TESTIMONY OF

TENZIN DORJEE

COMMISSIONER

U.S. COMMISSION ON INTERNATIONAL RELIGIOUS FREEDOM

BEFORE THE

TOM LANTOS HUMAN RIGHTS COMMISSION

ON

TIBET: FREEDOM OF RELIGION

JULY 12, 2017

Thank you to the Co-Chairs of the Tom Lantos Human Rights Commission, Representatives Jim McGovern (D-MA), and Randy Hultgren (R-IL), and Commission members for holding today's hearing on "Tibet: Freedom of Religion." I am Tenzin Dorjee, a Commissioner on the U.S. Commission on International Religious Freedom (USCIRF). USCIRF is an independent, bipartisan U.S. federal government commission created by the 1998 International Religious Freedom Act (IRFA). The Commission uses international standards to monitor the universal right of religion or belief abroad and makes policy recommendations to the Congress, President and Secretary of State.

I am pleased to be here today with my fellow witnesses: Arjia Rinpoche, Nyima Lhamo, and Todd Stein. This hearing comes at an important time for the Tibetan people. The Chinese government ruthlessly seeks to control Buddhism, restrict the teaching of the Tibetan language, and force Tibetans to assimilate into the dominant Han culture. The bottom line is that the Chinese government's goal is to disappear the Tibetan people by repressing our religion, our culture, and our language. To help achieve these ends, the government has imprisoned an increasing number of prisoners of conscience. In reaction to and in protest of these repressive actions, some Tibetans have chosen to self-immolate.

In my testimony, I will discuss several prisoners of conscience, to shine a light on both their situations and the increasingly dire conditions of Tibetan Buddhists in China. I will begin my testimony by sharing with you my story as a Tibetan refugee. I then will focus on the Panchen Lama, Tashi Wangchuk, and the 150 people who have self-immolated to date. I will end my testimony with recommendations for U.S. government action.

My Refugee Story

I was born in 1960 in the town of Ruthok, near Holy Mt. Kailash, in Western Tibet. I was smuggled out as an infant by my parents when, like tens of thousands of other Tibetans, we were forced to flee Tibet for India due to the brutal 1959 invasion of Tibet by the Chinese Communist People's Liberation Army and the repressive conditions that continue to this day.

While I have no memory of Tibet, I vividly remember what my parents, who now are deceased, told me about why they had to flee after China invaded Tibet. My father, Phuntsok Dhondup, belonged to Lhasa nobility and served as (Tibetan: *Zongpon Kutsab*) Acting District Magistrate of Ruthok District in Independent Tibet. My mother, Miggyur Lekkye, belonged to the richest seminomadic family in Ruthok. Chinese government officials imprisoned my father for about ten months and tortured him. By happenstance, he temporarily was released the day I was born, when he named me *Gu Yang Nyima* (Amnesty Sun). Fearing that he would be returned to prison, he planned our escape to India. We were able to flee Tibet two weeks after his release. I remember him telling me that it took us two weeks, on foot and horseback, to reach India. We had to avoid many roadblocks and barely escaped the soldiers who were pursuing us. We finally crossed the Indus River and safely reached Ladakh, India.

After a year in Ladakh, my parents went to see His Holiness the Dalai Lama to be blessed. At their request, His Holiness named me Tenzin Dorjee (Diamond of Wisdom). My late parents served as foster parents at the Central School for Tibetans, Mt. Abu, in Rajasthan, India. The Indian

government established these separate schools as part of the Central Tibetan School Administration to educate Tibetan children and preserve and promote their culture and heritage.

Understanding the importance of his children being steeped in the Tibetan religion, culture, and language, my father started teaching me when I was six years old. He also taught my younger sister, Tenzin Dolkar – who was born in Rajasthan, India, and my late younger brother Tenzin Losel – who was born in Dharamsala, India. While living as refugees in India, our parents told us stories about their suffering as well as the suffering of our Tibetan brethren under the Chinese Communist regime. They urged us to do our best to preserve our language, religion, and culture along with getting a modern education and continuing to fight for the just cause of Tibet. We are deeply grateful to the Indian government for its decades-long support for the Tibetan people, offering us sanctuary there and allowing us to thrive.

My family largely lived in Bylakuppe, which some refer to as "little Tibet in the heart of Karnataka" in South India. Like my siblings, I grew up working manually in the fields and sometimes had to miss class. My parents admitted me into the Sera Jhe Monastery as a child monk, but also insisted that I complete my secondary education at the Central School for Tibetans, Bylakuppe. Walking on dirt roads for miles to get to school, I completed my schooling in 1977. While I wanted to be a medical doctor, my school could not prepare me for that discipline and my parents did not have the money to send me to a different school. After high school, I studied for several years in Dharamsala at the Institute of Buddhist Dialectics. I joined the Library of Tibetan Works and Archives (LTWA) as a translator in 1981 at the advice of my late teacher Gen Lobsang Gyatso, the founder of the Institute of Buddhist Dialectics, Dharamsala, and College for Higher Tibetan Studies, Sarah, India. While at the LTWA for over thirteen years, I had the great honor and privilege of translating on many occasions for His Holiness the Dalai Lama and for other eminent Tibetan Buddhist Professors including the late Lati Rinpoche, Debate Assistant to His Holiness the Dalai Lama. Since I came to the United States, I have translated voluntarily, on weekends, for twenty-four years at Gaden Shartse Thubten Dhargye Ling in Long Beach, CA. In 2012, I was invited to be the guest translator for His Holiness the Dalai Lama during his visit to Hawaii.

In 1991 and 1993 I came to United States for a speaking and translation tour, remaining here to pursue my education, earning my Ph.D. in 2009 in communications at the University of California, Santa Barbara. Since that time, I have been a professor at the California State University – Fullerton and on December 8, 2016, upon the nomination by the Honorable Minority Leader Nancy Pelosi, I was appointed as a Commissioner to the U.S. Commission on International Religious Freedom (USCIRF). Last June, 2017, I had an honor to personally meet His Holiness the Dalai Lama in Irvine, CA, and he was delighted that Leader Pelosi nominated me to be a Commissioner. He blessed and advised me to do my best in the position.

I have shared my story to highlight the following:

1. My family was forced to flee after the People's Liberation Army under the new Chinese Communist state brutally invaded Tibet in 1959. Instead of liberation, there was repression and when Tibetans rose up against Beijing, more than 80,000 Tibetans escaped to India. To date,

an estimated 150,000 Tibetans have been forced to flee our homeland. With the borders effectively closed, it is increasingly dangerous to leave without authorization.

- 2. I am deeply grateful to the Indian government for providing a safe haven to me, my family, and other Tibetan refugees, and for allowing Tibetan Buddhism to flourish there. Like many other Tibetan refugees in India, I was able to receive both a Tibetan and secular education. As refugees, my parents understood the vital importance of preserving the Tibetan religion, language and culture to help ensure the continuation of the Tibetan people. These are precisely what the Chinese government was and is trying to destroy.
- 3. The Chinese government views His Holiness the Dalai Lama as a threat to their control because officials recognize his central importance to the Tibetan people. In fact, devotion to the Dalai Lama is a core tenant for many Tibetan Buddhists.

The Dalai Lama fled Tibet in 1959, also finding refuge in India. He seeks to peacefully resolve the issue of Tibet and bring about stability and co-existence between the Tibetan and Chinese people through the "Middle-Way" policy. I fully support the Middle Way Policy to peacefully and nonviolently resolve Sino-Tibetan issues via mutual respect and dialogue for mutual benefit. Yet Chinese officials regularly and continually vilify him, viewing him as a threat to their power, even though political authority has belonged since 2011 to the prime minister of the Tibetan government in exile. They accuse him of "blasphemy" and "splittism" and refer to him as a "wolf in monk's robes." Officially atheist, the Chinese government absurdly claims the power to select the next Dalai Lama, citing a law that grants the government authority over reincarnations.

The Chinese government also cracks down on anyone suspected of so-called separatist activities and for participating in the "Dalai clique." Monks and nuns who refuse to denounce the Dalai Lama or do not pledge loyalty to Beijing have been expelled from their monasteries, imprisoned, and tortured. Beijing also continually seeks to diminish the Dalai Lama's international influence, issuing thinly veiled threats to other countries, including the United States. After the Dalai Lama delivered a commencement speech last month at the University of California, San Diego, the *Global Times* condemned the university and its chancellor for inviting him to speak, and threatened to withhold visas from the chancellor and future exchanges with the university. Senator Diane Feinstein has called the *Global Times* a mouthpiece of the Chinese Communist Party.

4. The Chinese government implements countless restrictions on Tibetan Buddhism and Tibetans' peaceful religious activity, which have created an extremely oppressive environment. They implement these restrictions in the Tibetan Autonomous Region, but also have tightened controls in Tibetan areas of other provinces. These restrictions include: reeducation campaigns; extensive surveillance – through for example, security forces and closed-circuit television, internet and mobile phone monitoring; official presence in monasteries; canceling previously permitted festivals; restricting travel; and imposing intrusive restrictions on private religious practice. The government also quickly suppresses any perceived religious dissent, including through firing at unarmed people.

Between 1987 and 1989, the Chinese government brutally crushed protests. Restrictions further intensified after demonstrations that took place in 2008. On March 10, 2008, the anniversary of the failed 1959 uprising, monks from Drepung monastery peacefully protested against the government's "patriotic education" programs and other restrictions on their freedom of religion or belief. Supportive demonstrations in Lhasa led to property destruction, arrests, and numerous deaths, with demonstrations spreading to Tibetan areas outside the Tibetan Autonomous Region. To this day, the Chinese government has not provided full details or a credible accounting of those detained, missing, or "disappeared" for their role or participation in the demonstrations. Those accused have not been given adequate legal representation and their trials—if held at all—were closed.

Since the 2008 demonstrations:

- Provincial authorities monitor the training, assembly, publications, selection, education, and speeches of Tibetan Buddhist religious leaders. Monks are directed to attend "patriotic education" sessions consisting of pro-government propaganda.
- Authorities prohibit children from participating in religious holidays, threatening them with expulsion from school if they fail to comply.
- The state controls the movement and education of monks and nuns, the building or repairing of religious venues, and the conducting of large-scale religious gatherings.
- Authorities have installed a heavy security presence at monasteries and nunneries, monitoring and surveilling in and around the properties.
- Just this year, Chinese authorities prevented students and teachers from observing Saka Dawa, a Tibetan holy month, and even restricted their right to observe the holiday in their own homes.

Rigorous study and practice are very important to the Nalanda Tradition of Tibetan Buddhism. The Chinese government seeks to strike at the heart of Tibetan Buddhism by attacking the Tibetan religious and educational institute of Larung Gar, the largest Tibetan Buddhist institute in the world which is located in Sichuan Province. Larung Gar is home to more than 10,000 monks, nuns, laypeople, and students of Buddhism from all over the world. In July 2016, the Chinese government launched a sweeping operation to demolish significant parts of this institute, Local officials implementing the demolition order referred to the project as "construction" or "renovation" to reduce the number of residents to no more than 5,000 by the end of September 2017. Many view the plan to separate the educational facility from the monastery as a ruse to facilitate government direct control over every aspect of life and learning at Larung Gar. Thousands of monastics, laypeople, and students have been evicted. Some reportedly were locked out of their homes before they could collect their belongings, or were forced to sign pledges promising never to return. Many others were forced to undergo so-called "patriotic reeducation programs."

The demolition order contains language governing ideology and future religious activities at Larung Gar and gives government officials—who are largely Han Chinese, not Tibetan—greater control and oversight of the institute, including direct control over laypeople. The order also mandates the separation of the monastery from the institute, running counter to the Tibetan tradition of one blended encampment with both religious and lay education. The destruction at Larung Gar exemplifies Beijing's goal to eviscerate the teachings and study of Tibetan Buddhism that are integral to the practice and traditions of the faith.

