

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/monastery	Date of Detention	Released	Date sentence	Comments
2	DET	Achoe		阿曲	Aqu	F		Kardze	Kardze TAP, Sichuan		Nun, Nyagay nunnery	May 20, 2008			
3	DET	Adrel	Adrel Rinpoche			M		Sershul	Kardze TAP, Sichuan		Tulku	March 16, 2008			
4	DET	Aga	Aka	阿嘎	Aga	M		Darlag	Golog TAP, Qinghai		Lay person	March 25, 2008			
5	DET	Aga	Aka	阿嘎	Aga	F		Nyarong county	Kardze TAP, Sichuan			April 15, 2009			Aga was detained along with Gonpo Tsewang, Yiga, Alo, Dragbe, Dawa Dragpa, Gyashe, Kyalga, and Gonbe for participating in a peaceful protest on April 15, 2009. The nine were reportedly part of a larger group protesting against the government crackdown on a farming boycott and against the March 2009 detention of three local Tibetans from Nyarong. Authorities reportedly shot at the protestors, resulting in several injuries.
6	DET	Alo		阿洛	Aluo	M		Nyarong county	Kardze TAP, Sichuan			April 15, 2009			Alo was detained along with Gonpo Tsewang, Yiga, Aga, Dragbe, Dawa Dragpa, Gyashe, Kyalga, and Gonbe for participating in a peaceful protest on April 15, 2009. The nine were reportedly part of a larger group protesting against the government crackdown on a farming boycott and against the March 2009 detention of three local Tibetans from Nyarong. Authorities reportedly shot at the protestors, resulting in several injuries.
7	REL	Alo Chime		久美	Jiumei	F	30	Kardze county	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2009			
8	DET	Amdo Gyaltzen	Ado Gyaltzen, Adho Gyaltzen, Ador Gyaltzen	阿多坚赞	Aduo Jianzan	M	41		Kardze TAP, Sichuan			February 16, 2009			Participated in a peaceful demonstration that included 14 other Tibetans in Lithang town. Eyewitnesses reported that the demonstrators were beaten by PSB and PAP - "many were bruised and injured with blood dripping from their noses, heads and arms."
9	DET	Anam		阿朗? 阿南?	Alang? Anan?	M		Pashoe county	Chamdo, TAR		monk	January 29, 2009			Anam, the head of Mera monastery in Pashoe county, Chamdo prefecture, TAR, was detained on January 29, 2009, following a protest by two Mera monastery monks, Tenzin Choephel and Lobsang Gyaltzen, earlier in the day.
10	DET	Apa Taphel				M	58	Thamey village	Kardze			19-Mar-09			Not arrested because he took part in a demonstration, but because of his political activities. According to Phayul: On April 5, Chinese authorities in Kardze paraded 15 Tibetan prisoners in the streets according to a Sera-in-exile monk. These were Tibetans arrested for protests and refusing to farm. The prisoners had their heads shaved and hands and legs chained. The authorities announced over loudspeakers that anybody who protested the Chinese government would face similar consequences. Of the fifteen, 3 have been identified as Jampa Dhondup, aged 27; Taphel, 56; and Tsering Wangrap, 42. (http://www.phayul.com/news/article.aspx?id=24456&article=Tibetan+prisoners+paraded+to+intimidate+residents%2c+monks+arrested+in+Kardze&t=1&c=1)
11	DET	Asang		阿桑	Asang	M	22	Dzoegge county	Ngaba TAP, Sichuan			March 20, 2008			Asang was one of eight Tibetans detained by security personnel in Dzoegge county, Ngaba TAP, Sichuan province in connection with a protest on March 20, 2008. Also detained were Choeying Tashi, Choezin, Drolkar Kyab, Drolkhoma, Kyabkho, Tenpa, and Tsultrim Drolma.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/monastery	Date of Detention	Released	Date sentence	Comments
12	DET	Asang Bersatsang				M	21	Nangchen	Yushu TAP, Qinghai		Lay person	July 26, 2008			Asang Bersatsang, along with three other Tibetans, was detained on July 26, 2008 by security personnel in Nangchen county, Yushu TAP, Qinghai province, for protesting in Drogshog township where officials had planned a celebration for the August 8 opening of the Beijing Olympics. The four men distributed leaflets and shouted slogans. Security personnel reportedly took the men to the Nangchen PSB Detention Center.
13	SEN	Bagdro						Lhasa	Lhasa Municipality, TAR	15				April 29, 2008	
14	DET	Bendetsang Yangchen		央金	Yangjin	F		Kardze	Kardze TAP, Sichuan		Nun	May 11, 2008			Bendetsang Yangchen was one of 14 nuns from Dragkar nunnery detained by authorities following a peaceful protest on May 11 or 12, 2008, in which they called for freedom in Tibet and the return of the Dalai Lama. RFA named 12 of the 14 arrested: Gyayul Seyang, Gyayul Shachotso Bodze, Gyayul Trinley, Lhawang Choekyi, Seshuktin Dekyi, Seshuktin Tamdrin Tsekyi, Sey Lhamo, Taga, Tamdrin Tsekyi, Thubten Drolma, and Yangkyi. Security personnel attacked the nuns and struck Taga's head against the pavement.
15	SEN	Bhodzir					27		Kardze TAP, Sichuan	17 months	Monk, Dragkar monastery	May 12, 2008			
16	DET	Bhu Sonam				M		Phuyulnang village, Lhopa township, Kardze county (Nyinsab area)	Kardze		Lay person	12-Mar-09			Demonstrated and detained on March 12, 2009
17	SEN	Bhumo				F	36	Genchung village, Kardze	Kardze TAP, Sichuan	9	Nun, Pangri nunnery				Part of a group of 54 nuns from Pangri nunnery who staged a peaceful demonstration on May 14 outside the Kardze county government offices. Sentenced along with Soe Lhatson (see below). A source told TCHRD that the two nuns are being held in Mianyang, outside of Chengdu.
18	DET	Bhumo Chintso				F		Khunyingang village, Lhopa township, Kardze county (Nyinsab area)	Kardze		Lay person	11-Mar-09			Demonstrated and detained on March 11, 2009
19	DET	Bitru Sega						Kardze	Kardze TAP, Sichuan		Lay person	May 14, 2008			
20	DET	Bodze Shachotso				F		Gyayal village, Kardze	Kardze TAP, Sichuan		Nun, Dragar nunnery	May 11, 2008			CECC: According to an RFA report, on May 11 or 12, 2008, security officials detained 14 nuns of Dragkar Nunnery, located in Kardze (Ganzi) town, Kardze county, Kardze TAP, Sichuan province while they staged a protest demonstration against the detention of two other Dragkar nuns (Lhaga and Sonam Dekyi) whom officials detained on April 23 for protesting and calling for the Dalai Lama's return. The nuns demonstrating on May 11 or 12 shouted slogans calling for Tibetan independence and the return of the Dalai Lama. RFA named 12 of the 14 nuns: Bendetsang Yangchen, Gyayul Seyang, Gyayul Shachotso Bodze, Gyayul Trinley, Lhawang Choekyi, Seshuktin Dekyi, Seshuktin Tamdrin Tsekyi, Sey Lhamo, Taga (or Tashi Ga), Tamdrin Tsekyi, Thubten Drolma, and Yangkyi. Police beat the nuns on the spot and struck Taga's head against the pavement. The nuns may be held the Kardze PSB Detention Center. Details about charges, if any, against them are not available.
21	SEN	Boewang				F	27	Yakar village, Kardze	Kardze TAP, Sichuan	2.5	Nun, Yarteng nunnery	June 18, 2008		January 15, 2009	Father's name is Tsewang Gyatso, mother's name is Riga.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
22	DET	Botho				M		Darlag	Golog TAP, Qinghai		Lay person	March 25, 2008			According to information received by TCHRD, on March 24 or 25, 2008, approximately 50 Tibetans, including Botho, were detained by security personnel in Ponkor township, Darlag county, Golog TAP, Qinghai province, under suspicion for participating in a protest in March 21, during which a Chinese flag was replaced with the Tibetan national flag and a group of 350 Tibetans on horseback reportedly prevented PAP from entering Ponkor.
23	DET	Buchung		普穹	Puqiong	M		Lhasa	Lhasa Municipality, TAR		Monk	May 26, 2008			Buchung was detained along with 2 other Tibetan monks (one identified as Dradul) from Lhasa's Ramoche temple on May 26, 2008 by Lhasa security officials, according to a report by the Tibetan Government in Exile. The monks were suspected of sharing information with the "outside world" concerning the Chinese crackdown on the Tibetan protests which spread across Tibet after March 10, 2008.
24	REL	Buchung		普穹	Puqiong	M		Barkham	Ngaba TAP, Sichuan		Student at Barkham Nationalities Teacher's College	Spring-summer 2008			Detained along with 3 other Tibetans from the Nationalities Teachers College in Barkham for their involvement in a local protest
25	DET	Bulug		普鲁	Pulu	M	56	Jomda county	Chamdo, TAR	2		June 27, 2009			At least 30 Tibetans were detained by security officials for protesting the detention of two Tibetan officials for failing to fully implement "patriotic education" requirements at Taglung monastery in Jomda county, Chamdo prefecture, TAR in June 2009. As part of their response, the security officials beat some of the Tibetans, reportedly injuring two. In a related incident, Bulug was detained along with Tseten (Mutsatsang Tseten), Jampa (Gyaltsentsang Jampa), Rinchen Nyidrag, Samphel Norbu, Tsering, and Gage, by security personnel near Kyabje monastery in Jomda county, Chamdo prefecture, TAR, in June 2009. The Chamdo Intermediate People's Court sentenced Bulug, Tseten, and Jampa to 2 years in prison on August 4, 2009
26	DET	Bumo Lhaga		拉嘎	Laga	F	32	Kardze	Kardze TAP, Sichuan		Nun, Dragar nunnery	April 23, 2008			
27	DET	Buten, M		普旦	Pudan	M		Darlag	Golog TAP, Qinghai		Lay person [?]	March 25, 2008			
28	DET	Butrug		布珠	Buzhu	M	13	Markham	Chamdo, TAR		Monk	May 12, 2008			
29	DET	Buyang Dargyal				M	23	Punda village, Chamdo	Chamdo, TAR			January 20, 2008			Shouted slogans calling for Tibetans not to celebrate Losar (Tibetan New Year) and demanding Tibetan Independence and the return of His Holiness the Dalai Lama. All three held Tibetan National Flags in their hands. After about 40 minutes, the three young men were arrested by 40 police officers.
30	REL	Chentung	Ajam					Barkham	Ngaba TAP, Sichuan		Student at Barkham Nationalities Teacher's College	Spring-summer 2008			Detained along with 3 other Tibetans from the Nationalities Teacher's College in Barkham for their involvement in a local protest
31	REL	Chime Drolma		久美卓玛	Jiumei Zhuoma	F	32	Dongkur village, Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
32	DET	Chime Gonpo		久美贡布	Jiumei Gongbu		37	Drukangding village, Kardze	Kardze TAP, Sichuan	3		March 18, 2008			
33	REL	Chime Lhamo		久美拉姆	Jiumei Lamu	F	19	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
34	DET	Choe Gyatso		曲加措	Qu Jiacao	M	19	Chone	Kanlho TAP, Gansu		Monk	March 23, 2008			
35	DET	Choeden		曲丹	Qudan	M	23	Chone	Kanlho TAP, Gansu		Monk	March 23, 2008			
36	DET	Choeden		曲丹	Qudan	M		Dingri	Shigatse, TAR		Monk	May 19, 2008			
37	DET	Choedzin		曲增	Quzeng	M		Dzoige	Ngaba TAP, Sichuan			March 20, 2008			
38	DET	Choedzin		曲增	Quzeng	M	15	Sog-thogdha village, Kardze	Kardze TAP, Sichuan		Monk, Tongkor monastery				Detained along with six other monks from Tongkor monastery; missing since April 3, 2008.
39	DET	Choegyal		曲杰	Qujie	M	23	Markham	Chamdo, TAR		Monk	May 13, 2008			
40	REL	Choelha		曲拉	Qula	F	40	Draggo	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
41	DET	Choenga Drolma					17	Thamay, Kardze	Kardze TAP, Sichuan						
42	DET	Choenpheu					16	Thamay, Kardze	Kardze TAP, Sichuan						
43	REL	Choepa Sonam		曲巴索郎	Quba Suolang	F	28	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
44	DET	Choephel		曲培	Qupei	F	19	Ngaba	Ngaba TAP, Sichuan		Nun	March 18, 2008			
45	SEN	Choephel		曲培	Qupei	M	33	Unit 2, Meruma Township, Ngaba	Ngaba TAP, Sichuan	4 years		April 4, 2008		November 4, 2008	According to TCHRD, the authorities accused Choephel of leading protests in Ngaba on March 15, 16, and 17, 2008. According to TCHRD's sources, family was only allowed to visit Choephel on January 19, 2009.
46	SEN	Choephel		曲培	Qupei		24	Dechen township, Taktse county	Lhasa Municipality, TAR					Early 2009	Tibet.net reported that Choephel was sentenced to 2.5 years by the Lhasa Intermediate People's Court, along with Lobsang Wangchuk, who received a 15 year sentence, and Tsultrim, who received a 2.5 year sentence. The three were arrested after participating in a peaceful protest in Taktse county in 2008.
47	SEN	Choephel Tashi		曲培扎西	Qupei Zhaxi			Lhasa	Lhasa Municipality, TAR	3 to 14				April 29, 2008	
48	SEN	Choetso Drolma		曲措卓玛	Qucuo Zhuoma			Kardze	Kardze TAP, Sichuan	1.5	Nun, Gaden Choeling nunnery	May 14, 2008			
49	DET	Chowang		曲旺	Quwang	M		Lhasa	Lhasa Municipality, TAR		Monk	April 11, 2008			

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
50	REL	Choeyang		曲央	Quyang	F	23	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
51	DET	Choeying Tashi		曲因扎西	Quyín Zhaxi	M	33	Ngaba	Ngaba TAP, Sichuan			March 20, 2008			
52	DET	Chone Khedrub				M	40's	Sangchu	Kanlho TAP, Gansu		Monk, Labrang monastery	June 30, 2008			
53	REL	Dabe				M					Comedian				Held for approximately one month before being released.
54	DET	Dadrul		占堆	Zhandui	M		Lhasa	Lhasa Municipality, TAR		Monk	May 26, 2008			
55	DET	Dagyam						Sersbul county	Kardze TAP, Sichuan			August 29, 2009			Dagyam was detained along with 19 other Tibetans following a protest in Sersbul county, Kardze TAP, Sichuan province on August 28, 2009. Based on information provided by a Tibetan monk living in exile, the Voice of Tibet radio service reported that on the eve of the opening of a new hall at Tashi Gephel ling monastery in Zakay township, Sersbul county, Kardze TAP, a group of Tibetans removed a Chinese national flag, wrote pro-Tibetan slogans on it after tearing it into pieces, and replaced it with the Tibetan national flag. The next day, August 28, 2009, the same source told Voice of Tibet that approximately 1000 Tibetans gathered for the opening of the prayer hall, at which point some of those who gathered started singing songs in praise of the Dalai Lama.
56	DET	Dama Rinzing				M									Believed to have been arrested because of a phone call.
57	DET	Damchoe		唐却	Tangque	M		Darlag	Golog TAP, Qinghai		Lay person [?]	March 24, 2008			
58	DET	Damchoe		唐却	Tangque	M		Sangchu	Kanlho TAP, Gansu		Monk	March 23, 2008			
59	SEN	Darchen						Lhasa	Lhasa Municipality, TAR	3 to 14				April 29, 2008	
60	DET	Dargyal		达杰	Dajie	M		Chigdril	Golog TAP, Qinghai		Farmer	March 19, 2008			
61	DET	Dargyal		达杰	Dajie	M	27	Dzoige	Ngaba TAP, Sichuan			March 18, 2008			
62	DET	Dargyal		达杰	Dajie		37	Lithang	Kardze TAP, Sichuan			February 16, 2009			Participated in a peaceful demonstration that included 14 other Tibetans in Lithang town. Eyewitnesses reported that the demonstrators were beaten by PSB and PAP - "many were bruised and injured with blood dripping from their noses, heads and arms."
63	DET	Dargyal Garwatsang		达杰嘎娃桑	Dajie Gawasang	M	19	Markham	Chamdo, TAR		Lay person	May 14, 2008			
64	DET	Darlog		达洛	Daluo	M		Darlag	Golog TAP, Qinghai		Lay person [?]	April 2, 2008			

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/monastery	Date of Detention	Released	Date sentence	Comments
65	DET	Dawa						Sershul county	Kardze TAP, Sichuan			August 29, 2009			Dawa was detained along with 19 other Tibetans following a protest in Sershul county, Kardze TAP, Sichuan province on August 28, 2009. Based on information provided by a Tibetan monk living in exile, the Voice of Tibet radio service reported that on the eve of the opening of a new hall at Tashi Gephel ling monastery in Zakay township, Sershul county, Kardtze TAP, a group of Tibetans removed a Chinese national flag, wrote pro-Tibetan slogans on it after tearing it into pieces, and replaced it with the Tibetan national flag. The next day, August 28, 2009, the same source told Voice of Tibet that approximatley 1000 Tibetans gathered for the opening of the prayer hall, at which point some of those who gathered started singing songs in praise of the Dalai Lama.
66	DET	Dawa Tsering		达娃才让		M	25	Phuyulnang village, Lhopa township, Kardze county (Nyinsab area)	Kardze		Lay person	14-Mar-09			Demonstrated and detained on March 14, 2009
67	DET	Dechen Dorje		德钦多杰		M	49	Markham	Chamdo, TAR						Possibly released.
68	DET	Dechen Trinlay Rinpoche				M		Sershul county	Kardze TAP, Sichuan		Rinpoche - Chaktsa monastery	August 29, 2009			Dechen Trinlay Rinpoche, of Chaktsa monastery, was detained along with 19 other Tibetans following a protest in Sershul county, Kardze TAP, Sichuan province on August 28, 2009. Based on information provided by a Tibetan monk living in exile, the Voice of Tibet radio service reported that on the eve of the opening of a new hall at Tashi Gephel ling monastery in Zakay township, Sershul county, Kardtze TAP, a group of Tibetans removed a Chinese national flag, wrote pro-Tibetan slogans on it after tearing it into pieces, and replaced it with the Tibetan national flag. The next day, August 28, 2009, the same source told Voice of Tibet that approximatley 1000 Tibetans gathered for the opening of the prayer hall, at which point some of those who gathered started singing songs in praise of the Dalai Lama.
69	DET	Denden		登登	Dengdeng	M		Darlag	Golog TAP, Qinghai		Lay person [?]	March 25, 2008			
70	DET	Dhamchoe				M	14	Sershul county	Kardze TAP, Sichuan		Youth	August 29, 2009			Dhamchoe, 14, was detained along with his brother, Sonam Yonten, 10, and 18 other Tibetans following a protest in Sershul county, Kardze TAP, Sichuan province on August 28, 2009. Based on information provided by a Tibetan monk living in exile, the Voice of Tibet radio service reported that on the eve of the opening of a new hall at Tashi Gephel ling monastery in Zakay township, Sershul county, Kardtze TAP, a group of Tibetans removed a Chinese national flag, wrote pro-Tibetan slogans on it after tearing it into pieces, and replaced it with the Tibetan national flag. The same source told Voice of Tibet that on the next day, August 28, 2009, approximatley 1000 Tibetans gathered for the opening of the prayer hall, at which point some of those who gathered started singing songs in praise of the Dalai Lama.
71	DET	Dhondup		东智		M	26	Phuyulnang village, Lhopa township, Kardze county (Nyinsab area)	Kardze		Lay person	14-Mar-09			Demonstrated and detained on March 14, 2009

