
200
TOO MANY WRONGFULLY CONVICTED

AN INNOCENCE PROJECT REPORT ON THE
FIRST 200 DNA EXONERATIONS IN THE U.S.

BENJAMIN N. CARDOZO SCHOOL OF LAW, YESHIVA UNIVERSITY

www.innocenceproject.org | 1

The people you will meet in this booklet did not simply endure injustice that
nobody else can begin to imagine; they prevailed. Each and every one of them was
proven innocent — simply, elegantly and definitively — through DNA testing.

We are privileged to know most of the 200 people whose stories follow. Without
warning or cause, all of them were swept off the streets one day, forcibly separated
from their families and friends, and wrongfully imprisoned for years or, often,
decades. Some narrowly escaped execution.

Even in their first days of freedom, the euphoria that many exonerated people feel
is tempered by a profoundly personal understanding of the larger problem and an
unwavering resolve to help fix a broken system. They don’t want anyone else to be
robbed of life and liberty as they were.

When we founded the Innocence Project in 1992, we wanted to walk as many
innocent people out of prison as possible — and to turn the horror each one
experienced into a “learning moment” that could help repair the systemic
failings in our criminal justice system. The demand for our services has grown
tremendously, as has the network of organizations working tirelessly to free
the innocent and reform the system.

Today, there are more than 35 organizations in the Innocence Network, and many
of them helped exonerate the individuals in this booklet. Together, we are in a
race against time — a race to test evidence before it is destroyed, and to prove
the truth before one of our innocent clients spends one more birthday behind bars.
And we are in a race against time to reform the criminal justice system before
more innocent people are wrongfully convicted.

The most common question we are asked is, “How many innocent people are in
prison?” Nobody truly knows the answer — but the question itself is haunting,
since it reflects the common knowledge that there are undoubtedly more. Because
just a small fraction of cases involve evidence that could be tested for DNA —
and even when such evidence exists, it is often lost or destroyed — we know that
these first 200 DNA exonerations are the tip of the iceberg.

Each wrongful conviction that has been overturned through DNA evidence could
have been prevented if eyewitness procedures had been better, if interrogations had
been recorded, if crime labs had been subjected to greater oversight, if the system
had been more skeptical of jailhouse informants, or if other reforms had been in
place. Since the first person in the U.S. was exonerated through DNA, states,
counties and individual law enforcement agencies have enacted these reforms.

Our mandate — society’s duty to these 200 people and the ones who will follow
them — is to free more innocent people while fixing the system to prevent wrongful
convictions. We owe these people, and ourselves, no less.

Barry Scheck and Peter Neufeld

INTRODUCTION

They served an average of
1

Of the first 200 people exonerated through DNA:
THE FIRST 200*

Each individual exonerated through
DNA is unique. Their convictions
were different, and their experiences
after exoneration vary. Collectively,
they illustrate the criminal justice’s
failings and the need for reform.

*Percentage is based on a subset of the 200 exoneration cases,
where information was available to make a determination.

200
TOO MANY WRONGFULLY CONVICTED

200
TOO MANY WRONGFULLY CONVICTED

TOO MANY WRONGFULLY CONVICTED200
TOO MANY WRONGFULLY CONVICTED

GARY DOTSON • 1989

10 Y E A R S
I L L I N O I S

DAVID VASQUEZ • 1989

4 Y E A R S
V I R G I N I A

EDWARD GREEN • 1990

1 Y E A R
DISTRICT OF
COLUMBIA

CHARLES DABBS • 1991

7 Y E A R S
N E W Y O R K

BRUCE NELSON • 1991

9 Y E A R S
P E N N S Y LVA N I A

Based on eyewitness
misidentification, Gary
Dotson was convicted
of rape and aggravated
kidnapping in May
1979. The victim
eventually recanted
her testimony, saying
she had fabricated the
rape. Still, Dotson
served four more years
behind bars before he
was fully exonerated
through DNA testing.

David Vasquez, who
has substantial
cognitive limitations,
pled guilty to murder.
His “dream statement,”
along with his lack of
an alibi, convinced a
jury of his guilt, and
he was convicted in
1985. He served four
years before DNA
testing exonerated him.

Edward Green was
apprehended in 1987
at a location where
both a rape and an
attempted rape had
occurred. The victims of
both crimes identified
Green, and he was
convicted. Prior to his
sentencing, his lawyers
secured DNA testing
of the evidence and
Green was excluded
as the perpetrator.

Charles Dabbs is the
distant cousin of a
woman who was raped
in 1982. She identified
Dabbs as one of her
assailants, saying that
the man who raped her
wore clothing similar
to his. DNA testing
exonerated Dabbs
seven years after his
conviction.

In 1982, Bruce Nelson
was implicated in a
rape and murder based
on the confession of
Terrence Moore, who
was also charged
with the crime. When
police questioned
Nelson (with Moore
also present in the
room), Nelson asked
Moore what he had
previously told police —
and that question was
used as a confession
in Nelson’s trial. In
1990, the prosecution
agreed to subject
several pieces of
evidence to DNA
testing, which proved
Nelson’s innocence.

2 | Innocence Project

J O E J O N E S • 1 9 9 2

6.5 YEARS

KERRY KOTLER • 1992

10.5YEARS

STEVEN LINSCOTT • 1992

3 Y E A R S

12 years in prison —
and a combined total of 2,475 years in prison.

Glen Woodall was
sentenced to two life
sentences plus 203 to
335 years for two
rapes. Since neither
victim clearly saw the
perpetrator, their
identifications of him
were shaky at best —
they identified him
after being hypnotized,
and their identification
was based in part
on smell. Fred Zain,
a fraudulent lab
technician, provided
evidence that helped
convict Woodall. Early
DNA tests suggested
Woodall’s innocence
and his conviction
was vacated; further
testing yielded the
same results and he
was exonerated.

In 1982, Steven
Linscott was convicted
of murdering his
neighbor. Linscott told
police that he had
dreamt about the crime,
and his description of
the dream mirrored the
crime in several ways.
In 1992, after three
years in prison and
seven years on bond,
DNA testing excluded
Linscott as the
perpetrator.

Outside a nightclub that
Joe Jones frequented,
a woman was kidnapped
and raped in 1985.
Based on eyewitness
misidentification and
the fact that Jones
owned a pair of jeans
that resembled those
worn by the perpetrator,
he was convicted.
DNA testing ultimately
proved Jones’s
innocence, and he
was exonerated
in 1992.

Leonard Callace was
charged with sexually
assaulting a young
woman in the parking
lot of a shopping
center. Based on
misidentification by
the victim, his
resemblance to a
composite sketch of
the perpetrator and a
serology test that
suggested he could be
the perpetrator, the
jury convicted Callace
in one hour. In 1991,
Callace’s request for
DNA testing was
granted and showed
that he did not commit
the rape.

In 1978 and again in
1981, a man in a ski
mask raped and robbed
a woman at knifepoint
in her home. She
identified Kerry Kotler
as her assailant, though
her initial description
of the man did not
resemble Kotler. He
had spent over a
decade in prison when
DNA testing led to his
exoneration. He was
later convicted of
different charges on the
basis of DNA evidence.

200
TOO MANY WRONGFULLY CONVICTED

200
TOO MANY WRONGFULLY CONVICTED200

TOO MANY WRONGFULLY CONVICTED

GLEN WOODALL • 1992

4.5YEARS
WEST VIRGINIA I L L I N O I S K A N S A S

LEONARD CALLACE •1992

5.5 YEARS
N E W Y O R K N E W Y O R K

www.innocenceproject.org | 3

11% were 17 years old or younger
when they were wrongfully convicted;

27% were 21 years old or younger.

200
TOO MANY WRONGFULLY CONVICTED

TOO MANY WRONGFULLY CONVICTED

200
TOO MANY WRONGFULLY CONVICTED

WALTER SNYDER • 1993

6.5YEARS
V I R G I N I A

KIRK BLOODSWORTH
1993

8 Y E A R S
M A R Y L A N D

DWAYNE SCRUGGS •1993

7.5YEARS
I N D I A N A

MARK DIAZ BRAVO • 1994

3 Y E A R S
C A L I F O R N I A

DALE BRISON • 1994

3.5YEARS
PENNSYLVANIA

Walter Snyder’s
across-the-street
neighbor identified him
as the man who raped
and robbed her in
1985. His mother was
the only person who
could corroborate his
alibi. Snyder served
six and a half years
of a 45-year sentence
before he was proven
innocent through
DNA testing.

Kirk Bloodsworth was
arrested for the rape
and murder of a
nine-year-old girl after
an anonymous caller
claimed to have seen
him with the victim.
Bloodsworth became
the first person who
served time on death
row before being
exonerated by
post-conviction DNA
testing. Today, he is a
Program Officer for
The Justice Project’s
Campaign for Criminal
Justice Reform and
The Justice Project
Education Fund.

Dwayne Scruggs was
convicted in 1986
of rape and robbery
and sentenced to 40
years in prison based
on the victim’s
misidentification of
him. The perpetrator
had tried to hide his
face during the attack,
but the victim
identified him in part
based on the shoes
he was wearing. In
1993, DNA testing
vindicated Scruggs.

Mark Diaz Bravo was
a nurse at a Los Angeles
hospital where a
patient was raped in
1990. She implicated
Bravo, and although he
had a strong alibi, he
was arrested. Serological
testing revealed that
the perpetrator had a
blood type shared by
only 3% of the
population —and
Bravo could not be
excluded. Bravo’s
attorney said the
prosecution refused
to allow DNA testing
before the trial. Bravo
was convicted and spent
three years in prison
before DNA testing
proved his innocence.

Dale Brison was
arrested for rape and
kidnapping in 1990
after the victim
identified him near her
apartment building.
Brison’s request for
DNA testing was
denied at the time of
the trial. But several
years later, the
Pennsylvania Supreme
Court ruled that the
evidence must be tested
if it was available.
The results proved that
Brison could not have
been the perpetrator.

4 | Innocence Project

wrongfully convicted;
27% were 21 years old or younger.

Gilbert Alejandro was
convicted of aggravated
sexual assault in
1990, based mostly
on the fraudulent
testimony of forensics
technician Fred Zain.
Subsequent DNA
testing indicated that
Zain had made his
findings before he had
even completed the
test, and, in fact,
the results excluded
Alejandro as a
contributor of the
biological sample.

Frederick Daye had
been wrongly
incarcerated for six
years when another
defendant in his case
made a statement
that Daye was not
involved in the rape,
kidnapping and
vehicular theft for
which he was convicted.
An additional four
years passed before
DNA testing proved
Daye’s innocence.

A man gained entry
into a woman’s
apartment by claiming
to be a friend, then
raped and burglarized
her. Brian Piszczek
had visited the victim’s
home before with a
mutual friend. Only
his girlfriend could
corroborate his alibi,
and he was convicted.
In 1994, Piszczek
was exonerated based
on DNA test results.

A rape victim, and
her boyfriend who
witnessed the attack,
identified Edward
Honaker as the
perpetrator. Centurion
Ministries later
discovered that the
victims had been
hypnotized, and that
their initial description
was not consistent
with Honaker. DNA
testing ultimately
proved his innocence.

In 1983, a man
impersonating a police
officer raped two
young girls. Ronnie
Bullock was identified
by a police officer
based on a composite
sketch and was later
misidentified in a
lineup by both victims.
Over ten years later,
DNA testing proved
his innocence.200

TOO MANY WRONGFULLY CONVICTED

200
TOO MANY WRONGFULLY CONVICTED

GILBERT ALEJANDRO
1994

3.5YEARS
T E X A S

FREDERICK DAYE • 1994

10 Y E A R S
CALIFORNIA

BRIAN PISZCZEK • 1994

3 Y E A R S
O H I O

EDWARD HONAKER•1994

9.5YEARS
V I R G I N I A

RONNIE BULLOCK • 1994

10.5YEARS
I L L I N O I S

www.innocenceproject.org | 5

ROLANDO CRUZ • 1995

10.5YEARS

WILLIAM O’DELL HARRIS
1995

7 Y E A R S

RONALD COTTON • 1995

10.5YEARS

DAVID SHEPHARD •1995

9.5YEARS

TERRY CHALMERS •1995

7.5 YEARS

62% are African American;
10% are Latino;

28% are Caucasian.

200
TOO MANY WRONGFULLY CONVICTED

N E W Y O R K NEW JERSEY N. CAROLINA WEST VIRGINIA I L L I N O I S

Terry Chalmers’s
photo was the only
one repeated in photo
arrays shown to a rape
victim. With no other
evidence, Chalmers
was convicted in
1987. Chalmers filed
an appeal but his
conviction was upheld.
With the help of the
Innocence Project,
he petitioned for DNA
testing and was
exonerated.

