf of her Minor Child, also an Injured Party. She is entitled to recover damages on the causes of action set forth herein.

1152. Plaintiff **Maria Regina Merwin** is a resident of the Commonwealth of Kentucky and is the surviving Sister of **Ronald L. Gamboa**, decedent, who was killed as a result of a terrorist hijacking and subsequent crash of United Airlines Flight 175 into the World Trade Center Towers on September 11, 2001. **Ronald L. Gamboa** was on board Flight 175, a non-stop flight from Boston to Los Angeles.

1153. Plaintiff **Maria Regina Merwin** brings this action on her own behalf as the Sister of **Ronald L. Gamboa**, and is entitled to recover damages on the causes of action set forth herein.

1154. Plaintiff **Paul E. Geidel** is a resident of the State of New York and is the surviving Father of **Gary Paul Geidel**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Gary Paul Geidel** was employed by the New York Fire Department.

1155. Plaintiff **Paul E. Geidel** brings this action on his own behalf as the Father of **Gary Paul Geidel**, and is entitled to recover damages on the causes of action set forth herein.

1156. Plaintiff **Patricia M. Geidel** is a resident of the State of New York and is the Mother of **Gary Paul Geidel**. **Patricia M. Geidel** brings this action on her own behalf as the Mother of **Gary Paul Geidel**, and is entitled to recover damages on the causes of action set forth herein.

1157. Plaintiff **Ralph W. Geidel, Sr.** is a resident of the State of California and is the Brother of **Gary Paul Geidel**. **Ralph W. Geidel, Sr.** brings this action on his own behalf as the Brother of **Gary Paul Geidel**, and is entitled to recover damages on the causes of action set forth herein.

1158. Plaintiff **Michael Geidel** is a resident of the State of New York and is the Brother of **Gary Paul Geidel**. **Michael Geidel** brings this action on his own behalf as the Brother of **Gary Paul Geidel**, and is entitled to recover damages on the causes of action set forth herein.

1159. Plaintiff **Christine A. Norris** is a resident of the State of New York and is the Sister of **Gary Paul Geidel**. **Christine A. Norris** brings this action on her own behalf as the Sister of **Gary Paul Geidel**, and is entitled to recover damages on the causes of action set forth herein.

1160. Plaintiff **Stephan J. Gerhardt** is a resident of the Federal Distirct of District of Columbia and is the surviving Brother of **Ralph Gerhardt**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Ralph Gerhardt** was employed by Cantor Fitzgerald, located on

-283-

the 105th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1161. Plaintiff **Stephan J. Gerhardt** brings this action on his own behalf as the Brother of **Ralph Gerhardt**, and is entitled to recover damages on the causes of action set forth herein.

1162. Plaintiff **Susan Giberson** is a resident of the State of New York and is the surviving Wife of **James Giberson**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **James Giberson** was employed by the New York Fire Department.

1163. Plaintiff **Susan Giberson** brings this action on her own behalf as the Wife of **James Giberson**, and is entitled to recover damages on the causes of action set forth herein.

1164. Plaintiff **Martin Giovinazzo**, **Sr.** is a resident of the State of New York and is the surviving Father of **Martin Giovinazzo**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Martin Giovinazzo** was employed by Marsh & McLennan USA, located on the 92nd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1165. Plaintiff **Martin Giovinazzo**, **Sr.** brings this action on his own behalf as the Father of **Martin Giovinazzo**, and is entitled to recover damages on the causes of action set forth herein.

1166. Plaintiff **Domenica Giovinazzo** is a resident of the State of New York and is the Mother of **Martin Giovinazzo**. **Domenica Giovinazzo** brings this action on her

-284-

own behalf as the Mother of **Martin Giovinazzo**, and is entitled to recover damages on the causes of action set forth herein.

1167. Plaintiff **Dorothy Giovinazzo** is a resident of the State of New York and is the Wife of **Martin Giovinazzo**. **Dorothy Giovinazzo** brings this action on her own behalf and on behalf of the Minor Children of **Martin Giovinazzo**, and is entitled to recover damages on the causes of action set forth herein.

1168. Plaintiff **Rose Mahoney** is a resident of the State of New York and is the Sister of **Martin Giovinazzo**. **Rose Mahoney** brings this action on her own behalf as the Sister of **Martin Giovinazzo**, and is entitled to recover damages on the causes of action set forth herein.

1169. Plaintiff **Concetta Bonner** is a resident of the State of New York and is the Sister of **Martin Giovinazzo**. **Concetta Bonner** brings this action on her own behalf as the Sister of **Martin Giovinazzo**, and is entitled to recover damages on the causes of action set forth herein.

1170. Plaintiff **Angela Quinn** is a resident of the State of New York and is the Sister of **Martin Giovinazzo**. **Angela Quinn** brings this action on her own behalf as the Sister of **Martin Giovinazzo**, and is entitled to recover damages on the causes of action set forth herein.

1171. Plaintiff **Benjamin Alexander Glascoe** is a resident of the State of New York and is the surviving Father of **Keith Alexander Doyle**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Keith Alexander Glascoe** was employed by the New York Fire Department.

1172. Plaintiff **Benjamin Alexander Glascoe** is the Representative of the **Estate** of Keith Alexander Glascoe.

1173. Plaintiff **Benjamin Alexander Glascoe** brings this action on his own behalf and on behalf of the **Estate of Keith Alexander Glascoe**. **Benjamin Alexander Glascoe** is entitled to recover damages on the causes of action set forth herein.

1174. Plaintiff **Gloria Glascoe** is a resident of the State of New York and is the Mother of **Keith Alexander Glascoe**. **Gloria Glascoe** brings this action on her own behalf as the Mother of **Keith Alexander Glascoe**, and is entitled to recover damages on the causes of action set forth herein.

1175. Plaintiff Veronica Squef Glascoe is a resident of the State of New York and is the Wife of Keith Alexander Glascoe. Veronica Squef brings this action on her own behalf as the Wife of Keith Alexander Glascoe, and is entitled to recover damages on the causes of action set forth herein.

1176. Plaintiff **Gerald Goldberg** is a resident of the State of New Jersey and is the surviving Father of **Brian F. Goldberg**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Brian F. Goldberg** was employed by Fiduciary Trust, Inc., located on the 90th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1177. Plaintiff **Gerald Goldberg** brings this action on his own behalf as the Father of **Brian F. Goldberg**, and is entitled to recover damages on the causes of action set forth herein.

-286-

1178. Plaintiff **Marilyn Goldberg** is a resident of the State of New Jersey and is the Mother of **Brian F. Goldberg**. **Marilyn Goldberg** brings this action on her own behalf as the Mother of **Brian F. Goldberg**, and is entitled to recover damages on the causes of action set forth herein.

1179. Plaintiff **Fausto A. Gomez** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Fausto A. Gomez** was employed by ABM Industries and was located in the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1180. Plaintiff **Fausto A. Gomez** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1181. Plaintiff **Ruben Gordillo** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Ruben Gordillo** was employed by the Marriott Hotel.

1182. Plaintiff **Ruben Gordillo** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1183. Plaintiff **Teresa Grimner** is a resident of the State of New York and is the surviving Mother of **David Joseph Grimner**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **David Joseph Grimner** was employed by Marsh & McLennan USA, located on the 98th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

-287-

1184. Plaintiff **Teresa Grimner** brings this action on her own behalf as the Mother of **David Joseph Grimner**, and is entitled to recover damages on the causes of action set forth herein.

1185. Plaintiff **Judith Grimner** is a resident of the State of New York and is the Wife of **David Joseph Grimner**. **Judith Grimner** brings this action on her own behalf as the Wife of **David Joseph Grimner**, and is entitled to recover damages on the causes of action set forth herein.

1186. Plaintiff **Brian Grimner** is a resident of the State of New York and is the Son of **David Joseph Grimner**. **Brian Grimner** brings this action on her own behalf as the Son of **David Joseph Grimner**, and is entitled to recover damages on the causes of action set forth herein.

1187. Plaintiff **Charles G. Grimner** is a resident of the State of New York and is the Brother of **David Joseph Grimner**. **Charles G. Grimner** brings this action on his own behalf as the Brother of **David Joseph Grimner**, and is entitled to recover damages on the causes of action set forth herein.

1188. Plaintiff **Virginia Kwiatkoski** is a resident of the State of New York and is the Sister of **David Joseph Grimner**. **Virginia Kwiatkoski** brings this action on her own behalf as the Sister of **David Joseph Grimner**, and is entitled to recover damages on the causes of action set forth herein.

1189. Plaintiff **Mary Ann Peters** is a resident of the State of New York and is the Sister of **David Joseph Grimner**. **Mary Ann Peters** brings this action on her own behalf as the Sister of **David Joseph Grimner**, and is entitled to recover damages on the causes of action set forth herein.

-288-

1190. Plaintiff **Angel Guzman** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Angel Guzman** was employed by the Marriott Hotel, and was located at Three World Trade Center, New York, New York.

1191. Plaintiff **Angel Guzman** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1192. Plaintiff **Anthony C. Guzzardo** is a resident of the State of New York and is the surviving Son of **Barbara Guzzardo**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Barbara Guzzardo** was employed by AON Risk Management Corporation, located on the 98th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1193. Plaintiff **Anthony C. Guzzardo** brings this action on his own behalf as the Son of **Barbara Guzzardo**, and is entitled to recover damages on the causes of action set forth herein.

1194. Plaintiff **Geraldine Halderman** is a resident of the State of New York and is the surviving Mother of **David Halderman**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **David Halderman** was employed by the New York Fire Department.

1195. Plaintiff Geraldine Halderman is the Representative of the Estate of David Halderman.

1196. Plaintiff **Geraldine Halderman** brings this action on her own behalf and on behalf of the **Estate of David Halderman**. **Geraldine Halderman** is entitled to recover damages on the causes of action set forth herein.

1197. Plaintiff **Marianne Angelo** is a resident of the State of New York and is the Sister of **David Halderman**. **Marianne Angelo** brings this action on her own behalf as the Sister of **David Halderman**, and is entitled to recover damages on the causes of action set forth herein.

1198. Plaintiff **Robert Hall** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Robert Hall** was employed by ABM Industries and was located in the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1199. Plaintiff **Robert Hall** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1200. Plaintiff **Marianne McCawa** is a resident of the State of New York and is the Wife of **Robert Hall**. **Marianne McCawa** brings this action on her own behalf as the Wife of **Robert Hall**, and is entitled to recover damages on the causes of action set forth herein.

1201. Plaintiff **Jeraldine Halligan** is a resident of the State of New Jersey and is the surviving Wife of **Robert J. Halligan**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Robert J. Halligan** was employed by AON Risk Management Corporation, located

-290-

on the 99th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1202. Plaintiff Jeraldine Halligan is the Representative of the Estate of Robert J. Halligan.

1203. Plaintiff Jeraldine Halligan brings this action on her own behalf and on behalf of the Estate of Robert J. Halligan. Jeraldine Halligan is entitled to recover damages on the causes of action set forth herein.

1204. Plaintiff **Travor Halligan** is a resident of the State of New Jersey and is the Son of **Robert J. Halligan**. **Travor Halligan** brings this action on his own behalf as the Son of **Robert J. Halligan**, and is entitled to recover damages on the causes of action set forth herein.

1205. Plaintiff **Emma Louise Arro** is a resident of China and is the Daughter of **Robert J. Halligan**. **Emma Louise Arro** brings this action on her own behalf as the Daughter of **Robert J. Halligan**, and is entitled to recover damages on the causes of action set forth herein.

1206. Plaintiff **Walter E. Hamilton** is a resident of the State of New York and is the surviving Son of **Felicia Hamilton**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Felicia Hamilton** was employed by Fiduciary Trust, Inc., located on the 84th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York. 1207. Plaintiff **Walter E. Hamilton** brings this action on his own behalf as the Son of **Felicia Hamilton**, and is entitled to recover damages on the causes of action set forth herein.

1208. Plaintiff **William Hankins** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **William Hankins** was employed by ABM Industries and was located in the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1209. Plaintiff **William Hankins** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1210. Plaintiff **Anthony K. Hanson** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Anthony K. Hanson** was employed by the Marriott Hotel.

1211. Plaintiff **Anthony K. Hanson** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1212. Plaintiff **Colleen Hardacre** is a resident of the Commonwealth of Massachusetts and is the surviving Daughter of **Gerald Hardacre**, decedent, who was killed as a result of a terrorist hijacking and subsequent crash of United Airlines Flight 175 into the World Trade Center Towers on September 11, 2001. **Gerald Hardacre** was on board Flight 175, a non-stop flight from Boston to Los Angeles.

1213. Plaintiff **Colleen Hardacre** brings this action on her own behalf as the Daughter of **Gerald Hardacre**, and is entitled to recover damages on the causes of action set forth herein.

1214. Plaintiff **Norma Haynes** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Norma Haynes** was at the World Trade Center Towers at the time of the attack.

1215. Plaintiff **Norma Haynes** brings this action on her own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1216. Plaintiff **George Henrique** is a resident of the State of New York and is the surviving Father of **Michelle Marie Henrique**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Michelle Marie Henrique** was employed by Fiduciary Trust, Inc., located on the 97th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1217. Plaintiff George Henrique is the Representative of the Estate of Michelle Marie Henrique.

1218. Plaintiff George Henrique brings this action on his own behalf and on behalf of the Estate of Michelle Marie Henrique. George Henrique is entitled to recover damages on the causes of action set forth herein.

1219. Plaintiff **Patricia A. Henrique** is a resident of the State of New York and is the Mother of **Michelle Marie Henrique**. **Patricia A. Henrique** brings this action on

-293-

her own behalf as the Mother of **Michelle Marie Henrique**, and is entitled to recover damages on the causes of action set forth herein.

1220. Plaintiff **Paul R. Henrique** is a resident of the State of New York and is the Brother of **Michelle Marie Henrique**. **Paul R. Henrique** brings this action on his own behalf as the Brother of **Michelle Marie Henrique**, and is entitled to recover damages on the causes of action set forth herein.

1221. Plaintiff **Michael Henrique** is a resident of the State of New York and is the Brother of **Michelle Marie Henrique**. **Michael Henrique** brings this action on his own behalf as the Brother of **Michelle Marie Henrique**, and is entitled to recover damages on the causes of action set forth herein.

1222. Plaintiff **Christina Henrique** is a resident of the State of New York and is the Sister of **Michelle Marie Henrique**. **Christina Henrique** brings this action on her own behalf as the Sister of **Michelle Marie Henrique**, and is entitled to recover damages on the causes of action set forth herein.

1223. Plaintiff **Maragret McCrane** is a resident of the State of New York and is the surviving Sister of **Mary Herencia**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Mary Herencia** was employed by AON Risk Management Corporation, located on the 78th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1224. Plaintiff Maragret McCrane is the Representative of the Estate of Mary Herencia.

1225. Plaintiff **Maragret McCrane** brings this action on her own behalf and on behalf of the **Estate of Mary Herencia**. **Maragret McCrane** is entitled to recover damages on the causes of action set forth herein.

1226. Plaintiff **Joseph Herencia** is a resident of the State of New York and is the Son of **Mary Herencia**. **Joseph Herencia** brings this action on his own behalf as the Son of **Mary Herencia**, and is entitled to recover damages on the causes of action set forth herein.

1227. Plaintiff Julio Herencia is a resident of the State of New York and is the Son of Mary Herencia. Julio Herencia brings this action on his own behalf as the Son of Mary Herencia, and is entitled to recover damages on the causes of action set forth herein.

1228. Plaintiff **Kevin Carr** is a resident of the State of New York and is the Brother of **Mary Herencia**. **Kevin Carr** brings this action on his own behalf as the Brother of **Mary Herencia**, and is entitled to recover damages on the causes of action set forth herein.

1229. Plaintiff **Peter Carr** is a resident of the State of New York and is the Brother of **Mary Herencia**. **Peter Carr** brings this action on his own behalf as the Brother of **Mary Herencia**, and is entitled to recover damages on the causes of action set forth herein.

1230. Plaintiff **Eslyn J. Hernandez** is a resident of the State of New York and is the surviving Husband of **Claribel Hernandez**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Claribel Hernandez** was employed by Sybase Company, located on the 107th

-295-

floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1231. Plaintiff Eslyn J. Hernandez is the Representative of the Estate of Claribel Hernandez.

1232. Plaintiff Eslyn J. Hernandez brings this action on his own behalf, on behalf of the Minor Children and on behalf of the Estate of Claribel Hernandez. Eslyn J. Hernandez is entitled to recover damages on the causes of action set forth herein.

1233. Plaintiff **Eulogia Hernandez** is a resident of the State of New York and is the surviving Wife of **Norberto Hernandez**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Norberto Hernandez** was employed by Sybase Company, located on the 107th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1234. Plaintiff Eulogia Hernandez is the Representative of the Estate of Norberto Hernandez.

1235. Plaintiff **Eulogia Hernandez** brings this action on her own behalf, on behalf of the Minor Child and on behalf of the **Estate of Norberto Hernandez**. **Eulogia Hernandez** is entitled to recover damages on the causes of action set forth herein.

1236. Plaintiff **Jacqueline Hernandez** is a resident of the State of New York and is the Daughter of **Eulogia Hernandez**. **Jacqueline Hernandez** brings this action on her own behalf as the Daughter of **Eulogia Hernandez**, and is entitled to recover damages on the causes of action set forth herein.

1237. Plaintiff **Catherine Hernandez** is a resident of the State of New York and is the Daughter of **Eulogia Hernandez**. **Catherine Hernandez** brings this action on her own behalf as the Daughter of **Eulogia Hernandez**, and is entitled to recover damages on the causes of action set forth herein.

1238. Plaintiff **Thomas Hickey** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Thomas Hickey** was employed by Amec Construction, and was at the World Trade Center Towers at the time of the attack.

1239. Plaintiff **Thomas Hickey** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1240. Plaintiff John Douglas Higley is a resident of the State of Louisiana and is the surviving Father of Robert Dale Warren Higley, II, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. Robert Dale Warren Higley, II was employed by AON Risk Management Corporation, located on the 92nd floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1241. Plaintiff John Douglas Higley brings this action on his own behalf and on behalf of the Minor Child as the Father of Robert Dale Warren Higley, II, and is entitled to recover damages on the causes of action set forth herein.

1242. Plaintiff Lisa Ann Preston is a resident of the State of New Jersey and is the surviving Sister of Robert Wayne Hobson, III, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. Robert Wayne Hobson, III was employed by Cantor Fitzgerald, located on the

-297-

105th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1243. Plaintiff Lisa Ann Preston brings this action on her own behalf as the Sister of Robert Wayne Hobson, III, and is entitled to recover damages on the causes of action set forth herein.

1244. Plaintiff **Vivian Byas** is a resident of the State of New York and is the surviving Sister of **Elizabeth Holmes**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Elizabeth Holmes** was employed by Euro Brokers, located on the 84th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1245. Plaintiff Vivian Byas is the Representative of the Estate of Elizabeth Holmes.

1246. Plaintiff **Vivian Byas** brings this action on her own behalf and on behalf of the **Estate of Elizabeth Holmes**. **Vivian Byas** is entitled to recover damages on the causes of action set forth herein.

1247. Plaintiff **Doris Holmes** is a resident of the of and is the Sister of **Elizabeth Holmes**. **Doris Holmes** brings this action on her own behalf as the Sister of **Elizabeth Holmes**, and is entitled to recover damages on the causes of action set forth herein.

1248. Plaintiff **Ralph L. Howell** is a resident of the State of New York and is the surviving Father of **Stephen L. Howell**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Stephen L. Howell** was employed by Marsh & McLennan USA, located on the 97th floor

-298-

of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1249. Plaintiff **Ralph L. Howell** brings this action on his own behalf as the Father of **Stephen L. Howell**, and is entitled to recover damages on the causes of action set forth herein.

1250. Plaintiff **Jennifer Woodward Hunt** is a resident of the State of Connecticut and is the surviving Wife of **William Hunt**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **William Hunt** was employed by Euro Brokers, located on the 84th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1251. Plaintiff Jennifer Woodward Hunt is the Representative of the Estate of William Hunt.

1252. Plaintiff Jennifer Woodward Hunt brings this action on her own behalf, on behalf of the Minor Child and on behalf of the Estate of William Hunt. Jennifer Woodward Hunt is entitled to recover damages on the causes of action set forth herein.

1253. Plaintiff **Joseph Ianelli** is a resident of the State of New York and is the surviving Father of **Joseph A. Ianelli**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Joseph A. Ianelli** was employed by Marsh & McLennan USA, located on the 98th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

-299-

1254. Plaintiff Joseph Ianelli is the Representative of the Estate of Joseph A. Ianelli.

1255. Plaintiff **Joseph Ianelli** brings this action on his own behalf and on behalf of the **Estate of Joseph A. Ianelli**. **Joseph Ianelli** is entitled to recover damages on the causes of action set forth herein.

1256. Plaintiff **Barbara Ianelli** is a resident of the State of New York and is the Mother of **Joseph A. Ianelli**. **Barbara Ianelli** brings this action on her own behalf as the Mother of **Joseph A. Ianelli**, and is entitled to recover damages on the causes of action set forth herein.

1257. Plaintiff **Monica Iken** is a resident of the State of New York and is the surviving Wife of **Michael Patrick Iken**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Michael Patrick Iken** was employed by Euro Brokers, located on the 84th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1258. Plaintiff Monica Iken is the Representative of the Estate of Michael Patrick Iken.

1259. Plaintiff **Monica Iken** brings this action on her own behalf as the Representative of **Michael Patrick Iken**. **Monica Iken** is entitled to recover damages on the causes of action set forth herein.

1260. Plaintiff Gerard Iken is a resident of the State of Oregon and is the Brother of Michael Patrick Iken. Gerard Iken brings this action on his own behalf as

-300-

the Brother of **Michael Patrick Iken**, and is entitled to recover damages on the causes of action set forth herein.

1261. Plaintiff **Anne Habeeb** is a resident of the State of New York and is the Sister of **Michael Patrick Iken**. **Anne Habeeb** brings this action on her own behalf as the Sister of **Michael Patrick Iken**, and is entitled to recover damages on the causes of action set forth herein.

1262. Plaintiff **Aram P. Jarret, Jr.** is a resident of the State of Rhode Island and is the surviving Father of **Amy Nicole Jarret**, decedent, who was killed as a result of a terrorist hijacking and subsequent crash of United Airlines Flight 175 into the World Trade Center Towers on September 11, 2001. **Amy Nicole Jarret** was on board Flight 175, a non-stop flight from Boston to Los Angeles.

1263. Plaintiff Aram P. Jarret, Jr. is the Co-Representative of the Estate of Amy Nicole Jarret.

1264. Plaintiff Aram P. Jarret, Jr. brings this action on his own behalf and on behalf of the Estate of Amy Nicole Jarret. Aram P. Jarret, Jr. is entitled to recover damages on the causes of action set forth herein.

1265. Plaintiff **Marilyn R. Trudeau** is a resident of the State of Rhode Island and is the Mother of **Amy Nicole Jarret**. **Marilyn R. Trudeau** brings this action on her own behalf as the Mother of **Amy Nicole Jarret**, and is entitled to recover damages on the causes of action set forth herein.

1266. Plaintiff Marilyn R. Trudeau is the Co-Representative of the Estate of Amy Nicole Jarret.

-301-

1267. Plaintiff Marc Douglas Jarret is a resident of the State of Rhode Island and is the Brother of Amy Nicole Jarret. Marc Douglas Jarret brings this action on his own behalf as the Brother of Amy Nicole Jarret, and is entitled to recover damages on the causes of action set forth herein.

1268. Plaintiff **Matthew R. Jarret** is a resident of the State of Connecticut and is the Brother of **Amy Nicole Jarret**. **Matthew R. Jarret** brings this action on his own behalf as the Brother of **Amy Nicole Jarret**, and is entitled to recover damages on the causes of action set forth herein.

1269. Plaintiff **Aram P. Jarret, III** is a resident of the State of Rhode Island and is the Brother of **Amy Nicole Jarret**. **Aram P. Jarret, III** brings this action on his own behalf as the Brother of **Amy Nicole Jarret**, and is entitled to recover damages on the causes of action set forth herein.

1270. Plaintiff Alicia N. Curran is a resident of the State of Rhode Island and is the Sister of Amy Nicole Jarret. Alicia N. Curran brings this action on her own behalf as the Sister of Amy Nicole Jarret, and is entitled to recover damages on the causes of action set forth herein.

1271. Plaintiff Luis B. Jimenez is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. Luis B. Jimenez was employed by ABM Industries and was located in the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1272. Plaintiff **Luis B. Jimenez** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

-302-

1273. Plaintiff **Ysidro Jimenez** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Ysidro Jimenez** was employed by the Marriott Hotel and was in the South Tower of the World Trade Center, Two World Trade Center, New York, New York at the time of the attack.

1274. Plaintiff **Ysidro Jimenez** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1275. Plaintiff **Joyce L. Johnson** is a resident of the Commonwealth of Virginia and is the surviving Wife of **Dennis M. Johnson**, decedent, who was killed as a result of a terrorist attack on the Pentagon in Arlington County, Virginia on September 11, 2001. **Dennis M. Johnson** was at the Pentagon at the time of the attack.

1276. Plaintiff Joyce L. Johnson is the Representative of the Estate of Dennis M. Johnson.

1277. Plaintiff Joyce L. Johnson brings this action on her own behalf, on behalf of the Minor Child and on behalf of the Estate of Dennis M. Johnson. Joyce L. Johnson is entitled to recover damages on the causes of action set forth herein.

1278. Plaintiff **Fitz-Harry Alexander Johnson** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Fitz-Harry Alexander Johnson** was employed by Summit Security, located in the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1279. Plaintiff **Fitz-Harry Alexander Johnson** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1280. Plaintiff **Seong Soon Kang** is a resident of the State of New York and is the surviving Father of **Joon Koo Kang**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Joon Koo Kang** was employed by Cantor Fitzgerald, ESpeed Division, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1281. Plaintiff **Seong Soon Kang** brings this action on his own behalf as the Father of **Joon Koo Kang**, and is entitled to recover damages on the causes of action set forth herein.

1282. Plaintiff **Pil Soon Kang** is a resident of the State of New York and is the Mother of **Joon Koo Kang**. **Pil Soon Kang** brings this action on her own behalf as the Mother of **Joon Koo Kang**, and is entitled to recover damages on the causes of action set forth herein.

1283. Plaintiff **Janet Kang** is a resident of the State of New York and is the Sister of **Joon Koo Kang**. **Janet Kang** brings this action on her own behalf as the Sister of **Joon Koo Kang**, and is entitled to recover damages on the causes of action set forth herein.

1284. Plaintiff **Rebecca Hoang** is a resident of the State of New Jersey and is the Sister of **Joon Koo Kang**. **Rebecca Hoang** brings this action on her own behalf as the

-304-

Sister of **Joon Koo Kang**, and is entitled to recover damages on the causes of action set forth herein.

1285. Plaintiff **Jamie Kang** is a resident of the Commonwealth of Pennsylvania and is the Sister of **Joon Koo Kang**. **Jamie Kang** brings this action on her own behalf as the Sister of **Joon Koo Kang**, and is entitled to recover damages on the causes of action set forth herein.

1286. Plaintiff **Denise K. Keasler** is a resident of the State of Nevada and is the surviving Mother of **Karol Ann Keasler**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Karol Ann Keasler** was employed by Keefe, Bruyette & Woods, located on the 89th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1287. Plaintiff Denise K. Keasler is the Representative of the Estate of Karol Ann Keasler.

1288. Plaintiff **Denise K. Keasler** brings this action on her own behalf and on behalf of the **Estate of Karol Ann Keasler**. **Denise K. Keasler** is entitled to recover damages on the causes of action set forth herein.

1289. Plaintiff **Alice B. Kelly** is a resident of the State of New York and is the surviving Mother of **Joseph Anthony Kelly**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Joseph Anthony Kelly** was employed by Cantor Fitzgerald, located on the 105th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1290. Plaintiff Alice B. Kelly brings this action on her own behalf as the Mother of Joseph Anthony Kelly, and is entitled to recover damages on the causes of action set forth herein.

1291. Plaintiff **Carolyn Kelly** is a resident of the State of New York and is the surviving Wife of **Richard J. Kelly, Jr.**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Richard J. Kelly, Jr.** was employed by the New York Fire Department.

1292. Plaintiff **Carolyn Kelly** brings this action on her own behalf as the Wife of **Richard J. Kelly, Jr.**, and is entitled to recover damages on the causes of action set forth herein.

1293. Plaintiff **Carol King** is a resident of the State of Maryland and is the surviving Sister of **David King**, decedent, who suffered injuries as a result of a terrorist attack on the Pentagon in Arlington County, Virginia, on September 11, 2001. **David King** was employed by the U.S. Military and eventually died from the injuries he suffered that day.

1294. Plaintiff **Carol King** brings this action on her own behalf as the Sister of **David King**, and is entitled to recover damages on the causes of action set forth herein.

1295. Plaintiff **Nancy Knox** is a resident of the State of New Jersey and is the surviving Wife of **Thomas P. Knox**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Thomas P. Knox** was employed by Cantor Fitzgerald, located on the 105th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1296. Plaintiff Nancy Knox is the Representative of the Estate of Thomas P. Knox.

1297. Plaintiff **Nancy Knox** brings this action on his own behalf and on behalf of the **Estate of Thomas P. Knox**. **Nancy Knox** is entitled to recover damages on the causes of action set forth herein.

1298. Plaintiff **Patricia B. Knox** is a resident of the State of New Jersey and is the Mother of **Thomas P. Knox**. **Patricia B. Knox** brings this action on her own behalf as the Mother of **Thomas P. Knox**, and is entitled to recover damages on the causes of action set forth herein.

1299. Plaintiff **James Knox** is a resident of the State of New Jersey and is the Brother of **Thomas P. Knox**. **James Knox** brings this action on his own behalf as the Brother of **Thomas P. Knox**, and is entitled to recover damages on the causes of action set forth herein.

1300. Plaintiff **Denis Knox** is a resident of the State of New Jersey and is the Brother of **Thomas P. Knox**. **Denis Knox** brings this action on his own behalf as the Brother of **Thomas P. Knox**, and is entitled to recover damages on the causes of action set forth herein.

1301. Plaintiff **Mary Ellen Knox** is a resident of the State of New Jersey and is the Sister of **Thomas P. Knox**. **Mary Ellen Knox** brings this action on her own behalf as the Sister of **Thomas P. Knox**, and is entitled to recover damages on the causes of action set forth herein.

1302. Plaintiff **Patricia B. Lalley** is a resident of the State of New Jersey and is the Sister of **Thomas P. Knox**. **Patricia B. Lalley** brings this action on her own behalf as

the Sister of **Thomas P. Knox**, and is entitled to recover damages on the causes of action set forth herein.

1303. Plaintiff **Kathleen Doolan** is a resident of the State of New Jersey and is the Sister of **Thomas P. Knox**. **Kathleen Doolan** brings this action on her own behalf as the Sister of **Thomas P. Knox**, and is entitled to recover damages on the causes of action set forth herein.

1304. Plaintiff **Robert Kobus** is a resident of the State of New Jersey and is the surviving Brother of **Deborah Kobus**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Deborah Kobus** was employed by Chuo Mitsui Trust Company (USA), located on the 83rd floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1305. Plaintiff Robert Kobus is the Representative of the Estate of Deborah Kobus.

1306. Plaintiff **Robert Kobus** brings this action on his own behalf and on behalf of the **Estate of Deborah Kobus**. **Robert Kobus** is entitled to recover damages on the causes of action set forth herein.

1307. Plaintiff Leokadia Kobus is a resident of the State of New Jersey and is the Mother of Deborah Kobus. Leokadia Kobus brings this action on her own behalf as the Mother of Deborah Kobus, and is entitled to recover damages on the causes of action set forth herein.

1308. Plaintiff **Felix Ksido** is a resident of the State of New York and is the surviving Husband of **Lyudmila Ksido**, decedent, who was killed as a result of a terrorist

attack on the World Trade Center Towers in New York City on September 11, 2001. Lyudmila Ksido was in the North Tower of the World Trade Center, One World Trade Center, New York, New York at the time of the attacks.

1309. Plaintiff Felix Ksido is the Representative of the Estate of Lyudmila Ksido.

1310. Plaintiff **Felix Ksido** brings this action on his own behalf, on behalf of the Minor Child and on behalf of the **Estate of Lyudmila Ksido**. **Felix Ksido** is entitled to recover damages on the causes of action set forth herein.

1311. Plaintiff **Nancy Kumpel** is a resident of the State of New York and is the surviving Wife of **Kenneth B. Kumpel**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Kenneth B. Kumpel** was employed by the New York Fire Department.

1312. Plaintiff Nancy Kumpel is the Representative of the Estate of Kenneth B.Kumpel.

1313. Plaintiff Nancy Kumpel brings this action on her own behalf and on behalf of the Estate of Kenneth B. Kumpel. Nancy Kumpel is entitled to recover damages on the causes of action set forth herein.

1314. Plaintiff **Richard L. Lane** is a resident of the State of New York and is the surviving Father of **Robert T. Lane**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Robert T. Lane** was employed by the New York Fire Department.

1315. Plaintiff Richard L. Lane is the Representative of the Estate of Robert T.Lane.

1316. Plaintiff **Richard L. Lane** brings this action on his own behalf and on behalf of the **Estate of Robert T. Lane**. **Richard L. Lane** is entitled to recover damages on the causes of action set forth herein.

1317. Plaintiff **Janet L. Lane** is a resident of the State of New York and is the Mother of **Robert T. Lane**. **Janet L. Lane** brings this action on her own behalf as the Mother of **Robert T. Lane**, and is entitled to recover damages on the causes of action set forth herein.

1318. Plaintiff **Jason M. Lane** is a resident of the State of New York and is the Brother of **Robert T. Lane**. **Jason M. Lane** brings this action on his own behalf as the Brother of **Robert T. Lane**, and is entitled to recover damages on the causes of action set forth herein.

1319. Plaintiff **Suzanne R. Stevenson** is a resident of the State of New York and is the Sister of **Robert T. Lane**. **Suzanne R. Stevenson** brings this action on her own behalf as the Sister of **Robert T. Lane**, and is entitled to recover damages on the causes of action set forth herein.

1320. Plaintiff **Donna Marsh O'Connor** is a resident of the State of New York and is the surviving Mother of **Vanessa Langer**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Vanessa Langer** was employed by Regus Business International, located on the 93rd floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York. 1321. Plaintiff **Donna Marsh O'Connor** brings this action on her own behalf and on behalf of the Minor Children as the Mother of **Vanessa Langer**, and is entitled to recover damages on the causes of action set forth herein.

1322. Plaintiff **Delores LaVerde** is a resident of the State of New York and is the surviving Mother of **Jeannine LaVerde**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Jeannine LaVerde** was employed by Keefe, Bruyette & Woods, located on the 89th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1323. Plaintiff **Delores LaVerde** is the Representative of the **Estate of Jeannine** LaVerde.

1324. Plaintiff **Delores LaVerde** brings this action on her own behalf, on behalf of the Minor Child of **Jeannine LaVerde**, and on behalf of the **Estate of Jeannine LaVerde**. **Delores LaVerde** is entitled to recover damages on the causes of action set forth herein.

1325. Plaintiff **Suzanne Lawrence** is a resident of the State of New Jersey and is the surviving Wife of **Robert A. Lawrence**, **Jr.**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Robert A. Lawrence**, **Jr.** was employed by Sandler O'Neil & Partners LP, located on the 104th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1326. Plaintiff Suzanne Lawrence is the Representative of the Estate of RobertA. Lawrence, Jr..

1327. Plaintiff **Suzanne Lawrence** brings this action on her own behalf, on behalf of the Minor Children and on behalf of the **Estate of Robert A. Lawrence**, Jr.. **Suzanne Lawrence** is entitled to recover damages on the causes of action set forth herein.

1328. Plaintiff **Robert A. Lawrence** is a resident of the State of Connecticut and is the Father of **Robert A. Lawrence**, **Jr.**. **Robert A. Lawrence** brings this action on his own behalf as the Father of **Robert A. Lawrence**, **Jr.**, and is entitled to recover damages on the causes of action set forth herein.

1329. Plaintiff Eileen Lawrence is a resident of the State of Connecticut and is the Mother of Robert A. Lawrence, Jr. Eileen Lawrence brings this action on her own behalf as the Mother of Robert A. Lawrence, Jr., and is entitled to recover damages on the causes of action set forth herein.