In December 2016, Tibet's Communist Party Chief Wu Yingjie publicly stated that he expects the party's control over religion in Tibet to increase.

Prisoners of Conscience

Detaining religious prisoners of conscience is one way the Chinese government controls Tibetan Buddhists. I here will focus on two such prisoners: the Panchen Lama, who holds the second highest position in Tibetan Buddhism, and Tashi Wangchuk, an advocate for the Tibetan language being integral to the practice of Tibetan Buddhism. While one is a religious leader and the other is a lay activist, the Chinese government has disappeared one and unjustly detained the other.

Please see the appendix for a selected list of other Tibetan prisoners of conscience the Congressional Executive Commission on China has compiled.

The Panchen Lama

Gedhun Choekyi Nyima was born on April 25, 1989 in Lhari County, Tibet. After the death of the 10th Panchen Lama, His Holiness the Dalai Lama chose Gedhun on May 15, 1995 to be the 11th Panchen Lama, which is the second highest position in Tibetan Buddhism. Three days after his selection as Panchen Lama, Chinese government authorities kidnapped then six-year-old Gedhun and his family. On November 11, 1995, Chinese authorities announced their own pick to serve as the Panchen Lama: Gyancain Norbu. Most Tibetan Buddhists have rejected the government's selection.

Gedhun Choekyi Nyima is now one of the world's longest-held prisoners of conscience. In the more than 20 years since his abduction, Chinese authorities have provided little information about his whereabouts, alleging that they need to protect him from being "kidnapped by separatists." In May 2007, Asma Jahangir, then-Special Rapporteur on freedom of religion or belief of the UN Human Rights Council, asked Chinese authorities what measures they had taken to implement the recommendation of the Committee on the Rights of the Child and suggested that the government allow an independent expert to visit and confirm Gedhun's well-being. On July 17, 2007, the Chinese authorities said that he is a "perfectly ordinary Tibetan boy" attending school and leading a normal life, and that he "does not wish to be disturbed." Authorities say that the state employs both of his parents and that his brothers and sisters are either working or at university.

The Panchen Lama now is 28 years old. By the age of 28, I had received both a Tibetan and modern education, but we know nothing of the Panchen Lama's life. As part of USCIRF's Religious Prisoner of Conscience Project, I have chosen to work on behalf of the Panchen Lama,

highlighting his case and the laws and policies of the Chinese government that led to his disappearance.

Tashi Wangchuk

Tashi Wangchuk is a Tibetan entrepreneur and education advocate known for promoting a deeper understanding of the Tibetan language as integral to the practice of Tibetan Buddhism. Tashi Wangchuk was detained on January 27, 2016 after speaking to the *New York Times* for a documentary video and two articles on Tibetan education and culture. His relatives did not know he was detained until March 24, despite a Chinese law requiring notification within 24 hours. He was indicted in January 2017 for "inciting separatism," and could face up to 15 years in prison if found guilty. Based on available information, authorities have not scheduled a trial date.

Tashi Wangchuk recounted that he learned to read and write Tibetan in primary school and from his older brothers who had studied with a monk. He continued studying as a monk himself for three years, and in 2012 took private classes in Yushu for a few months. Tashi Wangchuk called on Tibetans to protect their culture and has focused on the need for bilingual education and Tibetan language instruction across the Tibetan regions of China. He also has asserted that the government violates the Chinese constitution by not using the Tibetan language in government offices.

Tashi Wangchuk is from Qinghai Province. Schools in that area, which is home to nearly 60 percent of China's Tibetan population, had taught mainly in the Tibetan language, with much Tibetan poetry and academic writing coming from that area. In 2012, officials largely eliminated Tibetan as a language of instruction in primary and secondary schools and ordered the use of Chinese as the language of instruction. Many Tibetan teachers were laid off, and new Chinese textbooks were introduced that did not include detailed information on Tibetan history or culture. The estimated literacy rate in Tibetan among Tibetans in China currently has fallen well below 20 percent, and continues to decline.

Monasteries, the heart of Tibetan society, had served as vital educational institutions, with monks and nuns among the elite few who could read and write before Tibet came under Chinese Communist rule. Until recently, many monasteries held classes on the written language for ordinary people, and monks often gave lessons while traveling. However, Chinese officials in many parts of the plateau ordered monasteries to end the classes, though Tibetan can still be taught to young monks.

The global importance of Tibetan language preservation lies in the fact that the complete teachings of Buddha, especially, philosophy, science of mind and emotions, and metaphysics are best preserved in the Tibetan language today according to His Holiness the Dalai Lama.

The disappearance of the Panchen Lama and the imprisonment of Tashi Wangchuk and other prisoners underscore the following concerns:

1. The Chinese government, while officially atheist, believes it has the authority to replace the Panchen Lama with its own selection. As I noted earlier, the government has declared that it also will decide whom will be reincarnated as the next Dalai Lama. In 2016, the government

published online a list of 870 "authentic living Buddhas." However, the Chinese government does not have the authority to name the reincarnated religious leaders of Tibet.

- 2. The Chinese government fears Tashi Wangchuk as much as they do the Panchen Lama. The Chinese government unfairly imprisoned Tashi Wangchuk because it believes that Tibetan language acquisition would impede the sinicization of the education system and Tibetan assimilation into the majority Han culture. The Chinese government seeks to systematically destroy the Tibetan language to help facilitate the assimilation of Tibetans, who already face pressure from economic changes and a Chinese government fearful of ethnic and religious separatism, into the dominant ethnic Han culture.
- 3. The Panchen Lama and Tashi Wangchuk are only two of the many Tibetan prisoners of conscience whom Chinese authorities unfairly have detained. The appendix to this testimony includes other prisoners of conscience. I here want to highlight two who sadly did not survive their brutal imprisonment:
 - <u>Goshul Lobsang</u>: In 2008, authorities arrested Goshul Lobsang for his role in organizing a protest against the government. While in prison, he was subjected to extreme malnourishment and brutal torture, including regular injections and repeated stabbings. In March 2014, following his release, Lobsang died from his horrendous mistreatment.
 - Tenzin Delek Rinpoche: While his niece, Nyima Lhamo, is here today to speak about Tenzin Delek Rinpoche, I would be remiss if I did not discuss this prominent Tibetan religious leader. Chinese authorities arrested him in April 2002, accusing him of being involved in a 2002 bomb attack, and charged him with separatism and terrorism. He initially was given a death sentence with a two-year reprieve. Contingent upon good behavior, the death sentence could be lifted. His sentence was commuted to life imprisonment, and then subsequently to 20 years in prison. However, Tenzin Delek died in prison in 2015. Before his death, he described to family members the torture he had endured in prison, including repeated beatings. The government denied his family's request that he be granted medial parole, instead arresting those who advocated justice for him.

After his death in prison, Tenzin Delek's family requested to see his body and that it be returned to them for proper Buddhist burial rites. But Chinese authorities cruelly cremated the body and refused to hand over his ashes, leading many to be suspicious about the cause of his death. Even in death, the Chinese government continued to defame Tenzin Delek, calling him a criminal and a fake religious leader, and authorities banned public memorials in honor of his passing.

Authorities subsequently detained his sister and niece for nearly two weeks after they requested his body be turned over to them. In 2016, Tenzin Delek's niece, Nyima Lhamo, fled China to seek justice. She has become a powerful advocate for her late uncle and all Tibetan people, speaking earlier this year before the 9th Geneva Summit for Human Rights and Democracy, calling on the international community to investigate her uncle's death. I am proud to testify alongside her.

Self-immolations

At least 150 Tibetans from all walks of life and ages have engaged in self-immolations since 2009. According to the International Campaign for Tibet, 122 are men and 28 are women; 119 are known to have died following their protest; 26 are 18 or under; 13 were monks at Kirti Monastery in Ngaba; 11 were former monks there; and 2 were nuns from Mame Dechen Chokorling nunnery in Ngaba.

Kirti Monastery in Sichuan Province has been a center of the movement. According to observers, Kirti had been radicalized by the security forces occupying the monastery and turning it into a de facto prison. Ngaba is the county that includes Kirti and the nunnery. During the 2008 uprising, security forces shot protestors there, killing at least 10 people.

The protestors include the following people:

- Tsering Kyi was a 19-year old student in Gansu who, according to her relatives, set fire to herself and died in March 2012 after her high school changed its main language to Chinese. She had joined classmates to protest the new Chinese-language textbooks and the policy limiting Tibetan to one class. Following the protest, several teachers were fired and the headmaster was sent to work on a dam project. The Chinese authorities alleged that she was mentally unstable after hitting her head on a radiator because of which her grades suffered.
- Sonam Tso was a Tibetan mother of five who was believed to be in her fifties. She self-immolated in southwestern China's Sichuan province on March 23, 2016, near a monastery in Dzoege County in the Ngaba Tibetan and Qiang Autonomous Prefecture.
- Dorjee Tsering, a 16-year old Tibetan, set himself on fire on February 29, 2016, the same day that Kalsang Wangdu, an 18-year old monk, self-immolated and died in Nyarong County in Kardze, the Tibetan area of Kham. Dorjee Tsering lived on a Tibetan settlement in northern India. While he survived the protest, he suffered 95 percent burns to his body and died in a hospital in Delhi on March 3. Kalsang Wangdu died while being taken to Sichuan's provincial capital for treatment.
- A young Tibetan monk, Jamyang Losel, set himself on fire on May 19, 2017, near the county hospital in Chentsa in Malho Tibetan Autonomous Prefecture in Qinghai. He was immediately taken to a hospital in Xining, the provincial capital, but died there the same day. According to reports on social media, his body was not returned to his family. His is the latest self-immolation to date that we know about.

These self-immolations reveal the following concerns:

The Chinese government would have us believe that these self-immolators committed
"terrorist acts in disguise," and/or were manipulated by external cults for their political ends.
In fact, the Chinese government views self-immolations as threats to stability and security in a
region that is unstable due to severe religious and cultural controls. Instead of acknowledging
its role in prompting self-immolations, the Chinese government has criminalized the act and

threatened to charge with murder anyone suspected of assisting or encouraging self-immolations. One prefecture (Ngawa Tibetan and Qiang Autonomous Prefecture) issued rules extending criminal penalties to family members, fellow villagers, and monasteries of self-immolators.

2. The Chinese government's response, more repression and more controls, has led to more antipathy from the people and more self-immolations. Why have these people chosen to self-immolate? The Dalai Lama describes them as "desperate acts by people seeking justice and freedom." Others view self-immolation as one of the few available forms of protest given the almost complete securitization of the Tibetan Plateau and the resulting difficulty of collective acts of resistance. Even small peaceful acts of defiance, such as having a picture of the Dalai Lama, can bring detention and disappearance.

Recommendations

USCIRF has recommended that China be designated a "country of particular concern" (CPC) for its "systematic, ongoing, egregious" violations of the freedom of religion or belief. Chief among these violations is the Chinese government's treatment of Tibetan Buddhists. USCIRF also recommends the following:

Congress should:

• Appropriate funds for programs supporting the Tibetan people, including Tibetan language broadcasts, to preserve their distinctive language, religion and culture in accordance with the Tibetan Policy Act of 2002.

Congress and the Administration should:

- Swiftly pass, and the President sign, H.R. 1872/S.821, the Reciprocal Access to Tibet Act, which would deny entry into the United States for Chinese government officials responsible for creating or administering restrictions on U.S. government officials, journalists, independent observers, and tourists seeking to travel to Tibetan areas. It is unacceptable the Chinese enjoy broad access to the United States while U.S. citizens' access to Tibet is highly restricted. Mutual access and reciprocity is key to maintaining a viable relationship between the United States and China.
- Raise religious freedom concerns with Chinese officials at every appropriate opportunity, including in the U.S.-China Comprehensive Dialogue.
- Urge the Chinese government to allow the Dalai Lama to return to Tibet for a visit if he so desires, and permit an independent international investigation into the death of Tenzin Delek Rinpoche.
- Maintain contact with Chinese religious leaders and human rights activists.

