
IN THE UNITED STATES DISTRICT COURT FOR
THE EASTERN DISTRICT OF VIRGINIA

Alexandria Division

Estate of Himoud Saed Abtan
Estate of Usama Fadhil Abbass
Estate of Oday Ismail Ibraheem
Estate of Ali Khaleel
Talib Mutlaq Deewan
Abdulwahab Abdulqadir Al-Qalamchi
Mahdi Abdulkhudhir Abbass
Sami Hawas Hamood
Fereed Waleed Hassoon
Bara’a Sa’adoon Ismael
Sameer Hoobi Jabbar
Abdulameer Rahmeem Jehan
Mohammed Hassan Mohammed
Haider Ahmed Rabe’a
Hassan Jabir Salman
Estate of Mushtaq Karim Abd Al-Razzaq
Estate of Qasim Mohamed Abbas Mahmoud
Estate of Mohamed Abbas Mahmoud
Estate of Ghaniyah Hassan Ali
Affrah Sattar Ghafil
Yassameen Abdulkhudir Salih
Wissam Raheem Fulaih
Alah Majeed Sghair Zaidi
Zuhair Najim Abbood Al-Mamouri
Ali Khalaf Salman Mansour
Sarhan Thiab Abdulmounem
Adel Jabir Shamma
Jassim Mohammed Hashim
Haider Sa’adoon Lateef
 Sa’adoon Lateef Majeed

 Plaintiffs, all residing in Baghdad, Iraq
 at addresses that cannot be disclosed
 for safety and security

 v.

Erik Prince
1650 Tysons Boulevard
McLean, VA 22012

) CIVIL ACTION
)
) NO. 1:09-cv-617-LMB-TRJ
)
)
) CIVIL COMPLAINT
) JURY DEMAND
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)

- 2 -

Samarus CO LTD
1650 Tysons Boulevard
McLean, VA 22012

Prince Group LLC
1650 Tysons Boulevard
McLean, VA 22012

Xe Services LLC (formerly EP Investments
LLC and d/b/a Blackwater Worldwide)
1650 Tysons Boulevard
McLean, VA 22012

Greystone LTD
1650 Tysons Boulevard
McLean, VA 22012

Total Intelligence Solutions LLC
1650 Tysons Boulevard
McLean, VA 22012

Xe Services LLC
850 Puddin Ridge Road
Moyock, NC 27958

U.S. Training Center, Inc. (formerly Blackwater
Lodge and Training Center, Inc.)
850 Puddin Ridge Road
Moyock, NC 27958

GSD Manufacturing LLC (formerly Blackwater
Target Systems)
850 Puddin Ridge Road
Moyock, NC 27958

Blackwater Security Consulting LLC
850 Puddin Ridge Road
Moyock, NC 27958

)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)

- 3 -

Raven Development Group LLC
850 Puddin Ridge Road
Moyock, NC 27958,

 Defendants

)
)
)
)
)
)

FIRST AMENDED COMPLAINT

1. This action is being brought against the individual and corporate entities who

operate under the name “Blackwater” or “Xe” (hereinafter referred to as “Blackwater”).

Blackwater in all of its various corporate incarnations is actually a single private company

wholly owned and personally controlled by a man named Erik Prince. Blackwater earns billions

of dollars selling mercenary services.

2. On September 16, 2007, heavily-armed Blackwater mercenaries (known in

Blackwater parlance as “shooters”) working in Iraq began firing on a crowd of innocent civilians

without justification, resulting in multiple deaths and injuries. Plaintiffs were among those killed

and seriously injured in this massacre. This senseless slaughter on September 16, 2007, was only

the latest incident in Blackwater’s lengthy pattern of egregious misconduct in Iraq.

3. Blackwater created and fostered a culture of lawlessness amongst its employees,

encouraging them to act in the company’s financial interests at the expense of innocent human

life. This action seeks compensatory damages to compensate the injured and the families of

those gunned down and killed by Blackwater shooters. This action seeks punitive damages in an

amount sufficient to punish Erik Prince and his Blackwater companies for their repeated callous

killing of innocents.

- 4 -

PARTIES

4. Plaintiff is the Estate of Himoud Saed Abtan. Mr. Abtan was a Baghdad resident

until he was shot to death by Xe-Blackwater shooters on September 16, 2007. Athra’a Khaleel is

the widow of Himoud Saed Abtan. She is a 33-year old mother now raising six children (after

the death of one child) without her husband, daughters Nawras Himoud (age 13), Rusil Himoud

(age 8), Atiaff Himoud and sons Ghayeth Himoud (age 12), Habeeb Himoud (age 3), Tahseen

Himoud (age 5). They have all suffered, and continue to suffer greatly, as a result of Xe-

Blackwater’s misdeeds.