1330. Plaintiff Elizabeth Anderson is a resident of the State of California and is the Sister of Robert A. Lawrence, Jr. Elizabeth Anderson brings this action on her own behalf as the Sister of Robert A. Lawrence, Jr., and is entitled to recover damages on the causes of action set forth herein.

1331. Plaintiff **Arthur Leahy** is a resident of the State of New York and is the surviving Brother of **James P. Leahy**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **James P. Leahy** was employed by the New York Police Department.

1332. Plaintiff **Arthur Leahy** brings this action on his own behalf as the Brother of **James P. Leahy**, and is entitled to recover damages on the causes of action set forth herein.

1333. Plaintiff **Ann Leavy** is a resident of the State of New Jersey and is the surviving Mother of **Neil J. Leavy**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Neil J. Leavy** was employed by the New York Fire Department.

1334. Plaintiff Ann Leavy is the Representative of the Estate of Neil J. Leavy.

1335. Plaintiff **Ann Leavy** brings this action on her own behalf and on behalf of the **Estate of Neil J. Leavy**. **Ann Leavy** is entitled to recover damages on the causes of action set forth herein.

1336. Plaintiff John Leavy is a resident of the State of New Jersey and is the Father of Neil J. Leavy. John Leavy brings this action on his own behalf as the Father of Neil J. Leavy, and is entitled to recover damages on the causes of action set forth herein.

1337. Plaintiff **Mark Levy** is a resident of the State of New York and is the Brother of **Neil J. Leavy**. **Mark Levy** brings this action on his own behalf as the Brother of **Neil J. Leavy**, and is entitled to recover damages on the causes of action set forth herein.

1338. Plaintiff **Geneva Johnson** is a resident of the State of New York and is the surviving Mother of **Juanita Lee**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Juanita Lee** was employed by AON Risk Management Corporation, located on the 105th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1339. Plaintiff Geneva Johnson brings this action on her own behalf as the Mother of Juanita Lee, and is entitled to recover damages on the causes of action set forth herein.

1340. Plaintiff **Nichole Williams** is a resident of the State of New York and is the Daughter of **Juanita Lee**. **Nichole Williams** brings this action on her own behalf as the Daughter of **Juanita Lee**, and is entitled to recover damages on the causes of action set forth herein.

1341. Plaintiff **Anthony Johnson** is a resident of the State of New York and is the Brother of **Juanita Lee**. **Anthony Johnson** brings this action on his own behalf as the Brother of **Juanita Lee**, and is entitled to recover damages on the causes of action set forth herein.

1342. Plaintiff **John Johnson** is a resident of the State of New York and is the Brother of **Juanita Lee**. **John Johnson** brings this action on his own behalf as the Brother of **Juanita Lee**, and is entitled to recover damages on the causes of action set forth herein.

1343. Plaintiff **Janet Johnson** is a resident of the State of New York and is the Sister of **Juanita Lee**. **Janet Johnson** brings this action on her own behalf as the Sister of **Juanita Lee**, and is entitled to recover damages on the causes of action set forth herein.

1344. Plaintiff **Cherly Witherspoon** is a resident of the State of New York and is the Sister of **Juanita Lee**. **Cherly Witherspoon** brings this action on her own behalf as the Sister of **Juanita Lee**, and is entitled to recover damages on the causes of action set forth herein.

1345. Plaintiff **Shirley Walker** is a resident of the State of New Jersey and is the Sister of **Juanita Lee**. **Shirley Walker** brings this action on her own behalf as the Sister of **Juanita Lee**, and is entitled to recover damages on the causes of action set forth herein.

1346. Plaintiff **Joan Greene** is a resident of the State of New York and is the surviving Mother of **Lorraine Lee**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Lorraine Lee** was employed by AON Risk Management Corporation, located on the 101st floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1347. Plaintiff **Joan Greene** brings this action on her own behalf as the Mother of **Lorraine Lee**, and is entitled to recover damages on the causes of action set forth herein.

1348. Plaintiff **Timothy R. Greene** is a resident of the Commonwealth of Pennsylvania and is the Brother of **Lorraine Lee**. **Timothy R. Greene** brings this action on his own behalf as the Brother of **Lorraine Lee**, and is entitled to recover damages on the causes of action set forth herein.

1349. Plaintiff **Terence Greene** is a resident of the State of New Jersey and is the Brother of **Lorraine Lee**. **Terence Greene** brings this action on his own behalf as the Brother of **Lorraine Lee**, and is entitled to recover damages on the causes of action set forth herein.

1350. Plaintiff **Thomas M. Greene** is a resident of the State of New Jersey and is the Brother of **Lorraine Lee**. **Thomas M. Greene** brings this action on his own behalf

as the Brother of **Lorraine Lee**, and is entitled to recover damages on the causes of action set forth herein.

1351. Plaintiff **Barbara Wentworth** brings this action on her own behalf as the Sister of **Lorraine Lee**, and is entitled to recover damages on the causes of action set forth herein.

1352. Plaintiff **Patricia Reilly** is a resident of the State of New York and is the Sister of **Lorraine Lee**. **Patricia Reilly** brings this action on her own behalf as the Sister of **Lorraine Lee**, and is entitled to recover damages on the causes of action set forth herein.

1353. Plaintiff **Otis Lewis** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Otis Lewis** was employed by ABM Industries, and was located at Five World Trade Center.

1354. Plaintiff **Otis Lewis** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1355. Plaintiff **Anthony Licciardi** is a resident of the State of New York and is the surviving Brother of **Ralph Licciardi**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Ralph Licciardi** was employed by P.E. Stone, located in the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1356. Plaintiff **Anthony Licciardi** brings this action on his own behalf as the Brother of **Ralph Licciardi**, and is entitled to recover damages on the causes of action set forth herein.

1357. Plaintiff **Edward Locher** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Edward Locher** was employed by Sullivan & Cromwell, and was located near the World Trade Center at the time of the attack.

1358. Plaintiff **Edward Locher** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1359. Plaintiff George T. Long is a resident of the State of Indiana and is the surviving Father of Major Stephen V. Long, decedent, who was killed as a result of a terrorist attack on the Pentagon in Arlington County, Virginia on September 11, 2001. Major Stephen V. Long was at the Pentagon at the time of the attack.

1360. Plaintiff **George T. Long** brings this action on his own behalf as the Father of **Major Stephen V. Long**, and is entitled to recover damages on the causes of action set forth herein.

1361. Plaintiff **Sandra S. Weaver** is a resident of the State of Indiana and is the Mother of **Major Stephen V. Long**. **Sandra S. Weaver** brings this action on her own behalf as the Mother of **Major Stephen V. Long**, and is entitled to recover damages on the causes of action set forth herein.

1362. Plaintiff **David Long** is a resident of the State of Indiana and is the Brother of **Major Stephen V. Long**. **David Long** brings this action on his own behalf as the Brother of **Major Stephen V. Long**, and is entitled to recover damages on the causes of action set forth herein.

1363. Plaintiff George W. Long is a resident of the State of Indiana and is the Brother of Major Stephen V. Long. George W. Long brings this action on his own

behalf as the Brother of **Major Stephen V. Long,** and is entitled to recover damages on the causes of action set forth herein.

1364. Plaintiff **Cynthia Long** is a resident of the State of California and is the Sister of **Major Stephen V. Long**. **Cynthia Long** brings this action on her own behalf as the Sister of **Major Stephen V. Long**, and is entitled to recover damages on the causes of action set forth herein.

1365. Plaintiff **Nancy Burcham** is a resident of the State of Indiana and is the Sister of **Major Stephen V. Long**. **Nancy Burcham** brings this action on her own behalf as the Sister of **Major Stephen V. Long**, and is entitled to recover damages on the causes of action set forth herein.

1366. Plaintiff **Arnaldo Lopez** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Arnaldo Lopez** was employed by ABM Industries and was located in the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1367. Plaintiff **Arnaldo Lopez** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1368. Plaintiff **James Lovero** is a resident of the State of New Jersey and is the surviving Son of **Joseph Lovero**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Joseph Lovero** was employed by the New Jersey City Fire Department.

1369. Plaintiff James Lovero is the Representative of the Estate of Joseph Lovero.

1370. Plaintiff **James Lovero** brings this action on his own behalf and on behalf of the **Estate of Joseph Lovero**. **James Lovero** is entitled to recover damages on the causes of action set forth herein.

1371. Plaintiff **John Peter Lozowsky**, **Sr.** is a resident of the State of New York and is the surviving Father of **John P. Lozowsky**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **John P. Lozowsky** was employed by Marsh & McLennan USA, located on the 95th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1372. Plaintiff John Peter Lozowsky, Sr. brings this action on his own behalf as the Father of John P. Lozowsky, and is entitled to recover damages on the causes of action set forth herein.

1373. Plaintiff **Rosemary Lozowsky** is a resident of the State of New York and is the Mother of **John P. Lozowsky**. **Rosemary Lozowsky** brings this action on her own behalf as the Mother of **John P. Lozowsky**, and is entitled to recover damages on the causes of action set forth herein.

1374. Plaintiff **Debra A. Rhody** is a resident of the State of Delaware and is the Sister of **John P. Lozowsky**. **Debra A. Rhody** brings this action on her own behalf as the Sister of **John P. Lozowsky**, and is entitled to recover damages on the causes of action set forth herein.

1375. Plaintiff **Michelle Ludwig** is a resident of the State of New York and is the surviving Wife of **Lee Charles Ludwig**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Lee**

-319-

Charles Ludwig was employed by Fiduciary Trust, Inc., located on the 90th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1376. Plaintiff Michelle Ludwig is the Representative of the Estate of Lee Charles Ludwig.

1377. Plaintiff **Michelle Ludwig** brings this action on her own behalf and on behalf of the **Estate of Lee Charles Ludwig**. **Michelle Ludwig** is entitled to recover damages on the causes of action set forth herein.

1378. Plaintiff **Christopher Ludwig** is a resident of the State of New York and is the Son of **Lee Charles Ludwig**. **Christopher Ludwig** brings this action on his own behalf as the Son of **Lee Charles Ludwig**, and is entitled to recover damages on the causes of action set forth herein.

1379. Plaintiff **Ashley Ludwig** is a resident of the State of New York and is the Daughter of **Lee Charles Ludwig**. **Ashley Ludwig** brings this action on her own behalf as the Daughter of **Lee Charles Ludwig**, and is entitled to recover damages on the causes of action set forth herein.

1380. Plaintiff **Jesse L. Lynch** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Jesse L. Lynch** was employed by ABM Industries, and was located at Five World Trade Center on the ground level.

1381. Plaintiff **Jesse L. Lynch** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

-320-

1382. Plaintiff John B. Lynch is a resident of the State of New York and is the surviving Father of Michael Francis Lynch, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. Michael Francis Lynch was employed by the New York Fire Department.

1383. Plaintiff John B. Lynch is the Representative of the Estate of Michael Francis Lynch.

1384. Plaintiff John B. Lynch brings this action on his own behalf and on behalf of the Estate of Michael Francis Lynch. John B. Lynch is entitled to recover damages on the causes of action set forth herein.

1385. Plaintiff **Kathleen V. Lynch** is a resident of the State of New York and is the Mother of **Michael Francis Lynch**. **Kathleen V. Lynch** brings this action on her own behalf as the Mother of **Michael Francis Lynch**, and is entitled to recover damages on the causes of action set forth herein.

1386. Plaintiff **Frederick Lynch** is a resident of the State of New Jersey and is the Brother of **Michael Francis Lynch**. **Frederick Lynch** brings this action on his own behalf as the Brother of **Michael Francis Lynch**, and is entitled to recover damages on the causes of action set forth herein.

1387. Plaintiff **Kathleen Ann Lynch** is a resident of the State of New York and is the Sister of **Michael Francis Lynch**. **Kathleen Ann Lynch** brings this action on her own behalf as the Sister of **Michael Francis Lynch**, and is entitled to recover damages on the causes of action set forth herein.

1388. Plaintiff **Patricia Curry** is a resident of the State of New York and is the surviving Sister of **Robert H. Lynch**, decedent, who was killed as a result of a terrorist

-321-

attack on the World Trade Center Towers in New York City on September 11, 2001. **Robert H. Lynch** was employed by the Port Authority of New York & New Jersey, located in the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1389. Plaintiff **Patricia Curry** brings this action on her own behalf as the Sister of **Robert H. Lynch**, and is entitled to recover damages on the causes of action set forth herein.

1390. Plaintiff Linda Maffeo is a resident of the State of New York and is the surviving Wife of Joseph Maffeo, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. Joseph Maffeo was employed by the New York Fire Department.

1391. Plaintiff Linda Maffeo is the Representative of the Estate of Joseph Maffeo.

1392. Plaintiff Linda Maffeo brings this action on her own behalf and on behalf of the Estate of Joseph Maffeo. Linda Maffeo is entitled to recover damages on the causes of action set forth herein.

1393. Plaintiff Louis Maffeo is a resident of the State of New York and is the Father of Joseph Maffeo. Louis Maffeo brings this action on his own behalf as the Father of Joseph Maffeo, and is entitled to recover damages on the causes of action set forth herein.

1394. Plaintiff Jean Maffeo is a resident of the State of New York and is the Mother of Joseph Maffeo. Jean Maffeo brings this action on her own behalf as the

-322-

Mother of **Joseph Maffeo**, and is entitled to recover damages on the causes of action set forth herein.

1395. Plaintiff **Debra Maffeo Morri** is a resident of the State of New York and is the Sister of **Joseph Maffeo**. **Debra Maffeo Morri** brings this action on her own behalf as the Sister of **Joseph Maffeo**, and is entitled to recover damages on the causes of action set forth herein.

1396. Plaintiff Linda Maffeo Manfredi is a resident of the State of New York and is the Sister of Joseph Maffeo. Linda Maffeo Manfredi brings this action on her own behalf as the Sister of Joseph Maffeo, and is entitled to recover damages on the causes of action set forth herein.

1397. Plaintiff **Susan Maffeo Drury** is a resident of the State of New York and is the Sister of **Joseph Maffeo**. **Susan Maffeo Drury** brings this action on her own behalf as the Sister of **Joseph Maffeo**, and is entitled to recover damages on the causes of action set forth herein.

1398. Plaintiff **Donna Maffeo** is a resident of the State of New York and is the Sister of **Joseph Maffeo**. **Donna Maffeo** brings this action on her own behalf as the Sister of **Joseph Maffeo**, and is entitled to recover damages on the causes of action set forth herein.

1399. Plaintiff Llewellyn Malcolm is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. Llewellyn Malcolm was employed by the Marriott Hotel, located at Three World Trade Center, New York, New York.

-323-

1400. Plaintiff **Llewellyn Malcolm** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1401. Plaintiff **Kenneth R. Mannetta** is a resident of the State of New York and is the surviving Husband of **Debra M. Mannetta**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Debra M. Mannetta** was employed by Carr Futures, Inc., located on the 92nd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1402. Plaintiff Kenneth R. Mannetta is the Representative of the Estate of Debra M. Mannetta.

1403. Plaintiff **Kenneth R. Mannetta** brings this action on his own behalf, on behalf of the Minor Children and on behalf of the **Estate of Debra M. Mannetta**. **Kenneth R. Mannetta** is entitled to recover damages on the causes of action set forth herein.

1404. Plaintiff **Charles V. Margiotta** is a resident of the State of New York and is the surviving Father of **Charles Joseph Margiotta**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Charles Joseph Margiotta** was employed by the New York Fire Department.

1405. Plaintiff **Charles V. Margiotta** brings this action on his own behalf as the Father of **Charles Joseph Margiotta**, and is entitled to recover damages on the causes of action set forth herein.

-324-

1406. Plaintiff **Amelia J. Margiotta** is a resident of the State of New York and is the Mother of **Charles Joseph Margiotta**. **Amelia J. Margiotta** brings this action on her own behalf as the Mother of **Charles Joseph Margiotta**, and is entitled to recover damages on the causes of action set forth herein.

1407. Plaintiff **Norma Margiotta** is a resident of the State of New York and is the Wife of **Charles Joseph Margiotta**. **Norma Margiotta** brings this action on her own behalf and on behalf of the Minor Children of **Charles Joseph Margiotta**, and is entitled to recover damages on the causes of action set forth herein.

1408. Plaintiff **Michael Margiotta** is a resident of the State of New York and is the Brother of **Charles Joseph Margiotta**. **Michael Margiotta** brings this action on his own behalf as the Brother of **Charles Joseph Margiotta**, and is entitled to recover damages on the causes of action set forth herein.

1409. Plaintiff **Claudia P. Marin** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Claudia P. Marin** was employed by Marraflo Contracting, located in the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1410. Plaintiff **Claudia P. Marin** brings this action on her own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1411. Plaintiff **Jodi A. Marrero** is a resident of the State of New Jersey and is the surviving Wife of **Jose Marrero**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Jose**

-325-

Marrero was employed by Euro Brokers, Inc., located in the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1412. Plaintiff Jodi A. Marrero is the Representative of the Estate of Jose Marrero.

1413. Plaintiff **Jodi A. Marrero** brings this action on her own behalf, on behalf of the Minor Children and on behalf of the **Estate of Jose Marrero**. **Jodi A. Marrero** is entitled to recover damages on the causes of action set forth herein.

1414. Plaintiff **Angela Martinez** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Angela Martinez** was employed by ABM Industries, and was located at Seven World Trade Center, New York, New York.

1415. Plaintiff **Angela Martinez** brings this action on her own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1416. Plaintiff **Mildred Martino** is a resident of the State of New York and is the surviving Mother of **Anne Marie Martino-Cramer**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Anne Marie Martino-Cramer** was employed by Fiduciary Trust, Inc., located on the 97th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1417. Plaintiff Mildred Martino is the Co-Representative of the Estate of Anne Marie Martino-Cramer.

1418. Plaintiff **Mildred Martino** brings this action on her own behalf and on behalf of the **Estate of Anne Marie Martino-Cramer**. **Mildred Martino** is entitled to recover damages on the causes of action set forth herein.

1419. Plaintiff **Anthony Martino** is a resident of the State of New York and is the Brother of **Anne Marie Martino-Cramer**. **Anthony Martino** brings this action on his own behalf as the Brother of **Anne Marie Martino-Cramer**, and is entitled to recover damages on the causes of action set forth herein.

1420. Plaintiff Anthony Martino is the Co-Representative of the Estate of Anne Marie Martino-Cramer.

1421. Plaintiff **Patricia Nilsen** is a resident of the State of New York and is the Sister of **Anne Marie Martino-Cramer**. **Patricia Nilsen** brings this action on her own behalf as the Sister of **Anne Marie Martino-Cramer**, and is entitled to recover damages on the causes of action set forth herein.

1422. Plaintiff Patricia Nilsen is the Co-Representative of the Estate of Anne Marie Martino-Cramer.

1423. Plaintiff **Margaret L. Mathers** is a resident of the State of New Jersey and is the surviving Wife of **Charles W. Mathers**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Charles W. Mathers** was employed by Marsh & McLennan USA, located on the 99th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1424. Plaintiff Margaret L. Mathers is the Representative of the Estate of Charles W. Mathers.

1425. Plaintiff **Margaret L. Mathers** brings this action on her own behalf and on behalf of the **Estate of Charles W. Mathers**. **Margaret L. Mathers** is entitled to recover damages on the causes of action set forth herein.

1426. Plaintiff Elizabeth Mattson is a resident of the State of New Jersey and is the surviving Wife of Robert D. Mattson, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. Robert D. Mattson was employed by Fiduciary Trust, Inc., located on the 96th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1427. Plaintiff Elizabeth Mattson is the Representative of the Estate of RobertD. Mattson.

1428. Plaintiff Elizabeth Mattson brings this action on his own behalf and on behalf of the Estate of Robert D. Mattson. Elizabeth Mattson is entitled to recover damages on the causes of action set forth herein.

1429. Plaintiff James F. Mattson is a resident of the State of New Jersey and is the Son of Robert D. Mattson. James F. Mattson brings this action on his own behalf as the Son of Robert D. Mattson, and is entitled to recover damages on the causes of action set forth herein.

1430. Plaintiff Jean E. Mattson is a resident of the State of New Jersey and is the Daughter of Robert D. Mattson. Jean E. Mattson brings this action on her own behalf as the Daughter of Robert D. Mattson, and is entitled to recover damages on the causes of action set forth herein.

-328-

1431. Plaintiff Vertistine B. Mbaya is a resident of S.Africa and is the surviving Mother of Kaaria William Mbaya, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. Kaaria William Mbaya was employed by Cantor Fitzgerald, ESpeed Division, located on the 103rd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1432. Plaintiff Vertistine B. Mbaya is the Representative of the Estate of Kaaria William Mbaya.

1433. Plaintiff Vertistine B. Mbaya brings this action on her own behalf and on behalf of the Estate of Kaaria William Mbaya. Vertistine B. Mbaya is entitled to recover damages on the causes of action set forth herein.

1434. Plaintiff **Kibabu Mbaya** is a resident of the Commonwealth of Pennsylvania and is the Brother of **Kaaria William Mbaya**. **Kibabu Mbaya** brings this action on his own behalf as the Brother of **Kaaria William Mbaya**, and is entitled to recover damages on the causes of action set forth herein.

1435. Plaintiff **Njue W. Mbaya** is a resident of the State of New Jersey and is the Brother of **Kaaria William Mbaya**. **Njue W. Mbaya** brings this action on his own behalf as the Brother of **Kaaria William Mbaya**, and is entitled to recover damages on the causes of action set forth herein.

1436. Plaintiff **Marilyn McGovern Zurica** is a resident of the State of New York and is the surviving Sister of **William J. McGovern**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on

September 11, 2001. William J. McGovern was employed by the New York Fire Department.

1437. Plaintiff **Marilyn McGovern Zurica** brings this action on her own behalf as the Sister of **William J. McGovern**, and is entitled to recover damages on the causes of action set forth herein.

1438. Plaintiff **Semo P. Sennas** is a resident of the State of New York and is the surviving Father of **Stacey Sennas McGowan**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Stacey Sennas McGowan** was employed by Sandler O'Neill & Partners LP, located on the 104 floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1439. Plaintiff **Semo P. Sennas** brings this action on his own behalf as the Father of **Stacey Sennas McGowan**, and is entitled to recover damages on the causes of action set forth herein.

1440. Plaintiff **Frances N. Sennas** is a resident of the State of New York and is the Mother of **Stacey Sennas McGowan**. **Frances N. Sennas** brings this action on her own behalf as the Mother of **Stacey Sennas McGowan**, and is entitled to recover damages on the causes of action set forth herein.

1441. Plaintiff **Mary McWilliams** is a resident of the State of New York and is the surviving Mother of **Martin E. McWilliams**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Martin E. McWilliams** was employed by the New York Fire Department. 1442. Plaintiff **Mary McWilliams** brings this action on her own behalf as the Mother of **Martin E. McWilliams**, and is entitled to recover damages on the causes of action set forth herein.

1443. Plaintiff **Joseph McWilliams** is a resident of the State of New York and is the Brother of **Martin E. McWilliams**. **Joseph McWilliams** brings this action on his own behalf as the Brother of **Martin E. McWilliams**, and is entitled to recover damages on the causes of action set forth herein.

1444. Plaintiff Lynn McWilliams is a resident of the State of New York and is the Sister of Martin E. McWilliams. Lynn McWilliams brings this action on her own behalf as the Sister of Martin E. McWilliams, and is entitled to recover damages on the causes of action set forth herein.

1445. Plaintiff **Barbara McWilliams** is a resident of the State of New York and is the Sister of **Martin E. McWilliams**. **Barbara McWilliams** brings this action on her own behalf as the Sister of **Martin E. McWilliams**, and is entitled to recover damages on the causes of action set forth herein.

1446. Plaintiff **Nexhat Mela** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Nexhat Mela** was employed by Triangle Services and was at the World Trade Center at the time of the attack.

1447. Plaintiff **Nexhat Mela** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1448. Plaintiff **Judy Michaels** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New

York City on September 11, 2001. **Judy Michaels** was employed by ABM Industries and was located in the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1449. Plaintiff **Judy Michaels** brings this action on her own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1450. Plaintiff **Patricia Milano** is a resident of the State of New Jersey and is the surviving Wife of **Peter Milano**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Peter Milano** was employed by Cantor Fitzgerld, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1451. Plaintiff Patricia Milano is the Representative of the Estate of Peter Milano.

1452. Plaintiff **Patricia Milano** brings this action on her own behalf, on behalf of the Minor Children and on behalf of the **Estate of Peter Milano**. **Patricia Milano** is entitled to recover damages on the causes of action set forth herein.

1453. Plaintiff **Alfred Milano** is a resident of the State of New York and is the Brother of **Peter Milano**. **Alfred Milano** brings this action on his own behalf as the Brother of **Peter Milano**, and is entitled to recover damages on the causes of action set forth herein.

1454. Plaintiff **Frank Milano** is a resident of the State of New York and is the Brother of **Peter Milano**. **Frank Milano** brings this action on his own behalf as the Brother of **Peter Milano**, and is entitled to recover damages on the causes of action set forth herein.

-332-

1455. Plaintiff **Thomas Milano** is a resident of the State of New York and is the Brother of **Peter Milano**. **Thomas Milano** brings this action on his own behalf as the Brother of **Peter Milano**, and is entitled to recover damages on the causes of action set forth herein.

1456. Plaintiff **Maureen Racioppi** is a resident of the State of New York and is the Sister of **Peter Milano**. **Maureen Racioppi** brings this action on her own behalf as the Sister of **Peter Milano**, and is entitled to recover damages on the causes of action set forth herein.

1457. Plaintiff **Stella Lazarra** is a resident of the State of New York and is the surviving Mother of **Joel Miller**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Joel Miller** was employed by Marsh & McLennan USA, located on the 97th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1458. Plaintiff **Stella Lazarra** brings this action on her own behalf as the Mother of **Joel Miller**, and is entitled to recover damages on the causes of action set forth herein.

1459. Plaintiff **Sondra Fowler** is a resident of the State of New York and is the Sister of **Joel Miller**. **Sondra Fowler** brings this action on her own behalf as the Sister of **Joel Miller**, and is entitled to recover damages on the causes of action set forth herein.

1460. Plaintiff **Ivy M. Moreno** is a resident of the State of New York and is the surviving Mother of **Yvette Nicole Miller**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Yvette Nicole Miller** was employed by Carr Futures, Inc., located in the North Tower of the World Trade Center, One World Trade Center, New York, New York.

-333-

1461. Plaintiff Ivy M. Moreno is the Representative of the Estate of Yvette Nicole Miller.

1462. Plaintiff **Ivy M. Moreno** brings this action on her own behalf and on behalf of the **Estate of Yvette Nicole Miller**. **Ivy M. Moreno** is entitled to recover damages on the causes of action set forth herein.

1463. Plaintiff **Toby Millman** is a resident of the State of New York and is the surviving Wife of **Benjamin Millman**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Benjamin Millman** was employed by Certified Moving and Storage and was on the 103rd floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1464. Plaintiff **Toby Millman** is the Representative of the **Estate of Benjamin Millman**.

1465. Plaintiff **Toby Millman** brings this action on her own behalf, on behalf of the Minor Children and on behalf of the **Estate of Benjamin Millman**. **Toby Millman** is entitled to recover damages on the causes of action set forth herein.

1466. Plaintiff **Ryan Paul Minara** is a resident of the State of New York and is the surviving Son of **Robert Minara**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Robert Minara** was employed by the New York Fire Department.

1467. Plaintiff **Ryan Paul Minara** brings this action on his own behalf as the Son of **Robert Minara**, and is entitled to recover damages on the causes of action set forth herein.

1468. Plaintiff **Christian Minara** is a resident of the State of New York and is the Son of **Robert Minara**. **Christian Minara** brings this action on his own behalf as the Son of **Robert Minara**, and is entitled to recover damages on the causes of action set forth herein.

1469. Plaintiff **Nykia Morgan** is a resident of the State of New York and is the surviving Daughter of **Dorothy R. Morgan**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Dorothy R. Morgan** was employed by Marsh & McLennan USA, located on the 94th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1470. Plaintiff Nykia Morgan is the Representative of the Estate of Dorothy R. Morgan.

1471. Plaintiff **Nykia Morgan** brings this action on her own behalf and on behalf of the **Estate of Dorothy R. Morgan**. **Nykia Morgan** is entitled to recover damages on the causes of action set forth herein.

1472. Plaintiff **Glenn Morgan** is a resident of the Commonwealth of Massachusetts and is the surviving Son of **Richard J. Morgan**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Richard J. Morgan** was employed by Con Edison as a contractor and was at the World Trade Center at the time of the attack.

1473. Plaintiff **Glenn Morgan** brings this action on his own behalf as the Son of **Richard J. Morgan**, and is entitled to recover damages on the causes of action set forth herein.

1474. Plaintiff **Kevin J. Morgan** is a resident of the State of New Jersey and is the Brother of **Richard J. Morgan**. **Kevin J. Morgan** brings this action on his own behalf as the Brother of **Richard J. Morgan**, and is entitled to recover damages on the causes of action set forth herein.

1475. Plaintiff Lorraine Moskal is a resident of the State of Ohio and is the surviving Wife of William David Moskal, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. William David Moskal was employed by Marsh & McLennan USA, located on the 100th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1476. Plaintiff Lorraine Moskal is the Representative of the Estate of William David Moskal.

1477. Plaintiff Lorraine Moskal brings this action on her own behalf, on behalf of the Minor Child and on behalf of the Estate of William David Moskal. Lorraine Moskal is entitled to recover damages on the causes of action set forth herein.

1478. Plaintiff **Omar Mota** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Omar Mota** was employed by ABM Industries, located on the 44th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1479. Plaintiff **Omar Mota** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

-336-

1480. Plaintiff **Thomas Mulligan** is a resident of the State of New York and is the surviving Father of **Peter James Mulligan**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Peter James Mulligan** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1481. Plaintiff **Thomas Mulligan** brings this action on his own behalf as the Father of **Peter James Mulligan**, and is entitled to recover damages on the causes of action set forth herein.

1482. Plaintiff **Nancy Mulligan** is a resident of the State of New York and is the Mother of **Peter James Mulligan**. **Nancy Mulligan** brings this action on her own behalf as the Mother of **Peter James Mulligan**, and is entitled to recover damages on the causes of action set forth herein.

1483. Plaintiff **Maritza Munoz** is a resident of the State of New York and is the surviving Wife of **Carlos M. Munoz**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Carlos M. Munoz** was employed by B.E. Windows Corporation and was on the 106th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1484. Plaintiff **Maritza Munoz** brings this action on her own behalf as the Wife of **Carlos M. Munoz**, and is entitled to recover damages on the causes of action set forth herein.

-337-

1485. Plaintiff **Mary L. Murphy** is a resident of the State of New Jersey and is the surviving Wife of **James Thomas Murphy**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **James Thomas Murphy** was employed by Cantor Fitzgerald, located on the 105th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1486. Plaintiff **Mary L. Murphy** brings this action on her own behalf and on behalf of the Minor Children of **James Thomas Murphy**, and is entitled to recover damages on the causes of action set forth herein.

1487. Plaintiff **Balden Narula** is a resident of the State of New York and is the surviving Father of **Maniki Narula**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Maniki Narula** was employed by Cantor Fitzgerald, located on the 101st floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1488. Plaintiff Balden Narula is the Representative of the Estate of Maniki Narula.

1489. Plaintiff **Balden Narula** brings this action on his own behalf and on behalf of the **Estate of Maniki Narula**. **Balden Narula** is entitled to recover damages on the causes of action set forth herein.

1490. Plaintiff **Madhu Narula** is a resident of the State of New York and is the Mother of **Maniki Narula**. **Madhu Narula** brings this action on her own behalf as the Mother of **Maniki Narula**, and is entitled to recover damages on the causes of action set forth herein.

1491. Plaintiff **Jose L. Nivar** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Jose L. Nivar** was employed by the Marriott Hotel, located at Three World Trade Center, New York, New York.

1492. Plaintiff **Jose L. Nivar** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1493. Plaintiff **Santos Nunez** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Santos Nunez** was employed by the Marriott Hotel, located at Three World Trade Center, New York, New York.

1494. Plaintiff **Santos Nunez** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1495. Plaintiff **Rachel O'Brien** is a resident of the State of New Jersey and is the surviving Wife of **Michael P. O'Brien**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Michael P. O'Brien** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1496. Plaintiff **Rachel O'Brien** is the Representative of the **Estate of Michael P. O'Brien.**

1497. Plaintiff **Rachel O'Brien** brings this action on her own behalf and on behalf of the **Estate of Michael P. O'Brien**. **Rachel O'Brien** is entitled to recover damages on the causes of action set forth herein.

-339-

1498. Plaintiff **Robert J. O'Brien** is a resident of the State of New York and is the Father of **Michael P. O'Brien**. **Robert J. O'Brien** brings this action on his own behalf as the Father of **Michael P. O'Brien**, and is entitled to recover damages on the causes of action set forth herein.

1499. Plaintiff **Mary Lou O'Brien** is a resident of the State of New York and is the Mother of **Michael P. O'Brien**. **Mary Lou O'Brien** brings this action on her own behalf as the Mother of **Michael P. O'Brien**, and is entitled to recover damages on the causes of action set forth herein.

1500. Plaintiff **Andrew T. O'Brien** is a resident of the State of Rhode Island and is the Brother of **Michael P. O'Brien**. **Andrew T. O'Brien** brings this action on his own behalf as the Brother of **Michael P. O'Brien**, and is entitled to recover damages on the causes of action set forth herein.

1501. Plaintiff **Bridget Paluzzi** is a resident of the State of New Hampshire and is the Sister of **Michael P. O'Brien**. **Bridget Paluzzi** brings this action on her own behalf as the Sister of **Michael P. O'Brien**, and is entitled to recover damages on the causes of action set forth herein.

1502. Plaintiff **Mary Dishan** is a resident of the State of New York and is the Sister of **Michael P. O'Brien**. **Mary Dishan** brings this action on her own behalf as the Sister of **Michael P. O'Brien**, and is entitled to recover damages on the causes of action set forth herein.

1503. Plaintiff **Kenneth D. Olson** is a resident of the State of New York and is the surviving Brother of **Steven J. Olson**, decedent, who was killed as a result of a

-340-

terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Steven J. Olson** was employed by the New York Fire Department.

1504. Plaintiff **Kenneth D. Olson** brings this action on his own behalf as the Brother of **Steven J. Olson**, and is entitled to recover damages on the causes of action set forth herein.

1505. Plaintiff **Angel R. Ortiz** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Angel R. Ortiz** was employed by the Marriott Hotel, located at Three World Trade Center, New York, New York.

1506. Plaintiff **Angel R. Ortiz** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1507. Plaintiff **Veronica N. Ortiz** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Veronica N. Ortiz** was employed by Frenkel & Company, Inc., located in the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1508. Plaintiff Veronica N. Ortiz brings this action on her own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1509. Plaintiff **Victor D. Panzella, Jr.** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Victor D. Panzella, Jr.** was employed by St. Vincent's Catholic Medical Center-EMS Division.

1510. Plaintiff **Victor D. Panzella, Jr.** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1511. Plaintiff Florence A. Panzella is a resident of the State of New York and is the Wife of Victor D. Panzella, Jr. Florence A. Panzella brings this action on her own behalf as the Wife of Victor D. Panzella, Jr., and is entitled to recover damages on the causes of action set forth herein.

1512. Plaintiff **Yogesh R. Patel** is a resident of the State of New York and is the surviving Brother of **Avnish Ramanbhai Patel**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Avnish Ramanbhai Patel** was employed by Fred Alger Management, located on the 93rd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1513. Plaintiff Yogesh R. Patel is the Representative of the Estate of Avnish Ramanbhai Patel.

1514. Plaintiff **Yogesh R. Patel** brings this action on his own behalf and on behalf of the **Estate of Avnish Ramanbhai Patel**. **Yogesh R. Patel** is entitled to recover damages on the causes of action set forth herein.

1515. Plaintiff **Ramanbhas M. Patel** is a resident of the State of New York and is the Father of **Avnish Ramanbhai Patel**. **Ramanbhas M. Patel** brings this action on his own behalf as the Father of **Avnish Ramanbhai Patel**, and is entitled to recover damages on the causes of action set forth herein.

1516. Plaintiff Sushilaben R. Patel is a resident of the State of New York and is the Mother of Avnish Ramanbhai Patel. Sushilaben R. Patel brings this action on her own behalf as the Mother of **Avnish Ramanbhai Patel**, and is entitled to recover damages on the causes of action set forth herein.

