

 ii

EXECUTIVE SUMMARY

On the night of June 9, 2006, three detainees died in a maximum security section of the

Guantánamo Bay Detention facility. The military‘s initial press releases reported not only that

the detainees were found hanging in their cells but also that their actions were a conspiracy as

part of ―asymmetrical warfare" against the United States. At the same time, the military ordered

all media off the island and prevented all lawyers from visiting their clients.

Questions immediately arose about how three detainees, under constant supervision, were

able to conspire effectively to commit coordinated suicides. The military soon announced that it

was conducting an investigation, but the results were not published until more than two years

later. In August 2008 a heavily redacted report of the investigation concluded that the detainees

had hanged themselves in their cells and that one detainee, while walking the corridors that

night, had announced, ―tonight‘s the night.‖

The investigation, however, leaves many unanswered questions. Three years later it is

still unclear how such coordinated conduct could have occurred, much less how heavily

supervised detainees could have been dead for more than two hours before they were discovered.

Both the time and exact manner of the deaths remain uncertain, and the presence of rags stuffed

in the detainees‘ throats is unexplained. Negligence of the guards seems to have been ruled out

by the absence of any disciplinary action by any military personnel. Although some of the guards

were formally warned that their original statements were suspected to be false or that they were

suspected of failing to follow direct orders, no guard was ultimately charged with either making

a false statement or being derelict in his duty.

The following report examines the investigation, not to determine what happened that

night, but rather to assess why an investigation into three deaths could have failed to address

significant issues. Further, the report raises serious questions that must be addressed to dispose of

rumors that have circulated—rumors that the cause of the deaths was more sinister than

―asymmetrical warfare.‖

This report reveals the following facts:

 The original military press releases did not report that the detainees had been dead for

more than two hours when they were discovered, nor that rigor mortis had set in by

the time of discovery.

 There is no explanation of how three bodies could have hung in cells for at least two

hours while the cells were under constant supervision, both by video camera and by

guards continually walking the corridors guarding only 28 detainees.

 There is no explanation of how each of the detainees, much less all three, could have

done the following: braided a noose by tearing up his sheets and/or clothing, made a

mannequin of himself so it would appear to the guards he was asleep in his cell, hung

sheets to block vision into the cell—a violation of Standard Operating Procedures,

tied his feet together, tied his hands together, hung the noose from the metal mesh of

 iii

the cell wall and/or ceiling, climbed up on to the sink, put the noose around his neck

and released his weight to result in death by strangulation, hanged until dead and

hung for at least two hours completely unnoticed by guards.

 There is no indication that the medics observed anything unusual on the cell block at

the time that the detainees were hanging dead in their cells.

 The initial military press releases did not report that, when the detainees‘ bodies

arrived at the clinic, it was determined that each had a rag obstructing his throat.

 There is no explanation of how the supposed acts of ―asymmetrical warfare‖ could

have been coordinated by the three detainees, who had been on the same cell block

fewer than 72 hours with occupied and unoccupied cells between them and under

constant supervision.

 There is no explanation of why the Alpha Block guards were advised that they were

suspected of making false statements or failing to obey direct orders.

 There is no explanation of why the guards were ordered not to provide sworn

statements about what happened that night.

 There is no explanation of why the government seemed to be unable to determine

which guards were on duty that night in Alpha Block.

 There is no explanation of why the guards who brought the bodies to the medics did

not tell the medics what had happened to cause the deaths and why the medics never

asked how the deaths had occurred.

 There is no explanation of why no one was disciplined for acts or failures to act that

night.

 There is no explanation of why the guards on duty in the cell block were not

systematically interviewed about the events of the night; why the medics who visited

the cell block before the hangings were not interviewed; or why the tower guards,

who had the responsibility and ability to observe all activity in the camp, were not

interviewed.

As these many unanswered questions suggest, the investigations were themselves

contrary, not only to best practices for investigations of serious matters, but also failed to

conform to minimum standards in several ways. These include:

 Failure to review relevant information, most of which was easily available including

audio and video recordings which are systematically maintained; ―Pass-On‖ books

prepared by each shift to describe occurrences on the block for the next shift; the

Detainee Information Management System, which contains records of all activity for

 iv

that night as the events occur; and Serious Incident Reports, which are the reports

used when there are suicide attempts.

 Failure to investigate an alleged conspiracy among detainees to commit suicide,

despite the Naval Criminal Investigative Service‘s statement that on the night in

question another detainee—who did not later commit suicide—walked through the

cell block telling people, ―tonight‘s the night.‖ There is no indication of how this

could have happened given camp security rules or, if it had taken place, why security

was not tighter than usual as a result.

 Failure to investigate all available material witnesses who would have had an

opportunity to observe what happened that night.

 1

Table of Contents

EXECUTIVE SUMMARY .. ii

1. Introduction and Summary of Events and Military Investigations .. 3

A. Summary of Events as Described by the Investigative File .. 4

B. Initial Inquiries by Colonel Bumgarner .. 5

C. The Investigations ... 5

D. The Staff Judge Advocate (SJA) Report ordered by Admiral Harris .. 6

E. The Issue ... 7

2. Methodology ... 7

3. Government Investigation ... 8

A. NCIS Investigation .. 9

B. CITF Report .. 10

C. SOUTHCOM .. 11

D. The SJA Report ... 11

4. Operation of Camp Delta .. 12

A. Detained in Maximum Security Facility ... 13

B. Standard Operating Procedures ... 14

1. Chain of Command ... 14

2. Constant Supervision .. 15

3. Security Response Force ... 16

4. SOP Compliance Mandatory at All Times .. 17

5. The Deaths .. 17

A. What the Detainees had to do to Commit Suicide by Hanging ... 18

B. Description of the Corpses.. 19

C. Autopsies... 20

D. Estimated Time of Death .. 21

1. Dried Abrasion Furrow ... 21

2. Rigor Mortis .. 22

3. Body Temperature .. 22

4. Hang Time .. 22

5. Summary ... 23

6. June 9 and 10, 2006 .. 23

A. Climate of the Camp ... 24

B. Emergency Procedures ... 25

 2

C. Actions of the Guards, Medics, and Detainees Prior to Discovery of the Bodies... 25

D. Discovery of the Bodies According Guard Statements ... 28

1. Medical Response for Al Zahrani ... 31

2. Medical Response for Al Tabi and Ahmed ... 33

3. Aftermath .. 33

E. Pre-Investigation Intervention .. 34

F. Colonel Bumgarner‟s and Admiral Harris‟ Statements .. 35

G. Silence .. 38

1. Silence of the Medics .. 38

2. Silence of the Commander .. 39

3. Silence of the Detainees .. 39

7. Failures of the Investigations .. 41

A. Evidence Without Findings, Findings Without Evidence .. 41

1. Evidence Without Findings ... 41

2. Findings Unsupported by Evidence .. 41

B. Defective Interviews .. 44

1. Tainted Interviews: Commanding Officer ... 44

2. Investigating Officers Unable to Identify Those Responsible for the Detainees‘ Ability to Commit Suicide

 .. 45

3. Superficial Guard Interviews .. 45

4. Unasked Questions.. 46

5. Interrupted Investigation: Afternoon of June 10 to June 14 .. 46

6. Questionable Framing of the Interviews and Statements .. 47

C. False Statements .. 47

D. Missing Evidence .. 49

1. Missing Sworn Statements .. 49

2. Missing Surveillance Video and Audio Recordings ... 50

3. Missing Duty Roster, Detainee Transfer Book, and Pass-on Book .. 50

4. Missing Witnesses .. 51

5. Missing Serious Incident Reports ... 52

E. Impenetrable Presentation .. 52

F. No Disciplinary Action Recommended Despite SOP Violations ... 53

CONCLUSION .. 54

 3

1. Introduction and Summary of Events and Military Investigations

On June 9, 2006, three detainees died while in custody at Camp 1 of the Guantánamo Bay

detention facility. Yassar Talal Al Zahrani, Mani Shaman Turki Al Habardi Al Tabi, and Ali

Abdullah Ahmed were each reported to have been found hanging in his cell at approximately

00:20 on June 10. The military conducted several investigations in the aftermath of the incident,

producing thousands of pages of material and finally releasing approximately 1,700 pages to the

public in August 2008 and April 2009. Despite months of investigation and multiple interviews

with guards, medical personnel, and commanding officers, the government does not answer the

question of how the detainees could have committed suicide in such a closely guarded, high-

security facility.

The military and government reacted swiftly to the deaths. Shortly after Joint Task Force

Guantánamo (―JTF-GTMO‖) announced the deaths, the Commander of the Guantánamo Naval

Forces, Rear Admiral Harry Harris stated, ―I believe this was not an act of desperation, but rather

an act of asymmetrical warfare waged against us.‖
1
 Deputy Assistant Secretary of State Colleen

Graffy described the deaths as a ―good PR move to draw attention‖ and nothing more than ―a

tactic to further the jihadi cause.‖
2
 Both Harris and Graffy made these statements prior to the

completion of any investigation.

Before the last detainee was declared dead, investigators from the Naval Criminal

Investigation Service (―NCIS‖) began interviewing military personnel who ―had any dealings

with the response and treatment of the three [dead] detainees.‖
3
 Investigative action continued

for several months, but it took more than two years for NCIS to release its findings concluding

that the detainees killed themselves by hanging in their cells.

Six weeks after the June 9 deaths, Admiral Harris initiated an investigation into the

possible failure of Naval personnel to follow the Standard Operating Procedures (―SOPs‖) and

how such failures may have related to the detainees‘ deaths. Admiral Harris‘ report, released

publicly in April 2009, found that SOPs were violated and recommended that no disciplinary

action be taken. How Admiral Harris reached such conclusions is confusing as the autopsy

reports indicate that the detainees were hanging in their cells for at least two hours before guards

noticed them that night.

1
 See ―Admiral: Gitmo suicides a ‗planned event,‘‖ CNN News, June 11, 2006,

http://www.cnn.com/2006/WORLD/americas/06/10/guantanamo.suicides/index.html?iref=newssearch; see also

―DoD Identifies Guantánamo Detainee Suicides,‖ June 12, 2006, U.S. Department of Defense, DefenseLINK,

http://www.defenselink.mil/news/newsarticle.aspx?id=16072.
2
 See ―Guantánamo suicides a ‗PR move,‘‖ BBC News, June 11, 2006,

http://news.bbc.co.uk/2/hi/americas/5069230.stm.
3
 See Naval Criminal Investigative Service, Report of Investigation, 2,

http://www.dod.mil/pubs/foi/detainees/death_investigation/NCIS_DeathInvestigativeFiles.pdf [hereinafter NCIS].

 4

A. Summary of Events as Described by the Investigative File

On the night of the deaths, Alpha Block was monitored by guards and videos cameras.

Guards observed the detainees at least every 10 minutes while walking the tier. Cells on Alpha

Block have one solid wall and three metal mesh sides so that guards on the block, and tower

guards outside, are able to see into the cells. The five Alpha Block guards monitored 28

detainees. The three detainees in question were in cells located on the same side of Alpha Block.

At least three of the cells in between them were empty.

Accepting the military investigation findings as true and complete, in order to commit

suicide by hanging, the detainees must have:

 Braided a noose by tearing up their sheets and/or clothing

 Made mannequins of themselves so it would appear to the guards that they were

asleep in their cells

 Hung sheets to block the view into the cells, a violation of SOPs

 Tied their feet together

 Tied their hands together

 Shoved rags in their mouths and down their throats

 Hung the noose from the metal mesh of the cell wall and/or ceiling

 Climbed up on to the sink, put the noose around their necks and released their weight,

resulting in death by strangulation

 Hung dead for at least two hours completely unnoticed by guards

SOPs required guards to note movement or to see the detainee‘s skin while walking the

block. This raises many questions as to how three detainees on the same cell block, on the same

side of the block, were able to complete the aforementioned acts without any Alpha guards

noticing.

Al Zahrani was reportedly discovered hanging in his cell after midnight on June 10. Upon

discovery, the Alpha guards did not call the medics to assist, nor did they advise the medical

clinic or call for escort guards or any kind of assistance, as required by SOPs. Instead, all five

Alpha guards transported Al Zahrani to the medical clinic approximately 100 yards away.

According to the autopsy reports, it took about 28 minutes to do so, leaving the cell block

completely unguarded while two other detainees hung in their cells. The Alpha guards did not

notice two other detainees hanging dead in their cells.

The Alpha guards who brought Al Zahrani to the clinic reported that the doors of the

clinic were closed, and they had to knock repeatedly until they were finally admitted. No doctor

was on duty that evening, so clinic personnel had to call a doctor to properly attend to the

detainee. When they were unable to locate the doctor‘s telephone number, clinic personnel had to

call 911 for medical assistance. During this time the Alpha guards did not explain to the clinic

personnel what had happened to the detainee or how he was found, nor did the clinic personnel

ask the guards what had happened. Other guards from around the camp who happened to be on

or around Alpha block discovered the second hanging detainee. Al Tabi was found in his cell and

 5

brought to the clinic about 10 minutes after Al Zahrani. Minutes later, other guards discovered

Ahmed hanging in his cell and brought him to the clinic.

The medics began resuscitation attempts on each detainee after his arrival. According to

descriptions from the guards, medics, and autopsy reports, all three detainees were cold to the

touch, bluish in color, and in a state of rigor mortis, indicating that each had been dead for more

than two hours at the time of discovery. Their eyes were rolled back in their sockets and they had

no pulse. Rigor mortis locked their jaws and impeded resuscitation attempts. In the case of one

detainee, his jaw had to be pried open with a metal instrument that broke his teeth. At that time,

medical personnel discovered that he had a cloth deep in his mouth and down his throat. The

same condition was discovered in the other two bodies. The investigations did not explain why

the detainees had rags in their throats.

Al Zahrani was subsequently transported to the hospital where he was declared dead at

01:50. Al Tabi and Ahmed were declared dead at the clinic at 01:15 and 01:16, respectively.

Immediately after the detainees were declared dead, Admiral Harris arrived at the clinic and

praised the medical staff and the guards for the manner in which they had performed, stating that

they could not have done anything more to save the detainees.

B. Initial Inquiries by Colonel Bumgarner

On June 10, 2006, Colonel Michael Bumgarner (―Commander‖), the commanding officer

responsible for the guards at Camp Delta initiated the first investigation into the night‘s events.

The Commander initially ordered the guards to write sworn statements of what had occurred that

night. After they started to do so, however, he countermanded his own order and no statements

were ever produced.

All of the witnesses were brought into the conference room to await individual interviews

by the commanding officer. The Commander told them to sign their names and to indicate with

an asterisk next to their signatures if they had been assigned to Alpha Block. During these

interviews, all other witnesses were told to remain in the conference room without talking. The

Commander interviewed some of the Alpha guards to discover what happened. He did not take

notes or record any names, and subsequently did not remember with whom he had met.

Those interviewed privately by the Commander joined the other witnesses in the

conference room to await interviews with NCIS and the Criminal Investigation Task Force

(CITF), which began about two hours later. The investigative file contains only brief summaries

of these interviews, which were conducted by local NCIS and CITF and appear to be the only

interviews conducted before the NCIS investigative team arrived from Miami at about 15:30 that

afternoon.

C. The Investigations

From the afternoon of June 10 to the morning of June 14, there is no evidence of any

NCIS or CITF interviews. When the investigations resumed, investigators notified each of the

Alpha Block guards that he was suspected of having made false statements or failing to obey

direct orders. The NCIS and CITF investigative documents do not indicate what allegedly false

 6

statements were, when they were made, or what direct order was disobeyed. The only record of

any previous statements made by the Alpha guards was the unrecorded statement taken by the

commanding officer in his office early on the morning of June 10 before the NCIS investigation

began.

The NCIS and CITF investigators interviewed guards, medics, detainees, and the

commanding officer between June 14 and June 20, 2006. The next reported interview was not

until 21 days later on July 11, 2006. It is possible that additional information and interviews are

contained in the more than 600 missing and completely redacted pages in the combined

investigative file. Nevertheless, there is no record of any investigatory body reviewing direct

evidence from Camp Delta or Alpha Block from June 9-10, 2006.

The investigations apparently did not review videotapes of the cell block, ―pass-on‖

books, the duty roster for Alpha Block that night, audio recordings, records of detainee transfers

from Alpha Block, or medical records from the detainee clinic that night. Furthermore, the

investigation did not review records from the tower guards—who would have had a clear view of

cell block, records of the camp communication center, or Block Documentation Detainee

Information Management Systems (―DIMS‖) records of all computer communications between

all cell blocks and the Command Center.
4

The investigative reports did not determine which Alpha guards were assigned to the

block, what the Alpha guard shift schedule was for that night, and which Alpha guard was

responsible for carrying out specific SOPs that night, including cell checks and headcounts. The

investigations also failed to determine what the guards who were in a position to observe and/or

prevent the deaths saw or did not see. Various guards and a platoon leader were documented as

walking the block from 21:30 to 23:47, but according to the investigation there were no

determinations made about what they saw. Finally, no investigation recognized or addressed the

fact that the detainees had been dead for hours before they were discovered or the presence of

cloth lodged in the mouths and deep down the throats of all three detainees.

D. The Staff Judge Advocate (SJA) Report ordered by Admiral

Harris

The NCIS investigation was not tasked with recommending disciplinary proceedings for

violations of the SOPs that might have contributed to the deaths. Instead, Admiral Harris

appointed an Investigating Officer at least one month after the detainee‘s deaths to determine

whether there had been any SOPs violations on June 9-10, and if so, whether those violations

contributed to the ability of the detainees to commit suicide.

Admiral Harris concluded no disciplinary action was necessary. He stated that even if all

SOPs had been followed, it was possible that the detainees still could have committed suicide.

Additionally, there was confusion among the guards regarding the SOPs.

4
 NCIS did attempt to retrieve the 911 logs from June 9-10, 2006; however, the system had a power failure and was

not properly reactivated. The system was not in operation from May 3, 2006 until June 10, 2006. NCIS at 926.

 7

E. The Issue

 Three men died, and there is little to no explanation of how this could have occurred in a

maximum security facility. The investigations do not clarify what occurred that night, nor do

they answer basic questions: who, what, where, when, why, and how Al Zahrani, Al Tabi, and

Ahmed died.

After NCIS released its initial summary, news media, academics, and other critics

questioned the events of that night.
5
 Based on the facts presented in the released documents, a

number of questions remain about the events of June 9 and 10.

There is no indication in any of the interviews or statements of any suspicious activity on

Alpha Block before the discovery of the bodies. As the Commander himself noted, in past

suicide attempts other detainees made it ―urgently and loudly known that a detainee was carrying

out some type of self-harm.‖
6
 No cries were heard from the detainees, and aside from chanting

earlier in the day, no other unusual activity was noted that might indicate a suicide attempt. None

of the guards or medics on the floor that night noticed any of the detainees hanging dead,

although the detainees were hanging for more than two hours before discovery.

The report that follows maps the events of that night as described in statements made in

the investigative files and explains the relevant SOP regulations governing the personnel on duty.

In doing so, the report documents that the guards who were on duty, other military personnel,

and various detainees all made statements that create inconsistencies and questions. This report

makes no conclusions regarding what actually transpired on June 9 and 10, 2006.

2. Methodology

The Center for Policy and Research began investigating the government response to the

June 10 deaths days after the incident in 2006. On August 21, 2006, the Center published, ―June

10th Suicides at Guantánamo: Government Words and Deeds Compared.‖
7
 This report profiled

the three detainees who committed suicide—Ahmed, Al Zahrani, and Al Tabi—and found that

critical information was withheld from the detainees at the time of their deaths.
8

5
 See Father of Gitmo Suicide Victim Blames U.S., MSNBC, June 14, 2006, available at

http://www.msnbc.msn.com/id/13300107; Andy Worthington, Guantanamo Suicide Report: Truth or Travesty?, THE

HUFFINGTON POST, Aug. 25, 2008, available at http://www.huffingtonpost.com/andy-worthington/guantanamo-

suicide-report_b_121358.html; Anger at US response to suicides, BBC NEWS, June 12, 2006, available at

http://news.bbc.co.uk/2/hi/uk_news/5070574.stm; Josh White, How three Guantanamo Bay prisoners killed

themselves under guards' noses, STAR TRIBUNE, Aug. 30, 2008, available at

http://www.startribune.com/nation/27674259.html?elr=KArksLckD8EQDUoaEyqyP4O:DW3ckUiD3aPc:_Yyc:aU

UJ.
6
 See NCIS at 1063.

7
 Mark Denbeaux, et al, June 10th Suicides at Guantánamo: Government Words and Deeds Compared (2006),

available at http://law.shu.edu/publications/guantanamoReports/guantanamo_report_june_suicides_8_21_06.pdf.
8
 See id.

 8

Approximately two and a half years after the incident on August 22, 2008, the

Department of Defense (―DOD‖) released its official findings statement. Admiral Harris‘s report

was released the next April. In all, the investigative documents contain more than 1,700 pages.

This report relies primarily upon those documents prepared and released by the United

States Government after the June 10, 2006, incident, but also includes public statements of

certain high-ranking individuals and official press releases. Some of the documents were

released to the public through the Freedom of Information Act (―FOIA‖); others the Department

of Justice (―DOJ‖) and the DOD released voluntarily. Some were leaked. It was not until all of

these independent sources were painstakingly compiled that the picture began to take form.

In developing and writing this report, the research fellows at Seton Hall University

School of Law‘s Center for Policy and Research reviewed and analyzed the investigative files of

the June 10, 2006, deaths released by the DOD. These files include reports from the Naval

Criminal Investigation Service (―NCIS‖), the Criminal Investigation Task Force (―CITF‖), US

Southern Command (―SOUTHCOM‖), the Staff Judge Advocate‘s Report (―SJA Report‖), and

the Armed Forces Medical Examiner‘s autopsies of the three men. This report accepts as true all

of the information released by the government to the extent that the information is not internally

inconsistent.

Since all documents are heavily redacted—names, dates, and other facts are on most

pages completely obscured—the Center Research Fellows worked more than six months to

deconstruct the investigation, synthesize the information, and construct the events of June 9 and

10. In developing this report, the Center examined the government‘s investigative findings by

combining separate investigative files using the handwritten page numbers. Then, each interview

summary or statement was identified. The names of the interviewees are redacted from the

documents, so each interview was labeled and categorized by the date, type of personnel, and

contents therein.
9

This report provides an in-depth look at the SOPs of Camp Delta in the Guantánamo Bay

Detention Facility.
10

 It then scrutinizes the deaths of the detainees and the subsequent autopsies.

Next, the report analyzes the findings of the investigations. Finally, it points out the defects in

the investigation.

3. Government Investigation

The investigations of the June 10, 2006, deaths at Camp Delta came to similar

conclusions concerning the detainees‘ deaths. Each investigation conducted its own interviews

but relied on findings from the other investigative files in making its own conclusions.
11

 The

investigative documents are organized with handwritten page numbers; where page numbers are

missing from one investigative document, they are found in another investigative document or

9
 See Appendix A for a list of interviews for each personnel.

10
 The SOPs used in the report are the 2004 Standard Operating Procedures, the latest publicly available edition. The

2005 SOPs were adopted in March of that year and were in place at the time of the suicides.
11

 See Table 1, Appendix A for a list of those interviewed and the dates of the interviews.

 9

are redacted entirely. While each investigation began in 2006, the first findings were not released

until August 2008, more than two years after the incident. The investigations concluded that the

detainees committed suicide in a coordinated act of asymmetrical warfare against the guards in

the facility.

A. NCIS Investigation

NCIS is the ―primary law enforcement and counterintelligence arm of the United States

Department of the Navy.‖
12

 NCIS has three main strategic objectives: to prevent terrorism,

protect secrets, and reduce crime.
13

 In its efforts to prevent terrorism, NCIS is responsible for

conducting ―suspicious incident investigations and operations aimed at detecting, deterring and

disrupting terrorist activities against the Department of the Navy personnel and assets

worldwide.‖
14

 In an attempt to reduce crime, NCIS provides criminal investigations of all major

criminal offenses punishable under the Uniform Code of Military Justice that occur within the

Department of the Navy.
15

__

“This is a reactive investigation initiated to determine cause

and manner of death…”
16

- NCIS Investigative File

__

On June 10, 2006, NCIS initiated an investigation into the deaths of detainees Al Zahrani

(ISN 093), Al Tabi (ISN 588), and Ahmed (ISN 693).
17

 After all three bodies were removed and

the death scenes secured, NCIS arrived at Camp 1 to begin its investigation.
18

 NCIS conducted

interviews with specific personnel involved in the response and treatment of the three

detainees.
19

 Those interviewed include the Alpha guards, the officers on duty, escort control,

guards from other cell blocks, and medical personnel at the Detention (―DET‖) Clinic.
20

 NCIS

officials interviewed 16 detainees assigned to Alpha Block; however, it reported that the

detainees did not provide any substantive information.
21

 The NCIS investigative file included

information from the Armed Forces Institute of Pathology, the institution that performed

autopsies on the three detainees.
22

 NCIS accepted the conclusion from the autopsies that the

cause of death for all three victims was hanging, but NCIS fails to address the findings of the

autopsies that the bodies had been dead for more than two hours. In addition, the U.S. Army

12
 NCIS, http://www.ncis.navy.mil/mission/crime.asp.

13
 NCIS, http://www.ncis.navy.mil/mission/crime.asp.

14
 NCIS, http://www.ncis.navy.mil/mission/terrorism/counterterr.asp.

15
 NCIS, http://www.ncis.navy.mil/mission/terrorism/counterterr.asp.

16
 NCIS at 62.

17
 NCIS at b.

18
 NCIS at b.

19
 NCIS at b.

20
 NCIS at b.

21
 NCIS at b.

22
 NCIS at b.

 10

Criminal Investigation Laboratory (―USACIL‖) revealed that Ahmed‘s and Al Zahrani‘s

fingerprints were on apparent suicide notes discovered on the bodies.
23

During the on-site investigations, all paper documents were removed from all detainee

cells in the camp. NCIS subsequently established a Filter Litigation Team (―FLT‖) to review the

seized documents, both to determine whether they were relevant to the investigation and to

identify attorney-client privileged information.
24

 The FLT determined that twelve of the seized

documents were relevant to the investigation, none of which were cited in the conclusions of any

of the investigations.
25

On May 12, 2008, the investigation was closed.
26

 NCIS issued a press release on August

22, 2008. Its preliminary findings concluded that the three detainees committed suicide by

hanging from ―braided rope made from bed sheets and tee shirts.‖
27

 They were found inside their

cells on Alpha Block of Camp Delta around 00:30 on June 10, 2006, and taken to the DET

Clinic.
28

 The detainees were last seen alive at 22:00 that night.
29

 Afterwards, Al Zahrani was

transported by ambulance to the Naval Hospital.
30

 He was pronounced dead at the Naval

Hospital, while Al Tabi and Ahmed were both pronounced dead at the DET Clinic.
31

 The only

evidence of a conspiracy is the statement that ―representatives of other law enforcement

agencies‖ reported that on the night of the hangings a detainee had ―walked through the cell

block telling people ‗tonight‘s the night.‘‖
32

 On each body, medical personnel found a short

written statement indicating the detainees coordinated the effort to rebel against their detainment

as martyrs.
33

 Lengthier statements were also found in each of their cells.
34

B. CITF Report

 CITF was established in 2002 by the Department of Defense to conduct investigations of

detainees captured in the war on terrorism.
35

 The organization investigates and builds criminal

cases against accused terrorists.
36

 CITF is comprised of a Joint Task Force made up of members

from the Army Criminal Investigation Division (―CID‖), NCIS, and the Air Force Office of

23
 NCIS at b.

24
 NCIS at b.

25
 NCIS at 26; see also NCIS at b–c.

26
 NCIS at c.

27
 NCIS Statement of Findings from Suicide Investigation, 1, available at

http://www.dod.mil/pubs/foi/detainees/NCISStatement_Suicide_Investigation.pdf [hereinafter NCIS Statement].
28

 NCIS Statement at 1.
29

 NCIS Statement at 1.
30

 NCIS Statement at 1.
31

 NCIS Statement at 1.
32

 NCIS Summary at 1-2.
33

 NCIS Statement at 1.
34

 NCIS Statement at 1.
35

 Powlen, Jim, Criminal Investigation Task Force, MILITARY POLICE, March 22, 2007 at 1, available at

http://www.wood.army.mil/mpbulletin/pdfs/Spring%2007%20pdfs/Powlen.pdf. [hereinafter Powlen 2007].
36

 Powlen 2007.

