

List of Defendants:

- 1. Lieutenant General Ricardo Sanchez**
- 2. Major General Walter Wojdakowski**
- 3. Brigadier General Janis L. Karpinski**
- 4. Lieutenant Colonel Jerry L. Phillabaum**
- 5. Colonel Thomas Pappas**
- 6. Lieutenant Colonel Stephen L. Jordan**
- 7. George Tenet**
- 8. Major General Geoffrey Miller**
- 9. Dr. Stephen Cambone**
- 10. Secretary of Defense Donald Rumsfeld**

BIOS OF DEFENDANTS

1. Lieutenant General Ricardo Sanchez, Commander of U.S. Army Corps V, was the Commander of Combined Joint Task Force Seven, encompassing all U.S. armed forces in Iraq, from 14 June 2003 until 28 June, 2004, and is currently posted in Heidelberg, Germany. He should be investigated for authorizing illegal interrogation techniques amounting to war crimes. He should also be investigated for failing in his responsibility as a military commander to prevent and report the crimes committed by his subordinates, since he was well aware of the pattern of abuses.

2. Major General Walter Wojdakowski is the Deputy Commanding General of U.S. Army Corps V and of Combined Joint Task Force Seven, which encompasses all U.S. armed forces in Iraq. He should be investigated for authorizing illegal interrogation techniques amounting to war crimes. He should also be investigated for failing in his responsibility as a military commander to prevent and report crimes committed by his subordinates, despite the fact that he had clear knowledge of the ongoing abuses of detainees in U.S. custody in Iraq.

No
Photograph
Available

3. Brigadier General Janis L. Karpinski was, from 20 June, 2003, to 24 May, 2004, the Commander of the 800th Military Police Brigade, the unit responsible for the Abu Ghraib detention facility, and had authority over the U.S. prison facilities in Iraq where numerous war crimes were repeatedly committed. She should be investigated for failing in her responsibility as a military commander to prevent and report crimes committed by her subordinates, even though she knew of the pattern of ongoing abuses in the detention facilities in Iraq, and especially in Abu Ghraib.

No
Photograph
Available

4. Lieutenant Colonel Jerry L. Phillabaum was, from February 2003 until 17 January, 2004, commander of the 320th Military Police Battalion in Iraq, which is responsible for the Guard Force of Camp Ganci, Camp Vigilant, & Cellblock 1 of Abu Ghraib. He should be investigated for failing in his responsibility as a military commander to prevent and report war crimes committed by his soldiers, especially in Abu Ghraib, despite the fact that he clearly knew of the abuses occurring in the detention facilities that were under his supervision.

5. Colonel Thomas Pappas, Commander of the 205th Military Intelligence Brigade, was the Commander for Force Protection and Security of Detainees of Abu Ghraib and headed Tactical Control of the prison from 19 November, 2003, until 6 February, 2004. He should be investigated for authorizing illegal interrogation techniques amounting to war crimes, including the use of dogs. He should also be investigated for failing in his responsibility as a military commander to prevent and report crimes that were being committed by his subordinates, when he had clear knowledge of the ongoing abuses in Abu Ghraib and even witnessed one detainee's death, in November 2003, caused by his subordinates' mistreatment.

No
Photograph
Available

6. Lieutenant Colonel Stephen L. Jordan is the former Director of the Joint Intelligence and Debriefing Center in Iraq, which included all of the interrogators at Abu Ghraib. He should be investigated for failing in his responsibility as a military commander to prevent and report war crimes committed by his subordinates in Abu Ghraib, when he had clear knowledge of the ongoing abuses in Abu Ghraib and even witnessed one detainee's death, in November 2003, caused by his subordinates' mistreatment.

7. George Tenet was the Director of Central Intelligence from 1996 until his resignation in June 2004. As Director, he was the head of the Central Intelligence Agency and was in charge of coordinating the United States' intelligence activities. As such, he should be investigated for his role in authorizing practices such as the use of force, unlawful transfers, unlawful detentions, and torture. These tactics were carried out by the CIA under the direction of Tenet and constitute war crimes.

8. Major General Geoffrey Miller was commander of Joint Task Force Guantánamo from November 2002 until April 2004, when he became Deputy Commanding General of Detention Operations in Iraq, a position he currently holds. MG Miller should be investigated for his role in authorizing and condoning techniques amounting to war crimes. He was responsible for detention and military intelligence operations during which numerous abuses were committed and should be further investigated for his role in bringing those harsh techniques to Abu Ghraib. Additionally, MG Miller should be investigated for his responsibility as military commander for the abuses committed at Guantánamo and in Iraq.

9. Dr. Stephen Cambone is currently the Undersecretary of Defense for Intelligence and has been since 7 March , 2003. Cambone reports directly to Secretary Rumsfeld and is responsible for Department of Defense intelligence activities. He should be investigated for his role in creating a secret operation program whose mandate included committing war crimes. He should also be investigated for his failure to prevent abuses from occurring as a civilian commander over Defense Department intelligence.

10. Secretary of Defense Donald Rumsfeld should be investigated for direct responsibility and as a civilian commander in the commission of crimes against humanity and war crimes. He should be investigated for his authorization of techniques amounting to war crimes and for creating an atmosphere ripe for abuse of detainees. As civilian commander of the military, he is responsible for military policy and must be investigated for both his role in sanctioning and in failing to prevent war crimes.