David Shephard was
convicted of raping
and robbing a woman
in a parking lot.
Two men assaulted
the victim but only
Shephard, who was
identified by the victim
(in part based on his
voice), was charged
with the crime. He
served nine and a half
years in prison before
DNA testing exonerated
him. He is now a
family services worker
in Essex County and
is a Founder of the
Northeast Council of
the Wrongly Convicted.

Based on a photo
identification made by
the victim, Ronald
Cotton was convicted
of rape and burglary
and sentenced to life
plus 54 years. DNA
testing cleared Cotton,
and he and the rape
survivor from the case,
Jennifer Thompson,
speak publicly together
to educate people
about eyewitness
misidentification and
wrongful convictions.

William O’Dell Harris
was convicted of
raping a nurse based
on the testimony of a
lab technician and
false testimony of a
police officer. When
state lab technician
Fred Zain’s misconduct
in other cases was
revealed, Harris and
others who were
convicted as a result
of Zain’s testimony
were granted special
appeals processes. In
1994, two rounds of
DNA testing proved
Harris’s innocence.
The police officer who
provided false testimony
about the victim’s
identification was later
convicted of perjury.

In 1983, Rolando
Cruz, then a teenager,
was charged with
raping and killing a
little girl. According to
detectives, Cruz had
reported “visions” of
the murder, which
closely resembled the
actual details of the
crime. He and a
co-defendant,
Alejandro Hernandez,
were sentenced to
death. Shortly after
their trial, a convicted
murderer confessed to
the crime, but he was
never tried. Cruz and
Hernandez served
nearly 11 years on
death row before DNA
testing proved their
innocence.

6 | Innocence Project

VINCENT MOTO • 1996

8.5YEARS

RICHARD JOHNSON •1996

4 Y E A R S

ALEJANDRO HERNANDEZ
1995

10.5YEARS

DEWEY DAVIS • 1995

7 Y E A R S

GERALD DAVIS • 1995

8 Y E A R S

10% are Latino;
28% are Caucasian.

A family friend of the
Davis’s accused Gerald
of sexually assaulting
her while she was
at their home doing
laundry. Because
Fred Zain, a fraudulent
lab technician, was
involved in the
serological testing of
the case, Davis was
allowed to file for
DNA testing. DNA tests
proved that he was
not the source of male
biological material in
the rape kit, and his
conviction was vacated.
The prosecution retried
him for the crime, but
a jury acquitted him,
and he was finally
exonerated.

Dewey Davis was
convicted of abduction,
sexual assault and
sexual abuse in 1987
based on the claim
that his son, Gerald,
had raped a woman in
his home and he had
done nothing to stop it.
Gerald Davis was
allowed to file for DNA
testing because a
fraudulent forensic
scientist was involved
in the serological
testing of the case.
The results ultimately
exonerated both men.

Together with his
co-defendant, Rolando
Cruz, Alejandro
Hernandez was
sentenced to death for
rape and murder and
was later exonerated
through DNA evidence.
The detectives
working on the case
claimed that both
Cruz and Hernandez
made incriminating
statements. During
appeals, one of the
detectives recanted
his testimony.

Vincent Moto of
Philadelphia was
pushing his baby son
in a stroller when the
victim of a rape and
robbery that had
occurred five months
earlier identified him
on the street as one of
her two assailants.
He was arrested and
convicted based on
this misidentification.
DNA testing finally led
to Moto’s exoneration.
Today, he is a musician
and father of four.

In 1990, a graduate
student at the
University of Chicago
was raped and robbed.
Serological testing of
the biological evidence
suggested that
Richard Johnson was
not the perpetrator,
yet Johnson’s attorney
did not present this
evidence at trial. DNA
testing was not done
at the time, but four
years later, test results
established Johnson’s
innocence.

WEST VIRGINIA WEST VIRGINIA I L L I N O I S PENNSYLVANIA I L L I N O I S

www.innocenceproject.org | 7

THOMAS WEBB • 1996

13 Y E A R S

KEVIN GREEN • 1996

15.5YEARS

VERNEAL JIMERSON•1996

10.5YEARS

WILLIE RAINGE • 1996

17.5YEARS

KENNETH ADAMS • 1996

17.5YEARS
I L L I N O I S

60% of them had spent at least
one third of their lives in prison or on parole

by the time they were exonerated.

200
TOO MANY WRONGFULLY CONVICTED

O K L A H O M A CALIFORNIA I L L I N O I S I L L I N O I S

The victim of a 1982
rape was unable to
identify her assailant
from an initial photo
lineup. Thomas Webb
was one of only two
men who were included
in both the first and
second photo lineups,
and the one that most
closely resembled her
description. Webb was
convicted and served
over 13 years of a
60-year sentence
before DNA testing led
to his exoneration.

Kevin Green was
found guilty of the
attempted murder of
his wife and the death
of their unborn child.
His wife, who suffered
severe brain damage
and amnesia as a
result of the attack,
testified against him.
Over a decade later,
the biological evidence
in the case was run
through a DNA database
and matched to a
serial killer known as
the “Bedroom Basher”
who confessed to the
attack and five
other murders.

Verneal Jimerson was
convicted in 1985 for
a 1978 Chicago rape
and murder that came to
be known as the “Ford
Heights Four” case.
Paula Gray, who claimed
to be an eyewitness,
implicated Jimerson
and three other men.
Jimerson had served
years on death row when
a group of journalism
students at Northwestern
University, led by
Professor David Protess,
uncovered evidence
that led to three other
suspects. DNA testing
ultimately exonerated
Jimerson and his
three co-defendants.

Kenneth Adams was
convicted of rape and
murder as one of the
“Ford Heights Four.”
Adams was implicated
based on the false
confession of Paula
Gray. He was convicted,
sentenced to 75 years,
and exonerated by
DNA testing in 1996.

Willie Rainge was
convicted as one of the
“Ford Heights Four.” He
and his co-defendants
lived in the Ford Heights
area and were
implicated by the false
confession of Paula
Gray. Rainge was
sentenced to life in
prison, but was released
18 years later when
DNA testing vindicated
all four defendants.

8 | Innocence Project

in prison or on parole
by the time they were exonerated.

Like his co-defendants,
Willie Rainge,
Kenneth Adams and
Verneal Jimerson,
Dennis Williams was
convicted of a rape
and murder he did not
commit in connection
with the Chicago “Ford
Heights Four” case.
He was sentenced to
death and spent 17
and a half years in
prison before he was
finally exonerated.

Steven Toney was
sentenced to two life
sentences for a 1982
rape after the victim
identified him in a
photo and in a live
lineup. On appeal,
the defense alleged
multiple constitutional
violations in his trial.
Toney was exonerated
13 years after his
conviction based on
DNA testing.

A woman said she was
99% sure that Troy
Webb raped her.
Serology tests were
inconclusive, and he
was convicted based
on her eyewitness
misidentification.
When he finally gained
access to evidence
for DNA testing, the
results verified his
claims of innocence.

Frederic Saecker
became implicated in
a kidnapping and rape
when he was found
near the victim’s home
wearing a bloodstained
T-shirt. Saecker did
not at all resemble the
victim’s description of
the attacker, but he
was convicted. In 1993,
DNA testing proved
him innocent. Three
years later, he was
finally released.

In early 1983, a
teenager was abducted
at gunpoint and raped
after her assailant
took her into a wooded
area. She identified
Victor Ortiz, and he
was convicted. In
1994, the Innocence
Project took his case
and secured DNA
testing of the evidence.
Ortiz was exonerated
two years later.

200
TOO MANY WRONGFULLY CONVICTED

D E N N I S W I L L I A M S
1996

17.5YEARS
I L L I N O I S

STEVEN TONEY • 1996

13 Y E A R S
M I S S O U R I

TROY WEBB • 1996

7.5 YEARS
V I R G I N I A

FREDER IC SAECKER
1996

6 Y E A R S
W I S C O N S I N

VICTOR ORTIZ • 1996

11.5YEARS
N E W Y O R K

www.innocenceproject.org | 9

KEVIN BYRD • 1997

12 Y E A R S

CHESTER BAUER • 1997

8 Y E A R S

MARVIN MITCHELL •1997

7 Y E A R S

ANTHONY HICKS • 1997

5 Y E A R S

WALTER D. SMITH • 1996

10 Y E A R S

14 of them served time on death row.

200
TOO MANY WRONGFULLY CONVICTED

200
TOO MANY WRONGFULLY CONVICTED

O H I O W I S C O N S I N MASSACHUSETTS M O N T A N A T E X A S

While Walter Smith
was awaiting trial on
unrelated charges,
three women identified
him as their rapist.
Smith pleaded guilty to
the unrelated charges,
but denied the
accusations of rape.
He was convicted of
two rapes and
sentenced to 78 to
190 years in prison.
DNA testing proved
his innocence,
and today he is a
motivational speaker
and professional
bodybuilder.

Stopped for a traffic
violation, Anthony
Hicks became a
suspect in a robbery
and sexual assault
case when someone
in the jail thought he
resembled the
composite sketch.
One of five hair roots
found at the scene
was eventually
subjected to DNA
testing, and Hicks
was exonerated.

Shortly after a young
girl was raped, she
was driven around by
the police to see if she
could identify the
assailant. She saw a
resemblance in
Marvin Mitchell,
except that he had
facial hair and the
assailant had been
clean-shaven. Police
then picked up
Mitchell and took a
photo of him, which
they showed to the
victim. At that point,
she identified him as
her attacker, and he
was later convicted.
Many years later,
DNA testing proved
his innocence.

Chester Bauer was
convicted of raping a
woman at knifepoint.
The victim and her
husband misidentified
Bauer, and a lab
analyst testified that
several hairs from the
crime scene matched
Bauer. He was
convicted, but evidence
later surfaced showing
that the analyst
miscounted the number
of hairs at the crime
scene — and that
none of them matched
Bauer. DNA testing
ultimately proved his
innocence in 1997.

Months after a pregnant
woman was raped at
knifepoint, she identified
Kevin Byrd, whom she
encountered at the
grocery store, as her
attacker. Byrd is African
American, and the
victim initially said a
white man had raped
her. Byrd was convicted
and sentenced to life
in prison. The evidence
in his case, which was
slated to be destroyed,
was recovered by
chance, subjected to
DNA testing and
exonerated him.
Byrd is now living in
Houston, Texas.

10 | Innocence Project

DONALD REYNOLDS • 1997

9.5YEARS

BILLY WARDELL • 1997

9.5YEARS

BEN SALAZAR • 1997

5 Y E A R S

TIMOTHY DURHAM•1997

3.5YEARS

ROBERT MILLER • 1998

9.5YEARS

Donald Reynolds was
convicted of sexual
assault, armed robbery
and related charges
in 1988. Serious
allegations surfaced
that exculpatory
evidence was not
turned over to his
attorneys before his
trial, and that a lab
technician who
performed serological
testing exaggerated
the results. For years,
Reynolds sought DNA
testing, and the results
ultimately vindicated him
and his co-defendant,
Billy Wardell, after
serving almost a
decade in prison.

Along with his
co-defendant, Donald
Reynolds, Billy Wardell
was wrongfully
convicted of sexual
assault and armed
robbery. Serological
testing of the evidence
did not match Wardell;
in spite of this and
the testimony of three
alibi witnesses, he
was convicted. Both
Wardell and Reynolds
were exonerated in
1997 after DNA testing
proved their innocence.

Ben Salazar smoked
the same brand of
cigarettes and had a
similar tattoo as the
man who raped a
pregnant woman in
1991. He was convicted
the following year.
Biological evidence in
the case could not be
located for years, but
once found, three
rounds of DNA testing
proved that Salazar
could not have been
the perpetrator.

Timothy Durham was
sentenced to 3,200
years for the violent
rape of an 11-year-old
girl. The prosecution
relied on the victim’s
vague description of
the attacker and
inconclusive hair and
semen evidence. In his
defense, Durham had
11 witnesses who
corroborated his alibi.
DNA test results
excluded him in 1996
and implicated a
convicted rapist.

Following a 1986 rape
and murder, police
canvassed the
neighborhood collecting
blood samples from
African American men.
Robert Miller’s blood
type was found to
match evidence from
the crime scene.
Detectives took
advantage of Miller’s
fragile mental health
during a 12-hour
interrogation where
he claimed he had
special powers and
could see through the
killer’s eyes; police
called his statements a
confession and he was
convicted. DNA tests
ultimately exculpated
Miller and implicated
another man.

TOO MANY WRONGFULLY CONVICTED

200
TOO MANY WRONGFULLY CONVICTED

200
TOO MANY WRONGFULLY CONVICTED

200
TOO MANY WRONGFULLY CONVICTED

I L L I N O I S I L L I N O I S T E X A S O K L A H O M A O K L A H O M A

www.innocenceproject.org | 11

RONNIE MAHAN • 1998

11.5YEARS

ANTHONY GRAY • 1999

7 Y E A R S

JOHN WILLIS • 1999

7 Y E A R S

PERRY MITCHELL • 1998

14.5YEARS

They were convicted in 31 states
and the District of Columbia.

