. NAME OF ACCUSED (Last, F.			HARGE SHE			
. NAME OF ACCUSED (Last, F.	Test 100	L,	PERSONAL DAT	ГА	3. GRADE OR RANK	4. PAY GRAD
the same of the sa			2. 55N		2.20,20,20,20,20	
MANNING, Bradley E. 5. UNIT OR ORGANIZATION			police in		PFC	E-3
					6. CURRENT SERVI	
Headquarters an	the second secon		7		a. INITIAL DATE	b. TERM
U.S. Army Garri			-Henderson	1 Hall		900000
Fort Myer, Virg	jinia 222	11	T & NATURE OF	RESTRAINT OF	9. DATE(S) IMPOSE	4 year
			ACCUSED	KESTIVALIVI OI	a. DATE(S) INIT COL	.5
a. BASIC b. SEA	FOREIGN DUTY	c. TOTAL			37 4-3-7	
31,950.00 Non	ie	\$1,950.00	Pre-Tria	l Confinement	29 May 10 -	
ADDITIONAL CHAR	: In that	t Private F	irst Class		anning, U.S.	Army,
did, at or near 1 November 2009 be published on government, hav accessible to t discipline in t the armed force	and on or the inter ing knowle he enemy, the armed	r about 27 l rnet intell edge that is such condu	May 2010, igence bel ntelligenc ct being p	wrongfully and onging to the ce published or orejudicial to	d wantonly ca United State n the interne good order a	ause to es et is and
1 November 2009 be published on government, hav accessible to t discipline in t the armed force	and on or the inter ring knowle the enemy, the armed to es.	r about 27 innet intelledge that is such conductorices and interested (See Conductorices)	May 2010, igence bel ntelligence to being peing of a ntinuation	wrongfully and onging to the ce published or orejudicial to a nature to brain sheet)	d wantonly ca United State n the interne good order a ing discredi	ause to es et is and
1 November 2009 be published on government, hav accessible to t discipline in t	and on or the inter ring knowle the enemy, the armed to es.	r about 27 innet intelledge that is such conductorices and interested (See Conductorices)	May 2010, igence bel ntelligence to being per being of a	wrongfully and onging to the ce published or prejudicial to a nature to brown sheet)	d wantonly ca United State In the interne good order a ing discredit	ause to es et is and
1 November 2009 be published on government, hav accessible to t discipline in t the armed force	and on on the interving knowle che enemy, the armed to es.	r about 27 innet intelledge that is such conductorices and interested (See Conductorices)	May 2010, igence bel ntelligence to being peing of a ntinuation	wrongfully and onging to the ce published or orejudicial to a nature to brain sheet)	d wantonly ca United State In the interne good order a ing discredit	ause to es et is and

n, 2011, the accused was inform	
he accuser(s) known to me (See R.C.M. 308 (a)). (See R.C.M. 308 if not	ned of the charges against him/her and of the name(s) of
ne accuser(s) known to me (See R.C.IVI. 300 (a)). (See R.C.IVI. 300 II Not.	unication cannot be made.)
	HQ CMD BN, USA
Typed Name of Immediate Commander	Organization of Immediate Commander
Grade	
	,
Signature	
IV. RECEIPT BY SUMMARY COUR	RT-MARTIAL CONVENING AUTHORITY
ne sworn charges were received at hours,	2011 at HQ CMD BN, USA
	Designation of Command or
ficer Exercising Summary Court-Martial Jurisdiction (See R.C.M. 403)	
	FOR-THE ¹
	Commanding
Typed Name of Officer	Official Capacity of Officer Signing
Grade	
Signature V REFERRAL SI	ERVICE OF CHARGES
	b. PLACE c. DATE
and the state of t	
2011	subject to the following instructions: 2
2011	, subject to the following instructions: ²
2011	, subject to the following instructions: ²
Ву	Of
	Of
Ву	Of
Ву	Of
Ву	Of
ByCommand or Or	OfOf
By Command or Or Typed Name of Officer	OfOf
ByCommand or Or	OfOf
By Command or Or Typed Name of Officer	OfOf
By Command or Or Typed Name of Officer Grade	OfOf
By Command or Or Typed Name of Officer Grade Signature	OfOfficial Capacity of Officer Signing
By Command or Or Typed Name of Officer Grade Signature	OfOf
By Command or Or Typed Name of Officer Grade Signature	OfOfficial Capacity of Officer Signing
Typed Name of Officer Grade Signature On, 2011, I (caused to	OfOfficial Capacity of Officer Signing be) served a copy hereof on (each of) the above named accused.
By Command or Or Typed Name of Officer Grade Signature	OfOfficial Capacity of Officer Signing
Typed Name of Officer Grade Signature On, 2011, I (caused to	OfOfficial Capacity of Officer Signing be) served a copy hereof on (each of) the above named accused.

