

IRAQ TRIBUNAL

The People's Tribunal on the Iraq War: After 14 years of costly war based on lies, it's time for truth and accountability. The People's Tribunal on the Iraq War will unify the global anti-war/peace movements with other justice movements by uplifting testimonies of the costs of this war—and war itself. The Tribunal will bring the lies that created the war on Iraq into public awareness, while demanding Obama act on them. It will build and inspire the anti-war movement that we will need after the inauguration of the next administration in 2017. It will be a tool that all groups can use to build, inspire, and enliven their organizations and communities. **Testifiers Day One and Two.**

Testifiers

Amir Amirani
Andrew Bacevich
Andrew Feinstein
Andy Shallal
Ann Wright
Anthony Arrove
Ayca Cubukcu
Barbara Koeppel
Barbara Wein
Ben Cohen
Bill McKibben
Birgitta Jonsdottir
Blase Bonapane
Bob Fertik
Bob Scheer
Catherine Thomasson
Charles Eisenstein
Chris Hedges
Chris Nineham
Christopher Scheer
Cynthia McKinney
Dana Visalli
Danny Glover
Dan Ellsberg
Dante Barry
David Fenton
David Swanson
Dennis Kucinich
Dirk Adriaensens
Dr. Eddie Glaude
Dr. Helen Caldicott
Dr. Rashied Omar
Dylan Ratigan
Elizabeth Holtzman

<http://www.iraqtribunal.org/>

Erik Gustafson
Eugene Jarecki
Eve Ensler
Frank Barat
Fr. River Damien Sims
Glen Ford
Haifa Zangana
Henning Zierock
Intisar Mohammad
Inder Comar
Jacqueline Drewes
Jaya Priya Reinhalter
Janine Jackson
Jeff Cohen
Jeralyn Blueford
Jeremy Corbyn
Joe Wilson (Also representing Valerie Plame's testimony)
John Cavanagh
John Dear
John Kiriakou
John Marciano, Professor Emeritus
Joseph Cafasso
Juan Cole
Julio Torres
Karen Malpede
Kathy Kelly
Lennox Yearwood (Reverend)
Leslie Cagan
Lori Perdue
Luis Roberto Zamora Bolaños
Madeleine Rees
Maggie Martin
Mairead Maguire
Matt De Vlieger
Matthew Hoh
Medea Benjamin
Michael Lerner Rabbi
Michael McPherson
Miriam Pemberton
Muge Sokmen
Nadia Murad
Nermeen Almufti
Noam Chomsky
Omar Ziada
Patricia Foulkrod
Peter Van Buren
Philip Giraldi
Philip Weiss
Phyllis Bennis
Physicians for Social Responsibility

<http://www.iraqtribunal.org/>

Pratap Chatterjee
Rachel Gilmer
Raed Jarrar
Ralph Nader
Ray McGovern
Rachel Gilmer
Rebecca Gordon
Robert Greenwald
Sam Koplinka-Loehr
Sam Ritchie
Shailly Barnes
Sonali Kolhatkar
Stacy Bannerman
Susan Griffin
Susan Swan
Terry Rockefeller
Viggo Mortensen
Vijay Prashad
Vince Warren
Yanar Mohammad

Coalition Members

350.org
American Friends Service Committee
American University, International Peace and Conflict Resolution
Brave New Films
BRussells Tribunal
Center for Constitutional Rights
Democrats.com
Downing Street Memo & Beyond War
EPIC -Education for Peace in Iraq Center
Eugene Jarecki
FAIR (Fairness and Accuracy in Reporting)
Foreign Policy in Focus Project
Global Exchange
International Peace Bureau
Joseph Cafasso
MADRE
Military Families Speak Out
National War Tax Resistance Coordinating Committee
Office of the Americas
One Billion Rising
Organization of Women's Freedom in Iraq
Pacebene/Campaign Nonviolence
Peace Alliance

<http://www.iraqtribunal.org/>

Physicians for Social Responsibility
Poor People's Initiative
Poverty Initiative
Russell Tribunal
She Living TV
Society Culture of Peace
Stop The war (UK)
United for Peace and Justice
US Labor Against the War
Veterans for Peace
V-Day
Voices for Creative Non-Violence
VoteVets
Washington Peace Center
Win Without War
Women's International League for Peace and Freedom
World Future Council