200
TOO MANY WRONGFULLY CONVICTED
TOO MANY WRONGFULLY CONVICTED

200
TOO MANY WRONGFULLY CONVICTED

200
TOO MANY WRONGFULLY CONVICTED

200
TOO MANY WRONGFULLY CONVICTED

S. CAROLINA

DALE MAHAN • 1998

11.5YEARS
A L A B A M A A L A B A M A M A R Y L A N D I L L I N O I S

In the woods near
Perry Mitchell’s
home, a young woman
was raped in 1982.
Mitchell was arrested
a week later on the
grounds that he
somewhat fit the
description and lived
nearby. After viewing
three photo lineups,
the victim misidentified
Mitchell as her
attacker. Based on
exculpatory DNA test
results, Mitchell
was exonerated after
more than 14 years
in prison.

Dale Mahan and his
brother Ronnie were
convicted for a 1983
rape and kidnapping.
The prosecution
contended that Dale
Mahan raped the
victim while Ronnie
watched. Although the
assailants had forced
the victim to take
drugs and they wore
masks during the
attack, the victim
identified the brothers
in a photo lineup.
Years later, DNA testing
was conducted on
the rape kit and
showed that both
brothers were innocent.

Along with his brother
Dale, Ronnie Mahan
was wrongfully
incarcerated for 11
and a half years
based on a rape and
kidnapping victim’s
misidentification.
Both brothers were
exonerated through
DNA testing in 1998.

Police officers coaxed
Anthony Gray to
confess to a 1991 rape
and murder. Gray, who
has limited cognitive
abilities, pled guilty
and was convicted;
he was sentenced to
two concurrent life
sentences. Years later,
DNA testing revealed a
match with a new
suspect who confessed
to the crime, and Gray
was exonerated.

John Willis was
convicted of two rapes
and robberies among a
string of similar crimes
in Chicago in 1990. In
1994, Dennis McGruder
was arrested for
committing similar
rapes and robberies in
the area. Willis asserted
that McGruder had
confessed to all of the
crimes while the two
were in jail. Several
more years would pass
before DNA testing
freed Willis and
implicated McGruder.

12 | Innocence Project

CALVIN JOHNSON • 1999

15.5YEARS

DAVID A. GRAY • 1999

20YEARS

RON WILLIAMSON •1999

11Y E A R S

DENNIS FRITZ • 1999

11Y E A R S

RONALD JONES • 1999

10 Y E A R S

and the District of Columbia.

Ron Williamson came
within five days of
execution for the
murder of a young
woman from Ada,
Oklahoma. DNA testing
finally vindicated him
and pointed to another
man who had been one
of the state’s witnesses
at trial. The story of
Ron Williamson’s
wrongful conviction is
told by John Grisham
in The Innocent Man.
Williamson died
in 2004.

Along with his
co-defendant, Ron
Williamson, Dennis
Fritz was convicted of
murder in 1988. He
became a suspect
solely because of his
friendship with
Williamson. For lack
of evidence against
Fritz, the prosecution
nearly had to drop
the charges, until a
jailhouse snitch
claimed that Fritz had
confessed. More than
a decade later, DNA
proved his innocence.
In 2006, Fritz published
Journey Towards
Justice, the story of his
wrongful conviction
and exoneration.

Ronald Jones falsely
confessed to having
sex with a rape and
murder victim and
struggling with her
after she attacked him.
An eyewitness identified
Jones as an aggressive
panhandler who had
grabbed the victim
earlier that day. Jones
was convicted and
sentenced to death until
DNA testing performed
in 1997 proved
his innocence.

Based in part on
misidentification by
the victims, Calvin
Johnson was charged
with two rapes and
convicted of one in
1983. Since his DNA
exoneration in 1999,
Johnson co-authored,
Exit to Freedom. He
serves on the Board
of Directors of the
Innocence Project and
also of the Georgia
Innocence Project.

David A. Gray was
sentenced to 60 years
in prison in connection
with a brutal rape.
His first trial ended in
a hung jury. At the
second trial, the
prosecution presented
the testimony of a
jailhouse snitch who
claimed that Gray had
confessed to him.
Gray maintained his
innocence for 20 years.
DNA testing finally
affirmed this claim. 200

TOO MANY WRONGFULLY CONVICTED

O K L A H O M A O K L A H O M A I L L I N O I S G E O R G I A I L L I N O I S

www.innocenceproject.org | 13

HABIB WAHIR ABDAL
1999

16 Y E A R S

CLYDE CHARLES • 1999

17 Y E A R S

MCKINLEY CROMEDY
1999

4.5YEARS

LARRY HOLDREN • 2000

15 Y E A R S

88% were convicted of sexual assault,
and 28% were convicted of murder (19% were convicted

of both sexual assault and murder).

200
TOO MANY WRONGFULLY CONVICTED

N E W Y O R K

JAMESRICHARDSON•1999

9 Y E A R S
WEST VIRGINIA L O U I S I A N A NEW JERSEY WEST VIRGINIA

Habib Wahir Abdal,
then known as Vincent
Jenkins, was convicted
of rape despite a lack
of evidence against
him. Even after police
informed the victim
that Abdal was the
suspect, she did not
initially identify him.
Years after a first
round of DNA testing
proved inconclusive, a
second round revealed
that he did not match
the profile of the
perpetrator and he was
finally exonerated.
Abdal died in 2005.

James Richardson’s
case was one of several
post-conviction DNA
exonerations involving
Fred Zain, formerly of
the West Virginia
Police crime laboratory,
who was investigated
for misconduct.
Richardson had been
convicted of raping
and murdering a
neighbor and then
setting her home on
fire. In fact, he had
helped rescue a girl
from the fire.

An hour before a brutal
rape was committed,
Clyde Charles had
been caught hitchhiking
by a police officer.
When this same officer
encountered the
victim, he determined
that Charles fit her
description of the
perpetrator. Charles
was brought to the
hospital where he was
identified by the victim.
DNA testing eventually
exonerated him and
implicated his brother
in the crime.

Almost eight months
after she was raped, a
woman saw McKinley
Cromedy on the street
and identified him as
her attacker. None of
the forensic evidence
—fingerprints, hair
samples and blood
samples—matched
Cromedy, but he was
convicted. After the
state’s high court
granted him a new
trial, DNA testing was
conducted, and the
results proved his
innocence.

A rape victim identified
Larry Holdren as the
assailant in a photo
lineup one month after
the crime. The defense
requested DNA testing,
but the relevant
biological evidence
had not been preserved.
In 1997, the victim’s
semen-stained
sweatshirt was subjected
to DNA testing, which
showed that Holdren
was innocent.

14 | Innocence Project

WILLIAM GREGORY•2000

7 Y E A R S

 (19% were convicted
of both sexual assault and murder).

A woman was raped
and robbed at gunpoint
in a shoe store.
Herman Atkins was
convicted of the
crime in 1988 based
on eyewitness
misidentification; more
than a decade later,
DNA proved his
innocence. In February
2006, Atkins was
married on the
anniversary of his
exoneration. He is
pursuing a law degree
that he plans to use
to help wrongfully
convicted people
expunge their records.

A woman whom Neil
Miller had never seen
before identified him
from a photo book as
the man who broke
into her home and
raped her. His
conviction rested
largely on her
eyewitness testimony.
Miller was released
from prison ten years
later after DNA testing
vindicated him.
The real perpetrator
was never found.

A.B. Butler was
sentenced to 99 years
in prison for a rape
and kidnapping in
Texas. Butler’s alibi
was outweighed by the
victim’s identification
of him. When the
evidence was finally
submitted to DNA
testing, it revealed that
Butler could not have
been the perpetrator of
the crime.

The white victim of a
rape and kidnapping in
1998 described her
assailant as Latino.
The photo lineup she
was shown included
five white men and
one Latino — Armand
Villasana. Although
he was never
sentenced, Villasana
was incarcerated for
months before DNA
evidence proved his
innocence and led
to the dismissal of
his case.

William Gregory lived
in the same apartment
complex as a rape
victim and an
attempted-rape victim.
Both of the victims
identified him. Thanks
to a selection of hairs
found on a stocking
cap left behind by the
assailant, Gregory
became the first person
to be exonerated by
DNA mitochondrial
testing alone.

HERMAN ATKINS • 2000

11.5YEARS
CALIFORNIA

NEIL MILLER • 2000

9.5YEARS
MASSACHUSETTS

A.B. BUTLER • 2000

16 Y E A R S
T E X A S

ARMAND VILLASANA
2000

7MONTHS
M I S S O U R I K E N T U C K Y

www.innocenceproject.org | 15

ROY CRINER • 2000

10 Y E A R S

EARL WASH INGTON
2000

17Y E A R S

JERRY WATKINS • 2000

13.5YEARS

ERIC SARSFIELD • 2000

9.5YEARS

LARRY YOUNGBLOOD
2000

9 Y E A R S

Many were denied parole because, in part,
they refused to “accept responsibility”

for crimes they did not commit.

200
TOO MANY WRONGFULLY CONVICTED

I N D I A N A MASSACHUSETTS A R I Z O N A T E X A S V I R G I N I A

A jailhouse snitch
claimed that Jerry
Watkins confessed to
the rape and murder of
Watkins’s sister-in-law.
Three witnesses
testified that the snitch
admitted he was lying.
Also, DNA testing
suggested that Watkins
was not the perpetrator.
Nevertheless, Watkins
served over 13 years
in prison before DNA
testing conclusively
proved his innocence.

Eric Sarsfield was
convicted of rape
based largely on a
less-than-certain
identification by the
victim who saw
Sarsfield three months
after the crime. Years
later, DNA testing was
conducted on several
pieces of biological
evidence. On his 37th
birthday, Sarsfield
learned that DNA had
proven his innocence.

No biological testing
was conducted in
Larry Youngblood’s
case because police
had improperly stored
the evidence and it
had degraded. He was
released on appeal
but returned to prison
in 1993 when the
state Supreme Court
reinstated his sexual
assault, child
molestation and
kidnapping convictions.
In 2000, DNA
technology advances
allowed degraded
evidence in the case
to be tested and the
results exonerated
Youngblood.

Although the results
excluded him,
post-conviction DNA
testing was not
deemed sufficient by
the prosecution to
exonerate Roy Criner
of aggravated sexual
assault. Criner then
sought DNA testing on
a cigarette butt found
next to the victim’s
body. A genetic profile
emerged that matched
both spermatozoa and
the cigarette butt,
and Criner was finally
pardoned.

With a general IQ in
the range of 69,
Earl Washington
compensated for his
cognitive limitations by
politely deferring to
authority figures. When
police questioned him
about a rape and
murder, he confessed
to the crime as well as
five others. Four of
these confessions
were dismissed, but
Washington was
sentenced to death for
the fifth. Many years
later, DNA testing
affirmed Washington’s
innocence.

16 | Innocence Project

WILLIE NESMITH • 2000

18 Y E A R S

FRANK LEE SMITH•2000

14 Y E A R S

ANTHONY ROBINSON
2000

10 Y E A R S

CARLOS LAVERNIA• 2000

15Y E A R S

JAMES O’DONNELL • 2000

2 Y E A R S

they refused to “accept responsibility”
for crimes they did not commit.

Anthony Robinson
was apprehended in a
University of Houston
parking lot by campus
police who believed
that he matched the
description given by a
rape victim. Ten years
later, out on parole,
he began saving money
to pay for a DNA test,
which led to his
eventual exoneration.
Robinson is a recent
graduate of Thurgood
Marshall School of
Law and is pursuing a
degree in Chinese Law.

Cuban immigrant
Carlos Lavernia was
arrested in 1984 for
rape and then linked
to seven other assaults
in the Austin area and
charged as a serial
rapist. A victim in the
case testified that
Lavernia was the only
one in the lineup who
“anywhere near
resembles” the police
sketch. Lavernia
served 15 years of a
99-year sentence
before DNA testing
proved his innocence.

Based on the description
of a rapist published
in the local newspaper,
James O’Donnell was
identified by a Staten
Island resident. The
victim identified him in
a live lineup, although
her friend, also at the
scene of the crime,
did not. Two rounds of
DNA testing showed
that O’Donnell could
not have been the
perpetrator.

Willie Nesmith’s
initial trial for the rape
of a Dickinson College
student resulted in a
hung jury. He had
been identified by two
witnesses who placed
him near the scene
of the crime. He was
convicted in his second
trial and served 18
years before DNA testing
exonerated him.

