ARTICLE 15-6 INVESTIGATION INTERVIEW

2

- 3 At Camp Doha, Kuwait, on 15 February 2004:
- 4 MAJOR GENERAL ANTONIO M. TAGUBA, U.S. Army, CFLCC Deputy Commanding
- 5 General deposing.
- 6 MASTER SERGEANT U.S. Army, CFLCC-SJA, Senior Court
- 7 Reporter, has been detailed reporter for this interview and has been
- 8 previously sworn.
- 9 BRIGADIER GENERAL JANIS L. KARPINSKI, U.S. Army, was sworn, and
- 10 interviewed as follows:
- 11 Q. Has anybody mentioned to you the context of the
- 12 investigation, or scope of anything in that nature?
- 13 A. No. As a matter of fact I was kind of frustrated because I
- 14 tried to get something from General Diamond and General Kratzer, and
- 15 nobody would tell me.
- 16 Q. Okay. Well, rightly so, I think because of the sensitivity
- 17 of the investigation----
- 18 A. Yes, sir.
- 19 Q. ---and based on some allegations that were made, but let
- 20 me go ahead then and start off and go to the proceedings here, some
- 21 administrative requirements. I'm Major General Taguba. I'm The
- 22 Deputy Commanding General of the Coalition Land Forces Component
- 23 Command, as you know headquartered here at Camp Doha. The Commanding

- 1 General, Lieutenant General David McKiernan, has appointed me as the
- 2 Investigating Officer under the provisions of AR 15-6. Also, at the
- 3 direction of General John Abizaid who is the Commander of CENTCOM.
- 4 Our investigation is to gather all facts-- relevant facts and
- 5 circumstances surrounding recent allegations of maltreatment of
- 6 detainees at the Abu Ghraib Prison also known as the Baghdad Central
- 7 Confinement [sic] Facility. As well as detainee escapes and
- 8 accountability lapses as reported by CJTF-7. Our investigation is to
- 9 further look into the training, the standards, employment, command
- 10 policies, and internal policies concerning the detainees held at the
- 11 Abu Ghraib Prison. And finally, we were directed to assess the
- 12 command climate, the supervisory presence of the 800th Military Police
- 13 Brigade chain of command. That includes everybody that's organic to
- 14 you, to your unit, and those that were tasked organized to you-- your
- 15 Brigade during the period of time when you were in command. You've
- 16 already met the members of the investigation team. I want to advise
- 17 you that you have been sworn in by Lieutenant Colonel
- 18 our comments and your responses will be recorded for accuracy. Of
- 19 course you'll get a chance to look at them before once again that you
- 20 sign any of the statements. So before we begin I ask you if you have
- 21 any questions on the scope or nature of this inquiry?
- 22 A. An aggressive undertaking and-- but I don't have any
- 23 questions, sir.

- 1 Q. Okay, wonderful. For the record would you please state
- 2 your name, your rank, social security number, and duty position?
- 3 A. My name is Janis Lee Karpinski. I'm a Brigadier General,
- 4 and the Commander of the 800th MP Brigade, and my social security
- 5 number is:
- 6 Q. Thank you. And you're currently the Commanding General of
- 7 the 800th MP Brigade?
- 8 A. Yes, sir.
- Q. Okay, good. The allegations were-- related to events that
- 10 happened roughly between October, December timeframe, since that's
- 11 still under investigation by the CID, when would-- when were you
- 12 first made aware of those circumstances and the events that happened
- 13 there at Tier 1A at the hard site at Abu Ghraib?
- 14 A. I was up at Ashraf at the MEK compound and I received an
- 15 email from the commander of the CID, and he said, "I
- 16 just want you to be aware I'm getting ready to go in and brief
- 17 General Sanchez. I want you to be aware that there have been-- that
- 18 we're doing an investigation at Abu Ghraib Prison for detainee abuse
- 19 involved, " uh-- I don't even remember if there was two or three
- 20 sentences. And that was about January 24th, 23rd----
- 21 Q. Thereabouts?
- 22 A. Thereabouts.

- 1 O. What action did you take after that, upon that
- 2 notification?
- A. I sent an email back to him, I said, "I don't know what to
- 4 say." There wasn't enough specifics in that statement. I called
- 5 him. I left a message for him. I was down in-- the next morning I
- 6 was down in-- at Victory, and two days later came
- 7 over to see me, and told me that he was briefing General Wojdakowski
- 8 in an-- I think it was an interim briefing, and he wanted me to see
- 9 what they had accumulated thus far.
- 10 Q. Sure.
- 11 A. Showed me some of the pictures.
- 12 Q. Sure.
- 0. And I still didn't know what to say to him. It was I
- 14 called out to-- it was worse than I had-- could ever imagine. It's
- 15 still too difficult for me to think that soldiers would have done
- 16 some of things that were photographed.
- 17 Q. Okay.
- A. I called out to He'd been over the
- 19 same day that I got the email from
- called me up at Ashraf and he said----
- 21 O. Your XO?
- 22 A. My XO. And he said, "I have Colonel and Colonel
- 23 in the office, I'm afraid this isn't good news. There's been

- 1 some-- there's an investigation going on at Baghdad Central." I
- 2 said, "I'm aware of it, and it's an investigation so I don't want you
- 3 to talk about it on the phone, but what's say?
- 4 So, he said he didn't know anything about it. It wasn't that he was
- 5 not giving you information, but it's-- as far as what he could tell
- 6 me it's really bad and I said okay I got an email from
- the CID commander so I know that it's still an open
- 8 investigation."
- 9 O. Did General Sanchez call you, or did you call him?
- 10 A. He did not.
- 11 Q. He did not. Did you inform General Diamond of this events?
- 12 A. I did not.
- 13 O. You did not?
- A. And I did not because made it very clear
- 15 that it was an open investigation and that General Sanchez was
- 16 briefed about it and General Wojdakowski was briefed about it.
- 17 Q. Who directed you or if you took the initiative of
- 18 suspending and ?
- 19 A. General Sanchez called me into his office that afternoon.
- 20 I saw outside and he said General Sanchez is really
- 21 upset about the investigation. And he said, "I don't really know
- 22 what action he's going to take." And I said, "Well I was scheduled
- 23 to go out there, so I'll just hold off until he tells me what he

- 1 wants me to do." So, when I went in to see him he said, "I want you
- 2 to do an assessment of their leadership abilities and make a
- 3 determination if they're able to hold leadership positions." And and
- 4 I-- I said, "I can go out to Baghdad Central first thing in the
- 5 morning. I can spend the day out there, or three days out there. As
- 6 you know sir, you're FRAGO sent my up to Ashraf and I don't know if
- 7 General Surgeon has any plans for any kind of activities up there I
- 8 don't' want to throw anything off track inadvertently." And he said,
- 9 "Do you want me to tell you what your priorities are?" And I said,
- 10 "No, sir. I understand priorities, but I didn't want to disrupt any
- of those-- since that-- that direction is coming from the SECDEF's
- 12 office, I didn't want to disrupt any of those plans."
- 13 Q. Sure.
- A. So he said, "No, there's nothing scheduled. Just go out to
- 15 Baghdad Central." So, I did. Spent the day out there and the next
- 16 morning out there, and spoke to the people that were running the
- 17 cellblock then-- and I've been out there many times and we discussed
- 18 some of our concerns. Sat down and discussed with Colonel Pappas in
- 19 November and about some of the concerns and the procedures and the
- 20 manpower drain of running the interrogation cells the way he wanted
- 21 them run.
- 22 O. Sure.

- A. And the reason I remember it very specifically was because
- 2 we sat down and spoke. It was the state of the
- 3 captains, there was two Captains, Colonel Pappas, and
- 4 I had maybe my Operations Officer with me and two are three people.
- 5 And he wanted to speak to me about the four people that the MI
- 6 Brigade was being tasked to provide to cover a tower for force
- 7 protection.
- 8 Q. Okay.
- A. And he said, "Those four people will have a tremendous
- 10 impact on the interrogation operation." And I said, "Well, it's not
- 11 like you're running through this thing rapid speed anyway, so-- I
- 12 mean slowing it down you're gonna stop it." He said, "Exactly," and
- 13 I said, "This is a tower that affects your soldiers. It's for
- 14 soldiers. I mean I've got more than 85 that are involved in internal
- 15 security." He said, "It's very difficult to provide those four
- 16 soldiers," and I said, "I'll think about it." But----
- 17 O. Those were four MI soldiers?
- 18 A. Four-- it didn't have to be MI soldiers, no sir.
- 19 Q. Okay.
- 20 A. It could be four soldiers. Could be clerks, cooks,
- 21 drivers, whatever.
- 22 Q. Anybody, okay.

- A. So, umm, and I-- I actually said that to him, you know,
- 2 "Give us your cooks," and he said, "Well then the mess hall won't
- 3 operate as well." So, I left and when I came back not only was
- 4 Colonel Pappas the FOB Commander, but somehow all of these assets for
- 5 him to operate Abu Ghraib prison as an FOB fell from the sky. He had
- 6 a LRS Battalion, he had two Infantry Platoons, he had an Engineer
- 7 Company minus one platoon, and I saw him out there maybe four days
- 8 after I came back and he said and I said, "Gee it seems like those
- 9 four weren't a problem after all." And I said, "But you're going to
- 10 get a request from us to be exempted from the internal taskings,
- 11 because I counted and I got 83." And he said, "Ma'am, I counted and
- 12 I got a 121." And I said, "That's a whole MP company doing nothing
- 13 but force protection, and escorting contractors around so, we're
- 14 gonna have to get out of the business of doing some of the other
- 15 things for your interrogation operation specifically."
- And he wrote a memo up in December that said, "I'm very
- 17 concerned about the security posture out here the MP's have-- are no
- 18 longer escorting detainees going through the interrogation process.
- 19 We've had to take that on. We tried to implement all the measures to
- 20 make cellblock 1A, and 1B specifically an MI operation." Those kind
- 21 of things. And it really was a memorandum for record as much as it
- 22 was a request for additional help out there at Abu Ghraib. So when--
- 23 when this whole situation came to light consistently out at Baghdad

- 1 Central I was hearing, "Well we couldn't by and check that cellblock
- 2 anymore because the MI people said that it wasn't "our" operation."
- had exclusive rights of escorting us if we wanted to
- 4 go in. We had to take permission from And it was
- 5 consistent with an incident that occurred in November, I believe when
- 6 a handgun found its way into the cellblock, and as soon as it
- 7 happened and we heard about it I called out to out at
- 8 the 320th and I said, "Get us an SIR. Get us one immediately while
- 9 the information is fresh." And he said, "Ma'am, has
- 10 issued a "gag" order for the MP's. They can't even give me a
- 11 statement." And I said, "Bullcrap that's not-- I mean there still my
- 12 MP's. Get a statement so we can publish an SIR. This is a serious
- 13 infraction." So called me back and said, "Ma'am, I
- 14 just want to make sure." I said, "MP's don't operate that way. I
- 15 want the information. I want the facts, and you don't have any right
- 16 to impose a "gag" order." And he said to me, "Well they're-- they're
- 17 TACON to us so, we really own the MP's." And I said, "I'm not
- 18 debating now but I'm going to get the SIR if I have to come out there
- 19 and get it myself." So they sent an SIR shortly after that, but it
- 20 gave very broad statements. Very generic because they weren't
- 21 certain on actually how it happened. And then when I was out there
- 22 the next day specifically looked for me and told me
- 23 his version of what happened. And I'm not questioning

