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

Estate of Himoud Saed Abtan) CIVIL ACTION
Estate of Usama Fadhil Abbass)
Estate of Oday Ismail Ibraheem) NO. 1:09CV617 – TSE/IDD
Estate of Ali Khaleel) NO. 1:09CV1048 – TSE/IDD
Talib Mutlaq Deewan)
Abdulwahab Abdulqadir Al-Qalamchi)
Mahdi Abdulkhudhir Abbass)
Sami Hawas Hamood) CIVIL COMPLAINT
Fereed Waleed Hassoon) JURY DEMAND
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)
Yassameen Abdulkhudir Salih)
Affrah Sattar Ghafil)
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)
)
Estate of Sa'aidi Ali Abbas Husein)
Nidhal Khaza'al Salman)
Samah Sa'adi Ali)
Surah Sa'adi Ali)
Ali Sa'adi Ali)
Mohammed Sa'adi Ali)
Plaintiffs, all residing in Baghdad, Iraq)
at addresses that cannot be disclosed	,)
for safety and security	,)

	_ 、
)
v.))
v.)
Erik Prince)
1650 Tysons Boulevard)
McLean, VA 22012)
,)
Prince Group LLC)
1650 Tysons Boulevard)
McLean, VA 22012)
)
EP Investments LLC)
Xe Services LLC)
1650 Tysons Boulevard)
McLean, VA 22012)
Total Intelligence Solutions LLC)
Total Intelligence Solutions LLC 1650 Tysons Boulevard))
McLean, VA 22012))
Welledii, VA 22012)
Xe Services LLC)
850 Puddin Ridge Road)
Moyock, NC 27958)
)
EP Investments LLC dba as)
Blackwater Worldwide)
850 Puddin Ridge Road)
Moyock, NC 27958)
Discharged and Training Contact Inc.)
Blackwater Lodge and Training Center, Inc.)
U.S. Training Center, Inc.)
850 Puddin Ridge Road Moyock, NC 27958))
Moyock, NC 27938))
Blackwater Target Systems)
GSD Manufacturing LLC)
850 Puddin Ridge Road)
Moyock, NC 27958)
)
Blackwater Security Consulting LLC)
850 Puddin Ridge Road)
Moyock, NC 27958)
Rayan Dayalonment Group II C))
Raven Development Group LLC 850 Puddin Ridge Road))
050 I dddii Mage Rodd	_ /

Moyock, NC 27958,	
Defendants	

SECOND AMENDED COMPLAINT

1. This Second Amended Complaint is being filed pursuant to the Court's Order dated October 21, 2009. This action seeks compensatory damages to compensate the injured and the families of those killed or seriously injured by Defendants. This action seeks punitive damages in an amount sufficient to punish Defendants for their egregious misconduct. ¹

PARTIES

- 2. Plaintiff is the Estate of Himoud Saed Abtan. Mr. Abtan was a citizen of Iraq and Baghdad resident until he was shot to death by 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 Defendants' misdeeds.
- 3. Plaintiff is the Estate of Usama Fadhil Abbass. Mr. Abbass was a citizen of Iraq and Baghdad resident until he was shot to death 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

¹ Plaintiffs, by separate motion, seek leave to join the following persons as additional defendants: Gary Jackson, Bill Mathews, Paul Slough, Nicholas Slatten, Evan Liberty, Dustin Heard and Donald Ball.

daughters Samah Usama (age 21) and Raghda Usama (age 23) have all suffered, and continue to suffer greatly, as a result of Defendants' misdeeds.

- 4. Plaintiff is the Estate of Oday Ismail Ibraheem. Mr. Ibraheem was a citizen of Iraq and 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.
- 5. Plaintiff is the Estate of Ali Khaleel. Mr. Khaleel was a 55-year old citizen of Iraq and 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 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.
- 6. Plaintiff Talib Mutlaq Deewan is a citizen of Iraq and Baghdad resident who was seriously injured by Xe-Blackwater shooters on September 16, 2007. He is the father of three sons and one daughter.
- 7. Plaintiff Abdulwahab Abdulqadir Al-Qalamchi is a citizen of Iraq and a Baghdad resident who was seriously injured by Xe-Blackwater shooters on September 16, 2007.
- 8. Plaintiff Mahdi Abdulkhudhir Abbass is a 42-year old citizen of Iraq and 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.

- 9. Plaintiff Sami Hawas Hamood is a 43-year old citizen of Iraq and 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.
- 10. Plaintiff Fereed Waleed Hassoon is a 41-year old citizen of Iraq and 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.
- 11. Plaintiff Bara'a Sa'adoon Ismael is a 28-year old citizen of Iraq and 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.
- 12. Plaintiff Sameer Hoobi Jabbar is a 41-year old citizen of Iraq and 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).
- 13. Plaintiff Abdulameer Rahmeem Jehan is a 48-year old citizen of Iraq and 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.
- 14. Plaintiff Mohammed Hassan Mohammed is a 30-year old citizen of Iraq and 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.
- 15. Plaintiff Haider Ahmed Rabe'a is a 32-year old citizen of Iraq and 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.