- Make inquiries about and seek to meet with religious prisoners of conscience, including
 those detained for their religious freedom advocacy; work to secure their unconditional
 release; and press the Chinese government to abide by its commitments under the
 Convention against Torture.
- Urge the Chinese government to provide video graphic evidence of the well-being of the Panchen Lama.
- Press the Chinese government to restart the dialogue leading to a negotiated agreement on Tibet.

Congress should urge the Administration to:

- As mandated by the Tibetan Policy Act of 2002, appoint a qualified and experienced individual to serve as the Special Coordinator for Tibetan Issues at the U.S. Department of State and designate this position at the level of an Under Secretary of State.
- Designate China as a CPC with specific sanctions associated with the designation.
- Develop a list of Chinese officials subject to sanctions under the Global Magnitsky Act and the Frank R. Wolf International Religious Freedom Act, and seek USCIRF's input for individuals to be sanctioned for their religious freedom violations.

APPENDIX

Tibetan Buddhist Prisoners of Conscience*

*This selected list of 487 prisoners of conscience, compiled on July 6, 2017, is from the Congressional-Executive Commission on China's database. The list of prisoners detained since March 2008 includes prisoners who currently are detained or imprisoned, detained and serving a life sentence, detained and presumed to be serving a life sentence, presumed to be imprisoned or detained, presumed detained and serving a life sentence, and presumed detained and presumed serving a life sentence.

CECC record number	main name	detention status	sex	occupation	date of detention	province where imprisoned (or detained)	current (or last) prison, detention center, or site	current (or last) sentence (or time served): years
2008- 00114	Lodroe	DET	М	monk (Buddhist)	3/10/2008	Tibet [Xizang] Auto. Region	Qushui Prison (Chushur)	10
2010- 00209	Dasher	DET	М		3/13/2008	Tibet [Xizang] Auto. Region	Qushui Prison (Chushur)	10
2008- 00678	Migmar Dondrub	DET	М		3/14/2008	Tibet [Xizang] Auto. Region	Qushui Prison? (Chushur)	14
2009- 00060	Gyaltsen	DET	М	monk (Buddhist)	3/15/2008	Tibet [Xizang] Auto. Region	Qushui Prison? (Chushur)	15
2009- 00061	Nyima Tashi	DET	М	monk (Buddhist)	3/15/2008	Tibet [Xizang] Auto. Region	Qushui Prison? (Chushur)	13
2009- 00062	Phuntsog	DET	М	monk (Buddhist)	3/15/2008	Tibet [Xizang] Auto. Region	Qushui Prison? (Chushur)	13
2009- 00065	Tenzin Buchung	DET	М	monk (Buddhist)	3/15/2008	Tibet [Xizang] Auto. Region	Qushui Prison? (Chushur)	15
2009- 00066	Tenzin Zoepa	DET	М	monk (Buddhist)	3/15/2008	Tibet [Xizang] Auto. Region	Qushui Prison? (Chushur)	13
2016- 00016	Tenzin Lhamo	DET	F		3/16/2008	Tibet [Xizang] Auto. Region	Lhasa (general location)	10
2010- 00223	Gyurme Trinle	DET	М	monk (Buddhist)	3/18/2008	Sichuan Province	Deyang Prison	10
2009- 00341	Thabkhe Gyatso	DET	М	monk (Buddhist)	3/22/2008	Gansu Province	Lanzhou (general location)	15
2008- 00685	Sonam Dragpa	DET	М	monk (Buddhist)	2008/03/dd	Tibet [Xizang] Auto. Region	Qushui Prison (Chushur)	10
2008- 00688	Yeshe Choedron	DET	F	doctor, retired	2008/03/dd	Tibet [Xizang] Auto. Region	TAR Prison (Drapchi)	15
2008- 00689	Sonam Tseten	DET	М		2008/03/dd	Tibet [Xizang] Auto. Region	Qushui Prison? (Chushur)	10

2010- 00444	Konchog Nyima	DET	М	monk (Buddhist)	4/11/2008	Tibet [Xizang] Auto. Region	Lhasa? (general location)	20
2004- 01637	Nyima Dragpa	DET	М	layperson?	4/19/2008	Sichuan Province	Deyang Prison	12
2009- 00388	Ngawang Choenyi	DET	М	monk (Buddhist)	2008/04/dd	Tibet [Xizang] Auto. Region	Lhasa? (general location)	15
2014- 00112	Rigzin Tsering	DET	М	layperson	2008/04/dd	Gansu Province	Tianshui (general location)	12
2008- 00284	Sonam Lhatso	DET	F	nun (Buddhist)	5/14/2008	Sichuan Province	Mianyang Prison?	10
2008- 00218	Tenzin Gyephel	DET	М	monk (Buddhist)	5/19/2008	Tibet [Xizang] Auto. Region	Qushui Prison? (Chushur)	12
2010- 00518	Ngawang	DET	М	monk (Buddhist)	5/19/2008	Tibet [Xizang] Auto. Region	Qushui Prison? (Chushur)	12
2010- 00429	Lhamo Kyab	DET	F	teacher, primary	2008/06/dd	Tibet [Xizang] Auto. Region	Lhasa (general location)	15
2009- 00128	Konchog Tsephel	DET	М	Internet, Web site operator	2/26/2009	Gansu Province	Lanzhou? (general location)	15
2009- 00126	Tashi	DET	М	monk (Buddhist)	2/27/2009	Sichuan Province	Deyang Prison	
2010- 00113	Tsewang Gyatso	DET	М	school, cook	3/11/2009	Sichuan Province	Deyang Prison	16
2010- 00114	Pema Yeshe	DET	М		3/11/2009	Sichuan Province	Deyang Prison	19
2010- 00431	Wangdu Gyatso	DET	M	monk (Buddhist)	8/2/2009	Tibet [Xizang] Auto. Region	Qushui Prison? (Chushur)	13
2010- 00445	Lobsang Choedar	DET	М	monk (Buddhist)	8/25/2009	Sichuan Province	Mianyang Prison	13
2010- 00612	Sonam Bagdro	DET	М	business (unspec.)	2009/08/dd	Tibet [Xizang] Auto. Region	Qushui Prison? (Chushur)	15
2010- 00198	Karma Samdrub	DET	М	art collector, environmentalist	1/3/2010	Xinjiang Uyghur Auto. Region	Yanqi PSB Det. Ctr?	15
2012- 00254	Yonten Gyatso	DET	М	monk, chant master; DMC director	10/18/2010	Sichuan Province	Mianyang Prison	7
2014- 00254	Kunga	DET	М		2011/04/dd	Tibet [Xizang] Auto. Region	Qushui Prison? (Chushur)	12
2014- 00255	Pema	DET	М		2011/04/dd	Tibet [Xizang]	Qushui Prison? (Chushur)	12

						Auto. Region		
2014- 00256	Choeying Oezer	DET	M		2011/04/dd	Tibet [Xizang] Auto. Region	Qushui Prison? (Chushur)	11
2014- 00257	Ngawang Yeshe	DET	М		2011/04/dd	Tibet [Xizang] Auto. Region	Qushui Prison? (Chushur)	11
2014- 00258	Penpa	DET	М		2011/04/dd	Tibet [Xizang] Auto. Region	Qushui Prison? (Chushur)	11
2014- 00259	Pema Gyalpo	DET	М		2011/04/dd	Tibet [Xizang] Auto. Region	Qushui Prison? (Chushur)	8
2012- 00296	Lobsang Tashi	DET	М	monk (Buddhist)	2011/11/dd	Sichuan Province	Mianyang Prison	7
2012- 00297	Thubdor	DET	М	layperson	2011/11/dd	Sichuan Province	Mianyang Prison	7
2015- 00261	Tashi Dargye	DET	М	monk (Buddhist)	1/23/2012	Sichuan Province	Kardze Pref. Prison (Xinduqiao)	13
2015- 00262	Namgyal	DET	М	monk (Buddhist)	1/23/2012	Sichuan Province	Kardze Pref. Prison (Xinduqiao)	13
2015- 00263	Paldor	DET	М	layperson	1/23/2012	Sichuan Province	Kardze Pref. Prison (Xinduqiao)	13
2015- 00264	Sonam Dargye	DET	М	layperson	1/23/2012	Sichuan Province	Kardze Pref. Prison (Xinduqiao)	13
2015- 00265	Choephel	DET	М	monk (Buddhist)	1/23/2012	Sichuan Province	Kardze Pref. Prison (Xinduqiao)	12
2015- 00266	Nyima	DET	М	layperson	1/23/2012	Sichuan Province	Kardze Pref. Prison (Xinduqiao)	12
2015- 00267	Kuntho	DET	М	layperson	1/23/2012	Sichuan Province	Kardze Pref. Prison (Xinduqiao)	11
2015- 00268	Orgyen Tsering	DET	М	layperson	1/23/2012	Sichuan Province	Kardze Pref. Prison (Xinduqiao)	11
2015- 00269	Sherab Zangpo	DET	М	layperson	1/23/2012	Sichuan Province	Kardze Pref. Prison (Xinduqiao)	10
2015- 00270	Trinle Dargye	DET	М	layperson	1/23/2012	Sichuan Province	Kardze Pref. Prison (Xinduqiao)	10
2012- 00256	Lobsang Tenzin	DET	М	monk, trulku	2012/01/dd	Sichuan Province	Sichuan? (general location)	7
2012- 00257	Tsewang Namgyal	DET	М	monk, geshe	2012/01/dd	Sichuan Province	Sichuan? (general location)	6

2012- 00258	Trinle	DET	M	monk, manager	2012/01/dd	Sichuan Province	Sichuan? (general location)	10
2012- 00259	Tashi Tobgyal	DET	М	monk, accountant	2012/01/dd	Sichuan Province	Sichuan? (general location)	6
2012- 00208	Khedrub Gyatso	DET	М	monk, senior	2012/02/dd	Qinghai Province	Qinghai (general location)	11
2012- 00209	Sanggye	DET	M		2012/02/dd	Qinghai Province	Qinghai (general location)	10
2012- 00210	Kalsang Jangsem	DET	М		2012/02/dd	Qinghai Province	Qinghai (general location)	9
2012- 00298	Lobsang Tsultrim	DET	М	monk (Buddhist)	2012/03/dd	Sichuan Province	Sichuan (general location)	11
2012- 00299	Lobsang Jangchub	DET	М	monk (Buddhist)	2012/03/dd	Sichuan Province	Sichuan (general location)	8
2012- 00238	Tenzin Palsang	DET	М	monk, official	4/2/2012	Sichuan Province	Sichuan? (general location)	6
2012- 00243	Yarphel	DET	М	monk (Buddhist)	8/12/2012	Sichuan Province	Sichuan (general location)	6
2012- 00244	Namse	DET	М	monk (Buddhist)	8/12/2012	Sichuan Province	Sichuan (general location)	10
2012- 00349	Lobsang Tsering	DET	М	herder	2012/08/dd	Sichuan Province	Sichuan (general location)	10
2012- 00275	Lobsang Jinpa	DET	М	monk (Buddhist)	9/1/2012	Qinghai Province	Xining? (general location)	5
2012- 00276	Tsultrim Kalsang	DET	М	monk (Buddhist)	9/1/2012	Qinghai Province	Xining? (general location)	10
2013- 00068	Pema Dondrub	DET	М		10/23/2012	Gansu Province	Gansu (general location)	12
2013- 00069	Kalsang Gyatso	DET	М		10/23/2012	Gansu Province	Gansu (general location)	11
2013- 00070	Pema Tso	DET	F		10/23/2012	Gansu Province	Gansu (general location)	8
2013- 00071	Lhamo Dondrub	DET	М		10/23/2012	Gansu Province	Gansu (general location)	7
2013- 00064	Phagpa	DET	М	monk, former	2012/11/dd	Qinghai Province	Xining (general location)	13
2013- 00291	Shawo Tashi	DET	М	artist, singer	2012/11/dd	Qinghai Province	Xining? (general location)	5