5. Plaintiff is the Estate of Usama Fadhil Abbass. Mr. Abbass was a Baghdad

resident until he was shot to death by Xe-Blackwater shooters on September 16, 2007. Lamia

Kadhum is the widow of Usama Fadhil Abbass. She is a 43-year old mother now raising her

sons Mohammed Usama (age 17) and Ahmed Usama (age 16) without her husband. She, her

sons, and her two daughters Samah Usama (age 21) and Raghda Usama (age 23) have all

suffered, and continue to suffer greatly, as a result of Xe-Blackwater’s misdeeds.

6. Plaintiff is the Estate of Oday Ismail Ibraheem. Mr. Ibraheem was a Baghdad

resident until he was shot to death by Xe-Blackwater shooters on September 16, 2007. Melad

Khaleel Ibraheem is the widow of Oday Ismail Ibraheem. She is a 28-year old mother now

raising three children without her husband, daughters Haneen Uday (age 8) and Rasha Uday (age

7) and son Zaydoon Uday (age 4). They have all suffered, and continue to suffer greatly, as a

result of Xe-Blackwater’s misdeeds.

7. Plaintiff is the Estate of Ali Khaleel. Mr. Khaleel was a 55-year old Baghdad

resident until he was shot to death by Xe-Blackwater shooters on September 16, 2007. Fawzia

Shareef is the widow of Ali Khaleel. She is a 54-year old mother of six children, daughters Fatin

- 5 -

Ali (age 29) and Zahra’a Ali (age 26) and sons Ammar Ali (age 32), Tahseen Ali (age 34), Adil

Ali (age 21) and Salam Ali (age 18). They have all suffered, and continue to suffer greatly, as a

result of Xe-Blackwater’s misdeeds.

8. Plaintiff Talib Mutlaq Deewan is a Baghdad resident who was seriously injured

by Xe-Blackwater shooters on September 16, 2007. He is the father of three sons and one

daughter.

9. Plaintiff Abdulwahab Abdulqadir Al-Qalamchi is a Baghdad resident who was

seriously injured by Xe-Blackwater shooters on September 16, 2007.

10. Plaintiff Mahdi Abdulkhudhir Abbass is a 42-year old Baghdad resident who was

seriously injured by Xe-Blackwater shooters when shot in the shoulder and hand on September

16, 2007. He is the father of three sons and three daughters.

11. Plaintiff Sami Hawas Hamood is a 43-year old Baghdad resident who was

seriously injured by Xe-Blackwater shooters when shot twice in the back and in the leg on

September 16, 2007. He is the father of two sons and three daughters.

12. Plaintiff Fereed Waleed Hassoon is a 41-year old Baghdad resident who was

seriously injured by Xe-Blackwater shooters when shot in the neck, chest and waist on

September 16, 2007. He is the father of three children, including a baby daughter.

13. Plaintiff Bara’a Sa’adoon Ismael is a 28-year old Baghdad resident who was

seriously injured by Xe-Blackwater shooters when shot in the waist and the leg on September 16,

2007. He is the father of two daughters.

14. Plaintiff Sameer Hoobi Jabbar is a 41-year old Baghdad resident who has injured

when a Xe-Blackwater vehicle hit his car on September 16, 2007. He is the father of one son, Ali

(3).

- 6 -

15. Plaintiff Abdulameer Rahmeem Jehan is a 48-year old Baghdad resident who was

seriously injured by Xe-Blackwater shooters when shot three times in the leg as tried to jump out

of a minibus. He is the father of one son and one daughter.

16. Plaintiff Mohammed Hassan Mohammed is a 30-year old Baghdad resident who

suffered injuries to his leg when throwing himself from his car to escape Xe-Blackwater gunfire.

He is the father of one son.

17. Plaintiff Haider Ahmed Rabe’a is a 32-year old Baghdad resident who was

seriously injured by Xe-Blackwater shooters when they shot him in both legs as he was trying to

flee from his car to escape the gunfire. He is the father of one daughter.

18. Plaintiff Hassan Jabir Salman is a 46-year old Baghdad resident and lawyer who

was seriously injured by Xe-Blackwater shooters when shot in both shoulders and the back of the

neck. He is the father of three daughters and five sons.

19. Plaintiff is the Estate of Mushtaq Karim Abd Al-Razzaq. Mushtaq Karim Abd

Al-Razzaq was a 19-year old male resident of Baghdad who was killed by Xe-Blackwater

shooters on September 16, 2007. He is survived by his mother, Intisar Atshan Nasir (age 51), and

his sister, Shahad Abdulkareem Abdulrazaq (age 17). They have suffered, and continue to suffer

greatly, as a result of Xe-Blackwater’s misdeeds.