After 14 years on
death row, Frank Lee
Smith died of cancer
in January 2000, before
he was exonerated of
rape and murder. After
his death, a blood
sample from Smith
obtained by the state
prosecutor’s office was
subjected to DNA
testing. The results
cleared Smith and
implicated another man.

200
TOO MANY WRONGFULLY CONVICTED

T E X A S T E X A S N E W Y O R K PENNSYLVANIA F L O R I D A

www.innocenceproject.org | 17

DAVID SHAWN POPE
2001

15 Y E A R S

LESLY JEAN • 2001

9 Y E A R S

KENNETH WATERS • 2001

17.5YEARS

DANNY BROWN • 2001

18.5YEARS

JEFFREY PIERCE • 2001

14.5YEARS

77% were convicted based
at least in part

on eyewitness misidentification …

T E X A S NORTH CAROLINA MASSACHUSETTS O H I O OKLAHOMA

David Shawn Pope
was convicted of
aggravated sexual
assault based, in part,
on voice print analysis
of messages left on
the victim’s answering
machine, a method no
longer used in courts.
An anonymous call
first alerted prosecutors
to Pope’s wrongful
conviction. DNA testing
subsequently matched
the profile of a
convicted felon, and
Pope was pardoned
by the governor.

In 1982, Lesly Jean,
a Haitian immigrant,
was convicted of
first-degree sexual
offense and first-degree
rape. Nine years later,
it was revealed that
police and prosecutors
had failed to disclose
pertinent evidence
in his case, and
his conviction was
overturned. DNA
testing exonerated
Jean in 2001. Shortly
after his release, he
was involved in an
accident that left him
paralyzed.

Two of Kenneth
Waters’s ex-girlfriends
testified against him in
a murder and robbery
trial, saying that he had
drunkenly confessed to
the crime. One of them
would later recant her
testimony. Waters’s
sister put herself
through law school in
order to take over his
case and prove his
innocence. Once she
located the biological
evidence in the case,
she contacted the
Innocence Project who
helped her secure DNA
testing that proved his
innocence. Waters
passed away six months
after his release.

Danny Brown had
been dating a woman
for several months
before she was
murdered. The victim’s
six-year-old son, who
had been in the
apartment the night of
the murder, testified
that Brown had been
there that night and
had argued with his
mother. When DNA
testing was eventually
performed, the results
excluded Brown and
incriminated an
incarcerated felon.

Jeffrey Pierce’s
innocence was
uncovered during an
investigation of Joyce
Gilchrist, formerly a
forensic scientist at
the Oklahoma City
Police Laboratory, for
falsifying testimony
and conducting shoddy
forensic analysis.
Pierce’s 1986
conviction for rape
and robbery was
overturned after DNA
testing excluded
him. After his release,
Pierce moved to
Michigan to live with
his teenage twin sons
who were infants when
he was convicted.

18 | Innocence Project

JERRY FRANK TOWNSEND
2001

21.5YEARS

EDUARDO VELASQUEZ
2001

12.5YEARS

CHARLES IRVIN FAIN
2001

17.5YEARS

CALVIN WASHINGTON
2001

13Y E A R S

on eyewitness misidentification …

Ulysses Rodriguez
Charles was convicted
of rape, robbery and
related charges in
1984, stemming from
a 1980 crime. Charles
long maintained that
he was targeted by a
police officer with a
vendetta who hid
evidence in pursuit of
his wrongful
conviction. In 2001,
he was proven
innocent through
DNA testing.

During an investigation
for the rape of a
pregnant woman in
Miami, Jerry Frank
Townsend, whose
cognitive abilities are
limited, confessed to
this and several other
crimes. When DNA test
results cleared him of
two of the six murders
he had confessed
to, also implicating
another man,
prosecutors asked that
his other convictions
be dismissed.

A rape victim
identified Eduardo
Velasquez, then
known as Angel
Hernandez, at night,
from 10 to 12 feet
away. He had been
picked up by police
who believed that he
fit the description of
the perpetrator. DNA
testing was performed
in 2001 and he was
exonerated based on
the results. Today, he
lives in Puerto Rico
with his wife.

Charles Irvin Fain
had recently moved to
the Nampa area when
a young girl was raped
and murdered. Police
began questioning him
and asked him to
provide hair samples.
The FBI determined
that the suspect’s hairs
were similar to Fain’s.
Based on that evidence,
he was convicted and
sentenced to death.
Mitochondrial DNA
testing eventually
revealed that the hairs
were not Fain’s, and
he was exonerated.

Calvin Washington
was convicted of
capital murder in 1987.
Witnesses testified that
Washington admitted
to burglarizing the
victim, and so-called
“bite marks” on the
victim were linked to
Washington. After
serving 13 years of a
life sentence, DNA test
results vindicated
Washington and
implicated another man,
who had committed
suicide after admitting
that he raped an elderly
woman who lived next
door to the victim in
Washington’s case.

ULYSSES RODRIGUEZ
CHARLES • 2001

17Y E A R S
MASSACHUSETTS F L O R I D A MASSACHUSETTS I D A H O T E X A S

www.innocenceproject.org | 19

and 48% of those misidentifications
were cross-racial (most commonly a Caucasian person incorrectly

identifying an African American person).

TOO MANY WRONGFULLY CONVICTED

200
TOO MANY WRONGFULLY CONVICTED200

TOO MANY WRONGFULLY CONVICTED

ANTHONYMICHAELGREEN
2001

13Y E A R S
O H I O

JOHN DIXON • 2001

10 Y E A R S
N E W J E R S E Y

MARCELLIUS BRADFORD
2001

6.5YEARS
I L L I N O I S

CALVIN OLLINS • 2001

13.5YEARS
I L L I N O I S

LARRY OLLINS • 2001

13.5YEARS
I L L I N O I S

Anthony Michael
Green was found guilty
of raping a cancer
patient in the care of
the Cleveland Clinic
Hospital where he
used to work. Green
was convicted based,
in part, on the faulty
forensic work of lab
technician Joseph
Serowik. After DNA
exonerated Green, the
city conducted the
“Michael Anthony Green
Forensic Laboratory
Audit” of the city’s
crime lab, which has
uncovered similar
problems in other cases
Serowik handled.

For fear of a harsher
sentence, John Dixon
pled guilty in 1991 to
a rape, robbery and
kidnapping that he did
not commit. DNA testing
was not commonly
used in New Jersey at
that time, and Dixon’s
request for testing was
denied. An Innocence
Project student located
the evidence in 1996,
but it wasn’t tested until
2001, when it proved
Dixon’s innocence.

Marcellius Bradford
was coerced into
confessing to
involvement in a 1986
Chicago rape and
murder. He received
a plea bargain for
implicating Larry
Ollins. After years in
prison, DNA testing
of spermatozoa and
hairs found on the
victim’s body excluded
all four men who were
convicted of the
crime. Bradford was
exonerated and initially
released but remains
incarcerated on
unrelated charges.

Calvin Ollins was
sentenced to life in
prison without the
possibility of parole for
the rape and murder
of a medical student.
At 14 years old,
Calvin Ollins implicated
himself, Marcellius
Bradford and Larry
Ollins in the crime.
He spent roughly half
his life in prison
before DNA testing
exonerated him.

Together with his
cousin Calvin, Larry
Ollins was implicated
in a Chicago crime.
Marcellius Bradford
testified that the two had
raped and murdered a
woman while he and
co-defendant, Omar
Saunders, stood watch.
The four teenagers
were not old enough
to be eligible for the
death penalty, and
all but Bradford were
sentenced to life in
prison. DNA testing
eventually proved
their innocence.

20 | Innocence Project

OMAR SAUNDERS • 2001

13.5YEARS

Caucasian person incorrectly
identifying an African American person).

Omar Saunders,
along with Larry and
Calvin Ollins and
Marcellius Bradford,
was convicted in
connection with a
Chicago rape and
murder. In addition to
Bradford’s false
confession, another
witness testified
that Saunders had
implicated himself in
the crime. In
December 2001,
all four men were
proven innocent
through DNA testing.

Richard Alexander
was arrested in
connection with four
sexual assaults in the
South Bend area. After
he was in prison, a
fifth assault occurred.
The fifth victim also
identified Alexander
as the perpetrator
when his photo was
accidentally placed in
the photo lineup —
even though he was
in prison when the
crime occurred. DNA
eventually proved
Alexander’s innocence
and implicated two
other men in the crimes.

Based solely on the
victim’s tentative
identification of him,
Larry Mayes was
convicted of rape.
Mayes had a gold
tooth, like the
assailant. After two
inconclusive lineups,
the victim identified
him from a photo array.
She later revealed that
police had hypnotized
her before showing
her the photos. Mayes
was the 100th person
exonerated through
post-conviction
DNA testing.

A six-year-old girl
positively identified
Leonard McSherry as
her rapist. The girl also
identified McSherry’s
grandparents’ house as
the scene of the crime.
McSherry maintained
his innocence and
DNA testing in 2001
corroborated his claim.

Serology test results
could not exclude
Mark Webb as the
perpetrator of a
kidnapping and rape,
and the victim
erroneously identified
him as the perpetrator,
leading to his
conviction. In 2001,
DNA testing proved
his innocence and he
was freed.

TOO MANY WRONGFULLY CONVICTED

200
TOO MANY WRONGFULLY CONVICTED

200
TOO MANY WRONGFULLY CONVICTED

200
TOO MANY WRONGFULLY CONVICTED

I L L I N O I S

RICHARD ALEXANDER
2001

5.5YEARS
I N D I A N A

LARRY MAYES • 2001

18.5YEARS
INDIANA

LEONARD MCSHERRY
2001

13 Y E A R S
CALIFORNIA

MARK WEBB • 2001

10Y E A R S
T E X A S

www.innocenceproject.org | 21

65% were convicted based at least in part
on fraudulent, unreliable

or limited forensic science.

200
TOO MANY WRONGFULLY CONVICTED

RICHARD DANZIGER
2002

11Y E A R S
T E X A S

CHRIS OCHOA • 2002

11.5YEARS
T E X A S

BRUCE GODSCHALK
2002

14.5YEARS
PENNSYLVANIA

ARVIN MCGEE • 2002

12.5YEARS
OKLAHOMA

VICTOR LARUE THOMAS
2002

15 Y E A R S
T E X A S

Richard Danziger’s
roommate, Chris Ochoa,
implicated Danziger in
his confession to the
rape and murder of an
Austin Pizza Hut
employee. They both
received life sentences.
Years later, another
prisoner confessed to
the crime. The case
was reopened, and
DNA tests excluded
Ochoa and Danziger
and incriminated the
other man. Tragically,
Danziger sustained
brain damage from
attacks he suffered
while in prison.

In a desperate attempt
to avoid the death
penalty, Chris Ochoa
confessed to a rape
and murder and also
implicated his
roommate, Richard
Danziger. DNA testing
excluded Ochoa while
he was serving a life
sentence. Since his
exoneration, Ochoa
earned a law degree
at the University of
Wisconsin and has
worked with the
Wisconsin Innocence
Project.

Two women in the
same apartment
complex were raped
in 1986. One of
them identified Bruce
Godschalk as the
perpetrator. His
conviction was fraught
with misconduct,
including a coerced
confession, and after
he was convicted,
prosecutors and police
mishandled evidence
and claimed it was
destroyed. After almost
15 years in prison,
and seven years
fighting for DNA
testing, Godschalk
was exonerated.

Arvin McGee was
convicted of committing
a 1987 rape in Tulsa.
McGee’s first trial
ended in a mistrial,
and the second ended
in a hung jury.
After the third trial,
he was convicted and
sentenced to 365
years in prison. His
sentence was later
reduced to 298 years.
Finally, DNA proved
his innocence and
identified the true
perpetrator.

In June 2001, Victor
Larue Thomas was
freed from prison after
DNA testing proved
that he did not commit
a 1986 robbery,
kidnapping and rape of
a convenience store
clerk. His conviction
was based largely
on the victim’s
misidentification.

22 | Innocence Project

on fraudulent, unreliable
or limited forensic science.

Ray Krone was said to
be helping a Phoenix
bartender close the
bar on the night of her
murder. Based on this
information and
“bite-mark” analysis
(for which police
asked Krone to bite
into a Styrofoam cup
and then compared the
cup to bite marks on
the victim), Krone was
convicted of the crime
and sentenced to
death and 21 years.
Ten years later, DNA
testing exonerated
Krone, who is now a
Pennsylvania resident
and Communications
Director of Witness
to Innocence.

Hector Gonazalez was
convicted of murder in
a gang-related crime
in New York City.
Serological testing on
bloodstains on
Gonazalez’s pants
revealed that half the
population of New York
City could be the
source of the blood,
yet based on this
evidence and a witness
who saw him at the
scene of the crime, he
was convicted. DNA
testing revealed that
the bloodstains came
not from the victims,
but from two other men
whose wounds
Gonzalez had been
tending the night of
the crime.