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/monastery	Date of Detention	Released	Date sentence	Comments
72	DET	Dolkyab	(Dolma Kyab?)					Derge	Kardze TAP, Sichuan						Detained along with 5 other Tibetans following public celebrations of Saka Dawa in Lhasa. According to Phayul.com, the six were part of a group of over 200 Tibetans who gathered on June 7 in Lhasa.
73	DET	Dondrub		顿珠	Dengzhu	M		Darlag	Golog TAP, Qinghai		Lay person	March 25, 2008			
74	DET	Dondrub		顿珠	Dengzhu	M		Dingri	Shigatse, TAR		Monk	May 19, 2008			
75	DET	Dondrub Oeser, M		顿珠威色	Weise	M		Pema	Golog TAP, Qinghai		Lay person	April 3, 2008			
76	DET	Dhondup Wangchen		顿珠旺钦	Dunzhu Wangqin	M	33	Xining	Xining, Qinghai	6 years	Filmmaker, documentarist	March 26, 2008		December 28, 2009	Filmmaker Dhondup Wangchen was sentenced to six years after making the documentary 'Leaving Fear Behind.' He was denied access to a lawyer chosen by his family.
77	DET	Donyoe		顿约	Dunyue	M		Sangchu	Kanlho TAP, Gansu		Monk	March 23, 2008			
78	DET	Dorje		多杰	Duojie	M		Machu	Gannan TAP, Gansu			March 21, 2008			
79	SEN	Dorje		多杰	Duojie			Lhasa	Lhasa Municipality, TAR	15+				April 29, 2008	
80	SEN	Dorje		多杰	Duojie	M	30	Tsalek village, Kardze	Kardze TAP, Sichuan	3	Lay person	June 11, 2008			
81	SEN	Dorje Dargyal		多杰达杰				Lhasa	Lhasa Municipality, TAR	3 to 14				April 29, 2008	
82	DET	Dorje Gyaltzen		多杰坚赞		M	40's	Driyag village, Kardze	Kardze TAP, Sichuan					Soon after April 3, 2008	Detained along with six other Tibetans.
83	REL	Dorje Khadro		多杰康卓	Duojie Kangzhuo	F	30	Kardze	Kardze TAP, Sichuan	7	Nun, Pangri nunnery/ Kardze Gaden Choeling	May 14, 2008		November 19, 2008	Dorje Khadro was sentenced by a court in Kardze TAP in November 2008 to seven years imprisonment for throwing pamphlets in the air and shouting "Tibet independence" slogans as part of a protest on May 14, 2008. It has since been reported to ICT that Dorje Khadro has been released early from prison because she has tuberculosis.
84	DET	Dorje Lhamo		多杰拉姆		F	37	Phuyulnang village, Lhopa township, Kardze county (Nyinsab area)	Kardze		Lay person	16-Mar-09			Demonstrated and detained on March 16, 2009
85	DET	Dorje Tashi		多杰扎西	Duojie Zhaxi			Lhasa	Lhasa Municipality, TAR		Prominent business figure	June 18, 2008			
86	SEN	Dorje Tashi		多杰扎西	Duojie Zhaxi		18	Bheden Gang, Kardze	Kardze TAP, Sichuan	3					Sentenced along with Ngawang Tashi (see below). Initially detained at Kardze county PSB; current whereabouts remain unknown.
87	DET	Dorje Tsering		多杰次仁				Derge	Kardze TAP, Sichuan						Detained along with 5 other Tibetans following public celebrations of Saka Dawa in Lhasa. According to Phayul.com, the six were part of a group of over 200 Tibetans who gathered on June 7 in Lhasa.
88	DET	Dorje Yudron					15	Chikho Nang, Kardze	Kardze TAP, Sichuan						
89	DET	Dorlo		多洛	Duoluo	M		Darlag	Golog TAP, Qinghai		Lay person	March 25, 2008			
90	DET	Dradul		占堆	Zhandui	M	42	Dzoige	Ngaba TAP, Sichuan			March 18, 2008			
91	DET	Draggu		扎古	Zhagu	M		Kardze	Kardze TAP, Sichuan		Lay person	June 21, 2008			
92	DET	Dragpa		扎巴	Zhaba	M	26	Chone	Kanlho TAP, Gansu		Monk	March 23, 2008			
93	DET	Dragpa Rigsang	Tagpa Rigsang	达巴热桑	Daba Resang, Danba Resang	M	26	Lhasa	Lhasa Municipality, TAR		Tulku	March 10, 2008			

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/monastery	Date of Detention	Released	Date sentence	Comments
94	DET	Drangyul							Kardze TAP, Sichuan						
95	DET	Drokru Tsultrim	Dokru Tsultrim, Dogru Tsultrim	多楚楚臣		M			Tsolho TAP, Qinghai		monk - Ngaba Gomang monastery	early April 2009			Accused of writing two articles critical of the Chinese government
96	DET	Drokru Tsultrim	Dogru Tsultrim	卓楚楚臣	Zhuori Cicheng	M		Mangra county	Tsolho TAP, Qinghai		writer/monk, Gemo	April 2, 2009			Drokru Tsultrim was detained on April 2 at Gemo monastery in Ngaba county, Sichuan province, where he had been studying, under suspicion that his writing was "reactionary." He was the editor of a magazine called 'Life of Snow?', which has been banned .
97	REL	Drolkar		卓嘴	Zhuoga Zhuoga	F	21	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
98	DET	Drolkar Kyab		卓嘴加	Zhuoga Jia	M	32	Dzoige	Ngaba TAP, Sichuan			March 20, 2008			
99	DET	Drolkar Kyab		卓嘴加	Zhuoga Jia	M	24	Machu	Gannan TAP, Gansu		Singer, performer	March 21, 2008			According to CECC's information, he was detained along with 11 others on March 19-21 for participating in local protests.
100	DET	Drolkhoma	Dronkhoma Karma Dondrub	卓考玛	Zhuokao Ma	M		Dzoige	Ngaba TAP, Sichuan			March 20, 2008			
101	DET	Drolma Dondrub		卓玛顿珠			39	Utho, Lithang	Kardze TAP, Sichuan		Monk, Lithang monastery	January 20, 2009			
102	DET	Drolma Yangtso		卓玛央措	Zhuoma Yangcuo	F	23	Kardze	Kardze TAP, Sichuan	2	Nun	March 24, 2008			
103	DET	Drolma Yangzom		卓玛央宗	Zhuoma Yangzong	F	34	Kardze	Kardze TAP, Sichuan	2	Nun	August 10, 2008			
104	DET	Drolmakiyi	Drolmakiyi	卓玛吉	Zhuoma Ji	F	31	Tawu	Golog TAP, Qinghai		Singer, performer	March 30, 2008			Provisionally released in late May, according to family members
105	SEN	Drolyang		卓央	Zhuoyang	F	42	Kardze	Kardze TAP, Sichuan	2	Nun, Jokri nunnery	March 24, 2008			
106	DET	Dungkar		东嘎	Dongga			Serthar	Kardze TAP, Sichuan		Lay person [?]	July 15, 2008			
107	DET	Dungkar Tashi		东嘎扎西	Dongga Zhaxi			Lhasa	Lhasa Municipality, TAR		Prominent business figure	June 18, 2008			
108	DET	Dunlag		顿拉	Dunla	M		Darlag	Golog TAP, Qinghai		Lay person [?]	March 25, 2008			
109	DET	Gaden Lhagyal		甘登拉杰	Gandeng Lajie	M		Lhasa	Lhasa Municipality, TAR		Monk	April 11, 2008			
110	DET	Gado		噶多	Gaduo	M		Nangchen	Yushu TAP, Qinghai		Lay person	July 26, 2008			
111	DET	Gangkar				F					Nun	October 1, 2008			Detained along with six other Tibetans in Lhatse while attempting to make the journey into exile. Current whereabouts are unknown.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
112	DET	Gedun		根敦	Gedun		29	Lithang	Kardze TAP, Sichuan			February 16, 2009			Participated in a peaceful demonstration that included 14 other Tibetans in Lithang town. Eyewitnesses reported that the demonstrators were beaten by PSB and PAP - "many were bruised and injured with blood dripping from their noses, heads and arms."
113	SEN	Gedun				M		Dzoige	Ngaba TAP, Sichuan	2.5	Monk, Jammei Drepung monastery			October 30, 2008	Sentenced along with Topden and Kalsang Jampa.
114	DET	Gedun Choephel		根敦曲培	Gedun Qupei		30	Lithang	Kardze TAP, Sichuan			February 16, 2009			Gedun Choephel was detained on February 16, 2009, along with 14-15 other Tibetans who protested in Lithang town, Lithang county, Kardze TAP, Sichuan province. The demonstration was held to protest the detention of Lobsang Lhundrub, detained the previous day. The Feb. 16 protest grew to approximately 300 people when PAP starting beating the protesters, seriously injuring at least two.
115	DET	Gedun Gyatso		根敦加措	Gedun Jiacao	M		Machu	Gannan TAP, Gansu		Monk	April 5, 2008			CECC: Based on a TCHRD prisoner list, on April 5, 2008, security officials detained a number of Ngulra Monastery monks, including Gedun Gyatso, in Ngulra township, Maqu (Machu) county, Gannan (Kanlho) TAP, Gansu province. International Campaign for Tibet (ICT) and BBC reports described protests in Ngulra on March 16 and 17. A Tibetan told BBC of a candlelight vigil. ICT described peaceful political protest activity (shouting slogans, displaying the Tibetan flag) and violent activity (attacking government offices and vehicles). ICT reported on April 9 that about 30 of 95 persons (including monks) detained in Ngulra had been released. Xinhua reported on April 9 that officials released 1,870 of 2,644 Tibetans who surrendered to police or were detained by them for alleged rioting in Gannan. No information is available about Gedun Gyatso's protest activity, whether or not police released him, his place of detention, or criminal charges, if any, against him.
116	DET	Gedun Gyatso		根敦加措	Gedun Jiacao	M	30	Sangchu	Kanlho TAP, Gansu		Monk	April 1, 2008			Gedun Gyatso, along with Gyurme, Geleg Gyurme, Sanggye, Samten, Yonten, and Thabkhe, were detained on April 1, 2008 following a protests on March 14 and 15 at Labrang Tashikhyil monastery in Sangchu county, Kanlho TAP, Gansu province. The monks were joined by a large number of local Tibetans and marched toward the county government offices. According to TCHRD, security forces used tear gas to disperse the crowd.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
117	DET	Gedun Gyatso		根敦加措	Gedun Jiacao	M		Sangchu	Kanlho TAP, Gansu		Monk	March 23, 2008			CECC: According to a TCHRD prisoner list, on March 23, 2008, security officials detained at least 10 monks of Thangsar (or Mishi Thangsar) Monastery, located in Xiahe (Sangchu) county, Gannan (Kanlho) TAP, Gansu province. TCHRD named monks Damchoe, Donyoe, Gedun Gyatso, Jamyang, Jigme, Jigme Tsephel, Kardu, Kalsang Dondrub, Tashi Gyatso, and Tsultrim. The International Campaign for Tibet and Tibetan government-in-exile reported that a by Thangsar monks and lay persons took place on March 18 and that detentions resulted. Xinhua reported on April 9 that from March 14-19 protestors took part in rioting in six Gannan counties, including Xiahe. Officials had released 1,870 of 2,644 Tibetans who surrendered to police or were detained by them for alleged rioting in Gannan. No information is available about Gedun Gyatso's protest activity, whether or not police released him, his place of detention, or criminal charges, if any, against him.
118	DET	Geleg		格勒	Gelei	M	32	Lhasa	Lhasa Municipality, TAR		Monk	March 10, 2008			
119	REL	Geleg		格勒	Gelei	F	35	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
120	DET	Geleg Gyurme Geleg Kunga		格勒久美	Gelei Jiumei	M	30 26	Sangchu	Kanlho TAP, Gansu		Monk, Sera monastery	April 1, 2008			
121	DET			格勒贡嘎	Gelei Gongga			Lithang	Kardze TAP, Sichuan			February 16, 2009			Participated in a peaceful demonstration that included 14 other Tibetans in Lithang town. Eyewitnesses reported that the demonstrators were beaten by PSB and PAP - "many were bruised and injured with blood dripping from their noses, heads and arms."
122	DET	Gonam		果朗	Guolang	M		Darlag	Golog TAP, Qinghai		Lay person	March 25, 2008			
123	DET	Gondrag		贡扎	Gongzha	M		Pema	Golog TAP, Qingha		Lay person	April 3, 2008			
124	DET	Gonpo		贡布	Gongbu	M		Darlag	Golog TAP, Qinghai		Lay person	March 25, 2008			
125	DIS	Gonpo Gonpo Gyaltsen		贡布	Gongbu	M	40 44	Kardze Town	Kardze TAP, Sichuan	Disappeared	Monk	March 18, 2008			
126	SEN							Driko Ting, Kardze	Kardze TAP, Sichuan	3		March 18, 2008			
127	SEN	Gonpo Namko				M		Nga-toe Ngoshul [?]	Ngaba TAP, Sichuan	2					Shot in the abdomen by Chinese security forces during a demonstration. Friends took him to the hospital in Barkham, where the friends were detained and Gonpo Namko was tortured, and later sentenced to two years imprisonment.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
128	SEN	Gonpo Tsering		贡布次仁		M	33	Dzoeye county	Ngaba TAP, Sichuan province	3	expedition guide	23-Mar-08		#####	Gonpo Tsering was an expedition guide in Tibet who was sentenced on September 19, 2008 to three years by the Dechen TAP People's Procuratorate court, in Yunnan province, according to sentencing documents received by the Dui Hua Foundation. This is the first known sentencing in Yunnan province in connection to the '3.14 incident'. Gonpo Tsering was initially detained on March 23, 2008 by the Dechen TAP PSB under the suspicion of inciting 'splittism'. A PSB investigation determined that Gonpo Tsering sent "inflammatory emails and messages that distorted the facts and the true situation regarding social stability in the Tibetan area following the 'March 14 incident'" between March 16 and 18, 2008, violating Article 103(2) of the Criminal Law of the PRC. An appeal of the case was upheld by the Higher People's Court of Yunnan province on January 5, 2009. As noted by Dui Hua, it does not seem that Gonpo Tsering was represented by legal counsel during his appeal and possibly during his original trial.
129	DET	Gurkyi				M		Darlag	Golog TAP, Qinghai		Lay person [?]	March 25, 2008			
130	DET	Gyayul Seyang				F		Kardze	Kardze TAP, Sichuan		Nun	May 11, 2008			CECC: According to an RFA report, on May 11 or 12, 2008, security officials detained 14 nuns of Dragkar Nunnery, located in Kardze (Ganzi) town, Kardze county, Kardze TAP, Sichuan province while they staged a protest demonstration against the detention of two other Dragkar nuns (Lhaga and Sonam Dekyi) whom officials detained on April 23 for protesting and calling for the Dalai Lama's return. The nuns demonstrating on May 11 or 12 shouted slogans calling for Tibetan independence and the return of the Dalai Lama. RFA named 12 of the 14 nuns: Bendetsang Yangchen, Gyayul Seyang, Gyayul Shachotso Bodze, Gyayul Trinley, Lhawang Choekyi, Seshuktin Dekyi, Seshuktin Tamdrin Tsekyi, Sey Lhamo, Taga (or Tashi Ga), Tamdrin Tsekyi, Thubten Drolma, and Yangkyi. Police beat the nuns on the spot and struck Taga's head against the pavement. The nuns may be held the Kardze PSB Detention Center. Details about charges, if any, against them are not available.
131	DET	Gyurme		久美	Jiumei	M	40	Sangchu	Kaniho TAP, Gansu		Monk, Labrang monastery	April 1, 2008			
132	DET	Gyurme Wangdrag		久美旺扎	Jiumei Wangzha	M		Chamdo	Chamdo, TAR		Lay person [?]	June, 2008			
133	REL	Jam Lhayang		加拉央	Jialayang	F	23	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
134	DET	Jamdo		江多		M	25	Rapa village, Kardze county	Kardze prefecture, Sichuan						Jamdo and his brother, Tenpa, along with over 300 Tibetans protested in the main market square in Kardze town from 2:30 - 3:00pm on March 18, 2008. Jamdo and Tenpa had been wanted by the authorities since the protest took place, and were finally arrested in Jyekundo.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/monastery	Date of Detention	Released	Date sentence	Comments
135	REL	Jamdrol	Jamyang Drolma [?]	加卓	Jiazhuo	F	31	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
136	DET	Jamdrub	Jamdrub	加珠	Jiazhu	M	21	Markham	Chamdo, TAR		Monk	May 12, 2008			
137	DET	Jamga		江嘎	Jiangga	M		Darlag	Golog TAP, Qinghai		Lay person [?]	March 25, 2008			
138	REL	Jamkar Drolma		加噶卓玛	Jiaga Zhuoma	F		Lhaku Di village, Kardze	Kardze TAP, Sichuan		Nun, Gesay nunnery	May 22, 2008			
139	DET	Jampa Jampa		江巴	Jiangba	M		Lhasa	Lhasa Municipality, TAR		Monk, Drepung monastery	April 11, 2008			
140	DET	Jampa Jampa		江巴	Jiangba		40	Lithang	Kardze TAP, Sichuan			February 16, 2009			Participated in a peaceful demonstration that included 14 other Tibetans in Lithang town. Eyewitnesses reported that the demonstrators were beaten by PSB and PAP - "many were bruised and injured with blood dripping from their noses, heads and arms."
141	DET	Jampa Dhondup		江巴顿珠		M	37	Phuyulnang village, Lhopa township, Kardze county (Nyinsab area)	Kardze		Lay person	16-Mar-09			Demonstrated and detained on March 16, 2009. Possibly the same Jampa Dhondup mentioned in Phayul story: http://www.phayul.com/news/article.aspx?id=24456&article=Tibetan+prisoners+paraded+to+intimidate+resident+monks+arrested+in+Kardze&t=1&c=1
142	SEN	Jampa Dorje		江巴多杰	Jiangba Duo jie	M	18	Kardze	Kardze TAP, Sichuan	3	Monk, Kardze monastery	May 18, 2008			
143	DET	Jampa Lhamo		江巴拉姆		F	35	Yulpakha village	Kardze		Lay person	5-Mar-09			Demonstrated and detained on March 5, 2009
144	SEN	Jampa Lhamo		江巴拉姆	Jiangba Lamu	F	20s	Dhargay village, Kardze	Kardze TAP, Sichuan	2	Nun, Dargey Hardu nunnery	May 23, 2008			
145	DET	Jampa Phuntsog		江巴平措	Jiangba Pingcuo	M	18	Kardze	Kardze TAP, Sichuan		Monk	June 9, 2008			
146	DET	Jampa Tashi		江巴扎西	Jiangba Zhaxi	M	24	Tsang Kha, Kardze	Kardze TAP, Sichuan		Lay person [?]	June 14, 2008			
147	DET	Jampa Thogme	Jampa Thogmey				30								Participated in a peaceful demonstration that included 14 other Tibetans in Lithang town. Eyewitnesses reported that the demonstrators were beaten by PSB and PAP - "many were bruised and injured with blood dripping from their nose, heads and arms."
148	DET	Jampa Tsering		江巴托梅	Jiangba Tuomei		28	Lithang	Kardze TAP, Sichuan			February 16, 2009			Participated in a peaceful demonstration that included 14 other Tibetans in Lithang town. Eyewitnesses reported that the demonstrators were beaten by PSB and PAP - "many were bruised and injured with blood dripping from their noses, heads and arms."
149	DET	Jampa Yeshe		江巴次仁	Jiangba Ciren			Trunglo village, Lhopa township, Kardze county (Nyinsab area)	Kardze TAP, Sichuan			February 16, 2009			
149	DET	Jampa Yeshe		江巴益西		F	18		Kardze		Lay person	17-Mar-09			Demonstrated and detained on March 17, 2009
150	DET	Jampa Yonten		江巴云登	Jiangba Yundeng		30	Lithang	Kardze TAP, Sichuan			February 16, 2009			Participated in a peaceful demonstration that included 14 other Tibetans in Lithang town. Eyewitnesses reported that the demonstrators were beaten by PSB and PAP - "many were bruised and injured with blood dripping from their noses, heads and arms."