20. Plaintiff is the Estate of Qasim Mohamed Abbas Mahmoud. Qasim Mohamed

Abbas Mahmoud was a 12-year old male resident of Baghdad who was killed by Xe-Blackwater

shooters on September 16, 2007. He was shot while riding in a car with his father, Mohamed

Abbas Mahmoud and his mother Yassameen Abdulkhudhir Salih. He is survived by his mother

Yassameen Abdulkhudhir Salih (age 51), his two sisters Noor Mohammed (age 19) and Sahar

- 7 -

Mohammed (age 17), and his brother Sajjad Mohammed (age 6). They all have suffered, and

continue to suffer greatly, as a result of Xe-Blackwater’s misdeeds.

21. Plaintiff is the Estate of Mohamed Abbas Mahmoud. Mohamed Abbas Mahmoud

was a 47-year old male resident of Baghdad who was killed by Xe-Blackwater shooters on

September 16, 2007. He was killed along with his 12-year old son, Qasim Mohamed Abbas

Mahmoud.

22. Plaintiff Yassameen Abdulkhudhir Salih is the widow of Mohamed Abbas

Mahmoud. She is a 51-year old mother now coping with the death of her 12-year old son and

raising the remaining three children without her husband. Further, she was riding in a car with

her husband and son, Mohamed Abbas Mahmoud, and 12-year old son, Qasim Mohamed Abbas

Mahmoud in Nisoor Square on September 16, 2007, and observed them being gunned down by

Xe-Blackwater ”shooters. Observing their deaths caused her severe and lasting mental injury. In

addition, she is seriously and permanently physically injured because Xe-Blackwater shooters

shot her.

23. Plaintiff is the Estate of Ghaniyah Hassan Ali. Ghaniyah Hassan Ali was a 55-

year old female resident of Baghdad who was killed by Xe-Blackwater shooters on September

16, 2007. She was shot in the head while riding in a bus. Sattar Ghafil is the widower of

Ghaniyah Hassan Ali. He is a 61-year old father of eight, daughters Ahlam Sattar Ghafil (age

40), Alham Sattar Ghafil (age 38), Ana’am Sattar Ghafil (age 36), Affrah Sattar Ghafil (age

28), and Sabah Sattar Ghafil (age 19), and sons Haydar Sattar (age 34), Mohammed Ali Sattar

Ghafil (age 27) and Ali Sattar Ghafil (age 21). They have all suffered, and continue to suffer

greatly, as a result of Xe-Blackwater’s misdeeds.

- 8 -

24. One daughter, Plaintiff Affrah Sattar Ghafil, was riding in the bus with her

mother, Ghaniyah Hassan Ali. She was shot at, and forced to observe her mother being

slaughtered by Blackwater mercenaries, which caused her severe and lasting mental injury.

25. Plaintiff Wissam Raheem Fulaih, a 24-year old Baghdad resident, was shot

multiple times by Xe-Blackwater as he attempted to leave a bus and run to safety in Nisoor

Square on September 16, 2007.

26. Plaintiff Alah Majeed Sghair Zaidi is a 25-year old male Baghdad resident, was

injured by Xe-Blackwater shooters. He was on duty as a policeman near Nisoor Square on

September 16, 2007, when he was shot in the chest.

27. Plaintiff Zuhair Najim Abbood Al-Mamouri is a 32-year old male Baghdad

resident. He was driving in Nisoor Square on September 16, 2007, when Xe-Blackwater

shooters opened fire, injuring him and his vehicle.

28. Plaintiffs Ali Khalaf Salman Mansour and Sarhan Thiab Abdulmounem are the

two brave police officers who tried to stop the senseless killing by Xe-Blackwater shooters on

September 16, 2007. Rather than heeding Plaintiffs’ hand signals indicating a lack of threat by

any persons, the Xe-Blackwater shooters opened fire on Plaintiffs and numerous other innocents.

Both gentlemen are residents of Baghdad.

29. Plaintiff Adel Jabir Shamma, a 52-year old Baghdad resident, was shot multiple

times in the leg by Xe-Blackwater while in Nisoor Square on September 16, 2007.

30. Plaintiff Jassim Mohammed Hashim, a 30-year old Baghdad resident, was shot in

the head by Xe-Blackwater while in Nisoor Square on September 16, 2007.

31. Plaintiff Haider Sa’adoon Lateef, a 19-year Baghdad resident, was shot multiple

times in the legs by Xe-Blackwater while riding in a bus in Nisoor Square on September 16,

- 9 -

2007. He also observed his father, Sa’adoon Lateef Majeed, being shot by Xe-Blackwater,

which caused severe and lasting mental injury.

32. Plaintiff Sa’adoon Lateef Majeed, a 56-year Baghdad resident, was shot by Xe-

Blackwater at while riding in a bus in Nisoor Square on September 16, 2007. He also observed

his son, Haider Sa’adoon Lateef being shot repeatedly by Xe-Blackwater mercenaries, which

caused severe and lasting mental injury.