1517. Plaintiff **Jayant R. Patel** is a resident of the State of New York and is the surviving Father of **Dipti Patel**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Dipti Patel** was employed by Cantor Fitzgerald, located on the 103rd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1518. Plaintiff **Jayant R. Patel** brings this action on his own behalf as the Father of **Dipti Patel**, and is entitled to recover damages on the causes of action set forth herein.

1519. Plaintiff **Kapila Patel** is a resident of the State of New York and is the Mother of **Dipti Patel**. **Kapila Patel** brings this action on her own behalf as the Mother of **Dipti Patel**, and is entitled to recover damages on the causes of action set forth herein.

1520. Plaintiff **Niraj Patel** is a resident of the State of New York and is the Brother of **Dipti Patel**. **Niraj Patel** brings this action on his own behalf as the Brother of **Dipti Patel**, and is entitled to recover damages on the causes of action set forth herein.

1521. Plaintiff **Rantik Patel** is a resident of the State of New York and is the Brother of **Dipti Patel**. **Rantik Patel** brings this action on his own behalf as the Brother of **Dipti Patel**, and is entitled to recover damages on the causes of action set forth herein.

1522. Plaintiff **Nimisha Patel** is a resident of the State of New York and is the Sister of **Dipti Patel**. **Nimisha Patel** brings this action on her own behalf as the Sister of **Dipti Patel**, and is entitled to recover damages on the causes of action set forth herein.

1523. Plaintiff **Vibhuti Patel** is a resident of the State of New York and is the Sister of **Dipti Patel**. **Vibhuti Patel** brings this action on her own behalf as the Sister of **Dipti Patel**, and is entitled to recover damages on the causes of action set forth herein.

1524. -----

1525. Plaintiff **Milcia C. Pena** is a resident of the State of New Jersey and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Milcia C. Pena** was employed by the Marriott Hotel, located at Three World Trade Center, New York, New York.

1526. Plaintiff **Milcia C. Pena** brings this action on her own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1527. Plaintiff **Guido Peralta** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Guido Peralta** was near the World Trade Center at the time of the attack.

1528. Plaintiff **Guido Peralta** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1529. Plaintiff **Thomas F. Pescherine**, **Sr.** is a resident of the State of New Jersey and is the surviving Father of **Michael John Pescherine**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Michael John Pescherine** was employed by Keefe, Bruyette & Woods, located on the 89th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1530. Plaintiff **Thomas F. Pescherine**, **Sr.** brings this action on his own behalf as the Father of **Michael John Pescherine**, and is entitled to recover damages on the causes of action set forth herein.

1531. Plaintiff **Anne Marie Pescherine** is a resident of the State of New Jersey and is the Mother of **Michael John Pescherine**. **Anne Marie Pescherine** brings this action on her own behalf as the Mother of **Michael John Pescherine**, and is entitled to recover damages on the causes of action set forth herein.

1532. Plaintiff **William Kevin Pescherine** is a resident of the State of New Jersey and is the Brother of **Michael John Pescherine**. **William Kevin Pescherine** brings this action on his own behalf as the Brother of **Michael John Pescherine**, and is entitled to recover damages on the causes of action set forth herein.

1533. Plaintiff **Nancy Gionco** is a resident of the State of New Jersey and is the Sister of **Michael John Pescherine**. **Nancy Gionco** brings this action on her own behalf as the Sister of **Michael John Pescherine**, and is entitled to recover damages on the causes of action set forth herein.

1534. Plaintiff **Maneula Pichardo** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Maneula Pichardo** was employed by ABM Industries and was located in the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1535. Plaintiff **Maneula Pichardo** brings this action on her own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

-345-

1536. Plaintiff **Barbara L. Polhemus** is a resident of the State of New Jersey and is the surviving Wife of **Thomas H. Polhemus**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Thomas H. Polhemus** was employed by Accenture, located on the 94th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1537. Plaintiff Barbara L. Polhemus is the Representative of the Estate of Thomas H. Polhemus.

1538. Plaintiff **Barbara L. Polhemus** brings this action on her own behalf and on behalf of the **Estate of Thomas H. Polhemus**. **Barbara L. Polhemus** is entitled to recover damages on the causes of action set forth herein.

1539. Plaintiff **Salvatore Provenzano** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Salvatore Provenzano** was employed by ABM Industries and was located in the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1540. Plaintiff **Salvatore Provenzano** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1541. Plaintiff **Michael Quackenbush** is a resident of the State of North Carolina and is the surviving Brother of **Christopher Quackenbush**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Christopher Quackenbush** was employed by Sandler O'Neill & Partners LP, located on the 104th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1542. Plaintiff **Michael Quackenbush** brings this action on his own behalf as the Brother of **Christopher Quackenbush**, and is entitled to recover damages on the causes of action set forth herein.

1543. Plaintiff Gail Quackenbush is a resident of the State of New Jersey and is the Sister of Christopher Quackenbush. Gail Quackenbush brings this action on her own behalf as the Sister of Christopher Quackenbush, and is entitled to recover damages on the causes of action set forth herein.

1544. Plaintiff **Leonard Ragaglia** is a resident of the State of New York and is the surviving Father of **Leonard J. Ragaglia**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Leonard J. Ragaglia** was employed by the New York Fire Department.

1545. Plaintiff **Leonard Ragaglia** brings this action on his own behalf as the Father of **Leonard J. Ragaglia**, and is entitled to recover damages on the causes of action set forth herein.

1546. Plaintiff **Maureen Ragaglia** is a resident of the State of New York and is the Mother of **Leonard J. Ragaglia**. **Maureen Ragaglia** brings this action on her own behalf as the Mother of **Leonard J. Ragaglia**, and is entitled to recover damages on the causes of action set forth herein.

1547. Plaintiff **Donna Ragaglia** is a resident of the State of New York and is the Wife of **Leonard J. Ragaglia**. **Donna Ragaglia** brings this action on her own behalf and

-347-

on behalf of the Minor Children of Leonard J. Ragaglia, and is entitled to recover damages on the causes of action set forth herein.

1548. Plaintiff Linda Taccetta is a resident of the State of New York and is the Sister of Leonard J. Ragaglia. Linda Taccetta brings this action on her own behalf as the Sister of Leonard J. Ragaglia, and is entitled to recover damages on the causes of action set forth herein.

1549. Plaintiff **Vincent Ragusa** is a resident of the State of New York and is the surviving Father of **Michael Paul Ragusa**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Michael Paul Ragusa** was employed by the New York Fire Department.

1550. Plaintiff Vincent Ragusa is the Representative of the Estate of Michael Paul Ragusa.

1551. Plaintiff Vincent Ragusa brings this action on his own behalf and on behalf of the Estate of Michael Paul Ragusa. Vincent Ragusa is entitled to recover damages on the causes of action set forth herein.

1552. Plaintiff **Domenica Ragusa** is a resident of the State of New York and is the Mother of **Michael Paul Ragusa**. **Domenica Ragusa** brings this action on her own behalf as the Mother of **Michael Paul Ragusa**, and is entitled to recover damages on the causes of action set forth herein.

1553. Plaintiff **Kenneth Ragusa** is a resident of the State of New York and is the Brother of **Michael Paul Ragusa**. **Kenneth Ragusa** brings this action on his own behalf as the Brother of **Michael Paul Ragusa**, and is entitled to recover damages on the causes of action set forth herein.

1554. Plaintiff **Vincent Ragusa** is a resident of the State of New York and is the Brother of **Michael Paul Ragusa**. **Vincent Ragusa** brings this action on his own behalf as the Brother of **Michael Paul Ragusa**, and is entitled to recover damages on the causes of action set forth herein.

1555. Plaintiff **Christine Saladeen** is a resident of the Commonwealth of Pennsylvania and is the Sister of **Michael Paul Ragusa**. **Christine Saladeen** brings this action on her own behalf as the Sister of **Michael Paul Ragusa**, and is entitled to recover damages on the causes of action set forth herein.

1556. Plaintiff Lenore Raimondi is a resident of the State of New York and is the surviving Wife of Peter F. Raimondi, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. Peter F. Raimondi was employed by Carr Futures, Inc., located on the 92nd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1557. Plaintiff Lenore Raimondi is the Representative of the Estate of Peter F. Raimondi.

1558. Plaintiff Lenore Raimondi brings this action on her own behalf, on behalf of the Minor Children and on behalf of the Estate of Peter F. Raimondi. Lenore Raimondi is entitled to recover damages on the causes of action set forth herein.

1559. Plaintiff **Juan Ramirez** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Juan Ramirez** was employed by the Marriott Hotel, located at Three World Trade Center, New York, New York.

-349-

1560. Plaintiff **Juan Ramirez** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1561. Plaintiff **Alfred E. Rancke** is a resident of the State of New Jersey and is the surviving Father of **Alfred Todd Rancke**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Alfred Todd Rancke** was employed by Sandler O'Neill & Partners LP, located on the 104th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1562. Plaintiff **Alfred E. Rancke** brings this action on his own behalf as the Father of **Alfred Todd Rancke**, and is entitled to recover damages on the causes of action set forth herein.

1563. Plaintiff **Barbara B. Rancke** is a resident of the State of New Jersey and is the Mother of **Alfred Todd Rancke**. **Barbara B. Rancke** brings this action on her own behalf as the Mother of **Alfred Todd Rancke**, and is entitled to recover damages on the causes of action set forth herein.

1564. Plaintiff **Cynthia Rancke Bienemann** is a resident of the State of New Jersey and is the Sister of **Alfred Todd Rancke**. **Cynthia Rancke Bienemann** brings this action on her own behalf as the Sister of **Alfred Todd Rancke**, and is entitled to recover damages on the causes of action set forth herein.

1565. Plaintiff **Michael Reina** is a resident of the State of New Jersey and is the surviving Brother of **Joseph Reina**, **Jr.**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001.

Joseph Reina, Jr. was employed by Cantor Fitzgerald, located on the 101st floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1566. Plaintiff **Michael Reina** brings this action on his own behalf as the Brother of **Joseph Reina**, **Jr.**, and is entitled to recover damages on the causes of action set forth herein.

1567. Plaintiff **Joann Del Prete** is a resident of the State of New Jersey and is the Sister of **Joseph Reina**, **Jr.**. **Joann Del Prete** brings this action on her own behalf as the Sister of **Joseph Reina**, **Jr.**, and is entitled to recover damages on the causes of action set forth herein.

1568. Plaintiff **Juan L. Reyes** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Juan L. Reyes** was employed by ABM Industries and was located in the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1569. Plaintiff **Juan L. Reyes** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1570. Plaintiff **William D. Riverso** is a resident of the State of Rhode Island and is the surviving Brother of **Joseph R. Riverso**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Joseph R. Riverso** was employed by Cantor Fitzgerald, Espeed Division, located on the 105th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

-351-

1571. Plaintiff **William D. Riverso** brings this action on his own behalf as the Brother of **Joseph R. Riverso**, and is entitled to recover damages on the causes of action set forth herein.

1572. Plaintiff **Teresa Riverso** is a resident of the State of New York and is the Mother of **Joseph R. Riverso**. **Teresa Riverso** brings this action on her own behalf as the Mother of **Joseph R. Riverso**, and is entitled to recover damages on the causes of action set forth herein.

1573. Plaintiff **Domenico Riverso** is a resident of the State of New York and is the Father of **Joseph R. Riverso**. **Teresa Riverso** brings this action on his own behalf as the Father of **Joseph R. Riverso**, and is entitled to recover damages on the causes of action set forth herein.

1574. Plaintiff **Maria Riverso** is a resident of the State of New York and is the Sister of **Joseph R. Riverso**. **Maria Riverso** brings this action on her own behalf as the Sister of **Joseph R. Riverso**, and is entitled to recover damages on the causes of action set forth herein.

1575. Plaintiff **Ralph Riverso** is a resident of the State of New York and is the Brother of **Joseph R. Riverso**. **Ralph Riverso** brings this action on his own behalf as the Brother of **Joseph R. Riverso**, and is entitled to recover damages on the causes of action set forth herein.

1576. Plaintiff **Connie Rizzo** is a resident of the State of New York and is the surviving Wife of **John Rizzo**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **John Rizzo**

-352-

was employed by SNH, located on the 92nd floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1577. Plaintiff **Connie Rizzo** brings this action on her own behalf as the Wife of **John Rizzo**, and is entitled to recover damages on the causes of action set forth herein.

1578. Plaintiff **Bryan Rodrigues** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Bryan Rodrigues** was employed by the New York Police Department.

1579. Plaintiff **Bryan Rodrigues** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1580. Plaintiff **Judy Martinez** is a resident of the State of Minnesota and is the surviving Sister of **Richard Rodrigues**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Richard Rodrigues** was employed by the New York Police Department.

1581. Plaintiff **Judy Martinez** brings this action on her own behalf as the Sister of **Richard Rodrigues**, and is entitled to recover damages on the causes of action set forth herein.

1582. Plaintiff **Rosaulina Rodriguez** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Rosaulina Rodriguez** was employed by ABM Industries, and was located at Five World Trade Center.

1583. Plaintiff **Rosaulina Rodriguez** brings this action on her own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

-353-

1584. Plaintiff **Susana Rojas** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Susana Rojas** was employed by the Marriott Hotel, and was located at Three World Trade Center, New York, New York.

1585. Plaintiff **Susana Rojas** brings this action on her own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1586. Plaintiff **Peter C. Rossomando** is a resident of the State of New York and is the surviving Brother of **Nicholas P. Rossomando**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Nicholas P. Rossomando** was employed by the New York Fire Department.

1587. Plaintiff **Peter C. Rossomando** brings this action on his own behalf as the Brother of **Nicholas P. Rossomando**, and is entitled to recover damages on the causes of action set forth herein.

1588. Plaintiff **Donna DeRoss** is a resident of the State of New York and is the Sister of **Nicholas P. Rossomando**. **Donna DeRoss** brings this action on her own behalf as the Sister of **Nicholas P. Rossomando**, and is entitled to recover damages on the causes of action set forth herein.

1589. Plaintiff **Jason Rothberg** is a resident of the State of Florida and is the surviving Father of **Michael C. Rothberg**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Michael C. Rothberg** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1590. Plaintiff Jason Rothberg is the Representative of the Estate of Michael C. Rothberg.

1591. Plaintiff **Jason Rothberg** brings this action on his own behalf and on behalf of the **Estate of Michael C. Rothberg**. **Jason Rothberg** is entitled to recover damages on the causes of action set forth herein.

1592. Plaintiff **Iris E. Rothberg** is a resident of the State of Florida and is the Mother of **Michael C. Rothberg**. **Iris E. Rothberg** brings this action on her own behalf as the Mother of **Michael C. Rothberg**, and is entitled to recover damages on the causes of action set forth herein.

1593. Plaintiff **Rhonda B. Rothberg** is a resident of the Commonwealth of Massachusetts and is the Sister of **Michael C. Rothberg**. **Rhonda B. Rothberg** brings this action on her own behalf as the Sister of **Michael C. Rothberg**, and is entitled to recover damages on the causes of action set forth herein.

1594. Plaintiff **Ralph Sabbag** is a resident of the State of Connecticut and is the surviving Father of **Jason E. Sabbag**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Jason E. Sabbag** was employed by Fiduciary Trust, located on the 94th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1595. Plaintiff Ralph Sabbag is the Representative of the Estate of Jason E. Sabbag.

1596. Plaintiff **Ralph Sabbag** brings this action on his own behalf and on behalf of the **Estate of Jason E. Sabbag**. **Ralph Sabbag** is entitled to recover damages on the causes of action set forth herein.

1597. Plaintiff **Brigitte Sabbag** is a resident of the State of Connecticut and is the Mother of **Jason E. Sabbag**. **Brigitte Sabbag** brings this action on her own behalf as the Mother of **Jason E. Sabbag**, and is entitled to recover damages on the causes of action set forth herein.

1598. Plaintiff **Rosemarie Giallombardo** is a resident of the State of New York and is the surviving Mother of **Paul Richard Salvio**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Paul Richard Salvio** was employed by Carr Futures, Inc., located on the 92nd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1599. Plaintiff Rosemarie Giallombardo is the Representative of the Estate of Paul Richard Salvio.

1600. Plaintiff **Rosemarie Giallombardo** brings this action on her own behalf and on behalf of the **Estate of Paul Richard Salvio**. **Rosemarie Giallombardo** is entitled to recover damages on the causes of action set forth herein.

1601. Plaintiff **Vincent Giallombardo** is a resident of the State of New York and is the Brother of **Paul Richard Salvio**. **Vincent Giallombardo** brings this action on his own behalf as the Brother of **Paul Richard Salvio**, and is entitled to recover damages on the causes of action set forth herein.

-356-

1602. Plaintiff **Robert Giallombardo**, Jr. is a resident of the State of New York and is the Brother of **Paul Richard Salvio**. **Robert Giallombardo**, Jr. brings this action on his own behalf as the Brother of **Paul Richard Salvio**, and is entitled to recover damages on the causes of action set forth herein.

1603. Plaintiff **Dina Giallombardo** is a resident of the State of New York and is the Sister of **Paul Richard Salvio**. **Dina Giallombardo** brings this action on her own behalf as the Sister of **Paul Richard Salvio**, and is entitled to recover damages on the causes of action set forth herein.

1604. Plaintiff **Reina Salzedo** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Reina Salzedo** was employed by the Port Authority of New York & New Jersey, located on the 68th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1605. Plaintiff **Reina Salzedo** brings this action on her own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1606. Plaintiff Luis S. Samaniego is a resident of the State of New York and is the surviving Brother of Carlos A. Samaniego, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. Carlos A. Samaniego was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1607. Plaintiff Luis S. Samaniego is the Representative of the Estate of CarlosA. Samaniego.

1608. Plaintiff Luis S. Samaniego brings this action on his own behalf and on behalf of the Estate of Carlos A. Samaniego. Luis S. Samaniego is entitled to recover damages on the causes of action set forth herein.

1609. Plaintiff Linda J. Samuel is a resident of the State of New Jersey and is the surviving Mother of James K. Samuel, Jr, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. James K. Samuel, Jr was employed by Carr Futures, Inc., located on the 92nd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1610. Plaintiff Linda J. Samuel is the Representative of the Estate of James K. Samuel, Jr.

1611. Plaintiff Linda J. Samuel brings this action on her own behalf and on behalf of the Estate of James K. Samuel, Jr. Linda J. Samuel is entitled to recover damages on the causes of action set forth herein.

1612. Plaintiff **James K. Samuel** is a resident of the State of New Jersey and is the Father of **James K. Samuel**, **Jr**. **James K. Samuel** brings this action on his own behalf as the Father of **James K. Samuel**, **Jr**, and is entitled to recover damages on the causes of action set forth herein.

1613. Plaintiff Jennifer Agresto is a resident of the State of New Jersey and is the Sister of James K. Samuel, Jr. Jennifer Agresto brings this action on her own behalf as the Sister of James K. Samuel, Jr, and is entitled to recover damages on the causes of action set forth herein. 1614. Plaintiff **Carlos Sanchez** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Carlos Sanchez** was employed by ABM Industries and was located in the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1615. Plaintiff **Carlos Sanchez** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1616. Plaintiff **Concepcion Sanchez** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Concepcion Sanchez** was employed by ABM Industries and was located in the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1617. Plaintiff **Concepcion Sanchez** brings this action on her own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1618. Plaintiff **Jose A. Sanchez, Jr.** is a resident of the State of New Jersey and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Jose A. Sanchez, Jr.** was employed by ABM Industries and was located in the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1619. Plaintiff **Jose A. Sanchez**, **Jr.** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1620. Plaintiff **Oscar F. Sandoval** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New

York City on September 11, 2001. **Oscar F. Sandoval** was employed by ABM Industries and was located in the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1621. Plaintiff **Oscar F. Sandoval** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1622. Plaintiff **Alberto Santoro** is a resident of Argentina and is the surviving Father of **Mario L. Santoro**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Mario L. Santoro** was employed by the New York Presbyterian Hospital as an EMT.

1623. Plaintiff **Alberto Santoro** brings this action on his own behalf as the Father of **Mario L. Santoro**, and is entitled to recover damages on the causes of action set forth herein.

1624. Plaintiff Valeriy Savinkin is a resident of the State of New York and is the surviving Father of Vladimir Savinkin, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. Vladimir Savinkin was employed by Cantor Fitzgerald, located on the 101st floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1625. Plaintiff Valeriy Savinkin is the Representative of the Estate of Vladimir Savinkin.

1626. Plaintiff Valeriy Savinkin brings this action on his own behalf and on behalf of the Estate of Vladimir Savinkin. Valeriy Savinkin is entitled to recover damages on the causes of action set forth herein.

-360-

1627. Plaintiff Valentina Savinkina is a resident of the State of New York and is the Mother of Vladimir Savinkin. Valentina Savinkina brings this action on her own behalf as the Mother of Vladimir Savinkin, and is entitled to recover damages on the causes of action set forth herein.

1628. Plaintiff Galina Savinkina is a resident of the State of New York and is the Sister of Vladimir Savinkin. Galina Savinkina brings this action on her own behalf as the Sister of Vladimir Savinkin, and is entitled to recover damages on the causes of action set forth herein.

1629. Plaintiff **Patricia Schwartz** is a resident of the State of New York and is the surviving Wife of **Mark Schwartz**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Mark Schwartz** was employed by Hunter Ambulance, and was located at the World Trade Center at the time of the attack.

1630. Plaintiff **Patricia Schwartz** brings this action on her own behalf as the Wife of **Mark Schwartz**, and is entitled to recover damages on the causes of action set forth herein.

1631. Plaintiff **Andrew Schwartz** is a resident of the State of New York and is the Son of **Mark Schwartz**. **Andrew Schwartz** brings this action on his own behalf as the Son of **Mark Schwartz**, and is entitled to recover damages on the causes of action set forth herein.

1632. Plaintiff Jennifer Schwartz is a resident of the State of New York and is the Daughter of Mark Schwartz. Jennifer Schwartz brings this action on her own

-361-

behalf as the Daughter of **Mark Schwartz**, and is entitled to recover damages on the causes of action set forth herein.

1633. Plaintiff **Dawn M. Shay** is a resident of the State of New York and is the surviving Wife of **Robert J. Shay, Jr.**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Robert J. Shay, Jr.** was employed by Cantor Fitzgerald, located on the 105th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1634. Plaintiff Dawn M. Shay is the Representative of the Estate of Robert J. Shay, Jr.

1635. Plaintiff **Dawn M. Shay** brings this action on her own behalf and on behalf of the **Estate of Robert J. Shay, Jr.**. **Dawn M. Shay** is entitled to recover damages on the causes of action set forth herein.

1636. Plaintiff **Kevin M. Shea** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Kevin M. Shea** was employed by the New York Fire Department.

1637. Plaintiff **Kevin M. Shea** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1638. Plaintiff **Avigdor Shwartzstein** is a resident of the State of New York and is the surviving Father of **Alan Shwartzstein**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Alan Shwartzstein** was employed by Cantor Fitzgerald, located on the 104th floor

-362-

of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1639. Plaintiff **Avigdor Shwartzstein** brings this action on his own behalf as the Father of **Alan Shwartzstein**, and is entitled to recover damages on the causes of action set forth herein.

1640. Plaintiff **Ahuva Shwartzstein** is a resident of the State of New York and is the Mother of **Alan Shwartzstein**. **Ahuva Shwartzstein** brings this action on her own behalf as the Mother of **Alan Shwartzstein**, and is entitled to recover damages on the causes of action set forth herein.

1641. Plaintiff **Michael Shwartzstein** is a resident of the State of New York and is the Brother of **Alan Shwartzstein**. **Michael Shwartzstein** brings this action on his own behalf as the Brother of **Alan Shwartzstein**, and is entitled to recover damages on the causes of action set forth herein.

1642. Plaintiff **Orly Small** is a resident of the State of New York and is the Sister of **Alan Shwartzstein**. **Orly Small** brings this action on her own behalf as the Sister of **Alan Shwartzstein**, and is entitled to recover damages on the causes of action set forth herein.

1643. Plaintiff **Jennifer Simon** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Jennifer Simon** was at the World Trade Center at the time of the attack.

1644. Plaintiff **Jennifer Simon** brings this action on her own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

-363-

1645. Plaintiff **Stephen Simone** is a resident of the State of New York and is the surviving Son of **Marianne Simone**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Marianne Simone** was employed by Cantor Fitzgerald, located on the 101st floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1646. Plaintiff **Stephen Simone** brings this action on his own behalf as the Son of **Marianne Simone**, and is entitled to recover damages on the causes of action set forth herein.

1647. Plaintiff **Teresa Hargrave** is a resident of the State of New Jersey and is the Daughter of **Marianne Simone**. **Teresa Hargrave** brings this action on her own behalf as the Daughter of **Marianne Simone**, and is entitled to recover damages on the causes of action set forth herein.

1648. Plaintiff Lisa Cardinali is a resident of the State of New Jersey and is the Daughter of Marianne Simone. Lisa Cardinali brings this action on her own behalf as the Daughter of Marianne Simone, and is entitled to recover damages on the causes of action set forth herein.

1649. Plaintiff **Virginia M. Liquori** is a resident of the Commonwealth of Pennsylvania and is the Sister of **Marianne Simone**. **Virginia M. Liquori** brings this action on her own behalf as the Sister of **Marianne Simone**, and is entitled to recover damages on the causes of action set forth herein.

1650. Plaintiff Lucille Bleimann is a resident of the State of New Jersey and is the Sister of Marianne Simone. Lucille Bleimann brings this action on her own behalf

-364-

as the Sister of **Marianne Simone**, and is entitled to recover damages on the causes of action set forth herein.

1651. Plaintiff **Elba Cedeno** is a resident of the State of New York and is the surviving Domestic Partner of **Catherine T. Smith**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Catherine T. Smith** was employed by Marsh & McLennan USA, located on the 97th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1652. Plaintiff Elba Cedeno is the Representative of the Estate of Catherine T. Smith.

1653. Plaintiff Elba Cedeno brings this action on behalf of the Estate of Catherine T. Smith. Elba Cedeno is entitled to recover damages on the causes of action set forth herein.

1654. Plaintiff **Annette Smith** is a resident of the State of New Jersey and is the Mother of **Catherine T. Smith**. **Annette Smith** brings this action on her own behalf as the Mother of **Catherine T. Smith**, and is entitled to recover damages on the causes of action set forth herein.

1655. Plaintiff **Vincent Smith** is a resident of the State of New York and is the Brother of **Catherine T. Smith**. **Vincent Smith** brings this action on his own behalf as the Brother of **Catherine T. Smith**, and is entitled to recover damages on the causes of action set forth herein.

1656. Plaintiff **Walter Smith** is a resident of the Commonwealth of Pennsylvania and is the Brother of **Catherine T. Smith**. **Walter Smith** brings this action

-365-

on his own behalf as the Brother of **Catherine T. Smith**, and is entitled to recover damages on the causes of action set forth herein.

1657. Plaintiff Lisa Ann Ethridge is a resident of the Commonwealth of Pennsylvania and is the Sister of Catherine T. Smith. Lisa Ann Ethridge brings this action on her own behalf as the Sister of Catherine T. Smith, and is entitled to recover damages on the causes of action set forth herein.

1658. Plaintiff **Barbara Schielzo** is a resident of the State of New Jersey and is the Sister of **Catherine T. Smith**. **Barbara Schielzo** brings this action on her own behalf as the Sister of **Catherine T. Smith**, and is entitled to recover damages on the causes of action set forth herein.

1659. Plaintiff **Arthur A. Smith** is a resident of the State of Florida and is the Father of **Jeffrey R. Smith**. **Arthur A. Smith** brings this action on his own behalf as the Father of **Jeffrey R. Smith**, and is entitled to recover damages on the causes of action set forth herein.

1660. Plaintiff **Madeline W. Smith** is a resident of the State of Florida and is the Mother of **Jeffrey R. Smith**. **Madeline W. Smith** brings this action on her own behalf as the Mother of **Jeffrey R. Smith**, and is entitled to recover damages on the causes of action set forth herein.

1661. Plaintiff **Brenda Smith Clark** is a resident of the State of Florida and is the Sister of **Jeffrey R. Smith**. **Brenda Smith Clark** brings this action on her own behalf as the Sister of **Jeffrey R. Smith**, and is entitled to recover damages on the causes of action set forth herein.

-366-

1662. Plaintiff **Neta Smith** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Neta Smith** was employed by ABM Industries and was located in the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1663. Plaintiff **Neta Smith** brings this action on her own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1664. Plaintiff **Cheri Sparacio** is a resident of the State of New York and is the surviving Wife of **Thomas Sparacio**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Thomas Sparacio** was employed by Euro Brokers, located on the 84th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1665. Plaintiff Cheri Sparacio is the Representative of the Estate of Thomas Sparacio.

1666. Plaintiff **Cheri Sparacio** brings this action on her own behalf, on behalf of the Minor Children and on behalf of the **Estate of Thomas Sparacio**. **Cheri Sparacio** is entitled to recover damages on the causes of action set forth herein.

1667. Plaintiff **Kelly Stanicich** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Kelly Stanicich** was employed by ABM Industries and was located in the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1668. Plaintiff **Kelly Stanicich** brings this action on her own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1669. Plaintiff **Stacey A. Staub** is a resident of the State of New Jersey and is the surviving Wife of **Craig William Staub**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Craig William Staub** was employed by Keefe, Bruyette & Woods, located on the 89th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1670. Plaintiff Stacey A. Staub is the Representative of the Estate of Craig William Staub.

1671. Plaintiff **Stacey A. Staub** brings this action on her own behalf, on behalf of the Minor Child and on behalf of the **Estate of Craig William Staub**. **Stacey A. Staub** is entitled to recover damages on the causes of action set forth herein.

1672. Plaintiff **Maximino Sterling** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Maximino Sterling** was employed by Marraflo Contracting, Inc., and was located in the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1673. Plaintiff **Maximino Sterling** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1674. Plaintiff **James J. Straine** is a resident of the State of New Jersey and is the surviving Father of **James J. Straine**, **Jr.**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. James J. Straine, Jr. was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1675. Plaintiff **James J. Straine** brings this action on his own behalf as the Father of **James J. Straine**, **Jr.**, and is entitled to recover damages on the causes of action set forth herein.

1676. Plaintiff **Mary E. Straine** is a resident of the State of New Jersey and is the Mother of **James J. Straine**, **Jr.**. **Mary E. Straine** brings this action on her own behalf as the Mother of **James J. Straine**, **Jr.**, and is entitled to recover damages on the causes of action set forth herein.

1677. Plaintiff **Kevin Straine** is a resident of the State of New Jersey and is the Brother of **James J. Straine**, **Jr.**. **Kevin Straine** brings this action on his own behalf as the Brother of **James J. Straine**, **Jr.**, and is entitled to recover damages on the causes of action set forth herein.

1678. Plaintiff **Linda P. Sulfaro** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Linda P. Sulfaro** was located in the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1679. Plaintiff **Linda P. Sulfaro** brings this action on her own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1680. Plaintiff **Virginia Strauch** is a resident of the State of New Jersey and is the surviving Wife of **George Strauch**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001.

-369-

George Strauch was employed by AON Risk Management Corporation, located on the 99th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1681. Plaintiff Virginia Strauch is the Representative of the Estate of George Strauch.

1682. Plaintiff **Virginia Strauch** brings this action on her own behalf and on behalf of the **Estate of George Strauch**. **Virginia Strauch** is entitled to recover damages on the causes of action set forth herein.

1683. Plaintiff **Jerald L. Sullivan, Jr.** is a resident of the State of New Jersey and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Jerald L. Sullivan, Jr.** was employed by ABM Maintenance, and was located in the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1684. Plaintiff **Jerald L. Sullivan**, **Jr.** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1685. Plaintiff **Patrick Sullivan** is a resident of the State of New York and is the surviving Father of **Patrick Sullivan**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Patrick Sullivan** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1686. Plaintiff Patrick Sullivan is the Representative of the Estate of Patrick Sullivan.

1687. Plaintiff **Patrick Sullivan** brings this action on his own behalf and on behalf of the **Estate of Patrick Sullivan**. **Patrick Sullivan** is entitled to recover damages on the causes of action set forth herein.

1688. Plaintiff **Mary Sullivan** is a resident of the State of New York and is the Mother of **Patrick Sullivan**. **Mary Sullivan** brings this action on her own behalf as the Mother of **Patrick Sullivan**, and is entitled to recover damages on the causes of action set forth herein.

1689. Plaintiff **Gregory Sullivan** is a resident of the State of New York and is the Brother of **Patrick Sullivan**. **Gregory Sullivan** brings this action on his own behalf as the Brother of **Patrick Sullivan**, and is entitled to recover damages on the causes of action set forth herein.

1690. Plaintiff **Gerald Sullivan** is a resident of the State of New York and is the Brother of **Patrick Sullivan**. **Gerald Sullivan** brings this action on his own behalf as the Brother of **Patrick Sullivan**, and is entitled to recover damages on the causes of action set forth herein.

1691. Plaintiff **Estrella Sumaya** is a resident of the State of Florida and is the surviving Mother of **Hilario Soriano Sumaya**, **Jr.**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Hilario Soriano Sumaya**, **Jr.** was at the World Trade Center at the time of the attack.

1692. Plaintiff **Estrella Sumaya** brings this action on her own behalf as the Mother of **Hilario Soriano Sumaya**, Jr., and is entitled to recover damages on the causes of action set forth herein.

-371-

1693. Plaintiff **Reynaldo Sumaya** is a resident of the State of New Jersey and is the Brother of **Hilario Soriano Sumaya**, **Jr.**. **Reynaldo Sumaya** brings this action on his own behalf as the Brother of **Hilario Soriano Sumaya**, **Jr.**, and is entitled to recover damages on the causes of action set forth herein.

1694. Plaintiff Lisa Sumaya is a resident of the State of New York and is the Sister of Hilario Soriano Sumaya, Jr. Lisa Sumaya brings this action on her own behalf as the Sister of Hilario Soriano Sumaya, Jr., and is entitled to recover damages on the causes of action set forth herein.

1695. Plaintiff **Christine Trotta** is a resident of the State of New York and is the Sister of **Hilario Soriano Sumaya**, Jr. Christine Trotta brings this action on her own behalf as the Sister of **Hilario Soriano Sumaya**, Jr., and is entitled to recover damages on the causes of action set forth herein.

1696. Plaintiff **Charito LeBlanc** is a resident of the State of Georgia and is the Sister of **Hilario Soriano Sumaya**, Jr.. Charito LeBlanc brings this action on her own behalf as the Sister of **Hilario Soriano Sumaya**, Jr., and is entitled to recover damages on the causes of action set forth herein.

1697. Plaintiff **Marivel Passacantando** is a resident of the Commonwealth of Pennsylvania and is the Sister of **Hilario Soriano Sumaya**, Jr. Marivel Passacantando brings this action on her own behalf as the Sister of **Hilario Soriano Sumaya**, Jr., and is entitled to recover damages on the causes of action set forth herein.

1698. Plaintiff **Glenn Savery** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Glenn Savery** was employed by Summit Security, and was located in the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1699. Plaintiff **Glenn Savery** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1700. Plaintiff **Clifford D. Tempesta** is a resident of the State of New York and is the surviving Father of **Anthony Tempesta**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Anthony Tempesta** was employed by Cantor Fitzgerald, located on the 105th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1701. Plaintiff **Clifford D. Tempesta** brings this action on his own behalf as the Father of **Anthony Tempesta**, and is entitled to recover damages on the causes of action set forth herein.

1702. Plaintiff **Maureen Tieri** is a resident of the State of New Jersey and is the surviving Wife of **Sal Tieri**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Sal Tieri** was employed by Marsh & McLennan USA, located on the 99th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1703. Plaintiff **Maureen Tieri** brings this action on her own behalf and on behalf of the Minor Children of **Sal Tieri**, and is entitled to recover damages on the causes of action set forth herein.

1704. Plaintiff **Johnny Torres** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New

-373-

York City on September 11, 2001. **Johnny Torres** was employed by Oppenheimer Funds, located on the 37th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1705. Plaintiff **Johnny Torres** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1706. Plaintiff **Judy S. Troy** is a resident of the State of North Carolina and is the surviving Wife of **Willie A. Troy**, decedent, who was killed as a result of a terrorist attack on the Pentagon in Arlington County, Virginia on September 11, 2001. **Willie A. Troy** was at the Pentagon at the time of the attack.