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
151	SEN	Jampel		江白			29	Ngaba county	Ngaba TAP, Sichuan	4				#####	Voice of Tibet radio reported the sentencing of three Tibetans by a court in Dzoge county, Ngaba TAP, Sichuan province. Two Tibetans, Jampel and Lama, were sentenced to four years, while a Tibetan named Namkho was sentenced to a three year prison term.
152	DET	Jamsang		江桑	Jiangsang	M		Nangchen	Yushu TAP, Qinghai		Lay person	July 26, 2008			
153	DET	Jamyang		江央	Jiangyang	M	18	Chone	Kaniho TAP, Gansu		Monk	March 23, 2008			
154	DET	Jamyang		江央	Jiangyang	M		Sangchu	Kaniho TAP, Gansu		Monk	March 23, 2008			
155	DET	Jamyang		江央	Jiangyang	M	33	Chone	Kaniho TAP, Gansu		Monk	March 23, 2008			
156	DET	Jamyang Choephel		江央曲培	Jiangyang Qupei	M		Ngaba	Ngaba TAP, Sichuan		Monk	May, 2008			
157	DET	Jamyang Gyatso				M	Early 20's	Amchog, Sangchu	Gannan TAP, Gansu		Monk, Labrang monastery	January 31, 2009			Believed detained in connection with March 2008 protests
158	DET	Jamyang Lodroe		江央洛珠	Jiangyang Luozhu	M	15	Markham	Chamdo, TAR		Monk	May 12, 2008			
159	SEN	Jamyang Sherab		江央喜绕		M	42				monk and chant master - Dhen Choekor monastery	January 9 or 10, 2009		#####	According to TCHRD Jamyang Sherab was sentenced along with five other Tibetans for his suspected involvement in a bomb blast on January 5, 2009 in Choekor township, Jomda county, Chamdo prefecture, TAR. TCHRD reported that protests followed the bomb blasts. TCHRD also reported that the court brought charges related to the protests, political crimes and refusing to sign a statement declaring the Dalai Lama a "separatist and anti-China force".
160	DET	Jamyang Toetein		江央	Jiangyang	M		Amchog, Marthang	Ngaba TAP, Sichuan		Monk, Amchog monastery	March 20, 2008			
161	DET	Jamyang Tsondul		江央遵堆, 江央遵珠	Jiangyang Zundui, Zunzhu	M		Marthang	Ngaba TAP, Sichuan		Monk	March 20, 2008			
162	DET	Jamyang Zoepa		江央索巴	Jiangyang Suoba	M		Dzoige	Ngaba TAP, Sichuan		Monk	March 21, 2008			
163	DET	Jangsem		江森	Qiangsen	M		Lhasa	Lhasa Municipality, TAR		Monk [?]	April 11, 2008			
164	DET	Japo							Ngaba TAP, Sichuan			October 1, 2008			Detained along with six other Tibetans in Lhatse while attempting to make the journey into exile. Current whereabouts are unknown.
165	DET	Jigme		晋美	Jinmei	M	30	Chone	Kaniho TAP, Gansu		Monk	March 23, 2008			
166	DET	Jigme		晋美	Jinmei	M		Sangchu	Kaniho TAP, Gansu		Monk	March 23, 2008			
167	DET	Jigme		晋美	Jinmei	M	32	Taktse	Lhasa Municipality, TAR		Monk, Jamkang temple				Footage of his arrest from Jamkang temple was shown repeatedly on state-run XZTV.
168	DET	Jigme	Jigme Chungwa	晋美	Jinmei	M	23	Chone	Kaniho TAP, Gansu		Monk	March 23, 2008			
169	SEN	Jigme		晋美	Jinmei	M		Lhasa	Lhasa Municipality, TAR	15+				April 29, 2008	
170	DET	Jigme Dawa		晋美达娃	Jinmei Dawa	M	42	Rebkong	Malho TAP, Qinghai		Monk	June 20, 2008			
171	DET	Jigme Dorje		晋美多杰	Jinmei Duojie	M		Bathang	Kardze TAP, Sichuan		Monk, Abbot	April 2, 2008			
172	DET	Jigme Gyatso	Jigme Guri, Akhu Jigme, Labrang Jigme, Jigme	晋美加措	Jinmei Jiacao			Sangchu	Kaniho TAP, Gansu		Monk	November 3/4, 2008			

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
173	DET	Jigme Gyatso		晋美加措	Jinmei Jiacao	M	28	Dzoige	Ngaba TAP, Sichuan		Monk	March 21, 2008			
174	DET	Jigme Gyatso	Jigme Guri, Aku Jigme Golog Jigme	晋美加措	Jinmei Jiacao	M	42	Labrang	Gannan TAP, Gansu		Monk, Labrang monastery	November 4, 2008			CECC: Based on AP and ICT reports, on November 4, 2008, public security officials detained monk Jigme Gyatso from Labrang Tashikhyil Monastery, located in Xiahe (Sangchu) county, Gannan (Kanlho) TAP, Gansu province. Police took him to an unknown location in Lanzhou, Gansu's capital. Prior to that, PAP detained him on March 21 in Xiahe on suspicion that he participated in political protests a week earlier (he had not). Police interrogated, beat, and tortured him over a 2 month period at locations in Xiahe and Linxia city. He was hospitalized twice then released on bail after police forced him to fingerprint a statement saying that he had not been tortured. Jigme Gyatso posted on YouTube.com a video of himself recounting the experience. VOA featured the video in a September 3 report. Jigme Gyatso told AP in a September 13 telephone interview that police had accused him of speaking to foreign media and human rights groups and charged him with "illegally providing intelligence" to such groups.
175	REL	Jigme Gyatso		晋美加措	Jinmei Jiacao	M	39	Labrang	Gannan TAP, Gansu		Monk, Labrang monastery	March 26, 2008	October 15,		
176	DET	Jigme Jinpa		晋美金巴	Jinmei Jinba	M		Machu	Gannan TAP, Gansu		Monk	April 5, 2008			
177	DET	Jigme Tsephel		晋美次白	Jinmei Cibai	M	40	Sangchu	Kanlho TAP, Gansu		Monk	March 23, 2008			
178	DET	Jigtsoe				M		Darlag	Golog TAP, Qinghai		Lay person [?]	March 25, 2008			
179	DET	Jinpa		金巴	Jinba	M	35	Chone	Kanlho TAP, Gansu		Monk	March 23, 2008			
180	DET	Jinpa	Zaru Jinpa	金巴, 杂茹金巴	Jinba, Zaru Jinba	M		Dzoige	Ngaba TAP, Sichuan		Monk	March 29, 2008			
181	DET	Jungnye		炯乃	Jiongnai	M		Sangchu	Kanlho TAP, Gansu		Monk	March 30, 2008			
182	DET	Jungnye				M	Early 30's	Driyag village, Kardze	Kardze TAP, Sichuan			Soon after April 3, 2008		Soon after April 3, 2008	Detained along with six other Tibetans.
183	DET	Jutse				M		Darlag	Golog TAP, Qinghai		Lay person [?]	March 25, 2008			
184	SEN	Kalbeh				M	23	Lhotah township, Ngaba	Ngaba TAP, Sichuan	Life					

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
185	DET	Kalsang		格桑	Gesang	M	25	Chone	Kanlho TAP, Gansu		Monk	March 23, 2008			CECC: Based on a TCHRD prisoner list, on March 23, 2008, security officials in Zhuoni (Chone) county, Gannan (Kanlho) TAP, Gansu province, detained at least 25 Akhor Monastery monks for protesting on an unspecified date. It is not clear, however, whether "Akhor" is the correct name of the monastery. The Tibetan Government-in-exile reported that officials detained "many" monks of Chone's Tashi Choeling Monastery after they protested peacefully on March 23. China Digital Times reported that on March 16 monks protested at "many" Gannan TAP monasteries, including in Zhuoni, but that there were no "clashes;" on March 17, however, protesting students broke shop windows. Reuters reported that Zhuoni protesters damaged official buildings and property in "mid-March." Xinhua reported rioting during protests on March 14-19 in six Gannan counties, including Zhuoni. Details are not available about Kalsang's protest activity, place of detention, or charges, if any, against him.
186	REL	Kalsang		格桑	Gesang	M	40	Gyama, Meldrogongkar	Lhasa Municipality, TAR		Businessman	Late March 2008	Late July 2008		Kalsang is a former Drepung monk and ex-political prisoner who served four years in Drapchi prison from 1989 to 1993. He travelled to India in 1996 and returned to Tibet in 1998 before going into business with his friend Ngawang Namgyal (also on this list) selling tea and milk. He was detained by the PSB at a friend's house in Lhasa.
187	SEN	Kalsang		格桑	Gesang	M	32	Lhasa	Lhasa Municipality, TAR	15	Businessman	March 15, 2008		End of July 2008	Younger brother of Ngawang Lekshey (see below).
188	SEN	Kalsang Bagdro						Lhasa	Lhasa Municipality, TAR	15+				April 29, 2008	
189	DET	Kalsang Choedrag		格桑曲扎	Gesang Quzha	M		Machu	Gannan TAP, Gansu		Monk	April 5, 2008			
190	DET	Kalsang Dawa		格桑达娃	Gesang Dawa	M		Draggo	Kardze TAP, Sichuan		Lay person [?]	March 25, 2008			
191	DET	Kalsang Dondrub		格桑顿珠	Gesang Dunzhu	M		Machu	Gannan TAP, Gansu		Monk	April 5, 2008			
192	DET	Kalsang Dondrub		格桑顿珠	Gesang Dunzhu	M	49	Sangchu	Kanlho TAP, Gansu		Monk	March 23, 2008			
193	SEN	Kalsang Dondrub		格桑顿珠	Gesang Dunzhu			Lhasa	Lhasa Municipality, TAR	3 to 14				April 29, 2008	
194	SEN	Kalsang Dorje		格桑多杰	Gesang Duojie	M	39	Trago Jokri, Kardze	Kardze TAP, Sichuan	3	Lay person	March 24, 2008			
195	DET	Kalsang Geleg		格桑格勒	Gesang Gelei	M		Machu	Gannan TAP, Gansu		Monk	April 5, 2008			
196	DET	Kalsang Gyatso		格桑加措	Gesang Jiacao	M	36	Chone	Kanlho TAP, Gansu		Monk	March 23, 2008			
197	DET	Kalsang Gyatso		格桑加措	Gesang Jiacao	M		Machu	Gannan TAP, Gansu		Monk	April 5, 2008			
198	SEN	Kalsang Jampa				M		Dzoige	Ngaba TAP, Sichuan	2	Monk, Jammei Drepung monastery			October 30, 2008	Sentenced along with Gedun and Topden.
199	DET	Kalsang Jamyang		格桑江央	Gesang Jiangyang	M		Machu	Gannan TAP, Gansu		Monk	April 5, 2008			
200	DET	Kalsang Jigme		格桑晋美	Gesang Jinmei	M		Machu	Gannan TAP, Gansu		Monk	April 5, 2008			
201	DET	Kalsang Jinpa		格桑金巴	Gesang Jinba	M		Machu	Gannan TAP, Gansu		Monk	April 5, 2008			
202	DET	Kalsang Khedrub		格桑克珠	Gesang Kezhu	M		Machu	Gannan TAP, Gansu		Monk	April 5, 2008			

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/monastery	Date of Detention	Released	Date sentence	Comments
203	DET	Kalsang Legshe		格桑列协	Gesang Liexie	M		Machu	Gannan TAP, Gansu		Monk	April 5, 2008			
204	DET	Kalsang Lochog		格桑洛却	Gesang Luoque	M	42	Nagchu	Nagchu, TAR		Monk	June 18, 2008			
205	SEN	Kalsang Nyima	Kal Nyima	格桑尼玛	Gesang Nima			Lhasa	Lhasa Municipality, TAR	3 to 14				April 29, 2008	
206	DET	Kalsang Palmo				F	28	Lhasa	Lhasa Municipality, TAR			March 14, 2008			No. 13 on a most-wanted list issued by police.
207	DET	Kalsang Phuntsog		格桑平措	Gesang Pingcuo	M		Machu	Gannan TAP, Gansu		Monk	April 5, 2008			
208	DET	Kalsang Samten		格桑桑丹	Gesang Sangdan	M		Machu	Gannan TAP, Gansu		Monk	April 5, 2008			
209	SEN	Kalsang Samten						Lhasa	Lhasa Municipality, TAR	3 to 14				April 29, 2008	
210	DET	Kalsang Shakya		格桑夏加	Gesang Xiajia	M		Machu	Gannan TAP, Gansu		Monk	April 5, 2008			
211	DET	Kalsang Tashi		格桑扎西	Gesang Zhaxi	M		Machu	Gannan TAP, Gansu		Monk	April 5, 2008			
212	DET	Kalsang Tashi		格桑扎西	Gesang Zhaxi	M	17	Markham	Chamdo, TAR		Monk	May 12, 2008			
213	DET	Kalsang Tenzin		格桑旦增	Gesang Danzeng	M		Machu	Gannan TAP, Gansu		Monk	April 5, 2008			
214	DET	Kalsang Thabkhe	Kalsang Thabkhel	格桑塔克	Gesang Take	M		Machu	Gannan TAP, Gansu		Monk	April 5, 2008			
215	DET	Kalsang Tobden		格桑刀登	Gesang Daodeng	M		Machu	Gannan TAP, Gansu		Monk	April 5, 2008			
216	SEN	Kalsang Tsering						Lhasa	Lhasa Municipality, TAR	3 to 14				April 29, 2008	
217	DET	Kalsang Yeshe		格桑益西	Gesang Yixi	M	27	Kardze	Kardze TAP, Sichuan		Monk, Beri monastery	June 24, 2008			
218	DET	Kalsang Yonten		格桑云登	Gesang Yundeng	M		Machu	Gannan TAP, Gansu		Monk	April 5, 2008			
219	DET	Kardru	Tabo	嘎珠	Gazhu	M	40	Chentsa	Malho TAP, Qinghai		Farmer	March 23, 2008			
220	DET	Kardru		嘎堆	Gadui	M		Sangchu	Kanlho TAP, Gansu		Monk	March 23, 2008			
221	DET	Kargar				F	32	Kardze	Kardze TAP, Sichuan		Nun	May 14, 2008			
222	SEN	Karma Dawa						Lhasa	Lhasa Municipality, TAR	3 to 14				April 29, 2008	
223	DET	Khadro	Khandro	康卓	Kangzhuo	F	15	Dzoige	Ngaba TAP, Sichuan			March 18, 2008			
224	DET	Khadro				F		Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery				Phurbu Rinpoche's assistant. She was detained in Dartsedo because of a phone call
225	SEN	Khadro Lhamo		康卓拉姆	Kangzhuo Lamu	F	32	Kardze	Kardze TAP, Sichuan	7	Nun, Jokri nunnery	March 24, 2008			CECC: According to an RFA report, on April 29, 2008, an unnamed court (possibly the Ganzi Intermediate People's Court) sentenced seven residents (six nuns, one layman) of Draggo (Luhuo) county, Kardze (Ganzi) TAP, Sichuan province, to imprisonment for involvement in protests in the county. The name of the nunnery is not available. The seven persons were among some 200 persons detained by security officials in Ganzi TAP beginning on March 24, 2008, according to RFA. The court sentenced nuns Khadrol Lhamo, Khagongsang Choedron, Drolma Yangtso, and Wangmo to seven years in prison; nuns Yibu, Drolyang, and Sonam Choedron, as well as layman Kalsang Dorje, received three year sentences. Details are not available about charges against them, their trials, or their place of imprisonment.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
226	SEN	Khagongsang Choedron				F	43	Kardze	Kardze TAP, Sichuan	7	Nun, Jokri nunnery	March 24, 2008			
227	DET	Khang Kunchok			Kang Gongque	M		Drotsang village, Ngaba county	Ngaba TAP, Sichuan	2		March 20, 2008			Khang Kunchok, founder of the magazine 'Nanjia' was detained on march 20, 2008, when protesting against the killing of Tibetans by security forces, and was sentenced to two years in prison. He studied at Barkham Nationalities Teacher's College and had previously edited 'Kangsel Metok,' the Kirti monastery magazine.
228	DET	Khechog		克却	Keque	M	23	Chone	Kanlho TAP, Gansu		Monk	March 23, 2008			
229	SEN	Khechog		克却	Keque	M	30's	Machu	Gannan TAP, Gansu	13					
230	DET	Khetsun		克尊	Kezun	M		Chogri village, Draggio	Kardze TAP, Sichuan		Monk, former Abbot of Chogri monastery	March 25, 2008			
231	DET	Khyenrab Nyima		臣绕尼玛	Chenrao Nima	M		Dingri	Shigatse, TAR		Monk	May 19, 2008			
232	DET	Khyenrab Tashi		臣绕扎西	Chenrao Zhaxi	M		Dingri	Shigatse, TAR		Monk	May 19, 2008			
233	DET	Khyenrab Tharchin		臣绕塔金	Chenrao Tajin	M	32	Dingri	Shigatse, TAR		Monk	May 19, 2008			
234	DET	Konchog		贡觉	Gongjue			Barkham	Ngaba TAP, Sichuan		Barkham Nationalities Teacher's College	Spring-summer 2008			
235	DET	Konchog		贡觉	Gongjue	M	20	Chone	Kanlho TAP, Gansu		Monk	March 23, 2008			
236	DET	Konchog		贡觉	Gongjue	F	28	Dingri	Shigatse, TAR		Nun	May 14, 2008			
237	DET	Konchog		贡觉	Gongjue	M		Machu	Gannan TAP, Gansu			March 20, 2008			
238	DET	Konchog		贡觉	Gongjue	M		Machu	Gannan TAP, Gansu			March 20, 2008			
239	REL	Konchog		贡觉	Gongjue	F	28	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
240	SEN	Konchog		贡觉	Gongjue	M	16	Machu	Gannan TAP, Gansu	12 [?]				April 11, 2008. Sentence not confirmed	
241	DET	Konchog Dargyal		贡觉达杰	Gongjue Dajie	M		Dzoige	Ngaba TAP, Sichuan		Monk	March 29, 2008			
242	DET	Konchog Drolma		贡觉卓玛	Gongjue Zhuoma	F	30	Kardze town	Kardze TAP, Sichuan		Farmer	December 29, 2008			Protested for approximately an hour in front of the Kardze town PSB, calling for Tibetan independence and long life for the Dalai Lama before being detained, according to eye witnesses. Police appeared to fire a weapon at her, but it is not known if she was wounded.
243	DET	Konchog Gyatso		贡觉加措	Gongjue Jiacao	M		Machu	Gannan TAP, Gansu		Monk	April 5, 2008			
244	DET	Konchog Jigme		贡觉晋美	Gongjue Jinmei	M	27	Dzoige	Ngaba TAP, Sichuan		Monk	March 29, 2008			
245	DET	Konchog Oeser		贡觉威色	Gongjue Weise	M		Dzoige	Ngaba TAP, Sichuan		Monk	March 29, 2008			
246	DET	Konchog Palsang		贡觉白桑	Gongjue Baisang	M	22	Dzoige	Ngaba TAP, Sichuan		Monk	March 29, 2008			
247	DET	Konchog Rabgye		贡觉绕杰	Gongjue Raojie	M		Dzoige	Ngaba TAP, Sichuan		Monk	March 29, 2008			
248	DET	Konchog Samten		贡觉桑丹	Gongjue Sangdan	M	19	Dzoige	Ngaba TAP, Sichuan		Monk	March 29, 2008			