DEFENDANTS

33. Defendant Erik Prince is a resident of McLean, Virginia, with business offices at

1650 Tysons Boulevard, McLean, Virginia 22102, who personally and wholly owns companies

known as Samarus CO LTD, Prince Group LLC and Xe Services LLC (formerly EP Investments

LLC and d/b/a Blackwater Worldwide). Mr. Price, through these companies, owns and controls

the various Xe-Blackwater entities, as well as entities known as Greystone LTD and Total

Intelligence Solutions LLC.

34. Defendant Samarus CO LTD is a company wholly owned and operated by

Defendant Prince. Reasonable discovery will establish that Samarus CO LTD is located at 1650

Tysons Boulevard, McLean, Virginia 22102.

35. Defendant Prince Group LLC is a holding company located at 1650 Tysons

Boulevard, McLean, Virginia 22102.

36. Defendant Xe Services LLC (formerly EP Investments, LLC and d/b/a Blackwater

Worldwide), is a holding company managed by Prince Group LLC. Xe Services LLC is located

at 1650 Tysons Boulevard, McLean, Virginia 22102.

- 10 -

37. Defendant Greystone LTD and Total Intelligence Solutions LLP are companies

through which Erik Prince conducts his mercenary business. Greystone LTD and Total

Intelligence Solutions LLP are located at 1650 Tysons Boulevard, McLean, Virginia 22102.

38. Defendant Erik Prince, acting through a web of companies operating under the

“Xe” or “Blackwater” or “Raven” or “Greystone” or “Total Intelligence” or “Samarus” names,

earns billions of dollars providing mercenaries (known as “shooters”) for hire. The various Xe-

Blackwater, Greystone, Samarus and Prince Group corporate entities were formed merely to

reduce legal exposures and do not operate as individual and independent companies outside the

control of Erik Prince. Erik Prince personally controls all the various entities.

39. Defendants U.S. Training Center, Inc. (formerly Blackwater Lodge and Training

Center, Inc.), GSD Manufacturing LLC (formerly Blackwater Target Systems), Blackwater

Security Consulting and Raven Development Group are all located at 850 Puddin Ridge Road,

Moyock, North Carolina 27958.

40. Defendant Greystone LTD and Total Intelligence Solutions LLP are companies

through which Erik Prince conducts his mercenary business. Greystone LTD and Total

Intelligence Solutions LLP are located at 1650 Tysons Boulevard, McLean, Virginia 22102.

41. Defendants are all found in this District.

JURISDICTION AND VENUE

42. This Court has original jurisdiction over the subject matter of this action pursuant

to 28 U.S.C. § 1331 (federal question); 28 U.S.C. § 1332 (diversity jurisdiction); 28 U.S.C. §

1350 (Alien Tort Statute); 28 U.S.C. § 1367 (supplemental jurisdiction); and 18 U.S. C. §1964

(Racketeer Influenced and Corrupt Organizations).

43. Venue is proper pursuant to 28 U.S.C. § 1391(a)(3), § 1391(b)(2) and18 U.S. C.

- 11 -

§1965(a).

XE-BLACKWATER MURDERED AND INJURED
PLAINTIFFS ON SEPTEMBER 16, 2007

44. Xe-Blackwater provides armed forces to protect Department of State personnel in

Iraq. These mobile armed forces that accompany diplomats and others in need of protection are

consistently referred to by Xe-Blackwater management and employees as “shooters.”

45. On or about September 16, 2007, Xe-Blackwater shooters repeatedly fired

automatic weapons and used grenade without justification. The Xe-Blackwater shooters

murdered multiple innocent civilians.

46. The Xe-Blackwater shooters had been told by the Tactical Operations Center

(manned by both Xe-Blackwater and Department of State personnel) (“TOC”) not to go to Nissor

Square.

47. The United States Department of Justice is prosecuting the Xe-Blackwater

shooters involved in the Nissor Square massacre.

48. Xe-Blackwater is responsible for the actions of its heavily-armed shooters acting

in Iraq.

XE-BLACKWATER PERMITS AND ENCOURAGES
EXCESSIVE AND UNNCESSARY USE OF DEADLY FORCE

49. Xe- Blackwater has a pattern and practice of recklessness in the use of deadly

force.

50. Xe- Blackwater has created and fostered a corporate culture in which excessive

and unnecessary use of deadly force by its employees is not investigated or punished in any way.

- 12 -

51. Xe-Blackwater routinely sends heavily-armed “shooters” into the streets of

Baghdad with the knowledge that some of those “shooters” are chemically influenced by steroids

and other judgment-altering substances.

52. Xe-Blackwater profits financially from its pattern and practice of misuse of deadly

force.