Item 10 (Cont'd):

SPECIFICATION 2: In that Private First Class Bradley E. Manning, U.S. Army, did, at or near Contingency Operating Station Hammer, Iraq, between on or about 15 February 2010 and on or about 5 April 2010, having unauthorized possession of information relating to the national defense, to wit: a video file named "12 JUL 07 CZ ENGAGEMENT ZONE 30 GC Anyone.avi", with reason to believe such information could be used to the injury of the United States or to the advantage of any foreign nation, willfully communicate, deliver, transmit, or cause to be communicated, delivered, or transmitted, the said information, to a person not entitled to receive it, in violation of 18 U.S. Code Section 793(e), such conduct being prejudicial to good order and discipline in the armed forces and being of a nature to bring discredit upon the armed forces.

SPECIFICATION 3: In that Private First Class Bradley E. Manning, U.S. Army, did, at or near Contingency Operating Station Hammer, Iraq, between on or about 22 March 2010 and on or about 26 March 2010, having unauthorized possession of information relating to the national defense, to wit: more than one classified memorandum produced by a United States government intelligence agency, with reason to believe such information could be used to the injury of the United States or to the advantage of any foreign nation, willfully communicate, deliver, transmit, or cause to be communicated, delivered, or transmitted, the said information, to a person not entitled to receive it, in violation of 18 U.S. Code Section 793(e), such conduct being prejudicial to good order and discipline in the armed forces and being of a nature to bring discredit upon the armed forces.

SPECIFICATION 4: In that Private First Class Bradley E. Manning, U.S. Army, did, at or near Contingency Operating Station Hammer, Iraq, between on or about 31 December 2009 and on or about 5 January 2010, steal, purloin, or knowingly convert to his use or the use of another, a record or thing of value of the United States or of a department or agency thereof, to wit: the Combined Information Data Network Exchange Iraq database containing more than 380,000 records belonging to the United States government, of a value of more than \$1,000, in violation of 18 U.S. Code Section 641, such conduct being prejudicial to good order and discipline in the armed forces and being of a nature to bring discredit upon the armed forces.

SPECIFICATION 5: In that Private First Class Bradley E. Manning, U.S. Army, did, at or near Contingency Operating Station Hammer, Iraq, between on or about 31 December 2009 and on or about 9 February 2010, having unauthorized possession of information relating to the national defense, to wit: more than twenty classified records from the Combined Information Data Network Exchange Iraq database, with reason to believe such information could be used to the injury of the United States or to the advantage of any foreign nation, willfully communicate, deliver, transmit, or cause to be communicated, delivered, or transmitted, the said information, to a person not entitled to receive it, in violation of 18 U.S. Code Section 793(e), such conduct being prejudicial to good order and discipline in the armed forces and being of a nature to bring discredit upon the armed forces.

SPECIFICATION 6: In that Private First Class Bradley E. Manning, U.S. Army, did, at or near Contingency Operating Station Hammer, Iraq, between on or about 31 December 2009 and on or about 8 January 2010, steal, purloin, or knowingly convert to his use or the use of another, a record or thing of value of the United States or of a department or agency thereof, to wit: the Combined Information Data Network Exchange Afghanistan database containing more than 90,000 records belonging to the United States government, of a value of more than \$1,000, in violation of 18 U.S. Code Section 641, such conduct being prejudicial to good order and discipline in the armed forces and being of a nature to bring discredit upon the armed forces.

SPECIFICATION 7: In that Private First Class Bradley E. Manning, U.S. Army, did, at or near Contingency Operating Station Hammer, Iraq, between on or about 31 December 2009 and on or about 9 February 2010, having unauthorized possession of information relating to the national defense, to wit: more than twenty classified records from the Combined Information Data Network Exchange Afghanistan database, with reason to believe such information could be used to the injury of the United States or to the advantage of any foreign nation, willfully communicate, deliver, transmit, or cause to be communicated, delivered, or transmitted, the said information, to a person not entitled to receive it, in violation of 18 U.S. Code Section 793(e), such conduct being prejudicial to good order and discipline in the armed forces and being of a nature to bring discredit upon the armed forces.