2008- 00580	Washul Dortrug	DET	М	layperson	12/3/2012	Qinghai Province	Qinghai (general location)	10
2013- 00012	Gedun Gyatso	DET	М	monk (Buddhist)	12/3/2012	Gansu Province	Lanzhou? (general location)	6
2013- 00098	Lhamo Dorje	DET	М	villager (unspec.)	2012/12/dd	Gansu Province	Gansu (general location)	15
2013- 00099	Kalsang Sonam	DET	М	villager (unspec.)	2012/12/dd	Gansu Province	Gansu (general location)	11
2013- 00100	Tsezung Kyab	DET	М	villager (unspec.)	2012/12/dd	Gansu Province	Gansu (general location)	10
2013- 00119	Jigme Thabkhe	DET	М		2012/12/dd	Qinghai Province	Xining? (general location)	5
2013- 00121	Kalsang Dondrub	DET	М		2012/12/dd	Qinghai Province	Xining? (general location)	6
2013- 00178	Jigme	DET	М	monk, writer	1/1/2013	Qinghai Province	Xining? (general location)	5
2014- 00250	Tseyang	DET	М	monk (Buddhist)	2013/03/dd	Sichuan Province	Sichuan? (general location)	7
2013- 00377	Tadrin	DET	М	monk, disciplinarian	4/24/2013	Sichuan Province	Sichuan (general location)	4
2013- 00220	Lobsang Gedun	DET	М	monk (Buddhist)	7/1/2013	Tibet [Xizang] Auto. Region	Qushui Prison? (Chushur)	10
2013- 00274	Kalsang Yarphel	DET	М	artist, singer	7/14/2013	Sichuan Province	Sichuan (general location)	4
2013- 00266	Sanggye Palden	DET	М	monk (Buddhist)	7/23/2013	Sichuan Province	Mianyang Prison	5
2010- 00456	Dorje Dragtsal	DET	М	layperson	10/3/2013	Tibet [Xizang] Auto. Region	Lhasa? (general location)	11
2013- 00318	Tsultrim Gyaltsen	DET	М	writer, multiple styles or types	10/11/2013	Tibet [Xizang] Auto. Region	Qushui Prison (Chushur)	13
2013- 00319	Yulgyal	DET	М	business owner (unspec.)	10/12/2013	Tibet [Xizang] Auto. Region	Qushui Prison (Chushur)	10
2013- 00327	Tenzin Rangdrol	DET	М	self-empl. business	10/18/2013	Tibet [Xizang] Auto. Region	Lhasa? (general location)	5
2014- 00046	Tobden	DET	М	herder / writer	10/28/2013	Tibet [Xizang] Auto. Region	Lhasa? (general location)	5

2014- 00047	Konchog Choephel	DET	М	monk (Buddhist)	11/18/2013	Tibet [Xizang] Auto. Region	Lhasa? (general location)	6
2014- 00009	Trinle Tsekar	DET	М	artist, singer	11/20/2013	Tibet [Xizang] Auto. Region	Lhasa? (general location)	9
2014- 00024	Kalsang Choglang	DET	М	monk (Buddhist)	11/23/2013	Tibet [Xizang] Auto. Region	Lhasa? (general location)	10
2014- 00135	Rigsal	DET	М	head, village	11/24/2013	Tibet [Xizang] Auto. Region	Qushui Prison? (Chushur)	10
2014- 00137	Ngangdrag	DET	М	head, village	11/24/2013	Tibet [Xizang] Auto. Region	Qushui Prison? (Chushur)	10
2014- 00010	Choekyab	DET	М		2013/11/dd	Tibet [Xizang] Auto. Region	Lhasa? (general location)	13
2014- 00141	Thardoe Gyaltsen	DET	М	monk, chant master	2013/12/dd	Tibet [Xizang] Auto. Region	Qushui Prison? (Chushur)	18
2014- 00070	Tsultrim Nyandrag	DET	М	monk (Buddhist)	2013/12/dd	Tibet [Xizang] Auto. Region	Qushui Prison (Chushur)	9
2013- 00139	Choepa Gyal	DET	М		2013/mm/dd	Qinghai Province	Xining? (general location)	6
2013- 00141	Namkha Jam	DET	М		2013/mm/dd	Qinghai Province	Dongchuan Prison	5
2013- 00142	Chagthar	DET	М		2013/mm/dd	Qinghai Province	Xining? (general location)	4
2014- 00340	Jamyang Gyatso	DET	М	monk (Buddhist)	1/2/2014	Tibet [Xizang] Auto. Region	Qushui Prison? (Chushur)	7
2014- 00341	Namgyal Wangchug	DET	М	monk (Buddhist)	1/2/2014	Tibet [Xizang] Auto. Region	Qushui Prison? (Chushur)	5
2014- 00021	Tashi Namgyal	DET	М		1/3/2014	Tibet [Xizang] Auto. Region	Chamdo PSB Det. Ctr?	
2014- 00071	Tsultrim Palsang	DET	М	monk (Buddhist)	2/2/2014	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?	
2014- 00072	Lobsang Yeshe	DET	М	monk (Buddhist)	2/2/2014	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?	
2014- 00073	Kalsang Jampa	DET	М	monk (Buddhist)	2/2/2014	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?	

	•			_				
2014- 00074	Kalsang Dorje	DET	M	monk (Buddhist)	2/2/2014	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?	
2014- 00079	Asang	DET	М	layperson	2/3/2014	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr.	
2014- 00080	Margong	DET	М	layperson	2/3/2014	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr.	
2014- 00081	Jigme	DET	М	layperson	2/3/2014	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr.	
2014- 00105	Lobsang Dargye	DET	М	monk (Buddhist)	3/13/2014	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr.	
2014- 00106	Lungtog Gyaltsen	DET	М	monk (Buddhist)	3/13/2014	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr.	
2014- 00162	Gedun Dragpa	DET	M	monk (Buddhist)	3/14/2014	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?	
2014- 00163	Choeying Kalden	DET	M	monk (Buddhist)	3/16/2014	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?	
2014- 00142	Tsangyang Gyatso	DET	M	monk, chant master	3/17/2014	Tibet [Xizang] Auto. Region	Qushui Prison (Chushur)	12
2014- 00143	Tsewang	DET	М	monk, chant master	3/17/2014	Tibet [Xizang] Auto. Region	Qushui Prison? (Chushur)	10
2014- 00144	Atse	DET	М	monk, chant master	3/17/2014	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?	
2014- 00145	Gyaltsen	DET	М	monk, chant master	3/17/2014	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?	
2014- 00161	Ade	DET	М	monk (Buddhist)	3/28/2014	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?	
2014- 00172	Lobsang Tenzin	DET	М	monk, lama	2014/03/dd	Tibet [Xizang] Auto. Region	Pashoe PSB Det. Ctr?	
2014- 00167	Tendrag	DET	М	monk (Buddhist)	4/6/2014	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?	
2014- 00168	Phurbu	DET	М	layperson	4/6/2014	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?	

2014- 00169	Tridul	DET	М	layperson	2014/04/dd	Tibet	Sog PSB	
						[Xizang] Auto. Region	Det. Ctr?	
2014- 00170	Dadrag	DET	М	layperson	2014/04/dd	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?	
2014- 00231	Tenzin Lhundrub	DET	М	monk (Buddhist)	2014/05/dd	Tibet [Xizang] Auto. Region	Qushui Prison? (Chushur)	12
2015- 00083	Lobsang Tenzin	DET	М	tour guide	2014/06/dd	Tibet [Xizang] Auto. Region	Qushui Prison? (Chushur)	10
2015- 00025	Lobsang Trinle	DET	М	monk (Buddhist)	12/26/2014	Sichuan Province	Ngaba PSB Det. Ctr?	
2015- 00026	Lobsang Lungrig	DET	М	monk (Buddhist)	12/26/2014	Sichuan Province	Ngaba PSB Det. Ctr?	
2015- 00027	Zoepa	DET	М	student, university	12/27/2014	Sichuan Province	Ngaba PSB Det. Ctr?	
2015- 00080	Gedun Gyatso	DET	M	monk (Buddhist)	1/10/2015	Sichuan Province	Chengdu? (general location)	
2015- 00158	Ngawang Gyaltsen	DET	М	monk, expelled	2/24/2015	Tibet [Xizang] Auto. Region	Nagchu PSB Det. Ctr?	
2015- 00153	Gedun Phuntsog	DET	М	monk (Buddhist)	3/8/2015	Sichuan Province	Mianyang Prison	4
2009- 00441	Jamyang Jinpa	DET	М	monk (Buddhist)	3/13/2015	Gansu Province	Sangchu PSB Det. Ctr?	
2015- 00243	Yonten Rabgyal	DET	М	layperson	3/13/2015	Qinghai Province	Chigdril PSB Det. Ctr?	
2013- 00223	Namgyal Tsultrim	DET	М	monk (Buddhist)	3/14/2015	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?	
2015- 00137	Lodroe Tenzin	DET	М	monk (Buddhist)	3/14/2015	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?	
2015- 00138	Tsultrim Goje	DET	М	monk (Buddhist)	3/14/2015	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?	
2015- 00139	Tsultrim Namgyal	DET	М	monk (Buddhist)	3/14/2015	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?	
2015- 00140	Thabkhe Lhundrub	DET	М	monk (Buddhist)	3/14/2015	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?	
2015- 00141	Jigme Tsultrim	DET	М	monk (Buddhist)	3/14/2015	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?	
2015- 00142	Jigme Dragpa	DET	М	monk (Buddhist)	3/14/2015	Tibet [Xizang]	Sog PSB Det. Ctr?	

						Auto. Region		
2015- 00159	Lobsang Kalsang	DET	М	monk (Buddhist)	3/17/2015	Sichuan Province	Mianyang Prison	3
2010- 00153	Drukar Gyal	DET	М	student, university	3/19/2015	Qinghai Province	Menyuan Prison	3
2015- 00151	Lobsang Dawa	DET	М	monk (Buddhist)	3/20/2015	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?	
2012- 00098	Choephel Dawa	DET	М	monk (Buddhist)	3/28/2015	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?	
2015- 00148	Jigme Wanggyal	DET	М	monk (Buddhist)	3/28/2015	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?	
2015- 00149	Choeying Choega	DET	М	monk (Buddhist)	3/28/2015	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?	
2015- 00150	Dorje Dragpa	DET	М	layperson	3/28/2015	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?	
2015- 00157	Lobsang Jamyang	DET	М	monk (Buddhist)	4/17/2015	Sichuan Province	Sichuan (general location)	7
2015- 00181	Tsewang Choephel	DET	М	monk (Buddhist)	5/15/2015	Sichuan Province	Tawu PSB Det. Ctr?	
2015- 00201	Lhundrub	DET	М	monk (Buddhist)	5/22/2015	Tibet [Xizang] Auto. Region	Dingri PSB Det. Ctr?	
2015- 00202	Rithar	DET	М		5/22/2015	Tibet [Xizang] Auto. Region	Lhasa PSB Det. Ctr?	
2015- 00204	Tenzin Zoepa	DET	М	monk (Buddhist)	5/28/2015	Gansu Province	Chone PSB Det. Ctr?	
2015- 00214	Samten Gyatso	DET	М	monk (Buddhist)	6/4/2015	Gansu Province	Chone PSB Det. Ctr?	
2015- 00215	Lobsang Tenzin	DET	М	monk (Buddhist)	6/4/2015	Gansu Province	Chone PSB Det. Ctr?	
2015- 00227	Jamyang	DET	М	monk, cham dancer	6/5/2015	Gansu Province	Sangchu PSB Det. Ctr?	
2015- 00228	Kalsang	DET	М	monk, cham dancer	6/5/2015	Gansu Province	Sangchu PSB Det. Ctr?	
2015- 00241	Tsering Dondrub	DET	М		6/20/2015	Qinghai Province	Rebgong PSB Det. Ctr?	
2015- 00340	Choephel	DET	М	monk (Buddhist)	7/10/2015	Qinghai Province	Qinghai (general location)	2
2012- 00314	Tashi	DET	М	businessperson	2015/07/dd	Qinghai Province	Kyegudo PSB Det. Ctr?	

