

CLOSE GUANTÁNAMO NOW

Mansoor Muhammed
Ali Qattaa
Cleared for release 2007

Muieen A Deen Abd al
Fusal Abd al Sattar
Held without charge since 2002

Musa'ab al Madhwani
Tortured in CIA black site

Shaker Aamer
Cleared for release 2007

Adnan Farhan Latif
Died waiting
for justice 2012

Adel Bin Ahmed Bin
Ibrahim Hkiml
Cleared for release 2007

Sanad al Kazimi
Tortured in CIA prisons

Abdul Khaliq Al
Baidhani
Cleared for release 2006

166 men remain imprisoned at Guantanamo. Most are on hunger strike and for many it is more than 100 days that they have been refusing food. Some are near death, many imprisoned for more than ten years. They have lost hope of ever being released, although a majority were cleared to leave years ago. As Adnan Latif, a detainee, wrote during an earlier hunger strike, "Where is the world to save us from torture? Where is the world to save the hunger strikers?" Mr. Latif was cleared for release as well, but he died in September 2012, still waiting for justice.

STOP THE TORTURE

President Obama had said nothing about Guantanamo for years. Facing a growing outcry, he blames Congress for blocking closure. Even under Congress' existing criteria, however, Obama could have released most of the detainees years ago.

He closed the office responsible for processing prisoners' releases; made it harder for lawyers to meet with their clients by recently banning commercial flights to the prison and barring emergency calls by attorneys to the detainees; ordered forced feeding through excruciating means and by strapping prisoners down (a violation of medical ethics and torture in itself); and authorized an April 13, 2013 assault in which guards fired rubber bullets on hunger strikers. Obama does not need Congressional approval: as Commander-in-Chief, he has the power to shut the prison down now.

The continuing torture at Guantanamo is part of larger and alarming developments. When he ran for office, Obama promised to restore the rule of law. Instead he has claimed and exercised unchecked executive powers beyond what George Bush used. He refuses to prosecute officials for their use of torture, yet aggressively prosecutes any whistle-blowers who expose war crimes, most flagrantly in the torture, slander and draconian legal charges against Bradley Manning. By signing the National Defense Authorization Act of 2012, Obama made indefinite detention, based on merely an accusation, the law of the land. These actions amount to institutionalizing and, in important respects, escalating the "Bush Doctrine."

In the name of "security," our government has tortured at least one hundred people to death. In the name of the "war on terror," thousands have been detained without a chance to face their accusers or even know what charges they are held under. In opposition to international law, Obama has implemented a policy of killing with drones across sovereign borders, deciding who will die by Hellfire missiles - without charges, trials, or any evidence other than what only Obama and his close advisers deem sufficient.

At least 176 children have been killed by drones in Pakistan alone and between 3-4,000 non-combatants have died in drone attacks. John Bellinger, who drafted Bush's justifications for targeted killings, concludes that the Obama administration has decided to kill people with drones so that they don't have to imprison them.

Fundamental civil liberties have been eviscerated. In the name of safety, fear, or revenge, American presidents cannot be allowed to arrogate to themselves

**"PRESIDENTS
CANNOT BE ALLOWED
TO ARROGATE TO
THEMSELVES THE
POWER OF JUDGE, JURY
AND EXECUTIONER."**

the power of judge, jury and executioner. Actions that utilize de facto torture, that run roughshod over the rule of law and due process, and that rain down terror and murder on peoples and nations, amount to war crimes.

Such actions cannot in any way be morally justified in the name of "protecting Americans." The lives of people living here are not more precious than any other people's lives.