- honestly or validity or anything. I'm sure what he was
- 2 doing at that time was something that he was either being told to do,
- 3 or thought was the right thing to do. But the version that he gave
- 4 me was when he said, "I was there when it happened, so I know this,
- 5 this, and this took place," was not exactly what the CID
- 6 investigation eventually showed. So, there was disparity between the
- 7 two reports.
- 8 Q. Now that -- that happened sometime in November, and I
- 9 believe Colonel Pappas had received a FRAGO appointing him as the
- 10 Forward Operating Base Commander.
- 11 A. Right.
- 12 Q. And I believe the specific instruction was that all tenant
- 13 units would be TACON to him for security detainees and force
- 14 protection. Was that conveyed to you previously, or did you----
- 15 A. No, sir.
- 16 Q. Your S-3 mentions that to you-- so you had no knowledge of
- 17 that particular directive or fragmentary order from CJTF-7?
- 18 A. No, sir.
- 19 Q. Had no warning.
- 20 Q. Okay. So when you found that out did you go back to
- 21 General Wojdakowski or General Miller to question that FRAGO?
- 22 A. I did, and General Wojdakowski was on Emergency Leave at
- 23 the time. I believe his father was either in the hospital, or had

- 1 passed away at that point, and I went to General Miller. General
- 2 Miller was not there for two days, and I don't know why I don't
- 3 really recall, but somebody said, "General Fast is the one who had
- 4 that FRAGO cut. You might want to go and talk to her." So I did.
- 5 And I said, "Ma'am you have a second? I just want to know about
- 6 the -- Colonel Pappas being appointed as the FOB Commander." She
- 7 said, "It's done." And that was as far as the conversation went.
- 8 Q. Did you go back to General Sanchez to seek clarification on
- 9 anything that constrained -- or limits of TACON, because as you know
- 10 TACON doctrinally says that the gaining unit, being that of the 205th
- 11 MI Brigade, will establish priorities over all of the tenet units
- 12 that associated with that?
- 13 A. I went to Colonel Pappas first to get clarification. I
- 14 still at that point had not seen the FRAGO.
- 15 Q. Okay.
- 16 A. That is what I asked for when I went to General Miller's
- 17 office.
- 18 Q. Okay.
- 19 A. And they didn't have a copy of it. Wasn't that they were
- 20 unaware of it they heard something about. I don't know if its been
- 21 published yet. It still might be in draft, and they had it. I
- 22 believe that picked it up off of her desk. She picked a
- 23 piece of paper up and I don't know if it was the FRAGO or not.

- 1 Q. Do you have any knowledge of what might have precipitated
- 2 that?
- 3 A. Have no idea.
- 4 Q. Okay. Could have been that when General Sanchez had
- 5 visited the facility; I think with you back October sometime that he
- 6 might have discussed with you about the force protection posture at
- 7 the facility?
- 8 A. No sir, he did not. He-- what he said to me then during
- 9 the briefing he said, "Where's the Civil Affairs in this?" And I
- 10 said, "Sir, the Civil Affairs commander told me himself that his guys
- 11 where not going outside the wall." "Why not?" He said, "It's to
- 12 dangerous." He said, "Who's the Civil Affairs commander?" I said,
- 13 "That's ." And he said to his aide, "Get him on the
- 14 phone." And he left the briefing when was on the
- 15 phone and he walked out of the room went to the phone and we could
- 16 hear him. And he was saying, "Do you understand? You have this -- is
- 17 this clear? You get your Civil Affairs out-- you're supposed to be
- 18 working in the community this is a Civil Affairs function." And we
- 19 all heard his side of the conversation. But I saw
- 20 that night at the CJTF-7 Headquarters and he said, "We're not going."
- 21 Q. Okay.
- 22 A. And he-- he-- he had made-- had his aide make two-phone
- 23 calls. One was to the Civil Affairs commander, and the other one was

- 1 to General West who was the C-4. And he said, "What the hell is
- 2 going on out here? Why haven't you given any support? Why aren't
- 3 you-- have you been out here? I want you to get out here as soon as
- 4 you can." And I saw General West either that night, or very early
- 5 the next day, and he said that they were going to go out there and
- 6 that they were going -- and that was delayed because General
- 7 Wojdakowski formed that -- like a "Task Force."
- 8 Q. Okay.
- 9 A. And had the Engineer-- the C-4, the C-3, everybody in there
- 10 from the staff and said, and he told me-- and he said in front of
- 11 them, "As I've told you before we can't give you anything because
- 12 you're TACON."
- 13 Q. Okay.
- 14 A. "But we're going to change all that. We're going to make
- 15 Abu Ghraib an enduring camp, and we're going-- that'll open up the
- 16 doors." So after that meeting General West said to me, "We'll be
- 17 able to do-- I mean there's going to be more activity out there than
- 18 you can imagine. There's going to be contractors who are going to
- 19 do-- get a DFAC out there. We're going to go out there-- if your S-4
- 20 can give me a call, we'll set up a time when we can go out there, and
- 21 we'll walk the ground." And they did.
- Q. Prior to-- prior to that-- that mission was given to the
- 23 800th MP then relegated to the 320th MP Battalion to conduct operations

- 1 I believe after you assumed command of the Brigade on or about July.
- 2 What was the intent then that you understood of why you were provided
- 3 that mission set at the Abu Ghraib prison site?
- A. We needed a location to build another internment facility,
- 5 a north internment facility because at that time it was no longer an
- 6 EPW, Third Country National, IR mission, Internment Resettlement
- 7 Operation. It was a Iraqi Civilian Criminal Confinement mission.
- 8 So, the original idea was that they would relocate the remaining
- 9 several hundred prisoners up to Baghdad because they were General
- 10 Officers, and Freedom-- Foreign Fighters, and Third Country
- 11 Nationals, and there was really only about 300 of them. And the idea
- 12 was that they would relocated north because that was the focus of the
- 13 operation at the time. And Bucca was 12 hours away at its earliest.
- 14 We were using Bucca almost at that point almost primarily as a place
- 15 to push detainees from Cropper because Cropper was overcrowded, but
- 16 Baghdad Central was intended and discussed and approved as an interim
- 17 facility only for many reasons. It was extremely controversial
- 18 because of the hanging, and the torture chambers that were there. It
- 19 was well known for its horrible procedures for its overcrowding
- 20 conditions, and of course for, you know, reports of----
- 21 Q. Sure.

- 1 A. ---60,000 people being hung there. It was very heavily
- 2 looted. The only place that really was untouched unfortunately was
- 3 the hanging chamber, and the torture facilities. The rest of it
- 4 was--the infrastructure was pulled out. There was ruble that was
- 5 literally knee deep. Concrete, glass, wire, rubble, re-barb,
- 6 everything. And the 72nd MP Company, which is a Las Vegas National
- 7 Guard Company, moved into that facility at the direction of the $18^{
 m th}$
- 8 MP Brigade who was their headquarters at the time. When we got there
- 9 in July, I saw a Company Commander and his First Sergeant who
- 10 relieved to see somebody come to visit them. Come to tell them,
- "We're going to take care of you." Because up until that time they
- 12 hadn't seen the 18th MP Brigade Commander, and there only recollection
- 13 of seeing the Command Sergeant Major was when he stopped by and
- 14 managed to tell a soldier that his sleeves were too short on his
- 15 uniform.
- 16 Q. Okay.
- 17 A. And we walked through that facility and I said, "There's no
- 18 way that you can make this into a prison. And he said, "Ma'am, if
- 19 you'll give us support, come back in two weeks and you'll see what
- 20 the soldiers have done. We already have a plan." So I said, "I'll
- 21 give you all the support you need, but I'm not even sure we're going
- 22 to be able to use this facility." And I think at that time they were
- 23 holding a few of the Division 1^{st} AD, or-- I think it was 1^{st} AD that

- 1 was there at the time, or maybe $3^{
 m rd}$ ID, a few of their soldiers, not
- 2 more than 20-- uh prisoners, not more than 20. So, what they did was
- 3 clean up a couple of the cells, and they were holding them there. I
- 4 went down to CPA, met with the subject matter experts down there at
- 5 CPA, and I said, "What is the plan?" And
- was the senior guy there at the time, was one American,
- 7 and was the other one. And they said, "Well, we're
- 8 probably not going to be able to use it because of that "Hanging
- 9 Chamber," and the reputation." And I said, "Well who's going to make
- 10 a decision because I have an MP Company out there and another
- 11 battalion coming up.
- 12 Q. Was the 72^{nd} assigned to you at that time? They were still-
- 13 they were assigned to the 18th?
- 14 A. They were assigned to the 18^{th} , yes sir, and so was the 400^{th}
- 15 MP Battalion.
- 16 O. Okay.
- 17 A. And then at the TOA when we moved up to Baghdad they were
- 18 reassigned under the 18th-- 800th MP Brigade. So, we worked through
- 19 this process through this CPA and it was like I said it was extremely
- 20 controversial, and at one point the Deputy Secretary of Defense,
- 21 Wolfowitz, said, "I can't be convinced," and Secretary Rumsfeld said
- 22 the same thing, "Find another place. And this isn't going to work."
- 23 And what did was go to Ambassador Bremer and I was in the

- 1 briefing when he provided it to Ambassador Bremer and he said, "It's
- 2 only an interim facility. It is the only maximum security facility
- 3 we have in Iraq, and really we can't even consider it a maximum
- 4 security prison, but it's the only place we have to hold large number
- 5 of people until we get the new building built." And he said--
- 6 Ambassador Bremer said, "When do you plan to build a new one?" And
- 7 he said, "We already have the location it's Kenbodesatt and we might
- 8 be able to save some of that building that's over there on those
- 9 grounds, but there's squatters there now huma, huma, we have to take
- 10 care of that." And he said, "Well was from the MOJ
- 11 wasn't-- he was on board but he wasn't-- he was still kind of sitting
- on the fence because he wasn't sure how the-- the tide of approval
- 13 was going to go. So, they-- and I believe
- and and or
- 15 from-- USAID. Actually she works for State Department, but she does
- 16 humane programs and things. They went out there because a press
- 17 conference was scheduled for whatever day it was-- and it was
- 18 scheduled for Wednesday. They went out there on-- they were planning
- 19 to go out there Tuesday afternoon because she was never convinced--
- 20 she was adamantly opposed to it, and she was holding a key vote. So,
- 21 they said, "The last time you saw it it really looked horrible. It
- 22 looked like everything you would imagine a torture chamber to look
- 23 like, but it's better now. And there's an MP unit out there, and

- 1 just come back out and take a look." And we-- one of the
- 2 requirements that they, she and here group of people had was that it
- 3 would somehow be isolated from the rest of the prison before they
- 4 would even go out there and discuss using Abu Ghraib as a facility.
- 5 So, we had this wall constructed that was cinderblock and it was 20
- 6 feet it covered the other sides of this torture chamber location and
- 7 sectioned it off. It is almost like a small museum area. The didn't
- 8 go out on Tuesday afternoon, they went out on the morning of the
- 9 press conference, and she took one look at it and she said,
- 10 "Absolutely not. I do not want to be painted with the same brush as
- 11 all you." And she left, so they all left. So
- 12 back and he said, "We're going to have the press conference, and
- 13 we're going to go ahead and use the facility, but it is an interim
- 14 facility. Not more than three years. We've got to get-- we've go to
- 15 break ground, and we have to get under way with the new facility at
- 16 Kenbodesatt, or wherever else it's going to be. " So I said, "What
- 17 happened?" and he told me that story. So, he said, "But we're still
- 18 going to have the press conference and I don't think Sandy is going
- 19 to come, but you're going to sit next to me." And I mean -- and -- and
- 20 there was a-- an Australian SJA that was there also because he
- 21 understood the circumstances. They did this-- he--
- 22 did most of the talking. They-- he said, "We're going to use it as
- 23 an interim facility. We have the approval from Ambassador Bremer,

- 1 and you know, all the way up to the State Department." And that was
- 2 the end of the press conference. So-- and
- anytime they talked about Baghdad Central-
- 4 Abu Ghraib, because it was still ${ t Abu}$ Ghraib at the ${ t time}$, it was the
- 5 interim facility at Abu Ghraib.
- 6 0. With that -- based on that circumstances then, fast
- 7 forwarding here, did you receive and order then from CJTF-7 to
- 8 establish your presence at Baghdad Central by tasking the 320th MP
- 9 Battalion to assume command and control of that facility?
- 10 A. No, sir. What we got was a TOA Order that said the 800th MP
- 11 Brigade will come to Baghdad and relocate to Baghdad and be
- 12 responsible for confinement and corrections operations for Iraq.
- 13 Q. How did-- how did the 320th come about assuming the mission
- 14 there at Baghdad Central?
- 15 A. They were-- that was a decision that was made before I even
- 16 took command when they were talking because General Hill knew that
- 17 the unit-- the 800th was going to become responsible for the
- 18 corrections mission.
- 19 Q. Okay.
- 20 A. So they put a plan together on which battalions would move
- 21 north; one to secure the MEK, one to go up to Mosul, one to go up to
- 22 Baghdad, etcetera. At the facilities that we knew existed at the
- 23 time.

