

Digil iyo Mirifle Traditional Elders List

No.	Names	Clan
1.	Yusuf Abdiyow	Eelaay
2.	Malaaq Xasanow Cumurow	Hariin
3.	Mohamuud Xasanow Macalin	Leysaan
4.	Macallin Cali Barre	Jaroon
5.	Xaaji Xasan Gaale Nuunow (wakiil)	Haraaw
6.	Malaaq Madey Malaaq	Macalin weyne
7.	Malaaq Malabow Malaaq Xasan	Garwaale
8.	Sheekh Aadan Gardhuub	Reer Dumaal
9.	Sheekh Aamin Barwaani	Eimid
10.	Malaaq Deerow Malaaq Yacquub	Disow
11.	Kuusow Maxamed Maxamuud (Wakiil)	Qoomaal
12.	Shariif Muxidiin	Asharaaf
13.	Malaaq Cali Shiine	Waanjeel
14.	Osman Ibdiyo Enow	Heledle
15.	Malaaq Maxamuud Maxamed Cabdi	Hadame
16.	Malaaq Isaaq Ibraahim Xuseen	Luwaay
17.	Ibraahim Macallin Ali (Wakiil)	Geelidle
18.	Hassan Buule Abdulle (Wakiil)	Jilible

19.	Malaaq Xasan Shuuri	Hubeer
20.	Cabdirashiid Sheekh Cabdisalaam	Yantaar
21.	Ahmed Aadan Laamow	Gowaabwiin
22.	Maxamed Cali Xussen	Gasaaragud
23.	Malaaq Cabdulqaadir Aadan Mataan	Eeyle
24.	Siidow Maadow	Shanta Caleemood
25.	Cusmaan Axmed Cabdi	Geledi
26.	Suldaan Faqi Saciid Faqi	Tunni
27.	Suldaan Buube Suldaan Abdalla Buube	Bagadi
28.	Warsame Ibraahin Caliyow Ibrow	Jiide
29.	Aadan Ali Macalin Banin	Gare
30.	Siidey Xaaji Maxamed Nuur	Dabare
<u>Daarood Traditional Elders List</u>		
31.	Suldaan Cabdi Suldaan Cali Sokor	Maxamed Subeer
32.	Suldaan Faarax Suldaan Cusman (Nageeye)	Maqaabul
33.	Ugaas Hussein Ugaas Cismaan (Nur)	Tolomooge
34.	Ugaas Maxamed Ugaas Hassan (Shangolow)	Bahgari
35.	Ugaas Cumar Ugaas Xiireey	Cawlyahan
36.	Ugaas Cabdulqaadir Ugaas Cusmaan Ugaas Aaden	Bartire
37.	Suldaan Maxamed Axmed Cabdulle Suldaan Burtinle -	Awrtable

38.	Ugaas Xasan Ugaas Yaasiin	Dashiishle
39.	Garaad Jaamac Garaad Cali	Dhulbahante
40.	Garaad Saleebaan Garaad Maxamed	Dhulbahante
41.	Ugaas C.Ilaahi Ciise Nuur	Dhulbahante
42.	Garaad C.Ilaahi Soofe Duraan	Dhulbahante
43.	Maxamuud Ugaas Axmed	Leelkase
44.	Suldaan Subeyr Xaaji Maxamuud	Leelkase
45.	Sultan Saciid Sultan Cabdisalan Sultan Cali	Warsangeli
46.	Suldaan Maxamed Cabdullaahi Cartan	Warsangeli
47.	Burhaan Boqor Muuse	Cismaan Maxamuud
48.	Islaani Bashiir Islaan Cabdulle	Cumar Maxamuud
49.	Suldaan Saciid Maxamed Garaase	Ciise Maxamuud
50.	Beeldaaje Jaamac Cabdullahi Beeldaje	Cali Saleebaan
51.	Beeldaaje Ismaaciil Beeldaaje Yaasiin Beeldaaje	Suwaaqroon
52.	Suldaan Cabdiqani Suldaan Xasan Xaaji Cali Baalle	Reer Baciidyahan
53.	Beeldaaje Cali Beeldaaje Faarax Beeldaaje Maxamuud	Cali Jibraail
54.	Ugaas Mohamed Ugaas Hashi Ugaas Hirsi	Mareexaan
55.	Nabaddoon Cabdulle Cabdi Ibraahin	Mareexaan - Hawraarsame
56.	Hussein Deer Caddaawe / Mohamed Hassan Yarow	Mareexaan - Reer Xasan
57.	Ibraahin Mohamed Aaden	Mareexaan - Uurmidig

58.	Axmed Barre Cali Xaabbuun	Mareexaan - Galgaduud
59.	Sheekh Hassan Hussein	Mareexaan -
60.	Hassan Cilmi (Xasan Yare)	Mareexaan - Galgaduud
<u>Hawiye Traditional Elders List</u>		
61.	Ugaas Saciid Ugaas Maxamed Carab	Duduble
62.	Jaamac Rooble Sabriye	Duduble
63.	Ugaas Cabdullaahi Ugaas Xaashi Ugaas Faracadde	Murusade
64.	Maxamed Axmed Yalaxaw	Murusade
65.	Xasan Axmed Sabriye	Murusade
66.	Suldaan Maxamed Suldaan Muuse Xaaji Lugoloox	Sheekhaal
67.	Faarax Ugaas Muumin	Xawaadle
68.	Nabaddoon Cali Maxamed Oosbito	Xawaadle
69.	Axmed Cabdi Caalin	Xawaadle
70.	Maxamuud Cabdullaahi Yuusuf	Xawaadle
71.	Imaam Maxamed Yusuf Cali	Mudulood
72.	Ugaas Maxamud Cali Ugaas	Mudulood
73.	Xuseen Guure Calasow	Mudulood
74.	Cabdi Abshir Gudde	Mudulood
75.	Maxamed Cabdi Shiddo	Mudulood
76.	Ugaas Cumar Ugaas Cismaan Ugaas Cilmi	Mudulood

