

Chinese Human Rights Defenders (CHRD) 维权网

Web: <http://chrnet.org/> Email: networkcrd@gmail.com
Promoting human rights and empowering grassroots activism in China

List of 143 Chinese invitees to the Nobel Peace Prize award ceremony

As the restrictions facing these individuals is subject to rapid change in the days and hours before the Nobel Peace Prize award ceremony on December 10, please see our website, www.chrdnet.org, for the latest updates.

1. Ai Xiaoming (艾晓明), Guangzhou human rights activist and Sun Yat-sen University professor, under tight surveillance and restriction on movements
2. Bao Tong (鲍彤), former political secretary to CCP General Secretary Zhao Ziyang (赵紫阳), under soft detention at home in Beijing
3. Cha Jianguo (查建国), Beijing democracy activist, under tight surveillance and restriction on movements
4. Che Hongnian (车宏年), Jinan human rights activist, under tight surveillance and restriction on movements
5. Chen Fengxiao (陈奉孝), Beijing author, under surveillance and restriction on movements, unable to leave the countryⁱ
6. Chen Guangcheng (陈光诚), Shandong human rights defender, under soft detention at his home
7. Chen Kaige (陈凯歌), Beijing director, current situation unknown
8. Chen Mingxian (陈明先), wife of detained Sichuan democracy activist Liu Xianbin (刘贤斌), under tight surveillance and restriction on movements, unable to leave the country
9. Chen Wei (陈卫), Sichuan human rights activist, under tight surveillance and restriction on movements , unable to leave the country
10. Chen Xi (陈西), Guizhou human rights activist, under tight surveillance and restriction on movements, unable to travel
11. Chen Yongmiao (陈永苗), Beijing internet writer, under surveillance and restriction on movements
12. Chen Ziming (陈子明), Beijing scholar, under tight surveillance and restriction on movements, unable to leave the country
13. Cheng Yizhong (程益中), Guangzhou journalist, under surveillance and restriction on movements

14. Cui Weiping (崔卫平), Beijing Film Academy professor, prohibited from travelling to an international film festival on November 12 by school officials
15. Dai Qing (戴晴), Beijing author, has given up on attending the ceremony in Oslo
16. Ding Dong (丁东), Beijing historian; Ding's son Ding Ding (丁丁) was stopped at Shanghai's Hongqiao Airport while en route to the United States, where he had been invited to take part in a conference
17. Ding Xikui (丁锡奎), Liu Xiaobo's lawyer, under surveillance and restriction on movements in Beijing, unable to leave the country
18. Ding Zilin (丁子霖), founder of the Tiananmen Mothers, held incommunicado under soft detention in Wuxi City, Jiangsu Province
19. Du Guang (杜光), professor at the Central Party School, under tight surveillance and restriction on movements in Beijing
20. Fan Yafeng (范亚峰), Beijing scholar and human rights activist, under soft detention, prohibited from leaving the country
21. Feng Zhenghu (冯正虎), Shanghai human rights activist, under soft detention and unable to travel internationally
22. Fu Guoyong (傅国涌), Hangzhou author, under surveillance and restriction on movements, unable to leave the country
23. Gao Hongming (高洪明), Beijing democracy activist, under soft detention
24. Gao Qiang (高强), Beijing artist, under surveillance and restriction on movements
25. Gao Shen (高铨), Beijing artist, under surveillance and restriction on movements
26. Gao Yaojie (高耀洁), currently living in the United States; she is in poor health and will not attend the ceremony
27. Gao Yu (高瑜), Beijing author and scholar, under surveillance and restriction on movements, unable to travel internationally
28. Gao Zhisheng (高智晟), Beijing human rights lawyer, missing since April 2010 and believed to be in custody
29. Guo Yushan (郭玉闪), Beijing scholar, under tight surveillance and restriction on movements, prohibited from travelling internationally
30. Han Han (韩寒), Shanghai blogger, current situation unknown
31. Hao Jian (郝建), Beijing Film Academy professor, stopped at Beijing's Capitol Airport on November 7 while en route to Hong Kong to present a series of lectures on documentary film
32. He Guanghu (何光沪), People's University professor, stopped at Beijing's Capitol Airport on November 19 while en route to an academic conference in Singapore
33. He Weifang (贺卫方), Beijing scholar, stopped at Beijing Capitol Airport on November 9 and prevented from boarding an international flight