XE-BLACKWATER HIRES INDIVIDUALS
KNOWN TO BE CRIMINALS

53. Xe-Blackwater, in addition to hiring persons known (or should have been known)

to use steroids and other judgment-altering drugs, has been hiring as mercenaries former military

officials known to have been involved in human rights abuses in Chile. As reasonable discovery

will establish, Xe-Blackwater knows that the former Chileans commandos hired by Xe-

Blackwater received amnesty from punishment for their wanton disregard of human rights in

exchange for being forbidden from taking part in any military or security activities in Chile.

54. Reasonable discovery is also likely to reveal that Xe-Blackwater has been hiring

mercenaries from the Philippines, Chile, Nepal, Colombia, Ecuador, El Salvador, Honduras,

Panama, Peru, Bulgaria, Poland, Romania, Jordan and perhaps South Africa. Reasonable

discovery is likely to reveal that Blackwater hired foreign nationals without regard for the fact

that they were forbidden by the laws of their country from serving as mercenaries.

55. Xe-Blackwater retains a sufficient number of mercenaries to be able to provide

any willing buyer with a private army.

56. In 2003, Xe-Blackwater president Gary Jackson stated publicly Xe-Blackwater’s

vision: "I would like to have the largest, most professional private army in the world."

- 13 -

57. In March 2006, during a conference held in Amman, Jordan, Xe-Blackwater

executive Cofer Black publicly declared that Xe-Blackwater was able to deploy a private

brigade-sized force to any conflict or crisis zone.

XE-BLACKWATER DOES NOT HAVE A VALID CONTRACT
WITH THE UNITED STATES AND HARMED THE UNITED STATES BY

ITS UNLAWFUL ACTS

58. The Anti-Pinkerton Act, 5 U.S.C. § 1803, prohibits the United States from doing

business with “[a]n individual employed by the Pinkerton Detective Agency, or similar

organization.” The legislative history of the Act makes it clear that a “similar organization”

means any mercenary or quasi-mercenary organization.

59. Xe-Blackwater constitutes such a “similar organization” and therefore lacks any

valid contractual relationships with the United States.

60. According to the United States, Xe-Blackwater’s actions seriously harmed the

United States and violated the law.

INTENTIONAL DESTRUCTION OF PHYSICAL EVIDENCE

61. Reasonable discovery is likely to establish that in the normal course of business,

Xe-Blackwater vehicles were frequently damaged and needed repainting. Xe-Blackwater

routinely sent its vehicles to another company (believed to be Kellogg Brown Root) for

repainting; Xe-Blackwater did not conduct the repainting itself.

62. Reasonable discovery is likely to establish that Xe-Blackwater departed from this

normal course of business, immediately subsequent to the September 16, 2007, massacre.

63. Reasonable discovery is likely to establish that Xe-Blackwater obliterated crucial

evidence by deliberately and intentionally repainting the vehicles involved in the shooting.

- 14 -

64. Reasonable discovery is likely to establish that Xe-Blackwater knew (or clearly

should have known) that a direct examination of these vehicles in their original state would be

needed during the investigation of the September 16, 2007 massacre.

65. Reasonable discover is likely to establish that there was no business need or

rationale for such immediate repainting.

66. Reasonable discovery is likely to establish that there was no shortage of

operational Xe-Blackwater vehicles in Iraq nor any shortage of funds to procure additional

operational vehicles if the State Department urgently requested vehicles over and above the

number already in Iraq.

67. Reasonable discovery is likely to establish that the State Department did not

urgently request additional vehicles.

68. Reasonable discovery is likely to establish that, by so departing from its normal

course of business and repainting the Nisoor Square vehicles immediately for no business reason,

Xe-Blackwater intentionally destroyed critical evidence.

69. Reasonable discovery is likely to establish that the Xe-Blackwater’s destruction of

physical evidence eviscerates the victims’ ability to examine the vehicles and establish for the

jury the state of the vehicles on September 16, 2007.

70. Xe-Blackwater’s spoliation of the evidence eviscerates the victims’ ability to

establish for the jury the reasons for the vehicles’ physical state.

71. Reasonable discovery is likely to establish that on or before March 18, 2008, Xe-

Blackwater executives Gary Jackson and Dave Jackson, as well as others, met in Xe-

Blackwater’s North Carolina compound to discuss the company’s legal exposures arising from

the ongoing governmental investigations.

- 15 -

72. Reasonable discovery is likely to establish that during that meeting, Xe-

Blackwater executives directed that documents be shredded.

73. Reasonable discovery is likely to establish that, after that meeting, Xe-Blackwater

employees shredded an unknown number of documents that related to the company’s criminal

and civil legal exposures.

74. Reasonable discovery is likely to establish that the shredding of documents

negatively impacts the victims’ ability to litigate their claims.

COUNT ONE
 WAR CRIMES

75. All preceding paragraphs are hereby incorporated by reference as if fully set forth

herein.

76. Defendants’ acts were deliberate, willful, intentional, wanton, malicious and

oppressive and constitute war crimes.