It is up to the people to stand up for principle and morality when their institutions and public officials refuse to do so. The fates of those who are maimed or killed by our government's policies are inextricably intertwined with our own: we must listen and respond to their cry for justice. We demand the release of the cleared Guantanamo prisoners now, and an end to indefinite detention without charge for the others, before they lose their lives. **End the War Crimes and Violations of Fundamental Rights!**

Sign this call. Donate to publish it internationally. Worldcantwait.net

Marc Falkoff • Tina Foster • Katherine Gallagher • Leonard Goodman • Candace Gorman • Eldon Greenberg • Gaillard Hunt • Ramzi Kassem • Michael Rapkin • Martha Rayner • Carlos Warner – *attorneys for Guantanamo prisoners.* Matt Diaz – *former military lawyer.* Brandon Neeley – *former Guantanamo guard.*

Gbenga Akinragbe • George Appell • William Ayers • Fr. Luis Barrios • M. Cherif Bassiouni • Judith Bernstein • Blase Bonpane • Fr. Bob Bossie • Arthur Blakey II • Sheila Levant de Bretteville • Medea Benjamin • William Blum • Lauren Carasik • Mel Chin • Noam Chomsky • James Cockcroft • Marjorie Cohn • John Cusack • Michael Deutsch • Carl Dix • Junot Diaz • Ariel Dorfman • Susanj Draga • Dave Eggers • Hester Eisenstein • Daniel Ellsberg • Eve Ensler • C. Peter Erlinder • Jodie Evans • Johanna Fateman • Clinton Fein • Nina Felshin • Laura Flanders • Deb Fisher • Coco Fusco • Felice Gelman • David Gesspass • Kate Gilmore • Kyle Goen • Glenn Greenwald • Denis Haliday • Paul Haggis • Barbara Hammer • Stephen Hays • Pablo Helguera • Judith Henry • Lisa Hoke • Marie Howe • Bianca Jagger • Erica Jong • Brig. Gen. (Ret) Janis Karpinski • Uzma Khan • C. Clark Kissinger • Ron Kovic • Joyce Kozloff • Max Kozloff • Nancy Kricorian • Margaret Ratner Kunstler • Robert Kushner • Peter Kuznick • Saul Landau • Jesse Lemisch • Rabbi Michael Lerner • Mike Locker • Dennis Loo • Raymond Lotta • Haki Madhubuti • Mahmoud Mamdani • Aasif Mandviwala • Gregory A. Mark • Hubert Marshall • Carlos Mauricio • Peter McLaren • Alfred McCoy • Ray McGovern • Tim McIlrath • Cynthia McKinney • Ellen McLaughlin • Zenaida Mendez • Moby • Tom Morello • Michael Moore • Nick Mottern • Almerindo Ojeda • Tom Otterness • Trevor Paglen • Rev. Stephen Phelps • Cecile Pineda • Susan Platt • Vernon Reid • Rev. George Regas • Boots Riley • Stephen F. Rohde • Matt Rothschild • Colleen Rowley • Mark Ruffalo • Muhammad Sayed • Jay Schaffner • James Schamus • Rev. Donna Schaper • Michael Scharf • Dread Scott • Peter Selz • Jeff Sharlet • Wallace Shawn • Cindy Sheehan • Steve Shelley • Danny Simmons • Dick Simpson • Kiki Smith • Jed Stone • Stephen Soldz • Oliver Stone • Debra Sweet • Nancy Talanian • Sunsara Taylor • Susana Torre • Rebecca Vilkomerson • Ayelet Waldman • Kara Walker • Alice Walker • Victor Wallis • Cornel West • John Wetherhold • S. Brian Willson • Martha Wilson • Andy Worthington • Col. (Ret) Ann Wright + 1200 more

Add my name to this message

Mail to: World Can't Wait • 305 West Broadway #185 New York NY 10013 • 866.973.4463

To make a tax-deductible donation in support of World Can't Wait's educational activities, make check payable to "The Alliance for Global Justice," a 501(c)(3) organization, and designate "World Can't Wait" on the memo line. Or make a secure, tax-deductible donation at WorldCantWait.net

First Name _____ Last Name _____

Address _____

City _____ State _____ Zip _____

Phone (____) ____ - _____ Email _____