1707. Plaintiff Judy S. Troy is the Representative of the Estate of Willie A. Troy.

1708. Plaintiff **Judy S. Troy** brings this action on her own behalf, on behalf of the Minor Child and on behalf of the **Estate of Willie A. Troy**. **Judy S. Troy** is entitled to recover damages on the causes of action set forth herein.

1709. Plaintiff **Renee M. Troy** is a resident of the State of North Carolina and is the Daughter of **Willie A. Troy**. **Renee M. Troy** brings this action on her own behalf as the Daughter of **Willie A. Troy**, and is entitled to recover damages on the causes of action set forth herein.

1710. Plaintiff **Nosa E. Ugiagbe** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Nosa E. Ugiagbe** was employed by Summit Security, and was located in the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1711. Plaintiff **Nosa E. Ugiagbe** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1712. Plaintiff **Gisela Valencia** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Gisela Valencia** was employed by Marraflo Contracting, and was located at Five World Trade Center, New York, New York.

1713. Plaintiff **Gisela Valencia** brings this action on her own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1714. Plaintiff **Dennis J. Valentin** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Dennis J. Valentin** was employed by the Marriott Hotel, located at Three World Trade Center, New York, New York.

1715. Plaintiff **Dennis J. Valentin** brings this action on his own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1716. Plaintiff **M. Rita Van Laere** is a resident of the State of New Jersey and is the surviving Mother of **Daniel Van Laere**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Daniel Van Laere** was employed by AON Risk Management Corporation, located on the 98th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1717. Plaintiff M. Rita Van Laere is the Representative of the Estate of Daniel Van Laere.

1718. Plaintiff **M. Rita Van Laere** brings this action on her own behalf and on behalf of the **Estate of Daniel Van Laere**. **M. Rita Van Laere** is entitled to recover damages on the causes of action set forth herein.

1719. Plaintiff **Yuni Vasquez** is a resident of the State of New York and suffered injuries as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Yuni Vasquez** was employed by ABM Industries, and was located in the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1720. Plaintiff **Yuni Vasquez** brings this action on her own behalf as an Injured Party, and is entitled to recover damages on the causes of action set forth herein.

1721. Plaintiff **Frank Visciano** is a resident of the State of New York and is the surviving Father of **Joseph Gerard Visciano**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Joseph Gerard Visciano** was employed by Keefe, Bruyette & Woods, located on the 89th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1722. Plaintiff **Frank Visciano** brings this action on his own behalf as the Father of **Joseph Gerard Visciano**, and is entitled to recover damages on the causes of action set forth herein.

1723. Plaintiff **Raymond G. Walz** is a resident of the State of New York and is the surviving Father of **Jeffrey P. Walz**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Jeffrey P. Walz** was employed by the New York Fire Department. 1724. Plaintiff **Raymond G. Walz** brings this action on his own behalf as the Father of **Jeffrey P. Walz**, and is entitled to recover damages on the causes of action set forth herein.

1725. Plaintiff Jennie Walz is a resident of the State of New York and is the Mother of Jeffrey P. Walz. Jennie Walz brings this action on her own behalf as the Mother of Jeffrey P. Walz, and is entitled to recover damages on the causes of action set forth herein.

1726. Plaintiff **Raymond E. Walz** is a resident of the State of New York and is the Brother of **Jeffrey P. Walz**. **Raymond E. Walz** brings this action on his own behalf as the Brother of **Jeffrey P. Walz**, and is entitled to recover damages on the causes of action set forth herein.

1727. Plaintiff **Karen Ciaccio** is a resident of the State of New York and is the Sister of **Jeffrey P. Walz**. **Karen Ciaccio** brings this action on her own behalf as the Sister of **Jeffrey P. Walz**, and is entitled to recover damages on the causes of action set forth herein.

1728. Plaintiff **Shun-Fa Wen** is the surviving Father of **Ssu-Hui Wen**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Ssu-Hui Wen** was employed by Cantor Fitzgerald, ESpeed Division., located on the 103rd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1729. Plaintiff **Shun-Fa Wen** brings this action on his own behalf as the Father of **Ssu-Hui Wen**, and is entitled to recover damages on the causes of action set forth herein.

-377-

1730. Plaintiff **Shu-Nu Chen** brings this action on her own behalf as the Mother of **Ssu-Hui Wen**, and is entitled to recover damages on the causes of action set forth herein.

1731. Plaintiff **Yun-Ju Wen** is a resident of the State of Texas and is the Sister of **Ssu-Hui Wen**. **Yun-Ju Wen** brings this action on her own behalf as the Sister of **Ssu-Hui Wen**, and is entitled to recover damages on the causes of action set forth herein.

1732. Plaintiff **Crossley Williams, Sr.** is a resident of the State of New York and is the surviving Father of **Crossley Williams, Jr.**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Crossley Williams, Jr.** was employed by Fidelity Trust International, and was at the World Trade Center at the time of the attack.

1733. Plaintiff **Crossley Williams, Sr.** brings this action on his own behalf as the Father of **Crossley Williams, Jr.**, and is entitled to recover damages on the causes of action set forth herein.

1734. Plaintiff **Roger Williams** is a resident of the State of New York and is the surviving Father of **Kevin M. Williams**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Kevin M. Williams** was employed by Sandler O' Neill & Partners LP, located on the 104th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1735. Plaintiff Roger Williams is the Co-Representative of the Estate of KevinM. Williams.

1736. Plaintiff **Roger Williams** brings this action on his own behalf and on behalf of the **Estate of Kevin M. Williams**. **Roger Williams** is entitled to recover damages on the causes of action set forth herein.

1737. Plaintiff **Patricia Williams** is a resident of the State of New York and is the Mother of **Kevin M. Williams**. **Patricia Williams** brings this action on her own behalf as the Mother of **Kevin M. Williams**, and is entitled to recover damages on the causes of action set forth herein.

1738. Plaintiff **Patricia Williams** is the Co-Representative of the **Estate of** Kevin M. Williams.

1739. Plaintiff **Mary Williamson** is a resident of the State of New York and is the surviving Wife of **John P. Williamson**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **John P. Williamson** was employed by the New York Fire Department.

1740. Plaintiff Mary Williamson is the Representative of the Estate of John P. Williamson.

1741. Plaintiff **Mary Williamson** brings this action on her own behalf, on behalf of the Minor Children and on behalf of the **Estate of John P. Williamson**. **Mary Williamson** is entitled to recover damages on the causes of action set forth herein.

1742. Plaintiff **Patrick Woods** is a resident of the State of New York and is the surviving Father of **Patrick Woods**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Patrick Woods** was employed by Local 608 Union Carpenter, and was located in the

South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1743. Plaintiff **Patrick Woods** brings this action on his own behalf as the Father of **Patrick Woods**, and is entitled to recover damages on the causes of action set forth herein.

1744. Plaintiff **Eileen Woods** is a resident of the State of New York and is the Mother of **Patrick Woods**. **Eileen Woods** brings this action on her own behalf as the Mother of **Patrick Woods**, and is entitled to recover damages on the causes of action set forth herein.

1745. Plaintiff **Thomas Woods** is a resident of the State of New York and is the Brother of **Patrick Woods**. **Thomas Woods** brings this action on his own behalf as the Brother of **Patrick Woods**, and is entitled to recover damages on the causes of action set forth herein.

1746. Plaintiff **Chris Woods** is a resident of the State of New York and is the Brother of **Patrick Woods**. **Chris Woods** brings this action on his own behalf as the Brother of **Patrick Woods**, and is entitled to recover damages on the causes of action set forth herein.

1747. Plaintiff **Jay Yaskulka** is a resident of the State of New York and is the surviving Son of **Myrna Yaskulka**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Myrna Yaskulka** was employed by Fred Alger Management, located on the 93rd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

-380-

1748. Plaintiff Jay Yaskulka is the Representative of the Estate of Myrna Yaskulka.

1749. Plaintiff **Jay Yaskulka** brings this action on his own behalf and on behalf of the **Estate of Myrna Yaskulka**. **Jay Yaskulka** is entitled to recover damages on the causes of action set forth herein.

1750. Plaintiff **William F. Young** is a resident of the State of New York and is the surviving Husband of **Dianne Young**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Dianne Young** was employed by St. Vincent Catholic Medical Center, and was located at Liberty Plaza at the World Trade Center.

1751. Plaintiff **William F. Young** brings this action on his own behalf as the Husband of **Dianne Young**, and is entitled to recover damages on the causes of action set forth herein.

1752. Plaintiff Felicia Young is a resident of the Commonwealth of Virginia and is the surviving Wife of Donald McArthur Young, decedent, who was killed as a result of a terrorist attack on the Pentagon in Arlington County, Virginia on September 11, 2001. Donald McArthur Young was at the Pentagon at the time of the attack.

1753. Plaintiff Felicia Young is the Representative of the Estate of Donald McArthur Young.

1754. Plaintiff Felicia Young brings this action on her own behalf and on behalf of the Estate of Donald McArthur Young. Felicia Young is entitled to recover damages on the causes of action set forth herein.

-381-

1755. Plaintiff **Jack Zelman** is a resident of the State of New Jersey and is the surviving Father of **Kenneth Albert Zelman**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Kenneth Albert Zelman** was employed by Oracle Corporation, located on the 99th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1756. Plaintiff **Jack Zelman** brings this action on his own behalf as the Father of **Kenneth Albert Zelman**, and is entitled to recover damages on the causes of action set forth herein.

1757. Plaintiff **Ruth Zelman** is a resident of the State of New Jersey and is the Mother of **Kenneth Albert Zelman**. **Ruth Zelman** brings this action on her own behalf as the Mother of **Kenneth Albert Zelman**, and is entitled to recover damages on the causes of action set forth herein.

1758. Plaintiff **Barry Zelman** is a resident of the State of New Jersey and is the Brother of **Kenneth Albert Zelman**. **Barry Zelman** brings this action on his own behalf as the Brother of **Kenneth Albert Zelman**, and is entitled to recover damages on the causes of action set forth herein.

1759. Plaintiff **Carrie Burlock** is a resident of the State of New York and is the Sister of **Kenneth Albert Zelman**. **Carrie Burlock** brings this action on her own behalf as the Sister of **Kenneth Albert Zelman**, and is entitled to recover damages on the causes of action set forth herein.

1760. Plaintiff Leonard Zeplin is a resident of the State of New York and is the surviving Father of Marc Scott Zeplin, decedent, who was killed as a result of a terrorist

-382-

attack on the World Trade Center Towers in New York City on September 11, 2001. **Marc Scott Zeplin** was employed by Cantor Fitzgerald, located on the 104 floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1761. Plaintiff Leonard Zeplin brings this action on his own behalf as the Father of Marc Scott Zeplin, and is entitled to recover damages on the causes of action set forth herein.

1762. Plaintiff Leona Zeplin is a resident of the State of New York and is the Mother of Marc Scott Zeplin. Leona Zeplin brings this action on her own behalf as the Mother of Marc Scott Zeplin, and is entitled to recover damages on the causes of action set forth herein.

1763. Plaintiff Joslin Zeplin is a resident of the State of New York and is the Sister of Marc Scott Zeplin. Joslin Zeplin brings this action on her own behalf as the Sister of Marc Scott Zeplin, and is entitled to recover damages on the causes of action set forth herein.

1764. Plaintiff **Alla Plakht** is a resident of the State of New York and is the surviving Wife of **Igor Zukelman**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Igor Zukelman** was employed by Fiduciary Trust, Inc., located in the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1765. Plaintiff Alla Plakht is the Representative of the Estate of Igor Zukelman.

1766. Plaintiff **Alla Plakht** brings this action on her own behalf, on behalf of the Minor Child and on behalf of the **Estate of Igor Zukelman**. **Alla Plakht** is entitled to recover damages on the causes of action set forth herein.

1767. Plaintiff **Son Doe # 42** is a resident of the State of New York and is the surviving Son of **Decedent Doe # 42**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 42** was employed by Windows on the World, located on the 106th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1768. Plaintiff Son Doe # 42 is the Representative of the Estate of Decedent Doe # 42.

1769. Plaintiff **Son Doe # 42** brings this action on his own behalf and on behalf of the **Estate of Decedent Doe # 42**. **Son Doe # 42** is entitled to recover damages on the causes of action set forth herein.

1770. Plaintiff **Ex-Spouse Doe # 42** is a resident of the State of New York and is the Ex-Wife of **Decedent Doe # 42**. **Ex-Spouse Doe # 42** brings this action on behalf of the Minor Child of **Decedent Doe # 42**, and is entitled to recover damages on the causes of action set forth herein.

1771. Plaintiff **Spouse Doe # 43** is a resident of the State of New York and is the surviving Wife of **Decedent Doe # 43**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 43** was employed by Washington Group International, located on the

91st floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1772. Plaintiff **Spouse Doe # 43** brings this action on her own behalf as the Wife of **Decedent Doe # 43**, and is entitled to recover damages on the causes of action set forth herein.

1773. Plaintiff **Brother Doe # 44** is a resident of the State of New Jersey and is the surviving Brother of **Decedent Doe # 44**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 44** was employed by Cantor Fitzgerald, E-Speed Division, located on the 103rd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1774. Plaintiff Brother Doe # 44 is the Representative of the Estate of Decedent Doe # 44.

1775. Plaintiff **Brother Doe # 44** brings this action on his own behalf and on behalf of the **Estate of Decedent Doe # 44**. **Brother Doe # 44** is entitled to recover damages on the causes of action set forth herein.

1776. Plaintiff **Spouse Doe # 45** is a resident of the State of New Jersey and is the surviving Wife of **Decedent Doe # 45**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 45** was employed by Fred Alger Management, located on the 93rd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York. 1777. Plaintiff **Spouse Doe # 45** is the Representative of the **Estate of Decedent Doe # 45**.

1778. Plaintiff **Spouse Doe # 45** brings this action on her own behalf, on behalf of the Minor Child and on behalf of the **Estate of Decedent Doe # 45**. **Spouse Doe # 45** is entitled to recover damages on the causes of action set forth herein.

1779. Plaintiff **Father Doe # 45** is a resident of the State of New Jersey and is the Father of **Decedent Doe # 45**. **Father Doe # 45** brings this action on his own behalf as the Father of **Decedent Doe # 45**, and is entitled to recover damages on the causes of action set forth herein.

1780. Plaintiff **Brother Doe # 45** is a resident of the State of New Jersey and is the Brother of **Decedent Doe # 45**. **Brother Doe # 45** brings this action on his own behalf as the Brother of **Decedent Doe # 45**, and is entitled to recover damages on the causes of action set forth herein.

1781. Plaintiff **Son Doe # 46** is a resident of the State of New York and is the surviving Son of **Decedent Doe # 46**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 46** was employed by Accenture, located on the 94th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1782. Plaintiff **Son Doe # 46** brings this action on his own behalf as the Son of **Decedent Doe # 46**, and is entitled to recover damages on the causes of action set forth herein.

1783. Plaintiff **Daughter Doe # 46** is a resident of the State of New York and is the Daughter of **Decedent Doe # 46**. **Daughter Doe # 46** brings this action on her own

-386-

behalf as the Daughter of **Decedent Doe # 46**, and is entitled to recover damages on the causes of action set forth herein.

1784. Plaintiff **Spouse Doe # 47** is a resident of the State of New Jersey and is the surviving Wife of **Decedent Doe # 47**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 47** was employed by Fiduciary Trust, Inc., located on the 97th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1785. Plaintiff **Spouse Doe # 47** is the Representative of the **Estate of Decedent Doe # 47**.

1786. Plaintiff **Spouse Doe # 47** brings this action on her own behalf, on behalf of the Minor Child and on behalf of the **Estate of Decedent Doe # 47**. **Spouse Doe # 47** is entitled to recover damages on the causes of action set forth herein.

1787. Plaintiff **Sister Doe # 48** is a resident of the State of Illinois and is the surviving Sister of **Decedent Doe # 48**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 48** was employed as a contractor, and was in the World Trade Center at the time of the attack.

1788. Plaintiff **Sister Doe # 48** brings this action on her own behalf as the Sister of **Decedent Doe # 48**, and is entitled to recover damages on the causes of action set forth herein.

1789. Plaintiff **Father Doe # 49** is a resident of the State of Florida and is the surviving Father of **Decedent Doe # 49**, decedent, who was killed as a result of a terrorist

-387-

attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 49** was employed by the New York Fire Department.

1790. Plaintiff **Father Doe # 49** brings this action on his own behalf as the Father of **Decedent Doe # 49**, and is entitled to recover damages on the causes of action set forth herein.

1791. Plaintiff **Spouse Doe # 49** is a resident of the State of New York and is the Wife of **Decedent Doe # 49**. **Spouse Doe # 49** brings this action on her own behalf as the Wife of **Decedent Doe # 49**, and is entitled to recover damages on the causes of action set forth herein.

1792. Plaintiff **Sister Doe # 49** is a resident of the State of New York and is the Sister of **Decedent Doe # 49**. **Sister Doe # 49** brings this action on her own behalf as the Sister of **Decedent Doe # 49**, and is entitled to recover damages on the causes of action set forth herein.

1793. Plaintiff **Spouse Doe # 50** is a resident of the State of New Jersey and is the surviving Wife of **Decedent Doe # 50**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 50** was employed by Sandler O'Neill & Partners LP, located on the 104th floor of the South Tower of the World Trade Center, Two World Trade Center, New York, New York.

1794. Plaintiff **Spouse Doe # 50** is the Representative of the **Estate of Decedent Doe # 50**. 1795. Plaintiff Spouse Doe # 50 brings this action on her own behalf, on behalf of the Minor Children and on behalf of the Estate of Decedent Doe # 50. Spouse Doe # 50 is entitled to recover damages on the causes of action set forth herein.

1796. Plaintiff **Sister Doe # 50** is a resident of the Commonwealth of Pennsylvania and is the Sister of **Decedent Doe # 50**. **Sister Doe # 50** brings this action on her own behalf as the Sister of **Decedent Doe # 50**, and is entitled to recover damages on the causes of action set forth herein.

1797. Plaintiff **Sister Doe # 50** is a resident of the Commonwealth of Pennsylvania and is the Sister of **Decedent Doe # 50**. **Sister Doe # 50** brings this action on her own behalf as the Sister of **Decedent Doe # 50**, and is entitled to recover damages on the causes of action set forth herein.

1798. Plaintiff **Son Doe # 51** is a resident of the State of New York and is the Son of **Decedent Doe # 51**. **Son Doe # 51** brings this action on his own behalf as the Son of **Decedent Doe # 51**, and is entitled to recover damages on the causes of action set forth herein.

1799. Plaintiff **Son Doe # 51** is a resident of the State of New York and is the Son of **Decedent Doe # 51**. **Son Doe # 51** brings this action on his own behalf as the Son of **Decedent Doe # 51**, and is entitled to recover damages on the causes of action set forth herein.

1800. Plaintiff **Brother Doe # 52** is a resident of the State of New York and is the surviving Brother of **Decedent Doe # 52**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 52** was employed by Sydley, Austin, Brown & Wood, located on

-389-

the 52nd floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1801. Plaintiff **Brother Doe # 52** brings this action on his own behalf as the Brother of **Decedent Doe # 52**, and is entitled to recover damages on the causes of action set forth herein.

1802. Plaintiff **Sister Doe # 52** is a resident of the State of New York and is the Sister of **Decedent Doe # 52**. **Sister Doe # 52** brings this action on her own behalf as the Sister of **Decedent Doe # 52**, and is entitled to recover damages on the causes of action set forth herein.

1803. Plaintiff **Spouse Doe # 53** is a resident of the State of New York and is the surviving Wife of **Decedent Doe # 53**, decedent, who suffered injuries during a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001, and eventually died as a result of those injuries. **Decedent Doe # 53** was employed by the Port Authority of New York & New Jersey, located in the North Tower of the World Trade Center, New York, New York.

1804. Plaintiff Spouse Doe # 53 is the Representative of the Estate of DecedentDoe # 53.

1805. Plaintiff **Spouse Doe # 53** brings this action on her own behalf and on behalf of the **Estate of Decedent Doe # 53**. **Spouse Doe # 53** is entitled to recover damages on the causes of action set forth herein.

1806. Plaintiff **Father Doe # 54** is a resident of the State of New York and is the surviving Father of **Decedent Doe # 54**, decedent, who was killed as a result of a terrorist

-390-

attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 54** was employed by the New York Fire Department.

1807. Plaintiff **Father Doe # 54** brings this action on his own behalf as the Father of **Decedent Doe # 54**, and is entitled to recover damages on the causes of action set forth herein.

1808. Plaintiff **Mother Doe # 54** is a resident of the State of New York and is the Mother of **Decedent Doe # 54**. **Mother Doe # 54** brings this action on her own behalf as the Mother of **Decedent Doe # 54**, and is entitled to recover damages on the causes of action set forth herein.

1809. Plaintiff **Brother Doe # 54** is a resident of the State of New York and is the Brother of **Decedent Doe # 54**. **Brother Doe # 54** brings this action on his own behalf as the Brother of **Decedent Doe # 54**, and is entitled to recover damages on the causes of action set forth herein.

1810. Plaintiff **Brother Doe # 54** is a resident of the State of New York and is the Brother of **Decedent Doe # 54**. **Brother Doe # 54** brings this action on his own behalf as the Brother of **Decedent Doe # 54**, and is entitled to recover damages on the causes of action set forth herein.

1811. Plaintiff **Sister Doe # 54** is a resident of the State of New York and is the Sister of **Decedent Doe # 54**. **Sister Doe # 54** brings this action on her own behalf as the Sister of **Decedent Doe # 54**, and is entitled to recover damages on the causes of action set forth herein.

1812. Plaintiff Sister Doe # 54 is a resident of the State of New York and is the Sister of Decedent Doe # 54. Sister Doe # 54 brings this action on her own behalf as the

Sister of **Decedent Doe # 54**, and is entitled to recover damages on the causes of action set forth herein.

1813. Plaintiff **Sister Doe # 54** is a resident of the State of New York and is the Sister of **Decedent Doe # 54**. **Sister Doe # 54** brings this action on her own behalf as the Sister of **Decedent Doe # 54**, and is entitled to recover damages on the causes of action set forth herein.

1814. Plaintiff **Mother Doe # 55** is a resident of the State of New Jersey and is the surviving Mother of **Decedent Doe # 55**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 55** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1815. Plaintiff Mother Doe # 55 is the Representative of the Estate of DecedentDoe # 55.

1816. Plaintiff Mother Doe # 55 brings this action on her own behalf and on behalf of the Estate of Decedent Doe # 55. Mother Doe # 55 is entitled to recover damages on the causes of action set forth herein.

1817. Plaintiff **Sister Doe # 55** is a resident of the State of New Jersey and is the Sister of **Decedent Doe # 55**. **Sister Doe # 55** brings this action on her own behalf as the Sister of **Decedent Doe # 55**, and is entitled to recover damages on the causes of action set forth herein.

1818. Plaintiff **Sister Doe # 55** is a resident of the State of New Jersey and is the Sister of **Decedent Doe # 55**. **Sister Doe # 55** brings this action on her own behalf as the

Sister of **Decedent Doe # 55**, and is entitled to recover damages on the causes of action set forth herein.

1819. Plaintiff **Mother Doe # 56** is a resident of the State of New Jersey and is the surviving Mother of **Decedent Doe # 56**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 56** was employed by Cantor Fitzgerald, located in the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1820. Plaintiff Mother Doe # 56 is the Representative of the Estate of DecedentDoe # 56.

1821. Plaintiff **Mother Doe # 56** brings this action on her own behalf and on behalf of the **Estate of Decedent Doe # 56**. **Mother Doe # 56** is entitled to recover damages on the causes of action set forth herein.

1822. Plaintiff **Sister Doe # 56** is a resident of the State of New Jersey and is the Sister of **Decedent Doe # 56**. **Sister Doe # 56** brings this action on her own behalf as the Sister of **Decedent Doe # 56**, and is entitled to recover damages on the causes of action set forth herein.

1823. Plaintiff **Sister Doe # 56** is a resident of the State of New Jersey and is the Sister of **Decedent Doe # 56**. **Sister Doe # 56** brings this action on her own behalf as the Sister of **Decedent Doe # 56**, and is entitled to recover damages on the causes of action set forth herein.

1824. Plaintiff **Spouse Doe # 58** is a resident of the State of New Jersey and is the surviving Wife of **Decedent Doe # 58**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11,

-393-

2001. **Decedent Doe # 58** was employed by Cantor Fitzgerald, located on the 105 floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1825. Plaintiff Spouse Doe # 58 is the Representative of the Estate of DecedentDoe # 58.

1826. Plaintiff Spouse Doe # 58 brings this action on her own behalf, on behalf of the Minor Children and on behalf of the Estate of Decedent Doe # 58. Spouse Doe # 58 is entitled to recover damages on the causes of action set forth herein.

1827. Plaintiff **Spouse Doe # 59** is a resident of the State of New Jersey and is the surviving Wife of **Decedent Doe # 59**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 59** was employed by Cantor Fitzgerald, located on the 104th floor of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1828. Plaintiff Spouse Doe # 59 is the Representative of the Estate of DecedentDoe # 59.

1829. Plaintiff Spouse Doe # 59 brings this action on her own behalf, on behalf of the Minor Children and on behalf of the Estate of Decedent Doe # 59. Spouse Doe # 59 is entitled to recover damages on the causes of action set forth herein.

1830. Plaintiff **Spouse Doe # 60** is a resident of the State of New Jersey and is the surviving Wife of **Decedent Doe # 60**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 60** was employed by Cantor Fitzgerald, located on the 104th floor

-394-

of the North Tower of the World Trade Center, One World Trade Center, New York, New York.

1831. Plaintiff Spouse Doe # 60 is the Representative of the Estate of DecedentDoe # 60.

1832. Plaintiff Spouse Doe # 60 brings this action on her own behalf, on behalf of the Minor Children and on behalf of the Estate of Decedent Doe # 60. Spouse Doe # 60 is entitled to recover damages on the causes of action set forth herein.

1833. Plaintiff **Spouse Doe # 61** is a resident of the State of Florida and is the surviving Wife of **Decedent Doe # 61**, decedent, who was killed as a result of a terrorist attack on the World Trade Center Towers in New York City on September 11, 2001. **Decedent Doe # 61** was in the North Tower of the World Trade Center, One World Trade Center, New York, New York at the time of the attack.

1834. Plaintiff Spouse Doe # 61 is the Representative of the Estate of DecedentDoe # 61.

1835. Plaintiff Spouse Doe # 61 brings this action on her own behalf, on behalf of the Minor Children, and on behalf of the Estate of Decedent Doe # 61. Spouse Doe # 61 is entitled to recover damages on the causes of action set forth herein.

1836. Jane and/or John Does # 62 thru 405, in his or her own right as the family members of deceased and injured parties and on behalf of the Estates of Janes and/or John Does #62 thru 405, have indicated an intention to join this action for the death and injuries of their loved ones. These parties will be added in a subsequent pleading.

FACTUAL ALLEGATIONS AGAINST DEFENDANTS BACKGROUND

1837. Plaintiffs incorporate herein all previous paragraphs, and allege herein upon information and belief.

1838. Osama bin Laden and al Qaeda have admitted responsibility for the September 11th terrorist attacks. On September 11, 2001, al Qaeda co-conspirators, Mohammed Atta, Abdul Alomari, Wail al-Shehri, Waleed al-Shehri, and Satam al-Suqami hijacked American Airlines Flight 11, bound from Boston to Los Angeles, and crashed it into the North Tower, or Tower One, of the World Trade Center in New York.

1839. On September 11, 2001, al Qaeda co-conspirators, Marwan al-Shehhi, Fayez Ahmed, a/k/a "Banihammad Fayez," Ahmed al-Ghamdi, Hamza al-Ghamdi, and Mohald al-Shehri hijacked United Airlines Flight 175, bound from Boston to Los Angeles, and crashed it into the South Tower, or Tower Two, of the World Trade Center in New York.

1840. On September 11, 2001, al Qaeda co-conspirators, Khalid ad-Midhar, Nawaf al-Hazmi, Hani Hanjour, Salem al-Hamzi, and Majed Moqed hijacked American Airlines Flight 77, bound from Dulles Airport in Sterling, Virginia to Los Angeles, California, and crashed it into the Pentagon in Arlington, Virginia.

1841. On September 11, 2001, al Qaeda co-conspirators, Ziad Jarrah, Ahmed al-Haznawi, Saaed al-Ghamdi, and Ahmed al-Nami hijacked United Airlines Flight 93, bound from Newark, New Jersey to San Francisco, California. In an act of defiant courage, the passengers of Flight 93 overtook the hijackers, resulting in its crash in Shanksville, Pennsylvania, prior to reaching its target in Washington, D.C.

1842. All nineteen (19) hijackers were members of Osama bin Laden's al Qaeda terrorist group. Fifteen (15) of the nineteen suicide hijackers were Saudi Arabian nationals. All received sponsorship, training, support and funding through Osama bin Laden and his al Qaeda terrorist network. All Plaintiffs herein were killed and injured as a direct and proximate cause of the acts of these criminals, the acts of their al Qaeda co-conspirators and sponsors, and the acts of Defendants herein to sponsor these reasonably foreseeable acts. As one federal court recently noted with respect to the statutes under which Plaintiffs herein proceed, the laws are clearly meant to reach beyond those persons who actually commit the violent act that directly causes the injury. <u>Boim v. Quranic Literacy Institute, et al.</u>, 291 F.3d 1000 (7th Cir. 2002); 18 U.S.C. 2333 *et seq.*

1843. On August 28, 2002 German prosecutors brought charges against Mounir el-Motassadeq, a Moroccan man accused of supporting members of the Hamburg al Qaeda cell suspected of helping to plan and carry out the September 11th attacks on the United States.

1844. Defendant Mounir el-Motassadeq's indictment was the first formal criminal charge brought by German authorities in connection with the attacks. Mr. Motassadeq was arrested in November 2001 on evidence that he had managed the bank account of one of the suicide hijackers and arranged wire transfers to hijackers while they were learning to fly in the United States. He is charged with participation in the terrorist attacks of September 11, 2001, in the United States.

1845. When arrested in 2001, prosecutors said Motassadeq was a close associate of Mohamed Atta, one suspected ringleader of the plot. In 1996, Motassadeq was one of the witnesses who signed Mr. Atta's will. Motassadeq managed the finances of another

-397-

hijacker, Marwan al-Shehhi, and that the money was used to help al-Shehhi pay for his flight lessons in the United States and cover living expenses there. According to the indictment, these funds were used to support members of the terrorist group al Qaeda.

1846. Motassadeq admitted that he knew the September 11th hijakers, but he provided conflicting versions of the nature and intensity of those contacts. At times Motassadeq said he knew them only through the Al Quds mosque, which was attended by Atta and other hijackers. On other occasions, he said he had visited the apartment on Marienstrasse where Atta lived. Motassadeq and Atta were both students at TUHH University in Hamburg.

1847. In July 2000, Motassadeq traveled to Karachi, Pakistan for a 'vacation.' The Pakistanis later confirmed that he had been in the country at this time and that there were indications that he had visited an al Qaeda camp in Afghanistan. In May 2001, Motassadeq visited the Stade nuclear plant near Hamburg, Germany. Numerous criminal investigations are ongoing in Germany and across the globe, which may result in additional information on al Qaeda terrorists and their sponsors.

Defendant Does

1848. As a result of ongoing investigations, and aupon information and belief, additional defendants in this action will be identified as time proceeds. Defendant Does 1-100 are as yet unidentified, terrorists and sponsors of terrorism, to be identified as time proceeds. Defendant Does 1-100 are as yet unidentified, terrorists and sponsors or terrorism, to be pled with more specifically as evidence is uncovered.

The Banking Defendants

Al Baraka Investment and Development Corporatin

1849. Al Baraka Investment & Development Corporation (or "al Baraka"), a wholly owned subsidiary of Dallah Albaraka Group LLC (or "Dallah Albaraka"), is based in Jeddah, Saudi Arabia. Its investments include 43 subsidiaries, mainly banks in Arab and Islamic countries. Most of them are known as or registered as "al Baraka Bank." United States assets include al Baraka Bancorp Inc. in Chicago, Illinois, and al Baraka Bancorp Inc. in Houston, Texas.

1850. A memo from the Russia Federation's Security Service details the al Baraka Bank's role in funding Defendant al-Haramain:

On existing knowledge, part of the obtained financing comes from the charitable collections (Zakat) and goes to the personal foreign accounts of field commanders, including Khattab and Basayef.

1851. Al Baraka provided Osama bin Laden with financial infrastructures in Sudan beginning in 1983. For example, the use of al Baraka Bank by al-Haramain was confirmed by a statement from al-Haramain chairman, Aqueel al-Aqueel, who declared that the charity maintained accounts at Al Baraka bank in Saudi Arabia.

1852. Al Baraka Investment & Development is mostly present in the Sudanese banking sector, through assets held in Algharb Islamic Bank, al Shamal Islamic Bank, Faisal Islamic Bank, Sudanese Islamic Bank and Tadamon Islamic Bank. Al Baraka is also affiliated with the National Development Bank in Sudan.

1853. Defendant Saleh Abdullah Kamel was born in Makkah, Saudi Arabia, in 1941. After being the adviser to the Saudi Minister of Finance, in 1969 he founded Dallah Albaraka Group LLC, quickly establishing himself as one of the leading promoters of an Islamic financial and banking system capable of rivaling large Western institutions.

1854. Dallah Albaraka Group LLC, a diversified conglomerate based in Jeddah, Saudi Arabia, is involved in various industries, services and financial activities. The group includes twenty-three banks in Arab and Islamic countries, in addition to several investment and financial companies.

1855. Dallah Albaraka Group LLC's portfolio includes a wholly owned subsidiary specializing in aviation-services, Dallah Avco Trans-Arabia Co Ltd. The company was formed in 1975 and is based in Jeddah, Saudi Arabia.

1856. Two of the hijackers on September 11th of American Airlines Flight 77, Nawaf al Hazmi and Khalid al Mihdhar, received funding from Omar al Bayoumi (a/k/a Abu Imard) a Saudi national who paid their house rent in San Diego. Al Bayoumi is listed as a suspect wanted by the FBI in connection with the September 11th attacks.

1857. Omar al Bayoumi was Assistant to the Director of Finance for an al Baraka company, Dallah Avco, a position he gave as a reference in an application for admission to Case Western Reserve University in Cleveland, Ohio in 1998.

1858. On May 5, 1998, Omar Al Bayoumi registered a fictious company name called Masjed al Madinah al Munawarah (Masjid al Madinah al Munawarah) based in San Diego, California. In March 25, 1999 a mosque was registered in the state of Pennsylvania under the name of Masjid al Madinah al Munawwarah Inc.

1859. Dallah Albaraka Group LLC's financial arm is al Baraka Investment & Development (or "ABID"), a wholly owned subsidiary based in Jeddah, Saudi Arabia.

1860. Saleh Abdullah Kamel, Chairman of Dallah al Baraka and al Baraka Bank, was one of the three founding members of al Shamal Islamic Bank. Saleh Abdullah Kamel founded the bank in 1983, along with a Sudanese company, al Shamal Investment and Development, and the Government of Northern State, then controlled by Governor Mutasin Abdel-Rahim, representative of Hassan al-Turabi.

-400-

1861. The practice and policy of Dallah Albaraka Group LLC and al Baraka Bank is to provide financial support and assistance to terrorist organizations.

1862. In 1998, al Aqsa Islamic Bank was established with \$20 million in capital. The main shareholders were Dallah al Baraka Group LLC and the Jordan Islamic Bank. Jordan Islamic Bank, a Dallah al-Baraka LLC subsidiary, owns 14 percent of al-Aqsa Islamic Bank. Saleh Abdullah Kamel acknowledged that Dallah al-Baraka Group LLC owns another twelve percent directly.

1863. Since 1998, Israel had refused to approve the bank, citing its obvious ties with HAMAS. At the beginning of 2001, several antiterrorist authorities from that country even visited Citibank's headquarters in New York to warn its directors of the nature of the bank's activities.

1864. Al Baraka provided support to Al Haramain operations and helped transfer funds for Osama bin Laden operations as reported by the Bosnian Intelligence Agency (Agency for Investigation and Documentation – AID) in a memorandum titled "Some illegal activities of humanitarian organizations investigated by the relevant investigative bodies of the Federation of Bosnia Herzegovina (FbiH)":

Records available for 1998 show a flow of money into the so-called "operating" account of the HO [Humanitarian Organization] at the Deposit Bank, Sarajevo, from the "main" account, sent from Saudi Arabia via the Deutsche Bank and the Albaraka Bank in Turkey. The amount is 1,059,687 DEM [\$2.13 million].