- 1 Q. Those were already determined prior to your arrival to take
- 2 command?
- 3 A. Yes, sir.
- 4 Q. Okay. Then given that -- those circumstances again, were
- 5 there any specific instructions given to you by CJTF-7 to assume
- 6 command and control, and start building that into a an interim, as
- 7 you say, facility that would-- could handle additional detainees?
- 8 A. No sir, but what they said was they wanted-- General
- 9 Wojdakowski said what he wanted was a confinement and internment
- 10 facility. Concertina wire. And if Baghdad Central provided a "wall"
- 11 and a place where we could do that that was fine. "How much can you
- 12 get?" So, who was my Deputy at the time, he went
- 13 out there and uh, you know, said that we could probably get about
- 14 4000, and it would require----
- 15 Q. Four thousand what-- 4000 detainees?
- 16 A. Four thousand detainees, in the regular blueprint if you
- 17 will, of a design for an internment resettlement camp. So, that
- 18 meant we had to get engineer support. We had to get building
- 19 equipment. We had to get all those things. And it was originally--
- 20 I wasn't here for this, but I heard all of the stories of how long it
- 21 took to get those building materials to Bucca. So, now we were going
- 22 even farther north and rails were-- CONEX's on rail were being
- 23 looted. Transportation was a problem. All of those things, as

- 1 you're well aware. So, was at Abu Ghraib and managing
- 2 that project, but I had a different opinion on what
- 3 should be doing at an internment resettlement operation. He was
- 4 running Camp Bucca, and he-- he was going-- it was doctrine according
- 5 to So the processing line, which should have been part
- 6 of the battalion's responsibility, was not. They-- I mean he was the
- 7 Battalion Commander because that was a comfort zone apparently for
- 8 him. So, when he came up to Baghdad Central-- when he came up to
- 9 Baghdad, I sat down with him and I told him, "You're going to be the
- 10 Deputy. That means you do logistics. You do coordination. I want
- 11 you involved with the staff. I do not want you to camp out at
- 12 Baghdad Central because the 320th MP Battalion is going to be in
- 13 charge." But-- but-- I mean I heard all of the arguments from him
- 14 and he continued. And every time I saw him trying to drift back to
- 15 taking control of that operation I'd pull him back into the TOC and
- 16 remind him again what his responsibilities were. Then he said he
- 17 thought that he could do a lot of good down at CPA working with
- 18 reconstruction of the jails and the prisons. So I said, "We can talk
- 19 about that because that's a good idea." And I said, "Because
- 20 Tasferat Rusafa nobody has power. Nobody has plumbing. Nobody has
- 21 the logistical supplies, and you do all of those things well. So,
- 22 occasionally you can go by and check on how progress is coming along
- 23 at Baghdad Central." So, that worked out well, and

- 1 was going to fault him for anything during that time it was that he
- 2 probably campaigning for a civilian job with the Prisons Department
- 3 down there, but not the distraction of what he doing. So, I'd have
- 4 to say that he was out on the road at 7:30 every morning, and he
- 5 usually didn't' come back until 1700 or so, and they were full days.
- 6 And I made him give me a status report. And I made him give me an
- 7 update, so I knew that he was out there doing the things that he was
- 8 supposed to be doing or at least he was reporting the things that he
- 9 was doing that he was supposed to be doing. And-- and-- and
- d T
- 10 I had too-- I really had to kind of keep him in a narrow
- 11 corridor because soldiers were-- their morale was not effective
- 12 positively by him. Early on he told everybody that -- you know he was
- 13 going to stay as long as he could and so they might as well get used
- 14 to fact that they might be here longer than a year. And "I been at
- 15 this for a year already, and this is my second year and if I can turn
- 16 in." You know, those are the kind of things are the kind of things
- 17 he said and it scared soldiers, and I know that because everywhere I
- 18 went, soldiers told me they were scared by that prospect.
- 19 Q. But did you understand though that there was that potential
- 20 that they were going to be extended anyway?
- 21 A. At that time we did not. Because I went to General Kratzer
- 22 and I said -- the first thing I said to General Kratzer after I said,
- 23 "I'm glad to be here," and everything else, but right after the

- 1 change of command ceremony I went into him and I said, "This is not
- 2 what the battalion's are set up to do. I mean this is a confinement
- 3 operation so we're gonna need help." And he said, "I know that this
- 4 is not what your mission is. It's not your doctrine, but it's closer
- 5 than anybody else, and the 18th MP Brigade doesn't want anything to do
- 6 with it, so you guys got it. And we'll give you all the help that we
- 7 can, but CJTF-7 is gonna-- you know, kinda carry the ball for you."
- 8 And we talked about a couple of other things. About the length of
- 9 the deployment, and I heard at that time that the-- the "mark on the
- 10 wall" was 10 months and 8 days. And it was repeated again you know
- in so many different locations that, "10 months and 8 days. What's
- 12 the 8 days? The 8 days is the out processing once you get down--
- 13 back to your mobilization station." So, I went to all of the
- 14 locations and took-- talked to all of the units and told them. Again
- 15 I heard from the soldiers, "We were briefed at the mob station it was
- 16 gonna be six months are less. We didn't come prepared." And I said,
- 17 "What are-- what do you orders say?" And there was a variety of
- 18 orders. Some said, "Not to exceed 179 days." Some said, "Not to
- 19 exceed 365 days." Some said, "Until relieved till-- to come back."
- 20 Some of the units had been deployed already to Bosnia, or Afghanistan
- 21 with that count, and I mean my Command Sergeant Major at the time was
- 22 We were making lots of notes with full intentions of getting
- 23 answers. And we went to CJTF-7, and

- 1 came back to Arifjan to get answers to those questions and others,
- 2 but for clarification on this move to Baghdad. And people kept
- 3 repeating 10 months, 8 days, 10 months 8 days. No, it will be more
- 4 than that. And then we heard 365 days, "Boots on the ground. Plan
- 5 for a year. Will some units have to stay longer? Absolutely." And
- 6 I would say to them, "There is no unit listed right now to stay past
- 7 365 days; however, let me make you aware, and case you are not, there
- 8 is a shortage of military police units in the system. With the
- 9 deployments to Afghanistan and Bosnia, and over here, they are
- 10 critically short. So, if units are going to be selected there is a
- 11 chance, equal to every other unit over here, that you'll be extended
- 12 past 365 days." People-- soldiers cried. They weren't prepared for
- 13 this. They-- and-- and I had a-- an NCO at Bucca who stood up and he
- 14 said, "Ma'am don't worry because it's really only 2 more months than
- 15 the 10 months we were planning to stay so, if everybody here just
- 16 keeps that in perspective." And I really wanted to hug him because I
- 17 said-- and I told him, "You know what, that's a great perspective,
- 18 and I appreciate that and I'm going to use that when I talk to
- 19 soldiers because you're right 60 more days is a small chunk compared
- 20 to what you've already been here for." And I said, "That's really a
- 21 brilliant perspective." So, what the objective was to talk to all of
- 22 them. To tell them to put their fears to rest as much as we could.
- 23 Well, unfortunately the inevitable happened and people discovered the

- 1 medical channels. They discovered that they could go report a back
- 2 pain and get medivaced to Lungsthul and from there they fell into a
- 3 black hole. And I remember the report it was on 9 September my
- 4 surgeon at the time asked for the printout of how many soldiers we
- 5 had in all of our units that had been-- were removed from the theatre
- 6 for medical reasons and it was 2 and ½ pages long on lines that look
- 7 like one of those messages. I mean there were so many lines on each
- 8 page and I said, "You have-- I looked at him and I said you have got
- 9 to be kidding me." And he said, "Well if you go down the whole list
- 10 you'll find out that three of them came back, but the rest of them
- 11 are losses. And I said, "This is September I don't know if we can
- 12 keep doing this."
- 0. Well I think it's understood though General Karpinski, that
- 14 there's a war that's going on and I know there's major concerns, but
- 15 then at the same time the concerns of your soldiers was no-- any
- 16 different from the concerns of the other soldiers who were here
- 17 longer.
- 18 A. Yes, sir.
- 19 Q. Let me kind of focus a little bit. What instructions did
- 20 you give with regards to his mission at Abu
- 21 Ghraib, Detention Operations, improving quality of life facilities,
- 22 things of that nature, his rights and left limits, did you give him
- 23 any specific instructions in that regard, and you've also got MI

- 1 units there. This is all prior to Colonel Pappus taking over and how
- 2 that seemed to be accomplished?
- 3 Q. The MI units that were there at the time were really teams.
- 4 They were interrogation teams and we had the 72^{nd} MP Company out there
- 5 and they were living in the warehouse and the 320th MP Battalion. And
- was-- he was a reluctant participant. He didn't
- 7 want to move up from Bucca. They were still in the throws of the
- 8 investigation with the prisoner abuse down there. And I said, "Time
- 9 is past for that discussion. That is when you were notified that
- 10 your Battalion was going to move north, so this is what we need to
- 11 talk about, and when you get there establish the LSA. There's a
- 12 couple of opportunities there's a room where the warehouse is.
- 13 There's a separate building. You walked the ground up there do you
- 14 recall any of this?" And he said, "Well, I'm going to wait until I
- 15 get up there with the Sergeant Major." And I said, "I'll meet you
- 16 out there give me a call." He met
- 17 Q. He was still at Camp Bucca at the time?
- 18 A. He was at Bucca.
- 19 Q. So, there was no members of the 220th MP Battalion up at Abu
- 20 Ghraib?
- 21 A. There was an advance party, and I don't really know who
- 22 they were sir, but there was about six of them and they went up there