- 16. Plaintiff Hassan Jabir Salman is a 46-year old citizen of Iraq and 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.
- 17. Plaintiff is the Estate of Mushtaq Karim Abd Al-Razzaq. Mushtaq Karim Abd Al-Razzaq was a 19-year old male citizen of Iraq and 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.
- 18. Plaintiff is the Estate of Qasim Mohamed Abbas Mahmoud. Qasim Mohamed Abbas Mahmoud was a 12-year old male citizen of Iraq and 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 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.
- 19. Plaintiff is the Estate of Mohamed Abbas Mahmoud. Mohamed Abbas Mahmoud was a 47-year old male citizen of Iraq and 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, who also was a citizen of Iraq.
- 20. Plaintiff Yassameen Abdulkhudhir Salih is the widow of Mohamed Abbas Mahmoud. She is a 51-year old Iraqi citizen and 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.

- 21. Plaintiff is the Estate of Ghaniyah Hassan Ali. Ghaniyah Hassan Ali was a 55-year old female citizen of Iraq and 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 citizen of Iraq and 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), all citizens of Iraq. They have all suffered, and continue to suffer greatly, as a result of Xe-Blackwater's misdeeds.
- 22. 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.
- 23. Plaintiff Wissam Raheem Fulaih, a 24-year old citizen of Iraq and 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.
- 24. Plaintiff Alah Majeed Sghair Zaidi is a 25-year old male citizen of Iraq and 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.

- 25. Plaintiff Zuhair Najim Abbood Al-Mamouri is a 32-year old male citizen of Iraq and Baghdad resident. He was driving in Nisoor Square on September 16, 2007, when Xe-Blackwater shooters opened fire, injuring him and his vehicle.
- 26. 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 citizens of Iraq and residents of Baghdad.
- 27. Plaintiff Adel Jabir Shamma, a 52-year old citizen of Iraq and Baghdad resident, was shot multiple times in the leg by Xe-Blackwater while in Nisoor Square on September 16, 2007.
- 28. Plaintiff Jassim Mohammed Hashim, a 30-year old citizen of Iraq and Baghdad resident, was shot in the head by Xe-Blackwater while in Nisoor Square on September 16, 2007.
- 29. Plaintiff Haider Sa'adoon Lateef, a 19-year citizen of Iraq and Baghdad resident, was shot multiple times in the legs by Xe-Blackwater while riding in a bus in Nisoor Square on September 16, 2007. He also observed his father, Sa'adoon Lateef Majeed, also a citizen of Iraq, being shot by Xe-Blackwater, which caused severe and lasting mental injury.
- 30. Plaintiff Sa'adoon Lateef Majeed, a 56-year citizen of Iraq and Baghdad resident, was shot by Xe-Blackwater 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 shooters, which caused severe and lasting mental injury.

- 31. Plaintiff is the Estate of Sa'adit Ali Abbas Husein. Before being shot and killed by Xe-Blackwater, Mr. Husein was a 52-year old Iraqi citizen living in Baghdad. He was shot and killed on September 16, 2007.
- 32. Plaintiff Nidhal Khaza'al Salman, a citizen of Iraq, is the 49-year old widow of Sa'adi Ali Abbas Husein, who is now raising four children without her husband.
- 33. Plaintiffs Samah Sa'adi Ali, Surah Sa'adi Ali, Ali Sa'adi Ali, and Mohammed Sa'adi Ali, all citizens of Iraq, are the children of Sa'adi AH Abbas Husein, now forced to grow up without their father.

DEFENDANTS

- 34. Erik Prince is a citizen of the United States domiciled in Virginia. His business offices are located at 1650 Tysons Boulevard, McLean, Virginia, 22102. He personally and wholly owns all corporate Defendants, which act as his alter egos. Mr. Prince does not observe the corporate formalities necessary to preserve the corporate structure.
- 35. Defendant Prince Group LLC is incorporated in the United States and has its principal place of business in Virginia at 1650 Tysons Boulevard, McLean, Virginia, 22102.
- 36. Defendant EP Investments, LLC (now Xe Services LLC) is incorporated in the United States and has its principal place of business in Virginia at 1650 Tysons Boulevard, McLean, Virginia, 22102.
- 37. Xe Services LLC, United States Training Center, Inc., GSD Manufacturing LLC, and companies formerly known as Blackwater Lodge and Training Center, Inc., Blackwater Target Systems, Blackwater Security Consulting and Raven Development Group are incorporated in the United States and have their principal places of businesses in North Carolina at 850 Puddin Ridge Road, North Carolina, 27958.

- 38. Defendant Total Intelligence Solutions LLC and Total Intelligence Solutions LLP are incorporated in the United States and have their principal places of businesses in Virginia at 1650 Tysons Boulevard, McLean, Virginia, 22102.
- 39. The Corporate Defendants are registered to do business in Delaware, Michigan, Virginia, Louisiana, North Carolina, Georgia, Texas, Connecticut, Florida, Montana, and California.
 - 40. All Defendants are located in this District.

THE CORPORATE FORMS ARE MERELY ALTER EGOS TO DEFENDANT ERIK PRINCE

- 41. Defendant Erik Prince created various corporate entities to serve as his alter egos. Mr. Prince created these corporate alter egos to obscure and hide his wrongdoing. He personally controls all actions by the corporate entities. These corporate entities do not abide by corporate formalities. Funds are intermingled among the companies. Mr. Prince adds or subtracts funds from any given company to suit his own purposes without regard to corporate formalities.
- 42. Each and every company within Mr. Prince's empire is subject to judgment entered in this action because Mr. Prince wholly controls the distribution of funds. These entities include, but are not limited to, the corporate defendants as well as companies doing business under the following nomenclature: Xe, Blackwater, Total Intelligence, Greystone, Paravante, Raven, Presidential Airlines, Prince Group, EP Investments, and various others that reasonable discovery will establish are wholly owned and controlled by Mr. Prince.