1865. Al Baraka Turkish Finance House, an al Baraka branch in Turkey, is a subsidiary of Dallah al Baraka Group LLC.

1866. A Bosnian Intelligence memo regarding the activities of al-Haramain states the following:

Given all the above security factors, we believe that the clear lack of any concrete humanitarian projects indicates that the existence of this HO [Humanitarian Organization] was a fictitious cover . . .

1867. The report establishes al-Haramain's role in financing and assisting Osama

bin Laden's operations.

[t]he Saudi HO [Humanitarian Organization] al-Haramain, . . . has acted as a channel for financing the activites of terrorist organizations. . . . According to available intelligence, the Sarajevo office assisted the terrorist organization Gama al Islamija, while members of bin Laden's el Itihad al Islamija (AIAI) terrorist groups were employed at the Somalia offices, which also financed their operations.

1868. Additional allegations regarding Defendant al-Haramain are detailed below.

Al Shamal Islamic Bank

1869. Al Shamal Islamic Bank was formed in the Republic of Sudan (or "Defendant Sudan" or "Sudan") on April 1983, and started operations on January 2, 1990, with a paid capital of \$3.9 million. Shares for subscription were issued between 1997 and 2000. In or about the same year of the bank's formation, Osama bin Laden moved several of his Saudi businesses and assets, or extended the reach of these businesses and assets, into Sudan.

1870. A State Department fact sheet on Osama bin Laden, dated August 14, 1996, notes his operations in Sudan since 1983: "In a 1994 interview, Bin Ladin claimed to have surveyed business and agricultural investment opportunities in Sudan as early as 1983."

1871. In 1989, Hassan al Turabi, installed a fundamentalist Islamic government in Sudan through a coup.

1872. In 1991, Osama bin Laden settled in Sudan, by invitation of Hassan al

Turabi and the Sudanese government. A 1996 State Department fact sheet on Osama bin

Laden described his operations in the country beginning in 1991:

Bin Ladin relocated to Sudan in 1991, where he was welcomed by National Islamic Front (NIF) leader Hasan al-Turabi. (...) He embarked on several business ventures in Sudan in 1990, which began to thrive following his move to Khartoum. Bin Ladin also formed symbiotic business relationships with wealthy NIF members by undertaking civil infrastructure development projects on the regime's behalf.

1873. Osama bin Laden's close relationship with the new regime became

symbiotic and he conducted several business projects with or on behalf of the NIF. One

of these investments concerned al Shamal Islamic Bank, as reported by the State

Department:

Bin Ladin and wealthy NIF members capitalized al-Shamal Islamic Bank in Khartoum. Bin Ladin invested \$50 million in the bank.

1874. Osama bin Laden involvement in business transactions and al Shamal

Islamic Bank was confirmed by a 2002 Congressional Research Service Report for

Congress:

In 1991, bin Laden relocated to Sudan with the approval of Sudan National Islamic Front (NIF) leader Hasan al-Turabi. There, in concert with NIF leaders, he built a network of businesses, including an Islamic Bank (al Shamal), an import-export firm, and firms that exported agricultural products. An engineer by training, bin Laden also used his family connections in the construction business to help Sudan build roads and airport facilities. The business in Sudan (...) enabled him to offer safe haven and employment in Sudan to al Qaeda members, promoting their involvement in radical Islamic movements in their countries of origin (especially Egypt) as well as anti-U.S. terrorism.

1875. Al Shamal Islamic Bank was founded in 1983 by three individuals and

entities: al Shamal for Investment and Development, a Sudanese company; Defendant

Saleh Abdullah Kamel, Chairman of the Saudi Dallah al Baraka Group LLC, and the

Sudanese Government of Northern State, then controlled by Governor Mutasim Abdul-Rahim, Secretary General of the National Congress Party in Khartoum, and representative of Hassan al-Turabi.

1876. In April 1984, the al Shamal Bank issued shares to its main founders. They included the Government of Northern State, Defendant Faisal Islamic Bank – Sudan, Defendant Saleh Abdullah Kamel, his brother Omar Abdullah Kamel, and Defendant al Baraka Investment and Development (ABID), a wholly owned subsidiary of Dallah al Baraka Group LLC and Defendant Saleh Abdullah Kamel.

1877. Among the shareholders of the bank in April 1984, was Defendant Faisal Islamic Bank – Sudan, a subsidiary of Islamic Investment Company of the Gulf (Bahrain) EC, whose holding company is Defendant Dar-al-Maal al Islami (DMI), based in Switzerland. The three entities are chaired by Defendant Mohammed al Faisal al Saud, and controlled by Saudi investors.

1878. Al Shamal Islamic Bank Chairman and shareholder, Defendant Adel Abdul Jalil Batterjee, is the Chairman of al-Bir Saudi Organization, whose U.S. branch, Benevolence International Foundation (BIF), is also a front for al Qaeda sponsorship.

1879. Defendant Adel Abdul Jalil Batterjee is both Chairman of the al Shamal Islamic Bank and was also Chairman of the World Assembly of Muslim Youth, the subject of an FBI investigation for terrorist activities.

1880. Al Shamal Islamic Bank General Manager, Mohammad S. Mohammad, acknowledged in a September 2001 press release that Osama bin Laden had two accounts in the bank, opened on March 30, 1992 for al-Hijrah Construction and Development Ltd, a company the United States Department of State says "work[ed] directly with Sudanese

military officials to transport and provision terrorists training in [Osama bin Laden's terrorist training camps in northern Sudan]."

1881. A third al Shamal account was opened in 1993 in the name of Osama bin Laden's holding company, Wadi al Aqiq, a company registered in Saudi Arabia. The import-export firm, "in conjunction with his Taba Investment Company Ltd., secured a near monopoly over Sudan's major agricultural exports of gum, corn, sunflower, and sesame products in cooperation with prominent NIF members."

1882. Al Shamal Bank has repeatedly been used to fund criminal and terrorist activities. A former associate of Osama bin Laden, Jamal Ahmed al-Fadl, testified during the U.S. trial on the 1998 embassy bombings in Africa, that Osama bin Laden and at least six al Qaeda operatives held bank accounts in al Shamal Islamic Bank under their real names.

- Q. While you were in the Sudan, did you handle money for Osama bin Laden?
- A. Could you repeat the question.
- Q. Did you work on the finances for al Qaeda while you were in the Sudan?
- A. Yes.
- Q. Did you know where the bank accounts of Osama bin Laden and al Qaeda were?
- A. Yes.
- Q. Do you know whose names they were in?
- A. The bank account under Osama bin Laden in Bank Shaml [al Shamal Islamic Bank], Khartoum.
- Q. That was under Osama bin Laden's true name?
- A. Yes.
- Q. Were there accounts in other names?
- A. Yes. Afad Makkee got account also.
- Q. Afad Makkee, the account that he had under his name, do you know what name that is?
- A. I remember Madani Sidi al Tayyib.
- Q. Do you know of any other persons who had al Qaeda money in their accounts?
- A. Abu Rida al Suri.

- Q. Do you know his true name?
- A. Nidal.
- Q. Anyone else that you knew had al Qaeda money in bank accounts in their name?
- A. Abu Hajer al Iraqi.
- Q. Do you know his true name?
- A. Mamdouh Salim.
- Q. Did you have any accounts in your name?
- A. Shared with Abu Fadhl.
- Q. So you had accounts in your name that were shared with Abu Fadhl?
- A. Yes.
- Q. Do you recall anyone else that had bank accounts in their name for al Qaeda?
- A. Abdouh al Mukhlafi.

1883. Jamal Ahmed al-Fadl also testified that al Qaeda operatives received

monthly checks of several hundred dollars from al Shamal Islamic Bank accounts:

- Q. When you worked for Osama bin Laden, in the Sudan, how much were you paid?
- A. \$1,200 . . . per month.
- Q. For how long did you work for him?
- A. Almost two years.
- Q. What banks did he keep his money at?
- A. Bank el Shamar [Al Shamal Islamic Bank].
- Q. Any other banks?
- A. I think he had accounts in different banks, but I only recall Bank Shamar [al Shamal Islamic Bank].

1884. Jamal Ahmed al-Fadl also testified that he transferred \$100,000.00 from al

Shamal Islamic Bank to an al Qaeda representative in Jordan:

- Q. How did you carry the \$100,000?
- A. In my bag with my clothes.
- Q. Do you recall what kind of bills the \$100,000 was in?
- A. I remember they all hundred bill.
- Q. Sorry?
- A. They all hundred bill.
- Q. They were all hundred dollar bills?
- A. Yes.
- Q. Who gave you the money?
- A. Abu Fadhl, he bring it from Shamal Bank [al Shamal Islamic Bank] and he bring it to me.

- Q. Abu Fadhl brought it from the Shamal Bank [al Shamal Islamic Bank]?
- A. Yes.

1885. During the course of the same trial, another associate of Defendant Osama bin Laden, Essam al Ridi, testified that the al Shamal Bank was used for al Qaeda operational purposes, stating that "\$250,000 was wired from al Shamal Islamic Bank" in 1993 via Bank of New York to a Bank of America account held in Dallas, Texas -- where he used it to "buy a plane delivered to bin Laden . . . intended to transport Stinger missiles. . . ." in 1993.

1886. Following September 11, 2001, Chairman of the Senate Armed Services Committee and Chairman of the Permanent Subcommittee on Investigation of the Governmental Affairs Committee recently testified that Defendant al Shamal Islamic Bank operations continue to finance terror and that there are indications that Osama bin Laden remains the leading shareholder of that bank.

Al-Rajhi Banking and Investment Corporation

1887. Officially founded in 1987, Defendant al-Rajhi Banking & Investment Corporation, a/k/a al-Rajhi Bank, has a network of nearly 400 branch offices throughout Saudi Arabia and manages seventeen subsidiaries across the world. Defendant, Sulaiman Abdulaziz al-Rajhi, is the Managing Director of al-Rajhi Banking & Investment Corporation and Defendant, Saleh Abdulaziz al-Rajhi, is the Chairman.

1888. The al-Rajhi Banking & Investment Corporation is the primary bank for a number of charities that serve as al Qaeda front groups. Al-Haramain Islamic Foundation, the Muslim World League, and the International Islamic Relief Organization all funnel terrorism financing and support through the al-Rajhi Banking & Investment Corporation system. One of the hijackers in the September 11th attack, Abdulaziz al-

Omari who was aboard American Airlines Flight 11, held an account with al-Rajhi Banking & Investment Corporation.

1889. Defendant, Sulaiman Abdul Aziz al-Rajhi, has a history of financially supporting al Qaeda terrorists. Sulaiman Abdul Aziz al-Rajhi managed the National Commercial Bank budget of the Saudi Joint Relief Committee (SJRC). The al-Rajhi family is the primary financier of the SAAR Foundation Network and, as such, is implicated by the SAAR Network's sponsorship of terrorism and Osama bin Laden. Saleh al-Rajhi has been closely linked to Osama bin Laden's personal secretary, Wadih el-Hage. When the Kenyan house of Osama bin Laden's personal secretary, Wadih el-Hage, was raided in 1997, information regarding Saleh al-Rajhi was discovered. Wadih el-Hage was convicted for the 1998 United States Embassies bombings in Kenya and Tanzania.

1890. Co-conspirators, aiders and abettors of the al-Rajhi family include defendants: Sulaiman Abdul Aziz al-Rajhi, Saleh al-Rajhi, Abdullah Sulaiman al-Rajhi, and Khalid Sulaiman al-Rajhi, all of these Defendants do business in and have a significant business presence in the United States through al-Watania Poultry, one of the World's largest poultry businesses, and through Defendants Mar-Jac Poultry, Inc., Mar-Jac Investments, Inc. and Piedmont Poultry in the United States.

National Commercial Bank

1891. The Saudi National Commercial Bank (or "NCB") was founded in 1950 by Salim bin Mahfouz. After Salim's death in 1986, his son Khalid bin Mahfouz became President and CEO of the Saudi National Commercial Bank until 1999, and its principal shareholder with control over more than 50% of the bank's capital. The NCB has several wholly-owned subsidiaries, including SNCB Corporate Finance Ltd. in London, SNCB Securities Ltd. in London, and SNCB Securities Ltd. in New York City.

1892. The National Commercial Bank was involved between 1986 and 1990 in the fraudulent schemes and practices of the Bank of Credit and Commerce International (or "BCCI") after NCB Chairman Khalid bin Salim bin Mahfouz became Chief Operating Officer and major shareholder of BCCI. A 1992 United States Senate report on the BCCI affair detailed the role played by the National Commercial Bank in hiding assets and in the cover-up and obstruction of the Senate investigation. The National Commercial Bank was used by Osama bin Laden and al Qaeda as a financial arm. The NCB was operated as a financial conduit for Osama bin Laden's operations. As a former CIA counterterrorism expert explained:

How does the al Qaeda organization fund its worldwide network of cells and affiliated groups? Several businessmen in Saudi Arabia and in the Gulf contribute monies. Much of the money is paid as 'protection' to avoid having the enterprises run by these men attacked. There is little doubt that a financial conduit to Bin Laden was handled through the National Commercial Bank, until the Saudi government finally arrested a number of persons and closed down the channel. It was evident that several wealthy Saudis were funneling contributions to Bin Laden through this mechanism. Now, it appears, that these wealthy individuals are siphoning off funds from their worldwide enterprises in creative and imaginative ways.

1893. Defendant Khalid bin Salim bin Mahfouz was born in Hadramaut, Yemen,

on September 12, 1928, Khalid bin Salim bin Mahfouz is the son of Salim bin Mahfouz, who emigrated in Saudi Arabia in or about 1930. His father founded in 1950 the first commercial bank of Saudi Arabia, the National Commercial Bank (NCB), based in Jeddah. The National Commercial Bank is the kingdom's largest bank today.

1894. The bin Mahfouz family businesses are organized through a series of holding companies, including a conglomerate, Saudi Economic and Development Company LLC (Sedco), founded in 1976 and based in Jeddah, and the petroleum company, Nimir Petroleum, which is chaired by Khalid bin Mahfouz's son.

1895. Between 1986 and 1990, Khalid bin Salim bin Mahfouz was Chief Operating Officer of the Bank of Credit and Commerce International (BCCI). After several fraudulent practices were discovered, Khalid bin Salim bin Mahfouz was indicted on July 1, 1992, on charges of participation in a Scheme to Defraud in the First Degree in violation of New York Penal Law § 190.65, in connection with certain of defendant's acts and omissions relative to BCCI Holdings and certain related entities. The indictment alleges a series of misrepresentations, sham loans, and fraudulent conduct in failing to disclose the status of defendant's interest in BCCI.

1896. Under Khalid bin Salim bin Mahfouz, the BCCI was also implicated in supporting terrorism, as reported by the United States Senate.

In the course of targeting BCCI for laundering drug money, the CIA learned of BCCI's involvement in manipulating certain financial markets, in arms trafficking, and in supporting international terrorism, including handling the finances of Sabri al-Bannah or Abu Nidal, and his terrorist organization.

1897. The 1992 Senate investigative Report detailed the initial involvement of

the BCCI in terrorism financial supporting terrorism:

BCCI's support of terrorism and arms trafficking developed out of several factors. First, as a principal financial institution for a number of Gulf sheikhdoms, with branches all over the world, it was a logical choice for terrorist organizations, who received payment at BCCI-London and other branches directly from Gulf-state patrons, and then transferred those funds wherever they wished without apparent scrutiny. Secondly, BCCI's flexibility regarding the falsification of documentation was helpful for such activities. Finally, to the extent that pragmatic considerations were

not sufficient of themselves to recommend BCCI, the bank's pan-third world and pro-Islam ideology would have recommended it to Arab terrorist groups.

1898. A bank audit of the National Commercial Bank conducted in 1998 revealed that over a 10 year period \$74 million dollars was funneled by its Zakat Committee to the International Islamic Relief Organization, headed by Osama bin Laden's brother-in-law.

1899. The NCB audit report also stressed various irregularities due to "unreported expenses and loans." It states that "without knowledge of the Zakat Committee, NCB Directors established over the years credit and loans facilities for several charitable organizations, along with banking facilities that were not reviewed by the Committee." Direct donations were "received through those facilities to the Red Crescent Saudi Committee, International Islamic Relief Organization and Muwaffaq Foundation."

1900. The NCB audit report points out a \$3 million dollar transfer to Blessed Relief Foundation, a supporter of Osama bin Laden founded by Khalid bin Salim bin Mahfouz. Khalid bin Salim bin Mahfouz was dismissed from the NCB in 1999 soon after the release of the bank's audit report and placed under arrest in Taif. Former CIA Director James Woolsey testified before the Senate Judiciary Committee that along with the "financial ties" to Osama bin Laden, Khalid bin Salim bin Mahfouz was Osama bin Laden's brother-in-law by his marriage to bin Mahfouz's sister Kaleda. Khalid bin Mahfouz set up various charity organizations around the world since 1991. Every one of these foundations were linked to al Qaeda and involved in the financing of Osama bin Laden's operations.

Dar al Maal al Islami

1901. Dar al Maal al Islami (or "House of Islamic Money" or "DMI") is the registered name for DMI Administrative Services SA. The company is located at avenue Louis-Casai 84, in Cointrin, Switzerland. DMI Administrative Services SA replaced Dar al Maal al Islami on February 5, 2002. DMI activities started July 29, 1981. Until 1983, DMI was under M. Ibrahim Kamel's chairmanship. On October 17, 1983, Prince Mohamed al-Faisal al-Saud became CEO. Under Mohammed al Faisal al Saud's chairmanship, DMI developed banking, investment and insurance activities in approximately 20 offices around the world. DMI operates broadly in Islamic countries, and investments are conducted under Islamic rules:

The \$3.5 billion DMI Trust, whose slogan is "Allah is the purveyor of success," was founded 20 years ago to foster the spread of Islamic banking across the Muslim world. Its 12-member board of directors includes Haydar Mohamed bin Laden, a half-brother of Osama bin Laden.

1902. DMI is currently chaired by Abdulkarim Khaled Uusuf Abdulla who replaced Prince Mohamed al-Faisal al-Saud in early 2002. DMI is involved in al Qaeda financing through several subsidiaries: Islamic Investment Bank of the Gulf, Faisal Islamic Bank, Tadamon Islamic Bank, and al Shamal Islamic Bank.

1903. DMI owns 100% of Islamic Investment Company of the Gulf. Mohamed al-Faisal al-Saud chairs Islamic Investment Company of the Gulf. Osama bin Laden's brother, Haydar Mohamed bin Laden, used to be a director of the company. Islamic Investment Company of the Gulf (Bahrain) EC is the main shareholder of Faisal Islamic Bank of Sudan, chaired by Mohamed al-Faisal al-Saud.

<u>Faisal Islamic Bank</u>

1904. Faisal Islamic Bank, subsidiary of Islamic Investment Company of the Gulf (Bahrain) EC, was one of the five main founders of al Shamal Islamic Bank in April

1984 and became member of the board in July 1988. Mohammed al Faisal al Saud is heavily involved in the sponsorship of terror through Faisal Islamic Bank.

1905. Defendant, Faisal Islamic Bank, was implicated as an al Qaeda sponsor during the 2001 U.S. trial on the 1998 embassy bombings in Africa as holding bank accounts for al Qaeda operatives. A former finance manager for al Qaeda in Khartoum, Jamal Ahmed al-Fadl, testified:

- Q. Where were the accounts [of al Qaeda] held? In what countries?
- A. ... we got account in Bank Faisl Islami [Faisal Islamic Bank].
- Q. Is that also in Khartoum?
- A. Yes."

1906. Defendant Faisal Islamic Bank's subsidiary in Turkey is currently under investigation by the Istanbul Prosecutor's Office on charges of tax irregularities concerning seven executives. Prosecutors are demanding three years imprisonment for the executives including Defendant Mohammed al-Faisal al-Saud.

Al Barakaat Exchange LLC

1907. Al Barakaat Exchange LLC (or "al Barakaat") is a bank based in Dubai, United Arab Emirates, with several branches located around the world. The United States government designated al Barakaat and its branches terrorist entities on November 7, 2001, and froze the organization's assets. Two of the U.S. branches—in Boston, MA, and Alexandria, VA—were accused of racketeering and conspiracy to avoid reporting financial transactions, respectively. The members of the Alexandria branch have pled guilty.

1908. Under Secretary for International Affairs John B. Taylor has described al Barakaat as a premier financial transfer system for al Qaeda:

Al Barakaat is a financial conglomerate headquartered in Dubai that operates in 40 countries including the United States. The founder of the

organization, Shaykh Ahmed Nur Jimale, has close links with Usama bin Laden and has used al Barakaat to facilitate the financing and operations of Al Qaida and other terrorist organizations.

1909. Secretary O'Neill corroborated al Barkaat's funding of al Qaeda:

The al Barakaat companies are the money movers, the quartermasters of terror. At core, it is a hawala conglomerate operating in 40 countries around the world with business ventures in telecommunications, construction, and currency exchange. They are a principal source of funding, intelligence and money transfers for bin Laden.

1910. Al Barakaat has branches in Minnesota, Massachusetts, Ohio and Washington State. All of the al Barakaat group of companies are co-conspirators, aiders and abetters of al Qaeda.

Tadamon Islamic Bank

1911. Defendant Tadamon Islamic Bank was formed in Sudan on November 28, 1981 with an address in Khartoum, and started operations on March 24, 1983. This is less than one month before Al Shamal Islamic Bank obtained banking authorization for its own activities. The bank is active across Sudanese territory, through twenty-one different establishments and has several subsidiaries in Sudan.

1912. Shareholders of the Tadamon Islamic Bank include Defendants Al Baraka Investment and Development Co (ABID), a subsidiary of the Saudi Dallah al Baraka Group, Abdullah Kamel, National Company for Development and Trade, and Dubai Islamic Bank. Defendant Faisal Islamic Bank Sudan, a subsidiary of the Islamic Investment Company of the Gulf (Bahrain), whose holding is Dar Al Mal Al Islami (DMI), was the main shareholder of Tadamon Islamic Bank in 1995.

1913. Tadamon Islamic Bank facilitated al Qaeda financial operations. According to a testimony of former Al Qaeda financier in Khartoum, Jamal Ahmed Mohamed al-Fadl, during the 2001 trial regarding the 1998 Embassy bombings, Tadamon

Islamic Bank held accounts of Al Qaeda operatives:

- Q. "Do you recall anyone else that had bank accounts in their name for al Qaeda?
- A. Abdouh al Mukhlafi.
- Q. Who was this person named Abdouh al Mukhlafi?
- A. He is from Yemen.
- Q. What role did he play for Bin Laden?
- A. He goes with Bin Laden when Bin Laden travel outside or inside Sudan.
- Q. What role did he play for Bin Laden when Bin Laden traveled?
- A. He is like bodyguard for him, and also if Bin Laden, he needs bank something, he use account for that.
- Q. Did he handle money during the travel?
- A. Yes.
- Q. Where were the accounts held? In what countries?

A. In Sudan and is in Bank Tadamon Islami [Tadamon Islamic Bank]."

1914. Tadamon Islamic Bank is also a shareholder of Defendant Al Shamal Islamic Bank, a bank formed in Sudan on April 1983, extensively used for Al Qaeda operations. Tadamon Islamic Bank joined the provisional Board of Directors on July 1988 and remains a main shareholder of Al Shamal Islamic Bank since March 26, 1986.

THE CHARITY DEFENDANTS

THE CHARITY FRONTS OF TERROR

1915. Shortly after September 11, the United States Treasury Department designated a number of charities as terrorist entities and froze their assets. These included

the Rabita Trust, al-Haramain, al-Rashid Trust, Wafa Humanitarian Organization, and others. Furthermore, the Treasury Department froze the assets of the Benevolence International Foundation and the Global Relief Foundation. Many of these charities are Saudi funded. Then, in a series of raids over two days in March 2002, federal and local officials stormed the offices of several locations in Virginia and Georgia. These locations housed numerous charities suspected of funneling money to and from al Qaeda.

1916. Islamic fundamentalists have usurped charities as a means to raise funds and travel the world easily and efficiently. Numerous charities around the world have been pinpointed as used for terrorist purposes. Some have been shut down, while others have continued to thrive, raising new funding for their terrorist activities.

1917. Al Qaeda itself sprung from Mekhtab al Khidemat (Arabic for the "Office of Services"), which was a charitable organization with offices all over the world. In the United States indictment of al Qaeda and Osama bin Laden for the 1998 United States Embassy bombings in East Africa, the government noted that:

[Al-Qaeda] grew out of the "mekhtab al khidemat" organization which had maintained offices in various parts of the world, including Afghanistan, Pakistan (particularly in Peshawar) and the United States, particularly at the Alkifah Refugee Center in Brooklyn, New York.

1918. The charity defendants in this action are used as terrorist fronts, to mask money transfers and provide cover for terrorist operatives.

<u>Al-Haramain Islamic Foundation, Inc.</u>

1919. The Saudi Arabian-based al-Haramain Islamic Foundation Inc. (or "al-Haramain") is a private charitable organization that is supposed to provide a variety of humanitarian services for Muslims worldwide. Established in Riyadh in 1992, al-Haramain has quickly developed a vast network of offices and representatives that now spans over fifty countries, including the United States. Al-Haramain raises most of its funds from Saudi Arabia where it oversees the distribution of its resources across the world.

1920. Although al-Haramain incorporates in many of the countries in which it operates these branches are still controlled primarily from al-Haramain's headquarters in Riyadh, Saudi Arabia. The President and Vice-President of the United States branch, Aqeel al-Aqeel and Mansour al-Kadi, both reside in Riyadh, Saudi Arabia where they run all of al-Haramain worldwide. Defendant al-Haramain Islamic Foundation, Inc., is a Saudi charity front that has exploited its non-profit status for the benefit of Osama bin Laden and his terrorist network al Qaeda. In doing so, al-Haramain has developed an extensive worldwide network. Many of al-Haramain's foreign branches have been exposed for providing direct and material support to al Qaeda. The United States State Department has designated two of al-Haramain's branches located in Bosnia and Somalia, as terrorist entities and frozen the assets of both. The leaders of al-Haramain have direct links to al Qaeda.

1921. In December of 1999, al-Haramain conducted a joint fundraising event with a known al Qaeda front, the defendant International Islamic Relief Organization (IIRO) and suspected front, the World Assembly of Muslim Youth (WAMY) in Riyadh, Saudi Arabia. Al-Haramain and its co-conspirators also solicit and operate widely in the United States.

1922. Co-conspirators, aiders and abettors of the al-Haramain Islamic Foundation doing business or registered to do business in the United States include

-417-

defendants: Al Haramain Foundation; Al Haramain Islamic Foundation, Inc.; Aqeel Abdul-Azeel al-Aqeel; Mansour al-Kadi, Soliman H.S. al-Buthe; and Perouz Seda Ghaty.

Al-Haramain's Humanitarian Efforts Used to Conceal Support for al Qaeda

1923. Al-Haramain's self-titled "Most Important Aims" include relief work in areas of the world where Muslims are deprived. An unwritten, though no less important, aim of al-Haramain is providing assistance to Osama bin Laden's al Qaeda.

1924. Intelligence officials throughout the world have acknowledged that al-Haramain exploited its non-profit status in secreting its aid to terrorist groups. In referring to al-Haramain in a speech given on March 11, 2002, U.S. Treasury Secretary Paul O'Neill, stated:

Few deceits are more reprehensible than the act of collecting charity from well-intentioned donors, and then diverting those funds to support hatred and cruelty. As I said during my visit to the Gulf, misusing charity funds to support terrorism harms the people who gave the donation, harms the people who should have received it and is dangerous to us all. Organizations that pervert the name of charity are an affront to us all, and we will find them, expose them, and shut them down.

1925. After the June 2, 2002, raids of al-Haramain offices in Bosnia, the

Commander of the NATO-led forces in Bosnia, Lieutenant General John Sylvester stated:

We detected a pattern here . . . for terrorist cells and those who aid and harbor them to operate behind the shield of legitimate humanitarian . . . organizations.... They were preaching good, and sometimes doing good, while plotting evil.

1926. On March 11, 2002, the United States froze the funds of the Bosnia-

Herzegovina and Somalia branches of the al-Haramain Islamic Foundation. These

branches of al-Haramain were "diverting charitable funds to terrorism." The United

States Treasury Department issued a Press Release about the designations that stated:

The branch offices of al Haramain in Somalia and Bosnia are clearly linked to terrorist financing.

1927. Although al-Haramain in Saudi Arabia was not included in this designation, the Bosnian and Somalian branches receive their funding and guidance from the al-Haramain headquarters in Riyadh, Saudi Arabia.

1928. Al-Haramain's Bosnia and Somalian offices and the rest of al-Haramain are closely intertwined. Al-Haramain's headquarters provides the funding, management, and direction of the Somalian and Bosnian branches. The headquarters also maintains one website that covers al-Haramain worldwide and, on occasion, devotes certain pages of its website to certain individual branches.

1929. A United States Treasury Department Press Release stated that al-Haramain worked with the al Qaeda linked Somali-based terrorist group al-Itihaad al-Islamiya and the al Qaeda financial vehicle al-Barakaat Bank. The press release states:

The Somalia office of al-Haramain is linked to Osama bin Laden's al Qaeda network and al-Itihaad al-Islamiya (AIAI), a Somali terrorist group. al-Haramain Somalia employed AIAI members and provided them with salaries through al-Barakaat Bank, which was designated on November 7, 2001 under E.O. 13224 because of its activities as a principal source of funding, intelligence and money transfers for Osama bin Laden.

1930. The cooperation between al Qaeda and al-Itihaad al-Islamiya has not ceased. The 2002 United States Department of State's Patterns on Global Terrorism report states that al-Itihaad al-Islamiya is a terrorist group that maintains ties to al Qaeda. The Treasury Department Press Release about the designation also states that al-Haramain's support of al-Itihaad al-Islamiya has been concealed under its humanitarian cover:

Over the past few years, al-Haramain Somalia has funneled money to AIAI by disguising funds as if they were intended for orphanage projects or Islamic school and mosque construction. The organization has also employed AIAI members and provided them with salaries through Barakaat Banks and Remittances, a subsidiary of al-Barakaat Bank.

1931. This concert of action, and abetting of terror is precisely the hallmark of the offensive upon the United States that culminated on September 11th.

Al-Haramain's Ties to al Qaeda's 1998 U.S. Embassy Bombings

1932. The al-Haramain Islamic Foundation was banned from Kenya for national security concerns following the 1998 embassy bombings. Osama bin Laden and al Qaeda were convicted by the United States in 2001 for plotting and executing these dual attacks in Nairobi, Kenya, and Dar Es Salaam, Tanzania, which killed 224 people, including 12 Americans, and injured more than 4,000. These indictments and convictions demonstrate the United States government's belief that both Osama bin Laden and al Qaeda have commited acts within and outside the United States which trigger the United States District Courts' jurisdiction over such entities.

1933. The United States Treasury Department Press Release following the March 11, 2002, designation of al-Haramain's Bosnian and Somalian offices, stated the following about its connection to the terrorist group al-Gama'a al-Islamiyya:

The Bosnia office of al-Haramain is linked to al-Gama'a al-Islamiyya, an Egyptian terrorist group. Al-Gama'a al-Islamiyya was designated on November 2, 2001 and it is a signatory to Osama bin Laden's Fatwah dated February 23, 1998, targeting Americans and their allies.

1934. In March 2002, Bosnian officials raided al-Haramain's Sarajevo office and discovered more proof of al-Haramain using its humanitarian image as a cover for terrorism. A Bosnian intelligence report explains how investigators discovered that al-Haramain's financial records from 1994 through 1998 had been destroyed and that \$1.59 million had been inexplicably withdrawn from the charity between 1999 and 2001. The Bosnian intelligence report about the March 2002 raids also stated: "We believe that the

clear lack of any concrete humanitarian projects indicates that the existence of this organization was a fictitious cover for probable links with terrorism." In 2001, the Saudibased al-Haramain aided al Qaeda terrorists groups in Chechnya by providing them with recruits, weapons, and money.

1935. Al-Haramain's website used to have a direct link to the al Qaeda site about the Chechnyian operations (qoqaz.com). The website is part of the al Qaeda propaganda organization, Azzam Publications group of websites, including qoqaz.com, qoqaz.net, and azzam.com (among others). The government of the United States has been tracking the domains of azzam.com and qoqaz.com in an ongoing effort to shut-down the sites for their role as an al Qaeda sponsor, promoter and mouthpiece. FBI Special Agent Robert Walker described qoqaz.net, the English-language equivalent of qoqaz.com, in his April 29, 2002, Affidavit in Support of Complaint Against Benevolence International Foundation, Inc. and Enaam M. Arnout. In his Affidavit, Walker stated that qoqaz.net leverages its relationship with charities:

In or about early 2000, a website (<u>www.qoqaz.net</u>) dedicated to the cause of Chechen mujahideen identified the leaders of the military fight in Chechnya as including Ibn al Khattab and included pictures of mujahideen training as well as killed mujahideen. CW-1 has identified Ibn al Khattab as a well-known mujahideen leader with links to Osama bin Laden...

The website condemned America . . .

1936. Shortly after the merger of Egyptian Islamic Jihad with Osama bin Laden's al Qaeda (See, Sudan allegations, *infra*), Ahmed Ibrahim al-Najjar, initially a member of the Egyptian Islamic Jihad, was sent on a new mission to Albania to work for al-Haramain. After al-Najjar was deported from Albania to Egypt in 1999, he was sentenced to death for terrorism. In his testimony, al-Najjar admits to being a full-fledged al Qaeda

member who entered Albania with a false passport and who, like many other al Qaeda operatives, was engaged in purported humanitarian activities while waiting for new orders to act. The case of al-Najjar is but one example of a senior al Qaeda operative who not only found refuge from authorities with al-Haramain, but a platform from which to wage war and promote the use of terror.

1937. Al-Haramain took part in a committee of charitable organizations that formed the Saudi Joint Relief Committee (or "SJRC"). Along with al-Haramain, the SJRC is comprised of the IIRO, WAMY, the Saudi Red Crescent, and the Muslim World League, among others. The SJRC has been connected to Osama bin Laden and two of his top operatives, Wa'el Hamza Jalaidan and Adel Muhammad Sadiq bin Kazem. Al-Haramain has been able to continue its cooperation with al Qaeda for years in large part due to its ostensible appearance as a humanitarian organization.

1938. In the United States, al-Haramain has three business entities in Ashland, Oregon: al-Haramain Foundation, al-Haramain Islamic Foundation, and al-Haramain Islamic Foundation, Inc. All three of these separately filed businesses are at the same address and under the same management. These three businesses are one and the same as al-Haramain's headquarters in Riyadh, Saudi Arabia. The President and Vice-President of the United States branch, Aqeel al-Aqeel and Mansour al-Kadi, are the Secretary General and Deputy General, respectively, of the Riyadh office. The al-Haramain branch in Ashland, Oregon, is specifically linked to al Qaeda and the branch in Kenya that was banned for national security concerns following the 1998 Embassy Bombings. 1939. Al-Haramain Ashland states in its year 2000 Form 990 that it operates an Islamic center in Springfield, Missouri. Corporate records reveal that al-Haramain owns property in Springfield, Missouri.

Benevolence International Foundation Inc., a/k/a Al Bir al DaWalia

1940. The Benevolence International Foundation (or "BIF"), headquartered in Palos Hills, Illinois, purports to be an international charity organization involved in fundraising for charitable causes. BIF was incorporated in the State of Illinois as a nonprofit organization on or around March 30, 1992. One of the directors listed on the incorporation documents is Defendant Adel Abdul Jalil Batterjee a/k/a Adil Abdul Galil Batargy. BIF has offices in Pakistan, Bosnia, Azerbaijan, Tajikistan, Yemen, Bangladesh, Turkey, Dagestan, Georgia, China and Ingueshetia.

1941. The organization is also known as "al Bir al Dawalia," which translated from Arabic means "Benevolence International." It was originally founded in the 1980's by a wealthy Saudi Arabian national named Adel Abdul Jalil Batterjee, who was an associate of Osama bin Laden. Adel Abdul Jalil Batterjee later transferred control of the organization to the current Chief Executive Officer Enaam M. Arnaout. Enaam Arnaout has been affiliated with BIF since at least 1992.