2015-	Oekar Kyi	DET	F	herder	8/15/2015	Sichuan	Ngaba PSB	
00299						Province	Det. Ctr?	
2015- 00309	Lobsang Thubten	DET	М	layperson	8/18/2015	Sichuan Province	Lithang PSB Det. Ctr.	
2015- 00313	Dorje Drolma	DET	F	layperson	8/20/2015	Sichuan Province	Ngaba PSB Det. Ctr?	
2015- 00327	Lobsang Kalsang	DET	М	monk (Buddhist)	9/7/2015	Sichuan Province	Deyang Prison	3
2015- 00332	Jampal Gyatso	DET	М	monk (Buddhist)	9/9/2015	Sichuan Province	Ngaba Prison (Maowun)	3
2015- 00374	Lobsang	DET	М	layperson	9/10/2015	Sichuan Province	Ngaba PSB Det. Ctr?	
2015- 00375	Trinle	DET	М	layperson	9/10/2015	Sichuan Province	Ngaba PSB Det. Ctr?	
2015- 00328	Lobsang Dragpa	DET	M	monk (Buddhist)	9/10/2015	Sichuan Province	Lunggu county prison (Wenchuan)	3
2015- 00329	Lobsang	DET	М	monk (Buddhist)	9/10/2015	Sichuan Province	Ngaba Prison? (Maowun)	3
2017- 00009	Lobsang Sonam	DET	М	monk (Buddhist)	9/11/2015	Sichuan Province	Mianyang Prison	6
2015- 00330	Dekyi Drolma	DET	F	layperson	9/13/2015	Sichuan Province	Ngaba PSB Det. Ctr?	
2015- 00373	Lobsang Jamyang	DET	М	monk, novice	9/23/2015	Sichuan Province	Ngaba PSB Det. Ctr?	
2010- 00156	Samdrub Gyatso	DET	М		2015/09/dd	Qinghai Province	Dashi PSB Det. Ctr.	
2016- 00205	Kunsang	DET	М	villager (unspec.)	10/10/2015	Sichuan Province	Kardze pref? (general location)	2
2016- 00206	Palden Rigzin	DET	М	villager (unspec.)	10/10/2015	Sichuan Province	Kardze pref? (general location)	2
2016- 00207	Dragsang	DET	М	villager (unspec.)	10/10/2015	Sichuan Province	Kardze pref? (general location)	2
2016- 00208	Rabten	DET	М	villager (unspec.)	10/10/2015	Sichuan Province	Kardze pref? (general location)	2
2016- 00209	Wanggon	DET	М	villager (unspec.)	10/10/2015	Sichuan Province	Kardze pref? (general location)	2
2015- 00376	Tashi	DET	М	layperson	10/26/2015	Sichuan Province	Ngaba PSB Det. Ctr.	
2008- 00632	Tsultrim	DET	M	former monk	2015/10/dd	Sichuan Province	Lunggu county prison (Wenchuan)	6
2012- 00222	Lodroe	DET	М	monk (Buddhist)	11/18/2015	Sichuan Province	Lunggu county prison (Wenchuan)	9

2012- 00261	Bonkho Kyi	DET	F	layperson	11/20/2015	Sichuan Province	Lunggu county prison (Wenchuan)	7
2017- 00028	Tsultrim	DET	М	former monk	11/25/2015	Sichuan Province	Lunggu county prison (Wenchuan)	5
2015- 00411	Jampa Sengge	DET	М	layperson	11/28/2015	Sichuan Province	Kardze PSB Det. Ctr?	
2017- 00027	Lobsang Gephel	DET	М	monk (Buddhist)	11/30/2015	Sichuan Province	Lunggu county prison (Wenchuan)	12
2017- 00026	Drugdra	DET	М	monk (Buddhist)	2015/11/dd	Sichuan Province	Lunggu county prison (Wenchuan)	14
2015- 00480	Tashi Dondrub	DET	М	layperson	12/19/2015	Sichuan Province	Dzoege PSB Det. Ctr?	
2011- 00422	Lobsang Khedrub	DET	М	monk (Buddhist)	2015/12/dd	Sichuan Province	Lunggu county prison (Wenchuan)	13
2016- 00212	Argya Gya	DET	М	former monk	2015/mm/dd	Sichuan Province	Lunggu county prison (Wenchuan)	5
2016- 00077	Tashi Wangchug	DET	М	business op., shop	1/27/2016	Qinghai Province	Yushu Pref. PSB Det. Ctr.	
2016- 00065	Jamyang Dorje	DET	М	layperson	2/14/2016	Sichuan Province	Kardze PSB Det. Ctr?	
2016- 00039	Orgyen	DET	М	monk, geshe	2016/02/dd	Sichuan Province	Draggo PSB Det. Ctr?	
2016- 00040	Paga	DET	М	monk, abbot	2016/02/dd	Sichuan Province	Draggo PSB Det. Ctr?	
2016- 00080	Mangga	DET	F	layperson	3/1/2016	Sichuan Province	Ngaba PSB Det. Ctr?	
2016- 00085	Samdrub	DET	М	deputy head, village	3/30/2016	Qinghai Province	Matoe PSB Det. Ctr.	
2016- 00086	Lhadon	DET	F	layperson	3/30/2016	Qinghai Province	Matoe PSB Det. Ctr.	
2016- 00087	Rongsher	DET	М	layperson	3/30/2016	Qinghai Province	Matoe PSB Det. Ctr.	
2016- 00110	Lobsang Thubten	DET	М	monk (Buddhist)	5/2/2016	Sichuan Province	Ngaba PSB Det. Ctr?	
2016- 00211	Jamyang Lodroe	DET	М	monk (Buddhist)	5/14/2016	Sichuan Province	Ngaba pref. (general location)	
2016- 00147	Jampa Geleg	DET	М	monk (Buddhist)	5/16/2016	Sichuan Province	Kardze Pref. PSB Det. Ctr.	
2011- 00401	Lobsang Dargye	DET	М	monk (Buddhist)	5/23/2016	Sichuan Province	Ngaba PSB Det. Ctr?	
2016- 00176	Choesang Gyatso	DET	М	monk (Buddhist)	5/29/2016	Qinghai Province	Mangra PSB Det. Ctr?	

2016	1 - 1	DET	1 N4		C /7 /201 C	C:-l-	N DCD
2016- 00167	Lobsang Tsering	DET	M	monk (Buddhist)	6/7/2016	Sichuan Province	Ngaba PSB Det. Ctr?
2016- 00308	Lodroe	DET	М	monk (Buddhist)	6/14/2016	Sichuan Province	Ngaba pref. (general location)
2016- 00179	Lhachen Kyab	DET	М		6/24/2016	Qinghai Province	Chabcha PSB Det. Ctr?
2016- 00180	Jigje Deleg Gyatso	DET	М		6/24/2016	Qinghai Province	Chabcha PSB Det. Ctr?
2016- 00181	Rinchen Bum	DET	М		6/24/2016	Qinghai Province	Chabcha PSB Det. Ctr?
2016- 00182	Tashi Drolma	DET	F		6/24/2016	Qinghai Province	Chabcha PSB Det. Ctr?
2016- 00210	Konchog Drolma	DET	F	homemaker	7/14/2016	Sichuan Province	Ngaba PSB Det. Ctr?
2016- 00281	Gedun Dragpa	DET	М	monk, treasurer	8/24/2016	Sichuan Province	Ngaba pref. (general location)
2016- 00282	Lobsang Sherab	DET	М	monk, shopkeeper	8/24/2016	Sichuan Province	Ngaba pref. (general location)
2016- 00334	Sangdrag Kyab	DET	М	layperson	9/29/2016	Gansu Province	Sangchu PSB Det. Ctr.
2016- 00354	Lobsang Tsultrim	DET	М	monk (Buddhist)	10/17/2016	Sichuan Province	Ngaba PSB Det. Ctr?
2004- 01163	Tsegon Gyal	DET	М	former political prisoner	12/9/2016	Qinghai Province	Kangtsa PSB Det. Ctr.
2017- 00034	Jamyang Choephel	DET	М	monk (Buddhist)	12/11/2016	Gansu Province	Machu PSB Det. Ctr.
2017- 00008	Tenpa	DET	М	layperson (former monk)	12/16/2016	Sichuan Province	Ngaba PSB Det. Ctr?
2017- 00233	Lobsang Tsultrim	DET	М	monk (Buddhist)	2/25/2017	Sichuan Province	Ngaba pref. (general location)
2017- 00232	Gonpo	DET	М	monk (Buddhist)	5/4/2017	Sichuan Province	Kardze pref. (general location)
2012- 00096	Kalsang Tsultrim	DET?	М	monk (Buddhist)	1/15/2012	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?
2012- 00039	Namkha Gyaltsen	DET?	М		1/25/2012	Tibet [Xizang] Auto. Region	Lhasa PSB Det. Ctr? (Gutsa)
2012- 00038	Tharpa	DET?	М	student (unspec.)	1/26/2012	Sichuan Province	Dzamthang PSB Det. Ctr?
2012- 00060	Tsering Palden	DET?	М		2/5/2012	Qinghai Province	Tridu PSB Det. Ctr?
2012- 00061	Tsering Zangpo	DET?	М		2/5/2012	Qinghai Province	Tridu PSB Det. Ctr?

2012- 00063	Dorje	DET?	М		2/5/2012	Qinghai Province	Tridu PSB Det. Ctr?
2012- 00073	Tashi Palden	DET?	М		2/11/2012	Sichuan Province	Kardze PSB Det. Ctr?
2012- 00285	Sonam Tenzin	DET?	М	monk (Buddhist)	2/16/2012	Qinghai Province	Tridu PSB Det. Ctr?
2012- 00185	Nyima Tsering	DET?	М	businessperson	2/23/2012	Tibet [Xizang] Auto. Region	Lhasa PSB Det. Ctr? (Gutsa)
2012- 00184	Tenzin Thabkhe	DET?	М	teacher	2/25/2012	Tibet [Xizang] Auto. Region	Lhasa PSB Det. Ctr? (Gutsa)
2012- 00183	Urgyen Tenzin	DET?	М	doctor (Tib. med.)	2/28/2012	Tibet [Xizang] Auto. Region	Lhasa PSB Det. Ctr. (Gutsa)
2012- 00212	Jamyang Oezer	DET?	М		2012/02/dd	Qinghai Province	Delingha PSB Det. Ctr?
2012- 00213	Dragpa	DET?	М		2012/02/dd	Qinghai Province	Delingha PSB Det. Ctr?
2012- 00216	Konchog Dargye	DET?	М	monk (Buddhist)	2012/02/dd	Qinghai Province	Haixi pref. (general location)
2012- 00074	Dawa Dorje	DET?	М	researcher	2012/02/dd	Tibet [Xizang] Auto. Region	Lhasa? (general location)
2012- 00173	Lubum	DET?			2012/02/dd	Sichuan Province	Tawu PSB Det. Ctr?
2012- 00174	Dragpa	DET?			2012/02/dd	Sichuan Province	Tawu PSB Det. Ctr?
2012- 00175	Dawa	DET?			2012/02/dd	Sichuan Province	Tawu PSB Det. Ctr?
2012- 00197	Khedrub Dorje	DET?	М	monk (Buddhist)	3/7/2012	Sichuan Province	Kardze PSB Det. Ctr?
2012- 00198	Karma Tharlam	DET?	M		3/10/2012	Tibet [Xizang] Auto. Region	Driru PSB Det. Ctr?
2012- 00199	Siga	DET?	М		3/10/2012	Tibet [Xizang] Auto. Region	Driru PSB Det. Ctr?
2012- 00200	Dzomlha Kar	DET?	М		3/10/2012	Tibet [Xizang] Auto. Region	Driru PSB Det. Ctr?
2012- 00201	Drugdrag	DET?	М		3/14/2012	Tibet [Xizang] Auto. Region	Driru PSB Det. Ctr?
2012- 00202	Tsegon	DET?	М		3/14/2012	Tibet [Xizang] Auto. Region	Driru PSB Det. Ctr?
2012- 00203	Yeshe Dorje	DET?	М	monk (Buddhist)	3/16/2012	Qinghai Province	Gepasumdo (general location)