 11

Special Investigations (―OSI‖).
37

 The headquarters for CITF is located in Virginia, but ―forward-

deployed detachments [are located] in Guantánamo Bay, Cuba; Iraq; and Afghanistan.‖
38

The CITF documents are comprised of various interviews with Alpha Block guards, three

guards from other blocks who responded to the scene, various medical staff, and six detainees. In

addition, the report includes earlier interviews with Ahmed before his death. For example, one

document shows an interview dated September 18, 2003, where Ahmed claimed to be innocent

and in detention at Guantánamo by mistake.
39

 Furthermore, roughly half of the CITF pages are

redacted completely, and a review of the documents therein reveals neither a final conclusion nor

a set of findings. CITF made no official conclusions regarding its investigation.

C. SOUTHCOM

Located in Miami, Florida, SOUTHCOM is one of the Combatant Commands in the

Department of Defense that provides ―contingency planning, operations, and security

cooperation‖ for Cuba.
40

 As the umbrella unit for JTF-GTMO, SOUTHCOM was involved in

investigation of the three June 10, 2006 deaths.
41

 The SOUTHCOM investigative file contains a series of documents that supplement the

NCIS and CITF investigative files. Specifically, the SOUTHCOM file includes information

regarding the documents confiscated from detainees‘ cells and copies of the suicide notes and

uncertified translations.
42

 The file contains no conclusions regarding the information collected

and examined during its involvement with the investigation.

D. The SJA Report

The SJA Report is the result of an ―informal investigation‖ conducted by Admiral Harris,

Commander of the Guantánamo Naval Forces. On July 20, 2006, Admiral Harris appointed an

Investigating Officer to look into the June 10, 2006, deaths of the three detainees.
43

 The

investigation focused on whether there were any specific SOP violations on June 9-10, 2006, and

if so, whether the violations contributed to the ability of the detainee‘s to commit suicide.
44

37
 Powlen 2007.

38
 Powlen 2007.

39
 Criminal Investigation Task Force, Report of Investigative Activity, 92, available at

http://www.dod.mil/pubs/foi/detainees/death_investigation/Dickstein_CITF_docs.pdf [hereinafter CITF].
40

 United States Southern Command, http://www.southcom.mil/AppsSC/pages/about.php.
41

 United States Southern Command, http://www.southcom.mil/AppsSC/pages/about.php. See Joint Task Force

Guantanamo, http://www.jtfgtmo.southcom.mil. (―JTF Guantanamo conducts safe, humane, legal and transparent

care and custody of detainees, including those convicted by military commission and those ordered released. We

conduct intelligence collection, analysis and dissemination for the protection of detainees and personnel working in

JTF Guantanamo facilities and in support of the Global War on Terror. We provide support to the Office of Military

Commissions and support law enforcement and war crimes investigations.‖)
42

 See e.g. US Southern Command 478-523, 609-48, 665-63, 664-672 [hereinafter SOUTHCOM].
43

 Staff Judge Advocate, Investigation initiated by Admiral Harris, 149, available at

http://www.dod.mil/pubs/foi/detainees/death_investigation/DicksteinGTMO_SJA_DeathInvestigation.pdf.

[hereinafter SJA].
44

 SJA at 4.

 12

Specifically, he ordered the inquiry into two questions that NCIS was not investigating: (1)

whether the Camp Delta SOPs were followed by relevant Joint Detention Group (―JDG‖)

personnel during the overnight hours of June 9-10, 2006; and (2) if the SOPs were not followed,

whether that failure contributed to the ability of any of the three detainees to commit suicide on

that night. The investigation was completed, and the report was sent to the DOD on September 6,

2006.

In his final endorsement of the investigation, Admiral Harris accepted three of the

Investigating Officer‘s conclusions and rejected two of the Investigating Officer‘s conclusions.

The findings of the Harris report revealed that there were six SOP violations; the exact SOPs that

were violated are redacted from the file.
45

 The Admiral concluded that the SOP violations were

―not insignificant‖ and the proper JDG procedures should be followed to ensure accountability in

the future.
46

 The Admiral accepted that the SOP violations regarding guard coverage may have

contributed to the detainees‘ ―preparation of their suicides.‖
47

 The Admiral did not rule out that

the SOP violation regarding head counts contributed to the ―ability of the detainees to commit

suicide.‖ Admiral Harris further accepted that other SOP violations ―potentially contributed to

the ability of the detainees to commit suicide; however…it is possible…the detainees could have

successfully committed suicide regardless.‖
48

Despite the SOP violations, Admiral Harris concluded that disciplinary action was not

warranted. Specifically, he determined that the ―permissive environment that persisted within the

JDG prior to the suicides‖ as well as the JDG leadership‘s ―apparent failure‖ to address guards‘

concerns, created circumstances that did not make disciplinary action necessary.
49

4. Operation of Camp Delta

The Guantánamo Bay Detention Facility is located on the southern coast of Cuba, inside

the Guantánamo Bay Naval Base. Sitting on the shore of the eastern tip of Guantánamo Bay

approximately four miles to the east of the naval airfield is Camp Delta, one of three known

camps that make up the detention facility.
50

To ensure total supervision and control of the detainees, Guantánamo Camp Delta is

governed by SOPs that are established by the Department of Defense. These guidelines provide

―policy, procedures, and responsibilities for the security, administration, and treatment of

detainees in custody at Camp Delta.‖
51

In addition to physical security measures at the camp, the SOPs create an extremely

secure environment where detainees are extensively monitored from the moment they arrive at

the Camp. Camp guards are instructed to maintain ―continuous presence on the blocks‖ by

45
 SJA at 1–2.

46
 SJA at 2.

47
 SJA at 1.

48
 See Appendix D.

49
 SJA at 2.

50
 SOP at Appendix D.1 (2003). See Maps of Camp Delta, Appendix B.

51
 SOP 1-1 (a) (2004).

 13

frequently conducting headcounts, cell searches and various other security measures.
52

 Below is

a more detailed description of Camp Delta‘s layout and the specific SOPs governing the guards‘

conduct.

A. Detained in Maximum Security Facility

Camp Delta contains four smaller camps, numbered 1 through 4, and the DET Clinic.
53

Camp 1 sits between Camp 2 to the west and Camp 4 to the east.
54

 Camp 1 is connected to the

detainee hospital to the east by a small service road that enters through the main gates of Camp

1.
55

 Camp 1 faces outward toward the Caribbean Sea and, at its closest point, is less than 400 feet

from the water.
56

 Each Camp is separately enclosed and surrounded by barbed wire fence.
57

 A

sally port is located at the entrance of each Camp, where armed guards maintain access into and

out of the camp according to specific procedures.
58

 Sally Ports 4 and 6 control entrance to Camp

1.
59

Camp 1 consists of ten cell blocks labeled A through J.
60

 Each block contains 48 cells

which are lined up into two rows that face each other along a corridor known as the tier.
61

 The

cells are entirely visible from the tier and are enclosed with mesh metal.
62

Within Camp 1, Alpha Block is a maximum security facility that houses detainees who

have been placed in segregation for either behavioral reasons or for intelligence purposes.
63

Alpha Block is situated between Juliet Block and Bravo Block and is adjacent to Foxtrot Block.
64

Sally Port 4 has unobstructed views of the entire Alpha Block.
65

Alpha Block contains individual cells for each detainee.
66

 Each cell is approximately six

feet, eight inches by eight feet and consists of a sink, toilet, and cot for sleeping.
67

 On the door of

each cell is a ―bean hole,‖ which is a small window-like opening where the block guards deliver

52
 SOP 6-1 (a) (2004).

53
 SOP at Appendix D.1 (2003). See Maps of Camp Delta, Appendix B.

54
 SOP at Appendix D.1 (2003). See Maps of Camp Delta, Appendix B.

55
 SOP at Appendix D.1 (2003). See Maps of Camp Delta, Appendix B.

56
 SOP at Appendix D.1 (2003). See Maps of Camp Delta, Appendix B.

57
 SOP at Appendix D.1 (2003). See Maps of Camp Delta, Appendix B.

58
 SOP at Appendix D.1 (2003). See Maps of Camp Delta, Appendix B.

59
 SOP at Appendix D.1 (2003). See Maps of Camp Delta, Appendix B.

60
 SOP at Appendix D.1 (2003). See Maps of Camp Delta, Appendix B. See also SOP at 6-11 (2004). (The

Detention Facility and personnel refer to each block using the NATO Phonetic Alphabet, thus A Block becomes

Alpha Block, B becomes Bravo, C becomes Charlie, and so forth).
61

 SOP 2-2 (2004).
62

 See Appendix C for pictures of the cells.
63

 SOP 2-2(c) (2004).
64

 SOP at Appendix D.1 (2003). See Maps of Camp Delta, Appendix B.
65

 SOP at Appendix D.1 (2003). See Maps of Camp Delta, Appendix B.
66

 SOP 2-2 (2004).
67

 See Appendix C.

 14

meals to the detainees and perform shackling and medical checks.
68

 In the rear of each cell is a

small window allowing for some natural light.
69

Camp 1 in Guantánamo is a secure facility under constant surveillance. In addition to the

guards who patrol the cell blocks, there are several other security measures in place designed to

ensure that the camp is watched at all times. Camp 1 has six guard towers posted around its

perimeter.
70

 The guard towers look directly onto the cells of each of the blocks and monitor any

and all movement throughout the camps.
71

 The Sally Ports regulate access to all persons entering

or exiting the camp and are each staffed by one guard.

Entrance to Camp Delta is made through the Detention Operations Center (―DOC‖), the

headquarters of the camp. The DOC oversees all detention and security operations. ―It is from

here that all detainee movements are directed, controlled, and accounted for; that all keys are

controlled and accounted for; where entry and exit of all detainees are accounted for and where

emergency equipment is stored.‖
72

 The DOC regulates visitation and limits access to the facility

to persons with a valid reason.
73

 Every aspect of Camp Delta is under the complete control of the

DOC and guard personnel.

B. Standard Operating Procedures

The SOPs are the guidelines for all camp personnel in carrying out daily activities. Camp

personnel are not only required to follow these procedures but also to ―sign a statement of

understanding/acknowledgement that they have read and will adhere to all SOP provisions for

Camp Delta.‖
74

1. Chain of Command

The SOPs delineate the chain of command for the camp, headed by the Commander of

the Joint Detention Operations Group (―CJDOG‖) who has overall responsibility for the Camp.

The on-duty Commanding Officer (―CO‖) is in charge of Camp Delta and reports to the

CJDOG.
75

 The CO is responsible for the day-to-day care, custody, control, discipline, safety, and

welfare of all detainees.
76

 In addition, the CO is responsible for the conduct and discipline of the

guard force personnel.
77

68
 SOP 6-6 (2004).

69
 SOP 6-26 (2004).

70
 SOP at Appendix D.1 (2003). See Maps of Camp Delta, Appendix B.

71
 SOP at Appendix D.1 (2003). See Maps of Camp Delta, Appendix B.

72
 SOP 2-7 (a) (2004).

73
 SOP 2-7 (c) (2004).

74
 SOP at 1-1 (e) (2004).

75
 SOP at 2-4 (c) (2004).

76
 SOP at 2-4 (c) (2004).

77
 SOP at 2-4 (c) (2004).

 15

There are two Platoon Leaders (―PLs‖) on duty for each shift, who report to the CO and

assist in the day-to-day operation of the camp.
78

 Below the PLs are the Sergeants of the Guard

(―SOGs‖).
79

The SOGs are responsible for the care, conduct, and safety of the

guard force. They enforce accountability, control, safety, care, and

humane treatment of detainees; ensure that all personnel perform

their assigned duties and tasks to standard and adhere to the Camp

Delta SOP[s.]
80

During each shift, a Block Non-Commissioned Officer (―NCO‖) is assigned to each

block and reports to the SOG for his or her respective camp. The Block NCO ―supervises all

guards assigned to the block and is responsible for all aspects of custody and control, care,

shelter, feeding, and treatment of all detainees housed in the cell block.‖
81

 In addition to the line of command dealing with actual detention, the Escort Control

personnel are responsible for the movement of detainees and personnel throughout the camp.
82

The Escort Control NCO reports directly to the DOC.
83

2. Constant Supervision

 All detainee movement is highly secure. Whenever a detainee is removed from his cell,

the SOPs require that he wear three-piece restraints to prevent escape as well as self-injury.
84

 In

addition to the restraints, the detainee is accompanied by a team of escorts whenever he is moved

outside the cell.
85

 Each time a detainee is moved, the Escort Guards must go through an

extensive checklist.
86

 This checklist includes notifying all relevant officers and personnel

involved, logging the start and stop times of detainee movement, and securing the detainee once

he has been escorted to his destination.
87

 Furthermore, there are differing sets of procedures

depending on whether the detainee is being moved for intelligence reasons or medical reasons.
88

The purpose of this is to ensure that any and all detainee activity is kept under constant

surveillance and security.

78
 SOP at 2-4 (d) (2004).

79
 SOP 2-4 (e) (2004).

80
 SOP 2-4 (e) (2004).

81
 SOP 2-4 (f) (2004).

82
 SOP 2-4 (g) (2004).

83
 SOP 2-4 (g) (2004).

84
 SOP 19-1 (a) (2004).

85
 SOP 11-1 (2004).

86
 SOP 11-4 (2004).

87
 SOP 11-4 (2004).

88
 SOP 11-4 (2004).

 16

“There must be a continuous presence on the blocks by the

guards. At no time should the block not have a guard walking

up and down the block.”
89

- SOP 6-1(d) (2004)

In addition to constantly walking the block, the SOPs also mandate headcounts to be

conducted at least every three hours to account for every detainee on the cell block.
90

 The guard

conducting the headcount must compare the Internment Serial Number (―ISN‖) number on the

ID bracelet with the ISN number on the Alpha roster, as well as the picture on the ID bracelet to

the detainee himself.
91

 Headcounts are to be done at the start of every shift, and the DOC calls

for an additional three randomly-timed headcounts throughout the remainder of the shift.
92

 ―The

most time between headcounts is three hours.‖
93

 A block guard must observe skin or movement

for every detainee on the block every ten minutes even during the overnight hours while

detainees sleep.
94

 The headcounts are entered into the DIMS, noting which guard conducted the

headcount and the results.
95

 ―Midnight shift will conduct [a] visual search of the cells and [the]

detainees every ten minutes by walking through the block.‖
96

 The midnight searches must also

be noted in the pass-on book and all unusual activity must be documented.
97

 Detainees are subject to intense intelligence-gathering operations.
98

 Not only are the

detainees routinely interrogated by Counterintelligence Agents but they are also constantly

watched by the guards themselves, who are then required to fill out various forms documenting

any suspicious activity or disturbances.
99

3. Security Response Force

The Immediate Response Force (―IRF‖) is a five member team ―intended to be used

primarily as a forced cell extraction team, specializing in the extraction of a detainee who is

combative, resistive, or if the possibility of a weapon is in the cell at the time of the

extraction.‖
100

 The IRF team may also be called in during a self-harm incident.
101

 When the IRF

team is used, the SOPs require the SOG or PL to ensure that a video camera operator documents

89
 SOP 6-1(d) (2004).

90
 SOP 6-2 (2004).

91
 SOP 6-2 (2004).

92
 SOP 6-2 (f) (2004).

93
 SOP 6-2 (f) (2004).

94
 SOP 6-2 (g) (2004).

95
 SJA at 22.

96
 SOP 6-3 (2004).

97
 SOP 6-3 (2004).

98
 SOP 14-1–14-13 (2004).

99
 SOP 14-13 (2004).

100
 SOP 24-7 (2004).

101
 SOP 24-7 (2004).

 17

the entire incident.
102

 After the incident, the SOPs call for a Serious Incident Report to be

completed and submitted to the CJDOG, along with the video and copies of statements, all to be

kept as evidence.
103

4. SOP Compliance Mandatory at All Times

The guards‘ knowledge and execution of the SOPs is central to the camp‘s security

mission.

Security is a series of checks and balances performed at various

levels both internal and external to the facility. It requires all

personnel to continually maintain an effective working knowledge

of rules, regulations, and special orders; maintain constant

vigilance throughout their daily duties; review/evaluate procedures

and initiate recommendations to proper authority for

improvements.
104

The guards are required to maintain a ―[f]air, firm, and impartial enforcement of rules and

regulations‖ in order to facilitate control of the detainees.
105

 The guards are required to sign a

document stating that they are familiar with all the provisions of the SOPs.

The SOPs also state that ―[t]his policy is punitive in that a violation of any provision of

this policy may provide a basis for appropriate administrative or judicial/disciplinary action

under the Uniform Code of Military Justice (UCMJ), or appropriate military/civilian personnel

regulations, ejection from Camp Delta, and/or denial of entry.‖
106

 Therefore, should any portion

of the SOPs be violated, the perpetrator is subject to disciplinary action.

5. The Deaths

 The three deaths are alleged to be coordinated suicides despite the intensive security and

protective measures of the Camp. The detainees were dead for ―at least‖ two hours before

discovery according to the government medical examiner.
107

 All detainees were reportedly alive

or accounted for at 22:00 on June 9, 2006, according to the NCIS Statement of Findings, and

found dead between 00:20 and 00:45.
108

 Assuming the victims were deceased for the minimum

amount of time possible according to the medical examiner, the detainees had 20 to 36 minutes

to simultaneously complete their suicides. None of the three detainees‘ cells was adjacent to any

other.

102
 SOP 24-7 (2004).

103
 SOP 24-9 (2004).

104
 SOP 6-1 (c) (2004).

105
 SOP 6-1 (a) (2004).

106
 SOP 1-1 (d) (2004).

107
 Autopsy Report for ISN 588 at 28; Autopsy Report for 693 at 19.

108
 NCIS at 965; NCIS Statement at 1; Autopsy Report for ISN 093 at 1; Autopsy Report for 693 at 12; Autopsy

Report for 588 at 22.

 18

A. What the Detainees had to do to Commit Suicide by Hanging

According to government investigations, the detainees had ―apparently taken their own

lives by hanging themselves with braided rope made from bed sheets and tee shirts.‖
109

 Each

detainee reportedly had a cloth mask around his face and cloth stuffed in his mouth and down his

throat, with his hands and feet bound together.
110

Despite strict SOPs stating that detainees may only hang items to dry no higher than half

way up the cell walls, the guard statements allege that they were unable to see the detainees

hanging as sheets and blankets were arranged to obstruct their view.
111

 According to SOPs,

―[d]etainees may only hang wet clothing and linen items in cell windows so that they may dry.

Once dry, they must be removed.‖
112

__

“Blankets or sheets may be temporarily hung up, no higher

than half way up the cell walls, to provide privacy while using

the toilet. Once the detainee has completed using the toilet,

the blankets and sheets must be taken down.”
113

- SOP 6-21(d) (2004)

__

 Based on the government reports, each detainee individually must have performed a series

of ten tasks to create the opportunity to hang himself. Then, each detainee had to hang in his cell

long enough to die—all without a single guard noticing.

To successfully hang himself, each detainee had to (in no certain order):

1. Tear, braid, and twist cloth into nooses
114

2. Push his mattress up against the cell wall facing the tier
115

3. Hang up sheets blocking the guards‘ view into his cells
116

4. Create a mannequin of his body under sheets and/or blankets on his bunks
117

5. Tie his feet together
118

6. Tie his hands together
119

7. Stuff cloth in his mouth and down his throat
120

109
 NCIS Statement at 1.

110
 NCIS at 938, 950, 966, 975.

111
 SOP 6-21(d) (2004). NCIS at 950, 975, 1039, 990, 966.

112
 SOP 6-21 (d) (2004).

113
 SOP 6-21 (d) (2004).

114
 NCIS at 958, 966, 1024, 1031, 1039; CITF at 34, 41, 44, 47. Blankets and sheets are comfort items. It is unclear

why two of the detainees (693 and 588) would have these comfort items for good behavior after they just were taken

off force feeding procedures for refusing to eat. (NCIS at 1062).
115

 NCIS at 950, 958; CITF at 37.
116

 NCIS at 946, 949, 958, 965; CITF at 31, 34, 37, 44, 45, 47. SOP 6-21 (d) (2004).
117

 NCIS at 1062.
118

 NCIS at 950.
119

 NCIS at 950, 958, 975, 1091, 1094; CITF at 34, 44, 45.

 19

8. Wrap his face and head in cloth to make a mask
121

9. Hang a noose from the top of the cell wall
122

10. Step up onto the ledge of the sink and step off the edge
123

The government describes this as the manner in which the detainees disguised their cells and

successfully hanged themselves without guards detecting an incident of self-harm.

B. Description of the Corpses

The guards who reported discovering the detainees‘ bodies after midnight reported that

they were found hanging in their cells with their feet dangling just off the ground.
124

 The hands

and feet of each detainee was bound, a mask covered each detainee‘s face, and rags were lodged

in each of their mouths and down their throats.
125

 Guards and medical personnel similarly

described each of the bodies as having the following conditions:

 Rigor mortis
126

 Cool or cold to the touch
127

 Blue feet and extremities
128

 Stiff
129

 Jaw clenched
130

 Not breathing
131

 Abrasion around the neck
132

 Fixed or dilated pupils
133

Upon arrival at the clinic, the automated external defibrillator (AED) did not detect a

shockable rhythm.
134

 The medical personnel tried to pry the detainees‘ jaws open to remove the

120
 NCIS at 938, 950, 959, 966, 975, 1073, 1079, 1091, 1093, 1097; CITF at 32, 49, 50. The investigative reports and

the autopsies provided no explanation for why the three detainees each had cloths in their mouths and deep in their

throats.
121

 NCIS at 946, 950, 966, 975; CITF at 32, 34, 37, 41.
122

 NCIS at 975; CITF at 32, 34, 37, 45. See 2004 SOP at 6.9 (Hanging anything from the ceiling is in violation of

the SOPs.)
123

 NCIS at 1004 (noting that ―ISN-693 was suspended approximately six (6) inches from the deck. No part of his

body was in contact with the deck‖; NCIS at 1031 (―I saw the detainee‘s feet off the ground approximately one and

a half inchers with no shoes on‖); NCIS at 950 (―The detainee was suspended above the floor on the side of the

cell…‖); NCIS at 975 (―…I saw the detainee hanging fully suspended off the floor of his cell‖). See also CITF at 45

(in which one guard stated that he ―saw ISN 093 hanging from the ceiling‖).
124

 NCIS at 950, 991, 1004.
125

 NCIS at 950, 975, 938, 966, 1073-74, 1025, 958, 1024, 1079, 1091.
126

 NCIS at 1071, 1078-9.
127

 NCIS at 1071, 984, 943, 1019.
128

 NCIS at 950, 974, 984, 943, 1019, 1073, 1024.
129

 NCIS at 1070, 1073, 1024.
130

 NCIS at 1071, 1085, 1079, 1073.
131

 NCIS at 1078, 1068, 1092.
158

 NCIS at 1071, 1085, 1004.
133

 NCIS at 1070, 1108, 1003, 1024.
134

 NCIS at 1070, 1078, 1097, 1080, 1091.

 20

cloth.
135

 In one instance, the medics broke at least one of the detainee‘s teeth during the

attempt.
136

 The medical personnel performed CPR on each of the three detainees for as long as

30 minutes.
137

 Both Al Tabi and Ahmed were declared dead at 01:15 according to the guard

statements.
138

According to the accounts reported in the NCIS and CITF investigations, not one of the

three detainees exhibited any sign of life from the moment they were discovered, throughout the

medical response, until they were declared dead at the clinic or the hospital.
139

 Each detainee is

described as having an airway obstructed by a piece of cloth and bound hands, feet, and neck.

These facts are not explained by the investigations.

Because no doctor was on staff at the time of his arrival, Al Zahrani was transported to

the Naval Hospital.
140

 During the ride, the medics finally removed the cloth wrapped around the

detainee‘s neck, which caused the detainee to ―expel[] blood from his nose and mouth.‖
141

 At the

hospital, the medics continued attempts to revive Al Zahrani for approximately one hour, after

which he was declared dead at 01:50.
142

C. Autopsies

The Armed Forces Institute of Pathology conducted autopsies on each detainee on June

10, 2006, the day of their reported deaths. The autopsies report that each detainee was discovered

at approximately 00:20.
143

 The detainees‘ bodies began arriving at the clinic 28 minutes after

discovery.
144

 All three had arrived by 00:58.
145

 The autopsy report for each detainee lists the

manner of death as suicide by hanging.
146

 The evidence of hanging is based upon the ligature

that was found wrapped around each detainee‘s neck and the circumferential dried abrasion

furrow around the neck.
147

 The furrow is described as being imprinted with the very fine weave

pattern of the ligature, creating an inverted ―V‖ on the back of the head consistent with a hanging

victim.
148

The autopsy report describes the detainees‘ condition at the time of discovery as ―in rigor

mortis.‖
149

 Rigor mortis is considered to be an indication of death and no amount of resuscitation

135
 NCIS at 1071, 1085.

136
 NCIS at 1091.

137
 NCIS at 1070, 1078, 1097, 1094, 1091.

138
 NCIS at 1069, 1079.

139
 NCIS at 1068. One medic described ISN 588 as having a faint pulse, but no other medic confirmed this.

140
 NCIS at 1071.

141
 NCIS at 1103.

142
 NCIS at 1016-17, 1113.

143
 Autopsy Report for ISN 093 at 1; Autopsy Report for ISN 588 at 22; Autopsy Report for ISN 693 at 12.

144
 Autopsy Report for ISN 093 at 1.

145
 Autopsy Report for ISN 693 at 12; Autopsy Report for ISN 588 at 22.

146
 Autopsy Report for ISN 093 at 1; Autopsy Report for ISN 588 at 22; Autopsy Report for ISN 693 at 12.

147
 Autopsy Report for ISN 093 at 4; Autopsy Report for ISN 588 at 25; Autopsy Report for ISN 693 at 15.

148
 Oxford American Dictionary, Herald Colleges Edition, 1980 (―A long cut in the ground made by a plow or other

implement. 2. A groove resembling this, a deep wrinkle in the skin.‖).
149

 Autopsy Report for ISN 093 at 4; Autopsy Report for ISN 588 at 22; Autopsy Report for ISN 693 at 12.

 21

offered after it sets in will be effective.
150

 Both autopsy reports for Al Tabi and Ahmed state that

the detainees were dead at least two hours prior to discovery.
151

 The autopsy of Ahmed also

revealed a broken hyoid bone.
152

 The hyoid is located within the neck and is a distinct sign of

manual strangulation when broken.
153

Lifesaving attempts used on the detainees included a nasal airway, an oral-gastric tube,

an orally-placed endotracheal tube, an intravenous catheter, a urinary bladder catheter, and

multiple electrocardiogram pads on their chests.
154

D. Estimated Time of Death

 By the accounts of the medical examiner, all three detainees were dead and hanging in

their cells for an extended period of time without being noticed. The medical examiner from the

Armed Forces Institute of Pathology concludes that detainees Al Tabi and Ahmed were deceased

for ―at least a couple hours prior to the discovery.‖
155

 The medical examiner did not include a

similar time frame for Al Zahrani, although the condition of his body was similar to that of the

other two deceased detainees. Descriptions of the condition of the bodies upon discovery indicate

that they were deceased for more than two hours.