1942. Adel Abdul Jalil Batterjee is a wealthy Saudi Arabian businessman. He has investments across a number of different industries including commercial, property, medical, industrial, and contracting. This business is done primarily through the family's business, the Batterjee Group, but also through other investments. Recent attempts to locate Batterjee in Saudi Arabia have failed and it is currently believed that he may be in the Sudan.

-423-

1943. Batterjee originally met Arnaout in 1987 when Arnaout was teenager studying Islam in Pakistan. Batterjee appointed Arnaout as the head of the Bosnian branch in the early 1990s. According to Benevolence International Foundation's 1992 articles of incorporation, Adel Batterjee is one of the three founders of BIF in the US. In 1993, the Saudi Government closed Batterjee's charity al-Birr at the same time it was closing other organizations for ties to terrorism. Following the close, Batterjee moved the BIF headquarters to Chicago and brought Arnaout in from Bosnia to run the organization. Batterjee officially transferred control of the organization to Enaam Arnaout on September 15, 1997, when Arnaout assumed the Executive Director position.

1944. Adel Batterjee's name does not appear in any Benevolence International Foundation corporate records after 1994, yet he continued funding the foundation. On February 12, 2002, the United States Government recorded a telephone conversation that the now jailed CEO of BIF, Enaam Arnaout, had with his brother Hisham in Saudi Arabia. During this conversation, Arnaout discusses "Abu Sulafa" with his brother. The US Government has identified the name "Abu Sulafa" as an alias for Adel Batterjee. Using Batterjee's alias, Arnaout states the Batterjee has been sending money to Benevolence International Foundation's branches:

- EA: And the man [Abu Sulafa], may God reward him with goodwill, he loves goodwill, so he does not want to boycott the offices, (UI) the offices, he is sending them wire transfers. So, if, if I receive a wire transfer from him, to any office of the offices, my home is destroyed.
- H: Yes, meaning, should I tell him not to send a thing.
- EA: Tell him, oh brother, now, they want, now scrutinizing on what is our relation to Saudi Arabia.

• • •

EA: So I want you to talk to Abu Sulafa, tell him "Enaam is telling you, that oh beloved brothers, the scrutiny now is on a Saudi connection."

(EA = Enaam Arnaout, H = Hisham, Arnaout's brother)

1945. One Justice Department al-Qaeda expert suggested that this telephone conversation may further elucidate Batterjee's role as the source of the "mysterious set of wire transfers" that contributed \$30,000 to \$40,000 to BIF each month. Investigators have tracked the wire transfers to a Swiss Bank account registered to a Cayman Islands corporation.

1946. Evidence introduced in the criminal trial of <u>United States v. Usama Bin</u> <u>Laden, et al.</u>, Case Number S98 Cr. 1023, United States District Court, Southern District of New York, and gathered in the related investigation, demonstrated that al Qaeda sought and received a substantial amount of financial support from numerous international sources for the procurement of equipment (including weapons and communication equipment), recruitment, training, transportation, and lodging, among other expenses. In addition, al Qaeda terrorists receive training in how to avoid law enforcement and intelligence scrutiny and have a proven ability to travel surreptitiously. They are also taught to avoid putting matters in writing. Al Qaeda members have held positions in BIF and this charity is one of the organizations utilized by al Qaeda in this manner.

1947. Once money was withdrawn from the bank accounts of relief organizations, its use by al Qaeda was virtually untraceable. According to an affidavit of Special Agent Robert Walker of the FBI, an al Qaeda witness explained that the money would almost always be withdrawn in cash, and the relief organizations from whose account the money was taken would generate paperwork which indicated that all the

-425-

money was being used for charitable purposes such as building mosques or schools, or providing clothing for the poor. According to this affidavit, only a portion of the money withdrawn was actually used for the purposes stated by the relief organizations. The remaining funds were provided to al Qaeda for whatever use al Qaeda deemed necessary. This is consistent with evidence adduced at the 1995 trial in the Southern District of New York of persons convicted of seditious conspiracy involving the 1993 plot to attack various buildings in New York. One of the defendants admitted that he had been smuggling money into the United States.

1948. On or about March 19, 2002, law enforcement authorities in Bosnia-Herzegovina searched eight locations affiliated with BIF, including BIF's offices in that country. The documents recovered included documents establishing direct communication between Enaam Arnaout and Osama bin Laden and others in the late 1980's and early 1990's. The documents included a disk found at BIF's office in Bosnia which included scanned images of these documents.

1949. On December 16, 1994, Defendant Mohamad Jamal Khalifa, while traveling with the aforementioned Bayazid, was detained in San Francisco by American officials. At the time, Mohamad Jamal Khalifa had been living for a substantial period of time in Manila, the Philippines, and was affiliated with a number of entities, including a non-government organization known as Benevolence International Corporation (or "BIC") and the International Islamic Relief Organization (or "IIRO"). At the time of his travel, Mohamad Jamal Khalifa had been convicted in absentia in Jordan for his alleged involvement in 1993 and 1994 in a series of bombings of public places in Jordan. Two of the principal participants in the bombing were Jordanians who had spent time with Mohamad Jamal Khalifa in the Philippines but who had then returned to Jordan to conduct these bombings and contemplated assassinations. Mohamad Jamal Khalifa was then retried – and acquitted – after his extradition from San Francisco to Jordan following the December 1994 stop. At his Jordanian trial, Mohamad Jamal Khalifa admitted to the Jordanian authorities that he had known the bombers and had sent them money.

1950. Mohamad Jamal Khalifa, alias "Abu Baraa," is referenced on a document recovered in the searches of BIF locations in Bosnia in March 2002. On or about November 19, 1998, telephone toll records indicate that BIF's Illinois office was in telephonic contact with a telephone number in Saudi Arabia used by Khalifa.

1951. Financial records obtained from Citibank indicate that in the four month period from January 4, 2000, to April 11, 2000, BIF sent nineteen (19) wire transfers from its checking account, number 980110435, in the amount of \$685,560.

1952. A folder recovered in another BIF search in December 2001, indicated handwritten notations in Arabic which included the statements:

Contribute with your mujahideen brothers to repel the Crusader-Zionist attack on Muslim lands.

Steeds of war projects.

1953. The reference to "steeds of war projects" is an apparent reference to a verse in the Koran which reads: "Against them [the enemies] make ready your strength to the utmost of your power, including steeds of war, to strike terror into the hearts of the enemies"

1954. On April 21, 1999, evidence recovered by the FBI from BIF's office in Palos Hills, Illinois, included, among other things, a copy of a February 1999 article in the Seattle Times concerning small pox as a biological terrorism weapon. The sections of the

text indicating that federal, state and local authorities are poorly prepared for a biological attack involving smallpox were highlighted. In none of BIF's advertisements of its humanitarian causes has it ever indicated that it was dealing with the issue of small pox in any country.

1955. BIF claims to be a charitable organization but in fact is engaged in the support of various persons and groups involved in military and terrorist type activity.

1956. Enaam Arnaout has a relationship with Osama bin Laden and many of his key associates dating back more than a decade, as evidenced by cooperating witnesses and seized documents. BIF is an organization that al Qaeda has used for logistical support, including the movement of money to fund its operations, according to a cooperating witness familiar with al Qaeda. Various persons involved in terrorist activities, specifically including persons trying to obtain chemical and nuclear weapons on behalf of al Qaeda have had contacts with Benevolence International Foundation offices and personnel.

1957. Benevolence International Foundation has had direct dealings with representatives of the Chechen insurgents as well as Hezb e Islami, a military group operating at various times in Afghanistan and Azerbaijan. Benevolence International Foundation made efforts to provide the Chechen mujahideen with money, an X-ray machine, and anti-mine boots, among other things.

1958. On December 14, 2001, searches were conducted of the offices of Benevolence International Foundation in Palos Hills, Illinois, and in Newark, New Jersey, along with the home of its chief executive officer, Enaam M. Arnaout, removing materials

-428-

from each place. According to a government witness, Enaam M. Arnaout was planning in March 2002, to leave for Jeddah, Saudi Arabia.

1959. Also on December 14, 2001, the Treasury Department's Office of Foreign Asset Control (or "OFAC") issued an order blocking Benevolence International Foundation's assets and records, pending further investigation into BIF's ties to terrorists. Enaam M. Arnaout, Chairman of Benevolence International Foundation, has a relationship with Osama bin Laden and key associates dating back more than a decade. The Benevolence International Foundation is used by al Qaeda for logistical support: terrorists attempting to obtain chemical and nuclear weapons on behalf of al Qaeda have contacts with the Benevolence International Foundation and its office personnel; and, Benevolence International Foundation has had direct dealings with al Qaeda operatives, providing them with military and financial support.

1960. Co-conspirators, aiders and abettors of the Benevolence International Foundation, a/k/a al-Birr al-Dawalia, include defendants: Benevolence International Foundation – U.S.A. (Main Office), Benevolence International Foundation – U.S.A. (East Coast Office), Benevolence International Foundation – Canada, Syed Suleman Ahmer, Enaam Mahmoud Arnaout, a/k/a Abdel del Samia, a/k/a Abu Mahmoud, Mazin M.H. Bahareth, Shahir Abdulraoof Batterjee, Zahir H. Kazmi, Muzaffar Khan, Soliman J. Khudeira, and Jamal Nyrabeh, all located, doing business or registered to do business in the United States.

World Assembly of Muslim Youth

1961. The World Assembly of Muslim Youth (or "WAMY") and the Benevolence International Foundation (BIF) are tightly connected organizations that share the same leadership and work together on a number of joint projects. Adel Abdul Jalil Batterjee was the Secretary General of WAMY at the time he founded the humanitarian organization BIF in the United States. Outside of Batterjee's role, the two organizations have also cooperated in joint-publishing of literature and film that bears both of their logos.

1962. Batterjee commissioned the writing of a biography specifically about Osama bin Laden and the origins of the al-Qaeda network in Arabic. This biography, *The Arab Volunteers in Afghanistan*, was jointly published in 1991 by the Benevolence International Foundation and the World Assembly of Muslim Youth. The book details Osama bin Laden's life, including the creation of bin Laden's terrorist network, al-Qaeda. On the back cover is a written statement that expresses the ideology of the book, "This is the jihad in Afghanistan. What we see now, it is a blessed river. The Arab people are the people that feed the jihad river."

1963. The conspirators of the first World Trade Center bombing in February 1993 had in their possession several terrorist training manuals when they were caught. Ahmad Ajaj had in his possession an al-Qaeda manual that detailed how to be an effective terrorist, teaching proper ways to make bombs and remain covert. It was found in an envelope that had both the WAMY and Lajnat al-Birr logos on it. Ajaj has been convicted for participating in the first World Trade Center attack.

1964. Khalid al-Fawwaz, a senior al-Qaeda leader currently imprisoned in Britain, had the same manual as Ajaj except for updates that included more recent al-Qaeda knowledge. Al-Fawwaz ran bin laden's public relations outfit the Advice and Reformation Committee in London and masterminded the 1998 United States Embassy Bombings, for which he was indicted by the United States Government. That someone of al-Fawwaz' stature in al-Qaeda possessed manuals that were distributed by WAMY is indicative of the shared ideology and cooperation between WAMY and al-Qaeda.

1965. Another manual found in Ahmed Ajaj's possession was hate literature against Americans, Christians, and Jews. This encyclopedia, which glorified the hijacking of busses and the killing of innocent civilians in Israel, was published by WAMY.

International Islamic Relief Organization

1966. The International Islamic Relief Organization (or "IIRO") has materially supported terror around the globe, including Osama Bin Laden and al Qaeda. IIRO's office in the Philippines is headed by Osama bin Laden's brother-in-law, Defendant Mohammed Jamal Khalifa and has acted as a center of terrorist financing and training activity – across the globe. IIRO then evolved into a vast independent terrorist machine – funding, recruiting and aiding and abetting al Qaeda members around the globe. IIRO was involved with the 1993 World Trade Center bombing, the plot to destroy the Lincoln Tunnel and the Brooklyn Bridge, the plot to assassinate former President William Jefferson Clinton and Pope John Paul II, the plot to blow up twelve American airplanes simultaneously, and the 1998 Embassy bombings in East Africa.

1967. The IIRO sister company, International Relief Organization (or "IRO"), sends money back and forth with IIRO. IRO sends money to other organizations that sponsor terror. Another IIRO sister company, the Success Foundation, sends money back and forth with the IIRO and IRO. The Success Foundation also sends money to other organizations who sponsor terror.

1968. Several employees of the Muslim World League, IIRO's parent organization, have explicitly worked with al Qaeda. Osama bin Laden's associates from

Afghanistan infiltrated and propagated Muslim World League Offices around the world. The Rabita Trust, another branch of the Muslim World League, had its assets frozen as a Specially Designated Global Terrorist Entity (or "SDGI") of the United States Treasury. Wa'el Jalaidan, as Secretary General of the Rabita Trust and Muslim World League Office in Peshawar, Pakistan has repeatedly aided and abetted terrorists.

1969. Abdurahman Alamoudi, the Secretary of the Success Foundation, has openly stated his support for HAMAS and Hizbollah, both designated terrorist organizations. Alamoudi is the President of the American Muslim Foundation (or "AMF"), which receives thousands of dollars from the Success Foundation, as stated on the income tax Form 990s for the Success Foundation. Mohammed Omeish, President of the United States branches of IIRO and IRO, as well as their sister organization the United States-based Success Foundation, is also Vice-President of the American Muslim Foundation.

1970. Adnan Basha, IIRO's Secretary-General, wrote "The major finance is coming from the generous people of Saudi Arabia, King Fahd, and the royal family." Arafat El-Ashi, head of IIRO's Canada branch, testified in the trial of Mahmoud Jaballah that IIRO and MWL were intimately connected to and funded by certain Saudi Arabian interests. Arafat el-Ashi made clear in his testimony in the Jaballah trial that as a IIRO and MWL employee, he was also an employee of the Saudi government.

1971. IIRO became al Qaeda's charity of choice to funnel money and weapons as described in the book *The Arab Volunteers of Afghanistan*, published by Adil Abdul Galil Batargy and the relief organization Benevolence International Foundation.

-432-

1972. According to the account of Mohammed Bayazid, al Qaeda member and associate of Osama bin Laden, the Muslim World League opened an office in Pakistan for the use of the founders of al Qaeda. The Muslim World League initially was funded by Osama bin Laden, then the government of Saudi Arabia took over the funding. According to the Arabic periodical publication *Rose Al-Yusuf*, the IIRO is firmly entrenched with Osama bin Laden's al Qaeda organization. As one example, the IIRO supported an al Qaeda guest house in Egypt.

1973. The perpetrators of the first attack on the World Trade Center in 1993 were given al Qaeda funding and support through Defendants Mohamad Khalifa and IIRO. Mohamad Khalifa, as the head of IIRO, used the organization to collect and launder money for al Qaeda operations. IIRO funded the terrorist al Qaeda groups Moro Islamic Liberation Front (or "MILF") and the Abu Sayef Group (or "ASG"). A former Abu Sayyaf member stated: "Less than 30% of the IIRO funds went to legitimate public works, the rest going toward the purchase of weapons." Mohamad Khalifa's branch of the IIRO served as a base to plan and finance al Qaeda.

1974. IIRO built its office in Khartoum, Sudan in the same residential neighborhood as Osama bin Laden's personal office, according to the testimony of a former al Qaeda member, Jamal Ahmed Mohammed Al-Fadl. IIRO also built its Khartoum office near the office of Benevolence International Foundation, another al Qaeda front, and in the same residential neighborhood where Osama bin Laden had his personal office.

1975. The IIRO was implicated in the bombing of the United States Embassies in Kenya-Tanzania in 1998. Kenya deregistered the IIRO after the bombing. IIRO

-433-

Tanzania was reportedly working with al Qaeda immediately before the United States Embassy bombing. IIRO went on to plot to destroy United States Consulates in India in 1999.

1976. According to Canadian intelligence documents, IIRO funded al-Jihad. Mohmous Jaballah, an Islamic al-Jihad member tried in Canada, was an IIRO employee. Egyptian al-Jihad, led by al Qaeda's second-in-command, Ayman al-Zawhiri, is a branch of al Qaeda. As an employee of IIRO Canada, Mohammed Khatib founded the Canadian branch of Benevolence International Foundation.

1977. IIRO works with numerous other al Qaeda affiliated charities. IIRO shares the same address in England as the International Development Foundation (or "IDF"), a charity affiliated with Defendant Khalid bin Mafouz, a senior al Qaeda financier. The Success Foundation, IIRO's namesake, is also funded by Khalid bin Mafouz. IIRO aids and abets the Saudi Joint Relief Committee, an al Qaeda charity in Bosnia and elsewhere. IIRO, through Khalifa, sponsors, aids and abets Benevolence International Foundation, the al Qaeda charity front. IIRO provides funding for other alleged humanitarian organizations that have suspected ties to al Qaeda: Global Relief Foundation (or "GRF"), Taibah International, Islamic African Relief Agency, World Assembly of Muslim Youth, (or "WAMY").

1978. Mohammed Omeish is Vice President of American Muslim Foundation which according to its tax Form 990, filed in 1999, gave money to Tarik Hamdi. Tarik Hamdi helped Osama bin Laden get a satellite phone and other electronic equipment which was used to coordinate terrorism, including the African Embassy bombings.

-434-

1979. After September 11, 2001, IIRO's offices in Virginia were raided by the FBI as a result of al Qaeda sponsorship. One of the September 11 hijackers claimed to be going to work for IIRO's Fazeh Ahed. IIRO also extensively funded the Taliban regime. As stated by Dr. Adan Basha, Secretary-General of IIRO, the IIRO donated more than Sixty Million (\$60,000,000) dollars to the Taliban Regime. After September 11, 2001, Pakistan deported 89 Arab aid workers from the IIRO and other organizations because they were aiding, abetting, funding, otherwise conspiring with, sponsoring and/or supporting al Qaeda.

1980. Sanabil al-Khair was created to manage the International Islamic Relief Organization's financial assets. IIRO's website states, "It [IIRO] has established an endowment fund (Sanabil Al-Khair) which will be used to generate a stable income to finance its various activities." The Sanabil al-Khair has incorporated in the United States under two different names. The Sana-Bell, Inc. and Sanabel al-Kheer, Inc. Their corporate records indicate the same address as IIRO in Herndon, Virginia.

1981. Co-conspirators, aiders and abettors of the International Islamic Relief Organization include defendants: Success Foundation, Inc., Mohamed S. Omeish, Abdurahman Alamoudi, Khaled Nouri, Sulaiman al-Ali, Abdullah M. al-Mahdi, Tareq M. al-Swaidan, Abdul al-Moslah, Salah Badahdh, Abdullah bin Saleh al Obaid, Hassan A.A. Bahfzallah, and M. Yaqub Mirza, all located, doing business or registered to do business in the United States.

The Muslim World League

1982. The Muslim World League was founded in 1962 in Saudi Arabia, to "disseminate Islamic Dawah and expound the teachings of Islam." The Muslim World League (or "MWL") is the parent organization of the al Qaeda charity IIRO. MWL uses

the IIRO as an operational arm to perform many of its charitable activities.

1983. The Muslim World League is an organization funded, supported, financed

and controlled by Saudi Arabia. According to the testimony of Arafat al-Asahi, a MWL

representative in Canada:

- Q. During those eight years that you have been with the IIRO here in Canada, have you ever heard anything to the effect that the Canadian government has any concern whatsoever with respect to your office?
- A. Let me tell you one thing. The Muslim World League, which is the mother of IIRO, is a fully government funded organization. In other words, I work for the Government of Saudi Arabia. I am an employee of that government. Second, the IIRO is the relief branch of that organization which means that we are controlled in all our activities and plans by the Government of Saudi Arabia. Keep that in mind, please.
- Q. I will. Thank you. When you say you work for the Government of Saudi Arabia, are you also paid by that government?
- A. I am paid by my organization which is funded by the government. Let me tell you one little thing. Whenever the Saudi Embassy in Ottawa required anything, to ask about any Muslim project all over Canada, they come to us. They ask us about the people who are doing this project. Do you get this point?
- Q. Yes.
- A. Whatever we say is acceptable, fully acceptable, by the Saudi Embassy and by the government of Saudi Arabia.
- Q. Is the Muslim World League the type or organization that would actually have physical offices in countries throughout the world?
- A. Of course. I said in the beginning that we have over 30 offices all over the world? One is here; one is in Washington, D.C. They are spread all over, in Europe, in Asia.
- Q. When you speak of an office that is an IIRO office, that counts as a Muslim World League office as well?
- A. What happens is that sometimes the IIRO and the Muslim World League office is one, but sometimes they have two different offices, although the umbrella organization is the same, which is the Muslim World League.
- 1984. The Muslim World League has at least two offices in the United States.

The New York City office is currently active while its main office in Herndon, Virginia,

was the target of federal raids in early March 2002. Its officers at the Virginia office are President Abdullah bin Saleh al-Obaid, Vice President Hassan A. A. Bahafzallah, and Secretary/Treasurer Yaqub M. Mirza.

1985. Abdullah al-Obaid, President of the United States branch of MWL, and former Secretary-General of the organization, runs one of the al-Rajhi family's largest corporations, al-Watania. The al-Rajhi family is the primary funder of the entire SAAR Foundation Network. Adullah al-Obaid also served as Secretary-General of the Rabita Trust.

1986. Yaqub Mirza, the secretary and treasurer of the MWL in the United States, is the financial mastermind of the SAAR Network. Yaqub Mirza's house was raided in March, 2002 by federal authorities investigating his alleged connections to al Qaeda and September 11, 2001.

1987. The Muslim World League has numerous connections with al Qaeda operatives. Mohammed Bayazid, an al Qaeda operative who fought alongside Osama bin Laden and the other mujahideen in Afghanistan (and has been implicated in a plot to get nuclear materials for al Qaeda), described how Defendant Mohammed Jamal Khalifa, Osama bin Laden's brother-in-law, opened a Muslim World League office in Pakistan for the use of the founders of al Qaeda:

Brother Jamal Khalifa (Abu-l-Bara) was the one who started the educational project, both in the interior of Afghanistan and abroad. Thanks to Dr. Abdullah Azzam's efforts he succeeded in getting the approval of the Muslim World League to open an office for the League in Peshawar as an umbrella under which the brothers could work and move in Pakistan freely.

1988. Wa'el Jalaidan, whom the United States Treasury Department named as "one of the founders of al Qaeda," headed the Muslim World League in Peshawar, Pakistan and also served as the Secretary-General of the Rabita Trust. Wa'el Jalaidan spread Muslim World League offices around the world. These offices served in the early days of al Qaeda to attract and train holy warriors for the war in Afghanistan.

1989. Wadih el-Hage, convicted for his role in the 1998 United States Embassy bombings in Africa, stated at his trial that he worked at the Muslim World League in Peshawar, Pakistan in the 1980s. It was while working at the Muslim World Leage that el-Hage met Abdullah Azzam, the mentor of Osama bin Laden, and a co-founder of al Qaeda.

1990. Ihab Ali, another al Qaeda operative in prison in the United States on perjury charges, also went to work for the Muslim World League in 1987. Ihab Ali played a large role in the Embassies bombings, facilitating communication between Osama bin Laden and other al Qaeda members and also piloting Osama bin Laden's personal jet. In 1993, Ihab Ali took flight lessons at the Airman Flight School in Norman, Oklahoma—the same school Zacarias Moussaoui attended and which Mohammed Atta scouted as a possibility for his flight training.

1991. According to the grand jury, Ihab Ali did not disclose the extent to which his pilot training and international travels concerned efforts to assist in al Qaeda's terrorist activities.

1992. In conjunction with the attempted assassination of Egyptian President Hasni Mubarak in 1995, one of the would-be assassins admitted: "The Muslim World League bought our travel tickets and gave us spending money before we arrived at the [Osama bin Laden's] farm in Suba region in southern Sudan."

-438-

1993. Co-conspirators, aiders and abettors of the Muslim World League, a/k/a Rabita al-Alam al-Islami, a/k/a Islamic World League, include defendants: Muslim World League, Abdullah bin Saleh al-Obaid, Hassan A.A. Bahafzallah, and Yaqub M. Mirza, all located, doing business or registered to do business in the United States.

The SAAR Foundation

1994. The SAAR Foundation was named after Sulaiman Abdul Aziz al-Rajhi, head of the Saudi Arabian al-Rajhi family, and was formed in the 1970s by a group of Muslim scholars and scientists from the Middle East and Asia. SAAR was incorporated in Herndon, Virginia as a 501c(3) non-profit organization on July 29, 1983, and dissolved as of December 28, 2000. The Saudi Arabian al-Rajhi family is the foundation's biggest donor. The SAAR Network financially supports terrorism and its main contributors, the al-Rajhi Family, has a long history of same.

1995. Virginia Secretary of State Corporate Records indicate that there are more than one hundred affiliated organizations registered or doing business at just one of SAAR's addresses in Herndon, Virginia. Most of these organizations do not maintain a physical presence at that address, or elsewhere. The SAAR Foundation and network is a sophisticated arrangement of non-profit and for-profit organizations that serve as frontgroups for fundamentalist Islamic terrorist organizations.

1996. On March 20th and 21st, 2002, the offices of many SAAR Network organizations, along with the residences of their top executives, were raided by the joint terrorism task-force, Operation Greenquest. Operation Greenquest was created after September 11, 2001, by the United States Treasury Department as a new multi-agency financial enforcement initiative bringing the full scope of the government's financial expertise to bear against sources of terrorist funding. According to the search warrants issued at nearly twenty locations, the SAAR Network was raided for "potential money laundering and tax evasion activities and their ties to terrorist groups such as . . . al Qaeda as well as individual terrorists . . . (including) Osama bin Laden."

1997. The SAAR Foundation reported revenues of over \$1.7 billion for the year 1998, which represents more than any other United States charity has ever generated. The SAAR Foundation and its affiliated charities keep a low profile in that they do not conduct fundraising events or publicly reach out to potential donors like most charities.

1998. On November 7, 2001, Bank al-Taqwa was designated by President George W. Bush's Executive Order as a Specially Designated Global Terrorist Entity and the United States Department of Treasury and its assets were frozen. Two SAAR Network executives, Samir Salah and Ibrahim Hassabella, were both former executives at Bank al-Taqwa. Two other executives in the SAAR Network, Jamal Barzinji and Hisham al-Talib, worked for Youssef M. Nada, the head of al-Taqwa who had his assets frozen along with al-Taqwa's. The SAAR Network's links with Youssef Nada include that Sulaiman al-Rajhi worked for Nada at Nada's Akida Bank in the Bahamas. People associated with the SAAR Foundation and its network are also implicated in the United States Embassy bombings in Kenya and Tanzania.

1999. The SAAR Network and the more than one-hundred businesses and individuals that comprise it are fronts for the sponsor of terror. These organizations are closely inter-twined with Defendants IIRO, Muslim World League and their related "charities." The connections between the al-Rajhi family, the SAAR Network, and the terrorist front-groups extends past the financial network to a repetitious pattern of overlapping officers. The United States branches of the Muslim World League and its

subsidiaries are a part of the SAAR Network. The Muslim World League and SAAR share officers and addresses. They are analogous to the SAAR Network in that they play an intermediary role between wealthy Saudi financiers and terrorist groups.

2000. Co-conspirators, aiders and abettors of the SAAR Network include defendants: Abu Sulayman, Ahmed Totonji, Hisham al-Talib, Iqbal Yunus, Jamal Barzinji, M. Omar Ashraf, Mohammed Jaghlit, Muhammad Ashraf, Taha Jaber al-Alwani, Tarik Hamdi, Yaqub Mirza, Sherif Sedky, African Muslim Agency, Aradi, Inc., Grove Corporate, Inc., Heritage Education Trust, International Institute of Islamic Thought, Mar-Jac Investments, Inc., Mar-Jac Poultry, Inc., Mena Corporation, Reston Investments, Inc., SAAR International, Safa Trust, Sterling Charitable Gift Fund, Sterling Management Group, Inc., and York Foundation, all located doing business or registered to do business in the United States.

<u>Rabita Trust</u>

2001. Rabita Trust is a charitable organization which was created to organize the repatriation and rehabilitation of stranded Pakistanis (Biharis) from Bangladesh. Founded in 1988, the trust fund was started jointly by the government of Pakistan and the Saudibased charity, the Muslim World League (Rabita al-Alam-e-Islami). Rabita Trust received the majority of its funding from the Muslim World League, a world-wide Islamic organization heavily funded by the Saudis, but which has also been involved with terrorism.

2002. Rabita Trust was initially granted 250 million Riyals from the Pakistani government as well as 50 million Riyals from the Muslim World League to help relocate

-441-

some 250,000 displaced Pakistani refugees in Bangladesh. In its 15 years of existence,

the Rabita Trust has only managed to relocate a few hundred Biharis.

2003. Rabita Trust is an al-Qaeda front, and the Head of Rabita Trust is a known al Qaeda member. An accompanying Treasury Department press release on the day that Rabita Trust's assets were frozen indicated that:

Rabita Trust is headed by Wa'el Hamza Jalaidan, one of the founders of al-Qaida with bin Laden. He is the logistics chief of bin Laden's organization and fought on bin Laden's side in Afghanistan.

2004. According to an authoritative biography of bin Laden and the original members of al Qaeda, the head of Rabita Trust, Wa'el Jalaidan, fought alongside Osama bin Laden and championed his cause. Detailing how al Qaeda's key founders fought against the Soviets in Afghanistan during the Soviet-Afghan war of the 1980s, this account is unparalleled in its accuracy and clarity. The biography, written by a fellow compatriot of bin Laden, noted:

One of the men who led the Arab Afghan Jihad forces came from one of the wealthiest Saudi families; he was influenced by the Afghan struggle, who would live together with them and sacrifice everything for the Afghani jihad. This man was Osama bind Laden, a young, tall man who followed Dr. Abdullah Azzam to fight in Afghanistan. Another Saudi joined together with them; his name was Wa'el Jalaidan, a US student who was studying agriculture and left to fight jihad in Afghanistan.

These three: Osama bin Laden (a.k.a. 'Abu Abdallah'), Dr. Abdullah Azzam (a.k.a. Abu Muhammed), and Wa'el Jalaidan (a.k.a. Abu Al-Hassen al-Madani), gathered together in December 1979 to create the new Islamic revolution in Afghanistan.

2005. Rabita Trust is the sister organization of the International Islamic Relief

Organization as they are both subsidiaries of the Muslim World League.

2006. Rabita Trust, a subsidiary of the Muslim World League, is connected to the

SAAR Network, through two officers, Dr. Abdullah Omar Naseef and Abdullah al-Obaid.

The SAAR Network was the focus of March 2002 raids led by United States authorities for the network's ties to al Qaeda.

2007. On October 12, 2001, President George W. Bush's Executive Order designated Defendant Rabita Trust as a Specially Designated Global Terrorist Entity and the Treasury Department froze its assets. Defendant Abdullah Omar Naseef founded the defendant Rabita Trust in July 1988 and is currently its chairman.

2008. Abdullah Omar Naseef also served as Secretary-General of the Muslim World League during the time he created Defendant Rabita Trust and has attempted to spread Muslim World League offices around the world. Part of his global efforts are found in his involvement in a SAAR Network charity. Naseef is an officer of Makkah al-Mukarramah, Inc., registered in Virginia as a non-profit organization. A second shared executive is the Vice-Chairman of the Board of Trustees of Rabita Trust, Abdullah al-Obaid, who is also an officer at two of the SAAR Network businesses that were raided, the Muslim World League and Sanabel al-Kheer. Defendant Abdullah Omar al-Obaid is unique in that, not only is he an officer at the Muslim World League and the SAAR Network, but he is also the Deputy General Manager at one of the al-Rajhi's largest businesses, al-Watania Poultry in Saudi Arabia. Al-Watania Poultry has branches in the United States.

<u>Saudi Binladin Group</u>

2009. The Saudi Binladin Group (or "SBG"), also known as the Binladin Corporation, is an expansive global conglomerate.

2010. The Saudi Binladin Group's website details its history in the following manner:

-443-

The history of Binladin began in 1931 when Mohammed Binladin founded the company. From its humble beginnings as a general contractor, the company has grown and prospered in parallel with the growth and prosperity of the Kingdom of Saudi Arabia. Over the years the company has been entrusted with many major construction projects, projects that helped the Kingdom to develop its resources and expand its infrastructure.

2011. The Saudi Binladin Group, aka Saudi Binladen Group, aka Binladin Corporation (or "SBG") is based in Jeddah, Saudi Arabia. The group founded in 1931 is a privately held company wholly owned by the descendants of Mohammed Awad Bin Laden, father of Osama Bin Laden. The conglomerate is active in the areas of construction, engineering, real estate, distribution, telecommunications and publishing. Construction accounts for more than half of SBG's gross revenue.

2012. SBG was the first private contractor in Saudi Arabia. SBG's status as an organization makes it exempt from publishing its financial records. For several years, it was the official and exclusive contractor of the country's holy sites.

2013. Saudi Binladin Group is run by Bakr M. bin Laden, son of Mohammed bin Laden. The eldest son, Salem bin Laden, ran the group until his accidental death in 1998. SBG's board of directors include Saleh Gazaz, Mohammed Bahareth, Abdullah bin Said, Mohammed Nur Rahimi, Tarek M. bin Laden, and Omar M. bin Laden. Until recently the Saudi Binladin group had an address in Rockville, Maryland.

2014. Osama Bin Laden received extensive financing from the SBG. He declared during an interview in 1997 that:

We transported heavy equipment from the country of the Two Holy Places (Arabia) estimated at hundreds of tons altogether that included bulldozers, loaders, dump trucks and equipment for digging trenches. When we saw the brutality of the Russians bombing Mujahidins positions, by the grace of God, we dug a good number of huge tunnels and built in them some storage places and in some others we built a hospital. We also dug some

roads, by the grace of God, Praise and glory be to Him, one of which you came by to us tonight.

2015. Osama Bin Laden used SBG support and assistance to build infrastructure

in Afghanistan. In the introduction of his Declaration of War against the Americans in

1996, Osama Bin Laden admitted this collaboration:

Then in 1979, just after he graduated from King Abdul Aziz University in Jeddah with a degree in Civil Engineering, the Soviet Union invaded Afghanistan, and the Mujahideen put out an international plea for help. Usama bin Ladin responded by packing himself and several of his family's bulldozers off to Afghanistan.

2016. The Saudi Binladin Group provided support and financing to Osama Bin

Laden in Afghanistan, as reported by the United States State Department:

Under Al-Qaida auspices, Bin Laden imported Bulldozers and other heavy equipment to cut roads, tunnels, hospitals, and storage depots Afghanistan's mountainous terrain to move and shelter fighters and supplies.

His [Osama Bin Laden] father backed the Afghan struggle and helped fund it, so when Bin Laden decided to join up, his family responded enthusiastically.

2017. After the Soviets withdrew from Afghanistan in 1989, Osama Bin Laden

returned to work in the Saudi Binladin Group's Jeddah-based construction business. He

continued to support militant Islamic Groups until his departure to Sudan 1991. After his

relocation to Sudan the same year, Osama Bin Laden maintained close relationships with

the Saudi Binladen Group and they remained his sponsor.

The relationships between Osama Bin Laden and his family continued, despite claims to the contrary. Dr. Saad Al Fagih, Saudi dissident living in London, and former Afghan combatant, who kept close relationship with Osama bin Laden for many years, stated in 1994: There's a very interesting thing in Islamic structure of the family: you are obliged to support your family members. Even if they are distant members. If it's a cousin or a niece or a nephew, especially a brother, you have to support

them if you are a capable person. And the people feel sinful if they don't let this money go to its real owner, in this case, Osama bin Laden.

2018. In a 1997 interview, Osama bin Laden revealed that on nine different occasions, his mother, uncle and brothers had visited him in Khartoum in Sudan. The Saudi Binladen Group provided Osama bin Ladin financial assistance and engineering support in Sudanese construction projects. Various sources confirmed that the Sudanese construction company set up by Osama Bin Laden, Al-Hijra for Construction and Development was a subsidiary of the Saudi Binladen Group. This information is confirmed by an Intelligence Newsletter:

These are Wadi Al Aqiq, an agricultural company with an investment arm; Al Timar Al Mubarikah, a sugar concern; Al Hijra a building and public works Company that once an affiliate of the powerful Saudi group headed Bin Laden's father.

2019. Two types of public works were conducted in this Sudanese area at that time. Osama Bin Laden participated in the construction of the Tahaddi road and the Port Sudan Airport.