- as an advance party. And the met with them. Walked to
- 2 grounds with them.
- 3 Q. Okay.
- 4 A. The 72^{nd} MP Company Commander took them around. Got them
- 5 inside the warehouse. They were setup, and was working
- 6 on getting not only the building materials, but everything setup for
- 7 them supply of MRE's, the water, whatever they needed that they could
- 8 provide. Then the MP Battalion moved north in July, or maybe the
- 9 first week of August timeframe, and setup at Abu Ghraib, went out
- 10 there two days after they arrived, the came into the
- 11 TOC as soon as he arrived, and he said----
- 12 O. Your TOC?
- 13 A. Into my TOC. He said----
- 14 Q. At Camp Victory?
- 15 A. At Victory. At Gotham Island. I don't believe we're going
- 16 to move into the warehouse. We're going to use one of those other
- 17 LSA's. And I said, "You might want to move into the warehouse, and
- 18 clean up the LSA's." He said, "Soldiers want to be separate and
- 19 apart from 72nd MP Company." I said, "You know there's no running
- 20 water anywhere up there for latrines. "We've got it under control.
- is going to get latrines on a the leading edge of the
- 22 ones we're going to need for the compounds anyway." And I said, "I'd
- 23 like a back brief on where you're gonna put soldiers, where you're

- 1 gonna setup your TOC, " and-- and he did that. I went out to Baghdad
- 2 Central and he had some chairs setup in the other warehouse, the
- 3 adjacent warehouse. Have you been up there, sir?
- 4 Q. Yes, several times.
- 5 A. So, you know where the 320^{th} is now and the other warehouse
- 6 for the 82^{nd} , and it now has the partitions up, that's where the 72^{nd}
- 7 was at the time. So, in this warehouse just inside the door, he had
- 8 some chairs setup there, and he did the briefing. And the schematic
- 9 that he had of how he was going to lay out the TOC looked really
- 10 good-- looked-- I mean it looked certainly acceptable. I asked him--
- 11 you know-- did they prefer to be inside as opposed to outside,
- 12 because at that time it was about 140 degrees just in that warehouse.
- 13 Said he did because of the mortars and the RPG's, and small arms
- 14 fire. I said, "Okay." And then actually when they got setup, it was
- 15 different from how they had originally planned. And several times
- 16 subsequent to that I said to You're sitting in
- 17 the middle of your orderly room. You need a separate office." And
- 18 he said, "Well, they're working on the area over here and I don't
- 19 want to disrupt the progress." And I said, "Well the MI folks look
- 20 like they're making progress over there." And he said, "Well they
- 21 decided you know-- we were pushing all the re-barb and everything and
- 22 they decided to clear it all out so, they had really done all the
- 23 work, that's going to be their area."

- 1 Q. So, there are two separate elements building up there own--
- 2 and-- and you reasonably assume that really nobody was in charge of
- 3 setting up the base operations there and that your -- the
- 4 responsibility was just to create a detention facility compound and
- 5 to include that in the hard site as well?
- 6 A. The hard site was not open at the time.
- 7 Q. Okay.
- 8 A. it was----
- 9 O. That was later?
- 10 A. It was much later, sir.
- 11 Q. Okay.
- 12 A. There-- there was-- those detainees that they had, the 72^{nd}
- 13 had a few detainees from the division there weren't even detainees
- 14 there at this time.
- 15 Q. Okay.
- 16 A. So, they were getting setup to be able to execute
- 17 confinement operations when they started. And there was nobody--
- 18 there was no work-- I think they may have started cell block 1A, and
- 19 1B, under contract at the time, but there was no other work going on
- 20 there. And was really working focusing on the LSA
- 21 and getting these "huge" mounds of rubble at least pushed out. And
- 22 practically daily having to escort people that wanted to come out

- 1 there and see the facility and wanted to see that Hanging Chamber
- 2 and----
- 3 0. But-- but he was doing detention operations?
- A. There was no detention operations being conducted.
- 5 O. Just cleaning up the mess, okay. When did he assume on or
- 6 about, detainee operations?
- 7 A. Well, he was going to be responsible for detainee
- 8 operations, but they had to build the internment facility so there
- 9 focus was, "Let's get the building equipment up here so we can build
- 10 the interment camp.
- 11 Q. Okay.
- 12 A. So the engineers got there. They brought all their
- 13 equipment. They did all the grading and everything, and I think it
- 14 was the 94th Engineers, and they came out and they had three weeks to
- 15 do it. We visited the grounds with who's the-- the
- 16 gentleman in the United Nations who lost his life when that was
- 17 bombed originally, Ambassador Bremer, General Haun, who is the Chief
- 18 of Staff at the time, Ambassador Slocumb, and we walked the grounds
- 19 and they saw what the engineers were doing. They saw what the plan
- 20 was, and asked when we were going to take the first
- 21 prisoner, and we told him probably the beginning of October. So, he
- 22 said, "Fine." He understood how difficult this was out there and
- 23 everything, and how controversial, but it really was the only

- facility that we could use. Had they started building Kenbodesatt?
- 2 And I said, "No sir, they haven't because it's really a CPA mission,
- 3 and they haven't removed the squatters yet." "You still have
- 4 squatters there?" And I said, "Well they had 300 originally and now
- 5 I understand there's more than that." So, he said, "Let me see if we
- 6 can help."
- 7 Q. Did you understand the mission at Abu Ghraib to be a
- 8 priority mission for CJTF-7 as directed by CPA? Was that understood
- 9 by General Sanchez?
- 10 A. Mister---
- 11 Q. Because what I'm trying to get is you were getting either
- 12 some direction from CPA, or some direction for CJTF-7, so I'm trying
- 13 to discern your relation whether you were reporting to CPA, or you
- 14 were reporting to CJTF-7?
- 15 A. We were getting no instructions from CJTF-7 at that time.
- 16 O. Okay.
- 17 A. We were down at CPA because
- 18 from the 18th MP Brigade on regular MP patrols, because they were
- 19 responsible for Baghdad and to $1^{\rm st}$ AD, so when they were out doing MP
- 20 patrols, they would see a building that used to be a prison or a
- 21 jail, and they would get
- 22 out there to look at it and they'd say, "This is another facility

- 1 we've found." And I-- we-- we sat down and prepared " a road ahead."
- 2 because I said----
- 3 Q. For CPA?
- A. For the civilian prisons that we were----
- 5 Q. Okay.
- A. ---jails, and the confinement operations that we were
- 7 opening, because the internment facility we still didn't have the
- 8 building materials out there and that was going to be the military
- 9 facility.
- 10 Q. See I'm trying-- again-- maybe I didn't phrase the
- 11 question. Somehow you were directed to go up to----
- 12 A. Baghdad.
- 13 O. The direction was to go up to Baghdad to establish
- 14 internment facilities, or correct facilities, or whatever the case
- 15 may be, as directed by whom?
- 16 A. It was not directed by CPA. It was----
- 17 Q. Okay, so that's a command directive from CJT----
- 18 A. ----CFLCC.
- 19 O. ---CFLCC okay. So, when you got up to Abu Ghraib to
- 20 establish that as an interim facility, where you given any specific
- 21 guidance either by General McKiernan, or General Sanchez at the time,
- 22 but that time it would have been July, of where your priorities lie,
- 23 and who you would report those developments to whom; because your--

- 1 is your-- is your-- had remarked that you've got all these CPA
- 2 officials there, and not one member of the Command Group or CJTF-7.
- 3 So, how did-- we're you able to discern at least where your
- 4 priorities lie, I mean I know it's prison. I know it's detention
- 5 facility and all that stuff, but who were you getting your directions
- 6 from?
- 7 A. Before the change of command ceremony, General Hill went up to
- 8 Baghdad. And he went to CPA and said, "Where are the facilities
- 9 we're going to be able to start with; because right now we have the
- 10 HVD Facility at Cropper, and we have a Corp Holding Area." And they
- 11 said, they being the prisons experts, and the Chief of
- 12 Staff, at the CPA, said, "Do you have any room out at
- 13 Baghdad Central to hold prisoners, yet?" And the answer to that
- 14 question was, "No." I wasn't there, but the answer to that question
- 15 would be "No." So, he said then, "Take your -- use the time to
- 16 rebuild the jails, or to supervise this-- so, we at least have
- 17 capacity to hold some of the "bad guys." So, General Hill came back,
- 18 that must have been in early June because he came back, and I arrived
- 19 in Kuwait and the next day we were out on the road. We were going to
- 20 Bucca. We were going to Talil. We were moving up and the change of
- 21 command ceremony hadn't even taken place yet. So, we got to Baghdad
- 22 and we-- General Hill said that he had not met General Wojdakowski,
- 23 or General Sanchez, so we would do that. And then we would go down

- 1 to the CPA and I could meet the prisons experts down there. Umm, the
- 2 schedule reversed itself and we went down to CPA first, and
- and said, "We're so glad you're here. We need
- 4 the MP's in our facilities. They have to be running the corrections
- 5 operations. Ambassador Bremer is depending on you guys to----
- 6 Q. Up until that time you had not gotten any instructions?
- 7 A. No.
- 8 Q. Don't you think that was rather strange that somebody is
- 9 welcoming you knowing full well that you've go a command
- 10 responsibility someplace else as opposed to being either directed or
- 11 being influenced by prison officials from CPA?
- 12 A. Umm----
- 13 Q. Because remember you belong to a military outfit.
- 14 A. Correct.
- 15 Q. And there was an assumption, based on what you mentioned
- 16 with General Hill meeting with these people, but I'm trying to see if
- 17 there's any comment that basically says, "Thank you, but I've got to
- 18 go report to my boss first to see what he want me to do."
- 19 A. I-- I believe General Hill said to and to
- 20 that we were scheduled to see General Wojdakowski,
- 21 and General Sanchez before we came to see them.
- 22 Q. Okay.

- 1 A. We were going to see them in the afternoon and then we
- 2 would be able to sort it out, you know, what steps we were taking.
- Q. Okay.
- A. We went to see General Sanchez. We went to see General--
- 5 Sanchez first, I think, and I introduced myself and he said, "So, you
- 6 guys are going to start rebuilding the Baghdad prisons." And he
- 7 didn't say anything about Abu Ghraib or about the internment
- 8 operations.
- 9 Q. Just to hear your system.
- 10 A. Just he said, "You're going to start rebuilding the
- 11 prisons, and you're going to be taking some of the criminals off of--

- 12 out of Cropper."
- 13 O. Right.
- 14 A. And General Hill said, "That was the plan. We still need
- 15 to find a place to live." You know, just the basics. He said
- 16 General Wojdakowski would give us specific instructions, which he
- 17 didn't, but he did say, "You're gonna move that location from Umm
- 18 Oasar, or from "Bucca", is that what you call it? And he said,
- 19 "You're gonna move that up to Baghdad because this the focus of the
- 20 fight," and he said, "Tell me what the problems are, what the
- 21 limitations are, and I think I've already met your guy and he's
- 22 already out at Baghdad Central -- at Abu Ghraib rebuilding or waiting
- 23 for building materials or something. Is that correct?

- A. And I said, "Yes, sir." And he said, "Are you in command
- 2 yet." And I said, "No, sir, about another week." And he said,
- 3 "We'll I don't want the answers from you, I want them from him." So,
- 4 that was, "Okay, I've got it. And there's another five days that we
- 5 have to go through this process."
- 6 Q. Okay.
- A. So after the change of command ceremony the next morning we
- 8 left and went up to Baghdad and I went over to CJTF-7, and we had a
- 9 list of the facilities, and I said to General Wojdakowski, "Sir,
- 10 there's about 30 locations on here, and I don't have the MP's to
- 11 cover these facilities. Some of them are isolated locations or
- 12 they're not-- there's no force protection available, and I can't
- 13 cover force protection." He said, "How many can you cover?" And I
- 14 said, "I don't know because I haven't been to all of them, but about
- 15 15 if we take it, an average size." He said----
- 16 Q. Would your staff at that time know of this list? Would
- 17 they make any kind-- any kind of staff estimates between Hill's
- 18 presence and your presence? Was there any concerted effort that--
- 19 you know you're going to get overwhelmed it's just a matter of
- 20 prioritizing all of that. Was that-- did your staff give you any
- 21 indication of what your priorities and what your capabilities were?
- 22 A. Well we hadn't been to the facilities. Nobody had except
- 23 for Ecke.