1. Dried Abrasion Furrow

 The government‘s SJA Report contains an essay written by Dr. Dean Hawley, a Professor

of Pathology at Indiana University and an expert in the field of strangulation and asphyxiation

deaths.
156

 The essay describes the creation of ligature abrasions on a hanging victim:

External injury including the dramatic ―rope burns‖ or ligature abrasions only

occur after the body has been suspended for several hours after death. If the

ligature is released at the moment of death, there will be no mark in the skin.

Leave the body hang[ing] suspended by the ligature for a few hours, and a very

dramatic furrow and ligature abrasion will develop post-mortem.
157

According to Dr. Hawley‘s explanation, the presence of dried abrasion furrows on each of the

detainees‘ necks indicates that they were hanging post-mortem for several hours.

150
 Richard W. O. Beebe & Deborah L. Fink, Fundamentals of Emergency Care 37 (Delmar 10th ed. 2001).

[Hereinafter Fink]
151

 Autopsy Report for ISN 588 at 28; Autopsy Report for ISN 693 at 19.
152

 Autopsy Report for ISN 693 at 13.
153

 Clinically Oriented Anatomy, 6th Ed. by Keith L. Moore, Arthur F. Dalley II, Anne M. R. Agur.
154

 Autopsy Report for ISN 093 at 3; Autopsy Report for ISN 588 at 24; Autopsy Report for ISN 693 at 14-15.
155

 Autopsy Report for ISN 693 at 19; Autopsy report for 588 at 28.
156

 SJA at 223.
157

 SJA at 226.

 22

2. Rigor Mortis

 Rigor mortis is the stiffening of the body after death.
158

 Rigor mortis normally presents

itself between two and four hours after death and fully develops after more than six and up to

twelve hours.
159

 It first manifests itself in the small muscles, such as the eyelids and jaw, and

then gradually it spreads to larger muscle groups.
160

 The guards and medics describe all three detainees as stiff with rigor.
161

 Not only had

rigor mortis set in the detainees‘ small facial muscles, but their limbs were also described as

being stiff.
162

 Such an advanced level of rigor mortis indicates that the detainees were dead for

significantly longer than two hours, all the while under continuous guard presence.
163

3. Body Temperature

 The post-mortem body cools at an average rate of 1.5 degrees per hour during normal air

temperatures of 70 to 75 degrees Fahrenheit.
164

 The rate of cooling can be affected by air

temperature. The closer one‘s body temperature is to the air temperature surrounding the body,

the slower the rate of change in body temperature.
165

 Each of the detainees was described as ―cold to the touch‖ by no fewer than four camp

personnel.
166

 The warm climate of Guantánamo would have slowed the body‘s rate of cooling.

The coldness of the bodies indicates that the bodies were hanging for a long period of time.

4. Hang Time

As described in the preceding paragraphs, there is medical evidence the detainees were

hanging in their cells for a significant period of time. It is unclear how the detainees had been

hanging for such a period of time when the camp‘s security is predicated on procedures that the

guards must follow while monitoring the detainees. ―Custody and control measures maintain

good order and discipline and protect the welfare of all personnel and detainees alike.‖
167

158
 Forensic Pathology at 27.

159
 Forensic Pathology at 26.

160
 Forensic Pathology at 26.

161
 NCIS at 1070, 1071, 1078-9.

162
 NCIS at 1070, 1073, 1024.

163
 SOP 6-2 (f) (2004). (―A headcount will be conducted at the start of each guard shift. The DOC will then call for

an additional three randomly timed headcounts throughout the guard shift. The most time between headcounts is

three hours.‖)
164

 Forensic Pathology at 26.
165

 Forensic Pathology at 27.
166

 NCIS at 950, 1073, 1024.
167

 SOP 6-1 (a) (2004).

 23

__

“There must be a continuous presence on the blocks by the

guards. At no time should the block not have a guard walking

up and down the block.”
168

- SOP 6-1(d) (2004)

__

The SOPs demand that the guards maintain a heightened level of vigilance and alertness

while watching the detainees. ―Supervision of detainees consists of much more than observing

detainee conduct and activity. Supervision includes searching the detainee‘s person, his billeting

areas, conducting counts, conducting night inspections of billeting areas, and maintaining a high

level of alertness to prevent escapes, violence, sexual incidents, or other disturbances.‖
169

 To

effectively supervise the detainees, the guards must maintain a ―continuous presence‖ on the

blocks.
170

5. Summary

 The government medical examiners concluded that two of the three victims, Al Tabi and

Ahmed, were deceased for at least two hours.
171

 The government‘s experts, its research of the

science of pathology, and its physical descriptions of the bodies, each indicate that all three

victims were dead for several hours or more upon discovery. Accepting the minimum time that

the government‘s examiner believes the detainees were dead, the three men hung in their cells,

while under continuous surveillance, for two hours.

6. June 9 and 10, 2006

The NCIS, CITF, and SJA investigations concluded that three detainees died in their cells

on Alpha Block. The interviews from the investigations recount a series of events that occurred

after the guards came on duty the night of June 9, including what the guards were doing before

discovering the bodies, how they discovered the bodies, and the events that occurred after the

detainees were found and pronounced dead.
172

The investigations focused on Alpha guards, including their officers, and medical

personnel. In addition, the investigations included interviews of detainees, Escort Control, other

officers, and six other guards not assigned to Alpha Block. Although there are hundreds of pages

of interviews and information, it is impossible to discern who was responsible for walking the

block when the detainees died or for failing to notice the detainees hanging for two hours. The

investigation did not examine the duty roster for the night.
173

168
 SOP 6-1(d) (2004).

169
 SOP 6-1 (b) (2004). Billeting is military parlance for the lodging area assigned to each detainee.

170
 SOP 6-1 (d) (2004).

171
 Autopsy Report for 693 at 18; Autopsy Report for 588 at 28.

172
 See Appendix D and E.

173
 The duty roster is formally called ―Guard Shift Manning Roster.‖ SOP 5-3(f) (2004).

 24

Because the personnel are unnamed in the investigations, each person is labeled for

reference purposes according to his or her position and given a number. For example, Alpha

guards are referred to as AG1, AG2, AG3, and AG4.
174

 The following timeline of events was

created from all interviews provided in the NCIS and CITF investigations. NCIS and CITF

interviewed several other guards not on duty on Alpha block that night but who witnessed some

of the events that occurred.
 175

 Some parts of the statements by personnel not assigned to Alpha

corroborate some aspects of the Alpha guards‘ statements. Due to their importance—and the

amount of detail they contain—the Alpha Guard statements are cited more than others.

 A. Climate of the Camp

__

“....[O]n the night in question, another detainee (who did

not later commit suicide) had walked through the cell block

telling people „tonight‟s the night.‟”
176

- NCIS Statement of Findings

__

In the weeks leading up to the three deaths, the guards and officers were on high alert.

According to NCIS, there had been 44 reported suicide attempts prior to June 9, 2006, and more

recent events including a detainee riot on May 18, 2006, increased the need for special

vigilance.
177

Higher authorities sent out messages to guards on May 28 and May 30, 2006, to warn that

a violent act might take place in the future and held trainings in order to teach appropriate

procedures and ―to reiterate the seriousness of the threat[s].‖
178

 In an interview with Fox News

commentator Bill O‘Reilly just a day before the deaths, the Commander stated that ―the

detainees were planning something more violent.‖
179

174
 See Appendix A.

175
 See Appendices E, F, and G for more information regarding the contents of the interviews.

176
 NCIS Statement at 2.

177
 NCIS at 462. See William Branigin, Six Gitmo Inmates Hurt in Fight With Guards, THE WASHINGTON POST,

May 19, 2006, available at http://www.washingtonpost.com/wp-

dyn/content/article/2006/05/19/AR2006051900605.html (On May 18, 2006, the some detainees rioted against the

guards by feigning suicide to lure guards into their cells and then attack them with make-shift weapons. Two days

before the incident, two detainees attempted to commit suicide by taking large quantities of medication they

hoarded.). See, e.g., SJA at 135 (noting that ―[t]here was always a general level of threat of suicide in the camp

however, the weeks before the Alpha Block incident the threat level was HIGH. This was due to intelligence leading

the command to believe an incident of a mass self harm was eminent [sic]‖); See also NCIS at 1063.
178

 NCIS at 1063; SJA at 135.
179

 NCIS at 1063.

 25

B. Emergency Procedures

Camp Delta has a series of procedural codes for dealing with medical emergencies such

as attempted suicide or self-harm.
180

 First, the guard must call a ―Code Blue,‖ meaning the

detainee has no heartbeat and/or respiration and requires immediate medical care, triggering a

response from a variety of personnel.
181

 Guard responsibilities in the event of a Code Blue

include:

 Radio the location of the incident and identify it as a ―Code Blue,‖
182

 Request medical assistance at the location of the incident directly from the medical

personnel,
183

 Render medical care in accordance with their level of training until medical personnel

arrive.
184

The DOC will dispatch administrative personnel with video cameras and Escort Control

guards to assist with the transport to the clinic.
185

The block NCO then ensures that at least one person continues to walk the tier, observes

the other detainees, and secures the cell after the detainee is removed to prevent tampering with

potential evidence.
186

 Then, the NCO must fill out a DA Form 2823 regarding the incident and

ensure that all other guards complete a form.
 187

 The Commander must also fill out a similar

report following the incident.
188

C. Actions of the Guards, Medics, and Detainees Prior to Discovery

of the Bodies

“There must be a continuous presence on the blocks by the

guards. At no time should the block not have a guard walking

up and down the block.”
189

- SOP 6-1(d) (2004)

__

 In Alpha Block, cells A-8, A-12, and A-5 are located on the left side of the tier; on the

night in question, cell A-5 was separated from cell A-8 by two empty cells, and cell A-8 was

180
 SOP 19-6 (a) (2004).

181
 SOP 19-6 (c) (2004).

182
 SOP 19-6 (c) (1) (a) (2004).

183
 SOP 19-6 (c) (1) (a) - (b) (2004).

184
 SOP 19-6 (c) (1) (c) (2004).

185
 SOP 32-1 (e) (4) - (5) (2004).

186
 SOP 32-1 (e) (4);(8) (2004).

187
 SOP 32-1 (e) (10) (2004).; see also SOP 6-15 (d)(2)(2004). (DA Form 2823 is a sworn statement in which the

person completing it recounts exactly what occurred during the reported incident.)
188

 SOP 32-1 (g) (2004).
189

 SOP 6-1(d) (2004).

 26

separated from cell A-12 by one empty cell and two occupied cells.
190

 At 22:00, the lights were

shut off on the side of the block where all three cells were located, so that it would be darker

while the detainees slept.
191

 At this time the guards were to walk the block in half hour

intervals.
192

Those in charge that night included the Commander, Camp 1 PL, and the SOG.
193

 Escort

Control guards were also on duty.
194

 Alpha Block staffed five guards, including the NCO or

block leader.
195

 Colonel Bumgarner served as the warden of Guantánamo Bay and was the

Commander of the Joint Detention Group at Camp Delta from April 2005 to June 2006.
196

 He

was ―responsible for a guard force ofmore than1000 individuals whose mission is to provide safe

care and custody to all detainees.‖
197

 He also oversaw the implementation and development of

the SOPs.
198

Admiral Harris commanded the Joint Task Force Guantánamo (JTF GITMO) from

March 2006 to May 2007.
199

 He previously served as the Director of the Information, Plans, and

Security Division for the staff of the Chief of Naval Operations where he was responsible for

Navy operations and anti-terrorism/force protection policy.
200

The June 9, 2006 day shift proceeded normally on Alpha Block.
201

 The night shift

reported for their assignments at approximately 17:15.
202

 Like other nights, the guards performed

a headcount of the detainees at the start of the shift at 18:00.
203

 The guards then served dinner to

the detainees.
204

 Afterwards, the detainees had a call to prayer and sang until around 21:30.
205

During this time, the DOC sent a headcount request to be entered into the DIMS system.
206

 The

headcount reported that 28 detainees were ―present‖ and/or ―accounted for‖ and that five guards

were present on Alpha Block.
207

190
 SJA at 11.

191
 SJA at 14; NCIS at 1056.

192
 SJA at 14.

193
 SJA at 19–20.

194
 SJA at 20.

195
 NCIS at 1061; CITF at 35.

196
 Tim Golden, The Battle for Guantánamo, THE NEW YORK TIMES MAGAZINE, Sept. 17, 2006, available at

http://www.nytimes.com/2006/09/17/magazine/17guantanamo.html?pagewanted=all. At the time of the suicides,

Colonel Bumgarner had more than 24 years of experience as a military police officer. Id.
197

 NCIS at 1054.
198

 NCIS at 1054, 1056.
199

 United States Navy Biography: Admiral Harris, http://www.navy.mil/navydata/bios/bio.asp?bioID=136.

Following his tenure at JTF GITMO, Admiral Harris served as the Director of Operations for SOUTHCOM. Id.
200

 Id.
201

 NCIS at 993.
202

 NCIS at 964.
203

 NCIS at 957; See NCIS at 982 (states headcount was requested at 17:35).
204

 NCIS at 973, 948, 982; CITF at 36.
205

 NCIS at 949, 965; CITF at 36.
206

 The guard interviews note the headcount request occurred at 20:17. NCIS at 974, 949. However, the SJA report

states that the headcount was ordered at 2004. SJA at 12.
207

 SJA at 12; CITF at 36.

 27

All the detainees were last seen alive around 21:30 that night, according to the Alpha

guard interviews.
 208

 At that time, an Alpha guard was specifically assigned to walk the block.
209

That person was not identified.

[Redacted] stated he walked the block between 2330 and 2400

or 0000 to 0030…”
210

- Name redacted

__

At 23:00, AG2 walked the block with the PL.
211

 At this time other guards did a walk-

through of the block, as well.
212

 The DOC ordered a DIMS headcount at 23:35, which recorded

that at 23:50, 28 detainees were ―present‖ and ―accounted for‖ and five guards were present on

Alpha Block.
 213

__

“At 2350…a headcount was conducted…”
214

- Name redacted

__

No guard noted anything suspicious while on duty at that time. Medical personnel also

walked the block between 21:37 and 21:49 handing out medication to the detainees and reported

nothing unusual.
215

On June 10, 2006, AG1 reported beginning his shift to walk the block at 00:00.
216

 Shortly

thereafter, AG3 traded shifts with AG1, and AG1 returned to the guard shack while AG3 took

over the duty of walking the block.
217

 AG3 reported entering Alpha Block around 00:36 to take

over that half-hour shift.
218

 Shortly thereafter, he discovered Al Zahrani.
219

208
 NCIS at 965 (Alpha Guard 2 was ―positive that all three detainees were alive when [she] completed sweeping‖).

Although the NCIS Statement of Findings states that all detainees were alive at 22:00, the interviews only confirm

that the latest the detainees were seen alive is 21:30.
209

 NCIS at 958.
210

 NCIS at 921.
211

 SJA at 33; NCIS at 965; CITF at 35.
212

 NCIS at 965.
213

 SJA at 14-15; see also NCIS at 950 (No guard reports knowing who conducted the headcount at this time.).
214

 NCIS at 921.
215

 NCIS at 1084; see also NCIS at 1093, 1088.
216

 NCIS at 958; CITF at 31.
217

 NCIS at 958; CITF at 31.
218

 NCIS at 974; CITF at 36.
219

 NCIS at 974; CITF at 36.

 28

__

“[O]ther detainees make it urgently and loudly known that a

detainee was carrying out some type of self-harm.”
 220

- Name redacted

__

Prior to that time, there is no indication that either the guards or the other detainees

observed anything unusual. In past detainee self-harm attempts, ―other detainees make it urgently

and loudly known that a detainee was carrying out some type of self-harm.‖
221

 Despite their

ability to see into other cells, no detainee alerted the guards to any acts of self-harm that night,

nor did the guards, who were on high alert, notice anything unusual that night.

 D. Discovery of the Bodies According Guard Statements

According to guard interviews obtained by the investigation, at 00:00, AG1 walked the

cell block and reportedly continued without noticing any suspicious activity.
222

AG3 came on the block at 00:36-00:37, asked to trade half-hour shifts with AG1, and

took over the guard duty on the block.
223

 AG3 began walking down one side of the tier, checking

cells.
224

 When AG3 arrived at cell A-8, at approximately 00:40-00:45, he tried to locate Al

Zahrani but was unable to do so.
225

 AG3 went to the guard shack for assistance, where AG1,

AG2 and the Block NCO were present.
226

 AG3 entered the guard shack and asked AG1 to come

look at a cell; AG1 followed him to cell A-8.
227

 Upon calling his name, the detainee did not

respond.
228

 At this point, AG1 went to the guard shack to get someone whose name is redacted

from the file.
229

According to AG2‘s report, she returned to the guard shack around 23:40 (according to

NCIS) or 00:40 (according to CITF).
230

 Two minutes later AG1 ran in shouting that he thought

Al Zahrani was attempting self-harm.
231

 The NCO tapped on the bean hole to get Al Zahrani‘s

attention.
232

 When he could not obtain a response from him, the NCO opened the bean hole and

tugged on the detainee‘s blanket until it came off the bunk, revealing a comfort items arranged to

look like a body.
233

 AG2 unlocked a neighboring cell, A-7, and jumped on the bed to get a visual

220
 NCIS at 1063.

221
 NCIS at 1063.

222
 NCIS at 958.

223
 CITF at 36.

224
 NCIS at 974; CITF at 37.

225
 NCIS at 975; CITF at 37.

226
 NCIS at 965; see also CITF at 34; NCIS at 950.

227
 NCIS at 958.

228
 NCIS at 958.

229
 NCIS at 958.

230
 NCIS at 965. CITF at 34.

231
 NCIS at 958, 965.

232
 NCIS at 950.

233
 NCIS at 950.

 29

of Al Zahrani.
234

 From A-7 another guard was able to push the sheet aside to see Al Zahrani

hanging.
235

__

“There were white sheets crammed in his mouth and he

appeared blue and lifeless.”
 236

- Name redacted

__

Someone (name redacted) went outside Alpha Block to peer into cell A-8 from the

outside rear window and started yelling, ―[H]e‘s hanging, he‘s hanging.‖
237

 AG2 unlocked A-8

and entered the cell along with AG1, AG3, and the NCO.
238

 Al Zahrani was hanging behind

blankets with a sheet wrapped around his neck and his hands were bound together.
239

Someone shackled his arms, and AG1 and AG2 both reported shackling his legs.
240

 AG3

recalls that zip ties were used on Al Zahrani‘s wrists and ankles instead of shackles.
241

The NCO tried to pull the cloth lodged in the detainee‘s mouth and throat.
242

 AG1 and

the NCO both tried to obtain a pulse, but there was none.
243

 The detainee looked dead, and it

appeared as if rigor mortis had set in.
244

 The guards placed Al Zahrani on a backboard and

transported him to the medical clinic.
245

The SOG and PL arrived on Alpha Block as military personnel were bringing Al Zahrani

out of cell A-8.
246

 The PL went to the guard shack and called the DOC requesting a medical

response; no medical response ever occurred.
 247

As noted above, the proper SOP required the guards to call a ―Code Blue‖ which refers to

a critical life-threatening medical condition, such as where the detainee is not breathing or has no

heartbeat.
248

 The steps for a ―Code Blue‖ call were not taken on June 9-10, according to

government documents.

234
 NCIS at 966.

235
 NCIS at 966.

236
 NCIS at 950, 959, 975.

237
 NCIS at 975, 950; see also CITF at 37; CITF at 969 (―At this time, some of the detainees had awoke from the

noise and were saying, ‗Shhh! Quiet!‘‖)
238

 NCIS at 966, 950, 975, 958.
239

 NCIS at 950, 958.
240

 NCIS at 966.
241

 NCIS at 975.
242

 NCIS at 950, 966.
243

 NCIS at 966.
244

 NCIS at 959, 966.
245

 NCIS at 950, 959, 975, 983.
246

 NCIS at 941, 943, 938.
247

 NCIS at 938. NCIS at 943.
248

 SOP 32-1(a) (2004).

 30

That night, however, the four block guards, the NCO, and the Platoon leader all

transported Al Zahrani to the medical clinic.
249

 There are no reports of any guards left on the tier

at that time. Instead of checking cells, the SOG went back to the NCO shack.
250

 The IRF Guard,

who went to Alpha Block on his NCO‘s orders as the Alpha guards carried Al Zahrani to the

clinic, described that for that moment ―the block was empty of guards because they were all

attending to ISN 93.‖
251

 According to the government investigation, no one noticed that there

were any other detainees hanging dead in their cells.

Shortly after hearing of the first incident with Al Zahrani, the primary IRF guard waited

for the call for the IRF team to respond; no such call came, nor did any other IRF guards run to

get their gear from the station.
252

 Subsequently, other guards discovered Al Tabi hanging in his cell. A few minutes later

Ahmed was found in similar state. The Alpha guards arrived back on the block at this time.
253

AG2 unlocked the door to A-12 and found Al Tabi‘s body hidden behind a sheet.
254

 The other

detainees on the block ―were awake and verbally communicating‖ at this time.
255

Al Tabi‘s condition, as described by the guards, included signs of rigor mortis, blue feet,

and cold extremities.
256

 A makeshift rope was tied around his neck, and ―what looked like a t-

shirt…cut up to make sort of a mask‖ was wrapped around his face.
257

 Escort Control 2 checked

Al Tabi‘s pulse, but ―detected no signs of life.‖
258

 Guard 3, Guard 1, and Escort Control 4 all

arrived to assist the IRF guard and AG4 to take him off of the tier and to the clinic.
259

Observing the commotion from the tier, the SOG called the tower to have the sally gate

opened.
260

 After returning from the clinic, AG1 inspected the block but was not immediately able

to locate Ahmed in cell A-5.
261

 When found, Ahmed had material around ―at least one wrist‖

and ―cloth material around his neck.‖
262

 Escort Control 5 was ―immediately struck with how

deep the indentation [from the rope around his neck] was.‖
263

 His body was ―blue‖ and ―stiff‖

249
 NCIS at 938, 959, 966, 975, 984, 1032.

250
 NCIS at 943.

251
 NCIS at 1038-1039.

252
 NCIS at 1038. The SOPs state that IRF teams are generally supposed to be used in these situations although it is

not always required. ―If the detainee's condition is or becoming life threatening, and only two to three block guards

are available, they [can] form an entry team and enter the cell to secure and attend to the detainee. The guards do not

have to wait for the IRF team, they can take immediate action if the block NCO, according to his/her best judgment,

deems he/she can control the situation to secure and safeguard the detainee.‖ SOP 32-1 (d) (2004).
253

 NCIS at 966, 975, 959, 950.
254

 NCIS at 966.
255

 CITF at 1044.
256

 NCIS at 942, 984.
257

 NCIS at 991; see NCIS at 1039.
258

 NCIS at 1003.
259

 NCIS at 1042, 1032, 1019, 984, 1039.
260

 NCIS at 944.
261

 NCIS at 959.
262

 NCIS at 1024.
263

 NCIS at 1024.

 31

yet still ―pliable.‖
264

 Once strapped to a backboard, Escort Control 5, Escort Control 6, and

Escort Control 2 took Ahmed to the clinic.
265

Before being transported to the DET clinic, each of the detainees‘ bodies was shackled as

per the SOPs and put on a backboard. All four Alpha guards and the Alpha Block NCO left their

post unattended to transport Al Zahrani to the medical clinic.
266

1. Medical Response for Al Zahrani

Around 00:40, a nurse at the DET Clinic received a call that a detainee with no pulse was

being brought to the clinic.
267

 ―Normal operating procedures state that [medical personnel]

respond to the cell for medical care.‖
268

 Non-medical personnel delivered the detainee to the

clinic.
269

 According to statements the guards made that night, the medics did not know that the

bodies were coming, the condition of the bodies, or the cause of death.

The guards described the medics as completely unprepared for and unaware of the

emergency situation.
270

 The guards had to knock on the doors to get into the DET Clinic, and

once inside, the ―medical personnel were just standing around at first,‖ unsure of how to

proceed.
271

 Personnel walked around casually and slowly putting on their blouses.
272

 The doctors

were coming out of different rooms and ―did not administer care to [Al Zahrani] for

approximately two to three minutes.‖
273

__

“The corpsman trying to call the doctor on call could not find

the number, so I stepped away from the detainee to call

911…”
274

- Name redacted

__

264
 NCIS at 1024, 1044.

265
 NCIS at 1044, 1024, 1004.

266
 NCIS at 959, 966, 975, 984.

267
 NCIS at 1068; see NCIS at 1073 (00:30-00:35); NCIS at 1070 (00:43).

268
 NCIS at 1068.

269
 NCIS at 1068. This assessment conflicts with the autopsy report which states that it took the guards 28 minutes to

remove 093 from his cell and transport him to the clinic. Autopsy Report for ISN 093 at 1.
342

 NCIS at 959 (―Once we arrived at the medical unit, it appeared as if the medical personnel were not

prepared. Some of them had their blouse tops off and they scrambled out of different rooms. We placed him on

a bed while a female Captain put her blouse on. REDACTED stayed at the medical unit and we all went back to

the block.‖); NCIS at 966 (―We transported 93 to medical and when we got there we pounded on the door. I

opened the door and screamed ‗we got something serious‘. People were casually walking out of random rooms

and slowly putting on their stab vests and blouses. They didn‘t even know what room to put him in. They

appeared to be more interested in just looking at him than trying to help. I told them they needed to remove the

rag from his mouth and that we had already tried. REDACTED told us to get back to Alpha Block.‖).
271

 NCIS at 950, 975.
272

 NCIS at 966, 984.
273

 NCIS at 984.
274

 NCIS at 1070.

 32

The medics‘ descriptions confirmed the guards‘ reports that the detainees were

unresponsive, cold, and stiff, with fixed dilated pupils and a locked jaw.
275

 Statements from

medical personnel reported that the medics responded promptly by administering CPR, hooking

up an IV, and getting the AED set up, in accordance with the SOPs. Further, the medics had to

pry the detainees‘ mouths open in order to insert tubes.
276

During this time no doctor was present at the scene.
277

 The medics had to call 911 to get a

doctor because the corpsman could not find his number at the clinic.
278

__

“There was material jammed into his mouth.”
 279

- Name redacted

“I told them they needed to remove the rag from his mouth

and that we had already tried.”
 280

- Name redacted

__

An ambulance arrived to take Al Zahrani to the Naval Hospital located on the edge of

Camp Delta.
281

 While en route, the EMTs discovered that cloth was lodged in Al Zahrani‘s

mouth and throat, blocking his airway.
282

 One medic reported that his heart was beating during

the ambulance ride;
283

 however, no other interview confirms that his heart was beating at any

time. About halfway through the ride, the detainee began expelling ―thick and orange‖ blood

from his mouth.
284

 The medics then noticed a piece of material wrapped several times around his

neck, though they were never able to cut all the way through it.
285

 The commanding officer of

the hospital pronounced Al Zahrani dead at 01:50.
286

275
 CITF at 1049.

276
 NCIS at 1070, 1073. Medical SOP 68: Emergency Medical Treatment SOP at 15-17.

277
 NCIS at 1070.

278
NCIS at 1070-1071. See also NCIS at 920 (NCIS investigators were not able to retrieve the logs for the JTF-

GTMO medical emergency call on June 10, 2006. ―[REDACTED] determined the recording system had

experienced a power failure and had not be reactivated properly.‖).
279

 NCIS at 975.
280

 NCIS at 966.
281

 NCIS at 1071; Contra CITF at 49, 50 (stating Al Zahrani was pronounced dead at 01:05 prior to his transport to

the Naval Hospital.). Upon arrival, the two EMTs went into the clinic to get detainee 093. The nurse interviewed on

page 1081 was asked to drive the ambulance to the clinic while the EMTs worked on the detainee. No explanation

was provided as to why the nurse drove the ambulance to the clinic or whether the nurse was qualified to drive the

ambulance.
282

 NCIS at 1103. The detainee also ―began expelling blood from his nose and mouth‖ when the material was

cut away from his neck.
283

 SJA at 118–19 ("When the corpsman checked the first set of vitals in the ambulance, he said the detainee's heart

was beating, and I observed this on the monitor. But I am not sure if his heart was beating on its own or if we were

doing it. The heart beat was up and down the whole way to the hospital").
284

 SJA at 119; see also NCIS at 998.
285

 SJA at 119
286

 NCIS at 1113.