JURISDICTION AND VENUE

43. 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).

44. Venue is proper pursuant to 28 U.S.C. § 1391(a)(3), § 1391(b)(2) and 18 U.S. C. § 1965(a).

BACKGROUND FACTS

- 45. Defendant Erik Prince became an extremely wealthy man when his father died, inheriting approximately \$1.35 billion. In 1997, Defendant Prince formed a company known as Blackwater. He subsequently hired his close friends, Gary Jackson and Bill Mathews, to assist him in running Blackwater, now known as Xe.
- 46. At the outset, Blackwater made money offering training to law enforcement and military personnel on weapons safety and other topics. Prince, Jackson and Mathews, however, began to envision a future in which they made money by forming a private army and selling its services. Towards that end, beginning at least by 2003, they formed "Army of Blackwater" or "AOB" within the existing company.
- 47. Blackwater employees were invited to join AOB if they demonstrated excellent skills in shooting or fighting, and were capable of obtaining a security clearance and a passport. These hand-selected persons attended frequent training sessions designed to maintain and elevate their physical skills.
- 48. Reasonable discovery will show that persons joining the AOB included Brian Berry, Max Grumiaux, Ken Cashwell, Thalia Ellis, as well as others whose identities are not yet known. Members of AOB attended training sessions during the regular work day. The AOB training persisted throughout 2003.

- 49. By the end of 2003 and the beginning of 2004, Defendant Erik Prince moved beyond just training his AOB.
- 50. At that time, Defendant Prince began to conspire with Gary Jackson and Bill Mathews to deploy a private army to Iraq to kill innocent Iraqis. The three men repeatedly met and conferred on how to implement their scheme to kill innocent Iraqis. They met in what was known as the USA Building in Moyock, North Carolina, and they met in Prince Group's offices in Tysons Corner, Virginia.

FORMATION OF A CONSPIRACY TO KILL INNOCENT IRAQIS

- 51. This conspiracy to kill Iraqis was motivated by greed and religious beliefs. Gary Jackson and Bill Mathews repeatedly referred to "laying Hajiis out on cardboard" and used racist and derogatory terms for Iraqis and other Arabs, such as "ragheads" or "hajiis." Defendant Prince, in addition to being fully aware of these statements by his co-conspirators, openly referred to the conspiratorial efforts as a "Crusade," and directly encouraged certain employees to participate in killing Iraqis.
- 52. The "Crusade" mentality was overt within Blackwater, with the teams being assigned names with religious significance such as "Templar 21." A substantial number of Blackwater personnel self-selected "call signs" associated with the Crusades.
- 53. Defendant Prince, Jackson and Mathews, emboldened by the fact that Mr. Prince's wholly-owned companies had been retained by the United States government, began to consider themselves as leading a private army that was empowered to act as the equivalent to a duly-constituted armed force of the United States.

- 54. As set forth below, Defendant Prince, working closely with Jackson and Mathews (whose joinder as Defendants is being sought by Plaintiffs), repeatedly and flagrantly violated the laws of the United States.
- 55. Defendant Prince, Jackson and Mathews ignored the law to form and deploy this private Blackwater army. This trio of conspirators hired persons who were known (or should have been known) to use steroids and other judgment-altering drugs. This trio hired former military officials known to have been involved in human rights abuses in Chile, and an extensive number of foreign nationals who are forbidden by the laws of their own country from serving as mercenaries.
- 56. Certain evidence regarding the formation and implementation of this conspiracy is on the public record. In 2003, Gary Jackson stated publicly "I would like to have the largest, most professional private army in the world."
- 57. In March 2006, during a conference held in Amman, Jordan, another Blackwater executive, Cofer Black, publicly declared that Blackwater was able to deploy a private brigade-sized force to any conflict or crisis zone, and commented that Blackwater just needed invitations to deploy.
- 58. In 2006, Defendant Prince personally participated in a series of high-level meetings in which he tried to persuade various governmental officials that they should use this private Blackwater army for offensive missions around the globe, including, reasonable discovery will show, in Africa.
- 59. Defendant Prince recruited persons away from the military, telling military personnel to "go get your Trident" and then come back to Blackwater for employment.

60. Additional evidence regarding the formation of this conspiracy will be obtained through reasonable discovery. For example, on a date not yet known to Plaintiffs. Defendants began to record all telephonic conversations occurring on the North Carolina premises. Certain employees have had their tape-recorded conversations played back to them. As a result, reasonable discovery likely will yield tape recorded information regarding the formation of the conspiracy to kill innocent Iraqis. In addition, there is at least one and likely substantially more email exchanges with Gary Jackson in which he is questioned about why the company continues to employ persons known to kill without provocation. This email exchange and others of like kind should be obtainable through reasonable discovery.