- 1 Q. But-- but certainly there was kind of a warning order----
- 2 A. There was and as a matter of fact my 3
- 3 said, "Ma'am we're never going to be able to cover all these
- 4 facilities, and the force protection piece." And-- and I said, "I
- 5 understand. But first we have to go out and-- I mean we either have
- 6 to put them on a map or we have to see where they are and what kind
- 7 of coverage." And really ended up with 15 facilities that we would
- 8 be able to occupy and run that weren't out there on the edges of the
- 9 earth, or anywhere else. There were-- some of them were in close
- 10 proximity in Baghdad, but would then-- one of the subject
- 11 matter experts down in CPA, he would say, "We found another facility
- 12 and it will hold about 60 people." And I said, "Which one do you
- 13 want me to close?" And he said, "We're not going to close any of
- 14 them." And I said, "I can't put MP's in each of those facilities."
- 15 So, I go back over to CJTF-7, I'd sit down with General Wojdakowski,
- 16 and I said, "I'm concerned about this because
- 17 from the 18th MP Brigade is uncovering all these locations, and he's
- 18 putting them on my shoulders to man. I don't have the resources."
- 19 Q. I would have said, "Time out. I don't work for you. I
- 20 work for this guy." And it's a matter of the way you were describing
- 21 it now is that you now have a set of circumstances where this guy is
- 22 giving you information, and this guy is asking you for information
- 23 and your capabilities. At that point in time wouldn't you think that

- you would have taken an action to establish your priorities since
- 2 you're the commander, to say, "I will get my priorities past that to
- 3 CJTF-7, and I'll get it from CJTF-7," as opposed to going back and
- 4 forth to this particular Sergeant Major that was giving you that
- 5 information?
- 6 A. Well wasn't dealing with me. He was
- 7 giving me information to the prisons people and they were making this
- 8 determination and I said to "I'm not going to cover
- g them. I don't have the MP recourses and nobody is going to give me
- 10 extra help. I'm not going to cover them." He goes, "Well then
- 11 you're never going to get out of here." So I said to General
- 12 Wojdakowski, he asked me point blank, "Did you say 15 facilities,
- 13 then cover 15 facilities. Figure it out!"
- 14 O. This is General Wojdakowski?
- 15 A. General Wojdakowski.
- 16 Q. Okay.
- 17 A. So I said, "Yes, sir." And and he said, "How is the
- 18 construction coming out at Abu Ghraib?" And I said, "They are still
- 19 waiting on the basic building materials." He said, "I thought the
- 20 CONEXES were on their way up?" "They were, they got into BIAP and
- 21 they disappeared. Somebody broke into them, or stole them."
- 22 O. Did you get the feeling that since you are one of two
- 23 Internment and Resettlement Theatre Brigade -- MP Brigade, the other

- 1 one being at GITMO, that they were relying on your command presence.
- 2 your command skills, your skill set so to speak, to give them that
- 3 since the command is in dire straits of building infrastructure to
- 4 detain and maintain a huge amount of civilian internees, or maybe
- 5 even EPW's, or all those other detainees. Did you fell overwhelmed
- 6 at that time?
- 7 A. No, sir. I didn't feel overwhelmed, but I knew that they
- 8 were taking their instructions from
- 9 Q. Okay. Who's
- 10 A. He was the 18th MP Brigade Commander.
- 11 Q. Okay.
- 12 A. And he told me in July, "He didn't want anything to do with
- 13 confinement operations. As a matter of fact it was time for the 18th
- 14 MP Brigade to leave because the 800th and the 220th was here and we
- 15 could take over since we were Reserve and National Guard. We could
- 16 take over all police operations so they could come back in February."
- 17 And I said, ' it's the come back part that concerns me,
- 18 because we can't do the confinement mission and your mission." And
- 19 he said, "How's school?" And that was at the MP Summit. So, he had
- 20 the weigh in. He's the Corp. He was the 5th Corp Provost Marshal,
- 21 and he had the weigh in. And I told
- 22 down at CPA, and I told told, because they kept firing off
- 23 this you know, "We found another facility, we found another

- 1 facility." And I said, "Well unless you found some additional MP's,
- 2 I'm not covering it, and I don't work for
- 3 does not work for me, and has no
- 4 business being in the detention operations unless he's coming to work
- 5 for me as well. So, I can appreciate him locating all of these
- 6 places, but let him run them, because we've settled on 15. General
- 7 Wojdakowski has settled on 15 and that's what we're doing.
- 8 Q. Okay. Can we move quick-- October thereabouts there was an
- 9 incident that had caused you to either advise to
- 10 take leave or to take some sort of time off for whatever reason.
- 11 Could you explain the circumstances of that?
- 12 A. There was a-- there was an incident. There was several
- 13 incidents at Baghdad Central. One was-- one was an escape and it--
- 14 it may have been followed immediately by another escape.
- 15 Q. That was reported through channels to you?
- 16 A. Right. Right. I mean he reported. It was an SIR. And
- 17 there-- there was an accidental discharge of a firearm I think. A
- 18 negligent discharge of a firearm, and my policy was that if-- if
- 19 there was a negligent discharge, or soldiers were seen or stopped in
- 20 there vehicles without their Kevlar's or their vests or their shirts
- 21 on, I mean there was several things, that the entire chain of command
- 22 was going to get a letter of concern. So, I had
- and I believe came over with

- 2 told them, "This was unacceptable. How do you let people walk out of
- 3 a jail?" They tried to give excuses. I said, "I'm going to do a
- 4 commanders inquiry. Somebody is going to be out there and walk
- 5 through the process. When I'm out there everybody seems to be in the
- 6 right uniform, in the towers, I don't-- I don't get it." So, I just
- 7 kept with me and I said, "Are you okay? I'm
- 8 concerned about you. Now we talked about your reluctance to come up
- 9 here to Baghdad several months ago. We got over it, didn't we?
- 10 You're up here." He said, "I'm okay." And I said, "It doesn't look
- 11 like you're okay." And uh----
- 12 Q. Was there any kind of indications that he didn't look right
- 13 to you?
- 14 A. He-- he-- he didn't look-- I mean I was talking to him and
- 15 he didn't look like it was registering. I mean I got a kind of a
- 16 like a, "Yes, ma'am." I just felt like he was sleep deprived, or
- 17 overwhelmed, or afraid, or all of those things, and I asked him that.
- 18 And I told him there was nothing wrong if he was, but we could help
- 19 him. He said, "He was okay. We know the soldiers were willing to
- 20 do this. They were working really hard. The internment facility was
- 21 okay, but there was still some confusion about the MI people we were
- 22 holding now, you know this is changing to quickly." Okay. And then
- 23 there was another incident and I-- it may have been-- it may have

- 1 been when the MP's were out with the 82nd and the vehicle went into
- 2 the canal and one of the MP's, and one of the NCO's from the 82^{nd} lost
- 3 their lives, and I saw him the next day and I knew he was in trouble
- 4 emotionally and mentally. And I told him, "I want to take you out of
- 5 your position. I'm going to send somebody else over here. The
- 6 battalion will be in good hands, but if you won t take leave then I'm
- 7 gonna do this for you." And he said, "I don't have leave to take, I
- 8 went home for my son's graduation. I'm okay." And I said, "No, your
- 9 not. Look, this is more for-- then one person can handle if you
- 10 don't have a support network, and your is not
- 11 doing you any favors. You don't need to worry about him right now;
- 12 you need to worry about you. I'm worried about you, so I want you to
- 13 pick up your stuff and come over to the TOC tomorrow morning and
- 14 you'll spend a couple of days there and I'm going to send you down to
- 15 Arifjan, but you need-- you need a break."
- 16 Q. Did you notify General Wojdakowski, or Sanchez, or Diamond,
- 17 or Kratzer that you were doing this?
- 18 A. I-- well General Kratzer I think by that time was gone. I
- 19 told General Diamond that, "I was sending down.
- 20 was the Battalion Commander that had the problem at Bucca,
- 21 and I was you know sending him down for a break. That if he didn't
- 22 get to go into see the mental hygiene office in Baghdad, then you

- know I'd-- would be making arrangements for him to
- 2 see somebody down there at Arifjan."
- 3 Q. Sure.
- A. Okay. I tell General Wojdakowski at the SUU, the Separate
- 5 Unit Update, that I took out of his
- 6 position and he said, "Did you relieve him?" And I said, "No sir, I
- 7 didn't relieve him, but he needs a break. He needs to be away from
- 8 that. Now, that might be an eventual outcome, but his not-- he has
- 9 not been relieved." And the Rider Team was there at the time
- 10 visiting, assisting us, and the next day, or two days later,
- 11 somewhere when they were still there, I believe it was their SJA on
- 12 the team said to me, "Who you gonna replace with? You
- 13 have any plans?" And I said, "I don't have to replace
- 14 He said, "Well you relieved him." I said, "I didn't relieve him."
- 15 And he said, "Well that's not what the rumor is out there."
- 16 Q. Did you tell the Battalion chain of command that a lot of
- 17 things had happened?
- 18 A. Absolutely. I-- I talked to and I put uh--
- from the 115th, and he was aware. And I said, "Do you want me to
- 20 come out and talk to the Battalion?" And he said, "I can take care
- 21 of it." And when I went out there, I asked soldiers, "You understand
- 22 about Do you understand that..." and they did,
- 23 because went around and talked to each one of the

- 1 Companies or talked to them in the towers and got the word out that
- was just on a break and I had some special work
- 3 for him to be doing, I think is how he addressed it.
- Q. Is it common policy or practice or your leadership style to
- 5 a serving Battalion Commander from one Battalion to assume some level
- 6 of responsibility to another Battalion without any orders?
- 7 A. Sir, I didn't have any other options. I had-- I went to
- 8 CJTF-7 so many times and I asked them for a deputy, I asked them for
- 9 a replacement command sergeant major. I asked General Diamond, I
- 10 asked General Speaks. I couldn't get help from anybody.
- 11 0. Did you consider putting a senior major in command of that
- 12 Battalion?
- 13 A. I did not because it was-- they were troubled.
- 14 Q. Okay. Troubled in a sense for what?
- 15 A. The soldiers were still reeling from the death of one of
- 16 their soldiers, umm -- there was a lot of activity going on. The
- 17 whole facility was becoming bigger and overwhelming. They saw an
- 18 extension of their one-year tour looming on the horizon. They were
- 19 being pushed around. Their LSA that they had built and cleaned up
- 20 themselves was being affected. What little they had they were being
- 21 asked all of a sudden to share with uh-- for each soldier to share it
- 22 with three others. And they felt like every bad mission was going to
- 23 them.