 33

2. Medical Response for Al Tabi and Ahmed

Guards and Escort Control arrived at the DET Clinic with Al Tabi when personnel began

taking Al Zahrani to the ambulance just before 01:00.
287

 Ahmed arrived shortly thereafter.
288

 No

guards told the medics how the detainees were found.
289

__

“The[n] he tried to tube him but we could not get his jaw

open. REDACTED used a lyroscope…blade, which is made of

metal, to pry the detainee‟s mouth open and in doing so broke

some of the detainee‟s teeth. Once the mouth was open we saw

that there was a big piece of cloth lodged in the back of the

detainee‟s mouth. REDACTED extracted it with the forceps

and it appeared to take a good amount of force to get it out.

Once it was out I saw that it was folded repeatedly on itself

and nearly as big as a wash cloth that was folded once in

half.”
290

- Night Shift Team Leader at the DET clinic

The detainees‘ mouths were shut so tightly that medics were unable to pry them open to

clear the airway.
291

 The doctor had to use a special instrument to open each detainee‘s mouth.
292

Two combat camera personnel filmed two detainees with digital camcorders but ―Colonel B told

them to stop fairly quickly.‖
293

After a half hour of administering CPR, the Senior Medical Officer (SMO) pronounced

Al Tabi dead at 01:15.
294

 Ahmed received CPR for about forty-five minutes, after which a doctor

arrived and tried to intubate him.
295

 Ahmed was also pronounced dead at 01:15.
296

3. Aftermath

Admiral Harris arrived at around 01:00 and called the medics into a meeting to give them

a ―pep talk‖ and praise their efforts, stating the detainees were most likely dead on arrival.
297

287
 NCIS at 1070–71, 1073.

288
 NCIS at 1069.

289
 NCIS at 1079 (―I never heard anyone describe how the detainees were found.‖).

290
 NCIS at 1079.

291
 NCIS at 1025, 1020.

292
 NCIS at 1044.

293
 SJA at 118; NCIS at 998; See NCIS at 1004 (―Someone called for a combat camera. I am combat camera

qualified so I volunteered to videotape the event. I ran the video camera for approximately two (2) minutes until I

was instructed by [REDACTED] to halt taping‖). The SOPs also require that the DOC ―dispatch the admin [sic]

personnel with the camera, extra disks and extra battery to the incident site‖ in the event of an attempted self-harm.

SOP 32-1 (e)(4) (2004).
294

 NCIS at 1069; CITF at 49.
295

 NCIS at 1044.
296

 NCIS at 1079; CITF at 49.

 34

This meeting occurred before the Al Tabi and Ahmed were declared dead at 01:15.
298

 At that

time two Escort Control guards were assigned to monitor their bodies.
299

 Between 02:00 and

03:00, both a chaplain and a cultural advisor came to and then left the clinic.
300

 Local NCIS and

CITF agents arrived shortly thereafter.
301

 Sometime before 06:00, the bodies were transported to

the morgue.
302

 The medical staff was relieved at 06:30.
303

E. Pre-Investigation Intervention
__

“[P]rior to finishing his report [of the incident], he was

instructed to simply wait within the JDG conference room,

where he was told someone would come and interview

him.”
304

- Alpha Guard

__

After the detainees‘ bodies had been found and transported, the Commander, Colonel

Bumgarner, ordered all guards involved in the incident to the JDG conference room in Building

1 at approximately 01:10.
305

 First, they were told to write 2823 sworn statements as mandated by

the SOPs.
306

 Then, they were told not to write the 2823 statements; those who had begun writing

their statements, as per the SOPs, were told to stop and go to the JDG conference room.
307

 Others

never began to write their statements.

The investigation does not contain any 2823 sworn statements. Based on the nature of the

incident on June 9-10, 2006, it is unclear why the Commander did not have the guards, medics,

and others involved fill out sworn statements. The SOP‘s require that 2823 sworn statements

must be made for all such incidents immediately upon the happening of the event.
308

297
 NCIS at 1092, 1081, 1060, 1069; see also NCIS 1079 (Guard recalling that ―[t]he admiral and some other people

came in. The admiral gathered us all up and gave a little pep talk and debrief where he praised our efforts and said

that the detainees had been trying to commit suicide for a long time‖).
298

 NCIS at 1069, 1079.
299

 NCIS at 1004, 1020.
300

 NCIS at 1094, 1101.
301

 NCIS at 1086, 1101.
302

 NCIS at 1094.
303

 NCIS at 1089.
304

 CITF at 41.
305

 CITF at 41, 45, 47; NCIS 1004, 1026. This is prior to ISN 093 being declared dead, which was stated as early as

0105 hours (CITF at 49) to as late as 0210 hours (NCIS at 1074.)
306

 CITF at 41; NCIS at 944.
307

 CITF at 41; NCIS at 944. The SOP that mandates this procedure is 32-1 (2004).
308

 SOP 32-1 (2004).

 35

__

“I pulled three or four guards from Alpha block into my office

to find out what had happened and put together a series of

events.”
309

- Colonel Bumgarner

__

 Colonel Bumgarner gathered everyone involved into the conference room.
310

 He then

told everyone to sit and ordered all the guards to sign a roster and to indicate with an asterisk if

they had been assigned to Alpha Block that night.
311

The Commander called Alpha guards aside ―to put together the series of events.‖
312

 He

spoke with each Alpha Block guard for approximately four or five minutes.
313

 Although he

reports that he knew what each guard looked like, he did not know their names.
314

 While he was

certain that five people were on duty the night of June 9, 2006, ―nobody could tell [him] at that

time who walked the tier prior to discovering the first detainee.‖
315

At about 02:00 hours, the Commander left the guards in the conference room so that he

could brief another officer.
316

 Local NCIS, CITF, and FBI representatives arrived sometime

later.
317

 Colonel Bumgarner briefed the representatives on what he knew and instructed all

personnel in the room to speak with NCIS.
318

 He then went back to Alpha Block to look at the

cells where the reported suicides occurred.
319

 Investigative representatives, who arrived on the

scene around the same time, subsequently interviewed some guards.
320

F. Colonel Bumgarner’s and Admiral Harris’ Statements

On June 9, 2006, Colonel Bumgarner gave an interview to Fox News personality, Bill

O‘Reilly, who was at Guantánamo filming a special for his show, The O‟Reilly Factor.
321

 During

the course of the interview, Colonel Bumgarner painted a strikingly significant picture of Camp

Delta. He stated that he believed an Al Qaeda cell was operating from inside the camp.
322

 He

309
 NCIS at 1061.

310
 NCIS at 1061.

311
 NCIS at 1013, 1061.

312
 NCIS at 1061.

313
 NCIS at 1061.

314
 NCIS at 1061.

315
 NCIS at 1061.

316
 NCIS at 1061.

317
 NCIS at 1061.

318
 NCIS at 1061.

319
 NCIS at 1061-62.

320
 NCIS at 1061, 1017, 1020, 991, 944.

321
 NCIS at 1063.

322
 Col. Michael Bumgarner, Interview with Bill O‘Reilly, June 9, 2006, available at

http://www.foxnews.com/story/0,2933,199439,00.html.

 36

affirmed that the detainees had attacked the guards previously and would attack guards again if

given the chance.
323

__

“Make no mistake bit [sic], they will cut your throat in a

heartbeat. Make no mistake about it ….”
324

- Colonel Bumgarner

__

 After the alleged suicides, Colonel Bumgarner provided a statement on June 17, 2006,

recounting his and Admiral Harris‘s involvement in the night‘s events.
325

 In his 11-page

statement, he described his concern that the detainees were becoming more violent and the steps

taken to ensure that the guards took appropriate precautions.
326

Colonel Bumgarner reports that on June 9, 2006, he spent the night at Admiral Harris‘s

home.
327

 At 00:48, the DOC called him to the Camp, and he immediately drove to the DET

Clinic, following the ambulance into the Camp.
328

 Before he left, however, he called Admiral

Harris to inform him that a suicide attempt had occurred.
329

 There was no doctor at the clinic

when he arrived; only guards and medical personnel attended to the three lifeless detainees.
330

Again, Colonel Bumgarner called Admiral Harris; this time stating he believed all three were

dead.
331

 After the second detainee was declared dead at 01:16, Colonel Bumgarner notified the

Joint Operations Center (―JOC‖) of the deaths, and Admiral Harris arrived minutes later.
332

Colonel Bumgarner did not know how the detainees had died but he did notice the

indentations on Al Tabi‘s and Ahmed‘s necks.
333

__

“…[T]he Admiral gave a pep talk to medical staff as they all

appeared very despondent....”
 334

- Colonel Bumgarner

__

323
 Col. Michael Bumgarner, Interview with Bill O‘Reilly, June 9, 2006, available at

http://www.foxnews.com/story/0,2933,199439,00.html.
324

 Col. Michael Bumgarner, Interview with Bill O‘Reilly, June 9, 2006, available at

http://www.foxnews.com/story/0,2933,199439,00.html.
325

 NCIS at 1054-1064.
326

 NCIS at 1063.
327

 NCIS at 1059.
328

 NCIS at 1059.
329

 NCIS at 1059.
330

 NCIS at 1059.
331

 NCIS at 1059.
332

 NCIS at 1060.
333

 NCIS at 1060 (―While I suspected that had all been [sic] found hanging, I told the Admiral [sic] was not sure if

they had been found hanging, but I pointed out the ligature marks on each detainee, and the material that had

[REDACTED] of ISN 588…‖).
334

 NCIS at 1060.

 37

 Colonel Bumgarner went further with his statement, including information about Camp 1,

its rules, and the detainees housed there. He discussed the relevant SOPs in place that night,

specifically describing the SOPs regulating the hanging of items in cells and prohibiting the

detainees from damaging items.
335

 Guards were not to allow detainees to hang items higher than

halfway up the cell or to allow detainees to damage comfort items.
336

__

“I stake my reputation and my life as a career military

policeman on this. No if, ands, or buts.”
 337

- Colonel Bumgarner

__

In the days following the deaths, the commanding officers at Guantánamo spoke with

media regarding the reported suicides. Despite the extremely high level of security at the

detention facility and the absence of an opportunity to conspire, Admiral Harris stated that the

detainees committed suicide as an act of coordinated ―asymmetric warfare‖ against the US, ―not

[as] an act of desperation.‖
338

 Admiral Harris explained further that ―the acts were tied to a

‗mystical‘ belief at Guantánamo that three detainees must die at the camp for all the detainees to

be released.‖
339

Colleen Graffy, Deputy Assistant Secretary of State for Public Diplomacy, described the

incident as a ―good PR move to draw attention.‖
340

__

“They [the detainees] are smart. They are creative. They are

committed. They have no regard for human life, neither ours

nor their own.… I believe this was not an act of desperation,

but rather an act of asymmetrical warfare waged against

us.”
341

- Admiral Harris

__

335
 NCIS at 1057.

336
 NCIS at 1058.

337
 Col. Michael Bumgarner, Interview with Bill O‘Reilly, June 9, 2006, available at

http://www.foxnews.com/story/0,2933,199439,00.html.
338

 Laura Parker, Bush: Guantanamo's future up to Supreme Court, USA TODAY, June 14, 2006, available at

http://www.usatoday.com/news/washington/2006-06-14-bush-gitmo_x.htm; James Risen and Tim Golden, 3

Prisoners Commit Suicide at Guantánamo, N.Y. TIMES, June 11, 2006, available at

http://www.nytimes.com/2006/06/11/us/11gitmo.html.
339

 James Risen & Tim Golden, 3 Prisoners Commit Suicide at Guantánamo, N.Y. TIMES, June 11, 2006, available

at http://www.nytimes.com/2006/06/11/us/11gitmo.html.
340

 See ―Guantánamo suicides a ‗PR move,‘‖ BBC News, June 11, 2006, available at

http://news.bbc.co.uk/2/hi/americas/5069230.stm.
341

 James Risen & Tim Golden, 3 Prisoners Commit Suicide at Guantánamo, N.Y. TIMES, June 11, 2006, available

at http://www.nytimes.com/2006/06/11/us/11gitmo.html.

 38

__

“I feel that the guards and myself on Alpha block did an

inadequate job monitoring the detainees that night to make

sure that they were following the rules….”
342

- Name Redacted

__

G. Silence

 The statements from medical personnel fail to show how the three detainees died. After

the first detainee arrived at the clinic, the medics never asked what had happened or how he had

died. They failed to ask the same questions about the second and third detainees. As each

detainee arrived at the clinic, none of the guards mentioned how the detainees had died or what

had occurred. From the arrival of the first body until all three were declared dead, no medics

asked and no guards described what had happened on the cellblock that night.

__

“…I am not sure if I walked Alpha Block or not. If I did, I do

not recall anything being out of the ordinary.”
343

- Name redacted,

suspected of making false official statements

__

1. Silence of the Medics

The medics, according to SOPs, should have responded to the cell block, but they did not.

Instead, the guards brought all three detainees to the clinic. The medics then performed CPR on

the detainees, whose mouths were locked shut and who still had makeshift ropes tied around

their necks.
344

 Despite all three detainees presenting with both extreme and similar conditions,

none of the medics ever asked what had happened to the detainees or how they had been

discovered.

__

“I never heard anyone describe how the detainees were

found.”
 345

- DET Clinic Medic

__

342
 NCIS at 984.

343
 NCIS at 937.

344
 NCIS at 1103, 1025, 1020, 1045.

345
 NCIS at 1079.

 39

2. Silence of the Commander

Neither the guards nor the medics advised the commanding officer about how, where or

when the detainees had died. When Colonel Bumgarner was at the DET clinic after the detainees

were declared dead, he still did not know how the detainees had died, though he did notice the

indentations on Al Tabi‘s and Ahmed‘s necks.
346

__

“I was still not sure how it [the detainees‟ deaths] had

happened.”
 347

- Colonel Bumgarner

__

3. Silence of the Detainees

The investigative files contain a total of 21 brief summaries of detainee interviews

regarding the events of June 9 and 10, 2006.
348

 Some detainees claimed that they slept through

the entire event;
349

 others reported they were asleep until awoken by the yelling and running of

the guards.
350

__

“Every detainee was alive and moving.”
351

- Name redacted

“I told all the detainees to take down anything hanging and

woke them all up.”
 352

- Name redacted

__

According to the investigation, the detainee statements prove to be of limited guidance in

ascertaining what happened that night. Only 3 of the 21 statements account for seeing all three of

the deceased detainees.
353

 Some detainees claim to have seen only one.
354

 Most of the detainees

346
 NCIS at 1060 (―While I suspected that had all been [sic] found hanging, I told the Admiral [sic] was not sure if

they had been found hanging, but I pointed out the ligature marks on each detainee, and the material that had

[REDACTED] of ISN 588…‖).
347

 NCIS at 1060.
348

 There are a total of 22 interviews (6 from the NCIS file and 16 from the CITF file); however, it is uncertain as to

whether investigators interviewed 22 different detainees or if the investigators interviewed some detainees more

than once. See Appendix F for an account of the detainee statements.
349

 NCIS at 1130; CITF at 72.
350

 See, e.g., NCIS at 1130–1131, 1140; see also CITF at 37, 44, 52, 54, 60, 48.
351

 NCIS at 984.
352

 NCIS at 966.
353

 CITF at 52, 54, 70.
354

 See, e.g., CITF at 58, 60, 68, 76; NCIS at 1140.

 40

provided minimal information in the interviews.
355

 Two statements provide great detail about the

guard‘s discovery of Al Zahrani, but do not account for the discovery of the other dead detainees

moments later.
356

__

“Interviews were conducted with all detainees assigned to

alpha block, however, none of the interviewees could provide

any substantive information.”
 357

- Name redacted

__

The detainees seemed surprised by the suicides and blamed the pressures of living at the

camp under the guards‘ watch.
358

 One detainee ―believes the Americans are the reason for the

deaths of the three detainees.‖
359

 Only one statement alludes to any coordinated plan between the

detainees, claiming that 40 brothers had made a commitment to die, and ―they would see their

commitment when doing the autopsies.‖
360

Most of the interviewed detainees noted that they had no prior knowledge of the suicides,

and if they had, they would have immediately informed the guards.
361

 In particular, one detainee

stated, ―[i]t is well known . . . that it is unlawful in Islam to kill oneself,‖ and ―it was his religious

duty to tell if he knew of a plan to harm oneself.‖
362

 Based on the information provided in the

investigations, there is no record that any detainee spoke up to prevent the detainees from

harming themselves.

355
 See, e.g., NCIS at 1130 (stating that the detainee slept through the entire commotion); NCIS at 1131 (stating that

the detainee‘s cell was too far away to see anything); NCIS at 1134 (stating that the detainee‘s cell was too far away

to see anything); CITF at 54 (stating that the detainee responded ―I don‘t know‖ or one word answers to most of the

questions asked); CITF at 64 (stating that detainee refused to talk about the incident except for ―blam[ing] the

Americans‖); CITF at 65 (stating that the detainee awoke to the ―guards yelling at people to get out of their cells,‖

but ―was not focusing on anything at the time‖); CITF at 66 (stating that the detainee was ―woken up by guard

personnel after discovering one of the detainees (NFI) had apparently hung himself‖); CITF at 72 (stating that

detainee simply said ―nothing happened in [his] cell‖ and that he ―did not see anything‖); CITF at 75 (stating that

―[redacted] provided minimal information during the discussion, offering limited responses‖).
356

 CITF at 58; CITF at 60 (―[redacted] was oblivious of the fact [that] two other detainees died.‖).
357

 NCIS at 35.
358

 NCIS at 1141.
359

 CITF at 64.
360

 NCIS at 1201.
361

 NCIS at 1130; CITF at 57, 58, 60, 62, 69, 71, 75.
362

 CITF at 69.

 41

7. Failures of the Investigations

A. Evidence Without Findings, Findings Without Evidence

1. Evidence Without Findings

The investigations contain many pieces of evidence that are never explained or explored

further. Evidence in the report stated: (1) the detainees‘ hands and feet were bound when the

detainees were discovered;
363

 (2) rags were imbedded deep into their throats;
364

 (3) the detainees

had been dead for hours;
365

 and (4) the guards on duty constantly watched each of the detainees

cells and reported nothing unusual during the hours between the deaths and the discovery of the

bodies.
366

 Many interviews and other evidence in the investigative files support these four pieces of

information. However, each was inexplicably omitted from the conclusions of the investigation.

2. Findings Unsupported by Evidence

The government reported that the detainees committed suicide as part of a conspiracy.
367

The investigations, however, fail to present any evidence of a conspiracy. In fact, all other

evidence is inconsistent with the conclusion that the detainees conspired. There are three points

in the NCIS Statement of Findings which are unsupported by evidence in the investigative files.

“Possible Suicide Notes”

The NCIS investigative file states that possible suicide notes were found on all of the

detainees‘ bodies and in their cells.
368

 The NCIS Statement of Findings states that the similar

wording of the notes supports the fact that the detainees conspired to commit suicide.
369

However, the language in the notes is ambiguous. The NCIS investigation states that ―there is

not explicit discussion of suicide in the handwritten portion‖ of a longer suicide note found in

one detainee‘s cell.
370

 The shorter notes found on the bodies contain one sentence and are labeled

―possible suicide notes.‖
371

363
 NCIS at 950, 958, 975, 1091, 1094; CITF at 34, 44, 45.

364
 NCIS at 938, 950, 959, 966, 975, 1073, 1079, 1091, 1093, 1097; CITF at 32, 49, 50.

365
 Autopsy Report for ISN 588 at 28; Autopsy Report for ISN 693 at 19.

366
 NCIS at 921, 958, 965, 974; CITF at 31, 35, 36; SJA at 33.

367
 James Risen & Tim Golden, 3 Prisoners Commit Suicide at Guantánamo, N.Y. TIMES, June 11, 2006, available

at http://www.nytimes.com/2006/06/11/us/11gitmo.html. See NCIS Statement at 2.
368

 NCIS at 2.
369

 NCIS Statement at 1.
370

 NCIS at 1372.
371

 NCIS at 1239. The NCIS translates these ―suicide notes‖ to: ―I gave the Koran so they won‘t violate it. here I am

giving my body …so they don‘t violate or shame it…‖; ―I got out of the cages whether you like it or not.

Punishment for my action …They put me in Oscar isolation rooms forever‖; ―You did not except the tube on my

nose!!! So except the rope on my neck???...‖

 42

Detainees are prohibited from passing any paper between cells,
372

 and empty cells

separated the three detainees from each other. Collaboration through notes would have been very

difficult if not impossible.

__

“Representatives of other law enforcement agencies involved

in the investigation were later told that on the night in

question, another detainee (who did not later commit suicide)

had walked through the cell block telling people „tonight‟s the

night.‟”
373

- NCIS Statement of Findings

__

Anonymous Rumor: “tonight‟s the night”

NCIS accepts as fact a statement from an unidentified law enforcement agency, quoting

an unidentified source, describing an unidentified detainee‘s statement. Its Statement of Findings

concludes that a detainee walked through the cell block informing the other detainees that

―tonight‘s the night.‖
374

 There is no evidence in the investigative files that this statement was

ever made. Further, detainees are not permitted to walk through the corridors of the maximum

security cell block to communicate with one another.
375

__

“…[T]here was growing concern that someone within the

Camp Delta population was directing detainees to commit

suicide….”
376

- NCIS Statement of Findings

__

Camp Delta Suicide Director

The NCIS Statement of Findings asserts that ―there was a growing concern that someone

within the Camp Delta population was directing detainees to commit suicide.‖
377

 The

investigative files fail to reveal who had this concern or the basis for it. There is no evidence that

any steps were taken by officers or guards to identify which detainee was directing others to

commit suicide. In fact, the investigative files contain no evidence of any detainee directing or

coordinating suicides. Nor is there any evidence of enhanced security measures to address this

reportedly ―growing concern.‖

372
 SOP 8-7 (m) (2) (2004).

373
 NCIS Statement at 1-2.

374
 NCIS Statement at 1-2.

375
 SOP 11-1 (d) (2004) (Escort Operations); SOP 10-7 (a) (2004) (Showers and Laundry); 10-6 (c) (3) (c) (2004)

(Exercise).
376

 NCIS Statement at 1.
377

 NCIS Statement at 1.

 43

Lack of Documentation

There are no documents, statements, video surveillances, log-book notes, DIMS reports,

or other records that suggests a coordinated act. No guard was questioned about how the

detainees could have communicated to conspire or coordinate their elaborate acts while under

constant surveillance.

__

“The majority of the items [pieces of paper] were reviewed

with only twelve (12) documents of potential evidentiary value

being seized.”
 378

- NCIS Investigative File

__

The investigation collected and reviewed 1,065 pounds of paper
379

 and other means of

communication, but none of it indicated that the dead men conspired to coordinate their deaths in

the camp. A total of 12 documents were found to be of ―potential evidentiary value.‖
380

 There is

no indication which 12 papers were of interest or what information these 12 pages contained.

The NCIS Statement of Findings, however, did not mention those 12 documents, indicating that

they did not provide any valuable evidence that the three men coordinated suicides or conspired

in an act of ―asymmetrical warfare.‖
381

__

“No information relating to future acts of imminent violence

or threats to national security were found.”
 382

- NCIS Investigative File

__

Evidence Inconsistent with Conspiracy

The investigation fails to mention that Al Tabi was cleared for transfer to his native Saudi

Arabia and scheduled to leave Guantánamo before the end of the month.
383

 Additionally, Ahmed

was not brought to the cell block until 72 hours before his death,
384

 which would seem to reduce

his opportunity to conspire.

378
 NCIS at 62.

379
 This equals more than 50,000 pages of material. NCIS at 69.

380
 NCIS at 26.

381
 See NCIS Statement.

382
 NCIS at 70.

383
 Gitmo Detainee Was Cleared for Transfer before Suicide, ST. PETERSBURG TIMES, June 12, 2006, available at

http://www.sptimes.com/2006/06/12/Worldandnation/Gitmo_detainee_was_cl.shtml.
384

 "Transfer off [redacted] to a transition out-patient) BLOCK"; typed statement with portion struck through by

hand, followed by handwritten statement: "non-feeding block per DOC." Dickstein Medical Files, Redacted 1272,

available at http://www.dod.mil/pubs/foi/detainees/death_investigation/DicksteinMedicalFilesRedacted-2.pdf .

 44

Although the three men were in the same cell block, they were not in adjacent cells and

were separated by empty cells, making it difficult to communicate.
385

 Only the SJA report

includes any information regarding the set up of Alpha Block, which housed 28 detainees who

were supervised by five guards.
386

 All three detainees were housed on the same side of the cell

block in cells A-5, A-8 and A-12.
387

 Two vacant cells separated A-5 from A-8.
388

 One vacant

cell and two occupied cells separated A-8 from A-12.
389

__

“[T]he detainees are not allowed to talk to each other.”
390

- Name Redacted

__

The investigative file contains no evidence of either oral or written communications

between the three detainees or any others or any evidence to show how the three would be able

to coordinate all the necessary preparations for committing suicide simultaneously.

B. Defective Interviews

 The investigations rely upon information provided in interviews and statements from a

wide variety of guards, escorts, medical personnel, and officers on duty that night. However, the

investigation does not determine which guards were responsible for failing to notice suspicious

activity that led to the deaths of the three detainees. The interviews of the Alpha guards do not

systematically review the events of the night or provide information regarding the most

troublesome problems.

1. Tainted Interviews: Commanding Officer

 Immediately after the first detainees were declared dead, the Commander gathered

everyone involved that evening.
391

 At the meeting in the conference room, he ordered all the

guards to sign a roster and to indicate with an asterisk if they had been assigned to Alpha Block

that night.
392

 Then the Commander brought three or four of the Alpha guards aside to put

together ―the series of events,‖ and he spoke with each of them for approximately four or five

minutes.
393

 He took no notes and did not record the names of those with whom he spoke. He

said that he thought that he could recognize their faces but that he did not know their names.
394

There is no record of what was said at this meeting, and neither the Commander nor the guards

were ever asked what took place at this meeting.

385
 SJA at 11.

386
 SJA at 12; CITF at 36.

387
 SJA at 11.

388
 SJA at 11.

389
 SJA at 11.

390
 NCIS at 732.

391
 NCIS at 1061.

392
 NCIS at 1013, 1061.

393
 NCIS at 1061.

394
 NCIS at 1061.

 45

2. Investigating Officers Unable to Identify Those Responsible for the

Detainees’ Ability to Commit Suicide

Another defect in the investigations is the failure to determine which personnel were

responsible for the detainees‘ ability to commit suicide.

 The Investigating Officer was never able to determine which guard or guards were

responsible for the detainees‘ ability to commit suicide without being seen.
395

 The Commander reported that he could not determine who had been walking Alpha

Block that night just prior to finding the first detainee hanging.
396

 NCIS could not determine which guards were responsible for the detainees‘ ability to

complete the steps necessary to commit suicide in the manner described without

being detected.
397

While no investigative body could determine which guards were responsible for the

detainees who died that night, there were only seven people who were assigned to guard them:

the Alpha guards, the NCO and the PL.