77. Defendants’ acts took place during a period of armed conflict.

78. Defendants committed war crimes against Plaintiffs.

79. Defendants are liable for their conduct that constitutes war crimes.

80. Defendants set the conditions, directly and/or indirectly facilitated, ordered,

acquiesced, confirmed, ratified and/or conspired with others to act in the manner that led to the

war crimes.

81. Defendants’ misconduct caused grave and foreseeable injuries to Plaintiffs.

- 16 -

COUNT TWO
SUMMARY EXECUTION

82. All preceding paragraphs are hereby incorporated by reference as if fully set forth

herein.

83. Defendants’ acts were deliberate killings that constitute summary executions. The

killings were not carried out under the authority of any country or court.

84. Defendants are liable for their conduct that constitutes summary executions.

85. Defendants set the conditions, directly and/or indirectly facilitated, ordered,

acquiesced, confirmed, ratified and/or conspired with others to act in the manner that led to the

summary executions.

86. Defendants’ misconduct caused grave and foreseeable injuries to Plaintiffs.

COUNT THREE
ASSAULT AND BATTERY

87. All preceding paragraphs are hereby incorporated by reference as if fully set forth

herein.

88. Defendants unlawfully intended to and did inflict immediate injury upon

Plaintiffs.

89. Defendants intentionally assaulted, battered, and made other offensive contacts;

and aided and abetted the assaulting, battering and offensively contacting, of the Plaintiffs.

90. Plaintiffs did not consent to the offensive contacts. Plaintiffs feared for their

personal safety and felt threatened by Defendants’ actions.

91. Defendants committed the assaults and batteries.

- 17 -

92. Defendants set the conditions, directly and/or indirectly facilitated, ordered,

acquiesced, confirmed, ratified and/or conspired with others to act in the manner that led to the

wrongful assaults and batteries.

93. Defendants’ acts caused grave and foreseeable damages to Plaintiffs.

COUNT FOUR
WRONGFUL DEATH

94. All preceding paragraphs are hereby incorporated by reference as if fully set forth

herein.

95. The non-Estate Plaintiffs are persons able to serve in the capacity of personal

representatives under Virginia law.

96. Defendants set the conditions, directly and/or indirectly facilitated, ordered,

acquiesced, confirmed, ratified and/or conspired with others to act in the manner that led to the

wrongful deaths.

97. Defendants’ wrongful acts and omissions caused the deaths of Plaintiffs.

98. The deaths of Plaintiffs were the foreseeable result of Defendants’ wrongful acts

and omissions.

COUNT FIVE
INTENTIONAL INFLICTION OF EMOTIONAL DISTRESS

99. All preceding paragraphs are hereby incorporated by reference as if fully set forth

herein.

100. Defendants intentionally inflicted severe emotional distress by way of extreme

and outrageous conduct on Plaintiffs and their family members. Defendants intended or

recklessly disregarding the probability that Plaintiffs would suffer emotional distress when

- 18 -

101. Defendants’ acts caused grave and foreseeable injuries to Plaintiffs and their

family members.

COUNT SIX
NEGLIGENT INFLICTION OF EMOTIONAL DISTRESS

102. All preceding paragraphs are hereby incorporated by reference as if fully set forth

herein.

103. Defendants negligently inflicted severe emotional distress on Plaintiffs and their

family members.

104. Defendants breached a duty to Plaintiffs and others present at the Nissor

Massacre.

105. Defendants’ negligence directly and foreseeably harmed Plaintiffs.

COUNT SEVEN
NEGLIGENT HIRING, TRAINING AND SUPERVISION

106. All preceding paragraphs are hereby incorporated by reference as if fully set forth

herein.

107. Defendants acted negligently and directly harmed Plaintiffs by:

(a) failing to take the appropriate steps in hiring proper personnel to perform

services;

(b) failing to properly screen personnel before their hiring;

(c) failing to train personnel properly;

(d) failing to investigate allegations of wrongdoing;

- 19 -

(e) failing to reprimand for wrongful actions;

(f) failing to adequately monitor for and stop illegal substance abuse; and

(g) negligently permitting repeated lawlessness by employees.

108. Defendants’ negligence directly and foreseeably harmed Plaintiffs and their

family members.

COUNT EIGHT
TORTIOUS SPOLIATION OF EVIDENCE

109. Defendants had a legal duty to preserve evidence relating to the Nisoor Square

massacre and other killings.

110. Defendants intentionally destroyed that evidence.

111. By so destroying, defendants significantly impaired Plaintiffs’ ability to prove

critical facts in this action.

112. Defendants’ intent, at least in part, in destroying the evidence was to lessen the

risk that they would be found liable by a jury hearing this action.

113. Defendants’ intentional destruction of evidence harmed and continues to harm the

Plaintiffs.