Alejandro Dominguez,
then a 16-year-old
Mexican national,
was convicted and
sentenced to nine years
in prison for rape. His
conviction was based
primarily on the
victim’s cross-racial
eyewitness
identification. After
he was released,
Dominguez sought DNA
testing at his own
expense and was finally
exonerated 12 years
after his conviction.

Clark McMillan had
an obvious limp at the
time that a rape victim
identified him as the
assailant. The victim’s
description of her
assailant did not
include a limp until
she testified at trial.
McMillan served 22
years of a 119-year
sentence when
DNA testing cleared
his name.

After Larry Johnson
was convicted of a
1984 rape, he and the
Innocence Project
faced considerable
resistance gaining
access to evidence
from his case for DNA
testing. Even after the
Innocence Project filed
a civil rights lawsuit,
the prosecution
refused to release the
evidence. In 2001, the
state Supreme Court
ordered the Circuit
Attorney’s Office to
respond to the Innocence
Project’s motion.
The DNA test results
proved that Johnson
could not have been
the perpetrator and he
was finally exonerated.

RAY KRONE • 2002

10 Y E A R S
A R I Z O N A

H E C T O R G O N Z A L E Z
2002

5.5YEARS
N E W Y O R K

ALEJANDRO DOMINGUEZ
2002

4 Y E A R S
I L L I N O I S

CLARK MCMILLAN • 2002

22YEARS
TENNESSEE

LARRY JOHNSON • 2002

18 Y E A R S
M I S S O U R I

www.innocenceproject.org | 23

19% were convicted based at least
in part on faulty microscopic hair analysis. Three cases involved an

erroneous DNA inclusion.

MARVIN ANDERSON
2002

15 Y E A R S
V I R G I N I A

EDDIE JOE LLOYD • 2002

17 Y E A R S
M I C H I G A N

JIMMY RAY BROMGARD
2002

14.5YEARS
M O N TA N A

ALBERT JOHNSON • 2002

10 Y E A R S
CALIFORNIA

DOUGLAS ECHOLS • 2002

5 Y E A R S
G E O R G I A

An all-white jury
convicted Marvin
Anderson of rape and
related charges when
he was 18 years old.
He became a suspect
in the investigation
because he lived with
a white woman and the
victim said her attacker
claimed he “had a
white girl.” He was
exonerated through
DNA testing 15 years
later. Today, he owns a
trucking company and
lives in Hanover with
his three children.

Police officers
investigating the brutal
murder of a 16-year-old
girl interrogated Eddie
Joe Lloyd while he was
a patient in a mental
hospital. They led him
to believe that by
confessing and getting
arrested, he would help
them expose the real
perpetrator. The judge
said that Lloyd would
have received the death
penalty if it were legal in
Michigan. For over six
years, Innocence Project
legal clinic students
worked to secure the
evidence in Lloyd’s
case. Lloyd died two
years after DNA testing
proved his innocence.

At the age of 18,
Jimmy Ray Bromgard
was convicted of
rape and sentenced to
40 years in prison.
His conviction was
secured with the
hesitant eyewitness
identification of the
eight-year-old rape
victim and the
fraudulent testimony of
a forensic analyst
(who simply invented
statistics claiming that
a hair at the crime
scene was likely from
Bromgard). DNA
testing eventually
proved his innocence.

Albert Johnson
became the prime
suspect in a sexual
assault case when
police stopped him for
speeding. He matched
the description of the
assailant as a black
man driving a small
white car. Two rape
victims identified him.
Johnson studied law
while incarcerated and
sought DNA testing.
One of the rape kits
had been destroyed,
but the second was
located and subjected
to testing; Johnson was
exonerated based on
the results.

Douglas Echols, a
former Army officer,
was convicted of
kidnapping a woman
outside a Savannah
nightclub and
restraining her while
his co-defendant,
Samuel Scott, raped
her. Echols was
paroled five years
later. Scott contacted
the Innocence Project,
which helped locate
the evidence and
secured DNA testing.
Both Echols and Scott
were vindicated.

24 | Innocence Project

DAVID BRIAN SUTHERLIN
2002

0 Y E A R S

 Three cases involved an
erroneous DNA inclusion.

Samuel Scott was
convicted of rape,
kidnapping, and robbery
and served 15 years of
a life sentence. He
was released on parole
in September 2001
but arrested two days
later when he failed to
register as a sex
offender. In October
2002, his indictment
was dismissed based
on DNA test results.

Bernard Webster
became the first
person to be exonerated
under Maryland’s
post-conviction DNA
statute. Webster was
convicted of rape
after the victim and
multiple eyewitnesses
misidentified him as
the perpetrator. He
was 40 years old when
DNA finally exonerated
him and he walked out
of prison; he was 18
when he was arrested.

In 1985, David Brian
Sutherlin was convicted
of rape, as well as two
unrelated murders. He
was sentenced to life in
prison for the murders;
a month later, he was
sentenced for the
unrelated rape. In
2002, Sutherlin was
exonerated of the
rape charge after a
prosecution-initiated
review led to DNA
testing of the evidence
in his case, which
showed that another man
was the perpetrator.
Sutherlin, who never
served time for the
rape conviction while
serving his life sentence
for the unrelated
murders, remains
in prison.

Paula Gray was
convicted of murder,
rape, and perjury and
sentenced to 50 years
in prison in the “Ford
Heights Four” case.
Then 17 years old, her
own statements were
used to secure her
conviction and that of
four innocent men —
Kenneth Adams, Verneal
Jimerson, Willie
Rainge and Dennis
Williams. DNA testing
ultimately proved that
none of the five were
involved in the crime.
Gray is the only woman
to be exonerated
through post-conviction
DNA testing.

Antron McCray and
four other adolescents
were convicted of a
brutal rape in the now
infamous Central Park
jogger case of 1989.
Years after their
convictions, DNA test
results matched a
convicted murderer
and rapist who
admitted that he alone
was responsible for
the attack. None of the
DNA evidence matched
those wrongfully
convicted, and all five
men were exonerated.TOO MANY WRONGFULLY CONVICTED

SAMUEL SCOTT • 2002

15Y E A R S
G E O R G I A

BERNARD WEBSTER
2002

20YEARS
M A R Y L A N D M I N N E S O T A

PAULA GRAY • 2002

9 Y E A R S
I L L I N O I S

ANTRON MCCRAY • 2002

6 Y E A R S
N E W Y O R K

www.innocenceproject.org | 25

TOO MANY WRONGFULLY CONVICTED

200
TOO MANY WRONGFULLY CONVICTED

KEVIN RICHARDSON
2002

5.5YEARS
N E W Y O R K

YUSEF SALAAM • 2002

5.5YEARS
N E W Y O R K

RAYMOND SANTANA
2002

5 Y E A R S
N E W Y O R K

KHAREY WISE • 2002

11.5YEARS
N E W Y O R K

DANA HOLLAND • 2003

8 Y E A R S
I L L I N O I S

Kevin Richardson,
who was 14 years old
at the time, was one of
five teenagers convicted
in the attack of a
Central Park jogger in
1989. Because the
victim had no memory
of the assault, police
focused on a group
of youths who were
already in police
custody for other
crimes perpetrated in
the park that night.
In 2002, all five men
were proven innocent
through DNA testing.

Yusef Salaam was
convicted of rape and
assault in connection
with the 1989 Central
Park jogger case. He
was the only one of
five teenagers convicted
who did not give a
videotaped confession.
In 2002, all five men
were deemed innocent
after DNA testing was
conducted on several
pieces of evidence,
including a rape kit
and hairs found on
the victim.

Raymond Santana
falsely confessed to
involvement in the
Central Park jogger
case of 1989. He and
five other teenagers,
between the ages of
14 and 16 years old,
were convicted of this
crime. In 2002, another
man who had been
convicted of similar
crimes confessed that
he alone committed
the Central Park jogger
attack, and all five
men were exonerated
after DNA testing
confirmed his admission.

Kharey Wise was
one of five teenagers
convicted in
connection with the
Central Park jogger
case. He and three
of his co-defendants
gave videotaped
confessions that
differed significantly
on key details of the
crime. In retrospect it
is clear that the young
men did not know
where, how, or when
the attack took place.
In 2002, all five men
were deemed innocent
after DNA testing.

Dana Holland was
imprisoned for a decade
for two wrongful
convictions: a rape,
an armed robbery and
an attempted murder.
On the morning of the
rape, officers traced
the suspect’s footprints
to Holland’s apartment
building. The Center
on Wrongful Convictions
took his case and
secured DNA testing,
which exonerated
Holland in 2003.
He was retried for the
armed robbery and
attempted murder
(for which there was
no DNA evidence)
and acquitted.

26 | Innocence Project

25% were convicted
based at least in part on false confessions or admissions...

In 1987, Gene Bibbins
was convicted of raping
a young woman in the
apartment complex
where he lived. He
became a suspect when
he was seen carrying
a radio that had been
stolen from the victim’s
apartment. He had
found the radio on the
premises. The victim
identified him as the
perpetrator after police
drove him to the crime
scene and illuminated
his face with a
flashlight. He was
exonerated 15 years
later, when DNA testing
proved that he could
not have committed
the crime.

Wiley Fountain was
convicted of aggravated
sexual assault of a
pregnant woman in the
Dallas area who had
been abducted while
walking to a bus stop.
Fountain was stopped
by police because his
clothing resembled
the victim’s description
of what her attacker
wore. Based on DNA
test results, he
was pardoned in
March 2003.

A young nurse
identified Julius
Ruffin, a maintenance
worker at a medical
school where she was
a student, as the man
who raped her several
weeks earlier. After
two trials resulted
in hung juries, Ruffin
was convicted and
sentenced to life.
Over two decades
later, DNA testing
exonerated Ruffin
and linked to a
convicted rapist.

Dennis Maher, then a
23-year-old Army ser-
geant, was stopped
and questioned by
police on the night
that a rape occurred in
his town of Lowell.
Although no biological
evidence linked him,
he was convicted of
two rapes. The New
England Innocence
Project helped secure
DNA testing in his
case and he was
proven innocent. He is
now a mechanic for a
waste management
company, has recently
married and has two
young children.

Investigators in the
1981 rape of an elderly
woman questioned
Eddie James Lowery
on the day of the
attack. They denied
him a lawyer, fed him
details of the case and
extracted a confession.
Lowery’s first trial
ended in a hung jury,
but he was convicted
in the second. After
his parole in 1991,
Lowery financed DNA
testing in his case and
was proven innocent.200

TOO MANY WRONGFULLY CONVICTED

TOO MANY WRONGFULLY CONVICTED

GENE BIBBINS • 2003

15.5YEARS
LOUISIANA

WILEY FOUNTAIN • 2003

16Y E A R S
T E X A S

JULIUS RUFFIN • 2003

20YEARS
V I R G I N I A

DENNIS MAHER • 2003

19Y E A R S
MASSACHUSETTS

EDDIE JAMES LOWERY
2003

9.5YEARS
K A N S A S

www.innocenceproject.org | 27

on false confessions or admissions...

200
TOO MANY WRONGFULLY CONVICTED
200
TOO MANY WRONGFULLY CONVICTED

MICHAEL MERCER • 2003

10.5YEARS
NEW YORK

PAUL KORDONOWY• 2003

13 Y E A R S
M O N TA N A

KENNETH WYNIEMKO
2003

8.5YEARS
M I C H I G A N

MICHAEL EVANS • 2003

26YEARS
I L L I N O I S

PAUL TERRY • 2003

26YEARS
I L L I N O I S

Michael Mercer was
misidentified in the
rape of a 17-year-old
girl when the victim
saw Mercer in her
building two months
after the attack. In
2000, DNA testing was
finally conducted and
found a match — not
to Mercer, but to a
convicted rapist who
could not be charged
because the statute of
limitations had expired.

Paul Kordonowy was
exonerated for a 1990
rape conviction after
DNA testing proved his
innocence. At his trial,
the former head of the
Montana Forensic
Science Laboratory,
Arnold Melnikoff,
testified falsely that
hairs found at the
crime scene matched
Kordonowy. Kordonowy
remains in prison for
another rape charge to
which he pled guilty.

A Michigan rape victim
told police that she had
little opportunity to view
her assailant. But they
asked her to help prepare
a composite sketch,
which she said was
about 60% accurate.
Police targeted Kenneth
Wyniemko because he
resembled the sketch.
He was convicted and
sentenced to 40-60
years in prison. Nine
years later, DNA proved
his innocence. Today,
Wyniemko — joined by
his Cooley Innocence
Project attorneys and
the prosecuting attorney
in his case — educates
the public about
wrongful convictions.