3. Superficial Guard Interviews

The investigations did not include systematic interviews of any of guards who were or

should have been on duty that night during the time leading up to the detainees‘ deaths. While

CITF interviewed four Alpha guards in the hours after the deaths, the interviews—which an

investigator wrote to recount the guards‘ statements—contain little information regarding what

each saw and did before the discovery of the bodies.
398

 Those four guards did not give more

detailed first-person accounts of what happened until four or five days later.
399

 The PL, however,

was not interviewed at all on June 10, and did not provide any statement until four days after the

incident.
400

 Additionally, the June 10 interview of the Alpha NCO was only a paragraph long,

written by the interviewer, and contains no information regarding the events leading up to the

discovery of the bodies, despite the NCO‘s presence on the block throughout the evening.
401

 The

NCO did not provide a first-person statement until five days later.
402

It is unclear why the investigators would not try to obtain more information from the

seven key persons sooner, as these individuals were in the best position to provide information

necessary to the investigation. The interviews did not provide detailed information as to what the

guards observed about the detainees and the other guards that evening. There was no systematic

attempt to reconstruct what each guard experienced from the time that he or she came on duty

until the bodies arrived at the clinic to show how suicides could have occurred on the block.

395
 SJA at 4-5.

396
 NCIS at 1061.

397
 See NCIS Statement.

398
 CITF at 953, 961, 968, 978.

399
 NCIS at 957, 964, 973, 982.

400
 NCIS at 936.

401
 NCIS at 948-950.

402
 NCIS at 948.

 46

__

“The possibility that the now deceased detainees were in fact

alive at 2300 on 9 June 2006, cannot be ruled out.”
 403

- Admiral Harris

__

4. Unasked Questions

The interviewers did not ask the guards or other personnel specific questions about

evidence obtained during the investigation. Specifically, those interviewed were not asked:

 If he or she had observed the detainees hanging in their cells or what would have

prevented the guard from seeing three dead bodies hanging for two hours

 If he or she noticed the blankets hanging up in the cells,
404

 and if so, why he or she

did not inquire about them

 If he or she had observed detainees tearing up or braiding cloth, or preparing

mannequins in their bunks

 How and where the detainees each obtained sufficient amounts of cloth to hang up to

block the guards‘ vision and to braid nooses and other bindings

 How and where the detainees each obtained sufficient amounts of comfort items

necessary to make mannequins that looked sufficiently life-like to deceive the guards

into believing that the detainees were asleep in their beds

 If he or she observed any note-passing between the detainees or heard any

communications between the detainees that night or previously

5. Interrupted Investigation: Afternoon of June 10 to June 14

The local NCIS and CITF investigators conducted some interviews on June 10, but they

are written in the third person, unsigned, and do not take the form of official sworn statements.

The Miami NCIS investigative team was flown in on the afternoon of June 10, but there is no

record of any investigative action taken by the investigative team until June 14. Further, the

NCIS investigative file does not explain the gap between the last interview on June 20 and the

next interview on July 11.

There is no evidence of any investigation by any other investigative body, including local

CITF, during the period of June 11-13, 2006.
405

 NCIS conducted interviews and collected

statements from June 14-17, with several follow-ups later in July. The later statements contained

403
 SJA at 2.

404
 One guard did notice that Al Zahrani had a blanket hanging up covering part of his cell at 20:30, but the

statement contains no further information as to why the guard did not ask the detainee to take them down as it

blocked the view part of the cell. See NCIS 964.
405

 The SOUTHCOM file contains two interviews dated June 12, 2006 from the Department of the Navy. While

these interviews contain handwritten page numbers indicating they belong in the combined investigative file, the

interviews were not conducted by NCIS or CITF officials. SOUTHCOM at 525-529.

 47

in the NCIS file are first-person narratives of the events of that night and include some

information of what happened before discovery of the three men, how they were discovered, and

some of the events that occurred in the hours thereafter.
406

6. Questionable Framing of the Interviews and Statements

 There is reason to suspect that the interviewers designed questions to obtain particular

results. The interviewers failed to frame their inquiries neutrally. For example, the PL stated that

he did not remember if he had walked the cell block that night. An interviewer advised him that

other guards had said that the Platoon Leader had walked the block that night; the PL said he still

could not remember doing so, but ―he said he would ‗go with‘ that account, if that was what the

others remembered.‖
407

__

“[Redacted] maintained that he still could not remember [if

he had walked the block]. … He then admitted to walking all

the way to the end of A-Block and back.”
 408

- Name Redacted

__

Additionally, the guards‘ first-person narratives often describe what they did not see.

Instead of describing the scene, they explicitly state what they did not notice. For instance, one

guard explains, ―I did not see anything in his mouth.‖
409

 Another states, ―I do not remember any

bindings around his ankles.‖
410

 This suggests that the investigators (or others) had directed the

guards‘ attention to those questions. While these types of questions are acceptable, they are

appropriate only after the interviewer has first elicited the interviewee‘s complete recollections.

C. False Statements

 As of June 14, 2006, all four Alpha guards assigned to Alpha Block that night, the Alpha

Block NCO, and the Alpha Block PL were informed that he or she was suspected of making

false official statements and/or failing to obey direct orders.
411

 There is no evidence of the

contents of these statements, what they were, or the time and place they were made. The

investigation does not indicate what prompted the suspected false statements and failures to obey

direct orders. No evidence of any disciplinary action taken as a result of these false statements

exists.

406
 See Table 1.

407
 NCIS at 940.

408
 NCIS at 940.

409
 NCIS at 1004.

410
 NCIS at 975.

411
 NCIS at 935, 947, 956, 963, 972, 981.

 48

 Each guard was advised to sign the following:

1. I have the right to remain silent and make no statement at all;

2. Any statement I make can be used against in me in a trial by a court-martial or other

judicial or administrative proceeding;

3. I have the right to consult with a lawyer prior to any questioning. This lawyer may be

a civilian lawyer retained by me at no cost to the United States, a military lawyer

appointed to act as my counsel at no cost to me, or both;

4. I have the right to have my retained lawyer and/or appointed military lawyer present

during this interview; and

5. I may terminate this interview at any time, for any reason.
412

 If convicted of making a false statement under the Uniform Code of Military Justice, a

person ―shall be punished as a court-martial may direct,‖
413

 which can include reprimand, fines,

forfeiture of pay and allowances, demotion, restriction to confined limits, hard labor without

confinement, confinement with hard labor, and punitive separation, including dishonorable

discharge.
414

 Several of the guards‘ interviews appear in consecutive pages as a set. ―Military Suspect‘s

Acknowledgement and Waiver of Rights‖ forms are included with six statements of guards who

were on Alpha block that night.
415

 This form appears before each of their respective ―sets‖ of

interviews and is signed by the designee.
416

 The four Alpha Block guards signed these waivers

the same day that they made the first statements included in the report—June 14 or 15. Thus, it

appears that the suspected false statements were made sometime before June 14 or 15.

Table 3: Waiver Statements
417

GUARD

“Military Suspect’s Acknowledgement and

Waiver of Rights” Accusation When Signed

AG1

―I am suspected of False official Statement

Article 107, and Failure to obey an order or

regulation Article 92.‖

Signed the same day as

written narrative.

AG2
―I am suspected of failure to obey a direct

order.‖

Signed one day before

written narrative.

AG3
―I am suspected of providing a false official

statement.‖

Signed the same day as

written narrative.

AG4
―I am suspected of False official statements,

UCMJ Article 107.‖

Signed the same day as

written narrative.

412
 NCIS at 935, 947, 956, 963, 972, 981.

413
 U.C.M.J. § 107 (10 U.S.C.S. § 907).

414
 Rules of Courts Martial § 1003, (Manual for Courts-Martial 2008).

415
 NCIS at 935, 947, 956, 963, 972, 981.

416
 See Table 1 below.

417
 See Appendix L.

 49

Alpha NCO
―I am suspected of False Official Statements,

UCMJ Article 107.‖

Signed the same day as

written narrative.

Camp 1

Platoon

Leader

―I am suspected of FALSE OFFICIAL

STATEMENT.‖

Signed one day after June

14 interview. Signed a

second time on June 16

during a re-interrogation,

which is subsequently dated

June 17.

D. Missing Evidence

The investigators conducted many interviews to gather information. The report, however,

does not include:

 Sworn statements on required forms

 Serious Incident Reports

 Surveillance video

 Audio recordings

 Duty roster

 Detainee transfer book

 Pass-on book

 DIMS system information

 Statements from additional witnesses, including tower guards

1. Missing Sworn Statements

 The SOPs require all personnel involved in incidents to write sworn statements (DA 2823

form).
 418

 Initially, some of those involved in the incident were asked to do so. No sworn

statements were available for the NCIS investigators, however, because personnel were then

ordered to stop writing them.
419

 No explanation was given as to why they were ordered not to

follow this standard procedure. The investigative file does not comment on this or contain the

partial statements.

418
 See NCIS at 944, 1086, CITF at 41; SOP 32-1 (e)(10) (2004); SOP 6-15 (d)(2)(2004). (DA Form 2823 is a sworn

statement in which the person completing it recounts exactly what occurred during the reported incident.).
419

 NCIS at 944, 1086; CITF at 41.

 50

__

“[Redacted] continued to explain that once roll call was

complete, he was advised to report to the JDG office wherein

he would prepare a report of the incident. [Redacted] said

however that prior to finishing his report, he was instructed to

simply wait within the JDG conference room, where he was

told someone would interview him.”
420

- Redacted name

__

2. Missing Surveillance Video and Audio Recordings

NCIS was provided all videotapes on or about June 13, 2006, but there is no mention that

NCIS reviewed them.
421

 It is clear from a statement by Rear Admiral Mark H. Buzby that

hallway and common area video monitoring at Guantánamo is standard practice.
422

 A

memorandum dated June 15, 2006, confirms that SOUTHCOM delivered ―a videotape of the

events of 10 Jun 06.…The video is the only tape the command holds relating to the events under

investigation.‖
423

 Aside from the two memoranda in the SOUTHCOM file that mention delivery

of the videotapes to NCIS, the government never refers to any videos in the investigative

documents.

Further, audio recordings of the radio and telephone calls were not reviewed.
424

 Despite

reviewing the June 9 DIMS headcounts recorded in the system, NCIS could not determine which

guard made the headcounts.
425

3. Missing Duty Roster, Detainee Transfer Book, and Pass-on Book

At Camp Delta, successful operation depends on accountability. ―Supervisors must know

where assigned detainees are and what they are doing at all times.‖
426

 Everything that occurs

must be documented by the guards, including: suspicious activity, meal consumption, missing or

damaged equipment, detainee behavior, detainees‘ attempts to harm themselves, headcount

times, headcount performers, instances when guards randomly walk the block together, instances

420
 CITF at 44.

421
 SOUTHCOM at 837.

422
 White, Josh. Defendants' Lawyers Fear Loss of Potential Evidence at Guantanamo Bay. THE WASHINGTON

POST. February 14, 2008, available at http://www.washingtonpost.com/wp-

dyn/content/article/2008/02/13/AR2008021303164.html (―Buzby's declaration, filed in federal cases Friday and

yesterday, said the video recordings were part of a surveillance system used to monitor the camps and were mostly

of mundane operations.‖)
423

 SOUTHCOM at 839.
424

 The Dictaphone recording system, which records emergency calls throughout the camp, was reported to have

been inactive and not available for the investigators to review. NCIS at 926 (―Reporting Investigator and [name

redacted] logged into the Dictaphone recording system and discovered it had experienced a power failure and had

not been properly reactivated. Because the Dictaphone was deactivated, it did not record any calls from 03MAY06

until about 2100 on 10JUN06, when power was restored during maintenance.‖).
425

 NCIS at 952, 977.
426

 SJA at 19-20.

 51

when a search is conducted, instances when a response team is called, or when any major

incident occurs.
427

 Most of this information was not reviewed.

A duty roster listing every shift of all guards on Alpha Block and elsewhere is required

and must be maintained.
428

 That night, instead of looking to the duty roster, the Commander

asked those guards who were on Alpha Block to place an asterisk next to their names.
429

 No duty

roster was subsequently produced in the investigative file.

While NCIS investigators did look into the log book from that night, which documented

the entry and exit of persons from the block, a page from June 10, 2006 had been removed from

the book.
430

 Although this was noted and the book was seized, questions remain as to who had

entered Alpha Block during the undocumented time period on June 10.

Additionally, the investigations did not address or reproduce the pass-on book for Alpha

Block for that day or night. All activity must be noted in the pass-on book, which is passed from

one shift to the next to provide information of the prior happenings on the block.
431

All data and documentation regarding the detainees and the cell blocks is also entered

into the DIMS. ―All documentation needs to answer Who, What, When, Where, Why, and

How.‖
432

 To ensure that the Block NCO knows the total number of detainees on the cell block

and their ISNs when he or she is assuming his or her shift, the guards must complete the

Detainee Alpha Roster and enter it into the DIMS.
433

 This further verifies that the Block NCO

knows exactly which detainees he or she is responsible for during his or her shift.
434

The roster of detainee location for that night, however, was not investigated, addressed,

or provided in the file to determine whether or not the deceased detainees may have been

removed from their cells at some time during the day or night.
435

4. Missing Witnesses

Many guards, escort control, medical personnel, and officers on duty that night were

interviewed. The investigation does not contain any interviews, however, with any personnel in

the Detainee Operations Center or in the nearby guard towers who had visual access into each

camp.
436

 Only one member of the IRF team, one Sally guard, and few guards from other blocks

who saw bodies were interviewed or asked to make a statement. The investigators did not

427
 SOP 6-15 (2004).

428
 SOP 36-6 (c) (6); (10) (2004).

429
 NCIS at 1013.

430 NCIS at 1354.
431

 SOP 33-6 (e) (15) (2004).
432

 SOP 6-15 (a) (2004).
433

 SOP 6-15 (d) (7) (2004).
434

 SOP 6-15 (d) (7) (2004).
435

 SOP 5-8 (b) (2004) (A roster binder is kept on the block.).
436

 SJA at 19-20.

 52

interview any of the guards recalled to the camp for their observations of the detainees on Alpha

block in the aftermath of the incident.

5. Missing Serious Incident Reports

According to SOPs, Serious Incident Reports are used when an event occurs that requires

the use of force, such as a cell extraction or in cases of attempted suicides.
437

 The Commander

will complete the Serious Incident Report and will forward it to the CJDOG.
438

 These would

have been required for June 9 and June 10. The investigative file does not contain any record of

Serious Incidents Reports despite SOPs mandating this procedure.

E. Impenetrable Presentation

The way in which the investigative files are presented makes it difficult to understand

how the investigation was conducted. It produced more than 1,700 pages of interviews and

information regarding the events of June 9 and 10, but the evidence obtained as presented is

virtually impenetrable.
439

 Pages are missing, paragraphs are redacted, and documents with

information are disorganized, making it difficult to review any of the evidence obtained through

the investigations.

Over one third (35.8 percent) of the pages are fully redacted, and another 22.7 percent has

more than half of its information redacted. In fact, only 13.3 percent of the pages have not been

redacted at all, and of that number, 47 pages are Deleted Page Information Sheets (―DPIS‖).
440

Some of the DPIS pages refer to documents not released by the DOD. The NCIS investigative

file contains only handwritten page numbers, but where pages are missing, a DPIS alerts the

reader to sections of the text that must be obtained from another file. These sheets indicate that

the NCIS, CITF, and SOUTHCOM investigative files are meant to fit together into one

combined investigative document.

The CITF and SOUTHCOM documents all contain typed page numbers appearing at the

bottom of each individual document. Some of the pages in those files also contain different

handwritten page numbers, similar to those on the NCIS investigative file, next to the typed page

numbers. The handwritten page numbers range from 1 to 1,426, and when all the pages are

combined and in order, the document becomes one complete investigative document that

includes sections from all three separate investigations.

The order of the pages hinders the reader in understanding the events of that night. There

is no table of contents, no index, and no indication that the last page is the end of the

investigative file. While all written page numbers are accounted for by the DPIS pages, it is

impossible to locate those pages in the other investigative files due to the large number of fully

437
 SOP 5-7 (a) (2004).

438
 SOP 5-7 (b) (2004).

439
 This includes the NCIS, CITF, SOUTHCOM, SJA reports, and the AFME autopsies for the three detainees.

440
 See Table 5, Appendix J.

 53

redacted pages in those documents.
441

 Some DPIS sheets refer to documents unreleased by the

DOD, including information from the Armed Forces Medical Examiner.
442

 A few refer to

documents from the Federal Bureau of Investigation, which the military does not have the

authority to release.
443

F. No Disciplinary Action Recommended Despite SOP Violations
__

“…[D]isciplinary action is not warranted in this case.”
 444

- Admiral Harris

__

Six weeks after the incident, Admiral Harris appointed an independent Investigating

Officer to conduct an additional investigation to determine whether any guards violated SOPs

before, during, and after the detainee deaths.
445

 As a result, Admiral Harris determined that no

disciplinary action would be or should be instituted against the guards who were responsible for

the detainees during the hours before they were discovered dead.
446

 Admiral Harris did concede,

however, that several SOP violations occurred that night.
447

It took three months to complete the investigation.
448

 The report was finally released a

year and a half later on or about April 28, 2009.
449

441
 For example, one DPIS sheet on page refers the reader to ―Page(s) 478-727 Enclosures (A)-(B)‖ and states

―Referred to SOUTHCOM‖ under the ―Comments‖ lines on the page. However, the SOUTHCOM document does

not contain any pages with those handwritten page numbers. Because there are so many fully redacted pages in the

document, it is possible that these pages have been redacted.
442

 See DPIS in NCIS for 190-219, 736-769, 771-792, 795-829, 1105-1107, 1110-1112, 1114-1118, 1386-1391.
443

 See DPIS in NCIS for 17-24, 72-158, 1132-33, 1135-36, 1154-68, and 1171-1200.
444

 SJA at 5.
445

 SJA at 1.
446

 SJA at 2.
447

 SJA at 1-3.
448

 See SJA at 1–3. The investigation was completed on September 6, 2006. It began on July 20, 2006.
449

 See The Office of the Secretary of Defense and Joint Staff Reading Room,

http://www.dod.mil/pubs/foi/recent.html.

 54

CONCLUSION

On June 10, 2006, three men died under questionable circumstances. The investigation

into their deaths resulted in more questions than answers. It is unclear how such a reputable

investigative service produced such an incompetent investigation. The Center for Policy and

Research is unable to resolve whether the facts led to the investigation or the investigation led to

the facts. What is clear is that the true circumstances surrounding the detainees‘ deaths cannot be

discerned from the investigative file or the statement of findings. Without a proper investigation,

it is impossible to determine the circumstances of three detainees‘ deaths.

 

A- 1

APPENDICES
to

Death in Camp Delta

 

A- 2

TABLE OF CONTENTS

A. Dates of Statements and Interviews...3 
B. Maps of Camp Delta..9 
C. Pictures from the Department of Defense.. 11 
D. Admiral Harris’ Conclusions... 15 
E. Discovery of the Detainees – Individual Guard Accounts... 16 
F. Information from Escort Statements in NCIS report (By page numbers).......................... 20 
G. Details of the Detainee Statements during the NCIS and CITF Investigation 28 
H. False Statement and Failure to Obey Direct Orders... 31 
I. Discount of the NCIS Statement on Detainee Suicides ... 38 
J. Missing and Redacted Pages ... 43 
K. Staff Log and Sworn Statement Forms for GTMO Detention Center Staff 47 
L. The Men Who Died .. 49 
M. Detainee Comfort Items .. 51 
N. List Of Authorized/Unauthorized Activities As Per The 2004 SOPs................................. 52 
O. Physical Descriptions of Signs of Death .. 53 
P. Binding Descriptions .. 68 
Q. Possible Suicide Notes ... 78 

 

A- 3

Appendix A

Dates of Statements and Interviews

 Statements were matched according to identifying facts that appeared in similar

statements in the NCIS and CITF files. Patterns were found in the way the statements were

grouped in the larger NCIS file according to the handwritten page numbers. The statements for

each guard appear primarily in consecutive page numbers. The type of guard was redacted from

most statements but could be discerned from the actions and statements of the individual being

interviewed. All page numbers refer to the handwritten numbers at the bottom of each page.

Table 1: Guards Statements and Interviews by Page Number
Type of Guard June 10

NCIS
June 14-17
NCIS 1st
Person
Written
Account

Later
June/July
NCIS (3rd
person
statement)

June
10
CITF

Name used
in this
report

Alpha Guard (MA) 957* (June 15) 953 AG 1
Alpha Guard (woman) 964* (June 15) 961 AG 2
Alpha Guard 973* (June 14) 977 (June 16) 968 AG 3
Alpha Guard 982* (June 14) 986 (June 17),

185 (July 20),
188 (July 20
or 21)

978 AG 4

SALLY guard (MA,
woman)

1006 1007 (June 14) Sally Guard

Guard (Fox?) 1031 (June 14) 1029 Guard 1
Guard (IRF) 1038 (June 14) 1036 IRF Guard
Camp 1 Platoon Leader 936* (June 14) 940* (June

17)
 PL

Sergeant of
Guard/NCO

941 942 (June 14) SOG

Alpha Guard (NCO) 946 948* (June 15) 952 (June 17) Alpha NCO
Guard (Camp 1, not
Alpha)

987 989 (June 14) Guard 2

Alpha Guard (day shift) 993 (June 15)
Escort Control (LPO –
2nd squad)

 996 (June 17) 998 (date
unknown)

 Escort
Control 1

 

A- 4

Escort Control (LPO –
1st squad)

1002 1003 (June 14) Escort
Control 2

Echo Guard 1011 (June 15) 1009 Echo Guard
Escort Control
(woman)

1014 1015 (June 15) Escort
Control 3

Escort Control 1019 (June 15) Escort
Control 4

Escort Control
(woman)

1000/10
21

1023 (June 14) 1028 (June
17)

 Escort
Control 5

Officer 1034 (June 14) Officer 1
Guard (Camp 1, not
Alpha)

 1042 (June 15) 1041 Guard 3

Escort Control 1044 (June
19**)

 Escort
Control 6

Escort Control 1099 (June
19)

 Escort
Control 7

Commander (Colonel
Bumgarner)

 1054 (June 17) Commander

Officer 1101 (June
19**)

* indicates these interviews are preceded by a Military Suspect’s Acknowledgment and Waiver
of Rights (See, supra, section 7, A)
**Interview is later than the dates June 14-17 when most 1st person written statements were
written but still is in 1st person narrative form.

NOTE: Interviews on page 940 (June 10th interview of guard who had trouble remembering
when and if he was on the tier that night) and 732 (July 11 interview of a guard who came on
duty after the events) contained little information and were not added to the list.

 

A- 5

Table 2: Medic Statements and Interviews by Page Number
Type of Medic June 10

NCIS
June 14-17
NCIS 1st
Person
Written
Account

Later
June/July
NCIS (3rd
person
statement)

June 10
CITF***

Name
used in
this
report

Nurse, Behavioral
Health Unit, camp
hospital, Joint Task
Force

 184
(June 20**)

Redacted, administered
medication

 1068
(June 16)

Nurse, supervised
corpsmen

 1070
(June 15)

Nurse, camp hospital 1073
(June 15)

Corpsman, Third Class,
administered
medication, clinic, Joint
Task Force

 1075
(June 16)

Night Shift Team
Leader, clinic

 1077
(June 16)

Redacted 1081
(June 16)

Corpsman,
administered
medication

 1083
(June 16)

Corpsman,
administered
medication, Joint Task
Force

 1088
(June 16)

Corpsman, hospital,
Joint Task Force

 1090
(June 16)

Nurse, prepared
medication, clinic, Joint
Task Force

 1093
(June 16)

Redacted 1097
(June 16)

EMT 1103
EMT 1108

(June 15)

**Interview is later than the dates June 14-17 when most 1st person written statements were
written but still is in 1st person narrative form.

 

A- 6

***The CITF file contains 7 short summaries of interviews with medical personnel; however,
because the summaries contain very little detain and because the names are redacted, the Center
was unable to determine if the personnel interviewed by CITF were also interviewed by NCIS.
Chart 1: Number of interviews conducted by NCIS and CITF per day

0

2

4

6

8

10

12

14

Number of Interviews Per Day

Date # of interviews/day
6/10/06 9
6/14/06 11
6/15/06 12
6/16/06 12
6/17/06 2
6/19/06 5
7/12/06 2
TOTAL 53

 

A- 7

Chart 2: Number of Personnel who Reported Themselves at Specific Locations*
* Based on the first-person written statements

Chart 3: Number of Personnel who wrote First-Person Statements

0 5 10 15 20 25 30 35

Alpha Block

Transported 093 to Clinic

Transported 588 to Clinic

Transported 693 to Clinic

At Clinic

Not Present

Ambulance

Hospital

Number of Personnel

L
oc

at
io

n

Personnel Per Location

0 5 10 15 20

Medical

Guard and Escort Control

Officers

Other

Number of Statements

Ty
pe

 o
f P

er
so

nn
el

Number of First-Person
Statements

Location

Number of
Personal
Accounts Per
Location

Alpha Block 20
Clinic 26
Hospital 4
Ambulance 2
TOTAL 52

Type of
Personnel

Number of
Statements

Medical 12
Guard and Escort
Control 18
Officers 5
Other 1
TOTAL 36

 

A- 8

Chart 4: Number of Interviews and Statements by Each Type of Personnel*
*This does not indicate how many personnel were interviewed as some personnel were
interviewed more than once.

55

47

8

4
1 2

19

6
3

5 5
2 1 1 1 1

5

0

10

20

30

40

50

60

To
ta

l
In

te
rv

ie
w

s
N

C
IS

C
IT

F

M
A

s

SO
G

N
C

O

G
ua

rd
s

Es
co

rts

ER
F

C
or

ps
m

en

N
ur

se
s

EM
Ts

D
oc

to
rs

N

ig
ht

 S
hi

ft
Te

am

C
iv

ili
an

s
C

om
m

an
de

rs

R
ED

A
C

TE
D

N
um

be
r

of
 In

te
rv

ie
w

s

Interviews

Combined Interviews of All Personnel

CITF Statements

Type of Personnel
Number of
Statements

Other 0
Medical 8
Guard and Escort
Control 7
Officers 0
Detainees 16
TOTAL 31

NCIS Statements

Type of Personnel
Number of
Statements

Other 3
Medical 16
Guard and Escort
Control 36
Officers 6
Detainees 6
TOTAL 67

 

A- 9

Appendix B

Maps of Camp Delta

"Camp Delta Standard Operating Procedures," U.S. Department of Defense, Joint Task Force-
Guantanamo, March 28, 2003.

 

A- 10

Camp Delta

Google Maps, http://maps.google.com/?ie=UTF8&ll=19.902415,-
75.102035&spn=0.004055,0.009645&t=k&z=17

 

A- 11

Appendix C

Pictures from the Department of Defense

 The Department of Defense released several photographs from Camp Delta taken April 5,
2006 by U.S. Army Sgt. Sara Wood. Although the location of the cells is unknown, including
from which block they are taken, the pictures provide insight into what the cells, cell-block, and
other areas of camp look like. It is unknown whether the any of the cells in the following pictures
resemble or are actual cells from Alpha Block.

 “The cell of a non-compliant detainee at Camp Delta, Naval Station Guantanamo Bay, Cuba.”
http://www.defense.gov/home/features/gitmo/images/finals/cell1.jpg

 

A- 12

“The cell block on a typical ward in Camp Delta, Naval Station Guantanamo Bay, Cuba.”
http://www.defense.gov/home/features/gitmo/images/finals/cellblock.jpg

“The cell of a compliant detainee at
Camp Delta, Naval Station Guantanamo
Bay, Cuba. All detainees get a copy of
the Koran, and compliant detainees are
given extra comfort items, such as games
and an exercise mat.”
http://www.defenselink.mil/home/feature
s/gitmo/images/finals/cell5.jpg
 
 

 

A- 13

“The door of a cell at Camp Delta, Naval
Station Guantanamo Bay, Cuba. An opening
at the top of the cell lets guards pass things to
detainees, and openings at the bottom allow
guards to shackle detainees’ feet before
transporting them.”
http://www.defense.gov/home/features/gitmo
/images/finals/celldoor.jpg

 

 

A- 14

“The operating room in the detainee medical facility in Camp Delta, Naval Station Guantanamo
Bay, Cuba.” http://www.defense.gov/home/features/gitmo/images/finals/med3.jpg

“One of the new guard towers being used
at Camp Delta, Naval Station
Guantanamo Bay, Cuba. The new towers
move up and down on a motor and are
air-conditioned.”
http://www.defense.gov/home/features/gi
tmo/images/finals/tower.jpg  

 

A- 15

 Appendix D

Admiral Harris’ Conclusions

Admiral Harris wrote out his findings after the SJA Report was completed. Specifically, those
findings were (SJA 1-2):

1. Admiral Harris accepted that the violation of [redacted SOP(s)] contributed nothing to the
ability of the detainees to commit suicide.