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
249	DET	Konchog Sherab		贡觉喜绕	Gongjue Xirao	M		Dzoige	Ngaba TAP, Sichuan		Monk	March 29, 2008			
250	DET	Konchog Sherab		贡觉杨培	Gongjue Yangpei	M	22	Khasur village, Kardze	Kardze TAP, Sichuan		Monk, Tongkor monastery				Detained along with six other monks from Tongkor monastery. Has been missing since April 3, 2008.
251	DET	Konchog Tenzin		贡觉且增		M	21	Markham	Chamdo, TAR		Lay person	May 14, 2008			
252	DET	Konchog Tsultrim		贡觉楚臣		M		Dzoige	Ngaba TAP, Sichuan		Monk	March 29, 2008			
253	DET	Konchog Yarphel		贡觉杨培	Gongjue Yangpei	M		Dzoige	Ngaba TAP, Sichuan		Monk	March 29, 2008			
254	DET	Konchog Zoepa		贡觉索巴, 杂茹贡觉索巴	Gongjue Suoba, Zaru Gongjue Suoba	M	16	Dzoige	Ngaba TAP, Sichuan		Monk	March 29, 2008			
255	DET	Konchog Zoepa		贡觉索巴	Gongjue Suoba	M	18	Dzoige	Ngaba TAP, Sichuan		Monk	March 29, 2008			
256	DET	Kongchog Dragpa		贡觉扎巴	Gongjue Zhaba	M	21	Dzoige	Ngaba TAP, Sichuan		Monk	March 29, 2008			
257	DET	Kongchog Dragpa	Zaru Konchog Dragpa	贡觉扎巴, 杂茹贡觉扎巴	Gongjue Zhaba, Zaru Gongjue Zhab	M	25	Dzoige	Ngaba TAP, Sichuan		Monk	March 29, 2008			
258	DET	Kongchok Tenzin		贡觉且增	Gongjue Danzeng	M	21	Markham	Chamdo, TAR		Lay person	May 14, 2008			
259	DET	Kopa Tseten	Gonpo	考巴次旦	Kaoba Cidan	M	20	Chentsa	Malho TAP, Qinghai		Farmer	March 23, 2008			
260	DET	Kunga Tsayang	Gangnyi	贡噶擦央	Gengga Cangyang	M	20	Chikdril county	Golog TAP, Qinghai		Monk, Labrang monastery	March 17, 2009			Kunga Tsayang, who writes under the pen-name Gangnyi meaning Sun of Snowland is a popular writer, blogger and photographer who is passionate about the environment. He was taken from Labrang monastery in Gansu province on March 17, 2009, by police and his whereabouts remain unknown. He is thought to have been detained as a result of his essays on a website named "Jottings" or "Rough Notes" (Tibetan: Zin-dris)
261	SEN	Kunsang Tsering		贡桑次仁	Gongsang Ciren	M	22	Dhargay Yaytsag, Kardze	Kardze TAP, Sichuan	2.5	Monk	May 13, 2008			Currently being held in Yanga, near Dartsedo county, Kardze TAP, Sichuan province
262	DET	Kunyang		贡央	Gongyang	M		Draggo	Kardze TAP, Sichuan		Lay person [?]	March 25, 2008			
263	DET	Kyabkho		加考	Jiakao	M		Dzoige	Ngaba TAP, Sichuan			March 20, 2008			
264	DET	Kyagkha	Kyakha	加嘎	Jiaga	M		Darlag	Golog TAP, Qinghai		Lay person [?]	March 25, 2008			
265	DET	Kyikyiyi		吉吉	Jiji	M		Darlag	Golog TAP, Qinghai		Lay person [?]	March 25, 2008			
266	ESC	Kyominmin					40	?	Kardze TAP, Sichuan			March 18, 2008			Escaped.
267	SEN	Lama					23		Ngaba TAP, Sichuan	4				##### Soon after April 3, 2008	Voice of Tibet radio reported the sentencing of three Tibetans by a court in Dzoige county, Ngaba TAP, Sichuan province. Two Tibetans, Jampel and Lama, were sentenced to four years, while a Tibetan named Namkho was sentenced to a three year prison term.
268	DET	Lama Dondrub				M	27	Tsogra village, Kardze	Kardze TAP, Sichuan						Detained along with six other Tibetans.
269	SEN	Lama Kyap				M	20	Tseu Nur township, Machu	Kanlho, TAP, Gansu	15	Monk	April 11, 2008		June 15, 2008	
270	DET	Lamze		郎次	Langci	M		Chiqdril	Golog TAP, Qinghai		Farmer	March 19, 2008			
271	DET	Lemad Tsang Trinley Gyatso				M	45	Dzogang - Tsawa	Chamdo, TAR			January 22, 2008	January 29, 2009		One of three Tibetans who staged a protest in Dzogang on January 22, 2008 and who were detained immediately.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
272	DET	Lhago				M	38	Walang-dha village, Kardze	Kardze TAP, Sichuan		Monk, Tongkor monastery				Missing since April 3, 2008 along with six other Tongkor monastery monks.
273	DET	Lhagon		拉贡	Lagong	M		Darlag	Golog TAP, Qinghai		Lay person [?]	April 2, 2008			
274	SEN	Lhagpa Tsering					37	Tsakok Pokjuk village, Kardze	Kardze TAP, Sichuan	7		March 18, 2008			
275	SEN	Lhagpa Tsering						Lhasa	Lhasa Municipality, TAR	3 to 14				April 29, 2008	
276	SEN	Lhagpa Tsering Chewa (Sr.)						Lhasa	Lhasa Municipality, TAR	3 to 14				April 29, 2008	
277	DET	Lhagyal		拉杰	Lajie	M		Serthar	Kardze TAP, Sichuan		Lay person	July 15, 2008			
278	SEN	Lhakar		拉嘴	Laga	F	33	Kardze	Kardze TAP, Sichuan	2	Nun, Pangri nunnery	May 14, 2008			
279	DET	Lhakpa Tsering		拉巴次仁		M	40's	Phenpo Ganden Choekor		2 years	Monk - Ganden Choekor monastery				Was first detained at "Tsey Gunda" military camp and now at Shigatse prison. He is the brother-in-law of lhundup Zangmo, one of the Drapchi 14.
280	SEN	Lhakpa Tsering				M	22	Dechen township, Taktse county	Lhasa Municipality, TAR	5				Early 2009	According to Tibet.net, Lhakpa Tsering was sentenced by the Lhasa Intermediate People's Court to 5 years imprisonment for participating in a protest in Lhasa in 2008.
281	SEN	Lhamo				F	29	Thamay village, Kardze	Kardze TAP, Sichuan	2.5	Nun, Yarteng nunnery	June 18, 2008		January 15, 2009	
282	SEN	Lhamo Choezom						Kardze	Kardze TAP, Sichuan	4					
283	DET	Lhamo Dechen		拉姆德钦		F	33	Dringda village, Lhopa township, Kardze county (Nyinsab area)	Kardze		Nun - Gesey monastery	17-Mar-09			Demonstrated and detained on March 17, 2009
284	DET	Lhaphel		拉培	Lapei	M		Chigdril	Golog TAP, Qinghai		Farmer	March 19, 2008			
285	DET	Lhawang Choekyi		拉旺曲吉	Lawang Quji	F	41	Kardze	Kardze TAP, Sichuan		Nun	May 11, 2008			
286	SEN	Lho Donyoe						Kardze	Kardze TAP, Sichuan	6	Nun				
287	DET	Lhundrub		伦珠	Lunzhu	M	34	Machen	Golog TAP, Qinghai			March 18, 2008			
288	DET	Lhundrub Phuntsog		伦珠平措	Lunzhu Pingcuo	M		Marthang	Ngaba TAP, Sichuan		Monk, Amchog monastery	March 20, 2008			
289	DET	Lhundrub Yonten		伦珠云登	Lunzhu Yundeng	M		Marthang	Ngaba TAP, Sichuan		Monk, Amchog monastery	March 20, 2008			
290	DET	Lobsang		洛桑	Luosang	M	23	Chone	Kanlho TAP, Gansu		Monk	March 23, 2008			
291	DET	Lobsang		洛桑	Luosang	M	20	Kardze	Kardze TAP, Sichuan		Lay person	June 11, 2008			
292	DET	Lobsang		洛桑	Luosang	M	15	Lhasa	Lhasa Municipality, TAR		Monk, Sera monastery	March 10, 2008			
293	DET	Lobsang		洛桑	Luosang	M	27	Ngaba	Ngaba TAP, Sichuan		Monk, Kirti monastery	January, 2009			Arrested in a photo-copying shop under suspicion of distributing and posting prayers and documents connected to the Tibetan New Year.
294	DET	Lobsang	Lobsang Kirti	洛桑	Luosang		27	Ngaba	Ngaba TAP, Sichuan		Monk, Kirti monastery	January, 2009			
295	DET	Lobsang Choeden				M	19	Kardze	Kardze TAP, Sichuan		Monk	May 13, 2008			
296	SEN	Lobsang Choeden	Lobsang Choegyan	洛桑曲丹	Luosang Qudan		18	Thingkha Shanglam, Logong Dhong, Kardze	Kardze TAP, Sichuan	5	Monk, Kardze monastery	May 13, 2008			
297	DET	Lobsang Choephel	Lochoe	洛桑曲培	Luosang Qupei	M		Dzoige	Ngaba TAP, Sichuan		Monk	March 21, 2008			
298	DET	Lobsang Dargyal		洛桑达杰	Dajie	M	35	Dzoige	Ngaba TAP, Sichuan		Monk	March 29, 2008			

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
299	DET	Lobsang Dondrub Lobsang Dorje		洛让邓珠	Luorang Dengzhu	M	49	Sershui Rongpa Tsa, Pemo Bitru, Kardze	Kardze TAP, Sichuan		Monk, chant master	March 31, 2008			
300	DET			洛桑多杰	Luosang Duojie				Kardze TAP, Sichuan			May 18, 2008			
301	DET	Lobsang Geleg		洛桑格勒	Luosang Gelei	M		Kardze	Kardze TAP, Sichuan		Monk, chant master, Beri monastery	June 18, 20008			
302	DET	Lobsang Gyatso		洛桑加措	Luosang Jiacuo	M		Dzoige	Ngaba TAP, Sichuan		Monk	March 21, 2008			
303	DET	Lobsang Gyatso		洛桑加措	Luosang Jiacuo	M		Machu	Gannan TAP, Gansu		Monk	April 5, 2008			
304	DET	Lobsang Gyatso		洛桑加措	Luosang Jiacuo	M	19	Markham	Chamdo, TAR		Monk	May 13, 2008			
305	DET	Lobsang Jampa		洛桑江巴	Luosang Jiangba	M		Lhasa	Lhasa Municipality, TAR		Monk	April 11, 2008			
306	DET	Lobsang Jigme		洛桑晋美	Luosang Jinmei	M		Dingri	Shigatse, TAR		Monk	May 19, 2008			
307	DET	Lobsang Jigme		洛桑晋美		M	29	Serto village, Lhopa township, Kardze county (Nyinsab area)	Kardze		Lay person	17-Mar-09			Demonstrated and detained on March 17, 2009
308	DET	Lobsang Jinpa		洛桑金巴	Luosang Jinba	M	36	Dzoige	Ngaba TAP, Sichuan		Monk	March 21, 2008			
309	DET	Lobsang Lhamo		洛桑拉姆	Luosang Lamu		27	Tsawa, Dzogang	Chamdo, TAR			January 22, 2009	January 24, 2009		One of three Tibetans who staged a protest in Dzogang on January 22, 2008 and who were detained immediately.
310	REL	Lobsang Lhamo		洛桑拉姆	Luosang Lamu	F	28	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing. Detained for staging a peaceful protest at the main market square of Lithang town for approximately 15-20 minutes, calling for the Dalai Lama's long life, Tibetan independence, the Dalai Lama's return to Tibet, and the cancellation of Losar celebrations, before being detained by PSB and PAP. A group of 15 Tibetans were detained on Feb 16 in Lithang town for protesting, including Sonam Tenpa (see below), Lobsang Lhundrub's younger brother.
311	DET	Lobsang Lhundrub		洛桑伦珠	Luosang Lunzhu	M	38	Gemo, Lithang	Kardze TAP, Sichuan		Monk, Nekhor monatery	February 15, 2009			
312	DET	Lobsang Namgyal		洛桑朗杰	Luosang Langjie	M		Machu	Gannan TAP, Gansu			March 20, 2008			
313	SEN	Lobsang Ngodrub		洛桑欧珠	Luosang Ouzhu	M	29	Lhasa	Lhasa Municipality, TAR	5	Monk, Sera monastery	March 10, 2008			Currently detained at Chushur prison
314	DET	Lobsang Ngoedup		洛桑欧珠		M	25	Phuyulnang village, Lhopa township, Kardze county (Nyinsab area)	Kardze		Lay person	14-Mar-09			Demonstrated and detained on March 14, 2009
315	DET	Lobsang Palden		洛桑班登	Luosang Bandeng	M	26	Kardze	Kardze TAP, Sichuan		Monk, Beri monastery	June 18, 2008			
316	DET	Lobsang Palden		洛桑班登				Jomda county	Chamdo prefecture, TAR			end of May 2009			According to Phayul, Lobsang Palden was detained along with 2 other Tibetans following a protest in Jomda in late May 2009 in which one Tibetan was shot and three others seriously injured. The authorities held the three responsible for leading the May farming boycott

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
317	DET	Lobsang Phendey		洛桑潘德	Luosang Pande		37	Lithang	Kardze TAP, Sichuan			February 16, 2009			Participated in a peaceful demonstration that included 14 other Tibetans in Lithang town. Eyewitnesses reported that the demonstrators were beaten by PSB and PAP - "many were bruised and injured with blood dripping from their noses, heads and arms."
318	DET	Lobsang Rinchen		洛桑仁钦	Luosang Renqin	M		Machu	Gannan TAP, Gansu			March 19, 2008			
319	DET	Lobsang Rinchen				M	24	Nyachi village, Kardze	Kardze TAP, Sichuan		Monk, Tongkor monastery				Missing since April 3, 2008 along with six other Tongkor monastery monks.
320	DET	Lobsang Sherab		洛桑谢绕	Luosang Xirao	M	20	Lhasa	Lhasa Municipality, TAR		Monk, Sera monastery	March 10, 2008			
321	DET	Lobsang Tashi		洛桑扎西	Luosang Zhaxi		21	Lithang	Kardze TAP, Sichuan			February 16, 2009			Participated in a peaceful demonstration that included 14 other Tibetans in Lithang town. Eyewitnesses reported that the demonstrators were beaten by PSB and PAP - "many were bruised and injured with blood dripping from their noses, heads and arms."
322	SEN	Lobsang Tashi		洛桑扎西	Luosang Zhaxi			Lhasa	Lhasa Municipality, TAR	3 to 14				April 29, 2009	
323	SEN	Lobsang Tenpa		洛桑旦巴	Luosang Danba	M	17	Serche Ding, Kardze	Kardze TAP, Sichuan	5	Monk, Kardze monastery	May 13, 2008			
324	DET	Lobsang Tenzin		洛桑旦增	Luosang Dazeng		23	Lithang	Kardze TAP, Sichuan			February 16, 2009			Participated in a peaceful demonstration that included 14 other Tibetans in Lithang town. Eyewitnesses reported that the demonstrators were beaten by PSB and PAP - "many were bruised and injured with blood dripping from their noses, heads and arms."
325	DET	Lobsang Thugje		洛桑土杰	Luosang Tujie	M	19	Lhasa	Lhasa Municipality, TAR		Monk	March 10, 2008			
326	SEN	Lobsang Tsewang		洛桑次旺	Luosang Ciwang	M	30	Tsoshi, Kardze	Kardze TAP, Sichuan	3	Lay person	June 19, 2008			
327	REL	Lobsang Wangchen		洛桑旺钦	Luosang Wangqin	M		Jori village, Draggo	Kardze TAP, Sichuan		Monk, Abbot	March 25, 2008			
328	DET	Lobsang Wangchug		洛桑旺珠	Luosang Wangzhu		30	Lithang	Kardze TAP, Sichuan			February 16, 2009			Participated in a peaceful demonstration that included 14 other Tibetans in Lithang town. Eyewitnesses reported that the demonstrators were beaten by PSB and PAP - "many were bruised and injured with blood dripping from their noses, heads and arms."
329	SEN	Lobsang Wangchuk				M	26	Dechen township, Taktse county	Lhasa Municipality, TAR	15	Taxi driver			Early 2009	Tibet.net reported that Lobsang Wangchuk was sentenced to 15 years imprisonment by the Lhasa Intermediate People's Court, along with brother Tsultrim, who received a 2.5 year sentence, and Choephel, who also received a 2.5 year sentence. The three were arrested after participating in a peaceful protest in Taktse county in 2008. Lobsang Wangchuk had previously studied at Sangag monastery in Dechen township and had worked as a taxi driver.
330	DET	Lobsang Woesser		洛桑威色	Luosang Weise	M		Dzoige	Ngaba TAP, Sichuan		Monk	March 21, 2008			
331	DET	Lobsang Yangphel		洛让杨培	Luorang Yangpei	M		Sersbul	Kardze TAP, Sichuan		Monk	March 31, 2008			
332	REL	Lobsang Yangtso		洛桑央措	Luosang Yangcuo	F	30	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
333	DET	Lobsang Zoepa		洛桑索巴	Luosang Suoba	M		Dzoige	Ngaba TAP, Sichuan		Monk	March 21, 2008			
334	DET	Lochoe		洛曲	Luoqu	M	23	Chone	Kanlho TAP, Gansu		Monk	March 23, 2008			
335	DET	Lodroe		洛珠	Luozhu	M	15	Markham	Chamdo, TAR		Monk	May 12, 2008			
336	SEN	Lodroe		洛珠	Luozhu	M	30	Lhasa	Lhasa Municipality, TAR	10	Monk, Sera monastery	March 10, 2008			Monk from the Zachukha area of Tibet who had been studying at Sera monastery in Lhasa. He was arrested after protesting on March 10, 2008 on the Barkhor in Lhasa and sentenced to 10 years in prison. According to Voice of Tibet radio, Lodroe was sentenced in April 2009. Currently detained at Chushur prison.
337	SEN	Logar		洛噶	Luoga	M	35	Kardze	Kardze TAP, Sichuan	3		March 26, 2008			
338	DET	Lori					40	Barkham	Ngaba TAP, Sichuan		Lithang monastery / Nationality Teachers College	January 20, 2009			
339	DET	Loyak						Sershul county	Kardze TAP, Sichuan			August 29, 2009			Loyak was detained along with 19 other Tibetans following a protest in Sershul county, Kardze TAP, Sichuan province on August 28, 2009. Based on information provided by a Tibetan monk living in exile, the Voice of Tibet radio service reported that on the eve of the opening of a new hall at Tashi Gephel ling monastery in Zakay township, Sershul county, Kardze TAP, a group of Tibetans removed a Chinese national flag, wrote pro-Tibetan slogans on it after tearing it into pieces, and replaced it with the Tibetan national flag. The next day, August 28, 2009, the same source told Voice of Tibet that approximately 1000 Tibetans gathered for the opening of the prayer hall, at which point some of those who gathered started singing songs in praise of the Dalai Lama.
340	DET	Loyang		洛央	Luoyang	M	Early 20's	Kardze	Kardze TAP, Sichuan		Monk, Tsetsang monastery	May 20, 2008			
341	DET	Lukon				M		Darlag	Golog TAP, Qinghai		Lay person [?]	March 25, 2008			
342	SEN	Lulu Sonam				M	17	Thamay village, Kardze	Kardze TAP, Sichuan	3	Student	May 17, 2008		January 2009	
343	DET	Lungrig		龙日	Longri	M		Chigdril	Golog TAP, Qinghai		Farmer	March 19, 2008			
344	DET	Lungrig		龙日	Longri	M	18	Chone	Kanlho TAP, Gansu		Monk	March 23, 2008			
345	SEN	Migmar Dondrub		米玛顿珠	Mimu Dunzhu	M	Early 30's	Dingri	Shigatse, TAR	14	NGO worker	March 14, 2008		October 27, 2008	According to a November 8 article in the state-run Lhasa Evening News, Migmar is accused of collecting "intelligence concerning the security and interests of the state and provid[ing] it to the Dalai clique... prior to and following the 'March 14' incident". Sentenced along with Wangdu.
346	REL	Mogdra	Rindor					Barkham	Ngaba TAP, Sichuan		Student at Barkham Nationalities Teacher's College	Spring-summer 2008			Detained along with 3 other Tibetans from the Nationalities Teachers College in Barkham for their involvement in a local protest
347	DET	Name unknown				M			Ngaba TAP, Sichuan		Monk	October 1, 2008			Detained along with six other Tibetans in Lhatse while attempting to make the journey into exile. Current whereabouts are unknown.
348	DET	Name unknown				M			Ngaba TAP, Sichuan			October 1, 2008			Detained along with six other Tibetans in Lhatse while attempting to make the journey into exile. Current whereabouts are unknown.
349	SEN	Name unknown						Serthar	Kardze TAP, Sichuan	6	Monk	May 14, 2008			
350	SEN	Name unknown						Serthar	Kardze TAP, Sichuan	10				October 28, 2008	