Michael Evans
served 26 years of a
400-year sentence for
the murder, rape and
kidnapping of a young
girl before DNA testing
exonerated him. A
neighborhood woman,
responding to a reward
offer of $5,000 for
helping identify the
killer, implicated
Evans. He and his
co-defendant, Paul
Terry, were teenagers
when they were
convicted.

Based on a false tip of
a neighborhood woman,
detectives began
asking local African
American teenagers
about the rape and
murder of a nine-year-
old girl. Paul Terry
was identified in a
line-up by the woman,
who claimed to have
been a witness to the
struggle. Although her
work timecard showed
she could not have
witnessed the crime,
prosecutors continued
their case against
Terry and Michael
Evans. The two served
a combined total of 52
years in prison before
DNA testing proved
them innocent.

28 | Innocence Project

And 35% of those who falsely confessed
were 18 years old or younger and/or developmentally disabled.

Lonnie Erby was
convicted of several
St. Louis kidnappings
and rapes and
sentenced to 115
years in prison.
Although no biological
evidence linked him
to the crimes and he
had strong alibis for
each of them, he was
convicted based on
misidentification by
several of the victims.
The Innocence Project
took Erby’s case in
1995 and spent seven
years fighting for DNA
testing on evidence in
the case. Finally, in
2003, DNA test results
proved his innocence.

Sixteen witnesses
corroborated Steven
Avery’s alibi that he
had spent the day
shopping with his family
when a brutal sexual
assault occurred.
Nevertheless, based
on the eyewitness
misidentification of a
single witness and hair
analysis, Avery was
convicted. DNA testing
secured by the
Wisconsin Innocence
Project proved that
Avery was innocent —
and matched a man
who was in prison for
sexual assaults
committed after the one
for which Avery was
wrongfully convicted.

Calvin Willis was
convicted of raping a
seven-year-old girl
while two other young
girls were also in the
Shreveport home.
The children provided
conflicting descriptions
of the attacker, and
their memories of the
attack changed over
time. Willis, who was
well known in the
neighborhood and
denied having anything
to do with the crime,
was finally exonerated
based on DNA testing
on several pieces of
evidence. The real
perpetrator was never
found.

Microscopic hair
analysis — a science
that is limited at best
— was used to convict
Calvin Lee Scott of a
1982 rape. Two
decades later, DNA
testing excluded Scott
and matched to a
convicted rapist who
could not be charged
due to the statute of
limitations.

Sentenced to death in
1982 for a rape, murder,
and kidnapping,
Nicholas Yarris first
sought DNA testing in
his case in 1989.
DNA tests on evidence
from his case were
conducted throughout
the 1990s and were
inconclusive. In 2003,
a private lab conducted
one last round of DNA
tests on several items
of evidence — and the
results proved that
Yarris was innocent.
He is now living in
England with his wife
and young daughter.

LONNIE ERBY • 2003

17 Y E A R S
M I S S O U R I

STEVEN AVERY • 2003

17.5YEARS
WISCONSIN

CALVIN WILLIS • 2003

21.5YEARS
LOUISIANA

C A LV I N L E E S C O T T
2003

20YEARS
OKLAHOMA

NICHOLAS YARRIS • 2003

21.5YEARS
PENNSYLVANIA

www.innocenceproject.org | 29

and/or developmentally disabled.

ANTHONY POWELL • 2004

12Y E A R S
200
TOO MANY WRONGFULLY CONVICTED
200
TOO MANY WRONGFULLY CONVICTED200

TOO MANY WRONGFULLY CONVICTED

S T E P H A N C O WA N S
2004

5.5YEARS
MASSACHUSETTS

DARRYL HUNT • 2004

18.5YEARS
N. CAROLINA MASSACHUSETTS

JOSIAH SUTTON • 2004

4.5YEARS
T E X A S

L A F O N S O R O L L I N S
2004

10 Y E A R S
I L L I N O I S

The victim and multiple
witnesses misidentified
Stephan Cowans as
the man who shot a
Boston police officer,
and he was convicted
on several charges and
sentenced to 30-45
years in prison. Several
items of evidence were
later subjected to DNA
testing, and they all
showed that Cowans
was innocent.
Subsequently, officials
reexamined a fingerprint
from the crime scene
that an expert had
testified came from
Cowans — and the new
analysis revealed that
fingerprint was not
Cowans’s. He was fully
exonerated in 2004.

Darryl Hunt was
convicted of a 1984
rape and murder despite
a lack of evidence
against him. The main
prosecution witness
was a former Ku Klux
Klansman. In 1994, DNA
testing excluded him,
yet state and federal
courts turned down his
request for a new trial.
But when a final round
of DNA testing identified
the real perpetrator, Hunt
was finally exonerated.
He now runs the
Darryl Hunt Project for
Freedom and Justice,
which assists innocent
prisoners and helps
people successfully
reenter society after
incarceration.

A man who raped a
teenager in 1991
demanded that she
meet him at the local
skating rink the night
after the attack with
$100. Anthony
Powell happened to
be at the rink that
night and the young
woman misidentified
him as her attacker.
He was convicted of
rape and kidnapping
and sentenced to
12-20 years in prison.
When DNA testing
was finally conducted,
the judge quickly
acknowledged that the
results proved Powell’s
innocence, and he
was freed.

At Josiah Sutton’s
rape trial in 1999,
a Houston Police
Department crime lab
employee testified
that DNA from the
crime was an exact
match to Sutton.
Knowing this couldn’t
be true, Sutton fought,
unsuccessfully, to
have independent DNA
testing conducted
during his trial. In
2003, an independent
audit of the crime lab
uncovered extensive
problems. DNA tests
proved that Sutton was
innocent, and he was
exonerated. Since his
release, he has
advocated for legislative
reform in Texas.

Lafonso Rollins was
a 17-year-old special
education student in
the ninth grade when
he was arrested for
robbery and rape on the
basis of a composite
sketch. Rollins, whose
cognitive abilities are
limited, confessed to
the robberies and four
rapes. Years later, DNA
testing proved that he
was innocent and that
an unknown male had
committed the crimes.
During the years
Rollins was wrongfully
imprisoned, his
mother, father, sister
and grandparents
had died.

30 | Innocence Project

Nine pled guilty to crimes
they did not commit.

Ryan Matthews was
arrested for murder
soon after his 17th
birthday. His friend,
Travis Hayes, falsely
confessed to the crime
and implicated
Matthews, who was
convicted and
sentenced to death.
The Louisiana Crisis
Assistance Center
helped Matthews win
post-conviction DNA
testing that excluded
him. After almost
five years on death
row, he was released.

The prosecution at
Wilton Dedge’s
rape trial relied on
eyewitness
misidentification,
snitch testimony, hair
comparison and dog
sniffing to secure his
conviction in 1982.
The conviction was
reversed in 1983,
but then reinstated in
1984. Three years
after post-conviction
DNA testing excluded
him in 2001, he was
finally released.
Dedge lives in Florida,
where he is a
landscaper and an
advocate for criminal
justice reform.

Arthur Lee Whitfield
was convicted of two
rapes and sentenced
to 63 years in prison.
More than two
decades later, when he
sought DNA testing
that could prove his
innocence, he was told
the evidence was lost
forever and could not
be tested. But samples
of evidence were found
in the old notebooks of
a former lab analyst
who, against lab
protocol, saved
evidence samples in
hundreds of cases —
which have already led
to several exonerations.
DNA testing on the
evidence exonerated
Whitfield in 2004.

When police lied to
Barry Laughman and
told him that his
fingerprints were found
at a murder scene, he
confessed to the crime.
Laughman’s IQ had
been measured at 70,
and he was said to be
functioning at the
level of a 10-year-old
child. Despite serious
discrepancies between
his confession and the
actual crime (including
the date), he was
convicted of rape,
murder and other
charges in 1988 and
sentenced to life in
prison. Years later, DNA
testing of the evidence
proved his innocence.

Poor preservation of
evidence almost
prevented Clarence
Harrison from proving
his innocence in a
1986 rape case. After
he was convicted, he
pursued DNA testing but
was told the remaining
evidence had been
destroyed in the early
1990s. By 2003,
the Georgia Innocence
Project had helped
locate one last
preserved slide, and
it proved Harrison’s
innocence. Just 18
days after his release
from prison, Harrison
married his longtime
girlfriend.

200
TOO MANY WRONGFULLY CONVICTED

TOO MANY WRONGFULLY CONVICTED

RYAN MATTHEWS• 2004

5 Y E A R S
L O U I S I A N A

WILTON DEDGE • 2004

22YEARS
F L O R I D A

ARTHUR LEE WHITFIELD
2004

22.5YEARS
V I R G I N I A

BARRY LAUGHMAN • 2004

16 Y E A R S
PENNSYLVANIA

CLARENCE HARRISON
2004

17.5YEARS
G E O R G I A

www.innocenceproject.org | 31

they did not commit.

200
TOO MANY WRONGFULLY CONVICTED

200
TOO MANY WRONGFULLY CONVICTED
TOO MANY WRONGFULLY CONVICTED

200
TOO MANY WRONGFULLY CONVICTED

DAVID ALLEN JONES
2004

9 Y E A R S
C A L I F O R N I A

BRUCE DALLAS GOODMAN
2004

19 Y E A R S
U TA H

DONALD WAYNE GOOD
2004

13.5YEARS
T E X A S

DENNIS BROWN • 2005

19 Y E A R S
L O U I S I A N A

DONTE BOOKER • 2005

15 Y E A R S
O H I O

Los Angeles police
investigating several
murders interrogated
David Allen Jones, who
has the mental ability
of an eight-year-old,
for over two days. After
detectives “reminded”
Jones that he had
already admitted to
the crimes, he falsely
confessed and was
convicted. Nine years
later, DNA testing proved
Jones’s innocence —
and matched a convicted
serial murderer.

Convicted of the rape
and murder of his
live-in girlfriend based
largely on inconclusive
forensics, Bruce Dallas
Goodman maintained
his innocence. He
ultimately sought the
help of the Rocky
Mountain Innocence
Center, and DNA
testing exonerated him.

Donald Wayne Good
was convicted of
rape, based only on
the victim’s eyewitness
identification. He
continued to fight to
prove his innocence
for years after he
was paroled. DNA
testing finally led to
his exoneration in
December 2004.

At age 17, Dennis
Brown was accused of
rape and confessed to
the crime when a
detective threatened
him. The victim said
her attacker’s face
was almost completely
covered, yet she
identified Brown. The
Innocence Project
New Orleans requested
DNA testing in Brown’s
case, which proved
his innocence. He had
spent over half of his
life in prison.

After he was paroled,
Donte Booker sought
post-conviction DNA
testing in the 1986 rape
case for which he had
been convicted. He
refused opportunities
for an earlier parole
because he would
not admit to a crime
he didn’t commit.
In 2005, DNA testing
excluded him, and
his conviction was
overturned.

32 | Innocence Project

15% were convicted based
at least in part

on testimony from snitches or informants.

A young rape victim
initially reported that
she was raped by a
stranger, until her
aunt, an estranged
acquaintance of
Peter Rose, suggested
that he had committed
the crime. Under
interrogation, police
repeatedly pressured
the girl to name him,
despite her misgivings.
He was convicted and
sentenced to 27 years.
With the help of the
Northern California
Innocence Project,
Rose’s innocence was
established through
DNA testing.

Just 16 years old at
the time of his
conviction, Michael
Anthony Williams
served nearly 24 years
of a life sentence for
aggravated rape.
The victim, who was
his tutor, misidentified
Williams, and he was
convicted. More than
two decades later,
DNA testing proved
that he could not have
committed the crime.
Upon his release, the
Louisiana Department
of Corrections issued
him a check for $10.

Brandon Moon was
convicted of three
counts of aggravated
sexual assault for a
string of crimes in the
El Paso area where he
was a college student.
Moon was arrested
and convicted in
1988, based largely
on eyewitness
misidentification and
faulty forensic
analysis. DNA testing
proved his innocence
17 years later. Moon
has since moved to
Missouri. He is an
advocate for criminal
justice reform.

When Anthony Woods
was paroled after 18
years in prison for
raping a teenager, he
immediately called
his original public
defender and obtained
an order for DNA
testing in his case. In
prison, he had twice
failed to complete the
sex offender program
because he refused to
accept responsibility
for the crime. DNA
results cleared his
name three years after
his release.

When a rape victim
was shown a photo
array of possible
suspects, only one —
Thomas Doswell’s—
was marked with the
letter ‘R’, which officers
said meant that Doswell
had been charged with
rape. Although Doswell
challenged the
identification at his
trial, he was convicted.
Nearly two decades
later, in March 2005,
DNA testing proved
his innocence. He is
now part of a band that
opened for B.B. King
during his 2006 tour.