2. Admiral Harris rejected the conclusion that the violation of the SOP regarding guard coverage
contributed nothing to the detainees’ deaths. Instead, he concluded that the uninterrupted gap in
guard coverage on the tier may have contributed to the detainees’ suicide preparation.

3. Admiral Harris accepted that the violation of [redacted SOP(s)] contributed nothing to the
detainees’ ability to commit suicide. However, Admiral Harris concluded that this violation was
not insignificant. Admiral Harris directed the JDG to institute procedures to “ensure
accountability in this process in the future.”

4. Admiral Harris rejected the investigator’s underlying conclusion. Admiral Harris found that
the SOP violation regarding head counts could not be ruled out as contributing to the ability of
the detainees to commit suicide.

5. Admiral Harris accepted that the violations of [redacted SOP(s)] and [redacted SOP(s)]
potentially contributed to the ability of the detainees to commit suicide; however, he found that it
is possible that the detainees could have successfully committed suicide even in the absence of
any violations.

 

A- 16

Appendix E

Discovery of the Detainees – Individual Guard Accounts

EVENT ACTOR/PAGE # ACTIONS OBSERVATIONS
Alpha Guard #1
(NCIS 957, CITF 953)

• Alpha Guard 1 (AG1) noticed
something suspicious with A-8
during his shift

• AG1 left Alpha Block and went into
the NCO’s office to get ____ 1

• AG1 asked ____ to come look at
something suspicious in cell A-8

• AG1 witnessed what appeared to be a
small torso under a blanket

• AG1 called to A-8, but receive no
response

• AG1 and ____ both went back to the
NCO’s office and told the NCO ____

• AG1 went to the guard shack to get

• ____ started calling for A-8 to wake
up

• The detainees were saying “Shut up,
shut up”

• ____ reached into bean hole and
grabbed blanket, pulled, but still
received no response

• We opened and entered A-8
• Detainee was hanging from twisted

sheet
• AG1 cut the detainee down
• AG1 removed stuff from his face
• All three guards placed 0093 on

backboard
• All three guards took him to medical

unit

• Wad of white sheet
crammed in his
mouth

• Tightly wrapped
sheet around his
neck and face

• Blue fingertips
• The rest of the

detainees on the cell
block went crazy
and became loud

Finding of
Detainee 093 in
Cell A-8

Alpha Guard #2
(NCIS 964, CITF 961)

• AG2 was in the guard shack
• ____ came in and alerted us to the

problems
• AG2 ran to A-8
• ____ pounded on the door to get the

detainees attention
• ____ opened bean hole
• AG2 opened “vacant cell” A-7
• ____ pushed sheet aside and saw him

hanging
• AG2 unlocked A-8
• HUNT cut braided rope made from

sheets
• Detainee was carried out, placed on

• Urine spots
• Blue fingers
• Eyes wide open
• Cool to touch

  
1 “_____” indicates redacted information.

 

A- 17

deck in tier
• Saw that ____ was unable to pull

____ sheets from his mouth
• AG2 brought to medical; returned to

block with two backboards

Alpha Guard #3
(NCIS 973, CITF 968)

• AG3 was walking the block
• AG3 arrived at cell A-8 around

00:40-00:45
• AG3 saw the outline of detainee

under a blue blanket
• AG3 banged on the bean hole but

received no answer
• AG3 noticed white sheet hanging up

and whispered “Fuck.” (CITF only)
• AG3 ran and got ____ who banged

on A-8
• Some of the detainees began to say

“Shhh! Quiet!” (CITF only)
• ____ opened the bean hole and

pulled the blanket off the bunk and
yelled YELLOW

• ____ looked into A-8 through an
outside window and yelled, “He’s
hanging, he’s hanging!”

• ____ opened the door
• AG3 took detainee down and zip-tied

his wrists and ankles
• AG3 brought A-8 to clinic

• Urine spots
• Eyes wide open
• Hands bound in

front of body
• Binding on head,

across forehead,
under chin and over
mouth

• Material jammed in
mouth

• Purple fingers

Alpha Guard #4
(NCIS 982, CITF 978)

• AG4 saw detainee shackled on the
tier

• AG4 assisted in taking detainee to
medical clinic

• AG4 returned to A-block
• ____ requested AG4 to help at A-12

• Something white
around detainee’s
neck

• Rigor mortis

Alpha Block Sergeant
of the Guard – SOG
(NCIS 942)

• SOG saw block NCO and guards
remove detainee from cell

• SOG heard about A-12 and did not
go to A-12, but sent others

• Blue feet
• Eyes half open
• Detainee totally limp
•

Alpha Block NCO
(NCIS 946, 948)

• Someone got NCO to help wake A-8
• NCO pushed mattress propped on the

front of the cell wall
• NCO tapped on the cell
• NCO opened bean hole
• NCO pulled on detainee’s blanket

two to three times and discovered he
was not in his bed

• NCO said “He’s not here.”
• ____ walked to rear of A-8, looked in

the back window and yelled, “He’s
hanging, he’s hanging!”

• NCO ran detainee to medical clinic

• Eyes open
• Cold to touch
• Blue fingers and

blue toes
• Hands, wrists, feet,

and ankles bound
with cloth

• Looked like surgical
mask on face and
underneath____
which I could not
pull out

• Material wrapped
around head and
neck

•

Alpha Block Platoon
Leader

• Platoon Leader heard “ ____ Alpha
Block” over his radio and ran to

• Eyes rolled back
• Someone appeared

 

A- 18

 (NCIS 936, 940)

Alpha Block
• Platoon Leader saw guards outside

A-8 with two guards holding 0093’s
hands and feet

• Observed 0093 lying on deck in his
cell

• Platoon Leader went to guard shack
and called DOC stating, “ ____
0093” then asked for a medical
response and hung up

• Platoon Leader ran back to A-8
• Four guards picked up the backboard

with 0093 on it and ran to medical
• Platoon Leader headed to medical

to be ____ and I told
them to take it out
but they were unable

• Someone said “no
pulse”

Alpha Guard #1
(NCIS 957, CITF 953)

• AG1 heard others yelling at A-12
• AG1 saw people entering cell A-12

Alpha Guard #2
(NCIS 964, CITF 961)

• AG2 opened door to A-12, because
____ said he was not in his cell

• AG2 thinks she cut down the
detainee

• Mask made of sheet
in his mouth and
wrapped around his
head

Alpha Guard #4
(NCIS 982, CITF 978)

• AG4 could not get detainee’s
attention

• AG4 went to the rear of the cell and
saw a pair of hands

• AG4 ran to the front and screamed
“____”

• AG4 entered the cell
• AG4 ran detainee to medical

• Urination and
defecation

• Rigor mortis
• Hands and feet cold

Alpha Block Sergeant
of the Guard – SOG
(NCIS 942)

• SOG could not see detainee well
• Someone told SOG pulled ____

• Blue feet

Finding of
Detainee 588 in
Cell A-12

Alpha Block Platoon
Leader
(NCIS 936, 940)

• Platoon Leader ran from medical to
A-12 when he heard the second radio
call

• Platoon Leader saw two guards at A-
12

• Observed 0588 lying on deck
• Directed someone to bring a

backboard
• Directed others to take 0588 to

medical

• Hands bound
• Twisted rope made

from sheets around
his neck

Alpha Guard #1
(NCIS 957, CITF 953)

• AG1 walked the tier and saw no one
in A-5

• AG1 began screaming
• AG1 entered cell A-5 with two other

MAs
• AG1 yanked on the blanket hanging

from the ceiling until it finally fell
• AG1 lifted the detainee’s torso to the

ground
• The others took the detainee from

AG1

• Cold to touch
• Smelled of feces

Finding of
Detainee 693 in
Cell A-5

Alpha Guard #2
(NCIS 964, CITF 961)

• AG2 opened the cell door for escorts
• AG2 ran to get shears
• Detainee was on his way to medical

 

A- 19

when AG2 returned to cell A-5 with
shears

Alpha Block Platoon
Leader
(NCIS 936, 940)

• Platoon Leader heard someone shout
“A-5”

• Platoon Leader went to A-5
• 0693 had been cut down and was

lying on the deck
• 0693 was taken to medical

Statements Concerning Post-Suicide Conference

ACTOR/PAGE # ACTIONS/OBSERVATIONS

Alpha Guard #4
(NCIS 982, CITF 978)

• Was advised to report to JDG office to prepare incident report
• Prior to finishing his report, he was instructed to wait in JDG conference room

where someone would come interview him
Guard (non-Alpha)
(CITF 1029, NCIS
1031)

• _____ escorted him to JDG conference room
• Among those waiting in the conference room, there was no discussion of the night’s

events beyond “it’s a crazy night”
• Many guards remained quiet
• Others talked about cartoons
• He waited in conference room until instructed to leave for his interview
• Interview began at 0442 hrs

IRF Guard
(CITF 1036, NCIS
1038)

• Escorted to JDG conference room
• No discussion of night’s events among those in conference waiting room
• Interview began at 04:12

Alpha Block Sergeant
of the Guard – SOG
(NCIS 942)

• At 01:00 told block guards not to enter cells
• Cell doors closed, but not locked
• A-block team was called to fill out 2823’s (sworn statements)
• Sent A-block over and they were informed to speak with _____
• 01:30-02:00 someone told me to go to DOC to do a sworn statement
• “I went and was told not to do a sworn statement because I would prepare one for

NCIS”
• “I went back to bring others to the DOC to meet with _____ and an NCIS agent”

Guard (non-Alpha)
(NCIS 987, NCIS 989)

• Was taping off cell blocks when told to report to BLDG 1
• Saw ____ on orders from ____
• Spoke to NCIS agent

Echo Guard
(NCIS 1011, CITF
1009)

• “_____ told _____ and me to go with him to conference room”
• _____ met everyone who was involved in the incident in the conference room
• _____ instructed the guards to sign a roster and to annotate their names with an

asterisk if they were assigned to A-block that night
Escort Control
(NCIS 1002, 1003)

• Went with ISN 693 to clinic until told to respond to BLDG 1
• Assisted separating ISN 693 and ISN 588 at the clinic
• A few moments later, ____ requested his presence in the conference room at BLDG

1
Escort Control
(NCIS 1015)

• Returned from hospital at about 02:00-02:30
• Was directed to one of two locations

o DOC
o Location to be interviewed by NCIS

• Interviewed by NCIS at DOC
• Was asked to stay at DOC after interview
• “I left to bring a sick friend home”

Officer
(NCIS 1034)

• Stayed outside A-block until relieved by incoming shift

 

A- 20

Guard (non-Alpha)
(NCIS 1042)

• Left camp at 01:30 in a van to bring guards into the fence, because a recall was
ordered

• Upon returning, stayed at camp until was told would be interviewed by investigators
Commander
(NCIS 1054)

• Asked for 100% recall
• Told someone to get any guards involved to the conference room as soon as they

could be relieved by substitute guards
• At 01:10 the deputy commander arrived at the DET Clinic and Commander sent her

to the DOC and told her to start organizing guards coming in so that they would have
three people to walk every tier

• About 01:25-01:30 Commander went to the DOC, which is located in his
headquarters (BLDG 1)

• “At the DOC I tried to get the people directly involved with the incident together in
the conference room”

• “I told them to sit and not to talk to each other”
• “I pulled 3 or 4 Alpha guards into my office to find out what had happened and put

together the series of events”
• Commander had each of them speak to him for approximately 4-5 minutes in his

office
• Included in the first set of people I spoke with were the SOG and Sailor who found

ISN 0093 in the cell
• I was told the guard who found 0093 had just come onto the tier
• According to what he had been told, the NCO and ___ were in the guard shack, two

other guards were passing each other in the Sally on way to chow – this leaving one
guard who discovered the detainee

• At 02:00 ___ showed up and Commander left the guards to sit in the conference
room and went with ____ into his office and briefed him

• Then ____ from CITF and ____ from FBI arrived
• Went to the conference room and told all present to talk to NCIS

Corpsman
(NCIS 1086)

• Talked to NCIS agent
• Gave her information
• Filled out a handwritten statement and gave it to a corpsman who gave it to a Navy

Lieutenant
Escort Control
(NCIS 1099)

• Stayed with the bodies with____ until relieved from duty

Appendix F

Information from Escort Statements in NCIS report (By page numbers)

 

A- 21

ACTOR/PAGE

EVENT ACTIONS OBSERVATIONS

Escort Control
(NCIS 996)

Finding 693 • Escorts saw that the second detainee in Cell
A12 was already down, and that guards were
placing him on a backboard

• Escort saw a “small Asian female guard”
banging on the cells, trying to wake up all of
the detainees

• Escort heard the guard say, “A5 is not
responding”

• A guard helping with A12 ran over and
unlocked the cell

• Other people entered the cell
• Escort stayed outside the cell because there

were already four people inside
• Others held the body up while two guards

from A-Block cut it down (Escort does not
remember seeing shears to cut the detainee
down)

• Escort ran towards the clinic to get a
backboard

• Escort ran into someone inside the Sally 3
gates who had a backboard, so both ran to A5

• Escort put the board down outside the cell and
loosened the straps, then laid it on the deck
inside the cell next to the detainee

• Two guards rolled the detainee onto the
backboard and strapped him down

• Escort and two guards from A-Block carried
the detainee on the backboard to the deck
clinic

• Eyes open
• Thought detainee

was alive but
unconscious

Reaction of detainees

• Escort noticed that

all the detainees on
A-block were very
quiet when they
responded to the call
(“Usually, when
there is a [code] the
other detainees on
the block make a lot
of noise and call out,
‘Help my brother!’”)

• Escort thinks that
they already knew
what happened

At the DET
Clinic with
ISN 093

• Escort responded to Alpha block after the first
call

• Escort was assigned to assist at the DET clinic
with 093 with CPR

• Escort observed a Combat Camera filming the
bodies of the three detainees

 Escort Control
(NCIS 998)

Naval Hospital
with ISN 093

• Escort assisted medical personnel with CPR in
the ambulance

• Ambulance arrived at the Naval hospital at
approximately 01:11

• ISN 093 was brought into the Detainee Wing
where the hospital medical personnel worked
on him until he was declared dead at
approximately 01:50

• Blood coming out of
093’s mouth

• Swelling in the neck
• Material layered

around 093’s neck
The Escort stated the
rescue personnel cut
off the material on
the way to the
hospital

Escort Control
(NCIS 1000,
1023, and 1028)

Response to
693

• Escort ran following other military members
to Alpha Block cell A-12

• Escort did not see anything because of other
people in the way

• Escort went to Cell A-5, where she observed a
detainee hanging

• Escort stood on the left side of the cell and

 

A- 22

held back a blanket tied to the wall
• Escort saw an arm with shears in hand come

over her right shoulder to cut the cord around
the detainee’s neck. She did not see who the
person was, but she grabbed the hand and
shears and moved them to a better location

• Escort started pulling at the cloth around the
detainee’s neck to unravel it

At the DET
Clinic with
ISN 693

• Escort helped put 693 on the backboard and
carry him to the DET Clinic

• Escort helped to stabilize a corpsman who was
performing CPR on 588

• Escort observed a deep indentation on the
neck of 693

• Cloth around at least
one wrist

• Fixed and dilated
pupils

• Fingernails and feet
were purple/blue

At the DET
Clinic with
ISN 588

• Escort and others held on to both of his feet
and legs while a corpsman was administering
CPR

• Corpsmen did shifts for CPR with a second
corpsman

• Escort went to the other side of the table and
assisted holding an oxygen mask in place

• Escort did not recall if she was able to bend
the elbow of the detainee

• A corpsman arrived with special instruments
to try and pry the detainee’s mouth open

• A surgeon came to help but also failed to pry
the detainee’s jaw open

• Escort heard the physician comment that the
body appeared to be in the “preliminary stages
of rigor mortis”

• Medics used a defibrillator to attempt to
revive 588, but it did not yield a response

• Escort was told to take charge of the bodies
and not to permit anyone else to enter the
room

• Admiral Harris arrived sometime afterwards
and provided a “quick de-brief” to everyone
and thanked them “for [their] cooperation in
handling this situation”

• Locked jaw and
teeth clenched shut

• “Goldish brown
material” in 588’s
mouth

• Chest displayed
normal color

• Blue fingers and
toes

At the Escort
Control

• Escort reported for Mid-Watch at 05:00 on
June 9, 2006

• Escort guard noted that around sunset the
inmates from the Alpha Block were singing
louder than normal and more in unison

• Entire escort team was in the office 5-10
minutes before midnight when Escort Control
received a phone call with code “Yellow”
indicating a detainee medical emergency

 Escort Control
(NCIS 1002,
1003)

Response to
ISN 588

• Escort arrived at the Alpha Block and 093 had
already been removed from the block

• Escort entered Alpha Block to see the second
detainee, from A-12 (ISN 588) on the ground
while a number of Sergeants of the Guard
(SOG) and Alpha Block personnel were
placing 588 onto a blackboard

• No pulse or
respirations

• No signs of life
• Eyes open and black
• Mouth open, could

see teeth
• Toenails and

 

A- 23

fingernails started to
turn blue

Discovery of
ISN 693

• Escort heard someone shout “Alpha-5”, in
attempt to wake ISN 693

• Escort thought that 693 was laying on his
bunk under a blanket before noticing a blanket
draped in the corner of the cell

• An unidentified USN service member
unlocked the cell door and partially entered
the room and felt the bed as the escort looked
behind the blanket suspended in the corner of
the cell

• Escort saw 693 hanging from the neck
between two blankets

• Escort pulled on the blanket facing the front
of the cell and another person cut it free

• Escort approached the body and lifted it to
release the tension on the noose

• 693’s waist was against the escort’s chest and
the detainee was suspended approximately six
inches from the deck

• Someone cut the rope and escort transitioned
the detainee to the ground

• Escort untied and shackled the detainee’s
hands and someone else untied the noose from
his neck

• Escort called out for a backboard
• Escort checked for respirations and a pulse,

but could not detect any signs of life
• Escort instructed others to assist him in

placing 693 onto the backboard
• Escort assisted in transporting him, running,

to the DET Clinic

• Hands bound in
front of body with a
makeshift belt

• Makeshift rope
wrapped several
times around neck

• No signs of life
• No pulse or

respirations
• Cool to the touch
• Ligature marks

around neck felt
rough and “plastic”

• Mouth slightly open,
teeth visible

• Saw nothing in
mouth

• Eyes open, one
wider than the other

At the DET
Clinic

• Escort and others took 693 to room eleven
• Escort noticed what he believed to be 093 in

the trauma area with emergency personnel
performing CPR

• Escort volunteered to videotape the event
• Escort ran the combat camera for

approximately two minutes until instructed by
someone to halt the taping

• At approximately 01:16, the attending medical
doctor pronounced both 693 and 588 dead

• Escort was assigned to guard the bodies.
• Escort was told to relocate the body to room

10
• Escort instructed someone to shut room ten’s

door and remain outside the door with
instructions to allow no one inside

• Escort was informed that someone requested
his presence in the conference room.

• Escort signed out of the logbook and departed
the medical facility to the conference room at
building one.

Escort Control
(NCIS 1015)

Chanting

• Escort heard chanting by the detainees, louder
than usual, and an interpreter was called for

 

A- 24

assistance
The DET
Clinic

• Escort informed of a code “Yellow,” which is
used for a medical emergency around
midnight

• Escort and his partner started running toward
Sally Four, but were then told to go to the
DET Clinic

• Escort was told that 093 was found hanging in
his cell

• Escort and partner were told that there were
two more detainees being transported to the
clinic who were possible suicide victims

• Escort’s responsibility was to monitor the
situation with 093

• Escort observed the medics trying to get a
pulse from 093 and performing chest
compressions

• Escort rode in the front of the ambulance
taking 093 to Naval hospital

• Escort’s partner rode in the back and helped
two paramedics with chest compressions

• The driver of the ambulance was one of their
own DET Clinic medics from the camp; the
two medics in the back were from the Naval
Hospital

• No signs of life
• No movement
• Eyes open, but still
• No undershirt
• Chest displayed

normal color
• Blue hands and feet
• Purple toenails

At the Naval
Hospital

• Doctors worked on 093 trying to revive him,
from roughly 01:15 to 01:50 by adding
medicine to the IV and applying more chest
compressions; however their efforts were
fruitless

• Escort explained to a commander on the
phone that they were still trying to revive 093

• Commander called two more times and others
answered the phone

• A doctor at the hospital pronounced 93 dead
at 01:50

• Medics put a blanket over his body
• A sergeant told the Escort and his partner to

return to the camp

Back at the
Camp later
that night and
the next
morning

• Camp was chaotic, alive with activity
• All of the escorts and block guards were

recalled
• All of those involved were directed to one of

two locations to be interviewed by the NCIS
• Half of them went to the Detention Operations

Center and half to another location to be
interviewed by the NCIS

• An NCIS Special Agent interviewed the
escort at DOC

• Escort asked to stay at the DOC for a while
after being interviewed

• Escort took a friend home because she was
sick and left just before 05:00

• Escort’s friend, another guard who worked at
Sally Four, was crying and vomiting

Escort Control Singing earlier • Escort was working with a partner at about

 

A- 25

that evening 18:30, going from Gold Building to Foxtrot
Block

• Escort heard loud singing from entire block
• Escort notes that the singing was unusual

because normally only a few detainees would
sing at one time

• Escort arrived at Foxtrot Block and dropped
off the detainee

• Escort asked a guard who was standing near a
translator what was going on

• Translator did not specify what they were
singing about

• Escort returned to the duty station
• Escort left the duty station for “fresh air” at

22:30 PM while the singing continued

Call and
leaving for 588

• Around 00:45 a call came into Escort Control
• Approximately 2 minutes later, a team was

dispatched to the location
• Someone came to the escort control and asked

for more help
• Escort and his partner responded to the Alpha

Block to assist
• Escort went to get restraints
• Some guards were standing in around a cell of

detainee number 588
• Detainee was already down on the deck with

his head towards the rear of the cell
• Another person said, “There is another one

here,” or something similar, referring to A-5
• Approximately three guards left the cell and

responded to A-5
• Escort went to get a stretcher by the front

shack of Alpha Block
• Escort returned to 588’s cell and put the

stretcher halfway into the cell door
• Escort assisted in moving the detainee to the

stretcher by his ankles

• Ankles cold
• Toe and fingernails

were purple
• White palms

(NCIS 1019)

At the Clinic • Escort helped carry 588 to the “hospital” and
placed the detainee on a bed

• Escort stayed while the other guards returned
back to Alpha Block

• 3 corpsmen entered and performed CPR on
the detainee

• A corpsman put an IV in his arm
• Escort assisted by keeping the CPR

performing corpsman from falling off the bed
• Escort also saw a black female lieutenant

bring in the electrodes and shock the detainee
three times with no response

• Doctor in civilian clothes entered the room
• Doctor tried to open the detainee’s mouth to

give him medical attention but it was too stiff
to open

• Doctor pronounced the detainee dead at 01:15
• All the corpsmen left the room; the escort

remained with the body

 

A- 26

• Escort was relieved at about 01:30 and told to
watch 093 at the hospital

At the Naval
Hospital

• Escort and the person he was with were told
they were not needed

Later that
night / and the
next morning

• Escort was told to relieve one of the three
escort guards watching the two bodies

• Escort relieved him and documented who
entered the room

• NCIS investigators, along with combat
camera personnel, later entered the room and
the escort turned over his documentation

• Bodies were put into bags and moved to the
morgue by ambulance

• Escort and others were no longer needed so
they went back to escort control

Statements
regarding
procedures

• Based on the escort’s training, nothing should
be hung above the beanhole

• In some blocks there is a blackline painted on
the fence of cells indicating that nothing can
be hung above the line

• Based on the escort’s experience, each camp
is operated differently

• Escort has seen blankets and other items
hanging before but he never saw items hung
as high as the night the suicides took place

 • Guard from Camp One ran into the escort area
and requested all personnel on Alpha Block

• 693 had already been placed and strapped on a
medical backboard

• Escort helped move 693 to the Detainee Clinic

• Blue face
• Stiff arm
• No pulse
• Something was

stuck in detainees
mouth

Escort Control
(NCIS 1044)

At the DET
Clinic

• Escort helped take the detainee to the last
room and placed his body on the bed and
shackled one arm to the backboard per the
standard procedures

• Someone initiated CPR and another person
provided artificial respiration

• CPR was performed on 693 for about 45
minutes

• A doctor on staff who was wearing civilian
clothes entered the room and tried to intubate
693

• The doctor could not open the detainees
mouth with his hand, so he used a special tool

• The doctor intubated 693 and another medical
corpsman resumed CPR for another 20
minutes

• More officers and medical staff arrived at the
Clinic

• A Navy Lieutenant came in and inspected the
detainee for vitals, then called the time of
death

• Escort and another placed both bodies in one
room and were instructed to stand guard over
them

 

A- 27

 • Medical staff began prepping bodies for
transport to the morgue

• A medic discovered a suicide note in a
detainee’s shirt pocket

Response to
693

• Escorts were told there was a possible
snowball in Alpha Block

• One team left escort control to assist Alpha
Block

• A second team consisting of two other escorts
left the escort center to assist in Alpha Block

• Someone from Camp One came into the
escort center and stated, “We need everyone
in the camps to help in Alpha Block”

• Escort grabbed some shackles and left
• Escort saw others gathered around the cell

where 693 was laying on the deck
• Guards strapped the detainee onto the board
• Escort helped take detainee to the clinic
•

 Escort Control
(NCIS 1099)

At the DET
Clinic

• 693 was put onto a bed in the room
• Corpsmen entered the room and began giving

medical attention to the detainee
• Corpsmen performed CPR on the detainee for

a while and began getting tired
• Female officer asked if anyone in the room

was qualified to perform CPR
• Escort took over the oxygen bag and

continued giving 693 oxygen until another
corpsman brought in a big oxygen bag to
assist

• 588 was brought into the clinic on a
backboard

• 693 was pronounced dead at 01:16
• Escort knew the medical clinic was now a

“crime scene”
• All of the heavy medical equipment was

removed in case it was needed for other
victims

• All hoses and other smaller medical
equipment stayed with the bodies

• Escort and one other person stayed with the
two bodies (588 and 693) until relieved

 

A- 28

Appendix G

Details of the Detainee Statements during the NCIS and CITF Investigation

STATEMENT

PAGE #
STATEMENT

SUMMARY OF
NCIS
STATEMENTS

• # that saw any detainee actually hanging in the cell: 1/5
• # that didn’t see or hear anything: 1/5
• # that didn’t see anything: 3/5

Detainee
(NCIS 1130)

• Meds were brought around 19:00-20:00
• Everything was normal in cell block
• Went to sleep at 21:00
• Woke at 04:00 when guards woke up

Detainee
(NCIS 1131)

• Awoke at 00:30 by sound of guards running
• Did not see anything, because cell was not near the detainees who committed suicide
• Learned about the suicides from other detainees
• There was one detainee who caused disturbances and was a troublemaker on the block

Detainee
(NCIS 1134)

• No prior knowledge of suicides
• Knew 93 and is surprised that he would hurt himself
• Cell is located too far away to see anything

ISN 688
(NCIS 1140)