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
351	SEN	Name unknown								2.5 hard labor					Five people have been detained and sentenced in connection to protests in Jomda county, TAR. RFA quoted a Chinese government official who claimed the five Tibetans had been sentenced to 2.5 years hard labor following the beating of a village leader in connection to a protest in Chamdo, TAR.
352	SEN	Name unknown								2.5 hard labor					Five people have been detained and sentenced in connection to protests in Jomda county, TAR. RFA quoted a Chinese government official who claimed the five Tibetans had been sentenced to 2.5 years hard labor following the beating of a village leader in connection to a protest in Chamdo, TAR.
353	SEN	Name unknown								2.5 hard labor					Five people have been detained and sentenced in connection to protests in Jomda county, TAR. RFA quoted a Chinese government official who claimed the five Tibetans had been sentenced to 2.5 years hard labor following the beating of a village leader in connection to a protest in Chamdo, TAR.
354	SEN	Name unknown								2.5 hard labor					Five people have been detained and sentenced in connection to protests in Jomda county, TAR. RFA quoted a Chinese government official who claimed the five Tibetans had been sentenced to 2.5 years hard labor following the beating of a village leader in connection to a protest in Chamdo, TAR.
355	SEN	name unknown								2.5 hard labor					Five people have been detained and sentenced in connection to protests in Jomda county, TAR. RFA quoted a Chinese government official who claimed the five Tibetans had been sentenced to 2.5 years hard labor following the beating of a village leader in connection to a protest in Chamdo, TAR.
356	DET	Namgyal		朗杰	Langjie	M		Darlag	Golog TAP, Qinghai		Lay person [?]	March 24, 2008			
357	DET	Namgyal		朗杰	Langjie	M	18	Markham	Chamdo, TAR		Monk	May 12, 2008			
358	DET	Namgyal Tsering		朗杰次仁	Ciren	M	40	Draggo	Kardze TAP, Sichuan		Abbot, farmer	March 26, 2008			
359	DET	Namgyal Tseten	Namtse	朗杰次旦	Langjie	M		Machu	Gannan TAP, Gansu			March 20, 2008			
360	REL	Namkha Choetso		郎噶曲措	Langga Qucuo	F	27	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
361	DET	Namkha Gyaltzen		南卡江参		M	37	Tsaley village, Lhopa township, Kardze county (Nyinsab area)	Kardze		Lay person	15-Mar-09			Demonstrated and detained on March 15, 2009
362	DET	Namkha Sonam					27	Sershul	Kardze TAP, Sichuan						
363	SEN	Namkho					27		Ngaba TAP, Sichuan	3				#####	Voice of Tibet radio reported the sentencing of three Tibetans by a court in Dzoge county, Ngaba TAP, Sichuan province. Two Tibetans, Jampel and Lama, were sentenced to four years, while a Tibetan named Namkho was sentenced to a three year prison term.
364	DET	Namlo		朗洛	Langluo	M		Machu	Gannan TAP, Gansu			March 21, 2008			
365	DET	Namse Lhamo		朗塞拉姆	Lamu	F	30	Kardze	Kardze TAP, Sichuan		Farmer	June 11, 2008			

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments	
366	DET	Nemel						Sersbul county	Kardze TAP, Sichuan			August 29, 2009				Nemel was detained along with 19 other Tibetans following a protest in Sersbul county, Kardze TAP, Sichuan province on August 28, 2009. Based on information provided by a Tibetan monk living in exile, the Voice of Tibet radio service reported that on the eve of the opening of a new hall at Tashi Gephel ling monastery in Zakay township, Sersbul county, Kardze TAP, a group of Tibetans removed a Chinese national flag, wrote pro-Tibetan slogans on it after tearing it into pieces, and replaced it with the Tibetan national flag. The next day, August 28, 2009, the same source told Voice of Tibet that approximately 1000 Tibetans gathered for the opening of the prayer hall, at which point some of those who gathered started singing songs in praise of the Dalai Lama.
367	SEN	Ngaega					52		Kardze TAP, Sichuan	8		March 18, 2008				
368	DET	Ngagchung		阿穹		M					monk - Larung Gar	8-Jul-08				Ngagchung, the nephew of Khenpo Jigme phuntsog, was detained on July 8, 2008, along with two brothers named Taphun and Gudrak, also of Larung Gar. The brothers were released after interrogation, but Ngagchung remains in detention. His last known place of detention is the Chengdu PSB Detention Center. TCHRD reported that they were detained on the suspicion of sending information on the situation in Tibet to people outside of Tibet.
369	SEN	Ngawang						Lhasa	Lhasa Municipality, TAR	3 to 14				April 29, 2008		
370	DET	Ngawang Choeyang						Lhasa	Lhasa Municipality, TAR					April 29, 2008		
371	DET	Ngawang Gyaltsen		阿旺坚赞	Awang Jianzan	M	42	Nagchu	Nagchu, TAR		Monk, abbot DMC	June 18, 20008				
372	DET	Ngawang Jampa		阿旺江巴	Awang Jiangba	M	40	Nagchu	Nagchu, TAR		Monk	June 18, 20008				
373	REL	Ngawang Legshe				M	39	Toelung Dechen	Lhasa Municipality, TAR			April of 2008	September, 2008			Ngawang Lekshey is former monk and ex-political prisoner who spent six years in Drapchi before being released in 1994. He worked in Ngawang Namgyal's (see below) shop in Lhasa for four years before starting his own business selling tea and milk powder in 2001 in Rinpung (Ch: Renbu) county in Shigatse (Ch: Rikaze) in the TAR. His younger brother, Kalsang (see above) was arrested on March 15, 2008 and sentenced to 15 years.
374	SEN	Ngawang Lhundrub					29	Dangtoe, Kardze	Kardze TAP, Sichuan	4	Kardze monastery	June 9, 2008				
375	DET	Ngawang Namgyal				M	45	Toelung Dechen	Lhasa Municipality, TAR			March 15, 2008				Ngawang Namgyal is a former Drepung monk who has spent some time in prison. Until recently he was a successful businessman in Lhasa selling tea and milk powder and employed several ex-political prisoners. State-run XZTV and TAR radio accused him of being one of the key organizers of the March 14 protests. He is the younger brother of Ngawang Phulchung (see below).
376	REL	Ngawang Phulchung				M	49		Lhasa Municipality, TAR			March, 2008	August, 2008			Ngawang Phulchung is a former Drepung monk who was sentenced to 19 years for "founding a counterrevolutionary clique" after participating in the 1989 Lhasa protests. His younger brother, Ngawang Namgyal (see above), was also detained on March 15, 2008.
377	SEN	Ngawang Phutsog				W	32	Boulshul village, Sersbul	Kardze TAP, Sichuan	3		June 18, 2008		January 20, 2009		

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
378	DET	Ngawang Sanggye				M	38	Nagchu	Nagchu, TAR		Monk	June 18, 2008			
379	DET	Ngawang Sonam		阿旺索朗	Awang Suolang	M	32	Tsonggo township, Kardze	Kardze TAP, Sichuan			January 5, 2009			A local woman told RFA that Ngawang Sonam protested in front of the Kardze town PSB station. "He shouted slogans calling for the independence of Tibet and threw several thousand paper fliers into the air. The fliers included prayer flags and protest leaflets." The same source told RFA that security officials fired a "tranquilizer gun" at him and beat him before taking him away.
380	SEN	Ngawang Tashi	Ngaga	阿旺扎西	Awang Zhaxi	M	18	Jesungda village, Kardze	Kardze TAP, Sichuan	3	Lay person	June, 2008			Sentenced along with Dorje Tashi (see above).
381	SEN	Ngawang Tashi		阿旺扎西		M	51				monk - Dhen Choekor monastery	January 9 or 10, 2009		#####	According to TCHRD Ngawang Tashi was sentenced along with five other Tibetans for his suspected involvement in a bomb blast on January 5, 2009 in Choekor township, Jomda county, Chamdo prefecture, TAR. TCHRD reported that protests followed the bomb blasts. TCHRD also reported that the court brought charges related to the protests, political crimes and refusing to sign a statement declaring the Dalai Lama a "separatist and anti-China force".
382	DET	Ngawang Tenzin		阿旺且增	Awang Danzeng	M	40	Markham	Chamdo, TAR		Monk	May 13, 2008			
383	DET	Ngawang Tenzin		阿旺且增	Awang Danzeng		20				Monk	October 30, 2008			RFA: Ngawang Tenzin, 20, Tenzin Norbu, 19, and Tenzin Rinchen, 17, were in police custody on suspicion of causing an explosion September 8, 2008 at a local power station that knocked out television broadcasts but caused no casualties, according to sources.
384	REL	Ngodrub Dorje		欧珠多杰	Ouzhu Duojie	M	25	Lhopa Tsaklek, Kardze	Kardze TAP, Sichuan		Lay person	June 23, 2008			Severely beaten in detention resulting in two broken ribs and incontinence.
385	SEN	Ngodrub Phuntsog					52	Sershul, Kardze	Kardze TAP, Sichuan	8					
386	SEN	Ngoega		欧噶	Ouga		53	Sershul, Kardze	Kardze TAP, Sichuan	8		March 18, 2008		October 30, 2008	
387	DET	Ngoso Konkyabtsang				M	35	Nangchen	Yushul TAP, Qinghai		Lay person	July 26, 2008			
388	DET	Norbu		罗布	Luobu	M		Darlag	Golog TAP, Qinghai		Lay person [?]	March 25, 2008			
389	DET	Norbu				F		Kardze county	Kardze TAP, Sichuan		Nun, Pangri nunnery				
390	DET	Norbu Drolma		罗布卓玛	Luobu Zhuoma	F	42	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			
391	DET	Norbu Tashi		罗布扎西	Luobu Zhaxi	M	29	Tsawa, Dzogang	Chamdo, TAR		Lay person	January 22, 2008			One of three Tibetans who staged a protest in Dzogang on January 22, 2008 and who were detained immediately.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/monastery	Date of Detention	Released	Date sentence	Comments
392	SEN	Norbu Tsering		罗布次仁	Luobu Ciren	M	49	Drukhang Ting village, Kardze	Kardze TAP, Sichuan	9	Farmer	March 18, 2008		October 30, 2008	CECC: According to a November 5, 2008, Tibetan Centre for Human Rights and Democracy (TCHRD) report, public security officials in Ganzi (Kardze) county, Ganzi Tibetan Autonomous Prefecture, Sichuan province, detained Tibetan males Norbu Tsering and Ngoga for participating in a political demonstration in the county seat on March 18, 2008. The detentions may have taken place on the day of the protest. According to a March TCHRD report, security personnel opened fire on the protesters, resulting in Tibetan fatalities and injuries. On October 30, the Kangding Intermediate People's Court, located in the prefectural capital, sentenced Norbu Tsering (age 49) and Ngoga (age 53) to 8 years and 9 years in prison respectively. According to a TCHRD source, Ngoga stated in court that the men had not committed any crimes against public property, but had only distributed leaflets, and that security officials had tortured him. Details about Ngoga and Norbu Tsering's place of imprisonment are not available.
393	SEN	Nordzin Pema								5				November	
394	DET	Norlu				F	20	Shenya village, Lhopa township, Kardze county (Nyinsab area)	Kardze		Nun - Gesey monastery	17-Mar-09			Demonstrated and detained on March 17, 2009
395	DET	Norsang				F						October 1, 2008			Detained along with six other Tibetans in Lhatse while attempting to make the journey into exile. Current whereabouts are unknown.
396	SEN	Norzin Wangmo					30's	Trochu, Ngaba	Ngaba TAP, Sichuan	5	Cadre, Hongyuan County Justice Bureau			November 3, 2008	
397	DET	Nyandrag					24	Lhasa	Lhasa Municipality, TAR		Businessman	March 14/15/16			
398	SEN	Nyi-chig				M	50			15	monk and ex-treasurer - Dhen Choekor monastery	January 9 or 10, 2009		#####	According to TCHRD Nyi-chig was sentenced along with five other Tibetans for his suspected involvement in a bomb blast on January 5, 2009 in Choekor township, Jomda county, Chamdo prefecture, TAR. TCHRD reported that protests followed the bomb blasts. TCHRD also reported that the court brought charges related to the protests, political crimes and refusing to sign a statement declaring the Dalai Lama a "separatist and anti-China force".
399	DET	Nyidor				M		Palbar	Chamdo, TAR			July, 2008			
400	DET	Nyilu				M	35	Gurgah, Kardze	Kardze TAP, Sichuan		Lay person	June 22, 2008			
401	DET	Nyima Dorje				M	23	Dzoige	Ngaba TAP, Sichuan			March 18, 2008			
402	DET	Nyima Dragpa				M		Tawu	Golog TAP, Qinghai		Lay person	April 19, 2008			
403	REL	Nyima Lhamo				F	31	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
404	DET	Nyima Tashi				M	18	Sheling, Kardze	Kardze TAP, Sichuan		Lay person	June 21, 2008			
405	DET	Nvisar				M		Darlag	Golog TAP, Qinghai		Lay person [?]	March 25, 2008			

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
406	DET	Pachen Kyab				M	37	Machen	Golog TAP, Qinghai			March 18, 2008			Head of a literacy project for nomads; arrested along with a teacher from his school.
407	DET	Palden				M		Chigdril	Golog TAP, Qinghai		Farmer	March 19, 2008			
408	SEN	Palden Trinley				M	20	Kardze	Kardze TAP, Sichuan	7	Monk, Kardze monastery			November 14, 2008	
409	DET	Palden Choedrag				M		Pelbar	Chamdo, TAR			July, 2008			
410	REL	Palden Lhatso				F	25	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
411	DET	Palden Rinchen		班登仁钦		M	40	Phuyulnang village, Lhopa township, Kardze county (Nyinsab area)	Kardze		Lay person	16-Mar-09			Demonstrated and detained on March 16, 2009
412	DET	Palden Sherab				M		Draggo	Kardze TAP, Sichuan		Lay person [?]	March 35, 2008			
413	DET	Palden Tsonдру				M	19	Kardze	Kardze TAP, Sichuan		Monk	May 13, 2008			
414	SEN	Palden Tsultrim				M	19 [?]	Serche Ding, Kardze	Kardze TAP, Sichuan	4	Kardze monastery	May 13, 2008			
415	SEN	Palden Wanggyal				M	20	Wo Dzung, Kardze	Kardze TAP, Sichuan	3	Kardze	June 12, 2008			
416	DET	Paldor				M		Sersshul	Kardze TAP, Sichuan		Monk	March 31, 2008			
417	SEN	PalJOR Norbu				M	81	Barkhor, Lhasa	Lhasa Municipality, TAR	7	Printer	October 31, 2008			
418	REL	Palkyi				F	23	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
419	SEN	Palma Choetso					27	Kardze	Kardze TAP, Sichuan	4					
420	DET	Palma Norbu				M	Early 50's	Nyangdrag village, Kardze	Kardze TAP, Sichuan					Soon after April 3, 2008	Detained along with six other Tibetans.
421	SEN	Palsang Tashi						Lhasa	Lhasa Municipality, TAR	3 to 14				April 29, 2008	

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
422	DEC	Paltsal Kyab				M	45	Charo township, Ngaba county	Ngaba TAP, Sichuan			April 17 or 18, 2008			Paltsal Kyab, a father of five from Ngaba TAP, was beaten to death by authorities who claimed that he died of "natural causes" while being held in custody following a protest in the area on March 17, 2008. When the body was released to the family there were clear signs of torture and brutal beatings. Paltsal Kyab's brother, Kalsang, who now lives in exile, told ICT that according to witnesses who saw his body, "The whole front of is body was completely bruised blue and covered with blisters from burns. His whole back was also covered in bruises, and there was not even a tiny spot of natural skin tone on his back and front torso. His arms were also severely bruised with clumps of hardened blood." At least three people testified to police that Paltsal Kyab had persuaded the Tibetans protesting in Charo on March 17 not to be violent, according to Kalsang. Paltsal Kyab would later turn himself over to authorities on April 17 or 18 after hearing that the police had been to his home and harrassed his family while looking for him. His family heard nothing about his condition or whe
423	SEN	Pasang				M		Lhasa	Lhasa Municipality, TAR	Life	Monk, Dingka monastery			April 29, 2009	
424	DET	Pasang Norbu				M		Tren kon, Lhasa	Lhasa Municipality, TAR			August 12, 2009			Tibetan sources cited by Radio Free Asia reported that Pasang Norbu, 19, was detained at an internet cafe called Zhijian Wang on Tsangral road in Lhasa on August 12 for viewing restricted political information online, including materials on Tibetan independence, photos and accounts of the protests that have taken place across Tibet since March 2008. According to once source, Pasang Norbu's activities were being monitored by the Lhasa Public Security Bureau. The source said that a report submitted by the authorities stated that Norbu had viewed seven photos of the Dalai Lama, four photos of the Tibetan national flag, and the websites of five "reactionary" groups, but found no evidence that Norbu was in contact with "outside reactionary groups."
425	DET	Pasang Tashi				M	30	Markham	Chamdo, TAR		Monk	May 12, 2008			
426	REL	Pechung				F	31	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
427	DET	Pedo						Derge	Kardze TAP, Sichuan						Detained along with 5 other Tibetans following public celebrations of Saka Dawa in Lhasa. According to Phayul.com, the six were part of a group of over 200 Tibetans who gathered on June 7 in Lhasa.
428	DET	Pema				F		Trehor, Kardze	Kardze TAP, Sichuan		Nun, Gesay nunnery	May 22, 2008			
429	SEN	Pema Dechen					60's	Tsoshe village, Kardze	Kardze TAP, Sichuan	3		March 18, 2008			
430	DET	Pema Demay						Derge	Kardze TAP, Sichuan						Detained along with 5 other Tibetans following public celebrations of Saka Dawa in Lhasa. According to Phayul.com, the six were part of a group of over 200 Tibetans who gathered on June 7 in Lhasa.
431	SEN	Pema Dolma				F					Nun - Yarteng nunnery	2.5			