2012- 00204	Sherab Palsang	DET?	М	monk (Buddhist)	3/16/2012	Qinghai Province	Gepasumdo (general location)
2012- 00205	Pema Rigzin	DET?	М	monk (Buddhist)	3/16/2012	Qinghai Province	Gepasumdo (general location)
2012- 00206	Jang Rin	DET?	М	monk (Buddhist)	3/16/2012	Qinghai Province	Gepasumdo (general location)
2012- 00236	Tsultrim Rinchen	DET?	М	monk (Buddhist)	3/16/2012	Qinghai Province	Gepasumdo (general location)
2012- 00237	Lobsang	DET?	М	monk (Buddhist)	3/16/2012	Qinghai Province	Gepasumdo (general location)
2012- 00190	Tashi Oezer	DET?	М	monk (Buddhist)	3/23/2012	Sichuan Province	Nyagrong PSB Det. Ctr?
2012- 00191	Tashi Phuntsog	DET?	М	monk (Buddhist)	3/23/2012	Sichuan Province	Nyagrong PSB Det. Ctr?
2012- 00127	Sanggyal Gyatso	DET?	М	monk (Buddhist)	3/23/2012	Gansu Province	Sangchu PSB Det. Ctr?
2012- 00128	Kalsang Lodroe	DET?	М	monk (Buddhist)	3/23/2012	Gansu Province	Sangchu PSB Det. Ctr?
2012- 00129	Sonam	DET?	М	monk (Buddhist)	3/23/2012	Gansu Province	Sangchu PSB Det. Ctr?
2012- 00130	Tashi Gyatso	DET?	М	monk (Buddhist)	3/23/2012	Gansu Province	Sangchu PSB Det. Ctr?
2012- 00192	Soga	DET?	М		3/24/2012	Sichuan Province	Nyagrong PSB Det. Ctr?
2012- 00193	Sanggye	DET?	М		3/24/2012	Sichuan Province	Nyagrong PSB Det. Ctr?
2012- 00109	Rigzin Dorje	DET?	М	layperson	2012/03/dd	Sichuan Province	Nyagrong PSB Det. Ctr?
2012- 00110	Tashi	DET?	М	layperson	2012/03/dd	Sichuan Province	Nyagrong PSB Det. Ctr?
2012- 00111	Tashi Tsering	DET?	М	layperson	2012/03/dd	Sichuan Province	Nyagrong PSB Det. Ctr?
2012- 00146	Migmar Kalsang	DET?			2012/03/dd	Tibet [Xizang] Auto. Region	Lhasa (general location)
2012- 00147	Alo	DET?	М		2012/03/dd	Tibet [Xizang] Auto. Region	Lhasa (general location)
2012- 00148	Lhagpa	DET?	F		2012/03/dd	Tibet [Xizang] Auto. Region	Lhasa (general location)

2012	100011000	DETA	1	1	2012/02/44	Tibat	Lhaas
2012- 00149	Jamyang Tashi	DET?			2012/03/dd	Tibet [Xizang] Auto. Region	Lhasa (general location)
2012- 00150	Choezom	DET?	F		2012/03/dd	Tibet [Xizang] Auto. Region	Lhasa (general location)
2012- 00151	Phurba Gyal	DET?	М		2012/03/dd	Tibet [Xizang] Auto. Region	Lhasa (general location)
2012- 00152	Tsering Jigme	DET?			2012/03/dd	Tibet [Xizang] Auto. Region	Lhasa (general location)
2012- 00153	Rabten	DET?			2012/03/dd	Tibet [Xizang] Auto. Region	Lhasa (general location)
2013- 00242	Dorje	DET?	М	layperson	2012/03/dd	Qinghai Province	Qinghai (general location)
2013- 00244	Tseten Gyal	DET?	М	layperson	2012/03/dd	Qinghai Province	Qinghai (general location)
2012- 00176	Nyandrag	DET?		school, director	4/2/2012	Sichuan Province	Kardze PSB Det. Ctr?
2012- 00177	Yama Tsering	DET?		school, director	4/2/2012	Sichuan Province	Kardze PSB Det. Ctr?
2012- 00288	Sonam Gonpo	DET?	М	businessperson	4/10/2012	Sichuan Province	Kardze PSB Det. Ctr?
2012- 00289	Khedrub	DET?	М		4/10/2012	Sichuan Province	Kardze PSB Det. Ctr?
2012- 00290	Sanggye Kalsang	DET?	М		4/10/2012	Sichuan Province	Kardze PSB Det. Ctr?
2012- 00186	Tsamchen	DET?	F	villager (unspec.)	4/14/2012	Sichuan Province	Ngaba PSB Det. Ctr?
2012- 00187	Tsenor	DET?	М	villager (unspec.)	4/14/2012	Sichuan Province	Ngaba PSB Det. Ctr?
2012- 00188	Tenzin Tsering	DET?		villager (unspec.)	4/14/2012	Sichuan Province	Ngaba PSB Det. Ctr?
2012- 00219	Pema	DET?	М	villager (unspec.)	4/14/2012	Sichuan Province	Ngaba PSB Det. Ctr.
2012- 00133	Yeshe Choegyal	DET?	М		4/15/2012	Sichuan Province	Dege PSB Det. Ctr?
2012- 00135	Wangchen	DET?	М		4/15/2012	Sichuan Province	Dege PSB Det. Ctr?
2012- 00136	Wangdu	DET?	М		4/15/2012	Sichuan Province	Dege PSB Det. Ctr?
2012- 00137	Lobsang Tsewang	DET?	М		4/15/2012	Sichuan Province	Dege PSB Det. Ctr?
2012- 00138	Yeshe Jungne	DET?	М		4/15/2012	Sichuan Province	Dege PSB Det. Ctr?
2012- 00139	Tagyal	DET?	M		4/15/2012	Sichuan Province	Dege PSB Det. Ctr?
2012- 00140	Tenzin Tsondru	DET?	М		4/15/2012	Sichuan Province	Dege PSB Det. Ctr?
2012- 00141	Tengyal	DET?	M		4/15/2012	Sichuan Province	Dege PSB Det. Ctr?

2012- 00142	Yonten	DET?	М		4/15/2012	Sichuan Province	Dege PSB Det. Ctr?
2012- 00143	Tenzin Tsering	DET?	М		4/15/2012	Sichuan Province	Dege PSB Det. Ctr?
2012- 00157	Ribo	DET?	М	monk (Buddhist)	2012/04/dd	Sichuan Province	Dege PSB Det. Ctr?
2012- 00158	Tenzin	DET?	М	monk (Buddhist)	2012/04/dd	Sichuan Province	Dege PSB Det. Ctr?
2012- 00159	Khyithar	DET?	М	monk (Buddhist)	2012/04/dd	Sichuan Province	Dege PSB Det. Ctr?
2012- 00160	Migyur	DET?	М	monk (Buddhist)	2012/04/dd	Sichuan Province	Dege PSB Det. Ctr?
2012- 00161	Gurnam	DET?	М	monk (Buddhist)	2012/04/dd	Sichuan Province	Dege PSB Det. Ctr?
2012- 00162	Kalsang	DET?	М	monk (Buddhist)	2012/04/dd	Sichuan Province	Dege PSB Det. Ctr?
2012- 00163	Padgyal	DET?	М	layperson	2012/04/dd	Sichuan Province	Dege PSB Det. Ctr?
2012- 00165	Phurbu Tsering	DET?	М	layperson	2012/04/dd	Sichuan Province	Dege PSB Det. Ctr?
2012- 00293	Phurbu Namgyal	DET?	М	service, entertainment club	2012/04/dd	Tibet [Xizang] Auto. Region	Lhasa PSB Det. Ctr?
2012- 00178	Sanggye Dondrub	DET?		teacher	5/7/2012	Gansu Province	Luchu PSB Det. Ctr?
2012- 00179	Jamyang	DET?		teacher	5/7/2012	Gansu Province	Luchu PSB Det. Ctr?
2013- 00311	Lobsang Namgyal	DET?	М	writer, poet	5/12/2012	Sichuan Province	Chengdu (general location)
2012- 00234	Thubten Yeshe	DET?	М	monk (Buddhist)	5/23/2012	Qinghai Province	Gepasumdo (general location)
2012- 00226	Drolma Kyab	DET?	М		2012/05/dd	Tibet [Xizang] Auto. Region	Lhasa PSB Det. Ctr?
2012- 00227	Nyurgyog	DET?			2012/05/dd	Tibet [Xizang] Auto. Region	Lhasa PSB Det. Ctr?
2012- 00228	Khambe	DET?			2012/05/dd	Tibet [Xizang] Auto. Region	Lhasa PSB Det. Ctr?
2012- 00229	Tadrin Kyab	DET?	М		2012/05/dd	Tibet [Xizang] Auto. Region	Lhasa PSB Det. Ctr?
2012- 00230	Sangdrag	DET?	М		2012/05/dd	Tibet [Xizang] Auto. Region	Lhasa PSB Det. Ctr?
2012- 00224	Karma Rabten	DET?	М	monk (Buddhist)	6/5/2012	Tibet [Xizang] Auto. Region	Chamdo PSB Det. Ctr?
2013- 00253	Shonnu Palden	DET?	М	layperson	6/18/2012	Gansu Province	Machu PSB Det. Ctr.
		_					•

2012- 00223	Lobsang Tsering	DET?	M	monk (Buddhist)	6/26/2012	Sichuan Province	Ngaba PSB Det. Ctr?
2012- 00233	Kalsang Tenzin	DET?	М		7/4/2012	Sichuan Province	Kardze PSB Det. Ctr.
2012- 00220	Tashi Dondrub	DET?	М	monk (Buddhist)	7/14/2012	Sichuan Province	Palyul PSB Det. Ctr?
2012- 00221	Kalsang Gyatso	DET?	М	monk, chant master	7/14/2012	Sichuan Province	Palyul PSB Det. Ctr?
2012- 00264	Ngawang	DET?	M		7/24/2012	Tibet [Xizang] Auto. Region	Chamdo Pref. PSB Det. Ctr?
2012- 00272	Chogtsal	DET?	M	artist, singer	7/29/2012	Tibet [Xizang] Auto. Region	Lhasa? (general location)
2012- 00273	Konchog Yarphel	DET?	М	monk (Buddhist)	8/1/2012	Sichuan Province	Serthar PSB Det. Ctr?
2012- 00231	Choephel	DET?	М	monk (Buddhist)	8/7/2012	Gansu Province	Tsoe PSB Det. Ctr?
2012- 00232	Sherab	DET?	М	monk (Buddhist)	8/7/2012	Gansu Province	Tsoe PSB Det. Ctr?
2012- 00262	Chechog	DET?		layperson	8/13/2012	Sichuan Province	Ngaba PSB Det. Ctr?
2012- 00265	Lobsang Sanggye	DET?	М	monk (Buddhist)	8/14/2012	Sichuan Province	Ngaba PSB Det. Ctr?
2012- 00247	Dawa	DET?	М	villager (unspec.)	8/15/2012	Tibet [Xizang] Auto. Region	Markham PSB Det. Ctr?
2012- 00248	Atsong	DET?	M	villager (unspec.)	8/15/2012	Tibet [Xizang] Auto. Region	Markham PSB Det. Ctr?
2012- 00249	Phuntsog Nyima	DET?		villager (unspec.)	8/15/2012	Tibet [Xizang] Auto. Region	Markham PSB Det. Ctr?
2012- 00250	Jamyang Wangmo	DET?	F	villager (unspec.)	8/15/2012	Tibet [Xizang] Auto. Region	Markham PSB Det. Ctr?
2012- 00251	Kalsang Yudron	DET?	F	villager (unspec.)	8/15/2012	Tibet [Xizang] Auto. Region	Markham PSB Det. Ctr?
2012- 00284	Lobsang Rabten	DET?	М	monk, DMC member	8/19/2012	Sichuan Province	Barkham PSB Det. Ctr?
2012- 00280	Lobsang Palden	DET?	М	monk (Buddhist)	8/27/2012	Sichuan Province	Ngaba PSB Det. Ctr?
2012- 00282	Jamyang Khyenko	DET?	М	layperson	8/28/2012	Sichuan Province	Ngaba PSB Det. Ctr?
2012- 00283	Kalsang Gyatso	DET?	М	monk (Buddhist)	8/28/2012	Gansu Province	Tsoe PSB Det. Ctr?
2012- 00330	Lobsang Choephel	DET?	М	monk (Buddhist)	2012/08/dd	Gansu Province	Tsoe PSB Det. Ctr?
2012- 00277	Ngawang Monlam	DET?	М	monk (Buddhist)	9/1/2012	Qinghai Province	Tridu PSB Det. Ctr?
					•		