34. Hou Meixin (侯梅新), Guangzhou scholar, under tight surveillance and restriction on movements, recently prevented from travelling internationally
35. Hu Shigen (胡石根), democracy activist, under soft detention in Beijing, does not have a passport
36. Hu Shuli (胡舒立), Beijing journalist, current situation unknown
37. Jia Jianying (贾建英), wife of Beijing author and activist He Depu (何德普), taken from work by police on November 8 ahead of a planned trip to Taiwan and informed that she could not travel internationally before December 10 because her name appeared on this list
38. Jiang Danwen (蒋亶文), Shanghai author, under surveillance and restriction on movements, unable to travel internationally
39. Jiang Peikun (蒋培坤), representative of Beijing massacre victims, held incommunicado under soft detention in Wuxi City, Jiangsu Province
40. Jiang Qisheng (江棋生), Beijing author, under tight surveillance and restriction on movements, unable to travel internationally
41. Jiang Tianyong (江天勇), Beijing lawyer, stopped at Beijing's Capitol Airport on October 30 and prevented from boarding an international flight
42. Jiang Wen (姜文), Beijing actor and director, current situation unknown
43. Jiang Yiping (江艺平), Guangzhou journalist, current situation unknown
44. Li Baiguang (李柏光), Beijing lawyer, under surveillance and restriction on movements
45. Li Changyu (李昌玉), under tight surveillance and restriction on movements in Jinan City, Shandong Province
46. Li Datong (李大同), China Youth Daily reporter, under surveillance and restriction on movements in Beijing
47. Li Fangping (李方平), Beijing lawyer, under tight surveillance and restriction on movements, with police stationed outside of his home; placed under soft detention on November 8 to prevent him from attending a legal seminar put on by the French government
48. Li Hai (李海), democracy activist, taken away by police in Beijing on October 30 and has since been out of contact with the outside world
49. Li Heping (李和平), Beijing lawyer, under tight surveillance and restriction on movements
50. Li Pu (李普), passed away on November 8
51. Li Rui (李锐), former deputy head of the CCP Organization Department and advocate for democratic reform, under tight surveillance and restriction on movements in Beijing
52. Li Subin (李苏滨), Beijing lawyer, stopped at Shanghai's Pudong Airport on October 30 and prevented from boarding an international flight
53. Li Xianting (栗宪庭), Beijing artist, under surveillance and restriction on movements

54. Li Xiongbing (黎雄兵), Beijing lawyer, under tight surveillance and restriction on movements
55. Li Yinhe (李银河), Beijing scholar, current situation unknown
56. Li Yuanlong (李元龙), Guizhou freelance writer, under surveillance and restriction on movements
57. Lian Yue (连岳), Fujian scholar, current situation unknown
58. Liang Wendao (梁文道), columnist and television commentator, current situation unknown
59. Liang Xiaoyan (梁晓燕), Beijing environmental activist, under tight surveillance and restriction on movements, unable to travel internationally
60. Liao Yiwu (廖亦武), Sichuan author, under surveillance and restriction on movements, unable to travel internationally
61. Ling Cangzhou (凌沧州), Beijing commentator, under surveillance and restriction on movements, unable to leave the country
62. Liu Chuanzhi (柳传志), Beijing entrepreneur, current situation unknown
63. Liu Di (刘荻), freelance writer, under soft detention at home in Beijing, missing since December 6
64. Liu Jingsheng (刘京生), Beijing democracy activist, under soft detention
65. Liu Junning (刘军宁), constitutional scholar, under tight surveillance and restriction on movements in Beijing, barred from travelling internationally
66. Liu Ning (刘柠), Beijing scholar, current situation unknown
67. Liu Shahe (流沙河), Sichuan author, under surveillance and restriction on movements, unable to leave the country
68. Liu Suli (刘苏里), Beijing scholar, kidnapped and injured on October 21 by Beijing National Security officers, now under soft detention at home
69. Lu Xuesong (卢雪松), Liaoning human rights activist and university professor, under tight surveillance and restriction on movements, unable to travel
70. Lu Yuegang (卢跃刚), China Youth Daily reporter, Hu's wife was twice denied permits to travel to Hong Kong, and told that she could not obtain a permit or business visa until January 31, 2011
71. Ma Shaofang (马少方), Shenzhen businessman, under tight surveillance and restriction on movements, prohibited from travelling internationally
72. Mo Shaoping (莫少平), Beijing human rights lawyer, stopped on November 9 at Beijing's Capitol Airport while en route to an international legal conference in London, England, and told he could not leave the country
73. Mo Zhixu (莫之许), author, under soft detention in Leshan, Sichuan
74. Ouyang Yi (欧阳懿), Sichuan author, under surveillance and restriction on movements