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
432	SEN	Pema Gyaltzen				M	32	Rabkar village, Kardze	Kardze TAP, Sichuan	3					
433	DET	Pema Karwang				M	30	Lhasa	Lhasa Municipality, TAR		Monk, Sera monastery	March 10, 2008			
434	SEN	Pema Lhamo				F		Sengkha Drakha village, Kardze	Kardze TAP, Sichuan	3	Nun, Gaden Choeling nunnery	May 14, 2008			
435	DEC	Pema Tsepak				M	24	Punda town, Dzogang county	Chamdo, TAR			20-Jan-09			According to RFA: was detained on January 20, 2009 by police for participating in a demonstration. RFA quotes unnamed source from Punda, "Chinese officials said he jumped off a building, but we believe he was beaten to death and then thrown off the building." Exiled Tibetans from Punda have reported that Pema Tsepak had previously been hospitalized after being beaten by authorities. His death was acknowledged by authorities, who claim Pema Tsepak attacked a police officer with a knife and then jumped out of a window and died. He was detained along with Thinley Ngodrub and Thargyal.
436	DET	Pema Yangchen					17		Kardze TAP, Sichuan			May 16, 2008			
437	DET	Pema Yangtso		白玛央措		F	22	Shiludu village	Kardze		Nun	5-Mar-09			Demonstrated and detained on March 5, 2009
438	REL	Pema Yangtso				F	33	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
439	REL	Phungar				F	30	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
440	DET	phuntsog				M		Marthang	Ngaba TAP, Sichuan		Monk	March 20, 2008			
441	REL	phuntsog				F	33	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			Phuntsog has been released after being detained for participating in a protest along with 53 other nuns from Pangri nunnery on May 14, 2008. Despite being released, Phuntsog has suffered serious physical damage due to her time in detention and has not been allowed to return to Pangri nunnery, and has had her hukou (residency card) confiscated
442	SEN	Phuntsog Dorje			Pingcuo Duoji	M				9	Lay person	October 27, 2008			Phuntsog Dorje, a former political prisoner, once worked at the Snowlands Hotel in Lhasa. He was accused of working with Wangdu (see below) to send information outside Tibet. His sentencing was reported in the state-run Lhasa Evening News.
443	SEN	phuntsog Khandro				F		Kardze	Kardze TAP, Sichuan	2.5	Nun, Pangri nunnery				Arrested after making a phone call.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
444	DEC	phuntsog Lhundup	Kalden			M	32	Village No. 8, Tso-doe township, Phenpo Lhundup county	Lhasa Municipality, TAR		Monk, Drepung monastery	March 10, 2008			According to sources cited by TCHRD, phuntsog Lhundup (lay name: Kalden), a monk from Drepung monastery in Lhasa, died in prison in August 2009, after being detained for participating in a protest on March 10, 2008 in Lhasa. phuntsog Lhundup was detained while protesting along with over 300 other monks from Drepung monastery on March 10, after they were stopped by security personnel. TCHRD also reported that the whereabouts of phuntsog's older brother, Samdup, also of Drepung monastery, remain unknown after he was detained by the Lhasa PSB on March 10, 2008.
445	DET	phuntsog Rabgyal		平措绕杰		M		Senshu Ting	Kardze		Lay person	16-Mar-09			Demonstrated and detained on March 16, 2009
446	DET	Phurba						Derge	Kardze TAP, Sichuan						Detained along with 5 other Tibetans following public celebrations of Saka Dawa in Lhasa. According to Phayul.com, the six were part of a group of over 200 Tibetans who gathered on June 7 in Lhasa.
447	DET	Phurbu Tsering Rinpoche	Buruna, Buronglang, Pangrina, Panrina	瀑布次仁	Pubu Ciren	M	52	Kardze	Kardze TAP, Sichuan	8.5 years	Tulku, Bhurangna monastery	May 18, 2008		December 23, 2009	Reported to ICT as Bhurangna Rinpoche; CECC: According to TCHRD and ICT, on May 14, 2008, more than 50 nuns of Pangri Nunnery, located in Ganzi (Kardze) county, Ganzi TAP, Sichuan province, set out on a protest march from the nunnery to the county government offices. They shouted slogans calling for Tibetan independence, the Dalai Lama's return to Tibet, and the Dalai Lama's long life. PSB and PAP personnel detained the nuns en route and beat some nuns severely. On May 18 or 19, officials detained Phurbu Tsering Rinpoche, a Tibetan reincarnated teacher who founded and headed Pangri nunnery and who was associated with Kardze Gepheling Monastery. He may have refused to cooperate with patriotic education instructors, according to RFA. The nuns were angered by patriotic education campaigns and demands by officials that the nuns denounce the Dalai Lama and (according to RFA) Phurbu Tsering. Phurbu Rinpoche was sentenced to 8.5 years imprisonment. The lawyers who represented him during his trial were not allowed to attend his sentencing after having their licenses revoked
448	DET	Phurdan				M	22	Lhasa	Lhasa Municipality, TAR		Monk, Sera monastery	March 10, 2008			
449	DET	Phuri				F		Pema	Golog TAP, Qingha		Lay person [?]	April 3, 2008			
450	DET	Rabgyal				M		Lhasa	Lhasa Municipality, TAR		Monk	April 7, 2008			
451	DET	Rangjung				M	26	Serthar	Kardze TAP, Sichuan		Serthar, journalist	September 11, 2008			Rangjung, 26, a journalist from Serthar (Chinese: Seda) county, Kardze (Chinese: Ganzi) TAP, Sichuan province, was detained on September 11, 2008 for unknown reasons by public security officials from Dartsedo (Chinese: Kangding), the capital of Kardze TAP, Sichuan province. Officials searched Rangjung's residence and confiscated items including a laptop computer, which they alleged contained political documents. Officials did not provide Rangjung's family members with any reason for his detention, but did say that he was being held at the Kardze TAP PSB Detention Center. Rangjung graduated from the Kardze TAP Teacher Training College and worked as a teacher before becoming a journalist with the Serthar television station. He has also written several books.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
452	REL	Rigar				F	20	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	March 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
453	REL	Rigden Lhamo	Rinchen			F	21	Kardze	Kardze TAP, Sichuan		Student	May 28, 2008			Reportedly to be critically ill following her release.
454	DET	Rigdrol				M		Sangchu	Kanlho TAP, Gansu		Monk	March 30, 2008			
455	DET	Rigyang				M	21	Markham			Monk	May 13, 2008			
456	REL	Rigzin Choetso				F	23	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
457	DET	Rigzin Wangdon				F	20s	Trehor, Kardze	Kardze TAP, Sichuan		Nun, Dhargay Hardu nunnery	May 23, 2008			
458	DET	Rinbum Gyal				M	35	Tsigorhang	Tsolho TAP, Qinghai		Performer, musician	March 26, 2008			
459	DET	Rinchen				M		Chigdril	Golog TAP, Qinghai		Farmer	March 19, 2008			
460	DET	Rinchen					25-30	Lhasa	Lhasa Municipality, TAR		Businessman	14/15/16 March			
461	REL	Rinchen						Barkham	Ngaba TAP, Sichuan		Student at Barkham Nationalities Teacher's College	Spring-summer 2008			Detained along with three other Tibetans from the Nationalities Teachers College in Barkham for their involvement in a local protest
462	SEN	Rinchen Chintso								2.5	Nun, Pangri nunnery				
463	DET	Rinchen Jamatsang				F		Trehor, Kardze	Kardze TAP, Sichuan		Nun, Gesay nunnery	May 22, 2008			
464	DET	Rintang				M		Sangchu	Kanlho TAP, Gansu			March 21, 2008			
465	REL	Rinyang				F	21	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
466	DET	Rinzin Woesser		仁增威色		M	23	Doka village, Lhopa township, Kardze county (Nyinsab area)	Kardze		Lay person	17-Mar-09			Demonstrated and detained on March 17, 2009
467	DET	Rinzing									Nun - Hardi nunnery				
468	DET	Samdrub Gyatso				M		Machu	Gannan TAP, Gansu		Monk	April 5, 2008			
469	DET	Samten				M	34	Chone	Kanlho TAP, Gansu		Monk	March 23, 2008			
470	DET	Samten				M		Dingri	Shigatse, TAR		Monk	May 19, 2008			
471	DET	Samten				M	17	Lhasa	Lhasa Municipality, TAR		Monk, Sera monastery	March 10, 2008			
472	DET	Samten				M	32	Sangchu	Kanlho TAP, Gansu		Monk	April 1, 2008			

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
473	DET	Samthen				M	29	Tsug-ra village [?]	Kardze TAP, Sichuan		Monk, Tongkor monastery				Detained along with six other monks from Tongkor monastery. Has been missing since April 3, 2008.
474	DET	Sangdor				M		Darlag	Golog TAP, Qinghai		Lay person [?]	March 24, 2008			
475	DET	Sangmo						Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery				
476	DET	Sangpo						Kardze	Kardze TAP, Sichuan						
477	REL	Sangwang Sangye				F	39	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
478	DET							Lithang	Kardze TAP, Sichuan			February 16, 2009			Participated in a peaceful demonstration that included 14 other Tibetans in Lithang town. Eyewitnesses reported that the demonstrators were beaten by PSB and PAP - "many were bruised and injured with blood dripping from their noses, heads and arms."
479	DET	Sangye				M	30	Sangchu	Kanlho TAP, Gansu		Monk, Labrang monastery	April 1, 2008			
480	DET	Sangye Bu				M		Darlag	Golog TAP, Qinghai		Lay person [?]	March 25, 2008			
481	DET	Sangye Drolma				F	25	Machu	Gannan TAP, Gansu		Singer, performer	March 19, 2008			
482	DET	Sangye Gyatso				M		Chone	Kanlho TAP, Gansu		Monk	March 23, 2008			
483	DET	Sangye Gyatso				M		Sangchu	Kanlho TAP, Gansu		Monk	March 30, 2008			
484	DET	Sangye Lhamo		桑杰拉姆	Sangjie Lamu	F	26	Kardze	Kardze TAP, Sichuan		Nun	May 28, 2008			
485	DET	Sangye Lhamo				F	26	Kardze	Kardze TAP, Sichuan		Nun	May 28, 2008			
486	DET	Sangzin Kyi				M		Machu	Gannan TAP, Gansu		Singer, performer	March 20, 2008			
487	DET	Se Lhamo				F	36	Kardze	Kardze TAP, Sichuan		Nun	May 11, 2008			
488	SEN	Sede Lhamo				F				2.5	Nun - Yarteng nunnery				
489	DET	Serga				M	37	Kardze	Kardze TAP, Sichuan		Monk	June 22, 2008			
490	DET	Seshugtin Dekyi				F	29	Kardze	Kardze TAP, Sichuan		Nun	May 11, 2008			
491	DET	Seshugtin Tamdrin Tsekyi				F		Kardze	Kardze TAP, Sichuan		Nun	May 11, 2008			
492	DET	Shao Mimi				F	40	Kardze	Kardze TAP, Sichuan						
493	DET	Sheba						Sershul county	Kardze TAP, Sichuan			August 29, 2009			Sheba was detained along with 19 other Tibetans following a protest in Sershul county, Kardze TAP, Sichuan province on August 28, 2009. Based on information provided by a Tibetan monk living in exile, the Voice of Tibet radio service reported that on the eve of the opening of a new hall at Tashi Gephel ling monastery in Zakay township, Sershul county, Kardze TAP, a group of Tibetans removed a Chinese national flag, wrote pro-Tibetan slogans on it after tearing it into pieces, and replaced it with the Tibetan national flag. The next day, August 28, 2009, the same source told Voice of Tibet that approximately 1000 Tibetans gathered for the opening of the prayer hall, at which point some of those who gathered started singing songs in praise of the Dalai Lama.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
494	DET	Shedrub				M	28	Chone	Kanlho TAP, Gansu		Monk	March 23, 2008			
495	DEC	Sheldrup	Shadri			M	43	Rebkong county	Malho TAP, Qinghai		Monk				Sheldrup was detained following peaceful protests at his monastery on April 17, 2008, when he and several other monks demanded the release of monks detained during the initial wave of protests a month previously. He was taken into custody and beaten severely and later released. Sheldrup left his monastery to go into hiding, during which time his health deteriorated, and he committed suicide in March 2009, a few weeks after returning to his monastery in February.
496	DET	Shepen				M		Darlag	Golog TAP, Qinghai		Lay person [?]	March 25, 2008			
497	DET	Sherab				M	40	Chentsa	Malho TAP, Qinghai		Farmer	March 23, 2008			
498	DET	Sherab				M		Draggo	Kardze TAP, Sichuan		Monk	March 25, 2008			
499	DET	Sherab Gyaltzen				M	36	Sheling, Kardze	Kardze TAP, Sichuan		Lay	June 22, 2008			
500	DET	Sherab Gyatso				M		Shelik-Da village, Dzoige	Ngaba TAP, Sichuan		Monk, Khangmar monastery	June 22, 2008			
501	SEN	Sherab Gyatso					36	Sheling, Kardze	Kardze TAP, Sichuan	3					
502	SEN	Sherab Sangpo				M	26	Kardze	Kardze TAP, Sichuan	6	Monk, Dongthog monastery	March 26, 2008		October 29, 2008	
503	DET	Shilog				M	63	Lhasa	Lhasa Municipality, TAR		PAP, retired	May 3, 2008			
504	SEN	Sodo				F				2.5	Nun - Yarteng nunnery				
505	DET	Sodor Soegar	Sonam Rinchen			M	37	Darlag Sheling, Kardze	Golog TAP, Qinghai Kardze TAP, Sichuan	1.5	Lay person [?] Monk, Khangmar monastery	March 25, 2008 June 22, 2008			
506	SEN	Sogyal				M		Chamdo	Chamdo, TAR		Lay person [?]	May 15, 2008			
507	DET	Sokar					37	Kardze	Kardze TAP, Sichuan	1.5	Nun, Khangmar monastery	May 14, 2008			
509	DET	Soktruk Sherab				M	35	Sogpo	Malho TAP, Qinghai			February 1, 2009			
510	REL	Soku				F	25	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
511	DET	Solo				M		Serthar	Kardze TAP, Sichuan		Lay person	July 5, 2008			
512	DET	Solu				M	18	Kardze	Kardze TAP, Sichuan		Monk, Khanang monastery	June 9, 2008			

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments	
513	DET	Sonam						Sersbul county	Kardze TAP, Sichuan			August 29, 2009				Sonam was detained along with 19 other Tibetans following a protest in Sersbul county, Kardze TAP, Sichuan province on August 28, 2009. Based on information provided by a Tibetan monk living in exile, the Voice of Tibet radio service reported that on the eve of the opening of a new hall at Tashi Gephel ling monastery in Zakay township, Sersbul county, Kardze TAP, a group of Tibetans removed a Chinese national flag, wrote pro-Tibetan slogans on it after tearing it into pieces, and replaced it with the Tibetan national flag. The next day, August 28, 2009, the same source told Voice of Tibet that approximately 1000 Tibetans gathered for the opening of the prayer hall, at which point some of those who gathered started singing songs in praise of the Dalai Lama.
514	DET	Sonam				M		Darlag	Golog TAP, Qinghai		Lay person	March 25, 2008				
515	DET	Sonam				M		Dzoige	Ngaba TAP, Sichuan		Monk	March 21, 2008				
516	DET	Sonam Choedron					36		Kardze TAP, Sichuan		Dragkar monastery	May 14, 2008				
517	DET	Sonam Choedron				F	28	Kardze	Kardze TAP, Sichuan		Nun	March 24, 2008				
518	REL	Sonam Choedron				F	22	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008				Sonam Choedron has been released after being detained for participating in a protest along with 53 other nuns on May 14, 2008. Despite being released, Sonam Choedron has suffered serious physical damage due to her time in detention and has not been allowed to return to Pangri nunnery, and has had her hukou (residency card) confiscated
519	DET	Sonam Choekyi				F		Kardze	Kardze TAP, Sichuan		Nun, Nyagay nunnery	May 20, 2008				
520	SEN	Sonam Dakpa			Suolang Zhaba	M		Lhasa	Lhasa Municipality, TAR	10				November 7, 2008		The Lhasa Evening News reported that the Lhasa People's Intermediate Court sentenced Sonam Dakpa to 10 years imprisonment for allegedly collecting intelligence and reporting back to the India-based Tibetan Youth Congress before the March 14, 2008 Lhasa protest. Phayul.com has reported that Sonam Dragpa was arrested while returning to Tibet from India in 2008 and is currently being held in Chushur prison.
521	DET	Sonam Dekyi				F	30	Kardze	Kardze TAP, Sichuan		Nun, Dragar nunnery	April 23, 2008				
522	SEN	Sonam Dekyi				F	30	Kardze	Kardze TAP, Sichuan	2	Nun, Dragar nunnery	May 14, 2008				
523	SEN	Sonam Dekyi					32		Kardze TAP, Sichuan	3	Monk, Dragkar monastery	April 23, 2008				
524	DET	Sonam Dorje					16	Yarlong chang, Kardze	Kardze TAP, Sichuan			March 18, 2008				
525	DET	Sonam Gyatso		索朗加措		M	37	Sangkok township, Sangchu county	Gannan prefecture, Gansu province		monk - Labrang monastery	15-May-09				Along with Tsundue Gyatso, was detained for the first time in early April 2008 (before the protest in front of the journalists) for one evening. Detained for a second time on April 13, 2008 for three days by Sangchu county police. Was detained again, along with Sonam Gyatso, on May 15, 2009 at Labrang monastery by Sangchu and Gannan prefecture police. It is believed they are currently being held in Mankar prison in Sangchu county, but no one can say for sure.
526	SEN	Sonam Jamphel					28	Choredhiyil [?], Kardze	Kardze TAP, Sichuan	11		April 29/30, 2008				
527	DET	Sonam Jigme				M	33	Draggo	Kardze TAP, Sichuan		Monk, geshe	March 26, 2008				
528	SEN	Sonam Lhamo					34	Kardze	Kardze TAP, Sichuan	3	Dragar nunnery	May 11, 2008				Also reported as a 2 year sentence

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
529	SEN	Sonam Lhatso	Soe Lhatso	索郎拉措		F	35		Kardze TAP, Sichuan	10	Nun, Pangri nunnery				Part of a group of 54 nuns from Pangri nunnery who staged a peaceful demonstration on May 14 outside of the Kardze county government offices. Sentenced along with Bhumo (see above). A source told ICT the two nuns are currently imprisoned in Mianyang, outside of Chengdu.
530	DET	Sonam Nyima				M		Sersbul	Kardze TAP, Sichuan		Monk	March 31, 2008			
531	REL	Sonam Paldron				F	34	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
532	DET	Sonam Palmo (Sopal)		索朗白姆				Jomda county	Chamdo prefecture, TAR			end of May 2009			According to Phayul, Sopal was detained along with 2 other Tibetans following a protest in Jomda in late May 2009 in which one Tibetan was shot and three others seriously injured. The authorities held the three responsible for leading the May farming boycott
533	DET	Sonam Rabgyal				M	39	Lhasa	Lhasa Municipality, TAR		Nun	May 14, 2008			
534	SEN	Sonam Sangpo					33		Kardze TAP, Sichuan	3		March 18, 2008			
535	DET	Sonam Tenpa				M	29	Lithang	Kardze TAP, Sichuan			February 16, 2009			Led a peaceful demonstration that included 14 other Tibetans in Lithang town. Younger brother of Lobsang Lhundrub (see above). Eyewitnesses reported that the demonstrators were beaten by PSB and PAP - "many were bruised and injured with blood dripping from their noses, heads and arms."
536	SEN	Sonam Tsering				M		Lhasa	Lhasa Municipality, TAR	3 to 14	Driver			April 29, 2008	
537	SEN	Sonam Tseten			Suolang Cidian	M		Lhasa	Lhasa Municipality, TAR	10				November 7, 2008	Sonam Tseten was sentenced to 10 years by the Lhasa Intermediate People's Court "for the crime of illegally sending intelligence abroad." The Dharamsala-based NGO Gu Chu Sum, which helps former political prisoners, was named as the recipient organization of this information.
538	DET	Sonam Yangchen		索朗央金		F	28	Rongtsa county	Kardze		Nun - Lamdrak monastery	24-Mar-09			Her detention was mentioned on Phayul.com on March 25, but with the wrong name: http://www.phayul.com/news/article.aspx?id=24287&article=2+nuns+arrested+after+fresh+protest+in+Kardze&t=1&c=1
539	REL	Sonam Yangtso				F	26	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
540	SEN	Sonam Yangtso					24		Kardze TAP, Sichuan	13 months	Dragkar	May 12, 2008			

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
541	DET	Sonam Yonten				M	10	Sershul county	Kardze TAP, Sichuan		Youth	August 29, 2009			Sonam Yonten, 10, was detained along with his brother, Dhamchoe, 14, and 18 other Tibetans following a protest in Sershul county, Kardze TAP, Sichuan province on August 28, 2009. Based on information provided by a Tibetan monk living in exile, the Voice of Tibet radio service reported that on the eve of the opening of a new hall at Tashi Gephel ling monastery in Zakay township, Sershul county, Kardze TAP, a group of Tibetans removed a Chinese national flag, wrote pro-Tibetan slogans on it after tearing it into pieces, and replaced it with the Tibetan national flag. The same source told Voice of Tibet that on the next day, August 28, 2009, approximately 1000 Tibetans gathered for the opening of the prayer hall, at which point some of those who gathered started singing songs in praise of the Dalai Lama.
542	DET	Sopal				M		Sershul	Kardze TAP, Sichuan		Monk	March 31, 2008			
543	DET	Sungrab				M	34	Chone	Kanlho TAP, Gansu		Monk	March 23, 2008			
544	DET	Sungrab				M		Sangchu	Kanlho TAP, Gansu		Monk	March 19, 2008			
545	DET	Taga				F					Nun - Nyagay nunnery				
546	DET	Tagdron				F		Kardze	Kardze TAP, Sichuan		Nun	May 14, 2008			
547	DET	Tamdrin Tsekyi				F	36	Kardze	Kardze TAP, Sichuan		Nun	May 11, 2008			
548	DET	Tashi				M		Draggo	Kardze TAP, Sichuan		Monk	March 25, 2008			
549	DET	Tashi					31	Banagshol, Lhasa	Lhasa Municipality, TAR		Businessman	March 14, 2008			
550	DET	Tashi Dolma						Kardze	Kardze TAP, Sichuan						
551	REL	Tashi Dondrub				M	24-25	Gser lung village, Sogpo	Malho TAP, Qinghai		Singer, performer				Produced a CD called 'Songs of 2008'
552	DET	Tashi Dorje				M	19	Lagang Teng, Kardze	Kardze TAP, Sichuan		Lay person	June, 2008			
553	SEN	Tashi Dorjee		扎西多杰		M	30				monk - Dhen Choekor monastery	January 9 or 10, 2009		#####	According to TCHRD Tashi Dorjee was sentenced along with five other Tibetans for his suspected involvement in a bomb blast on January 5, 2009 in Choekor township, Jomda county, Chamdo prefecture, TAR. TCHRD reported that protests followed the bomb blasts. TCHRD also reported that the court brought charges related to the protests, political crimes and refusing to sign a statement declaring the Dalai Lama a "separatist and anti-China force".
554	DET	Tashi Drolma				F	30	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			
555	DET	Tashi Ga				F	36	Kardze	Kardze TAP, Sichuan		Nun	May 11, 2008			
556	DET	Tashi Gyatso				M		Dzoige	Ngaba TAP, Sichuan		Monk	March 21, 2008			
557	DET	Tashi Gyatso				M		Wo Dzong, Kardze	Gannan TAP, Gansu		Monk	April 5, 2008			
558	DET	Tashi Gyatso				M		Sangchu	Kanlho TAP, Gansu		Monk	March 23, 2008			
559	SEN	Tashi Gyatso						Kardze	Kardze TAP, Sichuan	3					
560	SEN	Tashi Gyatso						Lhasa	Lhasa Municipality, TAR	3 to 14				April 29, 2008	