200
TOO MANY WRONGFULLY CONVICTED

PETER ROSE • 2005

8 Y E A R S
C A L I F O R N I A

MICHAEL ANTHONY
WILL IAMS • 2005

23.5YEARS
LOUISIANA

BRANDON MOON • 2005

17 Y E A R S
T E X A S

ANTHONY WOODS • 2005

18Y E A R S
M I S S O U R I

THOMAS DOSWELL • 2005

18.5YEARS
PENNSYLVANIA

www.innocenceproject.org | 33

on testimony from snitches or informants.

200
TOO MANY WRONGFULLY CONVICTED

L U I S D I A Z • 2 0 0 5

25YEARS
F L O R I D A

LEO WATERS • 2005

21Y E A R S
NORTH CAROLINA

GEORGE RODRIGUEZ
2005

17 Y E A R S
T E X A S

ROBERT CLARK • 2005

23.5YEARS
G E O R G I A

CLARENCE ELKINS • 2005

6.5YEARS
O H I O

Luis Diaz was
convicted in 1980 as
the “Bird Road Rapist.”
One of the victims
identified Diaz when
she saw him at the gas
station where she
worked. Diaz, a married
father of three, was
roughly 70 pounds
lighter and 7 inches
shorter than her initial
description. With the
help of Diaz’s son and
the Florida Innocence
Initiative, he was
finally released on the
basis of exculpatory
DNA test results.

A woman who had
been raped in 1981
while selling a
waterbed out of her
home identified
Leo Waters as the
assailant. She was
hypnotized in an
attempt to bolster
her memory. In 2003,
DNA testing showed
that he could not
have been the rapist,
and two years later
he was pardoned.

George Rodriguez
was at work when a
14-year-old girl was
raped by two Latino
men, one of whom had
called the other
“George.” The victim
identified Rodriguez in
a photo array and he
was arrested. Based in
part on inaccurate
forensic analysis, he
was convicted and
sentenced to 60 years
in prison. Years later,
results of mitochondrial
DNA testing did not
match Rodriguez, but
did match another man.

The perpetrator of a
brutal 1981 rape and
robbery stole the
victim’s car. He loaned
it to his friend, Robert
Clark, who the victim
then saw driving it.
Clark gave the man’s
name to detectives,
but the man was never
charged. Decades later,
DNA testing revealed
Clark’s innocence and
implicated the man
who loaned him the
car, who was already
serving time on other
convictions. Clark
lives in Atlanta and
works in construction.

Clarence Elkins was
convicted of the rape
and murder of his
mother-in-law and the
rape of his six-year-old
niece in 1999. While
he was in prison, Elkins’s
wife worked with a
private investigator to
find the real perpetrator.
They learned that a
convicted rapist, who
had lived near the
crime scene, had been
transferred to Elkins’s
cell block. Elkins
retrieved one of the
man’s cigarette butts
from the prison yard in
order to obtain his
genetic profile. DNA
testing cleared Elkins
and matched the
man Elkins and his
wife suspected.

34 | Innocence Project

45% were compensated (either through
state compensation laws or civil lawsuits) for their wrongful convictions,

usually years after their release;

ENTRE NAX KARAGE
2005

6.5YEARS

Through hair
comparison, snitch
testimony and
John Kogut’s false
confession — produced
after 18 hours of
interrogation — Kogut
was convicted of the
rape and murder of a
16-year-old girl. John
Restivo and Dennis
Halstead were also
convicted on the
pretense that the three
men acted together.
Several rounds of DNA
testing over 10 years
excluded all three
men. After a retrial,
Kogut was finally
exonerated.

Phillip Leon Thurman
was convicted of a
1984 rape, abduction
and assault based on
eyewitness identification
and serology on crime
scene evidence. After
he was released on
parole in 2004, he was
required to register as
a sex offender, but he
continued fighting to
prove his innocence. A
key piece of biological
evidence had been
saved by a lab analyst,
whose work proved
instrumental in the
exonerations of several
other Virginia prisoners.
Thurman’s evidence
was subjected to DNA
testing, and he was
exonerated.

Willie Davidson
served 12 years for
the 1980 rape of an
elderly female
acquaintance of his
who testified that he
had been like a
grandson to her.
Davidson and his family
said that he was at
home sleeping when
the crime occurred.
Years after he was
released from prison,
he was proven innocent
through DNA testing of
evidence that a lab
analyst had saved in
her notebooks.

Entre Nax Karage
was convicted of
murdering his
girlfriend in 1997.
Post-conviction DNA
testing proved that he
was innocent. The
profile obtained from
spermatozoa found on
the victim matched
another man who was
previously convicted
of a similar crime.

Post-conviction DNA
testing proved that
Keith E. Turner was
not the perpetrator of a
1982 rape of a Dallas
woman. Turner had
been misidentified
both visually and by
his voice. He and the
victim worked for
different branches of
the same company
and came into contact
when Turner was
transferred.

TOO MANY WRONGFULLY CONVICTED200
TOO MANY WRONGFULLY CONVICTED

JOHN KOGUT • 2005

17 Y E A R S
N E W Y O R K

PHILLIP LEON THURMAN
2005

19 Y E A R S
V I R G I N I A

WILLIE DAVIDSON • 2005

12 Y E A R S
V I R G I N I A T E X A S

KEITH E. TURNER • 2005

4 Y E A R S
T E X A S

www.innocenceproject.org | 35

for their wrongful convictions,
usually years after their release;

200
TOO MANY WRONGFULLY CONVICTED

200
TOO MANY WRONGFULLY CONVICTED200

TOO MANY WRONGFULLY CONVICTED

DENNIS HALSTEAD • 2005

16 Y E A R S
N E W Y O R K

JOHN RESTIVO • 2005

16 Y E A R S
N E W Y O R K

ALAN CROTZER • 2006

24.5YEARS
F L O R I D A

EUGENE HENTON • 2006

1.5 YEARS
T E X A S

ARTHUR MUMPHREY
2006

17.5YEARS
T E X A S

Investigators in the
murder of a 16-year-old
girl focused, in part,
on Dennis Halstead
who was believed to
be associated with
another young woman
who had disappeared.
Together with John
Kogut and John Restivo,
Halstead was convicted
of rape and murder in
1987. After several
rounds of exculpatory
DNA testing, all three
men were released in
2003 and exonerated
in 2005.

Together with defendants
John Kogut and Dennis
Halstead, John Restivo
was convicted of the
rape and murder of a
16-year-old girl on
Long Island. DNA testing
proved the innocence
of all three men in
2003, and they were
fully exonerated in
2005. The real
perpetrator was never
found. Today, Restivo
lives in Florida with
his girlfriend.

Three men broke into
a Tampa home in 1982
and kidnapped and
raped an adult woman
and a 12-year-old girl,
leaving them tied to a
tree after the attack.
One of the victims
identified Alan Crotzer,
who maintained that
he had no knowledge
of the crime. In 2003,
he secured DNA testing
and was exonerated
in 2006.

In exchange for a
guilty plea, Eugene
Henton received a
sentence of four years
in prison for a 1984
sexual assault that he
did not commit. When
he was paroled a year
and a half later, he
continued his pursuit
of DNA testing, which
led to his exoneration.
He is now serving
time for two unrelated
convictions.

Based on the testimony
of a co-defendant,
Arthur Mumphrey was
convicted of sexual
assault and sentenced
to 35 years in prison.
In exchange for
testifying against
Mumphrey, his
co-defendant received
a reduced sentence
of 15 years.
Eventually, DNA
tests confirmed the
co-defendant’s
guilt and Mumphrey’s
innocence.

36 | Innocence Project

the amounts of compensation ranged
from $25,000 to $12.2 million.

If not for 39 tiny hairs
stuck to a nylon mask,
Drew Whitley would
still be in prison. The
actual perpetrator,
who shot and killed a
McDonald’s night
manager in 1988, had
worn a nylon mask
that he shed at the
scene. Over a decade
after Whitley initially
filed for DNA testing
on the hairs and was
told they could not be
located, he learned
that the 39 hairs
still existed and that
he was excluded as
the source.

Despite a lack of
physical evidence,
Douglas Warney was
convicted of murder
in 1997. Warney
confessed to the crime,
but his confession
revealed that he did
not know several key
facts. DNA testing
exonerated him and
matched a convicted
murderer already
serving a life sentence
in New York. Warney,
who became gravely
ill while he was in
prison, is cared for by
his sister in Rochester.

Orlando Boquete, a
Cuban immigrant, was
identified by a rape
victim from the back of
a police car parked
20 feet away, in the
middle of the night.
He was convicted, and
two years into his
sentence he escaped
and lived as a fugitive
for a decade. He was
eventually recaptured
and served another
10 years. For a total of
23 years he lived as
a fugitive or a prisoner
before DNA testing
established his
innocence. Today, he
lives in the Florida
Keys near many of his
relatives.

Based on the victim’s
misidentification, Willie
Jackson was convicted
and sentenced to 40
years for rape. Post-
conviction DNA testing
exonerated Jackson
and implicated his
brother in the rape.
At the time of his
release, his brother
was serving a life
sentence for a rape
committed nine
years after Jackson’s
conviction.

Three witnesses
claimed that Larry
Peterson confessed to
a rape and murder,
and he was convicted
despite his repeated
assertions of innocence.
In 2003, DNA tests
established his
innocence but
prosecutors refused
to drop charges until
two of the witnesses
changed their previous
stories. Finally, in
2006, he was
exonerated. He is
currently looking for
employment and
fighting to have his
record expunged.

200
TOO MANY WRONGFULLY CONVICTED

DREW WHITLEY • 2006

16.5YEARS
PENNSYLVANIA

DOUGLAS WARNEY • 2006

9 Y E A R S
N E W Y O R K

O R L A N D O B O Q U E T E
2006

13 Y E A R S
F L O R I D A

WILLIE JACKSON • 2006

17 Y E A R S
L O U I S I A N A

LARRY PETERSON • 2006

16.5YEARS
NEW JERSEY

www.innocenceproject.org | 37

from $25,000 to $12.2 million.

ALAN NEWTON • 2006

21Y E A R S
N E W Y O R K

JAMES TILLMAN • 2006

16.5YEARS
CONNECTICUT

JOHNNY BRISCOE • 2006

23YEARS
M I S S O U R I

SCOTT FAPPIANO • 2006

21Y E A R S
N E W Y O R K

ALLEN COCO • 2006

9 Y E A R S
L O U I S I A N A

Alan Newton of New
York attended his
mother’s funeral in
shackles. She died
shortly after his rape
conviction in 1985. He
began requesting DNA
testing in 1994, but
the rape kit could not
be located until 2005.
Once it was located,
DNA testing proved his
innocence. Newton is
currently pursuing a
degree in business
administration at
Medgar Evers College
with support from the
Thurgood Marshall
Scholarship Fund.

James Tillman’s
conviction in 1989
was based almost
entirely on a cross-
racial eyewitness
misidentification. Soon
after his conviction,
Tillman requested DNA
testing, but it was not
as sophisticated at that
time and the results
were inconclusive.
In 2005, another round
of testing showed
conclusively that
Tillman was innocent,
and he was exonerated
the following year.

In 1982, a Missouri
man told the woman
he raped that his name
was Johnny Briscoe.
The victim would later
identify Briscoe in a
photo lineup and a live
lineup. Briscoe was
the only man in the
live lineup wearing an
orange jumpsuit. In
2006, DNA testing
excluded Briscoe and
matched a man who
was known to Briscoe
and may have used his
name in the crime.

Scott Fappiano
became implicated in
a rape case when the
victim, a police officer’s
wife, identified him.
At his second trial in
1985, he was convicted.
By chance, a piece of
evidence in his case
was discovered in
2005 —not at the NYPD
storage facilities, but
at LifeCodes, a private
DNA laboratory. Testing
confirmed Fappiano’s
innocence and he was
released. Today, he
lives in Brooklyn with
his family, in the
same house he lived
in as a teenager.

After a victim was
raped and burglarized
in 1995, there were
several inconsistencies
between her initial
description of the
assailant and her
identification of Allen
Coco. During the
attack, she had stabbed
the man in the buttocks,
but Coco had no stab
wound. Still, he
was convicted and
sentenced to life in
prison without
probation or parole.
The Innocence Project
New Orleans helped
him secure DNA
testing in 2005 and he
was exonerated the
following year.

38 | Innocence Project

37% of their exoneration cases
also led to identification

of the true perpetrator of the crime;

Ten months after he
was convicted of
carjacking and armed
robbery, James
Ochoa’s conviction
was vacated and he
was exonerated.
Though Ochoa had
already been excluded
from the DNA evidence
at the time of trial,
prosecutors were
convinced of his guilt.
A routine run of the
DNA profile from the
crime scene evidence
through the national
DNA database matched
another man.