INTENT TO MURDER AND INJURE INNOCENT IRAQIS

- 61. After forming an intent to deploy a private army to kill and injure innocent Iraqis, Defendant Prince and his co-conspirators began to implement this conspiracy. Defendant Prince, Jackson and Mathews directly and expressly authorized Blackwater personnel to kill and seriously injure innocent Iraqis. These direct authorizations to kill Iraqis were given to employees working within the Blackwater structure known as "SELECT."
- 62. This SELECT program operated alongside the Department of State program known as WPPS. Under the "SELECT" nomenclature, Prince, Jackson and Mathews implemented their conspiracy to kill Iraqis. Prince, Jackson and Mathews encouraged and directed SELECT personnel to go out "night hunting" and kill any Iraqis found outside after the curfew.
- 63. Blackwater men participating in the "night hunting" went out in Blackwater's Little Bird helicopters at night. These persons shot and killed scores of innocent Iraqis by

reasoning that any Iraqi outside after curfew must be a "combatant" who deserved to be killed by Blackwater's private army.

- 64. These men who engaged in the night hunting trips as well as daytime excursions to murder Iraqis included Rich Garner, Phil Abdow, Steve Babylon, Gregory LaRue, and many others whose identities are not yet known but are capable of being discovered. On rare occasions, persons from WPPS program were asked to join the ongoing SELECT operations and participate in the "night hunting" murder sprees.
- 65. Defendant Prince personally authorized the use of the Little Bird helicopters for this "night hunting" of Iraqis. Defendant Prince and Gary Jackson personally traveled repeatedly to Iraq to oversee these murders of innocent Iraqis.
- 66. Defendant Prince, on one of his many trips to Iraq, personally congratulated a relatively large group of men for increasing the number of Iraqis killed by Blackwater men. He openly talked about the need to "win the war" and in all respects acted as if Blackwater was an authorized military force free to operate with impunity within Iraq.
- 67. Persons who managed or participated in the SELECT program included Paul Mullis, Kurt Smith, Randy Leonard and a woman named Syd Beem. These persons participated to varying degrees in the ongoing conspiracy to use SELECT personnel as method to kill of innocent Iraqis.
- 68. Others within Mr. Prince's empire, such as Mike Rush, Martin Strong, J.D. Stratton, and Brian Bonfiglio, were well aware of the use of the SELECT personnel as a private Blackwater army intent on killing Iraqis. These men, and likely others, voluntarily joined the ongoing conspiracy.

- 69. Although the murders occurred in Iraq, Defendants Prince, Jackson, and Mathews controlled events from their offices in North Carolina and Virginia. Such control occurred via the use of highly-sophisticated technology housed in a "war room" in Moyock. Indeed, Defendant Prince bragged on national television that Blackwater had such sophisticated technology that he always was able to ascertain the location of his men in Iraq.
- 70. Defendant Prince, along with Jackson and Mathews, oversaw the murders and other Iraqi activities from a "war room" in Moyock equipped with sophisticated communications and monitoring capabilities.
- 71. Reasonable discovery likely will show that Defendant Prince and his coconspirators developed a second "war room" in the either the Tysons Corner offices or the Prince family house.
- 72. Defendants Prince, Jackson and Mathews conspired to continue to implement their private war plan during meetings held in North Carolina and Virginia. These three conspirators ensured that persons such as Rich Garner who participated in the killing of Iraqis quickly moved up the corporate ladder. All three conspirators openly referred to Blackwater operations as being akin to military operations on numerous occasions.
- 73. Defendants Prince, Jackson and Mathews repeatedly made statements and engaged in overt acts in Iraq, North Carolina and Virginia in front of numerous Blackwater employees. They clearly conveyed their views that Blackwater was above the law. Statements were made to the effect that "the law stops at Blackwater's gate."
- 74. These statements were not mere braggadocio. For example, when federal authorities raided the Moyock compound to search for illegal weapons, the guard tending the

front gate, acting under instructions, refused to permit the federal authorities to enter the compound until the armory had been tipped off that a raid was occurring.

- Defendants Prince, Jackson and Mathews also openly encouraged a disdain for the laws of the United States and Iraq. Their example was followed throughout the company. For example, when one Blackwater employee questioned executive Mike Rush about the illegalities involved in smuggling the weapons (discussed below), Rush responded "you fucking idiot, we are at war and we are going to do whatever it takes. If it means moving weapons in there outside of some of these stupid laws, do it."
- 76. The fact that the owner Defendants Prince, and his top executives, Jackson and Mathews, endorsed the murder of innocent Iraqis had a profound impact on the conduct of the Blackwater men working on the WPPS program.
- 77. Many of the Blackwater men assigned to WPPS contract viewed acting with extreme aggressiveness towards Iraqis, up to and including killing them, as a way to obtain a promotion to a corporate position or to the SELECT program.
- 78. In 2003 and 2004, personnel working on the WPPS contract began to undertake their own version of the night hunting, going out on "familiarization" runs. These "fam" runs, ostensibly done to familiarize the teams with Baghdad, turned into shooting sprees, as the men shot anyone on a bridge or anyone who "looked suspicious." In late 2004 or early 2005, the Department of State finally learned of this egregious misconduct, and directed Defendant Prince to stop letting the WPPS personnel go on "fam" runs.
- 79. The majority of persons promoted to corporate positions were all persons who were willing to participate in the night hunting, fam runs, or other forms of Blackwater's ongoing

"Crusade" against Iraqis. Those who questioned the wisdom and legality of Defendant Prince's decision to engage in a private war against the Iraqis were terminated.