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/monastery	Date of Detention	Released	Date sentence	Comments
561	SEN	Tashi Lhamo				F		Kardze	Kardze TAP, Sichuan	2.5	Nun, Pangri nunnery				
562	REL	Tashi Lhawang				F	37	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
563	DET	Tashi Ngodrub				M	30	Kardze	Kardze TAP, Sichuan		Monk, Beri monastery	June 24, 2008			
564	DET	Tashi Norbu		扎西诺布			29		Chamdo, TAR			22-Jan-09			According to RFA, Tashi Norbu was detained along with two other Tibetans on January 22, 2009 after staging a protest. The two other Tibetans, Thinley Gyatso and Lobsang Lhamo, have since been released. According to a source in exile on January 30, 2009, Tashi Norbu's last known place of detention is the Dzoqang county jail.
565	SEN	Tashi Palden		扎西班登				Wo Dzong, Kardze	Kardze TAP, Sichuan	3		March 18, 2008			Radio Free Asia reported that Tashi Palden was detained along with Pema Deshe, Goga, and Zangpo after participating in a March 18, 2008 protest in Kardze town. TCHRD reported that security personnel opened fire on demonstrators during the protest, killing several Tibetans and injuring others. According to an RFA report, Tashi Palden and the other three who were detained were detained for three months in Kardze county before being transferred to Nyarong county for six months and were severely beaten in both locations. According to RFA, the Kardze Intermediate People's Court sentenced each to three years in prison, but the date and charges are unknown. Family members believe the men are possibly being held at a facility in Dartsedo county.
566	DET	Tashi Rabten	Te'urang	扎西绕登	Zhaxi Raodeng	M		Dzoege county	Ngaba TAP, Sichuan		Writer/University student	July 26, 2009			Tibetan bloggers reported that Tashi Rabten, a student at the Northwestern Nationalities University in Lanzhou who edited the banned literary magazine, "Shar Dzungri," on the 2008 protests, and more recently authored a new collection of work called "Written in Blood," has not been seen since July 26, 2009. There are fears for his safety because his recent book is being dealt with as a "political matter" according to one Tibetan source, and he has been under surveillance for some time. RFA has reported that a Tibetan from Dzoege county has confirmed that Tashi Rabten has been detained by authorities and taken to Barkham.
567	Suicide	Tashi Sangpo				M		Ragya township, Machen county	Qinghai		monk				According to RFA, Tashi Sangpo was detained by authorities and accused of pulling down a Chinese flag and replacing it with a Tibetan one. It is believed he committed suicide by jumping into the Yellow River. Following his death, local Tibetans protested, resulting the dozens being detained.
568	SEN	Tashi Sherab				M	36	Kardze	Kardze TAP, Sichuan	3	Khangmar monastery	June 22, 2008			
569	DET	Tashi Tsewang				M		Darlag	Golog TAP, Qinghai		Lay person [?]	April 2, 2008			
570	DET	Tashi Wanggyal					15	Thamey, Kardze	Kardze TAP, Sichuan						
571	DET	Tashi Yangtso				F		Kardze	Kardze TAP, Sichuan		Nun, Nyagay nunnery	May 20, 2008			
572	DET	Tatse				M		Darlag	Golog TAP, Qinghai		Lay person [?]	March 24, 2008			

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
573	DET	Tenchoe										October 1, 2008			Detained along with six other Tibetans in Lhatse while attempting to make the journey into exile. Current whereabouts are unknown.
574	DEC	Tendar				M	28	Lhasa	Lhasa Municipality, TAR		Lay person	March 14, 2008			Tendar, 28, died as a result of critical injuries sustained while in detention for trying to help an elderly monk during the March 14, 2008 protest in Lhasa. A video from Tibet which was later released by the Tibetan Government in Exile in March 2009 documented Tendar's injuries, including knife wounds, a nail that had been driven into a toenail in his right foot, an infected and rotting wound in his bottom where flesh had been cut away, and wounds on his back and face. A Tibetan source who was in Lhasa after the incident and spoke to Tibetans who know Tendar said that Tendar had been taken to hospital to treat injuries he sustained during his initial detention, but while in hospital, "a team of four to five Chinese security personnel visited him every four to six hours. During those times they took turns in beating him while interrogating him about his involvement [in the March 14 protests]. They were using iron rods and cigarette butts to burn his skin. He was tortured repeatedly and his condition deteriorated rapidly." The same Tibetan source reported that Tendar had tried to
575	DET	Tendar				M		Serthar	Kardze TAP, Sichuan		Lay person [?]	July 5, 2008			
576	DET	Tenkar				F		Trehor, Kardze	Kardze TAP, Sichuan		Nun, Gesay nuntery	May 22, 2008			
577	DET	Tenpa		且巴		M	30	Rapa village, Kardze county	Kardze prefecture, Sichuan						Tenpa and his brother, Jamdo, along with over 300 Tibetans protested in the main market square in Kardze town from 2:30 - 3:00pm on March 18, 2008. Tenpa and Jamdo had been wanted by the authorities since the protest took place, and were finally arrested in Jyekundo.
578	DET	Tenpa				M		Dingri	Shigatse, TAR		Monk	May 19, 2008			
579	DET	Tenpa				M	17	Dzoige	Ngaba TAP, Sichuan			March 20, 2008			
580	DET	Tenpa				M		Lhasa	Lhasa Municipality, TAR		Monk	April 11, 2008			
581	SEN	Tenpa Choephel	Jangsem Nyima (强森尼玛) - Qiangsen Nima			M	22	Yushu	Yushu TAP, Qinghai	5	Monk	June 6, 2008			RFA reported in November 2008 that Tenpa Choephel was sentenced by the Kardze Intermediate People's Court along with Thupten Gyaltzen and Tsewang Dragpa for their involvement in a June 2008 protest. RFA quoted a source from Drango county stating that their families were not informed about the trial and were denied the chance to choose their legal representation. Tenpa Choephel (believed to be the same person as Jangsem Nyima, who was named in a June 2008 TCHRD report) was sentenced to 5 years imprisonment. According to a June 2008 TCHRD eyewitnesses reported that the three monks were severely beaten at the site of the protest and were taken to the Drango county hospital.
582	DET	Tenpa Gyaltzen				M		Dzoige	Ngaba TAP, Sichuan		Monk	March 29, 2008			
583	DET	Tenpa Gyaltzen				M	26	Markham	Chamdo, TAR		Monk	May 12, 2008			
584	DET	Tenpa Gyatso										October 1, 2008			Detained along with six other Tibetans in Lhatse while attempting to make the journey into exile. Current whereabouts are unknown.
585	DET	Tenphel				M	19	Markham	Chamdo, TAR		Monk	May 13, 2008			
586	DET	Tenzin				M	25	Chone	Kanlho TAP, Gansu		Monk	March 23, 2008			
587	DET	Tenzin				M		Dzoige	Ngaba TAP, Sichuan			March 21, 2008			

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
588	DET	Tenzin				M		Lhasa	Lhasa Municipality, TAR		Pop singer from Amdo				
589	DET	Tenzin Dargyal				M	32	Chone	Kanlho TAP, Gansu		Monk	March 23, 2008			
590	SEN	Tenzin Gyaltsen		旦增坚赞		M	37				monk - Dhen Choekor monastery	January 9 or 10, 2009		#####	According to TCHRD Tenzin Gyaltsen was sentenced along with five other Tibetans for his suspected involvement in a bomb blast on January 5, 2009 in Choekor township, Jomda county, Chamdo prefecture, TAR. TCHRD reported that protests followed the bomb blasts. TCHRD also reported that the court brought charges related to the protests, political crimes and refusing to sign a statement declaring the Dalai Lama a "separatist and anti-China force".
591	SEN	Tenzin Gyaltsen						Lhasa	Lhasa Municipality, TAR	3 to 14				April 29, 2008	
592	DET	Tenzin Gyatso				M		Dzoige	Ngaba TAP, Sichuan		Monk	March 21, 2008			
593	DET	Tenzin Gyephel				M		Dingri	Shigatse, TAR		Monk	May 19, 2008			
594	REL	Tenzin Namgyal		旦增朗杰	Danzeng Langjie	M	37	Kardze	Kardze TAP, Sichuan		Monk - Darge monastery	March 17, 2008	December 31, 2008		Tenzin Namgyal was detained after participating in a protest on March 18, 2008 in Kardze town, Kardze county, Kardze TAP, Sichuan province. Approximately 1000 Tibetans gathered to call for freedom, the Dalai Lama's return to Tibet, and openly display the Dalai Lama's portrait and Tibetan national flag. Approximately 150 security personnel responded to the protest, with either the police or PAP opening fire on the protestors, wounding four. Tenzin Namgyal was named as one of the leaders of the protests, along with Tsering Dorje, Jamyang, Nangsel Wangden, Jolo, and Gongga. Despite being released, Tenzin Namgyal has not been allowed to rejoin Darge monastery.
595	DEC	Tenzin Norbu						Maldrogongkar	Lhasa Municipality, TAR			Passed away March 2008			
596	DET	Tenzin Norbu					19					October 30, 2008			
597	DET	Tenzin Tsering				M		Dingri	Shigatse, TAR		Monk	May 19, 2008			
598	DET	Tenzing Dolma									Nun - Hardi nunnery				
599	SEN	Thabkhay Gyatso		塔开加措		M	34	Sangkag village, Sangchu county	Gannan prefecture, Gansu province		monk - Labrang monastery				Arrested along with Tsultrim Gyatso for participating in the March 15, 2008 demonstration that took place in Labrang. He was sentenced to 15 years on May 21, 2009 by the Kanlho Intermediate People's Court. According to a May 27, 2009 TCHRD report, he was denied family visitation for over one year while he was in detention and his family was not informed of his trial date.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
600	DET	Thambo				M		Sershul county	Kardze TAP, Sichuan		Monk, disciplinarian - Chaktsa monastery	29-Aug-09			Thambo, disciplinarian of Chaktsa monastery, was detained along with 19 other Tibetans following a protest in Sershul county, Kardze TAP, Sichuan province on August 28, 2009. Based on information provided by a Tibetan monk living in exile, the Voice of Tibet radio service reported that on the eve of the opening of a new hall at Tashi Gephel ling monastery in Zakay township, Sershul county, Kardze TAP, a group of Tibetans removed a Chinese national flag, wrote pro-Tibetan slogans on it after tearing it into pieces, and replaced it with the Tibetan national flag. The next day, August 28, 2009, the same source told Voice of Tibet that approximately 1000 Tibetans gathered for the opening of the prayer hall, at which point some of those who gathered started singing songs in praise of the Dalai Lama.
601	DET	Thangnye				M		Kardze	Kardze TAP, Sichuan		Monk, former chant master	June 18, 20008			
602	DET	Tharchin						Draggo	Kardze TAP, Sichuan		Lay person [?]	March 25, 2008			
603	DET	Thargyal		达杰		M	23	Punda town, Dzongang county	Chamdo, TAR			20-Jan-09			According to RFA he was detained along with his brother, Thinley Ngodrub, and Pema Tsepak. Was detained for protest in which carried banner reading "independence for Tibet", distributed fliers and shouted slogans against Chinese rule.
604	DET	Tharshong						Sershul county	Kardze TAP, Sichuan			29-Aug-09			Tharshong was detained along with 19 other Tibetans following a protest in Sershul county, Kardze TAP, Sichuan province on August 28, 2009. Based on information provided by a Tibetan monk living in exile, the Voice of Tibet radio service reported that on the eve of the opening of a new hall at Tashi Gephel ling monastery in Zakay township, Sershul county, Kardze TAP, a group of Tibetans removed a Chinese national flag, wrote pro-Tibetan slogans on it after tearing it into pieces, and replaced it with the Tibetan national flag. The next day, August 28, 2009, the same source told Voice of Tibet that approximately 1000 Tibetans gathered for the opening of the prayer hall, at which point some of those who gathered started singing songs in praise of the Dalai Lama.
605	DET	Thinlay Nima						Sershul county	Kardze TAP, Sichuan			29-Aug-09			Thinlay Nima was detained along with 19 other Tibetans following a protest in Sershul county, Kardze TAP, Sichuan province on August 28, 2009. Based on information provided by a Tibetan monk living in exile, the Voice of Tibet radio service reported that on the eve of the opening of a new hall at Tashi Gephel ling monastery in Zakay township, Sershul county, Kardze TAP, a group of Tibetans removed a Chinese national flag, wrote pro-Tibetan slogans on it after tearing it into pieces, and replaced it with the Tibetan national flag. The next day, August 28, 2009, the same source told Voice of Tibet that approximately 1000 Tibetans gathered for the opening of the prayer hall, at which point some of those who gathered started singing songs in praise of the Dalai Lama.
606	DET	Thinley Ngodrub				M	24	Punda town, Dzongang county	Chamdo, TAR			20-Jan-09			According to RFA he was detained along with his brother, Thargyal, and Pema Tsepak. Was detained for protest in which carried banner reading "independence for Tibet", distributed fliers and shouted slogans against Chinese rule.
607	DET	Thoesam				M	23	Chone	Kanlho TAP, Gansu		Monk	March 23, 2008			

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
608	DET	Thoesam				M		Darlag	Golog TAP, Qinghai		Lay person [?]	March 25, 2008			
609	DET	Thubdron				M	24	Lhasa	Lhasa Municipality, TAR		Monk, Sera monastery	March 10, 2008			
610	DET	Thubten				M		Chigdril	Golog TAP, Qinghai		Farmer	March 19, 2008			
611	DET	Thubten				M	25	Dzoige	Ngaba TAP, Sichuan			March 18, 2008			
612	SEN	Thubten Drolma							Kardze TAP, Sichuan	4					
613	SEN	Thubten Drolma				F	40	Kardze	Kardze TAP, Sichuan	4	Nun, Dragar nunnery	May 11, 2008			
614	SEN	Thubten Gyaltzen					19	Minyak	Yushul TAP, Sichuan	3		June 6, 2008			RFA reported in November 2008 that Thubten Gyaltzen was sentenced by the Kardze Intermediate People's Court along with Tenpa Choephel and Tsewang Dragpa for their involvement in a June 2008 protest. RFA quoted a source from Drango county stating that their families were not informed about the trial and were denied the chance to choose their legal representation. Thupten Gyaltzen was sentenced to 3 years imprisonment. According to a June 2008 TCHRD eyewitnesses reported that the three monks were severely beaten at the site of the protest and were taken to the Drango county hospital.
615	DET	Thubten Gyatso				M		Draggo	Kardze TAP, Sichuan		Monk	June 6, 2008			
616	SEN	Thubten Gyatso						Dawo, Kardze	Kardze TAP, Sichuan	4					
617	SEN	Thubten Gyatso						Lhasa	Lhasa Municipality, TAR	3 to 14				April 29, 2008	
618	DET	Thubten Lhamo		土登拉姆		F	17	Doka village, Lhopa township, Kardze county (Nyinsab area)	Kardze		Lay person	11-Mar-09			Demonstrated and detained on March 11, 2009
619	DET	Thubten Palden					22	Bheden Gang, Kardze	Kardze TAP, Sichuan						
620	DET	Thubten Phuntsog				M		Phukyul Nang, Kardze	Kardze TAP, Sichuan		Lay person	June, 2008			
621	DET	Thubten Sherab				M	Late 40's	Dharin village, Kardze	Kardze TAP, Sichuan					Soon after April 3, 2008	Detained along with six other Tibetans.
622	DET	Thubten Tsering				M		Machu	Gannan TAP, Gansu			March 20, 2008			
623	DET	Thubten Tsering				M		Sershul	Kardze TAP, Sichuan		Monk	March 31, 2008			
624	DET	Thubwang				M	30	Lhasa	Lhasa Municipality, TAR		Monk, Sera monastery	March 10, 2008			

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/monastery	Date of Detention	Released	Date sentence	Comments
625	DET	Thupo						Sersbul county	Kardze TAP, Sichuan			August 29, 2009			Thupo was detained along with 19 other Tibetans following a protest in Sersbul county, Kardze TAP, Sichuan province on August 28, 2009. Based on information provided by a Tibetan monk living in exile, the Voice of Tibet radio service reported that on the eve of the opening of a new hall at Tashi Gephel ling monastery in Zakay township, Sersbul county, Kardze TAP, a group of Tibetans removed a Chinese national flag, wrote pro-Tibetan slogans on it after tearing it into pieces, and replaced it with the Tibetan national flag. The next day, August 28, 2009, the same source told Voice of Tibet that approximately 1000 Tibetans gathered for the opening of the prayer hall, at which point some of those who gathered started singing songs in praise of the Dalai Lama.
626	DET	Thuppa		土巴				Nagchen	Jyekundo TAP, Qinghai						Detained along with 5 other Tibetans following public celebrations of Saka Dawa in Lhasa. According to Phayul.com, the six were part of a group of over 200 Tibetans who gathered on June 7 in Lhasa.
627	DET	Thupten Thapkhey	Khensur Thupten Thapkhey	土登塔开		M	47	Nagchu county	Nagchu prefecture, TAR		monk - Shapten monastery	11-Apr-09			Former abbot of Shapten Monastery
628	SEN	Tirzoe				M	25	Lhotah township, Ngaba	Ngaba TAP, Sichuan	15					
629	DET	Tobgyal													
630	SEN	Topden				M		Dzoige	Ngaba TAP, Sichuan	2	Monk, Jammei Drepung monastery			October 30, 2008	Sentenced along with Gedun and Kalsang Jampa.
631	DET	Topgyal				M		Dingri	Shigatse, TAR		Monk	May 19, 2008			
632	DET	Trinley	Gyayul Thinley	赤列	Chilie	F		Gyayal, Kardze	Kardze TAP, Sichuan		Nun	May 11, 2008			
633	DET	Trinley				M		Machu	Gannan TAP, Gansu			March 21, 2008			
634	SEN	Trinley Drolma					27	Gyayul, Kardze	Kardze TAP, Sichuan	2	Monk, Dragkar monastery	May 12, 2008			
635	DET	Trinley Jr,				M	22	Chone	Kanliho TAP, Gansu		Monk	March 23, 2008			
636	DET	Trinley Namgyal		赤列朗杰	Chilie Langjie	M		Sersbul	Kardze TAP, Sichuan		Monk	March 18, 2008			Trinley Namgyal was detained on March 18, 2008 by officials in Sersbul county, Kardze TAP, Sichuan province. He was detained along with Adrel Ripoche (who was detained on March 16) after several local Bonpo monks who were studying at Sera monastery in Lhasa were detained for protesting on March 10, 2008. Sersbul county security officials detained a total of 9 monks from Dza Bonpo monastery on March 16, 18, and 31, 2008. Seven monks (identified as Lobsang Dondrub, Lobsang Yangphel, Sonam Nyima, Thubten Tsering, Sopal, Paldor, and Wudor) from the monastery, along with Yiga, a local herdsman, were detained on either March 31 or April 1, 2008 for protesting the government's "patriotic education" campaign at the monastery.
637	DET	Trinley Sr.				M	30	Chone	Kanliho TAP, Gansu		Monk	March 23, 2008			
638	DET	Tsangpa				M	17	Markham	Chamdo, TAR		Monk	May 13, 2008			
639	DET	Tse Tenzing				M	29	Trunglo village, Lhopa township, Kardze county (Nyinsab area)	Kardze		Lay person	17-Mar-09			Demonstrated and detained on March 17, 2009
640	SEN	Tsekho				M	27	Lhotah township, Ngaba	Ngaba TAP, Sichuan	13					