SPECIFICATION 8: In that Private First Class Bradley E. Manning, U.S. Army, did, at or near Contingency Operating Station Hammer, Iraq, on or about 8 March 2010, steal, purloin, or knowingly convert to his use or the use of another, a record or thing of value of the United States or of a department or agency thereof, to wit: a United States Southern Command database containing more than 700 records belonging to the United States government, of a value of more than \$1,000, in violation of 18 U.S. Code Section 641, such conduct being prejudicial to good order and discipline in the armed forces and being of a nature to bring discredit upon the armed forces.

SPECIFICATION 9: In that Private First Class Bradley E. Manning, U.S. Army, did, at or near Contingency Operating Station Hammer, Iraq, between on or about 8 March 2010 and on or about 27 May 2010, having unauthorized possession of information relating to the national defense, to wit: more than three classified records from a United States Southern Command database, with reason to believe such information could be used to the injury of the United States or to the advantage of any foreign nation, willfully communicate, deliver, transmit, or cause to be communicated, delivered, or transmitted, the said information, to a person not entitled to receive it, in violation of 18 U.S. Code Section 793(e), such conduct being prejudicial to good order and discipline in the armed forces and being of a nature to bring discredit upon the armed forces.

SPECIFICATION 10: In that Private First Class Bradley E. Manning, U.S. Army, did, at or near Contingency Operating Station Hammer, Iraq, between on or about 11 April 2010 and on or about 27 May 2010, having unauthorized possession of information relating to the national defense, to wit: more than five classified records relating to a military operation in Farah Province, Afghanistan occurring on or about 4 May 2009, with reason to believe such information could be used to the injury of the United States or to the advantage of any foreign nation, willfully communicate, deliver, transmit, or cause to be communicated, delivered, or transmitted, the said information, to a person not entitled to receive it, in violation of 18 U.S. Code Section 793(e), such conduct being prejudicial to good order and discipline in the armed forces and being of a nature to bring discredit upon the armed forces.

SPECIFICATION 11: In that Private First Class Bradley E. Manning, U.S. Army, did, at or near Contingency Operating Station Hammer, Iraq, between on or about 1 November 2009 and on or about 8 January 2010, having unauthorized possession of information relating to the national defense, to wit: a file named "BE22 PAX.zip" containing a video named "BE22 PAX.wmv", with reason to believe such information could be used to the injury of the United States or to the advantage of any foreign nation, willfully communicate, deliver, transmit, or cause to be communicated, delivered, or transmitted, the said information, to a person not entitled to receive it, in violation of 18 U.S. Code Section 793(e), such conduct being prejudicial to good order and discipline in the armed forces and being of a nature to bring discredit upon the armed forces.

SPECIFICATION 12: In that Private First Class Bradley E. Manning, U.S. Army, did, at or near Contingency Operating Station Hammer, Iraq, between on or about 28 March 2010 and on or about 4 May 2010, steal, purloin, or knowingly convert to his use or the use of another, a record or thing of value of the United States or of a department or agency thereof, to wit: the Department of State Net-Centric Diplomacy database containing more than 250,000 records belonging to the United States government, of a value of more than \$1,000, in violation of 18 U.S. Code Section 641, such conduct being prejudicial to good order and discipline in the armed forces and being of a nature to bring discredit upon the armed forces.

SPECIFICATION 13: In that Private First Class Bradley E. Manning, U.S. Army, did, at or near Contingency Operating Station Hammer, Iraq, between on or about 28 March 2010 and on or about 27 May 2010, having knowingly exceeded authorized access on a Secret Internet Protocol Router Network computer, and by means of such conduct having obtained information that has been determined by the United States government pursuant to an Executive Order or statute to require protection against unauthorized disclosure for reasons of national defense or foreign relations, to wit: more than seventy-five classified United States Department of State cables, willfully communicate, deliver, transmit, or cause to be communicated, delivered, or transmitted the said information, to a person not entitled to receive it, with reason to believe that such information so obtained could be used to the injury of the United States, or to the advantage of any foreign nation, in violation of 18 U.S. Code Section 1030(a)(1), such conduct being prejudicial to good order and discipline in the armed forces and being of a nature to bring discredit upon the armed forces.