- 80. Defendants Prince, Jackson and Mathews repeatedly refused to reprimand or discipline WPPS personnel who used excessive and unnecessary force to kill unarmed and innocent Iraqi civilians.
- 81. For example, on two different occasions, Blackwater employees named Brad Elmer and Beau Phillips fired without cause, seriously injuring or killing innocent Iraqis.
- 82. Blackwater management failed to report the shootings to the State Department. Blackwater management destroyed the video and audio evidence related to the shootings. This pattern of failing to report and destroying evidence was commonplace.
- 83. On yet another occasion, Defendant Prince, Gary Jackson and Bill Mathews overrode a recommendation from Blackwater management in Iraq to place an unstable individual on the "do not use" list. A man named Luke Doak (nicknamed "peanut") murdered an Iraqi, and bragged about his "kill." Given his homicidal conduct, his manager, George Angerer, recommended that Doan be placed on the "do not use" list. His recommendation was not accepted by Defendant Prince and his co-conspirators.
- 84. In addition to knowingly employing men who killed innocent Iraqis and bragged about such kills, Defendants Prince, Jackson and Mathews knowingly sent to Iraq a substantial number of men who had tested positive for steroids. These facts are set forth in medical records kept in Moyock, North Carolina.
- 85. Certain employees located overseas refused to deploy unfit men and instead sent them back to the United States, advising that they were unfit to deploy for various reasons.

 These reasons included (a) making statements about wanting to deploy to "kill ragheads" or

achieve "kills" or "body counts," (b) excessive drinking, (c) steroid use, and (d) failure to follow safety and other instructions regarding lethal weaponry. When these demonstrably unfit men were returned to the United States, Defendant Prince, Gary Jackson and Bill Mathews would send them back to be deployed in Iraq with an express instruction to "stop costing the company money."

- 86. During 2004 through 2007, Defendant Prince, at times using the corporate forms and at other times acting as an individual, purchased a significant number of weapons. After purchasing the weapons, Defendant Prince directed that employees working in the armory alter the weapons, which is illegal. One or more employees followed this direction, and illegally altered weapons..
- 87. Defendant Prince routinely took weapons, including sniper rifles, from the armory back to his home and offices in McLean, Virginia. The armory is unable to account for all the weaponry personally taken by Defendant Prince.
- 88. Defendants smuggled the illegally altered and outfitted weapons into Iraq by polywrapping them and hiding them in dogfood. An employee named Ana Bundy oversaw the smuggling of the weapons under the direction of Defendants Prince, Jackson and Mathews.
- 89. John B., a young man who worked in the armory in North Carolina, photographed these weapons smuggling activities. He photographed Ana Bundy personally polywrapping the illegal weapons. He showed the photographs to another Blackwater employee, who commented "you better be careful, this is the type of thing that can get you killed." John B. also showed the photographs to Gary Jackson. Upon seeing the photographs, Gary Jackson lost his temper. John B. is now dead.

- 90. Two members of the original AOB, Max Grumiaux and Ken Cashwell, were arrested as a result of their complicity in this ongoing weapons smuggling.
- 91. Gary Jackson has admitted that he is the target of an ongoing federal investigation.
- 92. In addition to smuggling weapons into Iraq, Defendants undertook the shipment of substantial quantities of ammunition, quantities well in excess of any defensive needs related to serving as security for the Department of State.
- 93. Reasonable discovery will show Defendants procured and shipped to Iraq night vision goggles without obtaining the regulatory approvals needed for such shipments.
- 94. Defendants procured in Iraq and elsewhere, and other weaponry such as hand grenades and handheld rocket launchers.
- 95. Reasonable discovery may show that Defendants purchased hollow-point bullets unlawfully designed to inflict maximum damages to Iraq. These bullets were distributed by a company then known as LeMas Ltd. This company was run by John Hamilton, and located at 1818 North Taylor, Suite 213, Little Rock, Arkansas, 72207. These bullets were repeatedly used by men employed by Defendant Prince.
- 96. Defendant Prince, Jackson and Mathews were well aware of the use of the LeMas bullets by their men because it came to their attention that one Blackwater employee, Ben Thomas, circulated videos in which he used the LeMas bullets to murder innocent Iraqis. These grisly videos were essentially promotional materials used to increase desire for these illegal bullets amongst the Blackwater men. It is not yet known, but should be ascertainable through reasonable discovery, whether Defendant Prince and his co-conspirators financially profited from the distribution of this illegal LeMas ammunition.

- 97. The ongoing killing of Iraqis and the illegal altering and smuggling of weapons and ammunition was not hidden from in-house attorney Steve Capace. Reasonable discovery will show Capace worked directly and closely with Prince, Jackson, and Mathews, and knew about, but failed to stop, the ongoing illegal conduct.
- 98. The illegal weaponry and ammunition kept Blackwater's private army of men fully armed and able to kill innocent Iraqis. This weaponry was not needed to fulfill Blackwater's obligations to provide protective services to the Department of States.
- 99. Mr. Prince and his co-conspirators paid a series of bribes to Iraqi officials. This bribery violates the Foreign Corrupt Practices Act.