2012- 00287	Soyig	DET?	F	businessperson	9/5/2012	Qinghai Province	Kyegudo PSB Det. Ctr?
2012- 00315	Bode	DET?	F		9/12/2012	Qinghai Province	Yushu (general location)
2012- 00316	Sherab Dorje	DET?	М	student, university	9/12/2012	Qinghai Province	Yushu (general location)
2012- 00317	Yangzom	DET?	F	student (unspec.)	9/12/2012	Qinghai Province	Yushu (general location)
2012- 00292	Sogtrug Sherab	DET?	М	performer, actor & singer	9/20/2012	Qinghai Province	Yulgan PSB Det. Ctr?
2013- 00289	Tashi Choewang	DET?	M	student (unspec.)	10/6/2012	Tibet [Xizang] Auto. Region	Lhasa? (general location)
2013- 00290	Sonam	DET?	M		10/6/2012	Tibet [Xizang] Auto. Region	Lhasa? (general location)
2012- 00331	Tsondru	DET?	M	monk (Buddhist)	10/15/2012	Gansu Province	Tsoe PSB Det. Ctr?
2012- 00332	Tobden	DET?	М	monk (Buddhist)	10/15/2012	Gansu Province	Tsoe PSB Det. Ctr?
2012- 00333	Losal	DET?	М	monk (Buddhist)	10/15/2012	Gansu Province	Tsoe PSB Det. Ctr?
2012- 00306	Gyaltsen	DET?	М	monk (Buddhist)	10/15/2012	Sichuan Province	Sershul PSB Det. Ctr?
2012- 00307	Lobsang Tsunpa	DET?	М	monk (Buddhist)	10/15/2012	Sichuan Province	Sershul PSB Det. Ctr?
2012- 00308	Lhagyal	DET?	М	monk (Buddhist)	10/15/2012	Sichuan Province	Sershul PSB Det. Ctr?
2012- 00309	Gyatso	DET?	М	monk (Buddhist)	10/15/2012	Sichuan Province	Sershul PSB Det. Ctr?
2012- 00310	Lhabum	DET?	М	monk (Buddhist)	10/15/2012	Sichuan Province	Sershul PSB Det. Ctr?
2012- 00300	Jigme Gyatso	DET?	М	monk, treasurer	10/17/2012	Gansu Province	Tsoe PSB Det. Ctr?
2012- 00301	Kalsang Gyatso	DET?	М	monk, accountant	10/17/2012	Gansu Province	Tsoe PSB Det. Ctr.
2012- 00302	Konchog Gyatso	DET?	М	monk (Buddhist)	10/17/2012	Gansu Province	Tsoe PSB Det. Ctr?
2012- 00311	Ludrub	DET?	М	monk (Buddhist)	10/18/2012	Sichuan Province	Sershul PSB Det. Ctr?
2012- 00312	Lobsang Drubsal	DET?	М	monk (Buddhist)	10/18/2012	Sichuan Province	Sershul PSB Det. Ctr?
2012- 00313	Lobsang Tharchin	DET?	М	monk (Buddhist)	10/18/2012	Sichuan Province	Sershul PSB Det. Ctr?
2012- 00319	Sozang	DET?	М	monk (Buddhist)	10/19/2012	Sichuan Province	Sershul PSB Det. Ctr?
2012- 00320	Sonyi	DET?	М	monk (Buddhist)	10/19/2012	Sichuan Province	Sershul PSB Det. Ctr?
2012- 00321	Thagchoe	DET?	М	monk (Buddhist)	10/19/2012	Sichuan Province	Sershul PSB Det. Ctr?
2012- 00322	Wanggyal	DET?	М	monk (Buddhist)	10/19/2012	Sichuan Province	Sershul PSB Det. Ctr?

2012-	Thabme	DET?	М	monk	10/20/2012	Sichuan	Sershul PSB
00323	Dhaadaal	DETA	N4	(Buddhist)	10/20/2012	Province	Det. Ctr?
2012- 00324	Phagdrol	DET?	М	monk (Buddhist)	10/20/2012	Sichuan Province	Sershul PSB Det. Ctr?
2012- 00325	Sherab	DET?	М	monk (Buddhist)	10/20/2012	Sichuan Province	Sershul PSB Det. Ctr?
2012- 00326	Dawa	DET?	М	monk (Buddhist)	10/20/2012	Sichuan Province	Sershul PSB Det. Ctr?
2012- 00327	Gonpo	DET?	М	monk (Buddhist)	10/20/2012	Sichuan Province	Sershul PSB Det. Ctr?
2012- 00328	Куаро	DET?	М	monk (Buddhist)	10/20/2012	Sichuan Province	Sershul PSB Det. Ctr?
2012- 00329	Lobsang Phuntsog	DET?	М	layperson	10/20/2012	Sichuan Province	Sershul PSB Det. Ctr?
2013- 00211	Pema Tsewang	DET?	М	layperson	10/20/2012	Gansu Province	Sangchu PSB Det. Ctr?
2012- 00348	Tashi Norbu	DET?	М	monk (Buddhist)	10/23/2012	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?
2012- 00335	Jinpa Gyatso	DET?	М	monk (Buddhist)	10/25/2012	Gansu Province	Gansu? (general location)
2012- 00341	Thubten Nyandrag	DET?	М	monk (Buddhist)	10/26/2012	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?
2012- 00342	Tsewang	DET?	М	monk (Buddhist)	10/26/2012	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?
2012- 00343	Phurbu	DET?	М	layperson	10/26/2012	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?
2013- 00075	Gonpo Gyal	DET?	М	monk (Buddhist)	2012/10/dd	Gansu Province	Tsoe PSB Det. Ctr.
2012- 00303	Tashi Gyatso	DET?	М	monk (Buddhist)	2012/10/dd	Gansu Province	Tsoe PSB Det. Ctr.
2012- 00346	Konchog Sonam	DET?	М	monk (Buddhist)	11/16/2012	Qinghai Province	Rebgong PSB Det. Ctr?
2013- 00101	Donnu	DET?	М	villager (unspec.)	2012/11/dd	Gansu Province	Tsoe PSB Det. Ctr?
2012- 00337	Tadrin Gyal	DET?	М		2012/11/dd	Qinghai Province	Rebgong PSB Det. Ctr?
2012- 00338	Dondrub	DET?			2012/11/dd	Qinghai Province	Rebgong PSB Det. Ctr?
2012- 00339	Chagda Gyal	DET?	М		2012/11/dd	Qinghai Province	Rebgong PSB Det. Ctr?
2012- 00340	Yarkho	DET?			2012/11/dd	Qinghai Province	Rebgong PSB Det. Ctr?
2013- 00292	Sobum	DET?	М	layperson	2012/11/dd	Qinghai Province	Xining PSB Det. Ctr?

2013-	Sungrab	DET?	М	monk	12/1/2012	Qinghai	Chabcha
00009	Gyatso	DET		(Buddhist)	12/1/2012	Province	PSB Det. Ctr?
2013- 00010	Dragsang	DET?	M	monk, temple- keeper	12/1/2012	Qinghai Province	Chabcha PSB Det. Ctr?
2013- 00011	Yeshe Zangpo	DET?	M	monk (Buddhist)	12/1/2012	Qinghai Province	Chabcha PSB Det. Ctr?
2013- 00023	Tashi Sonam	DET?	М		12/6/2012	Gansu Province	Luchu PSB Det. Ctr?
2013- 00030	Tsondru	DET?	М	monk, official	12/12/2012	Qinghai Province	Tsekhog PSB Det. Ctr?
2013- 00031	Chagthab	DET?	М	lay tantric practitioner	12/12/2012	Qinghai Province	Tsekhog PSB Det. Ctr?
2013- 00032	Shawo	DET?	M	religious center (unspec.), head	12/12/2012	Qinghai Province	Tsekhog PSB Det. Ctr?
2013- 00033	Choedron	DET?	F	nun, disciplinarian	12/12/2012	Qinghai Province	Tsekhog PSB Det. Ctr?
2013- 00034	Rigshe	DET?	F	nun (Buddhist)	12/12/2012	Qinghai Province	Tsekhog PSB Det. Ctr?
2013- 00055	Kalsang Samdrub	DET?	М	monk (Buddhist)	12/21/2012	Gansu Province	Luchu PSB Det. Ctr?
2013- 00056	Nyima	DET?	М	layperson	12/24/2012	Gansu Province	Luchu PSB Det. Ctr?
2013- 00057	Lhamo Dondrub	DET?	М	layperson	12/24/2012	Gansu Province	Luchu PSB Det. Ctr?
2013- 00058	Dorje Dondrub	DET?	М	layperson	12/24/2012	Gansu Province	Luchu PSB Det. Ctr?
2013- 00059	Kalsang Kyab	DET?	М	layperson	12/24/2012	Gansu Province	Luchu PSB Det. Ctr?
2013- 00060	Kalsang Sonam	DET?	М	layperson	12/24/2012	Gansu Province	Luchu PSB Det. Ctr?
2013- 00061	Kalsang Namdren	DET?	М	layperson	12/24/2012	Gansu Province	Luchu PSB Det. Ctr?
2013- 00062	Sonam Kyi	DET?	F	layperson	12/24/2012	Gansu Province	Luchu PSB Det. Ctr?
2013- 00179	Yumkyab	DET?	M	artist, sculptor	2012/mm/dd	Qinghai Province	Xining? (general location)
2013- 00162	Tsering Tagchen	DET?	М	monk (Buddhist)	2013/01/dd	Gansu Province	Kanlho pref. (general location)
2013- 00163	Samten	DET?	М	monk (Buddhist)	2013/01/dd	Gansu Province	Kanlho pref. (general location)
2013- 00164	Tashi Gyatso	DET?	М	monk (Buddhist)	2013/01/dd	Gansu Province	Kanlho pref. (general location)
2013- 00165	Tenphel Gyalpo	DET?	М	layperson	2013/01/dd	Gansu Province	Kanlho pref. (general location)