- 1 Q. So you had no confidence whatsoever in the stable of
- 2 available lieutenant colonels or even senior majors in you command,
- 3 whether to be S-3's or XO's or whatever the case may be to put
- 4 somebody in command of a troubled battalion. To put a battalion
- 5 commander who was not in your initial assessment was either not fit
- 6 to continue to command or in that particular sense?
- 7 A. No sir. I had tremendous confidence in my majors.
- 8 Q. Then why did you not put one in there?
- 9 A. What I did was take a major out of the 324, and
- 10 I put him in the 400th.
- 11 Q. To command?
- 12 A. To command, the Battalion. I took the 400th Commander and
- 13 put him in as my Deputy.
- 14 Q. Who was that?
- 15 A. promotable,
- 16 Q. And how long did you have him as your Deputy?
- 17 A. Uh-- probably two and a half months.
- 18 Q. Okay.
- 19 A. I had who was the Battalion Commander over at
- 20 the HVD facility and Cropper, and Cropper portion closed, so it was
- 21 the HVD facility. And I had a very strong XO over there, and uh--
- 22 was there, who is an active component guy, uh-- and
- 23 was there, who was a strong operations officer and--

- 1 and-- and-- he had a deputy. So I took and I put him out
- 2 at Baghdad Central because I-- I, like I said, I needed somebody that
- 3 knew the process of commanding a battalion that could get in there
- 4 and keep that battalion functioning. And-- and he did. He did from
- 5 the minute he hit the ground, and----
- 6 Q. That was for a temporary process?
- 7 A. It was a temporary process, because at that
- 8 time, my plan was for him to come back.
- 9 Q. You say you still had confidence in ability to
- 10 command, predicted on some background with having to reel back from
- 11 Bucca, and the fact of the matter was that all these incidents that
- 12 were building up, escapes, two deaths, things of that nature, an
- 13 overwhelming mission. So, based on your assessment that -- giving him
- 14 some time off would in fact restore his motivation?
- 15 A. It wasn't just the time off. We reorganized his staff, his
- 16 operations sergeant major, which was a big problem, was----
- 17 O. This
- 18 A. ---That's And-- and he was given very specific
- 19 instructions to remain in his lane; and that his lane was very
- 20 specific and limited.
- Q. Was there a command sergeant major at the time?
- 22 A. At the 320th? No sir, there wasn't.
- Q. Then, who was the acting command sergeant major?

- 1 A. They didn't have one. And----
- 2 Q. So they operated without an XO, they operated without a
- 3 command sergeant major. They were put in a position of great
- 4 important to get something done, you've asked for assistance, you've
- 5 recognized that there are some problems associated with either
- 6 discipline or lack of uh -- you had some leadership problem. And so,
- 7 you took the option of placing a Battalion Commander who you thought
- 8 was not well and putting a temporary Battalion Commander there, and
- 9 giving him the same mission even though he was a serving Battalion
- 10 Commander somewhere else.
- 11 A. But his mission had been reduced.
- 12 O. Why didn't you just put him in there and say, "You're now
- 13 the Commander." and you got a strong XO as you said. Take over 115th
- 14 and I'll take care of later?
- 15 A. I could have, but I did not. I brought on----
- 16 Q. In retrospect now, would you have?
- 17 A. Perhaps. But, was----
- 18 Q. Perhaps?
- 19 A. ---perhaps because was leaving, he was the
- 20 first Battalion out.
- 21 O. Alright. But did you have any indication now with all
- 22 these allegations that you would have relieved him and perhaps it
- 23 would have prevented the incidents?

- 1 A. No sir.
- 2 Q. None of that would have mattered anyway?
- 3 A. I don't know.
- O. Okay.
- 5 A. I can't speculate, but I do know that [pause] I do know now
- 6 that one of the main people in this situation with the detainee abuse
- 7 has a history of this in his civilian job.
- 8 O. That's not was not-- you did not put those
- 9 people on there.
- 10 A. He did not know, those Companies, he never worked with
- 11 those Companies before. He didn't know them.
- 12 O. But he's the commander.
- 13 A. He is.
- 14 Q. I mean, you've never worked with any of these Battalions
- 15 before either.
- 16 A. That's correct.
- 17 Q. Correct? But you take it upon yourself to get to know
- 18 them.
- 19 A. Yes sir.
- 20 Q. Take charge. And the fact of the matter is that you're the
- 21 senior trainer, with your experience as a Commander for all these
- 22 Battalion Commanders. So, in retrospect, would you have just simply
- 23 ask that he not command anymore and put somebody else strong in

- 1 there. Given the gravity of the mission set that was placed on your
- 2 at Abu Ghraib?
- 3 A. If I had had a lieutenant colonel available to me to take
- 4 over that Battalion. I would have taken out of
- 5 command and put a replacement commander in there.
- 6 Q. But you just said you had one, cause you put Chu in there.
- 7 A. But was temporary, sir. He was leaving in December.
- 8 Q. Alright.
- 9 A. And, actually he left in November-- and I knew that. I
- 10 came down here to 377th. I spoke to General Gagin about
- and uh-- about putting him in the Battalion command position.
- 12 O. Sure.
- 13 A. He said that he would talk to him about it and
- said that he was the Article 32 Officer, so it was probably
- 15 not a good thing.
- 16 Q. Okay.
- 17 A. I asked if there was another lieutenant colonel. I asked
- 18 General Diamond if there was another lieutenant colonel. And he said
- 19 he had so many people that were removed from positions that he just
- 20 didn't have a lieutenant colonel that he could give me.
- 21 Q. None available. You said-- mentioned General Speaks was
- 22 also notified? This was in October?

- 1 A. In October. I went back tup to CJTF-7. I went over
- 2 General Wodjakowski and he was not there for that SUA. I talked to
- 3 the PMO and I said I need a lieutenant colonel; I need a strong
- 4 lieutenant colonel. And-- to take command. Of Abu Ghraib? Yes.
- 5 Not a chance. Umm-- and it was consistent with everything I had
- 6 tried to get before and we got no support.
- 7 Q. Did you consider in that
- 8 equation?
- 9 A. I did not. I-- I did because he was a lieutenant colonel,
- 10 but he was not a good fit. He was not.
- 11 Q. What about
- 12 A. was down at CPA and uh-- I said to him-- he
- 13 was an LNO down there and like everything else that
- 14 did, you know, in fine style. He had the experience and I said to
- 15 him, "I'd like to put you out at Baghdad Central because there's no
- 16 XO and you might have to serve as the Commander." And he said, "I
- 17 serve at the pleasure of the President, tell me where you need me to
- 18 go. But I'm taking leave." And he said, "My kids are expecting me
- 19 home for leave. I came in with the early entry module." I said,
- 20 "You know that the Battalion is struggling out there. I mean,
- 21 hasn't done anybody any favors. It is, you know, in bed
- 22 with And he said, "As soon as I get back I'll----

- 1 Q. So you had no confidence in either, the S-3?
- 2 Essentially you had a troubled Battalion.
- 3 A. I did. I talked to Colonel Pappas. I said, "Do you have a
- 4 lieutenant colonel that you can give me to run the Battalion that's
- 5 under-- you know, the security detainee operation is in MI.
- Q. Did you have anybody at the rear detachment beside
- 7 A. I had That was the only lieutenant
- 8 colonel I had.
- 9 Q. Okay. So all those troubles seemed to percolate----
- 10 A. I told , I said to him, "This is not my
- 11 first choice, but you are ready to do this." And-- and he said, "You
- 12 know, if you ask me to go out there, I'll go and take command of the
- 13 Battalion, but the operations piece will suffer."
- 14 Q. From what I understand, General Karpinski, you were in a
- 15 dilemma here, but, in other words, are you indicating at least
- 16 insinuating that you have a bunch of officers that are either not
- 17 competent, or incompetent, or not qualified, or unwilling to take
- 18 command?
- 19 A. In the----
- 20 Q. In support of the mission----
- 21 A. In the Battalion----
- 22 Q. ----for the Battalion.
- 23 A. ----or overall?

- 1 Q. Overall. You have all these Battalions, and obviously
- 2 you're-- you are in dire straits here and you mentioned that nobody
- 3 was hearing your plea----
- 4 A. Nobody was.
- 5 Q. ----for assistance. So that was the last great measure was
- 6 to put in temporary command while
- yas recovering from whatever he was struggling
- 8 with.
- 9 A. The stress, whatever, but it was. And it was clear.
- 10 Q. So, you put him back in command after he came back. Not
- 11 really-- nothing out of the ordinary. Did you talk to him, or at
- 12 least give him further guidance?
- 13 A. Yes, sir, I did.
- 14 Q. And in what respect?
- 15 A. When he came back up, because I had not made a decision,
- 16 when he came back up from Arifjan. He was like a different person.
- 17 He spoke with confidence, he-- we talked about we talked
- 18 about him taking control of his staff, we talked about -- I told him I
- 19 would get him a CSM, and I did. We talked about using the people in
- 20 the Brigade to help him when he was in trouble, like my Sergeant
- 21 Major. And-- and
- 22 Q. Who was also in trouble at the time.
- 23 A. At that time, I think he was down at Arifjan, ----

- 1 Q. Was it that was gone?
- 2 A. It was right.
- 3 Q. Who had another circumstance, of course, which placed
- 4
- 5 A. As the Brigade Command Sergeant Major.
- 6 Q. It would appear -- didn't it appear to you then, General
- 7 Karpinski, that you got all these other tidbits of your command, that
- 8 you had people that had either a troubled past or didn't know how to
- 9 lead. And as a Brigade Commander, I would think that identifying all
- 10 those troubled spots was whether you would have taken the risk of
- 11 instantaneously removing them, and operating without them, or
- 12 operating with them, and continue for them to be turbulent. You
- 13 mentioned What was his problem?
- A. He's uh-- operating as if he were in the Army 20 years ago.
- 15 [Pause] He wanted to be a gunslinger. He wanted to be a specialist
- 16 or a private again. And I used those words to him. And, uh, I
- 17 wasn't here, but there were incidents down at Bucca with him, and
- 18 they were reported and nobody did anything. He got up to Baghdad
- 19 Central and I was out there once the internment camp was set up and
- 20 it was operational and we couldn't get force protection from anybody.
- 21 I was out there in the afternoon and here's up in the tower.
- 22 And I said, "What are you doing up in the tower?" And he said, "Well
- 23 it means a soldier doesn't have to be up here." I said, "Sergeant

- 1 Major, you're the Battalion Senior NCO. You're supposed to be
- 2 checking on the other soliders." And when I got back down to the
- 3 ground I said to Why is your Sergeant Major up in the
- 4 tower?" That's how the conversations went. And I walked with him, I
- 5 sat with him, I talked with him.
- 6 Q. This is
- 7 A. With I-- I spoke to him with there.
- 8 And told me, "We're going to take care of it,
- 9 we're going to keep in his-- I'm gonna keep him under control." And
- 10 every time I went out there, I would get another indication that he
- 11 was out of control.
- 12 Q. Did you sense he was not following your instructions, did
- 13 it cross your mind perhaps that disciplinary action was called for at
- 14 that time, that you were going to take, would you?
- 15 A. And he got a letter of----
- 16 Q. Was that about the extent of his disciplinary action?
- 17 A. said he did not want to take him out of
- 18 the position.
- 19 Q. Okay.
- 20 A. He had confidence in him. He----
- 21 Q. Except he can't accept-- he's not accepting your authority
- 22 based on your instructions to stay in his lane.