77.	Warsame Ali Suuleey	Mudulood
78.	Ugaas Mire Maxamed Ducaale	Saruur
79.	Ugaas Xasan Ugaas Maxamed	Cayr
80.	Ugaas Cabdullaahi Ugaas Faarax	Saleebaan
81.	Nabaddoon Axmed Diiriye Cali	Saleebaan
82.	Maxamuud Axmed Aaden Caddaawe	Sacad
83.	Garaad Aadan Cilmi Qoorweyne	Sacad
84.	Maxamed Axmed Xasan / Ugaas Xuseen Maxamed Daud	Silcis
85.	Islow Abukar Islow Xasan	Wadalaan
86.	Ugaas Cabdiraxman Ugaas Cabdullaahi Ugaas Muxamad	Gaaljecel
87.	Cabdi Xuseen Cabdulle	Dagoodi
88.	Islaw Maxamed Wabar Axmed Wabar Cabdi	Baadicaadde
89.	Islaw Cabdinasir Ugaas Nuurre Ugaas Cismaan	Jiidle
90.	Wabar Geedi Wabar Xasan Wabar Kutubow	Jijeelle

Dir Traditional Elders List

91.	Suldaan Cabdillaahi Kibaar Faarax	Samaroon
92.	Nabadoon Abiib Maxamed Maxamuud	Samaroon
93.	Suldaan Mohamed Aadan Ashkir	Samaroon
94.	Suldaan Diiriye Geelle Cali	Samaroon
95.	Caaqil Idriis Jaamac Ciiltire	Ciise

96.	Caaqil Maxamuud Jaamac Boqorre (wakiil)	Ciise
97.	Caaqil Maxamuud Ibraahin Sahal	Ciise
98.	Feysal Boodhle Caddaawe (wakiil)	Ciise
99.	Suldaan Maxamed Cabdulqaadir	Cidagale
100.	Boqor Raabi Jilaal	Cidagale
101.	Suldaan Maxamed Suldaan Xasan Bulbul	Habar Yonis
102.	Suldaan Maxamed Suldaan Xirsi Qani	Habar Yonis
103.	Suldaan Xamid Aadan Mataan	Habar Yoonis
104.	Suldaan Xuseen Cabdi Cabdullaahi	Arab
105.	Suldaan Xuseen Suldaan Xaaji Cabdillaahi	Arab
106.	Suldaan Xasan Ibraahin Ismaaciil	Habar Awal
107.	Suldaan Maxamed Aadan Sheikh (Ciise Muuse)	Habar Awal
108.	Cabdiraxman Aadan Cali Aadan	Habar Awal
109.	Boqor Cusmaan Maxamuud Buurmadow	Habar Jeclo
110.	Siciid Diiriye - wakiil (Suldan Mustafe Maxamed	Habar Jeclo
111.	Faarax Maxamuud Maxamed - wakiil (Suldaan Cali Xirsi Axmed)	Habar Jeclo
112.	Toljeclo	Toljeclo
113.	Suldaan Ibraahim Cali Suldaan Xaaji Cabdalle Ciise - wakiil-	Biyamaal
114.	Ugaas Aaden Diiriye Ibraahin -wakiil -	Biyamaal
115.	Nabaddoon Cumar Abshir Cumar	Ismiin -Biyamaal

116.	Ugaas Saalax Cabdinur / Ugaas Xuseen Xaaji Cumar	Surre
117.	Ugaas Cabdiraxmaan Xaaji Xuseen / Ugaas Maxamed Khaliif Ibraahim	Surre
118.	Ugaas Cabdixakiim Ugaas Maxamed	Bajamaal
119.	Ugaas Maxamed Buulle Jirow	Warday
120.	Siid Axmed Sheekh Cabdullaahi Sheekh Ibraahin	Ow Siciid
<u>Beesha 5aad Traditional Elders List</u>		
121.	Ugaas Aweys Xuseen Honero	Mushunguli
122.	Suldaan Maxamed Osman Orow / Ugaas Xaaji Xuseen Maxamadow	Hintiro
123.	Ugaas Cali Ugaas Xasan Ugaas Raage	Makanne
124.	Imaam Cusmaan Maxamed Cusmaan	Banaadiri
125.	Nabadoon Suufi Muude Cali (Bandhabow)	Banaadiri
126.	Ugaas Amiin Cali Muumin	Barawaani
127.	Ugaas Maxamed Bashiir Ugaas Xasan	Rootis - madhibaan
128.	Suldaan Axmed Jaamac Xirsi	Rootis - Yibir
129.	Faarax Gacal Guuleed	Rootis – tumaal
130.	Suldaan Cabdixaliim Cabdimaalik Yusuf	Ajuuraan
131.	Ugaas Abdulkadir Ugaas Ahmed Der / Ugaas Mohamed Ugaas Cabdullaahi	Reer Aw Xasan
132.	Suldaan Cabdulqaadir Cumar Faarax	Carab Saalax
133.	Ugaas Saalax Maxamud Cabdi	Carab Soomaali

134.	Ugaas Cabdi Guure Ugaas Maxamed	Garjante	
135.	Barakaale	Baajuun	
136.			
137.			