2020. The Saudi Binladin Group was provided support and contribution to each of these public works through two subsidiaries. The Public Buildings and Airports Division of the Saudi Binladin Group participated in the construction of the Port Sudan Airport, and the Mohamed BinLadin Organization (of SBG) was providing technical assistance on the road construction with Sudan and Osama bin Ladin. The Saudi Binladin Group confirmed publicly these two collaborations:

2021. Concerning the Public Buildings and Airports Division of SBG:

Over the years the Division has undertaken various challenging projects, large and medium scale, including complete airports and roads. . . . The projects executed include . . . Port Sudan Airport.

2022. Concerning the assistance provided by Mohamed Binladin Organization on

the Sudanese road:

SBG's skills in all of these areas has been recognised and utilized in the United Arab Emirates, Jordan, Yemen and Sudan.

2023. The agreement for the construction of an airport in Port Sudan was signed

on February 14, 1990, between the Sudanese Government and the Saudi based Binladin

International Company. In 1993, Osama Bin Laden stated that he was involved in the

construction of the Airport and the Challenge Road linking Khartoum to Port Sudan:

I am a construction engineer and an agriculturalist. If I had training camps here in Sudan, I couldn't possibly do this job (the Challenge road) [...] Yes, I helped some of my comrades to come here to Sudan after the war.

2024. Relationships between the three entities: Osama Bin Laden, the Republic

of Sudan, and the Saudi Binladin Group were stressed during the inauguration ceremony

of the airport:

Meanwhile, Osama Bin Laden, was the first guest invited to attend the inauguration of the new Port Sudan Airport. He sat in the front row and was the guest of honor in this ceremony. It was a group of Bin Ladin's companies that carried out the project of the new and modern airport that cost huge amounts of money.

2025. Moreover, while Osama Bin Laden was constructing the Tahaddi Road

with Saudi Binladen Group technical assistance, his own company Al Hijra was headed

by Muslim activists. Thus, the testimony of Jamal Ahmed al-Fahd during the 2001 trial of

the 1998 African Embassy Bombings revealed nature of Al-Hijra executives in Sudan:

- Q. Do you know who ran the Al Hijra Company while it was in the Sudan?
- A. At the time, few people. The first one Dr. Sharif al Din Ali Mukhtar.
- Q. Who else?
- A. Abu Hassan al Sudani, and Abu Hamman Al Saudi, Abu Rida Suri and Abu Hajer.

2026. Other Al-Hijra executives are directly involved in Al-Qaida and terrorist operations. Mandouh Mahmud Salim was on the Al-Hijra board of directors and is an Iraqi national considered a founding member of Al-Qaida.

2027. The Saudi Binladin Group sheltered and supported directly active members of the Al-Qaida terrorist organization. Mohammad Jamal Khalifa, known to be a key figure in the network of Osama Bin Laden, was convicted by a United States district court as a central figure in several terrorist plots. Khalifa has been taken in by a branch of Saudi Binladin Group, the Mohammed Binladin Organization and headed by various Osama Bin Laden brothers. The address listed on Khalifa's visa application was the Mohammed Binladin organization in Jeddah.

2028. Mohammed Binladin Organization is a wholly-owned subsidiary of the Saudi Binladin Group. The board members include, Saleh Gazaz, Mohamed Bahareth, Abdullah Bin Said, Mohamed Nur Rahimi, Bakr M Binladin, Tarek M Binladin, Omar M Binladin, Yeslam M Binladin.

2029. In the early 1990s, Tarek bin Laden served as the general supervisor of the International Islamic Relief Organization (IIRO), a charity that has aided and abetted al-Qaeda. At this time, IIRO was rapidly becoming al-Qaeda's foremost charity, used as a means to transfer funds and personnel.

2030. According to an Arabic publication, Tarek bin Laden had a prominent role in 1990 at the IIRO:

Tarek bin Laden has been a member of the IIRO in MWL for ten years. He has been working quietly for the orphans and the immigrants in the Islamic world. In the past two years the operation of IIRO has grown thanks to the support of the Saudi royal family. Tarek says that the IIRO relies on donations of the Saudi people and some donations from the Islamic world. 2031. When Mohammed Jamal Khalifa, Osama bin Laden's brother-in-law, applied to come into the United States in 1994, he listed on his visa application that his address was "Bin Laden Co." in Saudi Arabia. Khalifa has subsequently been implicated by the United States for aiding numerous al-Qaeda plots and operatives, including aiding the masterminds behind the first World Trade Center bombing.

2032. Yassin al-Kadi has been designated by the United States government as a foreign terrorist entity. Yassin al-Kadi is a Director of Global Diamond Resources, based in Nevada. Along with al-Kadi on the board of directors are representatives of the bin Laden family who invested in Global Diamond Resources a year before al-Kadi, who was introduced to the Johann de Villiers, Global Diamond Resource's Chairman, by an executive at the Saudi bin Laden Group. In regards to the company's decision to let al-Kadi join as an investor, de Villiers said, "I relied on the representations of the bin Laden family. They vouched for him."

Yassin Abdullah al-Kadi & Global Diamond Resources

2033. Only one month after the September 11th attacks, on October 12, 2001, with Executive Order 13224, President George W. Bush designated Saudi businessman Yassin al-Kadi as a terrorist entity for financially supporting al Qaeda. As stated in a United States Department of Treasury Press Release on October 12, 2001:

Yasin al-Qadi, (heads) the Saudi-based Muwafaq (or "Blessed Relief") Foundation, an al Qaeda front that transfers millions of dollars from wealthy Saudi businessmen to bin Laden.

2034. Defendant Muwaffaq (or "Blessed Relief") was registered in the Channel Islands in 1992 and run from Jeddah, Saudi Arabia. The charity had an international presence with offices in Europe, Ethiopia, Pakistan, Sudan, Somalia and a Post Office Box in the United States. Blessed Relief purported to conduct traditional relief work such as the distribution of food, clothing and medical equipment to victims of war or famine. The charity was also endowed by Defendant Khalid bin Mahfouz, the infamous al Qaeda banker, and run by Yassin al-Kadi. Khalid bin Mahfouz's son, Abdulrahman bin Mahfouz, is also a director of the charity.

2035. Yassin Al-Kadi ran the charity from 1992 until around 1997 with \$15 million to \$20 million of his own money along with contributions from other wealthy associates. Millions of dollars have been transferred to Osama bin Laden through Blessed Relief. An audit of the Defendant National Commercial Bank of Saudi Arabia in the mid-1990s, which was then run by Khalid bin Salim bin Mahfouz, reveals the transfer of \$3 million for Osama bin Laden that traveled from the accounts of wealthy Saudi businessmen to Blessed Relief.

2036. In a 1995 interview, Osama bin Laden identified Blessed Relief's place in his network, "The bin-Laden Establishment's aid covers 13 countries . . . this aid comes in particular from the Human Concern International Society." Osama bin Laden went on to list a number of the Human Concern International's branches and includes the Blessed Relief Society in Croatia.

2037. Yassin al-Kadi incorporated the United States branch of the charitable organization Blessed Relief in Delaware, 1992, along with Talal M. M. Badkook and Dr. Mohaman Ali Elgari. Blessed Relief was an al Qaeda front used by wealthy Saudis to funnel money to Osama bin Laden's network.

2038. Yassin al-Kadi is a Director of Global Diamond Resources, based in Nevada. He sits on the board as a representative of New Diamond Holdings, a foreign

-450-

investor firm that has a controlling interest in Global Diamond. Along with al-Kadi on the board of directors are representatives of the bin Laden family who invested in Global Diamond Resources a year before al-Kadi. Global Diamond Resources is a diamond company that manages three mines in South Africa. Although al-Kadi invested \$3 million into Global Diamond Resources through his company New Diamond Corp., his investment had diminished to about \$750,000 as of October, 2001.

2039. Three of the al Qaeda members on the FBI's most wanted list have been discovered to have dealings in the diamond field. Following September 11 and the increased difficulty al Qaeda is facing moving its money through its traditional financial channels, al Qaeda has been converting more of its assets into diamonds. As one European investigator put it:

I now believe that to cut off al Qaeda funds and laundering activities you have to cut off the diamond pipeline. We are talking about millions and maybe tens of millions of dollars in profits and laundering.

2040. Yassin Abdullah al-Kadi is the Vice President of the Saudi Arabian company M.M. Badkook Co. for Catering & Trading, owned by his partner in Blessed Relief, Talal Mohammed Badkook. Talal Badkook is also a member of the Al-Mustaqbal group along with Saleh Mohamed bin Laden, son of Mohammed bin Laden, and Abdullah Saleh Kamel, son of Saleh Kamel, who is the chairman of the Dallah al-Baraka.

2041. Yassin al-Kadi is the Chairman of the National Management Consultancy Center (or "NMCC") in Jeddah, Saudi Arabia. The NMCC lists an address in Jeddah, Saudi Arabia which is the same address listed on Bledded Relief's Delaware corporate records.

The Global Relief Foundation

2042. The Global Relief Foundation (or "GRF") was incorporated in January 1992 in Illinois. According to its website, GRF "is a non-profit humanitarian organization working to provide care, support and relief to people in need throughout the world."

2043. GRF is active all over the world, providing relief for several countries, including the United States, Afghanistan, Kosovo, Lebanon, Bosnia, Kashmir, Turkey, and Chechnya, among others. GRF has branches of its organization, aside from its Bridgeview, Illinois, located in Belgium, Yugoslavia, and Serbia.

2044. In 2000, GRF's name appeared on a list being circulated by the government of charities allegedly funding terrorism. On December 14, 2001, federal authorities raided the offices of the Global Relief Foundation as well as the residences of several of its directors. Simultaneously, the U.S. Treasury froze GRF's assets. A spokesman for the Treasury Department noted that GRF is aiding terrorism:

There was coordinated action to block the assets, because this group is suspected of funding terrorist activities.

2045. He added that the public's safety was at risk if GRF were allowed to continue to operate:

This extraordinary action was taken because it's relevant to the health and safety of the American public.

2046. On the same day as the raids in the United States, the NATO-led taskforce

named the Kosovo Force (KFOR) stormed two GRF offices in Yugoslavia and Serbia. A

statement from KFOR explaining the raids detailed why:

This afternoon KFOR soldiers, working in close cooperation with UNMIK-Police, carried out a coordinated search operation on the offices of the Global Relief Foundation in Pristine / Pristina and Dakovice / Dakovica, after receiving credible intelligence information that individuals

working for this organization may have been directly involved in supporting worldwide international terrorist activities.

2047. This action was an orchestrated element of a worldwide operation coordinated with governments and law enforcement agencies against the offices of the Global Relief Foundation and other organizations suspected of supporting international terrorists.

2048. The statement also explained that GRF is allegedly suspected of planning attacks against the United States:

The Global Relief Foundation is a worldwide, US based Non-Governmental Organization (NGO), which has headquarters in Chicago, Illinois, USA and a European Headquarters in Brussels, Belgium. It is suspected of supporting worldwide terrorist activities and is allegedly involved in planning attacks against targets in the USA and Europe.

2049. The head of the Global Relief Foundation branch in Belgium, received

over \$200,000 from Muhammed Galeb Kalaje Zouaydi (aka Abu Talha), an al Qaeda financier.

2050. Zouaydi, who was arrested by Spanish authorities on April 23, 2002, is a brother-in-law of Osama bin Laden. A top financier for al Qaeda, he also served as one of the original holy warriors who fought with bin Laden and the other original founders of al Qaeda.

2051. On October 12, 2001, the U.S. Treasury froze the assets of Jam'yah Ta'awun Al-Islamia (Society of Islamic Cooperation) and branded it a Specially Designated Terrorist Entity. According to the Treasury, the Society of Islamic Cooperation is headed by Zouyadi, who is also an explosives expert. Based in Qandahar City, Treasury department officials allege that the organization was founded by Osama bin Laden in early 2001.

-453-

2052. Zouyadi is believed to have been in close connection with the al Qaeda cell in Germany that funded the September 11 attacks. He also allegedly sent money to Mamoun Darkazanli, who had his assets frozen and was designated a terrorist entity by the U.S. government shortly after September 11 and is suspected of being a key al Qaeda pointman in Europe.

2053. Documents provided by the government in its defense of its freezing of GRF's assets indicate that Wadih El-Hage was in direct contact with GRF officials while he was planning terrorist attacks. Specifically, the government noted in its supporting documents that the FBI reported that evidence introduced at el-Hage's trial demonstrated that, in the late 1990s, GRF maintained communications with Wadih el-Hage, a convicted defendant in that case closes linked to Usama bin Laden.

2054. Furthermore, the government indicated:

At the time, el Hage was in contact with GRF, he resided in Kenya, and played an "active role" in an al Qaeda terrorist cell operating there...

2055. During this same period, 1996 and 1997, el Hage was in contact with GRF offices in Belgium and Bridgeview, Illinois. In particular, documents recovered in a search in Kenya showed that el Hage was in contact with GRF in Bridgeview after returning from a visit with al Qaeda leadership in Afghanistan in February 1997.

2056. Documents provided by the government in its defense of freezing GRF's assets corroborate GRF's willingness to fund the use of terror to kill the "enemies of Islam." The government assessed:

Newsletters distributed by GRF and published in 1995 by the Central Information News Agency Network (CINAN), which, like GRF, is operated via a Bridgeview post office box, encourage "martyrdom through JIHAD." The newsletters, written in Arabic and translated by the FBI, include an article soliciting funds for the Bosnian relief effort to assist those suffering from the prolonged agony due to atrocities imposed by the "enemies of Islam." The article refers to the Jihad (struggle) that should be carried out by Muslims and states: "It seems that the Prophet (Mohammad) had linked religion with JIHAD. So when do we awake? When can we take revenge for God and his religion? When can we rise to defend our rights and self respect?" The article continued, "God had equated martyrdom through JIHAD with supplying funds for the JIHAD effort," and concluded, "All contributions should be mailed to: GRF." (emphasis added)

2057. Furthermore, GRF newsletters implored individuals to donate money to

their organization for the purposes of buying weapons. The government explained:

Other GRF newsletters and publications encourage readers to give their Zakat, or charitable tithe, to GRF to assist in the purchase of, <u>inter alia</u>, weaponry. "[F]or God's cause (the Jihad, they [the Zakat Funds] are disbursed for equipping the readers for the purchase of ammunition and food, and for their [the Mujahideen's] transportation so that they can raise God the Almighty's word and protect the gaps)...." (emphasis added). The article concluded by exhorting Muslims "to make the Global Relief Foundation your messenger of goodness, and we will, God willing, disburse it as specified in Bosnia, Kashmir, Afghanistan, Tajikistan, and Lebanon."

2058. Since its assets were blocked, classified information gathered about GRF,

according to the government, has only reaffirmed its belief that GRF works closely with

terrorist organizations:

In addition to this unclassified evidence, the classified material gathered since the date of the blocking has greatly amplified OFAC's [Office of Foreign Asset Control] belief that GRF may have acted in concert with, and in support of, terrorists and terrorist entities.

2059. Several photographs obtained at GRF's offices in Chicago indicate that

GRF used its humanitarian cover as means to send expensive communications equipment

abroad. The government described what exactly was found during the raids on GRF's

offices:

2060. A set of photographs and negatives discovered at GRF's Chicago offices indicate types of "humanitarian" supplies that GRF has sent abroad. The photographs display large shipping boxes arrayed under a GRF banner. Other photographs reveal that the boxes contain sophisticated communications equipment: approximately 200 handheld radio transceivers, long range radio antennas, and portable power packs, with an estimated total value of \$120,000. Arrayed near the communications equipment are a tool kit, a box of Bushnell binoculars, saddles, and ropes.

2061. Other photographs found in the raids indicate that GRF had an specific interest in munitions:

Other photographs in this same set depict fighters armed with automatic rifles, a sand-bagged bunker with a radio mounted outside, and mutilated corpses with the name "KPI" (Kashmiri Press International) printed alongside. Finally, one photograph displays two dead men with the caption "HIZBUL MUJAHIDEEN," a known terrorist organization operating in the Kashmir region between India and Pakistan. On the reverse side of the photograph was handwritten in Arabic, "two martyrs killed by the Indian government."

2062. Mohammed Chehade, Rabih Haddad, Hazem Ragab, and Mohammed Alchurbaji are aiders, abettors, agents, sponsors and co-conspirators of the Global Relief Foundation.

Certain Members of the Saudi Royal Family

2063. The close relationship between Osama bin Laden and certain of the highest members of the Saudi royal family stretches back for a long period and continues to this day. On August 2, 1990, the Republic of Iraq invaded Kuwait. Osama bin Laden then met with Defendant Sultan Bin Abdul Aziz al-Saud (or "Prince Sultan"). Prince Sultan is the Second Deputy Prime Minister, Minister of Defense and Aviation, Inspector General, and Chairman of the Board of Saudi Arabian Airlines, which does business in the United

States. In the meeting, Osama bin Laden offered the engineering equipment available from his family's construction company and suggested bolstering Saudi forces with Saudi "Afghans" who he was willing to recruit. This offer was also made to Defendant Turki al-Faisal al Saud (or "Prince Turki"), the then Chief of Saudi Intelligence, Istakhbarat. Prince Turki had an ongoing relationship with Osama bin Laden from the time that they first met in Islamabad, Pakistan at the Saudi embassy, during the Soviet Union's occupation of Afghanistan. Mohammed al Faisal al Saud (or "Prince Faisal") is heavily involved in the financing of terrorism through Faisal Islamic Bank and al Shamal Islamic Bank.

2064. Defendant International Islamic Relief Organization is a direct arm of the Saudi government, according to Arafat el-Asahi, the Director of the Canadian branch of the International Islamic Relief Organization. The United States Department of State has also identified IIRO as an organization which sponsors terrorism. Dr. Adnan al Basha, the Secretary General of the International Islamic Relief Organization publicly thanked Prince Sultan on December 22, 2000, for his support and aid.

2065. Prince Turki bin Faisal bin Abdelaziz was head of Saudi Arabia's Department of General Intelligence from 1977 until 2001. Prince Turki abruptly left this position in August 30, 2001, when he was dismissed as chief of Saudi intelligence just prior to the World Trace Center attacks.

2066. On or about 1995, the Saudi Istakhbarat headed by Prince Turki, decided to give massive financial support to the Taliban.

2067. In 1996, according to various intelligence sources, a group of Saudi princes and business leaders met in Paris and agreed to continue contributing, sponsoring, aiding and abetting Osama bin Laden's terrorist network.

2068. In July of 1998, a meeting occurred in Kandahar, Afghanistan that led to an agreement between Saudi Arabia and the Taliban. The participants were Prince Turki, the Taliban leaders, as well as senior Pakistani intelligence officers of the ISI and representatives of Osama bin Laden. The agreement stipulated that Osama bin Laden and his followers would not use the infrastructure in Afghanistan to subvert the Saudi government and in return, the Saudis would make sure that no demands for the extradition of individuals, such as Osama bin Laden, and/or the closure of terrorist facilities and camps were ever met. Prince Turki also promised to provide oil and generous financial assistance to both the Taliban in Afghanistan and Pakistan. After the meeting, 400 new pick-up trucks arrived in Kandahar for the Taliban, still bearing Dubai license plates.

2069. Prince Turki headed Istakhbarat until August 2001. Istakhbarat had served as Osama bin Laden's nexus to the network of charities, foundations, and other funding sources.

2070. Prince Turki was instrumental in arranging a meeting in Kandahar between Iraqi senior intelligence operative and Ambassador to Turkey, Faruq al-Hijazi, and bin Laden in December of 1998.

2071. Born in Riyadh, Saudi Arabia in 1928, Prince Sultan Bin Abdulaziz al Saud, (or "Prince Sultan") is the son of Abdulaziz bin Abdul Rahman al Saud, founder of the modern Kingdom of Saudi Arabia and Hussa bin Ahmad Sudairi. He is one of the

-458-

seven full brothers of King Fahd bin Abdulaziz al Saud. Prince Sultan was appointed Governor of Riyadh in 1947.

2072. Prince Sultan bin Abdulaziz al Saud has been the Second Deputy Prime Minister, Minister of Defense and Aviation since 1963 and Inspector-General of the Kingdom of Saudi Arabia. In addition, Prince Sultan is Chairman of the Supreme Council for Islamic Affairs.

2073. Beginning with the Gulf War until the Afghanistan Operations, Prince Sultan bin Abdulaziz al Saud took radical stands against Western Countries and publicly supported and funded several Islamic charities that were sponsoring Osama bin Laden and al Qaeda operations, including the International Islamic Relief Organization, Muslim World League, World Assembly of Muslim Youth and al-Haramain.

2074. Shortly after the September 11 attacks, Prince Sultan bin Abdul Aziz publicly accused the "Zionist and Jewish lobby" of orchestrating a "media blitz" against the Kingdom. A Saudi embassy press release announced in April 2001 that "Prince Sultan affirms [the] Kingdom's Support" for the Palestinian Intifada, to the tune of \$40 million already disbursed to "the families of those martyred" and other "worthies."

2075. Prince Sultan also denied the United States use of Saudi bases to stage military strikes on Afghanistan after the September 11 attacks, stating that his government "will not accept in [Saudi Arabia] even a single soldier who will attack Muslims or Arabs." Saudi Minister of Defense Prince Sultan stated his country would not permit allied aircraft to launch preventive or major retaliatory strikes against Iraq from bases in Saudi Arabia. Prince Sultan expressed the hope that the Arab Nationals who have fought alongside the Taliban will be allowed to return safely to their respective countries.

2076. In 1994, the Saudi Kingdom issued a royal decree banning the collection of money in the Kingdom for charitable causes without official permission. King Fahd set up a Supreme Council of Islamic Affairs, headed by his brother Prince Sultan to centralize and supervise and review aid requests from Islamic groups. This council was established to control the charity financing and look into ways of distributing donations to eligible Muslim groups.

2077. Consequently, as Chairman of the Supreme Council, Prince Sultan could not have ignored the destination of the charity funding, and at least could not have ignored the implication of several of those entities in financing the al Qaeda terrorist organization.

2078. Despite that knowledge, Prince Sultan directly funded several Islamic charities over the years, the International Islamic Relief Organization (and its financial fund Sanabel el-Khair), al-Haramain, Muslim World League, and the World Assembly of Muslim Youth, all of which are involved in the financing of al Qaeda. The total of Prince Sultan's donations to these entities since 1994, amounts to at least \$6,000,000 according to official and public reports.

2079. Prince Sultan took a large part in the IIRO financing. Since the IIRO creation in 1978, he participated by donations and various gifts to the charity. In 1994, he donated \$266,652 to the Islamic International Relief Organization. Since 1994, the total amount granted by Prince Sultan to IIRO according to statements and public reports, is \$2,399,868.

2080. Prince Sultan maintains close relations with the IIRO organization headquarters. Prince Sultan is also a main financial contributor of the Muslim World

-460-

League and its Secretary General Abdullah al-Turki. Prince Sultan also donated during a television campaign for MWL :

The total collection made as a result of the television campaign was SR 45,000,000, with the Emir of Riyadh, Prince Sultan, donating a million Saudi Riyals (\$533,304).

2081. Prince Sultan is also a regular donator to the World Assembly of Muslim Youth. WAMY was founded in 1972 in a Saudi effort to prevent the "corrupting" ideas of the western world influencing young Muslims. With official backing it grew to embrace 450 youth and student organizations with 34 offices worldwide. WAMY has been identified as a "suspected terrorist organization" by the FBI since 1996 and has been the subject of an FBI investigation for terrorist activities. Adel Abdul Jalil Batterjee is the Chairman and one of the largest shareholders of al-Shamal Islamic Bank in Khartoum, Sudan. Al-Shamal is an instrumental bank in bin Laden's financial network. Bin Laden initially used al-Shamal as a bank for his Sudanese businesses. He also used al-Shamal for the funding of his al-Qaeda network leading up to the 1998 US Embassy bombings. During the planning of the bombings, Jamal Ahmed al-Fadl, an al-Qaeda operative, received \$250,000 from the al-Shamal Bank in the Sudan to purchase a plane for al-Qaeda. The plane was used to coordinate al-Qaeda's efforts in preparation for the Embassy bombings, which killed over 250 people and injured 1,000 more.

2082. At best, Prince Sultan was grossly negligent in the oversight and administration of charitable funds, knowing they would be used to sponsor terror. Mohammed al Faisal al Saud (or "Prince Faisal") is engaged in the international sponsorship of terrorism. (See, Dar al Maal al Islami; Faisal Islamic Bank, *supra*.) Until 1983, DMI SA was under M. Ibrahim Kamel's chairmanship. On October 17, 1983,

-461-

Prince Mohamed al-Faisal al-Saud became CEO. Under Mohammed al Faisal al Saud's chairmanship, DMI developed banking, investment and insurance activities in approximately twenty offices in the world. The DMI Trust, whose slogan is "Allah is the purveyor of success," was founded twenty years ago to foster the spread of Islamic banking across the Muslim world. Its 12-member board of directors includes Haydar Mohamed bin Laden, a half-brother of Osama bin Laden.

2083. Faisal Islamic Bank was one of the five main founders of al Shamal Islamic Bank in April 1984. Defendant Faisal Islamic Bank was implicated during the 2001 United States trial on the 1998 embassy bombings in Africa as holding bank accounts for al Qaeda operatives.

2084. Certain members of the Saudi royal family overtly aid, abet, and support the IIRO, despite its ties to terrorist financing. Certain members of the Saudi royal family, along with other wealthy Saudi supporters, contributed to the IIRO as a way to support al Qaeda without suffering from the social (and legal) ramifications that such contributions bring. The IIRO receives funds which are passed on to terrorists from the Zakat payments of individuals and companies in the kingdom of Saudi Arabia. The Saudi Royal Family members own substantial assets in the United States of America, do substantial business in the United States of America, the profits from which in part are used to fund terrorist acts, including those which led to the murderous attacks of September 11th.

Delta Oil Company

2085. Delta Oil Company (or "Delta Oil") is based in Jeddah, Saudi Arabia. The chairman of Delta Oil Company is Badr bin Mohammed al-Aiban (or "Badr al-Aiban").

Most of Delta Oil operations are conducted from London offices of Delta Oil Ltd, Delta Oil Services UK Ltd., and Delta Hess Khazar Ltd.

2086. Badr al-Aiban is a former consultant in the Saudi state oil sector. His deputy, Nabil Al Khowaiter, is a former executive with Aramco. Badr Al-Aiban's father was advisor to Crown Prince Abdallah. A Delta Oil official company statement stressed that:

In gratitude for his service, the Crown Prince awarded the senior al-Aiban the post of deputy commander of the National Guard. After his death, Abdullah took al-Aiban's three sons under his wing. Badr (al-Aiban) himself was brought up as a member of the al-Saud household.

2087. In 1996, Delta Oil Company formed a joint-venture with Nimir Petroleum Company, a company controlled by Osama Bin Laden's brother in law, financial backer, and sponsor of terrorism Defendant Khalid Bin Salim Bin Mahfouz. This joint venture was known as Delta Nimir Khazar Limited and its purpose was to negotiate with the Taliban regime. In December 1996, the Taliban announced that the Taliban government had agreed to allow a proposed pipeline through Afghanistan.

2088. In October 1997, six energy companies signed a deal to create Centgas, a consortium for the construction of a pipeline from Turkmenistan and across western Afghanistan to Pakistan. Delta Oil Company took a 15 percent stake in the consortium.

2089. The Taliban were offered various gifts, support and incentives from Delta Oil, including fax machines and generators. One of the consortium leaders acknowledged that the group spent between \$15 million and \$20 million in promotion and sponsorship related to the Taliban. Delta Oil acquired a majority share in the CentGas consortium in 1998 after the withdrawal of a United States partner in protest of the Taliban's treatment of women.

2090. Between 1996 and 1998, Delta Oil constantly and consistently supported the Taliban regime, despite the widespread knowledge they harboured al Qaeda terrorists and Osama bin Laden.

2091. Since at least August 1996, Osama Bin Laden has been named as a financier and promoter of Islamic extremist terrorist activities. A State Department fact sheet reported that Osama Bin Laden had various business interests in Afghanistan and that he was running several military training camps there for the al Qaeda terrorist organization.

2092. The 1996 Report on Patterns of Global Terrorism publicly described the affiliation between the Taliban regime and the al Qaeda terrorist network:

The Taliban militia, which took over the capital city, Kabul, in September, has permitted Islamic extremists to continue to train in territories under its control even though they claimed to have closed the camps. (...) Saudiborn extremist Usama Bin Ladin relocated to Afghanistan from Sudan in mid-1996 in an area controlled by the Taliban and remained there through the end of the year, establishing a new base of operations. In August, and again in November, Bin Ladin announced his intention to stage terrorist and guerrilla attacks against US personnel in Saudi Arabia in order to force the United States to leave the region.

2093. A 1998 memo signed by Abu Hafz (the military name for Mohammed Atef), the military chief of Al Qaeda, reveals how the oil interests were recognized by the terrorist organization and used as a leverage by the Taliban to remain in power. This memo was seized in a computer during the FBI investigations on the al Qaeda African Embassies bombings.

2094. Delta Oil Company knowingly financed, supported, aided and abetted the

Taliban and thus al Qaeda.

NIMIR LLC

2095. Nimir LLC, aka Nimir Petroleum Ltd, aka NPC (or "Nimir"), was founded by Defendant Khalid Bin Salim Bin Mahfouz, former Chief Executive Officer of Defendant National Commercial Bank, member of Saudi Aramco Supreme Council since March 1989. Defendant Abdulrahman Bin Khalid Bin Mahfouz and Khalid Bin Mahfouz are shareholders and board members of Nimir. Abdulrahman Bin Khalid Bin Mahfouz is CEO of Nimir. Khalid Bin Mahfouz is President of Nimir.

2096. Nimir Petroleum LLC is located in Jeddah, Saudi Arabia. In London, the executive board of Nimir Petroleum Ltd includes Khalid Bin Mahfouz, Rashid Alkaff, Abdullah Basodan, Tek Soon Kong, and Simon Paul Binks. Nimir LLC includes a subsidiary named Nimir Petroleum Company USA Incorporated (NPC USA) located in Dallas, Texas.

2097. Abdulrahman Bin Khalid Bin Mahfouz, son of Khalid Bin Mahfouz, was trustee of the Muwaffaq Foundation (Blessed Relief). He was also member of the board and Vice Chairman of the Executive Management Committee of Defendant National Commercial Bank.

2098. Muwaffaq Foundation was founded in June 1991 by the Bin Mahfouz family. The same year, Muwaffaq Foundation (Blessed Relief) was settled in Sudan with Defendant Yasin Al-Qadi acting as chairperson. Muwaffaq Foundation acted as a financial support for Osama Bin Laden operations in Sudan and elsewhere.

2099. A Treasury Department statement reports that:

Muwafaq is an Al-Qaida front that receives funding from wealthy Saudi businessmen. (...) Saudi businessmen have been transferring millions of dollars to bin Laden through Blessed Relief.

2100. Defendant Khalid Bin Salim Bin Mahfouz, former Chief Executive Officer of the Bank of Credit and Commerce International (BCCI) and former Chief Executive Officer of the Saudi National Commercial Bank until 1999 is, according to several testimonies and official sources, a major financial conduit for Osama Bin Laden, al Qaeda operations, and a financial sponsor of terrorism.

2101. Defendant and Saudi Defense Minister Sultan Bin Abdulaziz al-Saud is believed to be a shareholder of Nimir Petroleum.

2102. Nimir Petroleum engaged in a relationship with the Taliban regime in or about 1994. The company agreed to partner with the Saudi group Delta Oil Company, by forming a joint-venture known as Delta Nimir Khazar Limited. Soon after, due to Nimir and Khalid Bin Mahfouz' influence, an agreement was reached between a consortium of companies and the Taliban. Nimir's efforts to lobby for the consortium to reach an agreement with the Taliban regime included a meeting in November 1997 with a Taliban delegation to Texas.

2103. Nimir constantly and consistently supported the Taliban regime, despite the widespread knowledge they harboured al Qaeda terrorists and Osama bin Laden.

2104. Since at least August 1996, Osama Bin Laden has been named as a financier and promoter of Islamic extremist terrorist activities. A State Department fact sheet reported that Osama Bin Laden had various business interests in Afghanistan and that he was running several military training camps there for the al Qaeda terrorist organization.

2105. The 1996 Report on Patterns of Global Terrorism publicly described the affiliation between the Taliban regime and the al Qaeda terrorist network:

The Taliban militia, which took over the capital city, Kabul, in September, has permitted Islamic extremists to continue to train in territories under its control even though they claimed to have closed the camps. (...) Saudiborn extremist Usama Bin Ladin relocated to Afghanistan from Sudan in mid-1996 in an area controlled by the Taliban and remained there through the end of the year, establishing a new base of operations. In August, and again in November, Bin Ladin announced his intention to stage terrorist and guerrilla attacks against US personnel in Saudi Arabia in order to force the United States to leave the region.

2106. A 1998 memo signed by Abu Hafz (the military name for Mohammed Atef), the military chief of Al Qaeda, reveals how the oil interests were recognized by the terrorist organization and used as a leverage by the Taliban to remain in power. This memo was seized in a computer during the FBI investigations on the al Qaeda African Embassies bombings.

2107. Nimir knowingly financed, supported, aided and abetted the Taliban and thus al Qaeda.

Defendant the Republic of Sudan

2108. Defendant, the Republic of Sudan ("Sudan"), is a foreign state within the meaning of 28 U.S.C. § 1391(f). Sudan maintains an Embassy within the United States at 2210 Massachusetts Avenue N.W., Washington, D.C. 20008-2831.

2109. Sudan has for many years been designated by Department of State as a foreign state that sponsors terrorism within the meaning of the Export Administration Act of 1979, 50 U.S.C. App. § 2405(j); the Foreign Assistance Act of 1961, 22 U.S.C. § 2371(b); and 28 U.S.C. § 2333. Sudan by and through its agents and instrumentalities has supported, encouraged, sponsored, aided and abetted and conspired with a variety of groups that use terror to pursue their goals. Sudan has provided financing, training, safe-haven, and weapons for terrorist groups, including al Qaeda and Osama bin Laden.

2110. In or about 1991, Sudan through Hassan al-Turabi, leader of the Sudan's ruling National Islamic Front party (or "NIF"), allowed the terrorist Osama bin Laden and his al Qaeda party entrance into Sudan. During this time period, Sudan abandoned visa requirements for Arabs and actively encouraged Islamic militants to live within its borders. By the end of 1991, there were between 1,000 and 2,000 members of al Qaeda in Sudan. Following al Qaeda's move to the Sudan in or about 1991, Osama bin Laden established a headquarters in the Riyadh section of Khartoum, Sudan heavily populated by Saudis.

2111. Osama bin Laden was able to establish a powerful military and political presence in Sudan in the early 1990s, using a variety of business ventures to finance his activities, aided and abetted by certain Defendants named herein.

2112. Osama bin Laden forged business alliances during the early 1990s with wealthy Sudanese, both intimately involved with the Sudanese government. Bin Laden invested with senior members of the NIF in the Defendant al-Shamal Islamic Bank in Khartoum. Osama bin Laden invested \$50 million dollars of his own funds into the al-Shamal Islamic Bank. Along with other senior members of the NIF, he founded Defendant Wadi-al-Aqiq, a trading company that was allowed by the Sudanese government to engage in unrestricted shipping. Osama bin Laden also founded Taba Investments Ltd., an organization that secured a near monopoly over Sudan's major agricultural exports. Other enterprises begun by Osama bin Laden include, Ladin International Company and al-Hijra Construction. Gum Arabic Company Ltd. was owned jointly by Osama bin Laden and the Sudanese government. Osama bin Laden had an interest in al Themar, a Sudanese agricultural company, which employed 4,000

employees working its one-million-acre al-Damazine farms. Osama bin Laden also had an interest in the Blessed Fruits Company and al-Ikhlas, both involved in the production of honey, fruits and vegetables.

2113. During the early 1990's while Osama bin Laden was in Sudan, the al Qaeda terrorists grew into a sophisticated organization. Several key figures in the organization portrayed al Qaeda at the time as a multinational corporation complete with a finance committee, investments and well-organized, concealed accounts and operations worldwide.

2114. Osama bin Laden organized al Qaeda into camps dedicated to export of terrorism throughout Sudan, the main one being a 20 acre site near Soba, 10 kilometers south of Khartoum. Osama bin Laden and al Qaeda were allowed to operate freely in Sudan. Al Qaeda purchased communications equipment, radios, and rifles for the Sudanese NIF, while the Sudanese government in exchange provided 200 passports to al Qaeda so that terrorists could travel widely with new identities.