- 1 A. Yes, sir. And he wasn't accepting
- 2 authority either, because was-- told me that he
- 3 was giving him instructions and we had a conversation along those
- 4 lines that he is putting you on the line by disobeying your
- 5 instructions because those are my instructions. And he said,
- 6 was the full-time
- 7 support in the unit. The soldiers responded to him. And I said,
- 8 "But they don't respond in a disciplined fashion. They-- they
- 9 respond to him because they think this is the wild, wild, west. And
- 10 uh-- and he said, "If I took him out it would hurt the Battalion."
- 11 And I said, "Look, I can give him another letter of reprimand, I can
- 12 take on this responsibility of commanding your Battalion if you want
- 13 me to. And if you don't want me to. But you need to start getting
- 14 him under control." And then there was about 30 days, a month, or 45
- 15 days where he actually was under control. He was in the right
- 16 uniform.
- 17 O. He was out of uniform?
- 18 A. He was in the BDU, but he wasn't in the DCU. And somebody
- 19 said to me, and again I wasn't there, but when they were down at
- 20 Bucca, they said he gave his DCUs to a couple of the EPWs when they
- 21 were uh-- paroled. And, of course, I asked was there any truth to
- 22 that. Of course not, he sent them to the laundry and they never came

- 1 back. So he had his BDUs. BDUs were acceptable, but he-- he was a
- 2 standout from his Battalion.
- 3 O. He was one of the individuals, I believe, that was
- 4 suspended from their positions?
- 5 A. That's correct. That's correct.
- 6 Q. Was there a written suspension?
- 7 A. Suspension? Absolutely, yes sir.
- 8 Q. So you removed him. Who else was suspended out of there,
- 9 besides
- 10 A.
- 11
- 12 Q. Who's
- 13 A. is the First Sergeant for the uh-- the 372^{nd} MP
- 14 Company.
- 15 Q. Why not the S-3? Since he's got daily operational
- 16 oversight of all the Battalion operations.
- 17 A. I don't know, sir.
- 18 Q. Okay. So those were your choices?
- 19 A. They were not.
- 20 were General Sanchez's choices.
- Q. Okay. So basically----
- 22 A. I added

- 1 Q. Your prerogative. Okay. There were other incidents that
- 2 happened in the time when, it was November I believe it was. The
- 3 205th MI Brigade Commander has already assumed TACON and had moved in
- 4 to the facility. And there was a riot, I believe at Camp Ganci, one
- 5 of the compounds there resulting in injury to both detainees and MPs.
- 6 And there were the death of six detainees if I'm not mistaken.
- 7 A. Three.
- 8 Q. Three, okay. And there was also, coincidentally enough, an
- 9 escape attempt somewhere in the hard site. It was either during the
- 10 same timeframe or the same night, whatever the case may be. What
- 11 actions did you take immediately after those incidents, and could you
- 12 described at least if you were present during that time or reports
- 13 that were being conveyed to you?
- A. There was a riot, and a called after it was
- 15 under control.
- 16 Q. After it was under control?
- 17 A. After it was under control.
- 18 O. Not during?
- 19 A. No it was not.
- 20 O. There was no report radio wise, nothing?
- 21 A. No, sir.
- 22 Q. So you had no knowledge of it----
- 23 A. No, sir.

- 1 0. ----until after it was under control.
- 2 A. Until after it was under control.
- Q. Okay. Did you kind of find that rather strange?
- A. I did. And they told me that Colonel Pappas said that he
- 5 wanted the reports coming to him and he would inform me.
- 6 Q. Okay.
- 7 A. And they followed those instructions.
- 8 O. Alright. So you -- the reports went to Pappas. Pappas was
- 9 supposed to pass it -- pass it to you. Did you hear anything from
- 10 Colonel Pappas at all?
- 11 A. I did not.
- 12 O. Alright.
- 13 A. I called Colonel It was about 2200. No, it
- 14 was not that late, it was dark, it was probably 2000, 2100, it was
- 15 late and I said, "Tell me what's going." He said, "Did Colonel
- 16 Pappas call you?" "No he did not." And before he told me what
- 17 happened he said Colonel Pappas said that he wanted the report and he
- 18 would get in touch with you. And I said, "Tell me what happened."
- 19 He said, "It started in one compound. One compound started throwing
- 20 rocks, " you know the whole story, so. And I said, "When did you--
- 21 tell me what actions you took." And he said, "I went down to the
- 22 facility when it started, uh-- they were using, gave the order to use
- 23 non-lethal----

- 1 Q. Who gave the order?
- 2 A. He did.
- 3 Q.
- A. He did, yes. That's what he told me. And uh-- and it made
- 5 sense that he was in the TOC, went down to the compound, gave the
- 6 order use non-lethal, engaged. The prisoners since it was the winter
- 7 time had taken their blankets and put them inside their jackets, and
- 8 the non-lethal had little effect on them. One compound when it
- 9 started, and that compound responded and there was only one compound
- 10 that stayed out of it.
- 11 Q. It was a domino effect.
- 12 A. It was. And then when it-- according to
- 13 they would get it under control then it would start again. They'd
- 14 get it under control then it would start again. He said we did that
- 15 three times and then I gave the order to go to lethal.
- 16 Q. Was the Rules of Engagement done indicated as such to--
- 17 what did the Rules of Engagement at that point in time, because they
- 18 were subsequently changed after that?
- 19 A. Yes, sir. The Rules of Engagement at that time were that
- 20 you would use escalating means up to and including, at the command of
- 21 the Camp Commander, non-lethal. And then, if you
- 22 were still not able to bring it under control, on order from the Camp
- 23 Commander, you would go to lethal. And-- and they followed those

- 1 procedures. They-- they tried to get it under control, uh-- it was
- 2 getting out of control very rapidly. They went to non-lethal, the
- 3 non-lethal was ineffective, and then they went to lethal. And they
- 4 were the Rules of Engagement. Uh-- when I spoke to General Sanchez
- 5 that night, I told him that they used the established Rules of
- 6 Engagements.
- 7 Q. Whose Rules of Engagement were those?
- 8 A. They were CJTF-7 Rules of Engagement, they were theater-
- 9 wide Rules of Engagement, and they were the 800th MP Brigade Rules of
- 10 Engagement and they were all a duplication republished. And in their
- 11 SOP, it was the 320th MP Battalion Rules of Engagement, which was just
- 12 their repetition of all of the Rules of Engagement that were
- 13 published. And I had in my hand, the copy of the CJTF-7 Rules of
- 14 Engagement and the 800th MP Brigade Rules of Engagement. And General
- 15 Sanchez told me that he didn't care what the Rules of Engagement
- 16 said, that he wanted them to use lethal first and then go to non-
- 17 lethal when it was under control.
- 18 Q. Okay.
- 19 A. And I said, "Sir that's a violation of the Rules of
- 20 Engagement." And he said, "I don't care about your Rules of
- 21 Engagement." I said, "Sir, these are your Rules of Engagement." And
- 22 the JAG was sitting there and he said, "Then change them." He turned
- 23 to me and said, "Don't make any changes until you get the new Rules

- of Engagement, but you're going to get new Rules of Engagement. Do
- 2 you understand?" I said, "Yes, sir, I understand." "These are
- 3 unarmed combatants." He said, "I don't care. They're armed
- 4 somehow." And General Miller was in there with me, and he said to me
- 5 out in the hall, "It doesn't make any difference if they're rocks or
- 6 MREs, just----
- 7 Q. They're armed, somehow.
- 8 A. That's his interpretation. Let the SJA people handle it
- 9 now.
- 10 Q. This is the C-3 Miller?
- 11 A. The C-3, General Miller.
- 12 0. Of course, the Rules of Engagement were changed after that.
- 13 A. Right.
- 14 Q. Because-- let me go back to the TACON relationship that you
- 15 had. Uh-- TACON happened on the 19th of November. This happened on
- 16 sometime around-- before Ramadan ended 24, 25th of November. During
- 17 the span of about five, six days there was still no clarity with
- 18 regards to your concerns of what TACON meant?
- 19 A. No-- no clarification at all. Several attempts I went to
- 20 Major Williams, who was Colonel Pappas' Deputy, he said uh-- that
- 21 their-- the interpretation from General Wodjakowski was that TACON
- 22 meant that Colonel Pappas was in charge of those units. And I said
- 23 to Major Williams, "If Colonel Pappas is going to take charge of the

- 1 MP Battalion, I still want them to send me SIRs, I still want them to
- 2 send me information, I want to know what's going on with my MPs.
- 3 Because I'm the one that's going to be asked the questions." And he
- 4 said, "Ma'am I don't think so, I think Colonel Pappas is ready to do
- 5 this." And-- and I said, "Colonel Pappas and I need to go see
- 6 General Wodjakowski."
- 7 Q. Did you all see General Wodjakowski?
- 8 A. We did not.
- 9 O. Would the issue have been more resolved if in fact you
- 10 relinquished TACON to Colonel Pappas?
- 11 A. No sir, I don't believe so.
- 12 Q. You still were-- your Battalion there was still in charge
- 13 of detention operations?
- A. They were. And they were running all the facility, the
- 15 hard facility was open at the time. We were housing-- we had two,
- 16 three, cell block two, three and four open, and five partly open, and
- 17 one, cell block 1A was the isolation cells and that was an MI
- 18 operation. And then they asked for more capacity because they had
- 19 females and juveniles that they still needed to put in isolation, so
- 20 CPA gave them cell block 1B and they said that they would run those
- 21 facilities. Except for the MPs who would be guarding the prisoners.
- 22 Q. So, the instructions you gave, or if any that you gave to
- was, though you are TACON to Colonel Pappas, that

- 1 you were still responsible to report to me with regards to detention
- 2 operations?
- 3 A. He still had to give us numbers, we're still entering the
- 4 data on our----
- 5 Q. So was that your expectation then, was that they were going
- 6 to do TACON-- I'm sorry, they were going to do detention operations?
- 7 A. In response to Colonel Pappas, yes sir.
- 8 Q. Alright. But did you know that -- or did it trouble you at
- 9 all-- or had any concerns that the gaining unit could establish
- 10 priorities to that unit as TACON to him?
- 11 A. That may have been a concern, but Colonel Pappas told me
- 12 that uh-- that he didn't know anything about detention operations so
- 13 he was going to be relying very heavily on, you know if he had a
- 14 question or if he had-- and I told him that I wanted
- to still-- we still needed to report the numbers, and if
- 16 there was any issues with the soldiers I had asked
- 17 to make me aware of them. I was still going to be signing REFRADs
- 18 and those kind of orders: Colonel Pappas said, fine, that was-- I
- 19 mean, the administrative responsibilities would still rest with the
- 20 800th MP Brigade.
- 21 Q. Do you think a memorandum of agreement of understanding
- 22 would have resolved that and put clarity to that relationship?
- 23 A. Yes, sir. I think it would have given great clarity.

