

HENRY A. WAXMAN, CALIFORNIA,
CHAIRMAN

TOM LANTOS, CALIFORNIA
EDOLPHUS TOWNS, NEW YORK
PAUL E. KANJORSKI, PENNSYLVANIA
CAROLYN B. MALONEY, NEW YORK
ELIJAH E. CUMMINGS, MARYLAND
DENNIS K. KUCINICH, OHIO
DANNY K. DAVIS, ILLINOIS
JOHN F. TIERNEY, MASSACHUSETTS
WM. LACY CLAY, MISSOURI
DIANE E. WATSON, CALIFORNIA
STEPHEN F. LYNCH, MASSACHUSETTS
BRIAN HIGGINS, NEW YORK
JOHN A. YARMUTH, KENTUCKY
BRUCE L. BRALEY, IOWA
ELEANOR HOLMES NORTON,
DISTRICT OF COLUMBIA
BETTY McCOLLUM, MINNESOTA
JIM COOPER, TENNESSEE
CHRIS VAN HOLLEN, MARYLAND
PAUL W. HODES, NEW HAMPSHIRE
CHRISTOPHER S. MURPHY, CONNECTICUT
JOHN P. SARBANES, MARYLAND
PETER WELCH, VERMONT

ONE HUNDRED TENTH CONGRESS

Congress of the United States
House of Representatives

COMMITTEE ON OVERSIGHT AND GOVERNMENT REFORM

2157 RAYBURN HOUSE OFFICE BUILDING

WASHINGTON, DC 20515-6143

MAJORITY (202) 225-5051
FACSIMILE (202) 225-4784
MINORITY (202) 225-6074
TTY (202) 225-6852

<http://oversight.house.gov>

TOM DAVIS, VIRGINIA,
RANKING MINORITY MEMBER

DAN BURTON, INDIANA
CHRISTOPHER SHAYS, CONNECTICUT
JOHN M. McHUGH, NEW YORK
JOHN L. MICA, FLORIDA
MARK E. SOUDER, INDIANA
TODD RUSSELL PLATTS, PENNSYLVANIA
CHRIS CANNON, UTAH
JOHN J. DUNCAN, JR., TENNESSEE
MICHAEL R. TURNER, OHIO
DARRRELL E. ISSA, CALIFORNIA
KENNY MARCHANT, TEXAS
LYNN A. WESTMORELAND, GEORGIA
PATRICK T. McHENRY, NORTH CAROLINA
VIRGINIA FOXX, NORTH CAROLINA
BRIAN P. BILBRAY, CALIFORNIA
BILL SALI, IDAHO

April 17, 2007

Jessica Lynch

Dear Ms. Lynch:

The Committee invites you to testify at a hearing entitled "Misleading Information on the Battlefield" on Tuesday, April 24, 2007, at 10:00 a.m. in Room 2154, Rayburn House Office Building. During the hearing, the Committee will examine inaccurate battlefield accounts disseminated to the American public in the course of the wars in Iraq and Afghanistan.

The Committee asks that you focus your testimony on your capture in An Nasariyah, Iraq, on March 23, 2003, the mission conducted to rescue you from the Saddam Hussein General Hospital on April 1, 2003, and the accounts of your actions that were widely circulated in the days after these incidents. In particular, the Committee asks that you discuss any inaccurate information that was disseminated about you and the incident in 2003.

The Committee on Oversight and Government Reform is the principal oversight committee in the House of Representatives and has broad oversight jurisdiction as set forth in House Rule X. Information for witnesses appearing before the Committee is contained in the enclosed Witness Information Sheet.

If you have any questions, please contact David Rapallo or Susanne Sachsman of the Committee staff at (202) 225-5420. We look forward to your testimony.

Sincerely,


Henry A. Waxman
Chairman

Enclosure

cc: Tom Davis
Ranking Minority Member

ONE HUNDRED TENTH CONGRESS
Congress of the United States
House of Representatives

COMMITTEE ON OVERSIGHT AND GOVERNMENT REFORM
2157 RAYBURN HOUSE OFFICE BUILDING
WASHINGTON, DC 20515-6143

Majority (202) 225-5051
Minority (202) 225-5074

Witness Information Sheet

The following is a summary of some of the pertinent rules and procedures applicable to witnesses testifying before the Committee on Oversight and Government Reform:

- Witnesses should provide 100 copies of their written testimony to Earley Green, Chief Clerk, 2157 Rayburn House Office Building, no later than 10:00 a.m. two business days prior to the hearing. Witnesses should also provide their statement by this date in electronic format, either as a CD or via email to earley.green@mail.house.gov.
- At the hearing, each witness will be asked to summarize his or her written testimony in five minutes or less in order to maximize the time available for discussion and questions.
- House Rule XI clause 2(g)(4) requires that witnesses appearing in a nongovernmental capacity submit to the Committee in advance of the hearing “a curriculum vitae and a disclosure of the amount and source (by agency and program) of each Federal grant (or subgrant thereof) received during the current fiscal year or either of the two previous fiscal years by the witness or by an entity represented by the witness.”
- The Committee does not provide financial reimbursement for witness travel or accommodations. Witnesses with extenuating circumstances, however, may submit a written request for such reimbursements to Robin Butler, Financial Administrator, 2157 Rayburn House Office Building, at least one week prior to the hearing. Reimbursements will not be made without prior approval.
- Witnesses with disabilities should contact Committee staff to arrange any necessary accommodations.
- The Committee on Oversight and Government Reform is the principal oversight committee in the U.S. House of Representatives. In addition, the Committee has legislative jurisdiction over a number of subjects affecting the management of government operations and activities. The specific jurisdiction of the Committee is set forth in House Rule X clauses 1(m), 2, 3(i), and 4(c).
- The Committee rules governing this hearing are online at www.oversight.house.gov/rules/.

For inquiries regarding these rules and procedures, please contact the Committee on Oversight and Government Reform at (202) 225-5051.