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
641	REL	Tselu				F	34	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
642	DET	Tsephag Namgyal				M	15	Markham	Chamdo, TAR		Monk	May 12, 2008			
643	SEN	Tsering						Lhasa	Lhasa Municipality, TAR	Life				April 29, 2008	
644	DET	Tsering Dorje				M		Kardze	Kardze TAP, Sichuan						Tsering Dorje was detained after participating in a protest on March 18, 2008 in Kardze town, Kardze county, Kardze TAP, Sichuan province. Approximately 1000 Tibetans gathered to call for freedom, the Dalai Lama's return to Tibet, and openly display the Dalai Lama's portrait and Tibetan national flag. Approximately 150 security personnel responded to the protest, with either the police or PAP opening fire on the protestors, wounding four. Tsering Dorje was named as one of the leaders of the protests, along with Tenzin Namgyal, Jamyang, Nangsel Wangden, Jolo, and Gongga.
645	DET	Tsering Gyatso				M	22	Lhasa	Lhasa Municipality, TAR		Monk	March 10, 2008			
646	DET	Tsering Kalden				M	26	Wadha village, Kardze	Kardze TAP, Sichuan		Monk, Tongkor monastery				Detained along with six other monks from Tongkor monastery. Has been missing since April 3, 2008.
647	DET	Tsering Lhamo		次仁拉姆		F	17	Phuyulnang village, Lhopa township, Kardze county (Nyinsab area)	Kardze		Lay person	11-Mar-09			Demonstrated and detained on March 11, 2009
648	SEN	Tsering Palden		次仁班登		M	36			12	monk - Dhen Choekor monastery	January 9 or 10, 2009		#####	According to TCHRD Tsering Palden was sentenced along with five other Tibetans for his suspected involvement in a bomb blast on January 5, 2009 in Choekor township, Jomda county, Chamdo prefecture, TAR. TCHRD reported that protests followed the bomb blasts. TCHRD also reported that the court brought charges related to the protests, political crimes and refusing to sign a statement declaring the Dalai Lama a "separatist and anti-China force".
649	DET	Tsering Phuntsog				M	24	Kardze	Kardze TAP, Sichuan		Monk	June 22, 2008			
650	SEN	Tsering Phuntsog					42	Sheling, Kardze	Kardze TAP, Sichuan	2.5	Monk, Khangkar monastery				
651	SEN	Tsering Tso				F	27	Trehor, Kardze	Kardze TAP, Sichuan	2	Nun, Drako Pagyal nunnery	June 9, 2008			
652	DET	Tsering Tsomo				F	27	Draggo	Kardze TAP, Sichuan		Nun	June 8, 2008			
653	SEN	Tseten						Lhasa	Lhasa Municipality, TAR	3 to 14				April 29, 2008	
654	DET	Tseten Phuntsog				M	45	Kardze	Kardze TAP, Sichuan		Monk, chant master	March 18, 2008			
655	DET	Tsewang				M		Darlag	Golog TAP, Qinghai		Lay person [?]	April 2, 2008			
656	DET	Tsewang				M	30	Tsigorthang	Tsolho TAP, Qinghai		Lay person	March 26, 2008			
657	SEN	Tsewang Dorje				M				8		October 27, 2008		October 27, 2008	Sentenced along with Wangdu, Migmar Dondrub, and Phuntsog Dorje

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/monastery	Date of Detention	Released	Date sentence	Comments
658	SEN	Tsewang Dragpa		次旺扎巴	Ciwang Zhaba	M	22	Jangtha township, Drango county	Kardze TAP, Sichuan	4	Monk	June 6, 2008			RFA reported in November 2008 that Tsewang Dragpa was sentenced by the Kardze Intermediate People's Court along with Tenpa Choephel and Thubten Gyaltzen for their involvement in a June 2008 protest. RFA quoted a source from Drango county stating that their families were not informed about the trial and were denied the chance to choose their legal representation. Tsewang Dragpa was sentenced to 4 years imprisonment. According to a June 2008 TCHRD eyewitnesses reported that the three monks were severely beaten at the site of the protest and were taken to the Drango county hospital.
659	DET	Tsewang Gyatso				M		Draggo	Kardze TAP, Sichuan		Lay person [?]	March 25, 2008			
660	DET	Tsewang Khando				F	38	Kardze	Kardze TAP, Sichuan		Dragar nunnery	May 28, 2008			Detained along with Sanggye Lhamo and Yeshe Lhadron.
661	DET	Tsewang Rigzin				M		Tawu	Golog TAP, Qinghai		Lay person [?]	June 13, 2008			
662	DET	Tsewang Rigzin				M	Late 30's	Chiru-da village [?]	Kardze TAP, Sichuan		Monk, Tongkor monastery				Missing since April 3, 2008 along with six other Tongkor monks. He was head of the discipline office at Tongkor monastery.
663	DET	Tsewang Tenzin				M		Dingri	Shigatse, TAR		Monk	May 19, 2008			
664	DET	Tseyang Tso				F	38	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			
665	REL	Tsomo				F	33	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
666	DET	Tsonyi				M		Darlag	Golog TAP, Qinghai		Lay person [?]	March 25, 2008			
667	REL	Tsuldrol				F	25	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
668	DET	Tsulkho				M		Chigdril	Golog TAP, Qinghai		Farmer	March 19, 2008			
669	DET	Tsultrim				M	26	Chone	Kanlho TAP, Gansu		Monk	March 23, 2008			
670	DET	Tsultrim						Lhasa	Lhasa Municipality, TAR		Prominent business figure	June 18, 2008			
671	DET	Tsultrim				M		Sangchu	Kanlho TAP, Gansu		Monk	March 23, 2008			
672	SEN	Tsultrim				M	23	Dechen township, Taktse county	Lhasa Municipality, TAR	2.5				Early 2009	Tibet.net reported that Tsultrim was sentenced to 2.5 years by the Lhasa Intermediate People's Court, along with his brother, Lobsang Wangchuk, who received 15 years, and Choephel, who received a 2.5 year sentence. The three were arrested after participating in a peaceful protest in Taktse county in 2008.
673	DET	Tsultrim Drolma				F	36	Dzoige	Ngaba TAP, Sichuan			March 20, 2008			
674	DET	Tsultrim Gyaltzen	Geshe Tsultrim Gyaltzen	楚臣坚赞		M	34	Nagchu county	Nagchu prefecture, TAR		monk - Shapten monastery	11-Apr-09			Scripture master

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
675	SEN	Tsultrim Gyatso		楚巨加措		M	37	Yig-jang village, Sangchu county	Gannan prefecture, Gansu province	life	Monk, Labrang monastery	22-May-08			Sentenced to life imprisonment by the Kanlho Intermediate People's Court for participating in a protest on March 15, 2008. He was arrested on May 22, 2008 by Drugchu County Public Security Bureau. According to a May 27, 2009 TCHRD report, Tsultrim Gyatso and Thabkhay were denied visitation from family members during their detention and their family members were not informed of their trial that took place on May 21, 2009 at the Kanlho Intermediate People's Court.
676	DET	Tsultrim Jungnye				M		Dzoige	Ngaba TAP, Sichuan		Monk	March 21, 2008			
677	DET	Tsultrim Palden				M	20	Lhasa	Lhasa Municipality, TAR		Monk, Sera monastery	March 10, 2008			
678	DET	Tsultrim Phuntsog				M		Kardze	Kardze TAP, Sichuan		Lay person	April 3, 2008			
679	DET	Tsultrim Tenzin				M		Kardze	Kardze TAP, Sichuan		Monk, Tongkor monastery	April 3, 2008			
680	DET	Tsultrim Tenzin				M	74	Kardze	Kardze TAP, Sichuan		Monk, geshe	April 3, 2008			CECC: Based on RFA, TCHRD, and China Digital Times reports, on April 3, 2008, public security officials detained 74 year-old monk Tsultrim Tenzin and 26 year-old lay person Tsultrim Phuntsog at Tongkor Monastery, located in Ganzi (Kardze) county, Ganzi TAP, Sichuan province. A "patriotic education" work team arrived at the monastery on April 2 and ordered the monks to denounce the Dalai Lama. The monks refused. On April 3, police and People's Armed Police arrived at Tongkor to search monastic quarters, confiscate cell phones, and remove or destroy photos of the Dalai Lama and Tongkor's head lama. Police detained Tsultrim Tenzin, who holds the title of Geshe, signifying the highest level of monastic academic achievement, when he tried to stop officials from throwing photos away. Later on April 3, PAP opened fire on monks and lay persons protesting the detentions, killing up to 15 persons. No details are available about the men's place of detention or criminal charges, if any, against them.
681	DET	Tsundue		遵珠		M	30	Nagchu county	Nagchu prefecture, TAR		monk - Shapten monastery	unknown			Head of Shapten monastery's Democratic Management Committee
682	DET	Tsundue Gyatso		遵珠加措		M	38	Gangya township, Sangchu county	Gannan prefecture, Gansu province		monk - Labrang monastery	15-May-09			Along with Sonam Gyatso, was detained for the first time in early April 2008 (before the protest in front of the journalists) for one evening. Detained for a second time on April 13, 2008 for one month by Sangchu county police and released on May 14, 2008. Tsundue Gyatso was tortured and interrogated for six days while in detention according to a source who spoke with him upon his release. Afterwards, "his mentality became very strange and he didn't want to listen and be in contact with anyone. He didn't even have any interest in meeting with his parents and friends, he was a completely different person due to the brutality he experienced in prison. After a few months he got a lot better and small smiles began appearing on his face again." Tsundue Gyatso and Sonam Gyatso were detained again on May 15, 2009 at Labrang monastery and are believed to be held at Mankar prison in Sangchu county, but no one can say for sure. According to the Tibetan Center for Human Rights and Democracy, the Tsundue and Sonam Gyatso's family was told by local public security officials that the two wer
683	SEN	Ugyen Lhamo						Kardze	Kardze TAP, Sichuan	2	Nun, Dragko nunnery				

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/monastery	Date of Detention	Released	Date sentence	Comments
684	DET	Wangchen Gardro				F		Kardze	Kardze TAP, Sichuan		Nun	May 14, 2008			
685	REL	Wangchen Lhamo				F	20	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
686	DET	Wangchug				M	22	Markham	Chamdo, TAR		Monk	May 12, 2008			
687	SEN	Wangdu		旺堆	Wangdui	M	41	Lhasa	Lhasa Municipality, TAR	Life	NGO health worker	March 14, 2008		October 27, 2008	Worked for Burnet Institute in Australia on HIV/AIDS prevention programs. He is accused of leading a group that included Migmar Dondrub, Phuntsog Dorje and Tsewang Dorje in order to incite a "Tibetan people's uprising" and collect "intelligence." His sentencing is unprecedented in its severity for Tibetans accused of passing on information to people outside of Tibet.
688	DET	Wanglo				M		Serthar	Kardze TAP, Sichuan		Monk	June, 2008			
689	SEN	Wangmo				F	29	Kardze	Kardze TAP, Sichuan	2	Nun, Jokri nunnery	March 24, 2008			
690	DET	Wangpo				M		Darlag	Golog TAP, Qinghai		Lay person [?]	March 25, 2008			
691	DET	Washul Dortrug				M		Pema	Golog TAP, Qingha		Lay person [?]	April 3, 2008			
692	DET	Woetso										October 1, 2008			Detained along with six other Tibetans at Lhatse while attempting to make the journey into exile. Current whereabouts are unknown.
693	REL	Wotso				F	26	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
694	DET	Wudor				M		Sersbul	Kardze TAP, Sichuan		Monk	March 31, 2008			
695	DET	Yagar						Sersbul county Lhopa township, Kardze county (Nyinsab area)	Kardze TAP, Sichuan			August 29, 2009			Yagar was detained along with 19 other Tibetans following a protest in Sersbul county, Kardze TAP, Sichuan province on August 28, 2009. Based on information provided by a Tibetan monk living in exile, the Voice of Tibet radio service reported that on the eve of the opening of a new hall at Tashi Gephel ling monastery in Zakay township, Sersbul county, Kardze TAP, a group of Tibetans removed a Chinese national flag, wrote pro-Tibetan slogans on it after tearing it into pieces, and replaced it with the Tibetan national flag. The next day, August 28, 2009, the same source told Voice of Tibet that approximately 1000 Tibetans gathered for the opening of the prayer hall, at which point some of those who gathered started singing songs in praise of the Dalai Lama.
696	DET	Yangchen		央金		F			Kardze		Nun - Gesey monastery	18-Mar-09			Demonstrated and detained on March 18, 2009

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/monastery	Date of Detention	Released	Date sentence	Comments
697	REL	Yangchen				F	40	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
698	SEN	Yangchen Khadro	Yangchen Khendo	央金康卓	Yangjin Kangzhuo	F	38	Kardze	Kardze TAP, Sichuan	2	Nun, Pangri nunnery	May 14, 2008			Yangchen Khadro was one of a group of 54 nuns from Pangri nunnery in Kardze county, Kardze TAP, Sichuan province to stage a protest on May 14, 2008. The nuns were detained and severely beaten.
699	SEN	Yangkyi				F	28	Sersbul	Kardze TAP, Sichuan	15 months	Nun, Dragar nunnery	May 15, 2008		January 2, 2009	
700	DET	Yangkyi Dolma		央吉卓玛		F	33	Rongtsa county	Kardze		Nun - Lamdrak monastery	24-Mar-09			Her detention was mentioned on Phayul.com on March 25, but with the wrong name: http://www.phayul.com/news/article.aspx?id=24287&article=2+nuns+arrested+after+fresh+protest+in+Kardze&t=1&c=1
701	DET	Yangzom				F	60	Lhasa	Lhasa Municipality, TAR		Doctor, retired	May 6, 2008			
702	SEN	Yangzom					31	Yakar village, Kardze	Kardze TAP, Sichuan	2.5	Nun, Yarteng nunnery	June 18, 2008		January 15, 2009	
703	SEN	Yargyal						Lhasa	Lhasa Municipality, TAR	3 to 14				April 29, 2008	
704	DET	Yarphel				M		Dzoige	Ngaba TAP, Sichuan			March 21, 2008			
705	DET	Yarphel Gyatso				M		Machu	Gannan TAP, Gansu		Monk	April 5, 2008			
706	DET	Yeshe				M		Bathang	Kardze TAP, Sichuan		Monk, disciplinarian	April 2, 2008			
707	SEN	Yeshe						Lhasa	Lhasa Municipality, TAR	3 to 14				April 29, 2008	
708	SEN	Yeshe Choetsog						Kardze	Kardze TAP, Sichuan	2.5	Nun, Gaden Choeling nunnery				Demonstrated on June 18, 2008 and sentenced on January 15, 2009 to 2 years and 6 months. Father's name is Kunga Choegyal, Mother's name is Mingmar.
709	SEN	Yeshe Dargyal				M	27	Kardze	Kardze TAP, Sichuan	3	Monk, Khangmar monastery	June 22, 2008			
710	DET	Yeshe Dorje				M	32	Kardze	Kardze TAP, Sichuan		Monk, Khanang monastery	June 9, 2008			
711	DET	Yeshe Dorjee		益西多杰				Jomda county	Chamdo prefecture, TAR			end of May 2009			According to Phayul, Yeshe Dorjee was detained along with 2 other Tibetans following a protest in Jomda in late May 2009 in which one Tibetan was shot and three others seriously injured. The authorities held the three responsible for leading the May farming boycott
712	DET	Yeshe Lhadon				F	24	Trehor, Kardze	Kardze TAP, Sichuan		Nun, Dragar nunnery	May 28, 2008			
713	DET	Yeshe Nyima				M		Kardze	Kardze TAP, Sichuan		Monk, Tongkor monastery	April 3, 2008			
714	DET	Yeshe Palden					27	Sheling, Kardze	Kardze TAP, Sichuan		Monk, Khangmar monastery	June 14, 2008			

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/monastery	Date of Detention	Released	Date sentence	Comments
715	REL	Yeshe Tso				F	20	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
716	SEN	Yeshi Choedon			Yixi Quzhen	F	50s	Lhasa	Lhasa Municipality, TAR	15	Retired health worker			November 7, 2008	An official story in the Lhasa Evening News reported that Yeshi Choedon was sentenced by the Lhasa Intermediate People's Court to 15 years because she allegedly provided "intelligence and information harmful to the security and interests of the state to the Dalai clique's 'Security Department'." This violated Article 110 of the Criminal Law of the PRC, "constituting the crime of espionage."
717	DET	Yiga				M		Sersbul	Kardze TAP, Sichuan		Herder	March 31, 2008			
718	SEN	Yilou				F				2.5	Nun - Tarteng nunnery				
719	SEN	Yipung				F	22	Kardze	Kardze TAP, Sichuan	3	Nun, Jokri nunnery	March 24, 2008			CECC: According to an RFA report, on April 29, 2008, an unnamed court (possibly the Ganzi Intermediate People's Court) sentenced seven residents (six nuns, one layman) of Draggo (Luhuo) county, Kardze (Ganzi) TAP, Sichuan province, to imprisonment for involvement in protests in the county. The name of the nunnery is not available. The seven persons were among some 200 persons detained by security officials in Ganzi TAP beginning on March 24, 2008, according to RFA. The court sentenced nuns Khadroi Lhamo, Khagongsang Choedron, Drolma Yangtso, and Wangmo to seven years in prison; nuns Yibu, Drolyang, and Sonam Choedron, as well as layman Kalsang Dorje, received three year sentences. Details are not available about charges against them, their trials, or their place of imprisonment.
720	DET	Yonten				M	34	Sangchu	Kaniho TAP, Gansu		Monk	April 1, 2008			
721	REL	Yonten Dondrub				M	53	Driyag village, Kardze	Kardze TAP, Sichuan				Early June	Soon after April 3, 2008	Detained along with 6 other Tibetans. According to one source Yonten Dondrub went on hunger strike while in detention.
722	DET	Yonten Gyatso				M		Dzoige	Ngaba TAP, Sichuan		Monk	March 21, 2008			
723	DET	Yonten Gyatso				F	19	Kardze	Kardze TAP, Sichuan		Nun	July 17, 2008			
724	DET	Yonten Lhundrub				M	27	Nyari village, Kardze	Kardze TAP, Sichuan					Soon after April 3, 2008	Detained along with six other Tibetans.
725	DET	Yonten Shitrug				M		Dzoige	Ngaba TAP, Sichuan		Monk	March 21, 2008			
726	REL	Yudron				F	27	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Status	Name	Alternative name	Chinese	Pinyin	Sex	Age	Place of origin	Prefecture	Sentence	Occupation/ monastery	Date of Detention	Released	Date sentence	Comments
727	REL	Yudron Lhamo				F	18	Kardze	Kardze TAP, Sichuan		Nun, Pangri nunnery	May 14, 2008			On May 14, 2008 54 nuns from Pangri na nunnery in Kardze TAP, Sichuan province, marched in protest to the county government offices. They were beaten and arrested, and further restrictions placed on the nunnery, culminating in the arrest of Phurbu Tsering Rinpoche, one of the senior Kardze lamas and head of Pangri, on May 18, 2008, and who is currently awaiting sentencing.
728	DET	Yudrum				M		Serthar	Kardze TAP, Sichuan		Monk	June 19, 2008			
729	REL	Yuenten Chintso				F	16			1.5		May 16, 2008	Summer 2009		Yeunten Chintso was scheduled to be detained for 1.5 years, but released early. Her family believes that if she had not been released early, she would have died in prison.
730	DET	Zoepa				M	23	Chone	Kanlho TAP, Gansu		Monk	March 23, 2008			
731	DET	Zoepa				M	30	Lhasa	Lhasa Municipality, TAR		Monk, Sera monastery	March 10, 2008			