

Control of Terrain in Iraq: June 24, 2014

ISW
INSTITUTE FOR THE
STUDY OF WAR

by the ISW Iraq Team

Abu Kamal, on the Syrian side of the border, has remained under Jabhat al-Nusra's control despite ISIS' recent takeover of Qaim in Iraq.

Changes for June 24 update: ISF and possible Iraq Shi'a militias cleared Udhaim in Diyala province. Nukhaib in Anbar province is important given the possibility of an ISIS push towards southern Iraq.