75. Pu Zhiqiang (浦志强), Beijing lawyer, under tight surveillance and restriction on movements, unable to leave the country
76. Qi Zhiyong (齐志勇), activist wounded during Beijing massacre, under soft detention in Beijing
77. Qin Geng (秦耕), Hainan author, under surveillance and restriction on movements, unable to leave the country
78. Qin Yongmin (秦永敏), democracy activist, recently released from prison and living under post-release deprivation of political rights and tight surveillance and restriction on movements in Wuhan, Hubei
79. Ran Yunfei (冉云飞), Sichuan author, under tight surveillance and restriction on movements, unable to travel
80. Sha Yexin (沙叶新), former head of the Shanghai Theater Academy, under surveillance and restriction on movements, unable to travel internationally
81. Shang Baojun (尚宝军), Liu Xiaobo's lawyer, under surveillance and restriction on movements in Beijing, unable to leave the country
82. She Wanbao (佘万宝), Sichuan democracy activist, currently deprived of political rights, unable to leave the country
83. Sun Wenguang (孙文广), Shandong University professor, under soft detention at home in Jinan City, Shandong Province, application for a passport rejected by Jinan Public Security Bureau
84. Teng Biao (滕彪), China University of Political Science and Law professor, under tight surveillance and restriction on movements and movements restricted in Beijing, passport confiscated
85. Tie Liu (铁流), Beijing author, under surveillance and restriction on movements, unable to leave the country
86. Wan Yanhai (万延海), currently living in the United States, planning to attend the award ceremony
87. Wang Debang (王德邦), Guilin human rights activist, under surveillance and restriction on movements, prohibited from leaving the country
88. Wang Jinbo (王金波), Beijing freelance writer, does not have a passport
89. Wang Junxiu (王俊秀), Beijing scholar, under tight surveillance and restriction on movements, unable to leave the country
90. Wang Kang (王康), Chongqing author, under surveillance and restriction on movements
91. Wang Rongqing (王荣清), Hangzhou democracy activist, under tight surveillance and restriction on movements, unable to leave the country
92. Wang Shi (王石), Beijing entrepreneur, current situation unknown
93. Wang Shuling (王淑玲), wife of historian and dissident Bao Zunxin (包遵信), under surveillance and restriction on movements

94. Wang Shuo (王朔), Beijing author, current situation unknown
95. Wang Xiaoshan (王小山), Beijing journalist, under tight surveillance and restriction on movements, barred from travelling internationally
96. Wang Yi (王怡), Sichuan scholar, stopped at the Chengdu's Shuangliu Airport on October 15 while en route to South Africa
97. Wang Zhongxia (王仲夏), Beijing human rights activist, under surveillance and restriction on movements, unable to leave the country
98. Wen Kejian (温克坚), Hangzhou author, under surveillance and restriction on movements, prohibited from leaving the country
99. Wooser (唯色), Tibetan author, under tight surveillance and restriction on movements in Beijing and refused a passport
100. Wu Maohua (吴茂华), Sichuan author, current situation unknown
101. Wu Si (吴思), historian and journalist, under tight surveillance and restriction on movements in Beijing, barred from travelling internationally
102. Wu Yilong (吴义龙), Hangzhou activist, currently deprived of political rights, and does not have a passport
103. Xia Yeliang (夏业良), Beijing University economics professor, under tight surveillance and restriction on movements, prohibited from leaving the country
104. Xiao Xuehui (肖雪慧), Sichuan scholar, under tight surveillance and restriction on movements, unable to travel
105. Xu Xiao (徐晓), Beijing scholar, under surveillance and restriction on movements
106. Xu Yinong (许医农), Beijing publisher, under surveillance and restriction on movements
107. Xu Zhiyong (许志永), Beijing human rights activist and university professor, under tight surveillance and restriction on movements, unable to travel internationally
108. Yang Hai (杨海), Xi'an human rights activist, under surveillance and restriction on movements, denied a passport
109. Yang Hengjun (杨恒均), Guangzhou author, under surveillance and restriction on movements, unable to leave the country
110. Yang Licai (杨立才), Beijing artist and human rights activist, under tight surveillance and restriction on movements
111. Yang Zili (杨子立), one of the four members of the "New Youth Society," currently deprived of political rights and living in Beijing without a passport; under tight surveillance and restriction on movements
112. Yao Lifa (姚立法), Hubei human rights activist and elections expert, under soft detention, local officials have refused to issue him a new passport after his current one expired
113. Ye Du (野渡), Guangzhou author, refused a Hong Kong and Macau travel permit by Guangdong Province Public Security officials on October 31