THE NISSOR SQUARE SHOOTING

- 100. Defendant Prince personally intended for his army of men to kill as many Iraqis as possible. He never stopped the ongoing murders of innocent Iraqis, although he had the power to do so.
- 101. Plaintiffs in this action are all innocent Iraqi civilians who are intended beneficiaries of the Geneva Conventions. As the United States has recognized, none of the victims here was taking part in any of the hostilities between the United States and certain insurgent forces in Iraq.
- 102. Defendant Prince and his companies hired Paul Slough, Nicholas Slatten, Evan Liberty, Dustin Heard and Donald Ball, and sent them to Iraq. These five men, along with another man named Jeremy Ridgeway, intentionally killed and seriously injured Plaintiffs and other innocent Iraqis on September 16, 2007.
- 103. Jeremy Ridgeway has pled guilty, and admitted that he and the other five men killed innocent Iraqis for no reason.

- 104. The five men repeatedly fired automatic weapons and used grenades without justification.
- 105. The men 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. Yet the men went anyway.
- 106. The Nissor Square massacre was not the first time that these men had killed or injured innocent Iraqis for no reason.
- 107. Paul Alvin Slough, age 30, of Keller, Texas worked for Xe-Blackwater. Through his statements and his actions in the year prior to the shooting at Nisoor Square, Slough evidenced his deep hostility towards Iraqi civilians and disregard for the lives of Iraqis. Slough routinely threw water bottles and other items at unarmed civilians and vehicles without justification in an attempt to break automobile windows, injure and harass people.
- Nicholas Abeam Slatten, age 25, of Sparta, Tennessee worked for Xe-Blackwater. Through his statements and his actions in the year prior to the shooting at Nisoor Square, Slatten evidenced his deep hostility towards Iraqi civilians and disregard for the lives of Iraqis. Slatten made statements that he wanted to kill as many Iraqis as he could as "payback for 9/11," and he repeatedly boasted about the number of Iraqis he had shot. Slatten had previously fired his weapon to draw out return fire and instigate gun battles. Slatten routinely threw water bottles and other items at unarmed civilians and vehicles without justification in an attempt to break automobile windows, injure and harass people.
- 109. Evan Shawn Liberty, age 27, of Rochester, New Hampshire worked for Xe-Blackwater. Through his statements and his actions in the year prior to the shooting at Nisoor Square, Liberty evidenced his deep hostility towards Iraqi civilians and disregard for the lives of

Iraqis. On or about May 23, 2007 in Baghdad, Liberty, while manning the turret position of a Blackwater armored vehicle, fired an automatic weapon without aiming the weapon, and without regard for whom he might shoot. On or about September 9, 2007, Liberty, drove through the streets of Baghdad firing an automatic weapon from a port hole of an armored Blackwater vehicle. Mr. Liberty fired without reason, and killed and seriously wounded innocent Iraqis. Those murders are the subject of a separate lawsuit pending with this Court.

- 110. Dustin Laurent Heard, age 28, of Maryville, Tennessee, worked for Blackwater. Through his statements prior to the shooting at Nisoor Square, Heard evidenced his deep hostility towards Iraqi civilians and disregard for the lives of Iraqis. In the weeks after the shooting at Nisoor Square, Heard made statements that he had not been honest with State Department investigators who were investigating the shooting.
- Donald Wayne Ball, age 27, of West Valley City, Utah, worked for Blackwater. Through his statements prior to the shooting at Nisoor Square, Ball evidenced his deep hostility towards Iraqi civilians and disregard for the lives of Iraqis.
- Mr. Prince and his co-conspirators conspired to, and did, man their private army with persons such as these men who had a deep hatred of Iraqis and a desire to kill as many Iraqis as possible.
- 113. The United States Department of Justice is prosecuting these five men for their involvement in the Nissor Square massacre.
- Defendant Prince has not encouraged these five men to apologize or otherwise accept accountability for the murder of the innocent Iraqis. Instead, Defendant Prince has financially supported these five men in their efforts to evade accountability. Defendant Prince and Xe-Blackwater is responsible for the actions of its heavily-armed shooters acting in Iraq.

- 115. These shootings occurred in the context of and in association with the armed conflict in Iraq. These shootings occurred in the context of the armed conflict in Iraq because the Blackwater men relied on the insurgents' detonation of a bomb in a neighboring area as the reason for traveling to Nissor Square.
- These shootings occurred in association with the armed conflict in Iraq because these men were cloaked in the apparent authority of the United States, a party to the armed conflict. This apparent authority permitted the men to avoid being stopped by military force at checkpoints, and otherwise worked to permit these men to travel in heavily-armed vehicles outside the Green Zone. This apparent authority bestowed by the United States elevated their status above an ordinary American, and created an association with the armed conflict in Iraq. Without such status bestowed by a party to the conflict (the United States), these five men would not have been permitted to be in the streets of Baghdad, and would not have been heavily armed.

INTENTIONAL DESTRUCTION OF PHYSICAL EVIDENCE

- 117. 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.
- 118. Xe-Blackwater departed from this normal course of business, immediately subsequent to the September 16, 2007, massacre.
- 119. Xe-Blackwater obliterated crucial evidence by deliberately and intentionally repainting the vehicles involved in the shooting.

- 120. 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.
- 121. There was no business need or rationale for such immediate repainting. 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.
- 122. Reasonable discovery is likely to establish that the State Department did not urgently request additional vehicles.
- 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.
- 124. 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.
- 125. Xe-Blackwater's spoliation of the evidence eviscerates the victims' ability to establish for the jury the reasons for the vehicles' physical state.
- 126. 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.
- During that meeting, Xe-Blackwater executives directed that documents be shredded.