Based on a false
confession extracted
from him at the age of
16, Jeffrey Deskovic
was convicted of the
rape and murder of his
15-year-old classmate
— even though DNA
testing excluded him.
He was released years
later when more
sophisticated DNA
testing was conducted
and run through New
York State’s DNA
database, providing a
match to a convicted
felon. Since his
release, Deskovic has
enrolled at Mercy
College and speaks
publicly about criminal
justice reform.

Marlon Pendleton
was convicted in
1996 for a 1992 rape.
Pamela Fish, a
laboratory analyst who
has allegedly provided
false testimony in at
least seven other
cases that resulted in
DNA exonerations,
testified at his trial
that the biological
evidence was
insufficient for DNA
testing. In 2006, DNA
testing was conducted
and Pendleton was
proven innocent.

Billy James Smith
attempted to secure
DNA testing to overturn
his rape conviction for
over four years. His
initial attempts were
denied because the
victim’s boyfriend
could have been a
source of semen in the
rape kit — even though
the victim had earlier
said that she did not
have sex prior to the
crime. After numerous
appeals, DNA testing
was finally granted,
and Smith was
proven innocent.

Billy Wayne Miller
was officially
exonerated in December
2006 after DNA testing
proved he did not
commit a 1984 Dallas
County rape. The victim
had accepted a ride
home from a man in
a Chevy who raped
her several times.
The police identified
Miller as the son of a
registered owner of a
Chevy with a license
plate similar to the one
the victim remembered.

200
TOO MANY WRONGFULLY CONVICTED

JAMES OCHOA • 2006

10MONTHS
C A L I F O R N I A

J E F F R E Y D E S K O V I C
2006

15.5YEARS
N E W Y O R K

MARLON PENDLETON
2006

10 Y E A R S
I L L I N O I S

BILLY JAMES SMITH
2006

19 Y E A R S
T E X A S

BILLY WAYNE MILLER
2006

22YEARS
T E X A S

www.innocenceproject.org | 39

of the true perpetrator of the crime;

GREGORY WALLIS • 2007

17 Y E A R S
T E X A S

LARRY FULLER • 2007

25YEARS
T E X A S

TRAVIS HAYES • 2007

8 Y E A R S
L O U I S I A N A

WILLIE “PETE” WILLIAMS
2007

21.5YEARS
G E O R G I A

ROY BROWN • 2007

15 Y E A R S
N E W Y O R K

An initial round of DNA
testing showed that
1 in 452 people had
the same portion of the
DNA profile shared by
both Gregory Wallis
and the perpetrator of
a 1988 rape. Rather
than take a deal that
would release him
from prison if he would
agree to be a life-time
registered sex offender,
Wallis pushed for more
testing. Subsequent
testing of the rape kit
and cigarette butts
conclusively eliminated
Wallis as the
perpetrator, and he
was exonerated
in 2007.

Larry Fuller was the
10th Dallas County
man proven innocent
through DNA testing in
just five years. The
victim was raped in
her home before
sunrise and in dim
lighting. She identified
Fuller after seeing his
photo in two photo
lineups. Today, Fuller
cares for his elderly
parents and works as
a telemarketer.

Travis Hayes’s
co-defendant, Ryan
Matthews, was
exonerated from death
row in 2004. Attorneys
at the Innocence
Project New Orleans
fought for two and a
half more years to win
Hayes’s exoneration
for a murder that
neither man committed.
DNA testing in 2004
cleared Hayes and
Matthews and
implicated another
man, and three years
later prosecutors
announced that they
would not retry Hayes.

Months after Willie
“Pete” Williams was
arrested based on the
misidentification of
two Atlanta rape
victims, a series of
similar rapes
occurred. A second
man pled guilty and
was convicted. But
Williams and his
attorneys did not learn
of the crimes until
the appeals process.
Working with the
Georgia Innocence
Project, Williams
secured DNA testing.
The second man
matched the genetic
profile in both rape
kits and Williams was
eliminated.

Roy Brown cracked
his own case from
prison by requesting
documents under the
Freedom of Information
Act. Five days after
Brown mailed a letter
to Barry Bench, the
man that he suspected
to be the killer, Bench
committed suicide by
stepping in front of an
Amtrak train. Bench’s
daughter provided the
DNA sample that
implicated him and
excluded Brown.
Brown, who suffers
from liver disease,
has been in and out
of the hospital since
his release.

40 | Innocence Project

in 63% cases,
the true perpetrator was never identified.

In addition to ten
years of wrongful
incarceration, James
Waller spent 13 years
on parole for allegedly
raping a young boy
who lived in his
apartment development.
As a condition of his
parole, he was not
allowed to have any
contact with children.
Even while volunteering
through his church
group to serve food to
homeless people, Waller
had to ask another
volunteer to serve the
children. He was finally
vindicated on March
9th when, as the result
of exculpatory DNA
testing, the Texas
Governor officially
pardoned him.

Antonio Beaver was
convicted of first-degree
robbery in a St. Louis
carjacking case and
sentenced to 18 years
in prison. Beaver’s
conviction was based
on the victim’s
identification of him in
a live lineup in which
he was one of only
four lineup members.
She had described the
assailant as having a
gap in his teeth and
Beaver was the only
one with any dental
irregularities. DNA
testing conducted on
blood left by the
perpetrator on a car
door cleared Beaver
of the crime after ten
years behind bars.

Biological evidence
stored for two decades
in a hospital drawer
was the key to the
2007 exoneration of
Anthony Capozzi, a
Buffalo man who spent
20 years in prison for
two rapes he didn’t
commit. Capozzi was
convicted by a jury of
two rapes and acquitted
of the third although
all three victims
identified him in court
as the attacker. DNA
tests in March 2007
showed that another
man, currently awaiting
trial on three murders,
actually committed
the 1985 attacks,
know as the Delaware
Park rapes.

JAMES WALLER • 2007

10 Y E A R S
T E X A S

ANTONIO BEAVER • 2007

10 Y E A R S
M I S S O U R I

ANTHONY CAPOZZI • 2007

20YEARS
N E W Y O R K

On the night of a
kidnapping and rape
in Garland, Texas, a
police officer on duty
noticed Andrew
Gossett in the vicinity
of the crime scene.
Consistent with the
victim’s description
of the perpetrator,
Gossett was wearing
a plaid shirt. Gossett
was brought in the
following day for a
lineup and the victim
identified him. He
served seven years for
the sexual assault
before DNA evidence
exonerated him.

200
TOO MANY WRONGFULLY CONVICTED

ANDREW GOSSETT• 2007

7 Y E A R S
T E X A S

Jerry Miller was
convicted of raping a
woman in a parking
garage. After the
attack, the rapist
attempted to drive the
victim’s car out of the
garage with her in the
trunk. Two parking
attendants began
questioning the
assailant, and he fled.
A police officer, who
thought that Miller
resembled the composite
sketch, put him in a
lineup and Miller was
erroneously identified.
He was convicted and
served 24.5 years
before DNA testing
proved his innocence.

JERRY MILLER • 2007

24.5YEARS
I L L I N O I S

www.innocenceproject.org | 41

the true perpetrator was never identified.

42 | Innocence Project

THE QUESTION NOBODY CAN ANSWER
We don’t know how many innocent people are in prison.1 The individuals

in this booklet are the first 200 proven innocent through DNA testing — and there
will surely be many more, as the Innocence Project and other organizations in the
Innocence Network continue exonerating people nationwide.

We do know that those who are exonerated by DNA are a subset within a
subset — a fraction of cases that have evidence that still exists and can yield DNA results,
within the tiny fraction of cases that even have DNA evidence as part of the crime.

Very few cases involve physical evidence that could be subjected to DNA
testing (for example, it is estimated that, even among murders, only 10% of cases
have such evidence).

The Innocence Project receives more than 3,000 letters per year from
prisoners nationwide, and Innocence Network organizations receive many more.
At any given time, the Innocence Project is actively evaluating 6,000 to 10,000 cases.
Approximately 33% of DNA cases that are ultimately closed by the Innocence Project
are closed because the evidence has been lost or destroyed.

By the time they write to the Innocence Project or another organization,
innocent prisoners have lost multiple appeals and have spent years incarcerated for
crimes they did not commit. Many of them have concluded, understandably, that the
truth will never come to light, so they do not seek help.

www.innocenceproject.org | 43

We may never know how many
innocent people are in prison.

Instead, we ask how many
more will have to be

exonerated through the
hard science of DNA before

every jurisdiction in the
country enacts reforms that
can prevent this injustice

in the first place.

1Recent research sheds some light on that number, however. Professor Samuel Gross of the University of Michigan has calculated that 2.3% of all
prisoners sentenced to death between 1973 and 1989 were exonerated and freed; the total number who were actually innocent is almost certainly
higher. Professor Michael Risinger of Seton Hall Law School estimates that between 3.3% and 5% of defendants sentenced to death for murders
involving rape between 1982 and 1989 were innocent. And an initial review of 29 rape convictions with untested DNA from the files of the Virginia
Department of Forensic Science found two false convictions, or 7%. There are over two million inmates in American jails and prisons. If as few as 1%
are innocent, that would mean we are keeping more than 20,000 innocent men and women behind bars – and the true number may be much higher.

Photo Credits

Centurion Ministries
7. Richard Johnson
9. Steven Toney
15. AB Butler
18. Danny Brown

The Innocents: Photographs
by Taryn Simon
4. Walter Snyder
5. Brian Piszczek
6. Ronald Cotton
11. Timothy Durham
13. Ron Williamson
13. Dennis Fritz
14. Habib Wahir Abdal
14. Clyde Charles
16. Larry Youngblood
16. Roy Criner
17. James O’Donnell
19. Charles Irvin Fain
19. Calvin Washington
20. John Dixon
22. Richard Danziger
23. Hector Gonzalez
24. Douglas Echols

Voice of Innocence
19. Ulysses Rodriguez Charles
28. Paul Terry

Center on Wrongful Convictions
2. Gary Dotson
3. Steven Linscott
8. Kenneth Adams
8. Willie Rainge
23. Alejandro Dominguez
25. Paula Gray
26. Dana Holland
28. Michael Evans
39. Marlon Pendleton

Loren Santow/
The Illinois Death Penalty
Education Project
6. Rolando Cruz
7. Alejandro Hernandez
8. Verneal Jimerson

Susan Rutberg
33. Peter Rose

Kim A. Marks
22. Arvin McGee

Jennifer Linzer
21. Larry Mayes

Rachel Morrison
5. Frederick Daye
7. Vincent Moto
17. Anthony Robinson
19. Eduardo Velasquez
23. Larry Johnson
24. Eddie Joe Lloyd
24. Albert Johnson

Mark Graham
35. Entre Nax Karage

Francisco Kjolseth/
Reprinted with permission of
The Salt Lake Tribune
32. Bruce Dallas Goodman

Dona Ann McAdams with
George Castelle
3. Glen Woodall
6. William Harris
7. Gerald Davis
7. Dewey Davis
14. James Richardson
14. Larry Holdren

Bill Farrington
38. Scott Fappiano

Springfield News-Leader
15. Armand Villasana

© Dan Gair/Blind Dog
Photo, Inc.
6. David Shephard
9. Frederic Saecker
10. Anthony Hicks
15. Herman Atkins
22. Chris Ochoa
23. Clark McMillan
24. Marvin Anderson
25. Samuel Scott
28. Kenneth Wyniemko
31. Clarence Harrison
33. Brandon Moon
34. Robert Clark
37. Orlando Boquete
38. James Tillman
40. Gregory Wallis
41. James Waller

S
tr

at
eg

ic
 G

ra
ph

ic
 D

es
ig

n:
 S

im
on

 D
oe

s,
 L

LC
 •

w

w
w

.s
im

on
do

es
.c

om

T he Innocence Project was founded in 1992 by Barry C. Scheck and
Peter J. Neufeld at the Benjamin N. Cardozo School of Law at Yeshiva
University to assist prisoners who could be proven innocent through DNA testing.

To date, 200 people in the United States have been exonerated by DNA testing,
including 14 who served time on death row. These people served an average of 12
years in prison before exoneration and release. The Innocence Project’s full-time
staff attorneys and Cardozo clinic students provided direct representation or critical
assistance in most of these cases. The Innocence Project’s groundbreaking use of
DNA technology to free innocent people has provided irrefutable proof that wrongful
convictions are not isolated or rare events but instead arise from systemic defects.
Now an independent nonprofit organization closely affiliated with Cardozo School of
Law at Yeshiva University, the Innocence Project’s mission is nothing less than to free
the staggering numbers of innocent people who remain incarcerated and to bring
substantive reform to the system responsible for their unjust imprisonment.

44 | Innocence Project

200
TOO MANY WRONGFULLY CONVICTED