2115. In or about the early 1990's, Jamal al-Fadl went to Hilat Koko, a suburb of Khartoum, where he met with representatives of al Qaeda and the Sudanese army to discuss the joint manufacture of chemical weapons. Al Qaeda and the Sudanese army cooperated in efforts to mount chemical agents on artillery shells. Al Qaeda at this time also began to experiment with biological warfare – injecting or gassing dogs with cyanide.

2116. In Sudan, between the years 1990 and 1993, members of al Qaeda undertook the task of writing the *Encyclopedia of the Afghan Jihad*. Al Qaeda wrote another terrorist work entitled *Military Studies in the Jihad against the Tyrants*.

-469-

2117. At various times between in or about 1992 and 1996, Osama bin Laden and Defendant Mamdouh Mahamud Salim worked together with a ranking official in the NIF to obtain communications equipment on behalf of the Sudanese intelligence service.

2118. On at least two occasions in the period from in or about 1992 until 1995, members of al Qaeda transported weapons and explosives from Khartoum to the coastal city of Port Sudan for trans-shipment to the Saudi Arabian peninsula, using vehicles associated with Osama bin Laden's "businesses."

2119. In 1993, al Qaeda paid \$210,000.00 for an airplane in Tucson, Arizona, that was then flown to Khartoum, Sudan. This plane was intended to transport American Stinger Anti-Aircraft missiles from Pakistan to Sudan, although that missile transport did not take place.

2120. Osama bin Laden stated publicly that one of his proudest achievements during the period of time al Qaeda was based in Sudan was al Qaeda's role in the 1993 killing of more than a dozen American soldiers stationed in Somalia. Al Qaeda and its allies launched operations in Somalia, to foment, and participate in, attacks on British and American forces taking part in Operation Restore Hope in Somalia.

2121. Because of Sudan's active support, the United States Department of State first put Sudan on the list of state sponsors of terrorism in 1993, largely because of Osama bin Laden's residency and activities.

2122. In 1995, Hassan al-Turabi organized an Islamic Peoples Congress where Osama bin Laden was able to meet with militant groups from Pakistan, Algeria and Tunisia, as well as Palestinian Islamic Jihad and HAMAS. During the time that al Qaeda

-470-

was based in Sudan, it forged alliances with Egyptian Islamic Groups and other Jihad Groups.

2123. Hassan al-Turabi, under pressure from the United States and others, expelled Osama bin Laden from Sudan in 1996 but allowed him to move to Afghanistan.

2124. Sudan continues to be one of the governments that the United States has designated as a state sponsor of international terrorism. Sudan serves as a safe-haven for members of al Qaeda, the Lebanese Hezbollah, al-Gama'a al-Islamiyya, Egyptian Islamic Jihad, the Palestine Islamic Jihad, and HAMAS. Sudan still has not complied fully with United Nations Security Council Resolutions 1044, 1054, and 1070, passed in 1996 – which require that Sudan end all material support to terrorists.

2125. The Sudanese government and Sudanese officials close to Osama bin Laden co-founded the al Shamal Islamic Bank and were associated with its operations until at least October, 2001. Among the three founders of the al Shamal Islamic Bank was the Northern State Government of Sudan, ruled at that time by Mutasin Abdel-Rahim, the personal representative of Hassan al-Turabi, Islamic leader and principal Osama bin Laden supporter in the country.

2126. In 1988, the provisional Board of Directors of al Shamal Islamic Bank included Abdel Wahab Osman (Chairman of the Board and Sudanese Minister of Industry at that time, going on to be Sudanese Minister of Finance & National Economy from 1996 to 2000), the Sudanese Government of Northern State, and Izz El-Din El Sayed (Speaker of the Sudanese People's Assembly from 1983 to 1985). Until at least October 2001, al Shamal Islamic Bank's shareholders included the National Fund for Social Insurance, a Sudanese National entity listed as representative of the Workers Unions at the National Assembly Committee.

2127. Between 1984 and 1991, Osama bin Laden capitalized the al Shamal Islamic Bank. One of his former associates testified at the U.S. trial on the 1998 African embassy bombings that \$250,000 was wired from al Shamal Islamic Bank directly into the Osama bin Laden cohort's Texas bank account – where he used it to buy a plane delivered to Osama bin Laden intended to transport Stinger missiles. The money was wired from the Wadi al Aqiq account at al Shamal bank via Bank of New York to a Bank of America account held in Dallas, Texas by Essam al Ridi. Al Ridi, an Egyptian flight instructor who met bin Laden in Pakistan in 1985, flew the plane to Khartoum.

2128. Under Sudanese banking regulations, al Shamal Islamic Bank is considered as a joint ownership commercial bank, and therefore subject to the central Bank of Sudan review, supervision and control according to the provisions of the banks' practice act of 1991.

2129. Al-Qaeda operative Jamal al-Fadl testified that his activities were greatly aided by Sudanese intelligence and by other officials. Al-Fadl said that he helped Osama bin Laden pay the employees of his companies and al-Qaeda, whose members received monthly checks of several hundred dollars from al Shamal Islamic Bank accounts. He also testified that al-Qaeda members were granted Sudanese passports and diplomatic privileges by the government.

2130. These facts fall under the scope of the 1999 International Convention for the Suppression of the Financing of Terrorism, signed by Sudan on February 29, 2000, and entered in force on April 10, 2002. The Republic of Sudan's conduct contradicts the

-472-

General Assembly Resolution 51/210 of December 17, 1996 calling the states to "prevent and counteract (...) the financing of terrorists and terrorist organizations, whether such financing is direct or indirect," the United Nations Security Council Resolution 1373 of September 28, 2001 and the United Nations Security Council Resolution 1269 of October 19, 1999, calling upon all states to "prevent and suppress in their territories through all lawful means the preparation and financing of any acts of terrorism." These resolutions were adopted under Chapter VII of the United Nations Charter, and are therefore binding on all United Nations member states.

The Agencies and Instrumentalities of the Republic of Sudan

2131. As described above, the Republic of Sudan acted through its officials, officers, agents, employees and instrumentalities in providing material support and resources to Osama bin Laden and al Qaeda. The support provided by the Republic of Sudan to Osama bin Laden and al Qaeda assisted in, or contributed to, the preparation and execution of plans that culminated in the attacks on September 11, 2001 and to the damages to the Plaintiffs herein.

2132. Lieutenant General Omar Hassan Ahmad al-Bashir is the President of the Republic of Sudan, and is an instrumentality of the Republic of Sudan for the purposes of liability and damages under the Foreign Sovereign Immunities Act. As head of the Republic of Sudan, Lieutenant General Omar Hassan Ahmad al-Bashir is responsible for formulating and executing the Republic of Sudan's policy of supporting terrorism and Osama bin Laden and al Qaeda.

2133. The Republic of Sudan Ministry of Defense, headed by General Rahman Abdul Siral-Khatim, is an agency of the Republic of Sudan. The Ministry of Defense, as a government agency, aided and abetted Osama bin Laden and al Qaeda as outlined above.

2134. The Republic of Sudan Ministry of the Interior, headed by Major General Abdul- Rahim Mohammed Hussein, is an agency of the Republic of Sudan. The Ministry of the Interior, as a government agency, aided and abetted Osama bin Laden and al Qaeda by providing instructors to the training camps run by Osama bin Laden and al Qaeda. In early 1994, Osama bin Laden was responsible for at least three major terrorist training camps in Northern Sudan and the Sudanese Intelligence Services, Al Amn al-Dakhili and Al Amn al-Khariji, provided the training. These services are answerable in part to the Ministry of the Interior.

<u>CLAIMS</u>

COUNT ONE

FOREIGN SOVEREIGN IMMUNITIES ACT

2135. Plaintiffs incorporate herein by reference the allegations contained in all preceding paragraphs.

2136. The actions of the foreign state defendant, Sudan, and the actions of its agencies and instrumentalities as described herein, forfeited their right to claim immunity of the Foreign Sovereign Immunities Act 28 U.S.C. §§ 1605(a)(2), 1605(a)(5) and 1605(a)(7). Pursuant to 28 U.S.C. § 1605(a)(7) and Pub. L. 104-208, Div. A, Title I, § 101(c), 110 Stat. 3009-172 (reprinted at 28 U.S.C. § 1605 note (West Supp.)), all defendants who are officials, employees or agents of the foreign state defendant are individually liable to the Plaintiffs for damages caused by their acts which resulted in the death and injury of the Plaintiffs.

2137. The Foreign state Defendant and the actions of its agencies and instrumentalities as described herein, conducted commercial activity that had a direct effect on the United States and is not immune pursuant to the Foreign Sovereign Immunities Act 28 U.S.C. § 1605(a)(2).

2138. The Foreign state Defendant and the actions of its agencies and instrumentalities as described herein, is subject to liability from said acts resulting in personal injury and death in the United States caused by the tortious act or omission of the foreign state, officials and employees while acting within the scope of his office and employment and thus have forfeited their right to claim immunity pursuant to 28 U.S.C. § 1605(a)(5).

2139. The Foreign state Defendant and its agencies and instrumentalities designated as state a sponsors of terrorism as described herein, is subject to liability for said acts and provision of material support for said acts resulting in personal injury and death in the United States as a result of act of torture, extra judicial killing, and aircraft sabotage and have forfeited their right to claim immunity pursuant to the 1996 Anti Terrorism Effective Death Penalty Act codified as 28 U.S.C. § 1605(a)(7).

2140. As a direct result and proximate cause of the conduct of the Foreign state Defendant and its agencies, instrumentalities, officials, employees and agents that violated the federal and common laws cited herein, all Plaintiffs suffered damages as set forth herein.

WHEREFORE, Plaintiffs demand judgment in their favor against the Foreign state Defendant, the Sudanese agents and Instrumentalities and each of their officials, employees and agents, jointly, severally, and/or individually, in an amount in excess of One Trillion Dollars

-475-

(\$1,000,000,000,000) plus interest, costs, and such other monetary and equitable relief as this Honorable Court deems appropriate to compensate the Plaintiffs and deter the Defendants from ever again committing such terrorist acts.

<u>COUNT TWO</u>

TORTURE VICTIM PROTECTION ACT

2141. Plaintiffs incorporate herein by reference the allegations contained in the preceding paragraphs.

2142. The actions of the Defendants as described herein subjected the Plaintiffs to torture and extrajudicial killing within the meaning of the Torture Victim Protection Act, Pub.L. 102-256, 106 Stat. 73 (reprinted at 28 U.S.C.A. § 1350 note (West 1993)).

2143. In carrying out these acts of extrajudicial killings and injury against the Plaintiffs, the actions of each Defendant was conducted under actual or apparent authority, or under color of law.

2144. As a direct result and proximate cause of the Defendants' violation of the Torture Victim Protection Act, Plaintiffs suffered damages as fully set forth herein.

WHEREFORE, Plaintiffs demand judgment in their favor against all Defendants, jointly, severally, and/or individually, in an amount in excess of One Trillion Dollars (\$1,000,000,000,000) plus interest, costs, and such other monetary and equitable relief as this Honorable Court deems appropriate to prevent the Defendants from ever again committing the terrorist acts of September 11, 2001 or similar acts.

COUNT THREE

ALIEN TORT CLAIMS ACT

2145. Plaintiffs incorporate herein by reference the allegations contained in the preceding paragraphs.

2146. As set forth above, the Defendants, individually, jointly and severally, aided and abetted sponsored, materially supported, conspired to proximately cause the death and injury of the Plaintiffs through and by reason of acts of international terrorism. These terrorist activities constitute violations of the law of nations otherwise referred to as contemporary international law, including those international legal norms prohibiting torture, genocide, air piracy, terrorism and mass murder as repeatedly affirmed by the United Nations Security Council.

2147. As a result of the Defendants' sponsorship of terrorism in violation of the law of nations and contemporary principles of international law, the Plaintiffs suffered injury and damages as set forth herein. Violations of the law of nations and of international agreements include but not limited to:

- (1) The Universal Declaration of Human Rights, Dec. 10, 1958 G.A. Res 217A (III), U.N. Doc. A/810, at 71 (1948);
- (2) The International Covenant of Political and Civil Rights, art. 6 (right to life), U.N. Doc. A/6316, 999 U.N.T.S. (1992);
- (3) The Convention on the Prevention and Punishment of Crimes Against Internationally Protected Persons, Including Diplomatic Agents, 28 U.S.T. 1975, T.I.A.S. No. 8532 (1977), implemented in 18 U.S.C. § 112;
- (4) The General Assembly Resolutions on Measures to Prevent International Terrorism, G.A. Res. 40/61 (1985) and G.A. Res. 42/159 (1987);
- (5) The Convention on the High Seas, arts. 14-22 (piracy), 13 U.S.T. 2312, T.I.A.S. No. 5200 (1962).
- 2148. Pursuant to 28 U.S.C. §1350, the Plaintiffs' herein who are estates,

survivors and heirs of those killed or injured who were non-U.S. citizens or "aliens" at the time of their illegal death or injury are entitled to recover damages they have sustained by reason of the Defendants' actions.

WHEREFORE, Plaintiffs who are estates, survivors and heirs of non United States citizens or 'aliens,' demand judgment in their favor against all Defendants, jointly, severally, and/or individually, in excess of One Trillion Dollars (\$1,000,000,000,000), plus interest, costs, and such other monetary and equitable relief as this Honorable Court deems appropriate to compensate the victims, but prevent Defendants from ever again committing such terrorist acts.

COUNT FOUR

WRONGFUL DEATH

2149. Plaintiffs incorporate herein by reference the allegations contained in the preceding paragraphs.

2150. Plaintiffs herein – families of those killed on September 11, 2001. Bring this consolidated action for wrongful death proximately caused by the Defendants engaging in, sponsoring, financing, aiding and abetting and/or otherwise conspiring to commit acts of terror including the terrorist and attacks acts of September 11, 2001.

2151. Surviving family members are entitled to recover damages from Defendants for these wrongful deaths. These family members are entitled to all damages incurred as fair and just compensation for the injuries resulting from these wrongful deaths.

2152. The injuries and damages suffered by the Plaintiffs were proximately caused by the intentional, malicious, reckless, negligent acts of the defendants as described herein.

2153. As a direct and proximate result of the wrongful deaths of the decedents, their heirs and families have been deprived of future aid, income, assistance, services, comfort, companionship, affection and financial support.

-478-

2154. As a direct and proximate result of the defendants' acts of terrorism resulting in wrongful death, the heirs and families of the decedents suffer and will continue to suffer permanent wrongful, illegal acts, emotional distress, severe trauma, and permanent physical and psychological injuries.

2155. As a further result of intentional, malicious, reckless, negligent, wrongful, illegal acts, and tortious conduct of the Defendants, the Plaintiffs have incurred actual damages including but not limited to medical expenses, psychological trauma, physical injuries, and other expenses and losses for which they are entitled to full recovery.

WHEREFORE, Plaintiffs demand judgment in their favor against all Defendants, jointly, severally, and/or individually, in an amount in excess of One Trillion Dollars (\$1,000,000,000,000) plus interest, costs, and such other monetary and equitable relief as this Honorable Court deems appropriate to compensate and deter Defendants from ever again committing such terrorist acts.

COUNT FIVE

NEGLIGENCE

2156. Plaintiffs incorporate herein by reference the allegations contained in all preceding paragraphs.

2157. The banking and charity Defendants were under heightened duties as fiduciaries of banks and charities, as public servants endowed with the public's trust. All Defendants were under a general duty not to intentionally injure, maim or kill, commit criminal or tortious acts, endanger lives, and engage in activity that would foreseeably lead to the personal injury and/or death of Plaintiffs.

2158. Defendants breached these duties which was a proximate cause of the deaths and personal injuries inflicted by Plaintiffs on and since September 11, 2001.

-479-

WHEREFORE, Defendants are liable to Plaintiffs in an amount in excess of One Trillion Dollars (\$1,000,000,000) plus interest, costs, and such other monetary and equitable relief as this Honorable Court deems appropriate to prevent Defendants from ever again committing the terrorist acts of September 11, 2001, or similar acts.

COUNT SIX

SURVIVAL

2159. Plaintiffs incorporate herein by reference the allegations contained in all preceding paragraphs.

2160. As a result of the intentional, malicious, reckless, conspiratorial and negligent acts of Defendants as described herein, those killed on September 11, 2001, were placed in a severe and prolonged extreme apprehension of harmful, offensive bodily contact, injury and assault. These Plaintiffs suffered severe, offensive, harmful, bodily contact, personal injury and battery; suffered extreme fear, terror, anxiety, emotional and psychological distress and trauma intentionally inflicted physical pain; they were mentally, physically and emotionally damaged, harmed, trapped, and falsely imprisoned prior to their deaths and injuries.

2161. As a result of Defendants' tortious conduct, those killed suffered damages including extreme pain and suffering, severe trauma, fear, permanent physical and emotional distress, loss of life and life's pleasures, companionship and consortium, loss of family, career, earnings and earning capacity, loss of accretion to their estates, and other items of damages as set forth herein.

WHEREFORE, Plaintiffs demand judgment in their favor against all Defendants, jointly, severally, and/or individually, in an amount in excess of One Trillion Dollars (\$1,000,000,000,000) plus interest, costs, and such other monetary and equitable relief as this

Honorable Court deems appropriate to prevent Defendants from ever again committing such terrorist acts.

COUNT SEVEN

NEGLIGENT AND/OR INTENTIONAL INFLICTION OF EMOTIONAL DISTRESS

2162. Plaintiffs incorporate herein by reference the averments contained in all preceding paragraphs.

2163. Defendants knew or should have known that their actions would lead to the killing of innocent persons; the Defendants knew or should have known that the September 11, 2001, suicide hijackings and disaster would intentionally kill or injure innocent people, leaving devastated family members to grieve for their losses with ongoing physical, psychological and emotional injuries.

2164. The actions of Defendants were unconscionable with an intentional, malicious, and willful disregard for the rights and lives of the Plaintiffs.

2165. As a direct and proximate cause of Defendants' intended conduct and reckless disregard for human life, Plaintiffs have suffered and those surviving will forever in the future continue to suffer severe, permanent psychiatric disorders, emotional distress and anxiety, permanent psychological distress, and permanent mental injury and impairment causing ongoing and long-term expenses for medical services, and counseling and care.

2166. The conduct of Defendants was undertaken in an intentional manner to kill and injure innocent people. These acts and efforts culminated in the murder and maiming of innocent people, causing continuing, permanent emotional and physical suffering of the families and heirs of the decedents.

-481-

2167. Defendants, by engaging in this intentional, unlawful conduct, negligently and/or intentionally inflicted emotional distress upon the Plaintiffs.

WHEREFORE, Plaintiffs demand judgment in their favor against all Defendants, jointly, severally, and/or individually, in an amount in excess of One Trillion Dollars (\$1,000,000,000,000) plus interest, costs, and such other monetary and equitable relief as this Honorable Court deems appropriate to prevent Defendants from ever again committing terrorist acts.

<u>COUNT EIGHT</u>

CONSPIRACY

2168. Plaintiffs incorporate herein by reference the averments contained in all preceding paragraphs.

2169. As set forth above, the defendants, unlawfully, willfully and knowingly combined, conspired, confederated, aided and abetted, tacitly and/or expressly agreed to participate in unlawful and tortious acts pursuant to a common course of conduct, resulting in the death and injury of Plaintiffs.

2170. As set forth above, the defendants conspired with and agreed to provide material support, funding, sponsorship and/or resources to al Qaeda, Osama bin Laden, and the sponsors of terror.

2171. As set forth above, Defendants engaged in common, concerted and conspirational acts, efforts, transactions, and activities designed and intended to cause a terrorist attack on the United States, its citizens and society, and – attack those foreign citizens found within the United States, resulting in the harm to Plaintiffs, which was done pursuant to and furtherance of this common scheme.

2172. Defendants' concert of action and conspiracy to support and promote Osama bin Laden, and al Qaeda were a proximate cause of the September 11, 2001, terrorist attacks that killed and injured the Plaintiffs.

2173. As a result of Defendants' concert of action and conspiracy to further terror, Plaintiffs have suffered damages as set forth herein.

WHEREFORE, Plaintiffs demand judgment in their favor against all Defendants, jointly, severally, and/or individually, in an amount in excess of One Trillion Dollars (\$1,000,000,000,000) plus interest, costs, and such other monetary and equitable relief as this Honorable Court deems appropriate to prevent Defendants from ever again committing terrorist acts.

COUNT NINE

AIDING AND ABETTING

2174. Plaintiffs incorporate herein by reference the averments contained in all preceding paragraphs.

2175. As set forth above, Defendants knowingly and substantially assisted in the sponsorship of Osama bin Laden, al Qaeda and the September 11, 2001 terrorist attacks that killed and injured the Plaintiffs.

2176. At the time of such aiding and abetting, Defendants knew or should have known that its role was part of an overall and ongoing illegal and/or tortious activity.

2177. As set forth above, the Defendants aided and abetted in concerted efforts, transactions, acts and activities designed to cause the attacks of September 11, 2001, on the United States, its citizens, foreign citizens, property and freedoms.

2178. That Defendants' aiding and abetting of terrorism through material sponsorship was a proximate cause of the September 11, 2001 terrorist attacks that killed and injured the Plaintiffs.

2179. As a result of the Defendants' aiding and abetting activities, Plaintiffs have suffered damages as set forth herein.

WHEREFORE, Plaintiffs demand judgment in their favor against all Defendants, jointly, severally, and/or individually, in an amount in excess of One Trillion Dollars (\$1,000,000,000,000) plus interest, costs, and such other monetary and equitable relief as this Honorable Court deems appropriate to prevent Defendants from ever again committing terrorist acts.

COUNT TEN

18 U.S.C. §2333-TREBLE DAMAGES FOR U.S. NATIONALS

2180. Plaintiffs incorporate herein by reference the averments contained in all preceding paragraphs.

2181. As set forth above, Defendants, jointly, severally and proximately caused the deaths and injuries of Plaintiffs' person, property and business through and by reason of acts of international terrorism.

2182. As set forth above, Defendants provision of material support and assistance to Osama bin Laden and al Qaeda which allowed them to carry out the terrorist attacks on the United States on September 11, 2001.

2183. As a result of Defendants' acts in furtherance of international terrorism, all Plaintiffs suffered damages as set forth herein.

-484-

2184. Pursuant to 18 U.S.C. §2333, et. seq., the estates, survivors and heirs of the decedents who are nationals of the United States are entitled to recover threefold the damages they have sustained and the cost of suit, including attorneys' fees.

WHEREFORE, Plaintiffs, who are nationals of the United States, demand judgment in their favor against all Defendants, jointly, severally, and/or individually, and demand treble damages in excess of One Trillion Dollars (\$1,000,000,000,000), plus interest, costs, and such other monetary and equitable relief as this Honorable Court deems appropriate to prevent Defendants from ever again committing such terrorist acts.

COUNT ELEVEN

<u>VIOLATION OF THE RACKETEER INFLUENCED</u> <u>AND CORRUPT ORGANIZATIONS ACT</u> 18 U.S.C. § 1962(a)

2185. Plaintiffs incorporate herein by reference the averments contained in all preceding paragraphs.

2186. Non Sovereign Defendants are each "persons" within the meaning of the Racketeer Influenced and Corrupt Organizations Act, 18 U.S.C. § 1961, et seq. ("RICO").

2187. The Defendant charities, banks, and terrorists are each an "enterprise" within the meaning of RICO, the activities of which affect intrastate and foreign commerce.

2188. By virtue of the predicate acts described in this Complaint, including without limitations, engaging in the predicate acts of terrorism, murder, kidnapping, forgery, false use and misuse of passports, fraud and misuse of visas, laundering of monetary instruments, engaging in monetary transaction in improperly derived from unlawful activity, the use of interstate commerce, interstate transportation of terrorist property, and bringing in and harboring illegal aliens, and aiding and assisting illegal

aliens in entering the United States. Osama bin Laden and al Qaeda, along with the Defendants herein, transferred received, and supplied financing and income that was designed, both directly and indirectly, from a pattern of racketeering activity in which each of them participated as a principal, and used and invested, both directly and indirectly, such income and the proceeds of such income, in establishing and operating terrorist enterprises in violation of 18 U.S.C. § 1962(a).

2189. As a direct and proximate result of Defendants' violation of 18 U.S.C. § 1962(a), Plaintiffs suffered the loss of valuable property, financial services and support, and suffered other pecuniary damages in an amount to be determined at trial.

WHEREFORE, Plaintiffs demand judgment in their favor against all Defendants, jointly, severally, and/or individually, in an amount in excess of One Trillion Dollars (\$1,000,000,000,000) plus interest, costs, and such other monetary and equitable relief as this Honorable Court deems appropriate to prevent Defendants from ever again committing such terrorist acts.

COUNT TWELVE

VIOLATION OF THE RACKETEER INFLUENCED AND CORRUPT ORGANIZATIONS ACT 18 U.S.C. § 1962(c)

2190. Plaintiffs incorporate herein by reference the averments contained in all preceding paragraphs.

2191. By virtue of the acts described in this Complaint, including without limitations, engaging in the predicate acts of terrorism, murder, kidnapping, forgery, false use and misuse of passports, fraud and misuse of visas, laundering of monetary instruments, engaging in monetary transaction in properly derived from unlawful activity. The use of interstate commerce, interstate transportation of terrorist property, bringing in and harboring illegal aliens, and aiding and assisting illegal aliens in entering the United States. Osama bin Laden and al Qaeda, along with the defendants herein, transferred, received and supplied financing and income that was designed, both directly and indirectly, from a pattern of racketeering activity in which each of them participated as a principal, and used and invested, both directly and indirectly, such income and the proceeds of such income, in establishing and operating terrorist enterprises, in violation of 18 U.S.C. § 1962(c).

2192. As a direct and proximate result of Defendants' violation of 18 U.S.C. § 1962(c), Plaintiffs suffered the loss of valuable property, financial services and support, and suffered other pecuniary damages in an amount to be determined at trial.

WHEREFORE, Plaintiffs demand judgment in their favor against all Defendants, jointly, severally, and/or individually, in an amount in excess of One Trillion Dollars (\$1,000,000,000,000) plus interest, costs, and such other monetary and equitable relief as this Honorable Court deems appropriate to prevent Defendants from ever again committing such terrorist acts.

COUNT THIRTEEN

VIOLATION OF RACKETEER INFLUENCED AND CORRUPT ORGANIZATIONS ACT 18 U.S.C. § 1962(d)

2193. Plaintiffs incorporate herein by reference the averments contained in all preceding paragraphs.

2194. By virtue of the acts described in this Complaint, including without limitations, engaging in the predicate acts of terrorism, murder, kidnapping, forgery, false use and misuse of passports, fraud and misuse of visas, laundering of monetary instruments, engaging in monetary transaction in properly derived from unlawful activity.

The use of interstate commerce facilities in murder-for-hire, interstate transportation of terrorist property, bringing in and harboring illegal aliens, and aiding and assisting illegal aliens in entering the United States. Osama bin Laden and al Qaeda, along with the defendants herein transferred, received and supplied financing and income that was designed, both directly and indirectly, from a pattern of racketeering activity in which each of them participated as a principal, and used and invested, both directly and indirectly, such income and the proceeds of such income, in establishing and operating terrorist enterprises, in violation of 18 U.S.C. § 1962(d).

2195. As a direct and proximate result of Defendants' violation of 18 U.S.C. § 1962(d), Plaintiffs suffered the loss of valuable property, financial services and support, and suffered other pecuniary damages in an amount to be determined at trial.

WHEREFORE, Plaintiffs demand judgment in their favor against all Defendants, jointly, severally, and/or individually, in an amount in excess of One Trillion Dollars (\$1,000,000,000,000) plus interest, costs, and such other monetary and equitable relief as this Honorable Court deems appropriate to prevent Defendants from ever again committing such terrorist acts.

COUNT FOURTEEN

PUNITIVE DAMAGES

2196. Plaintiffs incorporate herein by reference the averments contained in all the preceding paragraphs.

2197. The actions of the defendants, acting in concert or otherwise conspiring to carry out, aid and abet these unlawful objectives of terror, were intentional, malicious, unconscionable, and in reckless disregard of the rights and safety of all Plaintiffs.

-488-

Defendants, acting individually, jointly, and/or severally intended to carry out actions that would brutalize or kill the lives of the Plaintiffs.

2198. As a result of their intentional, malicious, outrageous, willful, reckless conduct, the defendants are individually, jointly and severally liable to all Plaintiffs for punitive damages.

WHEREFORE, Plaintiffs demand judgment in their favor against all Defendants, jointly, severally, and/or individually, in an amount in excess of One Trillion Dollars (\$1,000,000,000,000) plus interest, costs, and such other monetary and equitable relief as this Honorable Court deems appropriate to prevent Defendants from ever again committing such terrorist acts.

COUNT FIFTEEN

PUNITIVE DAMAGES – AGENCIES AND INSTRUMENTALITIES OF THE FOREIGN STATE DEFENDANT

2199. Plaintiffs incorporate herein by reference the averments contained in all the preceding paragraphs.

2200. The Foreign state Defendant and its agencies and instrumentalities, directly or indirectly caused, contributed to, supported, conspired to cause, aided and abetted the commission of the terrorist acts that resulted in the deaths and injuries as described above.

2201. The actions of the agencies and instrumentalities of the Foreign state Defendant, acting individually and/or in concert to carry out their unlawful objectives, were malicious, outrageous and in willful, wanton, and reckless disregard of the rights of all Plaintiffs. These agencies and instrumentalities acting individually and jointly, specifically intended to engage in or otherwise sponsor terrorism. 2202. Pursuant to 28 U.S.C.A. §1606, which specifically authorizes a claim for punitive damages arising from state sponsored terrorist acts actionable under 28 U.S.C. § 1605 (a)(7), and for the reasons stated herein, the agencies and instrumentalities of Sudan are jointly and severally liable to all Plaintiffs for punitive damages.

2203. Pursuant to Pub.L. 104-208, Div. A, Title I, §101(c), 110 Stat. 3009-172 (reprinted at 28 U.S.C. § 1605 note (West Supp.), all Defendants who are officials, employees or agents of the foreign state defendant, the Sudanese Agencies and Instrumentalities are also individually liable to Plaintiffs for punitive damages caused by the acts and conduct which resulted in the deaths and/or injuries of the Plaintiffs.

WHEREFORE, Plaintiffs demand judgment in their favor against the Foreign State Defendants, the Sudanese Agencies and Instrumentalities, and each of their officials, employees or agents, jointly, severally, and/or individually, in an amount in excess of One Trillion Dollars (\$1,000,000,000,000) plus interest, costs, and such other monetary and equitable relief as this Honorable Court deems appropriate to prevent Defendants from ever again committing terrorist acts.

Common Issues Requiring Consolidation

2204. Under Federal Rule of Civil Procedure 42, Plaintiffs respectfully as this Court to certify common questions of law and fact to be tried as to all Defendants. Plaintiffs maintain that consolidation under Rule 42 a proper and efficient means of proceeding to avoid unnecessary costs or delay. These common legal and factual questions include, but are not limited to, the following:

(a) Whether Defendants engaged in the sponsorship, financial or other material support, facilitation, encouragement, or any other means of aiding and abetting terrorism, or conspiring to promote or materially sponsor terrorism, as that term is defined under United States or international law;

- (b) Whether Defendants are liable to Plaintiffs for wrongful death and/or personal injury pursuant to the Foreign Sovereign Immunities Act, the Alien Tort Act, the Torture Victim Protection Act, 1990 Terrorism Act, international law and/or the law of nations;
- (c) Whether the terrorist acts of September 11th, 2001, and the resulting damages suffered by Plaintiffs were a proximate cause of the conduct of Defendants;
- (d) Whether the Defendants have engaged in an enterprise in violation of RICO, and if so, whether Plaintiffs are entitled to recover under this statute.
- (e) Whether Plaintiffs are entitled to the assets of certain Defendants that have been frozen by the United States Department of Treasury;
- (f) Whether Plaintiffs can gain access to those assets of certain Defendants that have been frozen by foreign states in order to satisfy their judgment;
- (g) Whether Defendants are liable to Plaintiffs for punitive damages, and if so, in what amount; and
- (h) What is the proper measure of compensatory damages for Plaintiffs.

WHEREFORE, Plaintiffs request that this Honorable Court facilitate discovery in this

matter, determine and try the common legal and factual issues, and award Plaintiffs damages on

each of the causes of action stated above plus interest, costs, expenses and such other monetary

and equitable relief as this Honorable Court deems appropriate.

JURY DEMAND

Plaintiffs demand trial by jury on all issues so triable.

Respectfully Submitted,

<u>/S/ Ronald L. Motley</u> Ronald L. Motley, Esq. (SC Bar No. 4123) Joseph F. Rice, Esq. (SC Bar No. 4710) Jodi Westbrook Flowers, Esq. (SC Bar No. 66300) Donald Migliori, Esq. (RI Bar No. 4936; MA Bar No. 567562; and MN Bar No. 0245951)
Michael Elsner, Esq. (NY & VA Bar Nos. ME-8337)
Anne McGinness Kearse, Esq. (SC Bar No. 15642)
Elizabeth Smith, Esq. (SC Bar No. 68246)
NESS, MOTLEY, P.A.
28 Bridgeside Boulevard, P.O. Box 1792
Mount Pleasant, South Carolina 29465
Telephone: (843) 216-9000

<u>/S/ Allan Gerson</u> Allan Gerson, Esq. (DC Bar No. 327494) Attorney at Law 4221 Lenore Lane Washington, DC 20008 Tel: (202) 966-8557

<u>/S/ Harry Huge</u> Harry Huge, Esq. (DC Bar No._55640) Attorney at Law Market Street North 401 Ninth Street, N.W., Suite 450 Washington, DC 20004 Telephone: (202) 824-6046

<u>/S/ John D'Amato</u> John D'Amato, Esq., (NY Bar No. JD-9041) Guy Molinari, Esq., (NY Bar No. GM-2155) RUSSO, SCARNARDELLA & D'AMATO, P.C. 1010 Forest Avenue Staten Island, NY 10310 Telephone: (718) 442-0900

<u>/S/ William N. Riley</u> William N. Riley, Esq.(IN Bar No. 4941-49) R. Douglas Hailey, Esq. (IN Bar NO. 7375-49) Mark K. Dudley, Esq. (IN Bar No. 15418-49) Amy Ficklin DeBrota, Esq. (IN Bar No. 17294-49) Mary Beth Ramey, Esq. (IN Bar No. 5876-49) 3815 River Crossing Parkway, Suite 340 Indianapolis, Indiana 46240 Telephone: (317) 848-7939 <u>/S/ Paul J. Hanly, Jr.</u> Paul J. Hanly, Jr., Esq. (NY Bar No. PH-5486) HANLY & CONROY, LLP 415 Madison Avenue New York, NY 10017-1111 Telephone: (212) 401-7600

<u>/S/ Jack Cordray</u> Jack Cordray, Esq. (SC Bar No. 1400) Cordray Law Firm 40 Calhoun Street Charleston, SC 29401 Telephone: (843) 577-9761

<u>/S/ Thomas E. Mellon, Jr.</u> Thomas E. Mellon, Jr., Esq. (PA Bar No. 16767) John A. Corr, Esq., (PA Bar No. 52820) Stephen A. Corr, Esq. (PA Bar No. 65266) MELLON, WEBSTER & SHELLY 87 North Broad Street Doylestown, PA 18901 Telephone: (215) 348-7700

<u>/S/ Don Howarth</u> Don Howarth, Esq. (CA Bar No. 53783) Suzelle M. Smith, Esq. (CA Bar No. 113992) Robert D. Brain, Esq. (CA Bar No. 98815) HOWARTH & SMITH 800 Wilshire Boulevard, Suite 750 Los Angeles, CA 90017 Telephone: (213) 955-9400

<u>/S/ Sanford Rubenstein</u> Sanford Rubenstein, Esq. (NY Bar No. SR-4488) Rubenstein and Rynecki 16 Court Street Brooklyn, NY 11241 Telephone: (718) 522-1020

/S/ Samuel L. Davis

Samuel L. Davis, Esq. (DC Bar No. 326579 & NJ Bar No. 7257) Davis, Saperstein & Salomon, P.C. 375 Cedar Lane Teaneck, NJ 07666 Telephone: (201) 907-5000

Attorneys for Plaintiffs

Dated: August 30, 2002