• After prayer everyone went to sleep and he was the last to go to sleep
• After midnight woke up to guards yelling out to a detainee
• Heard a guard shout “he’s hanging”
• Other detainees woke up because of all the shouting
• Heard guards yelling to A-12, in whose cell a blanket was hanging
• Heard the guards say “he hanged himself”
• Saw detainee hanging from white rope made of sheet
• Saw the guards take him down and take him away
• On June 8 had Rec with A-8 who was happy
• Believes the suicides occurred because of the pressure from guards

Detainee
(NCIS 153)

• Awoke at 00:20 by guards shouting
• The Guards removed the detainees from the cell block
• Later learned that the detainees had hanged themselves
• Spoke to one of the deceased detainees at 18:00 on June 9 and he promised to attend

Rec with him on June 10
Detainee
(NCIS 1201)

• Denied any prior knowledge of suicides
• Asked guards about the death because more death was coming soon
• 40 brothers committed to die
• “Will see the strong commitment when doing the autopsies”
• Stopped us from dying by force feeding, so we are trying new things

SUMMARY
Of CITF
STATEMENTS

• # Interviewed: 15 Detainees
• # that saw all three detainees dead: 4/15 (probably)
• # that saw at least 1 detainee hanging in their cell: 2/15 (one saw ISN 093; one saw ISN

693)
• # that didn’t see or hear anything: 1/15
• # that didn’t see any of the detainees: 4/15

Detainne
(CITF 1120)

• Went to sleep after evening prayer
• Awoke to guards yelling at a detainee to wake up

 

A- 29

• Five minutes later, yelling at another detainee (cell A 12) to wake up
• Five minutes later, yelling at another detainee to wake up
• Saw the guards take the three detainees away (“Saw them take three of my brothers”)
• Did not have a good view, because of the guards crowding around
• Was told to be quiet and then was moved to a different block
• Things at the camp got worse when the Colonel took over—blames him and his

pressures for the suicides
Detainee
(CITF 1122)

• Awoke to screaming guards
• “Seeing the dead bodies didn’t bother me”
• Does not associate with other detainees on the block

Detainee in cell
next to ISN 693
(CITF 1125)

• ISN 693 told him that he was going to say his evening and sunset prayers together but
not to wake him for evening prayers

• Went to sleep after evening prayers
• Awoke around 23:45-00:00 to telling and running guards
• Saw a blanket up in A5
• The guards went to A5 and when the guards took the blanket down, saw ISN 693

hanging
• Watched guards remove him
• Did not see or hear anything suspicious from A5 the night before

Detainee in cell
next to ISN 093
(CITF 1126)

• Spoke with 093 prior to the 21:30 prayer and everything seemed normal (“He ate and
prayed with everyone”)

• During the 21:30 prayer session, another detainee started yelling curse words in Arabic
and the disruption upset 093 and many other detainees

• After prayer 093 said he was going to wash his blanket
• 093 washed the blanket and hung it blocking the sink section of the cell
• Went to sleep
• Awoke to guards in 093’s cell
• Saw 093 laying on the floor and he appeared unconscious
• Could not see very well
• No mention of the other two dead detainees

Detainee
(CITF 1128)

• Saw 093 alive during the 21:30 prayer session
• During the session, another detainee started yelling curse words in Arabic which upset

detainees
• Awoke to shouting guards
• Saw the guards
• Saw 093 lying on his bed in supine position with sheet around his neck tied in some sort

of knot
• Could not see very well but saw them load 093 onto the stretcher and take him out
• Did not observe the other two dead detainees

Detainee
(CITF 1169)

• Went to sleep at 21:20
• Between 00:30 and 00:35, awoke to guards yelling at A-8 to wake up
• Guards pulled from the cell and saw something (redacted)
• Guards said not breathing
• Fifteen minutes later, yelling at A-12.
• Guards took the detainee out from A-12 and said “not breathing”
• Fifteen minutes later, yelling at A-5 and again a detainee was taken out of cell
• Then they moved all three detainees
• Could not see very well
• Knew that the three were dead

Detainee
(CITF 1142)

• Did not talk about incident, but blamed the Americans
• Was asleep and then woke up to knowing and saw them take one of the detainees out of

their cell (did not specify which detainee or which cell)
Detainee
(CITF 1143)

• Went to sleep at 21:30 and at that time 588 did not have sheets hanging in his cell.
• Talked to 588 occasionally
• Awoke to yelling but did not focus on anything

 

A- 30

• Overheard the guards say, “He’s Done”
Detainee
(CITF 1144)

• Saw the detainees speaking during Rec within the last few days
• End of three detainees hunger strike caused detainees to be even more vigilant in

patrolling (“guards appeared to be watching them more closely, conducting even more
roaming patrols of the block, that is, constantly walked up and down the block
sometimes interrupting sleep by the frequency they walked by the cells”)

• During the chanting sessions some detainees add their own commentary to entertain
themselves (in response to question whether there were comments about one of the
three dead detainees, criticizing the US, or ridiculing the guard force)

• Went to sleep after chanting and was awakened by guard personnel after discovering
that one of the detainees hanged himself

Detainee
(CITF 1146)

• Very concerned with being misrepresented
• Friday was normal
• Can not remember if 093 participated in Friday chanting or ate dinner
• Went to sleep after prayer around 22:00
• Awoke to the guards calling 093 several times
• Saw blanket hanging in cell
• When guards took blanket down, saw 093 hanging with hands and feet tied
• Guards removed 093 from the cell
• Ten minutes later, attempted to go back to sleep but heard guards yelling at another cell,

which was out of his sight
• Before second detainee was removed, heard guards at a third cell
• One guard said they died, another said no they did not

Detainee
(CITF 1148)

• Went to sleep after prayer around 22:00 and awoke to strange noises
• Saw guards go by with three stretchers and then remove the bodies

Detainee
(CITF 1150)

• Did not know or see anything

Detainee
(CITF 1151)

• Normal day, went to sleep after prayer
• Awoke to guards calling out number 8
• Guards saw someone hanging and took him to the hospital
• Went back to sleep and after some time “we heard” them call number 12
• Do not know why or how the detainees hanged themselves

Detainee
(CITF 1137)

• Cell is on the opposite end of the tier than the three deceased detainees
• Sleeping soundly until awakened by yelling and shouting
• Awoke and saw several guards running on the tier

Detainee
(CITF 1138)

• Went to sleep between 20:00 and 20:30
• Awoke around 00:30 to guards yelling, “Number 12”
• Blanket was hanging in the cell
• Opened the cell door and brought out 588
• Heard Guards talking about 093 in A5
• Heard them enter another cell
• Guards came back and ordered that everything hanging in cells be taken down
• Was awake until 03:00 when he was transferred

 

A- 31

Appendix H

False Statement and Failure to Obey Direct Orders

 The interviews for each individual guard are grouped together in the NCIS file, appearing

for the most part in consecutive pages. Included among the interviews are forms titled, “Military

Suspect’s Acknowledgement and Waiver of Rights,” which appear before each of the four Alpha

Guards’ interviews and the Alpha NCO’s and Platoon Leader’s interviews. These forms follow

the June 10 CITF interviews, except in the case of the Alpha NCO, where the form appears

before his June 10 NCIS interview, and before the June NCIS first-person written narratives.

 Copies of the forms are reproduced in the following pages.

Table 3: False Statement and Failure to Obey Direct Orders Waivers

GUARD “Military Suspect’s Acknowledgement and
Waiver of Rights” Accusation

When Signed

AG1
“I am an [sic] suspected of False official Statement
Article 107, and Failure to obey an order or regulation
Article 92.”

Signed the same day as written
narrative. 15 Jun 2006

AG2 “I am suspected of failure to obey a direct order.”

Signed a day before written
narrative.
14 Jun 06; 15 Jun 06

AG3 “I am suspected of providing a false official statement.”
Signed the same day as written
narrative.
14 Jun 06

AG4 “I am suspected of False official statements, UCMJ
Article 107.”

Signed the same day as written
narrative. Date Redacted

Alpha NCO “I am suspected of False Official Statements, UCMJ
Article 107.”

Signed the same day as written
narrative. 15 Jun 06

Camp 1 Platoon
Leader “I am suspected of FALSE OFFICIAL STATEMENT.”

Signed one day after June 14
interview. Signed a second time
on June 16 during a re-
interrogation, which is
subsequently dated June 17.

 

A- 32

AG1

 

A- 33

AG2

 

A- 34

AG3

 

A- 35

AG4

 

A- 36

Alpha NCO

 

A- 37

Camp 1 Platoon Leader

 

A- 38

Appendix I

Discount of the NCIS Statement on Detainee Suicides

The 2-page summary released by the Department of Defense in August 2008 leaves many

questions unanswered regarding the three deaths at Camp Delta. The investigative materials do

not corroborate the NCIS summary statement. In fact, this summary directly contradicts the

investigative materials released by the DOD. After twenty-six months of “investigating” the

incident, this summary leaves much unanswered. Set out below, statement by statement, are the

findings from the investigation materials that contradict the NCIS Summary Statement.

NCIS closes investigation into the 2006 deaths of three Guantanamo Bay detainees;
investigative reports released

NCIS Statement of Findings in italics:

“On June 10, 2006 the Naval Criminal Investigative Service (NCIS) was notified
that three detainees being held in Camp Delta at Guantanamo Bay Cuba had
been found unresponsive in their cells at approximately 12:30 a.m., apparently
having taken their own lives by hanging themselves with braided rope made from
bed sheets and tee shirts.”

“Five block guards were on duty at the time of the deaths. Blankets and sheets
had been used to obstruct the guards’ views and to create the appearance that the
detainees were asleep in their cells.”

As evidenced from medical reports and guard observations, the detainees were in a state of rigor
mortis at the time of their discovery, indicating they were dead for at least 2 hours prior to
discovery.2 Rigor mortis takes anywhere from 2-4 hours to set in, and it starts in the small
muscles first. Thus, for rigor mortis to begin the detainees must have died at or prior to 22:30.3

Blankets and sheets hung from the ceiling was unusual and against SOP regulations, so while the
blankets would obstruct the guards’ view, they would also alert the guards to unusual activity.4 If
the block guards had been following Standard Operating Procedure – locating movement or skin

  
2 NCIS at 942, 984, 943, 1019
3 See section 5d.
4 NCIS at 1058; 2004 SOP at 13.3-13.4.

 

A- 39

within each cell while walking the block – it is impossible for not just one, but three detainees to
have been hanging for such a substantial period of time.5

“Two of the detainees-- Ali Abdulla Ahmed, from Yemen, (DOB August 1, 1979)
and Mana Shaman Allabard al Tabi of Saudi Arabia (DOB Jan 1, 1976) were
determined to be dead at the scene.”

Unless the detainee clinic is considered part of the “scene,” the detainees were not determined to
be dead at the scene; there was no medical crew on the block to pronounce the detainees
medically deceased.6 They were pronounced dead at the clinic at least thirty minutes after their
removal from Alpha block.7

“Lifesaving attempts were begun on the third detainee--Yasser Talal al Zahrani
of Saudi Arabia (DOB Dec 26, 1983) who was transported to Naval Hospital
Guantanamo where he was pronounced dead a short time later.”

According to some reports, this detainee was not pronounced dead at the Naval Hospital until
01:50, over an hour after his discovery.8

“The detainees had last been seen alive at approximately 10:00 pm on June 9,
2006.”

The last time any guard stated having seen all three alive was at 20:30.9 Additionally, this does
not corroborate the condition of rigor mortis, which shows the detainees were likely dead before
this time. Although the detainees could have been alive at this time, it is unclear whether they
were seen alive in their cells or at another location. The DIMS record indicates all detainees
were “accounted for” at 23:47; however, it is unclear whether they were in their cells or
elsewhere.10

“NCIS Special Agents based at Guantanamo were notified when the deaths were
discovered and were on scene in the cellblock by 1:00 a.m.”

NCIS could not have been notified of the deaths and have arrived on the cellblock by 01:00 if the
detainees were pronounced dead at 01:15 or later.

“Five Special Agents from the NCIS Southeast Field Office Major Case Response
Team based in Mayport Florida were dispatched and arrived on scene at
approximately 3:30 pm on June 10.”

  
5 2004 SOP at 6.1.
6 NCIS at 942, 948, 957, 964, 973.
7 NCIS at 1073, 1083, 1089, 1090 (both indicate 588 and 693 were pronounced dead around 01:15 at the Detainee
Clinic).
8 NCIS at 1119.
9 NCIS at 958.
10 SJA at 12; see also CITF at 35.

 

A- 40

“Though there were three detainee deaths it was determined that the best course
of action was to combine the three incidents into a single investigation.”

“Autopsies were performed by physicians from the Armed Forces Institute of
Pathology at Naval Hospital Guantanamo on June 10 and 11. The manner of
death for all detainees was determined to be suicide and the cause of death was
determined to be by hanging, the medical term being “mechanical asphyxia.”

“A short written statement declaring their intent to be martyrs was found in the
pockets of each of the detainees.”

“Lengthier written statements were also found in each of their cells.”

“Due to similarities in the wording of the statements and the manner of suicides,
as well as statements made by other detainees interviewed, there was growing
concern that someone within the Camp Delta population was directing detainees
to commit suicide and that additional suicides might be imminent.”

“Representatives of other law enforcement agencies involved in the investigation
were later told that on the night in question, another detainee (who did not later
commit suicide) had walked through the cell block telling people ‘tonight’s the
night.’”

There is no evidence or report in the investigative documents indicating this incident of a
detainee walking through a cell-block. If the detainees are locked in their cells, it is not possible
for a detainee to walk through the cell block telling people “tonight’s the night.” Further,
detainees are not allowed to talk to one another, and if a guard heard a detainee make this
statement, that raises the question of why the guard would take no action based on the statement.

“The cells of other detainees were searched during the week following the
suicides in an attempt to find evidence regarding whether the suicides had been
part of a larger conspiracy which might result in additional detainees also taking
their lives.”

“During those searches a number of documents were seized as evidence and
taken from the cells for translation and analysis. Those documents included
additional handwritten notes found in cells other than those where the suicides
took place.”

“Those documents filled 34 boxes and 1 bag. Their combined weight was 1065
pounds.”

“Due to the volume of material seized, and concerns that numerous documents
stamped with ‘ACP’ might possibly be protected by attorney client privilege, the
NCIS Special Agent in Charge of the Southeast Field Office, directed that the

 

A- 41

documents be sealed and set aside until a process could be created to review the
documents in a way that did not violate any attorney-client privilege.”

“With the assistance of the Department of Justice and consistent with orders of
the federal District Court in Washington, D.C., the Department of Defense
appointed a ‘walled off’ team of individuals who were not involved in any other
detainee cases or proceedings to determine whether any of these seized
documents were relevant to the investigation and, if so, to provide them to
investigators unless they were protected by an attorney client privilege. Although
this team did provide documents to investigators, no attorney-client privileged
materials were included and this team did not reveal any attorney-client material
to anyone involved in the investigation.”

“That team was activated on October 23, 2006 at the Regional Legal Service
Office at Naval Air Station Mayport Florida.”

“The team consisted of an NCIS Supervisory Special Agent from Cherry Point
North Carolina, four Naval Officers from the Judge Advocate General’s Corps, 2
Naval Enlisted Administrative personnel, four foreign language translators, one
NCIS evidence custodian from the NCIS Southeast Field Office and one
additional NCIS Special Agent based at the Federal Law Enforcement Training
Center in Glynco, Georgia.”

“The NCIS investigation was conducted on behalf of the US Southern Command
(USSOUTHCOM).”

This summary focuses on the documents seized from all detainees’ cells and the process for
investigating these papers.

“It is not unusual for an NCIS death investigation to remain open for a year or
more due to a number of factors. Those factors include but are not limited to: the
number of parties involved in the case, any unique characteristics of the incident
location and environment, the amount of evidence collected and the level of effort
involved in analyzing that evidence, and the level of supervisory case review
given each investigation.”

“The Naval Criminal Investigative Service, as its name implies, is a fact-finding
entity. It does not draw prosecutorial conclusions nor make recommendations
regarding potential courses of action which could result from the investigative
findings.”

“The NCIS case file, redacted consistent with applicable Freedom of Information
Act exemptions, was provided to the Dickstein Shapiro law firm in response to
their FOIA request.”

 

A- 42

With no answers to the basic questions of who, what, where, when, why and how of this
investigation, this two-page summary leaves many questions unanswered as to how three
detainees were able to commit suicide by hanging, and remain undetected for at least two hours.

 

A- 43

Appendix J

Missing and Redacted Pages

Table 4: Missing Pages from the Combined NCIS File

Handwritten

Page
Numbers

Location
Of Pages

Contents Missing
Pages

a-c NCIS Summary of investigation and list of exhibits 0

1-16 NCIS
Repeats summary of investigation and information on seized
documents 0

17-24 NCIS (DPIS*) DOJ documents regarding FLT procedure 0

25-64 NCIS
Repeats summary of investigation and information on seized
documents 0

65-71 NCIS Information on the FLT review of the seized documents 0
72-158 NCIS (DPIS) DOJ documents regarding FLT procedure 0
159-189 NCIS Forensic info, statements 0
190-219 AFME** (DPIS) AFME 30
220-240 NCIS Forensic info, chain of custody, evidentiary info 0
241-431 SOUTHCOM (DPIS) Photo log 186
432 NCIS Evidentiary info 0
433-461 CITF (DPIS) Info on 693 26
462 NCIS Refers to 44 previous suicide attempts at GTMO 0
463-468 SOUTHCOM (DPIS) SOUTHCOM 6
469-472 NCIS Linguist interview 0
473-477 NCIS SOP information and previous guard messages 0
478-727 SOUTHCOM (DPIS) SOUTHCOM documents 250

728-735 NCIS
Suicide note info, statement regarding morning after incident,
autopsy photo list 0

736-769 AFME (DPIS) AFME documents 34
770 NCIS Autopsy photo list 0
771-792 AFME (DPIS) AFME documents 22
793-794 NCIS List of autopsy photos 0
795-829 AFME (DPIS) AFME documents 35
830-836 NCIS NCIS memos requesting evidence 0
837-866 SOUTHCOM (DPIS) Info given to NCIS, SOUTHCOM documents 25
867 NCIS Memo to SOUTHCOM 0
868-913 SOUTHCOM (DPIS) SOUTHCOM documents 0
914-925 NCIS List of interviews, statements, examinations 0
926 NCIS Info from Security Systems Officer 0
927-932 SOUTHCOM (DPIS) SOUTHCOM interviews 0
933 NCIS Receipt of watch bill 0
934 SOUTHCOM (DPIS) SOUTHCOM document 1
935-952 NCIS Personnel statements 0

 

A- 44

953-955 CITF (DPIS) Personnel statement 0
956-960 NCIS Personnel statement 0
961-962 CITF (DPIS) Personnel statement 0
963-967 NCIS Personnel statement 0
968-971 CITF (DPIS) Personnel statement 0
972-977 NCIS Personnel statements 0
978-980 CITF (DPIS) Personnel statement 0
981-1008 NCIS Personnel statements 0
1009-1010 CITF (DPIS) Personnel statement 0
1011-1028 NCIS Personnel statements 0
1029-1030 CITF (DPIS) Personnel statement 0
1031-1035 NCIS Personnel statements 0
1036-1037 CITF (DPIS) Personnel statement 0
1038-1048 NCIS Personnel statements, meal menu 0
1049-1053 SOUTHCOM (DPIS) SOUTHCOM documents 0
1054-1064 NCIS Personnel statement 0
1065-1067 CITF (DPIS) Personnel statements 0
1068-1104 NCIS Personnel statements 0
1105-1107 BMS*** (DPIS) BMS documents 3
1108-1109 NCIS Personnel statement 0
1110-1112 BMS (DPIS) BMS documents 3
1113 NCIS Personnel statement 0
1114-1118 BMS (DPIS) BMS documents 5
1119 NCIS Time of death info 0
1120-1129 CITF (DPIS) Detainee statements 0
1130-1131 NCIS Detainee statements 0
1132-1133 FBI (DPIS) FBI documents 2
1134 NCIS Detainee statement 0
1135-1136 FBI (DPIS) FBI documents 2
1137-1139 CITF (DPIS) Detainee statements 0
1140-1141 NCIS Detainee statement 0
1142-1152 CITF (DPIS) Detainee statements 0
1153 NCIS Detainee statement 0
1154-1168 FBI (DPIS) FBI documents 15
1169-1170 CITF (DPIS) Detainee statement 0
1171-1200 FBI (DPIS) FBI documents 30
1201-1202 NCIS Detainee statement, examination of 588 0
1203-1207 CITF (DPIS) Examination of 588, DPIS referring to SOUTHCOM 0
1208-1238 SOUTHCOM (DPIS) SOUTHCOM documents 31
1239-1240 NCIS Suicide note translations 0
1241-1243 CITF (DPIS) Copies of suicide notes 0
1244-1246 NCIS Cell walk-through info 0
1247-1260 SOUTHCOM (DPIS) Crime scene log 7
1261-1263 NCIS Cell walk-through info 0
1264-1277 SOUTHCOM (DPIS) Crime scene log 7
1278-1280 NCIS Cell walk-through info 0
1281-1294 SOUTHCOM (DPIS) SOUTHCOM documents 8

 

A- 45

1295-1313 NCIS Evidence gathering and fingerprinting info 0
1314-1353 SOUTHCOM (DPIS) Letters and translations 0
1354 NCIS Log book info 0
1355-1360 SOUTHCOM (DPIS) Alpha block records 0
1361-1362 NCIS Death scene re-examination info 0
1363-1371 SOUTHCOM (DPIS) Letters and translations 0
1372 NCIS Translation info 0
1373-1381 SOUTHCOM (DPIS) Letters and translations 0
1382-1385 NCIS Weather and seized documents info 0
1386-1391 AFME (DPIS) AFME documents 6
1392 NCIS Re-creation of death scenes 0
1393-1421 SOUTHCOM (DPIS) SOUTHCOM documents 26
1422-1425 NCIS Investigation info 0
1426 SOUTHCOM (DPIS) SOUTHCOM document 1

 Total Missing Pages: 761

*DPIS = Deleted Page Information Sheet (a page appears in the NCIS file alerting the reader that
the documents must be obtained
**AFME = Armed Forces Medical Examiner
***BMS = Bureau of Medicine and Surgery

 

A- 46

Table 5: Redacted Pages from the Individual Files*
Document # of Pages Handwritten

Page
Numbering

Wholly
Redacted

Pages

Half-to-
Mostly

Redacted
Pages

Pages w/
Some

Redacted
Information

Pages w/
No

redacted
Info

Missing
Pages**

Autopsy
Report Pt. 1

11 No 0 0 11 0 0

Autopsy
Report Pt. 2

10 No 0 0 10 0 0

Autopsy
Report Pt. 3

9 No 0 0 9 0 0

CITF File 144 Yes 66 8 56 14 0
SJA File 330 No 1 277 39 13 0
SOUTHCOM
File

702 Yes 545 65 30 62 0

NCIS File 503 Yes 0 39 325 92 Undeterminable
b/c page #’s are

handwritten
and non-

sequential
TOTALS 1709 N/A 612 389 480 181
Placeholder Sheets referring to Another File: 47
*A redaction occurs where information is blacked out or covered by a white box on the page.
Wholly redacted pages are those pages where the information on the entire page is blacked out or
covered by a blank box.
**No missing pages existed according to the page numbering of the files. The page numbers
used were those that pertained to the individual file, not the handwritten page numbers that
number the pages of the combined investigative file.

 

A- 47

Appendix K

Staff Log and Sworn Statement Forms for GTMO Detention Center Staff

The Daily Staff Journal must be used by each shift to record all daily activity including
“chow arrival times, headcount times and results, prayer call times, detainee requests to see JTF-
GTMO, detainee movements and other significant operational activities.11

  
11 SOP 5-3(s) (2004)

 

A- 48

The SOP’s require that 2823 sworn statements must be made for all such incidents

immediately upon the happening of the event.12

  
12 SOP 32-1 (2004).

 

A- 49

Appendix L

The Men Who Died

In the months prior to his death on June 10, 2006, Mani Shaman Turki Al-Habardi Al-

Utaybi was cleared for transfer to his native Saudi Arabia.13 Because of delays by the

Government, his lawyers were unable to tell him of the decision, and it is therefore unlikely he

was ever informed of his pending release.14 According to Government press releases, Al-Utaybi

was detained for the previous four years because of his involvement with Jama’at al Tablighi and

other undisclosed groups.15 The Government characterized Jama’at al Tablighi as a “militant

missionary group,” though in fact, Jama’at al Tablighi is a mainstream, worldwide religious

community.16

Ali Abdullah Ahmed, a Yemeni national, was purportedly suspected by the U.S.

Government of being a “mid- to high-level Al Qaeda operative” with access to “facilitators and

senior membership,” particularly Al Qaeda coordinator Abu Zubaydeh.17 However, this claim was

stated in a press release after Ahmed’s death, and cannot be corroborated by any available

evidence.18 In 2005, his father obtained counsel for Ahmed and made a videotape asking his son to

  
13 Denbeaux, Mark et al. JUNE 10TH SUICIDES AT GUANTÁNAMO: GOVERNMENT WORDS AND DEEDS COMPARED
(2006) [hereinafter “June 10th Suicides”] at 6, available at http://law.shu.edu/news/guantanamo_reports.htm.
14 Id.
15 Id. at 8.
16 Id. “Jama’at al Tablighi was founded in India in 1923 as a distinctly non-political Islamic evangelical group, and
it seems to have retained its aversion to politics to this day. Tablighi members visit mosques and university
campuses in small groups, often inviting young men to accompany them on their itinerant travels. Members wear
distinctive clothing meant to imitate the dress of the Prophet Muhammad.

Jama’at al Tablighi has a global presence. It is the largest Islamic revival movement in Great Britain, and it
is planning to construct in London the largest mosque in Western Europe. It is Pakistan’s largest Islamic group.
The New York Times, when describing Tablighi members in Yemen, compares them to the Jehovah’s Witnesses.

Jama’at al Tablighi is also present in the United States. The Al Fala mosque in Corona, Queens, NY draws
hundreds of Tablighi members from across the nation.” Id. at 8-9 (internal citations omitted).
17 JUNE 10TH SUICIDES 11.
18 Id.

 

A- 50

cooperate with those lawyers.19 The Government reported difficulty in identifying Ahmed, blocking

any meeting with his attorneys prior to his death, so he never saw his father’s recorded plea.20

Nonetheless, there was a suit filed on Ahmed’s behalf in December of 2005.21

Yassar Talal Al-Zahrani was born on September 22, 1984, and was seventeen years old

when he was arrested by anti-Taliban forces in late 2001.22 In press statements after his death,

the Government accused Al-Zahrani of fighting on the front lines for the Taliban, facilitating

weapons purchases for the Taliban, and participating in the prison uprising that occurred at

Mazar-i-Sharif in Afghanistan on November 25, 2001.23 Al-Zahrani did not have representation

by counsel during his detention at Guantánamo.24

  
19 Id. at 10.
20 Id.
21 Id.
22 JUNE 10TH SUICIDES 11.
23 Id. at 11-12.
24 Id.

 

A- 51

Appendix M

Detainee Comfort Items 25

  
25 SOP at B.15 (2006).

 

A- 52

Appendix N

List Of Authorized/Unauthorized Activities As Per The 2004 SOPs26

  
26 SOP at B.16 (2006).

 

A- 53

Appendix O

Physical Descriptions of Signs of Death

QUALITATIVE DATA METHODOLOGY

Chart data was compiled using qualitative research methods.
First, each individual interview narrative (narrative) was catalogued and identified as either a

guard, medical, or other narrative.
 Second, each narrative was analyzed word by word categorically. If a category was
identified in a description, then the narrative received a tally. For example, if a guard interview
narrative said that when the guard touched one of the detainees, the detainee was cold to the
touch, the narrative would receive a tally affirming that it described the detainee was cold to the
touch. The following table lists the methodology for each category.

Third, each tally was totaled.

CATEGORY EXPLANATION EXAMPLE
Blue This category indicates that an interviewee described

one of the detainee’s skin as either blue or purple. This
is indicative of prolonged oxygen deprivation.