- 128. 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.
- 129. Reasonable discovery is likely to establish that the shredding of documents negatively impacts the victims' ability to litigate their claims.

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

- 130. 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.
- 131. Xe-Blackwater constitutes such a "similar organization" and therefore lacks any valid contractual relationships with the United States.
- 132. According to the United States, Xe-Blackwater's actions seriously harmed the United States and violated the law.

COUNT ONE WAR CRIMES

- 133. All preceding paragraphs are hereby incorporated by reference as if fully set forth herein.
 - 134. Plaintiffs are all citizens of Iraq. Defendants are all citizens of the United States.
- 135. As set forth in detail above, Defendant Prince intended that his employees kill and inflicted serious bodily harm on innocent Iraqi civilians, such as and including Plaintiffs.

- 136. Defendant Prince conspired with others to cause the intentional killings and infliction of serious bodily harm.
- 137. As set forth in detail above, the harms inflicted by Defendants occurred during an armed conflict in Iraq.
- 138. As set forth in detail above, the harms inflicted by Defendants occurred in the context of and in association with the armed conflict in Iraq.

COUNT TWO AGAINST RICO DEFENDANTS – VIOLATIONS OF RACKETEER INFLUENCED AND CORRUPT ORGANIZATIONS ACT ("RICO")

- 139. All preceding paragraphs are hereby incorporated by reference as if fully set forth herein.
- 140. The RICO Plaintiffs are Estates of Abtan, Abbass, Ali Khaleel, and Sa'adi Ali Abbas Hussein, 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.
- 141. These RICO Plaintiffs all suffered property damage during the Nissor Square massacre. RICO18 U.S.C. §1964 (c).
- 142. The RICO Plaintiffs bring claims under RICO 18 U.S.C. §1962(c) and (d) against the RICO Defendants.
- 143. At present, the RICO Defendants include Erik Prince. Plaintiffs will be seeking the joinder of additional RICO Defendants, including Gary Jackson, Bill Mathews, Paul Slough, Nicholas Slatten, Evan Liberty, Dustin Heard and Donald Ball.
- 144. Defendant Erik Prince created, and conspired with Gary Jackson and Bill Mathews to create, 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.

- 145. 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, his co-conspirators Jackson and Mathews, and the Prince RICO Enterprise.
- 146. 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 evasion to destruction of evidence Defendant Erik Prince and his RICO Enterprise will continue its racketeering unless stopped by this Court.
- Mr. Prince's acts, including his conspiratorial conduct, constitutes murder and conspiracy to commit murder chargeable under the state laws of both North Carolina and Virginia. Mr. Prince's participation in the conspiracy to murder and seriously injure caused the property damages of those Plaintiffs murdered and injured at Nissor Square on September 16, 2007.

- 148. As set forth in more detail above, Mr. Prince made written and verbal comments that provided both direct and indirect approval for killing and seriously injuring innocent Iraqis.
- 149. Mr. Prince conspired with Mr. Jackson and Mr. Mathews, and ratified and endorsed the litany of written and verbal comments that they made that provided both direct and indirect approval for killing and seriously injuring innocent Iraqis.
- 150. Mr. Prince and his co-conspirators conspired to cause, and did, cause murders to occur on or about the following dates in addition to the September 16, 2007: February 16, 2005, June 25, 2005, October 24, 2005, December 24, 2006, February 4, 2007, February 7, 2007, July 1, 2007, August 13, 2007, September 9, 2007, May 5, 2009, as well as on many other dates not yet known to Plaintiffs.
- In June 2005, and reasonable discovery likely will show during other time periods as well, Mr. Prince, his co-conspirators, and those acting at his direction or with his approval, engaged in a pattern of destroying audio and videotaped evidence that revealed criminal acts by Mr. Prince and the various members of the Enterprise. This destruction of evidence occurred in the United States (primarily North Carolina and Virginia), as well as in Iraq. This conduct violated 18 U.S.C. § 1512(3)(c).
- In March 2008, May 2009, and reasonable discovery likely will show during other time periods as well, Mr. Prince, his co-conspirators, and those acting at their direction or with their approval engaged in a scheme to shred and otherwise destroy the documentary evidence memorializing the Enterprise's wide and varied illegal conduct. This destruction of evidence occurred in the United States (primarily North Carolina and Virginia) as well as in Iraq. This conduct violated 18 U.S.C. § 1512(3)(c).

- 153. Reasonable discovery likely will show that on or after September 16, 2007, Mr. Prince and those acting at his direction or with his approval engaged in the destruction of physical evidence in violation of violates 18 U.S.C. § 1512(3)(c).
- During 2005, and reasonable discovery likely will show in subsequent years, Mr. Prince and those acting at his direction or with his approval engaged in a widespread pattern and practice of smuggling weapons and ammunition, including illegal ammunition, shortened barrel weapons and silencers. Reasonable discovery likely will show that the Mr. Prince violated 18 U.S.C. § 1956 as he, and those acting at his direction or with his approval, 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.
- 155. Co-conspirators Gary Jackson and Bill Mathews earned substantial sums of money from their participation in the conspiracy with Defendant Erik Prince. Defendant Erik Prince gave them each substantial bonuses, and authorized a Prince-controlled company called Raven to renovate and improve their homes.
- 156. Reasonable discovery likely will show that Mr. Prince and his co-conspirators permitted his employees to violate 18 U.S.C. §§2251, 2252, or 2260, by having young girls provide oral sex to Enterprise members in the "Blackwater Man Camp" in exchange for one American dollar. Reasonable discovery likely will show that these criminal violations were discovered via surveillance from North Carolina.
- 157. Mr. Prince's employees obtained and distributed controlled substances (steroids and other drugs) in 2007, and reasonable discovery likely will show in other time periods as well. Mr. Prince and his co-conspirators knew or should have known that the men were violating 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, and thereafter performed or attempted to perform acts of distributing the proceeds or continuing to carry out these unlawful and felonious activities.