COUNT NINE AGAINST DEFENDANT ERIK PRINCE – VIOLATIONS OF
RACKEETER INFLUENCED AND CORRUPT ORGANIZATIONS ACT (“RICO”)

114. The RICO Plaintiffs are Estates of Abtan, Abbass, Ali Khaleel, Abdulwahab

Abdulqadir Al-Qalamchi, Sami Hawas Hamood, Fereed Waleed Hassoon, Bara’a Sa’adoon

Ismael, Sameer Hoobi Jabbar, Mohammed Hassan Mohammed, Haider Ahmed Rabe’a, Hassan

Jabir Salman, Estate of Mohamed Abbas Mahmoud, and Zuhair Najim Abbood Al-Mamouri.

- 20 -

115. These RICO Plaintiffs all suffered property damage to their cars during the Nissor

Square massacre. RICO18 U.S.C. §1964 (c).

116. The RICO Plaintiffs bring claims under RICO 18 U.S.C. §1962(b) and (c) against

Defendant Erik Prince.

117. Defendant Erik Prince has created an enterprise that has engaged in a series of

illegal acts. Defendant Erik Prince’s RICO enterprise (hereinafter “Prince RICO Enterprise”) is

known to consist of the following entities: Samarus CO LTD, Prince Group LLC, Xe Services

LLC (formerly EP Investments LLC and d/b/a Blackwater Worldwide), Greystone LTD, Total

Intelligence Solutions LLC, all located at 1650 Tysons Boulevard, McLean, VA 22012; and Xe

Services LLC, U.S. Training Center, Inc. (formerly Blackwater Lodge and Training Center,

Inc.), GSD Manufacturing LLC (formerly Blackwater Target Systems), Blackwater Security

Consulting LLC, Presidential Airlines, and Raven Development Group LLC, all located at 850

Puddin Ridge Road, Moyock, NC 27958. All of these entities are affiliated together, and engage

in illegal conduct together.

118. Reasonable discovery likely will establish that the Prince RICO Enterprise

includes entities called E&J Holdings LLC and Satelles Solutions, Inc. and others not yet known

to Plaintiffs.

119. The Prince RICO Enterprise is an ongoing criminal enterprise that has been in

existence since at least 2003. The conduct of the Prince RICO Enterprise demonstrates a pattern

and practice of repeated illegality designed to create more wealth for Defendant Erik Prince and

the Prince RICO Enterprise.

120. There is no goal that accomplished, would bring this Prince RICO Enterprise to an

end. Rather, as evidenced by a lengthy series of illegal acts – ranging from murder to tax

- 21 -

evasion to destruction of evidence – Defendant Erik Prince and his RICO Enterprise will

continue its racketeering unless stopped by this Court.

121. The Prince RICO Enterprise engages in a pattern of murder. For example,

reasonable discovery likely will show that on or about February 16, 2005, the Prince RICO

Enterprise committed murder, killing one man.

122. On or about June 25, 2005, the Prince RICO Enterprise committed murder, killing

one man.

123. Reasonable discovery likely will show that on or about October 24, 2005, the

Prince RICO Enterprise committed murder or attempted murder, killing or grievously injuring

one person.

124. On or about December 24, 2006, the Prince RICO Enterprise committed murder,

killing one man.

125. On or about February 4, 2007, the Prince RICO Enterprise committed murder,

killing a woman.

126. On or about February 7, 2007, the Prince RICO Enterprise committed murder,

killing two men.

127. On or about July 1, 2007, the Prince RICO Enterprise committed murder, killing a

nine-year old boy.

128. On or about August 13, 2007, the Prince RICO Enterprise committed murder,

killing one man.

129. On or about September 9, 2007, the Prince RICO Enterprise committed murder,

killing two men.

- 22 -

130. On or about September 16, 2007, the Prince RICO Enterprise committed murder,

killing seventeen men, women and children.

131. On or about May 5, 2009, the Prince RICO Enterprise committed murder, killing

one man.

132. Reasonable discovery likely will establish the Prince RICO Enterprise murdered

many others.

133. In June 2005, and reasonable discovery likely will show during other time periods

as well, the Prince RICO Enterprise engaged in a pattern of destroying audio and videotaped

evidence that revealed criminal acts by members of the Enterprise. The Prince RICO

Enterprise’s destruction of evidence violated 18 U.S.C. § 1512(3)(c).

134. In March 2008, May 2009, and reasonable discovery likely will show during other

time periods as well, the Prince RICO Enterprise engaged in a scheme to shred and otherwise

destroy the documentary evidence memorializing the Enterprise’s wide and varied illegal

conduct. The Prince RICO Enterprise’s conduct violated 18 U.S.C. § 1512(3)(c).