SPECIFICATION 14: In that Private First Class Bradley E. Manning, U.S. Army, did, at or near Contingency Operating Station Hammer, Iraq, between on or about 15 February 2010 and on or about 18 February 2010, having knowingly exceeded authorized access on a Secret Internet Protocol Router Network computer, and by means of such conduct having obtained information that has been determined by the United States government pursuant to an Executive Order or statute to require protection against unauthorized disclosure for reasons of national defense or foreign relations, to wit: a classified Department of State cable titled "Reykjavik-13", willfully communicate, deliver, transmit, or cause to be communicated, delivered, or transmitted the said information, to a person not entitled to receive it, with reason to believe that such information so obtained could be used to the injury of the United States, or to the advantage of any foreign nation, in violation of 18 U.S. Code Section 1030(a)(1), such conduct being prejudicial to good order and discipline in the armed forces and being of a nature to bring discredit upon the armed forces.

SPECIFICATION 15: In that Private First Class Bradley E. Manning, U.S. Army, did, at or near Contingency Operating Station Hammer, Iraq, between on or about 15 February 2010 and on or about 15 March 2010, having unauthorized possession of information relating to the national defense, to wit: a classified record produced by a United States Army intelligence organization, dated 18 March 2008, with reason to believe such information could be used to the injury of the United States or to the advantage of any foreign nation, willfully communicate, deliver, transmit, or cause to be communicated, delivered, or transmitted, the said information, to a person not entitled to receive it, in violation of 18 U.S. Code Section 793(e), such conduct being prejudicial to good order and discipline in the armed forces and being of a nature to bring discredit upon the armed forces.

SPECIFICATION 16: In that Private First Class Bradley E. Manning, U.S. Army, did, at or near Contingency Operating Station Hammer, Iraq, between on or about 11 May 2010 and on or about 27 May 2010, steal, purloin, or knowingly convert to his use or the use of another, a record or thing of value of the United States or of a department or agency thereof, to wit: the United States Forces - Iraq Microsoft Outlook / SharePoint Exchange Server global address list belonging to the United States government, of a value of more than \$1,000, in violation of 18 U.S. Code Section 641, such conduct being prejudicial to good order and discipline in the armed forces and being of a nature to bring discredit upon the armed forces.

ADDITIONAL CHARGE III: VIOLATION OF THE UCMJ, ARTICLE 92.

SPECIFICATION 1: In that Private First Class Bradley E. Manning, U.S. Army, did, at or near Contingency Operating Station Hammer, Iraq, between on or about 1 November 2009 and on or about 8 March 2010, violate a lawful general regulation, to wit: paragraph 4-5(a)(4), Army Regulation 25-2, dated 24 October 2007, by attempting to bypass network or information system security mechanisms.

SPECIFICATION 2: In that Private First Class Bradley E. Manning, U.S. Army, did, at or near Contingency Operating Station Hammer, Iraq, between on or about 11 February 2010 and on or about 3 April 2010, violate a lawful general regulation, to wit: paragraph 4-5(a)(3), Army Regulation 25-2, dated 24 October 2007, by adding unauthorized software to a Secret Internet Protocol Router Network computer.

SPECIFICATION 3: In that Private First Class Bradley E. Manning, U.S. Army, did, at or near Contingency Operating Station Hammer, Iraq, on or about 4 May 2010, violate a lawful general regulation, to wit: paragraph 4-5(a)(3), Army Regulation 25-2, dated 24 October 2007, by adding unauthorized software to a Secret Internet Protocol Router Network computer.

SPECIFICATION 4: In that Private First Class Bradley E. Manning, U.S. Army, did, at or near Contingency Operating Station Hammer, Iraq, between on or about 11 May 2010 and on or about 27 May 2010, violate a lawful general regulation, to wit: paragraph 4-5(a)(3), Army Regulation 25-2, dated 24 October 2007, by using an information system in a manner other than its intended purpose.

SPECIFICATION 5: In that Private First Class Bradley E. Manning, U.S. Army, did, at or near Contingency Operating Station Hammer, Iraq, on divers occasions between on or about 1 November 2009 and on or about 27 May 2010, violate a lawful general regulation, to wit: paragraph 7-4, Army Regulation 380-5, dated 29 September 2000, by wrongfully storing classified information.