- 158. As set forth above, reasonable discovery will show Blackwater employees routinely transported controlled substances such as steroids from Moyock to Iraq. Reasonable discovery is needed to ascertain whether Mr. Prince or one or more of his co-conspirators benefitted financially from the drug trafficking.
- 159. Reasonable discovery may show that the violations of the laws regulating controlled substances by Mr. Prince and his co-conspirators may have serve as a causal predicate act for the Nissor Square property damage. To date, it is known that a substantial number of Mr. Prince's men repeatedly consumed controlled substances. Neither Mr. Prince nor his co-conspirators took any effective steps to stop this consumption of drugs. Several of the six men involved in the Nissor Square shooting had repeatedly demonstrated a willingness to fire and kill innocent Iraqis for no reason.
- 160. Mr. Prince and his co-conspirators violated Section 7201 of the Internal Revenue Code by willfully evading the payment of taxes during 2006 and 2007. Mr. Prince and his co-conspirators attempted to conceal the existence of the illegal tax evasion scheme from Congress and members of law enforcement.
- 161. According to witnesses, Mr. Prince and his co-conspirators hid some or all of the proceeds from his various illegal racketeering acts in offshore accounts. These accounts were kept under various names, such as Greystone or Damocles. Reasonable documentary discovery is needed to understand fully the extent of the money laundering.

- 162. 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.
- 163. 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.

COUNT THREE ASSAULT AND BATTERY

- 164. All preceding paragraphs are hereby incorporated by reference as if fully set forth herein.
- Defendants unlawfully intended to and did inflict immediate injury upon Plaintiffs.
- 166. Defendants intentionally assaulted, battered, and made other offensive contacts; and aided and abetted the assaulting, battering and offensively contacting, of the Plaintiffs.
- 167. Plaintiffs did not consent to the offensive contacts. Plaintiffs feared for their personal safety and felt threatened by Defendants' actions.
 - 168. Defendants committed the assaults and batteries.
- 169. 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.
 - 170. Defendants' acts caused grave and foreseeable damages to Plaintiffs.

COUNT FOUR WRONGFUL DEATH

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

- 172. The personal representatives of the Estate Plaintiffs are persons able to serve in the capacity of personal representatives under Virginia and Iraqi law.
- 173. 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.
 - 174. Defendants' wrongful acts and omissions caused the deaths of Plaintiffs.
- 175. The deaths of Plaintiffs were the foreseeable result of Defendants' wrongful acts and omissions.

COUNT FIVE INTENTIONAL INFLICTION OF EMOTIONAL DISTRESS

- 176. All preceding paragraphs are hereby incorporated by reference as if fully set forth herein.
- 177. 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 directing offensive conduct toward Plaintiffs or carrying out offensive conduct while aware of Plaintiffs' and their family members' presence.
- 178. Defendants' acts caused grave and foreseeable injuries to Plaintiffs and their family members.

COUNT SIX NEGLIGENT INFLICTION OF EMOTIONAL DISTRESS

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

- 180. Defendants negligently inflicted severe emotional distress on Plaintiffs and their family members.
- 181. Defendants breached a duty to Plaintiffs and others present at the Nissor Massacre.
 - 182. Defendants' negligence directly and foreseeably harmed Plaintiffs.

COUNT SEVEN NEGLIGENT HIRING, TRAINING AND SUPERVISION

- 183. All preceding paragraphs are hereby incorporated by reference as if fully set forth herein.
 - 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;
 - (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.
- 185. Defendants' negligence directly and foreseeably harmed Plaintiffs and their family members.

COUNT EIGHT TORTIOUS SPOLIATION OF EVIDENCE

186. Defendants had a legal duty to preserve evidence relating to the Nisoor Square massacre and other killings.

- 187. Defendants intentionally destroyed that evidence.
- 188. By so destroying, defendants significantly impaired Plaintiffs' ability to prove critical facts in this action.
- 189. 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.
- 190. Defendants' intentional destruction of evidence harmed and continues to harm the Plaintiffs.

DAMAGES

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.

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

Defendant Erik Prince, including, but not limited to, damages and attorneys fees.

/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

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

Date: October 28, 2009

CERTIFICATE OF SERVICE

I hereby certify that on the 28th day of October, 2009, I caused a copy of the parties' amended complaints to be served via ECF on the following:

R. JOSEPH SHER

Assistant U.S. Attorney 2100 Jamieson Avenue Alexandria, Virginia 22314 Telephone: (703) 299-3747

Facsimile: (703) 299-3983

joe.sher@usdoj.gov

Counsel for the United States

Peter H. White (Va. Bar. No. 32310) pwhite@mayerbrown.com
Mayer Brown LLP
1909 K Street, N.W.
Washington, DC 20006-1101
Telephone: (202) 263-3000

Facsimile: (202) 263-3000 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