2013- 00166	Tensang	DET?	M	monk (Buddhist)	2013/01/dd	Gansu Province	Kanlho pref. (general location)
2014- 00147	Lobsang Tsering	DET?	М	layperson	2013/07/dd	Tibet [Xizang] Auto. Region	Nagchu PSB Det. Ctr?
2014- 00148	Dagyal	DET?	М	layperson	2013/07/dd	Tibet [Xizang] Auto. Region	Nagchu PSB Det. Ctr?
2014- 00149	Karma	DET?		layperson	2013/07/dd	Tibet [Xizang] Auto. Region	Nagchu PSB Det. Ctr?
2014- 00150	Gyalhug	DET?	М	layperson	2013/07/dd	Tibet [Xizang] Auto. Region	Nagchu PSB Det. Ctr?
2014- 00151	Sichoe	DET?		layperson	2013/07/dd	Tibet [Xizang] Auto. Region	Nagchu PSB Det. Ctr?
2014- 00152	Choedar	DET?	М	layperson	2013/07/dd	Tibet [Xizang] Auto. Region	Nagchu PSB Det. Ctr?
2014- 00153	Jampa	DET?		layperson	2013/07/dd	Tibet [Xizang] Auto. Region	Nagchu PSB Det. Ctr?
2014- 00154	Gyalwa	DET?	М	layperson	2013/07/dd	Tibet [Xizang] Auto. Region	Nagchu PSB Det. Ctr?
2010- 00269	Dungphug	DET?	М	monk (Buddhist)	2013/07/dd	Tibet [Xizang] Auto. Region	Nagchu PSB Det. Ctr?
2014- 00022	Dorje Rigzin	DET?	М		1/3/2014	Tibet [Xizang] Auto. Region	Chamdo PSB Det. Ctr?
2014- 00023	Sonam	DET?	М		1/3/2014	Tibet [Xizang] Auto. Region	Chamdo PSB Det. Ctr?
2014- 00016	Phuntsog Namgyal	DET?	М		1/3/2014	Tibet [Xizang] Auto. Region	Chamdo PSB Det. Ctr?
2014- 00017	Pema Tsultrim	DET?	М		1/3/2014	Tibet [Xizang] Auto. Region	Chamdo PSB Det. Ctr?
2014- 00018	Dorje Lodroe	DET?	М		1/3/2014	Tibet [Xizang] Auto. Region	Chamdo PSB Det. Ctr?
2014- 00019	Yungdrung	DET?	М		1/3/2014	Tibet [Xizang] Auto. Region	Chamdo PSB Det. Ctr?

2014- 00020	Tatob	DET?	M		1/3/2014	Tibet [Xizang] Auto. Region	Chamdo PSB Det. Ctr?
2014- 00057	Norgye	DET?	М	worker, day laborer	1/14/2014	Tibet [Xizang] Auto. Region	Lhasa (general location)
2014- 00038	Geleg	DET?	М	monk, disciplinarian	1/18/2014	Qinghai Province	Pema PSB Det. Ctr?
2014- 00039	Tselha Kyab	DET?	М		1/18/2014	Qinghai Province	Pema PSB Det. Ctr?
2014- 00166	Lobsang Choejor	DET?	М	monk, senior	3/4/2014	Tibet [Xizang] Auto. Region	Pashoe PSB Det. Ctr?
2014- 00116	Kalsang Tsultrim	DET?	М	monk (Buddhist)	3/6/2014	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?
2014- 00117	Thubten Palden	DET?	М	monk (Buddhist)	3/6/2014	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?
2014- 00118	Norbu Dondrub	DET?	М	layperson	3/6/2014	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?
2014- 00119	Monlam Gyatso	DET?	М	layperson	3/6/2014	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?
2014- 00120	Tsering Tharpa	DET?	М	layperson	3/6/2014	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?
2014- 00108	Budrag	DET?	М	layperson	3/14/2014	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?
2014- 00159	Rinchen Wangdu	DET?	М	layperson	3/28/2014	Tibet [Xizang] Auto. Region	Sog PSB Det. Ctr?
2014- 00160	Phurtse	DET?	М	layperson	3/28/2014	Tibet [Xizang]	Sog PSB Det. Ctr?
2014- 00146	Khedrub	DET?	M	monk, abbot	4/13/2014	Tibet [Xizang] Auto. Region	Chamdo Pref. PSB Det. Ctr.
2014- 00155	Thubga	DET?	М	head, village	4/21/2014	Sichuan Province	Palyul PSB Det. Ctr?
2014- 00156	Gade	DET?	М	head, village	4/21/2014	Sichuan Province	Palyul PSB Det. Ctr?
2014- 00157	Kyamo	DET?	М	head, village	4/21/2014	Sichuan Province	Palyul PSB Det. Ctr?
2014- 00158	Jamyang	DET?	М	head, village	4/21/2014	Sichuan Province	Palyul PSB Det. Ctr?
2014- 00183	Jampa Choephel	DET?	M	layperson	5/12/2014	Tibet [Xizang]	Chamdo PSB Det. Ctr?

						Auto. Region	
2014- 00227	Sherkyab	DET?	М	monk (Buddhist)	7/9/2014	Sichuan Province	Serthar PSB Det. Ctr.
2014- 00265	Wangdrag	DET?	М	head, village	8/12/2014	Sichuan Province	Kardze pref? (general location)
2014- 00274	Kunga Sherab	DET?	М	layperson	8/12/2014	Sichuan Province	Sershul PSB Det. Ctr?
2014- 00276	Karma Rinchen	DET?	М	monk (Buddhist)	8/12/2014	Sichuan Province	Sershul PSB Det. Ctr?
2014- 00277	Taga	DET?	М	layperson?	8/12/2014	Sichuan Province	Sershul PSB Det. Ctr?
2014- 00278	Kunga Tenzin	DET?	М	layperson?	8/12/2014	Sichuan Province	Sershul PSB Det. Ctr?
2014- 00279	Dawa Tashi	DET?	М	layperson?	8/12/2014	Sichuan Province	Sershul PSB Det. Ctr?
2014- 00280	Karma Tashi	DET?	М	layperson?	8/12/2014	Sichuan Province	Sershul PSB Det. Ctr?
2014- 00281	Tashi Gonpo	DET?	М	layperson?	8/12/2014	Sichuan Province	Sershul PSB Det. Ctr?
2014- 00282	Jamyang Sonam	DET?	М	layperson?	8/12/2014	Sichuan Province	Sershul PSB Det. Ctr?
2014- 00283	Tashi	DET?	М	layperson?	8/12/2014	Sichuan Province	Sershul PSB Det. Ctr?
2014- 00284	Tsering	DET?	М	layperson?	8/12/2014	Sichuan Province	Sershul PSB Det. Ctr?
2014- 00285	Gyalug	DET?	М	layperson?	8/12/2014	Sichuan Province	Sershul PSB Det. Ctr?
2014- 00286	Thubten Choephel	DET?	М	layperson?	8/12/2014	Sichuan Province	Sershul PSB Det. Ctr?
2014- 00287	Pema Gyalo	DET?	М	layperson?	8/12/2014	Sichuan Province	Sershul PSB Det. Ctr?
2014- 00288	Yonten Kyab	DET?	М	layperson?	8/12/2014	Sichuan Province	Sershul PSB Det. Ctr?
2014- 00289	Lakyab	DET?	М	layperson?	8/12/2014	Sichuan Province	Sershul PSB Det. Ctr?
2014- 00290	Wangchen	DET?	М	layperson?	8/12/2014	Sichuan Province	Sershul PSB Det. Ctr?
2014- 00291	Tsogyal	DET?	М	layperson?	8/12/2014	Sichuan Province	Sershul PSB Det. Ctr?
2014- 00292	Bugyal	DET?	М	layperson?	8/12/2014	Sichuan Province	Sershul PSB Det. Ctr?
2014- 00293	Yangchen Lhamo	DET?	F	layperson?	8/12/2014	Sichuan Province	Sershul PSB Det. Ctr?
2014- 00294	Tsekyab Wangmo	DET?	F	layperson?	8/12/2014	Sichuan Province	Sershul PSB Det. Ctr?
2014- 00295	Yeshe Drolma	DET?	F	layperson?	8/12/2014	Sichuan Province	Sershul PSB Det. Ctr?
2014- 00296	Yangchen Palmo	DET?	F	layperson?	8/12/2014	Sichuan Province	Sershul PSB Det. Ctr?
2014- 00302	Dawa Lhamo	DET?	F	layperson	8/12/2014	Sichuan Province	Kardze pref. (general location)
2014- 00303	Dawa Tsomo	DET?	F	writer, blogger	8/23/2014	Qinghai Province	Dzatoe PSB Det. Ctr?

2014- 00304	Kunsang Lhamo	DET?	F	nun (Buddhist)	8/26/2014	Qinghai Province	Xining? (general
				_			location)
2014- 00311	Pagyal	DET?	M	layperson?	2014/08/dd	Sichuan Province	Sershul PSB Det. Ctr?
2014- 00312	Tseko	DET?	М	layperson?	2014/08/dd	Sichuan Province	Sershul PSB Det. Ctr?
2014- 00372	Dorje Rinchen	DET?	М	business (unspec.)	10/16/2014	Sichuan Province	Serthar PSB Det. Ctr?
2015- 00036	Lokar	DET?	М		12/7/2014	Qinghai Province	Darlag PSB Det. Ctr?
2015- 00037	Tashi	DET?	М		12/7/2014	Qinghai Province	Darlag PSB Det. Ctr?
2015- 00038	Tsephel	DET?	М		12/7/2014	Qinghai Province	Darlag PSB Det. Ctr?
2015- 00039	Tsekyab	DET?	М		12/7/2014	Qinghai Province	Darlag PSB Det. Ctr?
2015- 00032	Samdrag	DET?	М	villager (unspec.)	12/15/2014	Qinghai Province	Gade PSB Det. Ctr?
2015- 00033	Tenpa Gyal	DET?	М	villager (unspec.)	12/15/2014	Qinghai Province	Gade PSB Det. Ctr?
2015- 00034	Nyatri	DET?	М	villager (unspec.)	12/15/2014	Qinghai Province	Gade PSB Det. Ctr?
2015- 00021	Chime Dorje	DET?	М	herder	12/22/2014	Sichuan Province	Ngaba PSB Det. Ctr?
2015- 00022	Chenpa	DET?	F	herder	12/22/2014	Sichuan Province	Ngaba PSB Det. Ctr?
2015- 00023	Yime	DET?	М	herder	12/22/2014	Sichuan Province	Ngaba PSB Det. Ctr?
2015- 00239	Tsewang Dondrub	DET?	М		12/26/2014	Tibet [Xizang] Auto. Region	Dingri (general location)
2015- 00160	Sanggye Khar	DET?	М	herder	4/26/2015	Gansu Province	Sangchu PSB Det. Ctr?
2015- 00161	Sonam Gyatso	DET?	М	herder	4/26/2015	Gansu Province	Sangchu PSB Det. Ctr?
2015- 00244	Jamyang	DET?	М	layperson	6/5/2015	Gansu Province	Machu PSB Det. Ctr?
2015- 00232	Tadrin Wanggyal	DET?	М	layperson	6/10/2015	Gansu Province	Chone PSB Det. Ctr?
2015- 00233	Trinle Gyatso	DET?	М	monk (Buddhist)	6/10/2015	Gansu Province	Chone PSB Det. Ctr?
2015- 00279	Choekyi	DET?	М	monk (Buddhist)	6/19/2015	Sichuan Province	Serthar PSB Det. Ctr?
2015- 00259	Tashi Kyi	DET?	F	herder	7/2/2015	Sichuan Province	Ngaba PSB Det. Ctr?
2004- 00243	Wangdu	DET/life	М	NGO, health	3/14/2008	Tibet [Xizang] Auto. Region	TAR Prison (Drapchi)
2010- 00443	Jampal Wangchug	DET/life	М	monk, disciplinarian	4/11/2008	Tibet [Xizang] Auto. Region	Lhasa? (general location)

2009- 00340	Tsultrim Gyatso	DET/life	М	monk (Buddhist)	5/22/2008	Gansu Province	Lanzhou (general location)
2010- 00112	Sonam Gonpo	DET/life	М	school, cook	3/11/2009	Sichuan Province	Deyang Prison
2015- 00236	Kalkho	DET/life	М	service, restaurant	2015/05/dd	Tibet [Xizang] Auto. Region	Qushui Prison? (Chushur)
2012- 00266	Lobsang Konchog	DET/life?	М	monk (Buddhist)	8/17/2012	Sichuan Province	Sichuan (general location)