135. Reasonable discovery likely will show that on or after September 16, 2007, the

Prince RICO Enterprise engaged in the destruction of physical evidence in violation of violates

18 U.S.C. § 1512(3)(c).

136. During 2005, and reasonable discovery likely will show in subsequent years, the

Prince RICO Enterprise engaged in a widespread pattern and practice of smuggling weapons and

ammunition, including illegal ammunition. Reasonable discovery likely will show that the

Prince RICO Enterprise violated 18 U.S.C. § 1956 as it funneled the proceeds of these ongoing

illegal acts to various offshore accounts established in the names of the various entities within

the Prince RICO Enterprise.

- 23 -

137. Reasonable discovery likely will show that the Prince RICO Enterprise repeatedly

violated 18 U.S.C. §§2251, 2251, 2252, or 2260, having young girls provide oral sex to

Enterprise members in the “Blackwater Man Camp” in exchange for one American dollar.

138. The Prince RICO Enterprise obtained and distributed controlled substances

(steroids) in 2007, and reasonable discovery likely will show in other time periods as well.

Reasonable discovery likely will show that the Prince RICO Enterprise violated 18 U.S.C.

§§1952(a)(1) and (3) by traveling in foreign commerce with an intent to carry on these unlawful

activities relating to substances controlled by section 102(6) of the Controlled Substances Act.

139. The Prince RICO Enterprise violated Section 7201 of the Internal Revenue Code

by willfully evading the payment of taxes during 2006 and 2007. The Prince RICO Enterprise

attempted to conceal the existence of the illegal tax evasion scheme from Congress and members

of law enforcement. Reasonable discovery likely will show that the Prince RICO Enterprise

engaged in a scheme to evade taxes by hiding the proceeds from its illegal racketeering acts in

offshore accounts.

140. As set forth above and as will be shown by reasonable discovery, the Prince RICO

Enterprise is involved in murder, weapons smuggling, money laundering, tax evasion,

kidnapping, child prostitution, controlled substances, and the destruction of evidence relating to

these various criminal schemes.

141. The Prince RICO Enterprise continues to exist and continues to engage in

repeated illegal acts. The Prince RICO Enterprise’s racketeering will not stop, as it is immensely

profitable for Defendant Erik Prince and the Enterprise he has created.

142. The continued existence of the well-funded and powerful Prince RICO Enterprise

poses a grave and special threat to the well-being of the world.

- 24 -

DAMAGES

143. Plaintiffs, acting when necessary through the Estates or their Personal

Representatives, are entitled to any and all remedies available to them as a result of the conduct

alleged herein, including, but not limited to: attorneys fees; compensation for sorrow, mental

anguish, and solace, including but not limited to society, companionship, comfort, guidance,

kindly offices and advice of the decedent; compensation for reasonably expected loss of (a)

income of the decedent and (b) services, protection, care and assistance provided by the

decedent; and compensation for the expenses for the care, treatment and hospitalization of the

decedent incident to the injury resulting in death; reasonable funeral expenses; and punitive

damages because Xe-Blackwater engaged in willful and wanton misconduct, and acted with such

recklessness as evinces a conscious disregard for the safety of others.

155. The RICO Plaintiffs seek all remedies available under RICO against RICO

Defendant Erik Prince, including, but not limited to, damages, attorneys fees, and a Court Order

that (a) requires Defendant Prince to divest himself of any direct or indirect interest in the Prince

RICO Enterprise or to dissolve the Prince RICO Enterprise after making due provision for the

rights of innocents, (b) impose reasonable restrictions on Defendant Prince’s future activities or

investments, and (c) prohibits Defendant Prince from engaging in any mercenary or private

military business.

_________/s/__________________
Susan L. Burke (VA Bar #27769)
William F. Gould (VA Bar #67002)
BURKE O’NEIL LLC
1000 Potomac Street, Suite 150
Washington, DC 20007
202.445.1409
Fax 202.232.5514
sburke@burkeoneil.com

mailto:sburke@burkeoneil.com

- 25 -

Katherine Gallagher
CENTER FOR CONSTITUTIONAL RIGHTS
666 Broadway, 7th Floor
New York, NY 10012

 Attorneys for Plaintiffs

Date: July 1, 2009

- 26 -

CERTIFICATE OF SERVICE

I hereby certify that on the 1st day of July, 2009, I caused a copy of Plaintiffs’ First
Amended Complaint to be emailed via the ECF system to the following:

Peter H. White (Va. No. 32310)
pwhite@mayerbrown.com

Mayer Brown LLP
1909 K Street, N.W.

Washington, DC 20006-1101
Telephone: (202) 263-3000
Facsimile: (202) 263-3300

Counsel for Defendants

____/s/ Susan L. Burke_________
Susan L. Burke (VA Bar #27769)
Counsel for Plaintiffs
BURKE O’NEIL LLC
1000 Potomac Street, Suite 150
Washington, DC 20007
202.445.1409
Fax 202.232.5514
sburke@burkeoneil.com

mailto:sburke@burkeoneil.com