114. Ye Fu (野夫), Beijing author, under surveillance and restriction on movements, unable to travel internationally
115. Ye Xiaogang (叶孝刚), Beijing author, under surveillance and restriction on movements, unable to leave the country
116. Yin Yusheng (殷玉生), Beijing journalist, under tight surveillance and restriction on movements, unable to leave the country
117. You Jingyou (游精佑), Fujian human rights activist, under tight surveillance and restriction on movements
118. Yu Haocheng (于浩成), legal scholar, under soft detention at home in Beijing
119. Yu Jie (余杰), Beijing author, under soft detention at home, unable to go outside
120. Yu Shicun (余世存), Beijing author, under surveillance and restriction on movements
121. Zan Aizong (咎爱宗), Hangzhou author, under tight surveillance and restriction on movements, prohibited from leaving the country
122. Zeng Jinyan (曾金燕), Beijing human rights activist, under soft detention and unable to travel internationally
123. Zhang Boshu (张博树), Beijing scholar, stopped at the Luohu border crossing between Shenzhen and Hong Kong on November 10 while en route to Taiwan and prevented from leaving the mainland
124. Zhang Dajun (张大军), Beijing scholar, under tight surveillance and restriction on movements, blocked from travelling to South Africa on October 10 by officials at Beijing's Capitol Airport
125. Zhang Hong (张宏), Shanghai author and professor, current situation unknown
126. Zhang Honghai (张宏海), one of the four members of the "New Youth Society," under tight surveillance and restriction on movements
127. Zhang Hui (张辉), Beijing human rights activist, under tight surveillance and restriction on movements, denied a passport
128. Zhang Jiankang (张鉴康), Xi'an lawyer, does not have a passport
129. Zhang Xianling (张先玲), member of the Tiananmen Mothers, under soft detention at home in Beijing
130. Zhang Xianyang (张显扬), author, under tight surveillance and restriction on movements in Beijing, barred from travelling internationally
131. Zhang Xingshui (张星水), Beijing lawyer, under surveillance and restriction on movements, unable to leave the country
132. Zhang Xukun (张旭昆), Zhejiang University professor, under surveillance and restriction on movements
133. Zhang Yihe (章诒和), Beijing author, under surveillance and restriction on movements
134. Zhang Zuhua (张祖桦), constitutional scholar and principal drafter of *Charter 08*, under soft detention at home in Beijing

135. Zhao Dagong (赵达功), Shenzhen author and activist, under surveillance and restriction on movements, unable to travel internationally
136. Zheng Xuguang (郑旭光), Beijing freelance writer and 1989 student leader, under tight surveillance and restriction on movements
137. Zhou Duo (周舵). Beijing scholar and fellow hunger striker along with Liu Xiaobo during 1989 pro-democracy protests, under soft detention at home in Beijing and barred from travelling internationally
138. Zhou Zhongling (周中陵), Beijing author, was told on November 17 when going to collect his new passport that he would not be issued the passport until "after January"
139. Zhu Juru (朱菊如), Jiangxi human rights activist, sent to Re-Education through Labor
140. Zhu Xueqin (朱学勤), Shanghai professor, current situation unknown
141. Zhu Yufu (朱虞夫), Hangzhou democracy activist, under tight surveillance and restriction on movements, does not have a passport
142. Zhuang Daohe (庄道鹤), Hangzhou lawyer, under surveillance and restriction on movements, unable to leave the country
143. Zi Zhongyun (资中筠), Beijing scholar, current situation unknown

Chinese Human Rights Defenders (CHRD) is a China-based, non-political, non-governmental network of grassroots and international activists promoting human rights and empowering grassroots activism in China. CHRD's objective is to support human rights activists in China, monitor human rights developments, and assist victims of human rights abuses. CHRD advocates approaches that are non-violent and based on rule of law. CHRD conducts research, provides information, organizes training, supports a program of small grants to human rights activists and researchers, and offers legal assistance.

Please feel free to use CHRD information, and please attribute it to CHRD when you do so.

ⁱ Invitees who indicated they were "unable" to leave the country may have been warned against travelling internationally by police or may have decided not to risk it, based on the restrictions they were already facing. Regardless of whether an invitee actually tried to leave the country or not, it is our understanding that, since this list was made public, anyone whose name appears on it would have been stopped at the border, as that was the experience of all who made the attempt to leave the country in recent weeks.