NCIS P. 959: “His fingertips were
blue.”

Bodily Fluids This category indicates that the interviewee described
that the detainee had defecated on himself.

NCIS P. 975: “The detainee had
urinated on himself.

Bound Feet This category indicates that the interviewee reported
that the detainee’s ankles and feet were bound upon
discovery with cloth material.

NCIS P. 950: “His hands/wrists and
feet/ankles were bound with cloth
material.”

Bound Hands This category indicates that the interviewee reported
that the detainee’s hands and wrists were bound upon
discovery with cloth material.

NCIS P. 950: “His hands/wrists and
feet/ankles were bound with cloth
material.”

Bound Neck This category indicates that the interviewee reported
that the detainee had cloth material wrapped around his
neck.

NCIS P. 1108: “…noticed what
appeared to be t-shirt material
wrapped around the neck at least 3-4
times about ¾ of an inch wide.”

Bound Torso This category indicates that the interviewee reported
that the detainee had cloth material wrapped around his
torso.

NCIS P. 1060: I observed a towel or
something around the waist of one
detainee.”

Cold This category indicates that the interviewee reported
that the detainee was felt physically cold in
temperature when touched by the interviewee.

NCIS P. 966: “I touched him and he
was cool.”

Eyes This category indicates that the interview reported that
the detainees’ eyes were in a fixed gaze or that the eyes
were no longer exhibiting signs of life such as
movement, focusing, etc.

NCIS P. 1081: “His eyes were rolled
back.”

Gagged Mouth This category indicates that the interviewee reported
that there was a piece of cloth material was lodged in
the detainees’ mouth/airway.

NCIS P. 1031: “His face was
towards me with his head slouching
down, a rag in his mouth.”

Neck Abrasion This category indicates that the interviewee reported
that there was an abrasion on the detainee’s neck.

NCIS P. 1113: “…stated he
observed what appears to be a
bloody t-shirt around the neck of
V/AL ZAHRANI as well as a deep

 

A- 54

abrasion narrow in width across the
victim’s neck.”

No AED Rhythm This category indicates that the interviewee reported
that when the AED machine was employed during
medical revival procedures, the machine could not
detect any sign life.

NCIS P. 1091: “The AED indicated
it detected “no shockable rhythm.”

No Pulse This category indicates that the interviewee reported
that the detainee did not have a pulse.

NCIS P. 1075: “One of them
shouted he had no pulse.”

Pale Skin This category indicates that the interviewee reported
that the detainee’s skin was pale.

NCIS P. 1078: “The detainee was
pale and unresponsive.”

Rigor/Stiff This category indicates that the interviewee reported
that the detainee was either in a state of rigor mortis or
that the detainee was stiff which is consistent with
rigor mortis.

NCIS P. 1070: “I noticed that
ISN093 was cold and stiff because
his arm and fingers were stiff.”

 

A- 55

Chart 1: Total Physical Descriptions of Al Zahrani

 Blue Cold Rigor/Stiff Neck

Abrasions
Gagged
Mouth

No
Pulse

Eyes Pale
Skin

No
AED
Rhythm

Bodily
Fluids

Total
Descriptions

14 6 9 7 11 15 14 3 6 3

Guards 5 3 6 5 3 9 6 2 5 1
Medics 9 3 3 2 8 6 8 1 1 2

14

6

9
7

11

15
14

3

6

3
5

3

6
5

3

9

6

2

5

1

9

3 3
2

8
6

8

1 1
2

0
2
4
6
8

10
12
14
16

Total Descriptions of Al Zahrani (ISN #093)

TOTAL DESCRIPTIONS

MEDICS

GUARDS

 

A- 56

Chart 2: Physical Descriptions of Al Zahrani By Guards Only

 Blue Cold Rigor/

Stiff
Neck
Abrasion

Gagged
Mouth

No
Pulse

Eyes Pale
Skin

No AED
Rhythm

Bodily
Fluids

AG1 (Alpha Block
Guard/956/NCIS) 1 0 0 0 1 0 0 0 0 0
AG1 (MA/953/CITF) 1 0 0 0 1 0 0 0 0 0
AG2 (alpha Block
Guard/964/NCIS/Alpha
Block Guard/962/CITF) 1 1 0 0 1 0 1 0 0 1
AG3 (ERF Team
Member/973/NCIS/Alpha
Block Guard/968/CITF) 1 0 0 0 1 1 1 0 0 1
AG4
(Guard/982/NCIS/Alpha
Block Guard/978/CITF) 0 0 1 0 0 0 0 0 0 0
Alpha NCO (Block
NCO/946, 948, 952/NCIS) 0 0 0 0 1 1 0 0 0 0
Commander (Joint Detention
Group
Commander/1054/NCIS) 0 0 0 1 0 0 1 0 0 0
Echo Guard
(guard/1011/NCIS) 0 0 0 0 0 0 0 0 0 0
Escort Control 2
(Escort/1015/NCIS) 1 0 0 0 0 1 1 0 0 0
Guard 1 (Alpha Block
Guard/1031/NCIS/Guard/102
9/CITF) 0 1 1 0 1 0 0 1 0 0
Guard 2 (Guard/987/NCIS) 0 0 0 0 0 0 0 0 0 0
Guard/981/NCIS 0 0 0 0 1 0 1 0 0 0

9

3 3
2

8

6

8

1 1
2

0
1
2
3
4
5
6
7
8
9

10

Physical Descriptions of Al Zahrani (ISN #093)
by Guards

 

A- 57

IRF Guard
(IRF/1038/NCIS/IRF/1036/C
ITF) 1 0 0 0 0 1 0 0 0 0
PL (Platoon
Leader/936/NCIS/940/NCIS) 0 0 0 0 0 1 1 0 0 0
REDACTED/1065/CITF 1 1 1 1 1 1 1 0 1 0
Sally Guard (Sally Gates
Guard/1006/NCIS) 1 0 0 0 0 0 0 0 0 0
SOG (SOG/942/NCIS) 1 0 0 0 0 0 1 0 0 0
TOTAL 1 0 0 0 1 0 0 0 0 0

 

A- 58

Chart 3: Physical Descriptions of Al Zahrani By Medics Only

 Blu

e
Col
d

Rigor/Stif
f

Neck
Abrasion
s

Gagge
d
Mouth

No
Puls
e

Eye
s

Pale
Ski
n

No
AED
Rhyth
m

Bodil
y
Fluids

Corpsman/1075/NCI
S 0 0 0 0 0 1 0 0 0 0
Corpsman/1083/NCI
S 0 0 0 0 0 0 0 0 0 0
Corpsman/1090/NCI
S 0 0 0 0 0 0 0 0 0 0
EMT/1103/NCIS 0 0 0 0 0 1 0 0 1 0
EMT/1108/NCIS 1 0 0 0 0 1 1 0 1 0
ER
Doctor/1113/NCIS 0 0 0 1 0 0 1 0 0 0
Night Shift Team
Leader/1077/NCIS 0 0 1 1 0 1 1 1 1 0
Nurse/1070/NCIS 1 1 1 1 0 1 1 0 1 0
Nurse/1073/NCIS 1 1 1 0 0 1 0 0 0 0
Nurse/1093/NCIS 1 0 1 1 1 0 0 0 0 0
Nurse/186/NCIS 0 0 1 0 0 0 0 0 0 0
Redacted/1068/NCIS 1 1 0 0 1 1 1 1 0 0
Redacted/1081/NCIS 0 0 1 0 0 1 1 0 0 1
Redacted/1097/NCIS 0 0 0 1 1 1 0 0 1 0
TOTAL 5 3 6 5 3 9 6 2 5 1

5

3

6
5

3

9

6

2

5

1

0
1
2
3
4
5
6
7
8
9

10

Physical Descriptions of Al Zahrani (ISN #093) by
Medical Personnel

 

A- 59

Chart 4: Total Physical Descriptions of Al Tabi

 Blue Cold Rigor/Stiff Neck

Abrasions
Gagged
Mouth

No
Pulse

Eyes Pale
Skin

No
AED
Rhythm

Bodily
Fluids

Total
Descriptions 8 4 12 8 3 7 7 1 4 1
Guards 2 1 7 4 2 4 0 0 4 0
Medics 6 3 5 4 1 3 7 1 0 1

8

4

12

8

3

7 7

1

4

1
2

1

7

4

2

4

0 0

4

0

6

3

5
4

1

3

7

1
0

1

0

2

4

6

8

10

12

14

Total Descriptions of Al Tabi (ISN #588)

TOTAL DESCRIPTIONS

MEDICS

GUARDS

 

A- 60

Chart 5: Physical Descriptions of Al Tabi By Guards Only

 Blu

e
Col
d

Rigor/Sti
ff

Neck
Abrasio
ns

Gagge
d
Mouth

No
Puls
e

Eye
s

Pal
e
Ski
n

No
AED
Rhyth
m

Bodil
y
Fluid
s

?/1065/CITF 0 0 1 1 0 0 0 0 0 0
?/1203/CITF 0 0 0 1 0 0 0 0 0 0
AG1 (Alpha Block
Guard/956/NCIS/Alpha Block
Guard/964/NCIS/MA/954/CIT
F) 0 0 0 0 0 0 0 0 0 0
AG4
(Guard/982/NCIS/Guard/987/
NCIS) 0 1 1 0 0 0 1 0 0 1
Commander (Joint Detention
Group
Commander/1054/NCIS) 0 0 0 1 0 0 1 0 0 0
Echo Guard (?/1011/NCIS) 0 0 0 0 0 0 0 0 0 0
Echo Guard (Alpha Block
Guard/1009/CITF) 0 0 0 0 0 0 0 0 0 0
Escort Control 2
(Escort/1003/NCIS) 1 0 0 0 0 1 1 0 0 0
Escort Control 3
(Escort/1015/NCIS) 1 0 0 0 0 1 0 0 0
Escort Control 4
(Escort/1019/NCIS) 1 1 1 0 0 0 0 1 0 0
Escort Control 5
(Escort/1023/NCIS) 1 0 1 0 0 0 0 0 0 0
Guard 1 (Alpha Block 0 0 0 0 0 0 1 0 0 0

6

3

5
4

1

3

7

1
0

1

0
1
2
3
4
5
6
7
8

Physical Descriptions of Al Tabi (ISN #588) by
Guards

 

A- 61

Guard/1031/NCIS)
Guard 3
(MA/1041/NCIS/?/1042/NCIS
) 0 0 0 0 1 1 1 0 0 0
Master of Arms/1038/NCIS 1 1 1 1 0 1 1 0 0 0
SOG (SOG/942/NCIS) 1 0 0 0 0 0 0 0 0 0
TOTAL 6 3 5 4 1 3 7 1 0 1

 

A- 62

Chart 6: Physical Descriptions of Al Tabi By Medics Only

 Blu

e
Col
d

Rigor/Stif
f

Neck
Abrasion
s

Gagge
d
Mouth

No
Puls
e

Eye
s

Pale
Ski
n

No
AED
Rhyth
m

Bodil
y
Fluids

Corpsman/1083/NCI
S 0 0 1 1 0 0 0 0 0 0
Corpsman/1093/NCI
S 1 0 1 1 0 1 0 0 1 0
Night Shift Team
Leader/1077/NCIS 0 0 0 0 1 0 0 0 0 0
Nurse/1070/NCIS 0 0 1 1 0 0 0 0 1 0
Nurse/1074/NCIS 1 1 1 0 1 1 0 0 0 0
Nurse/184/NCIS 0 0 1 0 0 1 0 0 1 0
Redacted/1068/NCIS 0 0 1 1 0 1 0 0 1 0
Redacted/1081/NCIS 0 0 1 0 0 0 0 0 0 0
TOTAL 2 1 7 4 2 4 0 0 4 0

2
1

7

4

2

4

0 0

4

0
0
1
2
3
4
5
6
7
8

Physical Descriptions of Al Tabi (ISN #588) by
Medical Personnel

 

A- 63

Chart 7: Total Physical Descriptions of Ahmed

 Blue Cold Rigor/Stiff Neck

Abrasions
Gagged
Mouth

No
Pulse

Eyes Pale
Skin

No
AED
Rhythm

Bodily
Fluids

Total
Descriptions

6 5 5 4 6 6 6 0 4 1

Guards 3 3 1 2 2 3 6 0 0 1
Medics 3 2 4 2 4 3 0 0 4 0

6

5 5

4

6 6 6

0

4

1

3

2

4

2

4

3

0 0

4

0

3 3

1

2 2

3

6

0 0

1

0

1

2

3

4

5

6

7

Total Descriptions of Ahmed (ISN #693)

TOTAL DESCRIPTIONS

MEDICS

GUARDS

 

A- 64

Chart 8: Physical Descriptions of Ahmed By Guards Only

 Blu

e
Col
d

Rigor/St
iff

Neck
Abrasio
ns

Gagg
ed
Mout
h

No
Puls
e

Eye
s

Pal
e
Ski
n

No
AED
Rhyth
m

Bodil
y
Fluid
s

?/1065/CITF 1 0 0 0 1 0 0 0 0 0
AG1 (MA/954/CITF) 0 1 0 0 0 0 0 0 0 1
AG2 (Alpha Block
Guard/964/NCIS) 0 0 0 0 0 0 0 0 0 0
AG3 (Alpha Block
Guard/968/CITF/ERF Team
Member/973/NCIS) 0 0 0 0 0 0 1 0 0 0
AG4 (Guard/982/NCIS) 0 0 0 0 0 0 0 0 0 0
Alpha Block Guard/956/NCIS 0 0 0 0 0 0 0 0 0 0
Commander (Joint Detention
Group Commander/1054/NCIS) 0 0 0 0 0 0 0 0 0 0
Echo Guard (Alpha Block
Guard/1009/CITF) 0 0 0 0 0 0 0 0 0 0
Escort Control 1
(Escort/996/NCIS) 0 0 0 0 0 0 1 0 0 0
Escort Control 2 (Escort Team
LPO/1003/NCIS) 0 1 0 1 0 1 1 0 0 0
Escort Control 3
(Escort/1015/NCIS/Escort/1044/
NCIS) 1 0 1 0 1 1 1 0 0 0
Escort Control 5
(Escort/1000/NCIS/Escort/1023/
NCIS) 1 0 0 1 0 1 1 0 0 0
Guard 1 (Alpha Block 0 0 0 0 0 0 0 0 0 0

3 3

1
2 2

3

6

0 0
1

0
1
2
3
4
5
6
7

Physical Descriptions of Ahmed (ISN #693) by
Guards

 

A- 65

Guard/1031/NCIS/Guard/1029/
CITF)
Guard 3 (?/1042/NCIS) 0 0 0 0 0 0 0 0 0 0
Sally Guard (Sally Gates
Guard/1006/NCIS/Sally Gates
Guard/1007/NCIS) 0 1 0 0 0 0 1 0 0 0
SOG (SOG/942/NCIS) 0 0 0 0 0 0 0 0 0 0
TOTAL 3 3 1 2 2 3 6 0 0 1

 

A- 66

Chart 9: Physical Descriptions of Ahmed By Medics Only

 Blue Cold Rigor/Stiff Neck

Abrasions
Gagged
Mouth

No
Pulse

Eyes Pale
Skin

No AED
Rhythm

Bodily
Fluids

Corpsman/1088/NCIS 1 0 1 1 1 0 0 0 1 0
Corpsman/1090/NCIS 1 0 1 0 1 0 0 0 1 0
Corpsman/88/CITF 0 0 0 0 0 1 0 0 1 0
Night Shift Team
Leader/1077/NCIS 0 1 1 1 1 1 0 0 1 0
Nurse/1073/NCIS 1 1 1 0 1 1 0 0 0 0
TOTAL 3 2 4 2 4 3 0 0 4 0

3

2

4

2

4

3

0 0

4

0

0
0.5

1
1.5

2
2.5

3
3.5

4
4.5

Physical Descriptions of Ahmed (ISN #693) by
Medical Personnel

 

A- 67

Chart 10: Number of Statements of Rigor Mortis

DETAINEE
TOTAL
STATEMENTS

GUARD
STATEMENTS

MEDIC
STATEMENTS

Al Zahrani
(ISN 093) 9 3 6
Al Tabi (ISN
588) 12 5 7
Ahmed (ISN
693) 5 1 4

9

3

6

12

5

7

5

1

4

0

2

4

6

8

10

12

14

TOTAL STATEMENTS GUARD STATEMENTS MEDIC STATEMENTS

Number of Statements of Rigor Mortis

Al Zahrani (ISN 093)

Al Tabi (ISN 588)

Ahmed (ISN 693)

 

A- 68

Appendix P

Binding Descriptions

Chart 1: Gagged Mouth

11

7

4
3

1
2

6

1

5

0

2

4

6

8

10

12

TOTAL GUARDS MEDICS

Number of Gagged Mouth Descriptions

DETAINEE 093

DETAINEE 588

DETAINEE 693

11

7

4

0
2
4
6
8

10
12

TOTAL GUARDS MEDICS

Number of Gagged Mouth
Descriptions for Al Zahrani

(ISN #093)

 

A- 69

TOTAL
DESCRIPTIONS

TOTAL GUARDS MEDICS

Detainee 093 11 7 4
Detainee 588 3 1 2
Detainee 693 6 1 5

3

1

2

0

1

2

3

4

TOTAL GUARDS MEDICS

Number of Gagged Mouth
Descriptions for Al Tabi (ISN

#588)

6

1

5

0

2

4

6

8

TOTAL GUARDS MEDICS

Number of Gagged Mouth
Descriptions for Ahmed (ISN

#693)

 

A- 70

Chart 2: Bound Neck

TOTAL
DESCRIPTIONS

TOTAL GUARDS MEDICS

Detainee 093 8 5 2
Detainee 588 5 5 0
Detainee 693 4 4 0

8

5

2

5 5

0

4 4

0
0
1
2
3
4
5
6
7
8
9

TOTAL GUARDS MEDICS

Number of Bound Neck Descriptions

DETAINEE 093

DETAINEE 588

DETAINEE 693

 

A- 71

Chart 3: Bound Hands

TOTAL
DESCRIPTIONS

TOTAL GUARDS MEDICS

Detainee 093 8 5 2
Detainee 588 4 3 1
Detainee 693 3 3 0

8

5

2

4
3

1

3 3

0
0
1
2
3
4
5
6
7
8
9

TOTAL GUARDS MEDICS

Number of Bound Hand Descriptions

DETAINEE 093

DETAINEE 588

DETAINEE 693

 

A- 72

Chart 4: Bound Feet

TOTAL
DESCRIPTIONS

TOTAL GUARDS MEDICS

Detainee 093 2 1 1
Detainee 588 0 0 0
Detainee 693 0 0 0

2

1 1

0 0 0 0 0 0
0

0.5

1

1.5

2

2.5

TOTAL GUARDS MEDICS

Number of Bound Feet Descriptions

DETAINEE 093

DETAINEE 588

DETAINEE 693

 

A- 73

Chart 5: Bound Torso

TOTAL
DESCRIPTIONS

TOTAL GUARDS MEDICS

Detainee 093 4 1 3
Detainee 588 0 0 0
Detainee 693 3 1 2

4

1

3

0 0 0

3

1

2

0
0.5

1
1.5

2
2.5

3
3.5

4
4.5

TOTAL GUARDS MEDICS

Number of Bound Torso Descriptions

DETAINEE 093

DETAINEE 588

DETAINEE 693

 

A- 74

Table 1: Al Zahrani Data
Named Used In Report
(POSITION/PAGE #/Report) *Note:
Multiple page references refer to multiple
interviews for the same actor

GAGGED
MOUTH

BOUND
HANDS

BOUND
FEET

BOUND
TORSO

BOUND
NECK

AG1 (Alpha Block Guard/956/NCIS) 1 1 0 0 1
AG1 (MA/953/CITF) 1 0 0 0 1
AG2 (alpha Block
Guard/964/NCIS/Alpha Block
Guard/962/CITF) 1 1 0 0 0
AG3 (ERF Team
Member/973/NCIS/Alpha Block
Guard/968/CITF) 1 0 0 0 1
AG4 (Guard/982/NCIS/Alpha Block
Guard/978/CITF) 0 0 0 0 1
Alpha NCO (Block NCO/946, 948,
952/NCIS) 1 1 1 0 0
Commander (Joint Detention Group
Commander/1054/NCIS) 0 0 0 1 0
Corpsman/1075/NCIS 0 0 0 0 0
Corpsman/1083/NCIS 0 0 0 0 1
Corpsman/1090/NCIS 0 1 0 1 0
Detainee (?/1146/CITF) 0 1 1 0 0
Detainee (ISN 497/1128/CITF) 0 0 0 0 1
Echo Guard (guard/1011/NCIS) 0 1 0 0 0
EMT/1103/NCIS 0 0 0 0 0
EMT/1108/NCIS 0 0 0 0 1
ER Doctor/1113/NCIS 0 0 0 0 1
Escort Control 2 (Escort/1015/NCIS) 0 0 0 0 0
Guard 1 (Alpha Block
Guard/1031/NCIS/Guard/1029/CITF) 1 1 0 0 0
Guard 2 (Guard/987/NCIS) 0 0 0 0 0
Guard/981/NCIS 1 0 0 0 0
IRF Guard
(IRF/1038/NCIS/IRF/1036/CITF) 0 0 0 0 0
Night Shift Team Leader/1077/NCIS 0 0 0 0 0
Nurse/1070/NCIS 0 0 0 1 0
Nurse/1073/NCIS 0 0 0 0 0
Nurse/1093/NCIS 1 0 0 0 0
Nurse/186/NCIS 0 0 0 1 0
PL (Platoon
Leader/936/NCIS/940/NCIS) 0 0 0 0 0
REDACTED/1065/CITF 1 0 0 0 0
Redacted/1068/NCIS 1 0 0 0 0
Redacted/1081/NCIS 0 0 0 0 0
Redacted/1097/NCIS 1 1 0 0 0

 

A- 75

Sally Guard (Sally Gates
Guard/1006/NCIS) 0 0 0 0 0
SOG (SOG/942/NCIS) 0 0 0 0 0
TOTAL 11 8 2 4 8

 

A- 76

Table 2: Al Tabi Data
NAMED USED IN REPORT
(POSITION/PAGE #/Report) *Note:
Multiple page references refer to multiple
interviews for the same actor

GAGGED
MOUTH

BOUND
HANDS

BOUND
FEET

BOUND
TORSO

BOUND
NECK

?/1065/CITF 0 0 0 0 0
?/1203/CITF 0 0 0 0 0
AG1 (Alpha Block
Guard/956/NCIS/Alpha Block
Guard/964/NCIS/MA/954/CITF) 0 0 0 0 0
AG4
(Guard/982/NCIS/Guard/987/NCIS) 0 1 0 0 1
Commander (Joint Detention Group
Commander/1054/NCIS) 0 0 0 0 1
Corpsman/1083/NCIS 0 0 0 0 0
Corpsman/1093/NCIS 0 1 0 0 0
Detainee/1141/NCIS 0 0 0 0 0
Echo Guard (?/1011/NCIS) 0 1 0 0 0
Echo Guard (Alpha Block
Guard/1009/CITF) 0 1 0 0 1
Escort Control 2
(Escort/1003/NCIS) 0 0 0 0 1
Escort Control 3
(Escort/1015/NCIS) 0 0 0 0 0
Escort Control 4
(Escort/1019/NCIS) 0 0 0 0 0
Escort Control 5
(Escort/1023/NCIS) 0 0 0 0 0
Guard 1 (Alpha Block
Guard/1031/NCIS) 0 0 0 0 0
Guard 3
(MA/1041/NCIS/?/1042/NCIS) 1 0 0 0 0
Master of Arms/1038/NCIS 0 0 0 0 1
Night Shift Team
Leader/1077/NCIS 1 0 0 0 0
Nurse/1070/NCIS 0 0 0 0 0
Nurse/1074/NCIS 1 0 0 0 0
Nurse/184/NCIS 0 0 0 0 0
Redacted/1068/NCIS 0 0 0 0 0
Redacted/1081/NCIS 0 0 0 0 0
SOG (SOG/942/NCIS) 0 0 0 0 0
TOTAL 3 4 0 0 5

 

A- 77

Table 3: Ahmed Data
NAMED USED IN REPORT
(POSITION/PAGE #/Report) *Note:
Multiple page references refer to
multiple interviews for the same actor

GAGGED
MOUTH

BOUND
HANDS

BOUND
FEET

BOUND
TORSO

BOUND
NECK

?/1065/CITF 1 0 0 1 0
AG1 (MA/954/CITF) 0 0 0 0 0
AG2 (Alpha Block
Guard/964/NCIS) 0 0 0 0 0
AG3 (Alpha Block
Guard/968/CITF/ERF Team
Member/973/NCIS) 0 0 0 0 1
AG4 (Guard/982/NCIS) 0 0 0 0 0
Alpha Block Guard/956/NCIS 0 0 0 0 0
Commander (Joint Detention
Group Commander/1054/NCIS) 0 0 0 0 0
Corpsman/1088/NCIS 1 0 0 1 0
Corpsman/1090/NCIS 1 0 0 0 0
Corpsman/88/CITF 0 0 0 0 0
Echo Guard (Alpha Block
Guard/1009/CITF) 0 1 0 0 0
Escort Control 1
(Escort/996/NCIS) 0 0 0 0 0
Escort Control 2 (Escort Team
LPO/1003/NCIS) 0 0 0 0 1
Escort Control 3
(Escort/1015/NCIS/Escort/1044/
NCIS) 1 0 0 0 0
Escort Control 5
(Escort/1000/NCIS/Escort/1023/
NCIS) 0 1 0 0 1
Guard 1 (Alpha Block
Guard/1031/NCIS/Guard/1029/C
ITF) 0 1 0 0 1
Guard 3 (?/1042/NCIS) 0 0 0 0 0
Night Shift Team
Leader/1077/NCIS 1 0 0 1 0
Nurse/1073/NCIS 1 0 0 0 0
Sally Guard (Sally Gates
Guard/1006/NCIS/Sally Gates
Guard/1007/NCIS) 0 0 0 0 0
SOG (SOG/942/NCIS) 0 0 0 0 0
TOTAL 6 3 0 3 4

 

A- 78

Appendix Q

Possible Suicide Notes

The investigations include copies of “possible suicide notes” found on the bodies of the
three dead detainees27 as well as longer “apparent suicide notes” found in the cells of other
detainees, only two of which were identified as written by the detainees who died June 10.28 All
Arabic language documents in the investigative files were accompanied by English translations
prepared by unnamed persons.29 This report did not seek to verify the translations’ accuracy, and
accepts the government’s translations as accurate.

On several of the translations, notes from the preparer indicate opinions as to the cultural

significance of the content of the documents, and most of these comments point out nonspecific
indications of death. The documents in translation do speak of the authors’ souls being ready for
whatever is to come, and other similar rhetoric (one describes Uncle Sam tightening a rope
around the writer’s neck), so it is plausible that these documents may indeed be the “suicide
notes” that the government claims them to be. However, assuming accuracy of translation, the
language in these documents could also be merely reflective of the nature of Islamic religious
writing.

Furthermore, there is no evidence in any of these documents of conspiracy between the

three dead men. At no time do any of the documents mention meeting, or planning, or
coordination of any kind. The final report simply states that the fact that all three men had
written documents in their cells and/or on their persons is an indication of conspiracy, and makes
no further attempt to support that conclusion.

It is also unknown how many other detainees were in possession of similar documents;

materials which would have been collected at the same time as those included in the
investigative files. Whether the written notes in question are suicide notes or not, their
translations provide no evidence of a conspiracy between the three dead men.

 

  
27 NCIS at 1239.
28 NCIS at 2. See NCIS at 1310–1313.
29 See SOUTHCOM 609-648, 655-663, 664-672; NCIS at 1239.

	Report Cover[1].pdf
	NCIS 11.2.09[1].pdf