- 1 Q. Was there any thought given to that?
- 2 A. There was thought given to it, and we didn't do one.
- 3 Q. Okay. Alright.
- A. We were-- it's not an excuse, it certainly is not an
- 5 excuse, but we were running detention operations all over Iraq. And
- 6 I was moving personnel around to be able to meet these requirements
- 7 and these missions and it was a piece of paperwork that in hindsight,
- 8 certainly could have given clarify, but we didn't do it.
- 9 O. Let me go back to when you assumed command. Upon
- 10 assumption of command, when was that?
- 11 A. The 29^{th} or the 30^{th} of June.
- 12 0. 29th, 30th of June. Did you establish clear command
- 13 philosophy guidelines that you wanted each of the Battalions, all the
- 14 way down to the lowest ranking individual in your Brigade to
- 15 understand what your objectives were to be and how you want to
- 16 command and what you wanted to accomplish?
- 17 A. Yes, sir. I had all the Commanders, after the change of
- 18 command ceremony, I spoke to all of them at the same time. They all
- 19 had their command sergeant major with them. And-- uh-- I told them
- 20 that I knew that they were-- the number one question that they were
- 21 being confronted with by their soldiers was, were we going to be here
- 22 for, ya know, two years? I told them that I expected to be informed
- 23 if they were-- I didn't know if there were company grade disciplinary

- 1 actions taking place, but for serious incidents, I wanted to know
- 2 about them with a phone call immediately. I used the example of the
- 3 detention. I expected the officers within their Battalions to behave
- 4 appropriately, and I used the example of the violation of General
- 5 Order Number One that had already taken place at Bucca.
- 6 Q.
- 7 A. Yes sir. And-- uh-- I-- I did give them my philosophy,
- 8 that command was a responsibility, a tremendous responsibility. This
- 9 was a nation at war; we were a nation at war. This was the
- 10 battlefield and we were moving up to Baghdad, but we still had lines
- of responsibility to Bucca, we were going to leave a rear detachment.
- 12 That we would always be reachable and commanders could pick up the
- 13 phone and call me at any time. Of course I had to modify that because
- 14 we didn't have effective coms in Baghdad for the first month and a
- 15 half that we were there.
- 16 Q. Did you follow this up in writing?
- 17 A. Yes, sir. As a matter of fact, I think they were given my
- 18 command philosophy the day of my change of command.
- 19 Q. Would it surprise you that several of those leaders and
- 20 commanders that I interviewed said they had never seen your written
- 21 command philosophy?
- 22 A. That would surprise me. But, I would say that if their
- 23 confusing my written philosophy with my support form, then I would

- 1 understand that. Because I told them that day, they asked me--
- 2 several of them asked me, "Do you have your support form?" And I
- 3 said, "No, I don't."
- 4 O. This-- what I asked them was not in the context of a
- 5 support form. I said, basically, a memo that stipulated what your
- 6 command philosophy was. They do remember you speaking following the
- 7 change of command. They did not recall at least a preponderance of
- 8 the-those that I interviewed, ever remember or even recalling, or
- 9 even providing me with a copy of your command philosophy.
- 10 A. I-- I uh-- believe that for a long time that command
- 11 philosophy was attached to the other documents that were from that
- 12 day. The program from the change of command ceremony, the couple of
- 13 photographs. So I didn't write it for myself.
- 14 Q. A portion of other documents.
- 15 A. It was-- we were sitting in the conference room at Arifjan
- 16 and they were each given a-- I don't think----
- 17 Q. Handouts----
- 18 A. Yes sir. I don't think the memo said philosophy of
- 19 command, it said, maybe my -- my -- my direction or my leadership style
- 20 and there was attached a list of 10 or 12 bullets uh-- that was uh--
- 21 may have been Karpinski's Philosophy.
- 22 Q. Sure.
- 23 A. And they were all provided those things.

- 1 O. Okay. Fair enough. Given the magnitude of your detention
- 2 operations or others that was associated with it, to include building
- 3 facilities. What were the fundamental, since you've been in this--
- 4 you've been a military policeman now for the past 15, 20 years,
- 5 prisoners association. What are some of the basic tenets that you
- 6 would harp on, or provide emphasis to, when you're visiting the
- 7 facilities of your commanders? And in concert with all of those
- 8 incidents of suspected or either reported detainee abuses what are
- 9 some of the basic fundamental things that governs your mission
- 10 requirements?
- 11 A. Sir, each one of the facilities were a little bit
- 12 different. But, when I went to each of the facilities, I talked to
- 13 the commanders about their soldiers. I talked to them about the
- 14 stress associated with being around prisoners all day long. I talked
- 15 about how the facilities offered challenges and that civilian
- 16 criminals, their mindset was different than EPWs, and so you have to
- 17 keep reminding your MPs that this is not internment resettlement
- 18 operations, that this is criminal detention operations. Asked the
- 19 commanders and the command sergeant majors at each location, how many
- 20 soldiers do you have who have criminal -- their either wardens or
- 21 they're in criminal corrections on the outside. A lot of them have
- 22 police officers. A lot of them had warden experience. The
- 23 facilities were built for one purpose, like for example, Cropper.

- 1 Not held more than 72 hours capacity of 250. The were held there
- 2 sometimes for weeks, and the capacity was well over 700 at its
- 3 highest point. The MEK mission, although we were securing the MEK,
- 4 they were not criminals, they were not -- or they weren't being called
- 5 criminals. The downtown jails, you could literally kick out the bars
- 6 of the windows or the doors. They were really meant and used for the
- 7 training grounds for the new Iraqi corrections officers that were
- 8 coming out of the training courses that we were conducting. Mosul
- 9 was a division holding area while they were rebuilding the
- 10 corrections facility up there. Uh-- so it was different at each
- 11 location. But we focused generally, I would focus when I visited all
- 12 those locations, safety, the health, the welfare, how they were
- 13 handling the detainees, were the detainees getting food, were they
- 14 getting clothes, what were the logistical supplies. And every one of
- 15 those, and every one of the-- we handled and my S-4 insured that we
- 16 handled and equipped and supplied Cropper, Talil, Bucca, Baghdad
- 17 Central. CPA was responsible for funding and supplying all of the
- 18 other facilities.
- 19 Q. Outside of your--
- 20 A. Outside of the military internment operations. And they
- 21 didn't do it. They, were, and were,
- 22 especially was reckless and he was more interested in how many
- 23 AK-47s he could keep in the bathroom, than he was about prisoners

- 1 eating or how they were being transported or their safety or
- 2 security, or anything else. So, I instructed my S-4 to, for 30 days,
- 3 to supply the prisoners in our facilities, because they were under my
- 4 MPs control. So we were responsible for them. And I went to CJTF-7
- 5 and I asked General Wodjakowski if I could have an increase in my SIR
- 6 funds because I was going through them 200 thousand dollars every
- 7 other day. And he said, "Give me the requirements and I'll contract
- 8 it." And we sent the requirements up there and he turned it back,
- 9 and said see me. And I went to see him and he said, "We don't do
- 10 this for the soldiers." And I said, "Sir, there's different
- 11 requirements for prisoners." "But their prisoners, So I
- 12 talked about with the commanders and the staff, the company
- 13 commanders, I talked about their frustrations and ways to resolve
- 14 them. I talked about, did they understand the Geneva-Hague
- 15 Conventions. Did they understand how stress could have an impact on
- 16 the MPs, to rotate them around between tower guards and compound
- 17 guards and-- and they did all of those things. And they did them
- 18 very well.
- 19 [Interview recessed at 1734.]
- 20 [Interview reconvened at 1748.]
- Q. We talked a little bit about your expectations when you
- 22 visited. Were there any set standards that you established or you

- 1 reinforced that were not negotiable and had to be carried out that
- 2 you expected your commanders and your soldiers to carry-- to follow?
- 3 A. I expected them to be honest; I expected them to represent
- 4 the-- the 800th MP Brigade. I expected them to be-- to set the
- 5 example all the way down the chain of command. I expected them to
- 6 get information that I gave to them out to the soldiers. And I
- 7 expected them to treat the detainees appropriately, be in compliance
- 8 with Geneva-Hague Conventions, to be cooperative and honest with the
- 9 ICRC. Along those lines; I mean there was a-- there was a high
- 10 standard established for the Brigade and I saw it in the MPs
- 11 everywhere I went.
- 12 Q. For example, did your staff or yourself were aware that the
- 13 provisions, not the entire Convention, the provisions of the Geneva
- 14 Convention had to be written in the language of which the detainees_
- 15 nationality was from, in this care, Arabic and posted where they
- 16 could be visible to both the detainees and the MP guards?
- 17 A. Yes, sir. And those copies in both languages were
- 18 provided. And in fact we had copies of the Geneva-Hague Conventions
- 19 available in Farsi as well because of the MEK.
- 20 Q. The MEK, okay.
- 21 A. I think it was Arabic, Farsi, English, and somebody told me
- 22 there was some available down at Bucca in Urdu.

- 1 0. Would it surprise you that when I visited these facilities
- 2 last week and the week previous that none of those were posted?
- 3 A. That surprises me. Sir, I'll tell you, when I was out
- 4 there, after I got the information from the CID--
- 5 when I was out there, I looked for all of those things. I looked
- 6 for-- for blue crystals-- to see if there were-- I mean, the flies
- 7 were under control. I-- I was-- I can't say I left no stone
- 8 unturned, but I was looking for the details. And I saw them. I saw
- 9 Korans, I saw Geneva-Hague Conventions in at least Arabic and
- 10 English. I-- I don't think I could tell you it was available in
- 11 Farsi there, because I saw that up at the MEK and I don't remember if
- 12 I saw it in both locations. But I was-- at Abu Ghraib, I looked for
- 13 those things, and they were not only posted on the wall, but they
- 14 were available, along with an ample supply of Korans and Bibles for
- 15 the outside facility and the inside facility.
- 16 Q. Would it surprise to tell you that on my personal visit, I
- 17 personally visit each of those facilities. And the tier 1A were
- 18 those incidents happened, as of Wednesday I believe it was, this past
- 19 Wednesday, that the only sign I saw in those two tier, was a notice
- 20 form your IG that basically said that if you have any complaints or
- 21 see any signs of detainees abuse that you report it to the IG. And
- 22 none of the other things.
- 23 A. That would surprise me, yes sir.

- Q. Also at the MEK, when I talked to the Command Group there;
- 2 one, they were not aware that you had to post them on the facilities
- 3 itself, or anywhere in the Command Group Headquarters, until I told
- 4 them that they had a requirements under the provisions of 190-8, that
- 5 that was a directive since the Army is the executive agent for
- 6 detainee operations.
- 7 A. Sir, in the hallway, in their TOC, as soon as you come in
- 8 the door, where the 530th is, it was posted on the wall. It was
- 9 posted in the latrine facility. It was posted in the-- and the MEK
- 10 leaders had copies of the Geneva-Hague Conventions.
- 11 Q. Okay.
- 12 A. So-- and it was posted in the mess hall, in the DFAC. So,
- 13 I am surprised.
- 14 Q. Okay. Well, I even had to recommend almost to the point of
- 15 directing a Battalion Commander, in fact it was

* 47

- 17 A. Sir, at the HVD facility, in Baghdad, each one of those
- 18 detainees had a copy of the Geneva-Hague Convention in their language
- 19 and some of them asked for English. And around Ramadan, when I was
- 20 at the HVD facility, I spoke to a large number of those HVD detainees
- 21 and I asked them if they had any questions, they asked very good
- 22 questions about-- in compliance with Geneva-Hague Conventions I'm

- 1 supposed to see an attorney, I'm supposed to have access to my
- 2 attorney. They know all of those things, sir.
- Q. Okay. I'm only conferring to you what I personally
- 4 observed with the two recommendation I gave to Lieutenant
- 5 to post in English and in Arabic, the fundamental provisions
- 6 of that as I walked around the rooms I did not see any of that. But
- 7 they did have-- the admin office did have a copy of the Geneva
- 8 Convention in Arabic and it was loaned out, one copy. And if you
- 9 want the name of the specialist who told me that in the presence of
- 10 his Battalion Commander, . That he had one copy, it
- 11 was loaned out.
- 12 A. When did you see them?
- 13 Q. I saw them, I believe it was either Wednesday or Thursday
- 14 of last week. I went to visit them twice, in fact. The only
- 15 facility I've only seen once is Camp Bucca and I had to tell
- down there that that was a requirement. And at the MEK
- 17 facility, I told then, I believe Lieutenant Colonel-- I'm sorry,
- 18
- 19 A.
- 20 Q. ----who was on duty. But, they may know it, they might
- 21 have posted it, but I didn't see it at least in that command
- 22 facility, nor did T see it in any of the bathrooms. I did go to the
- 23 bathroom. So I commend that to you, that if that was a requirement

- that was an understood requirement, and you made that as a non-
- 2 negotiable standard, then I would imagine that either your Battalion
- 3 Commanders, or any of that for the matter, were not following your
- 4 policy, nor your direction.
- 5 A. Sir, I-- I don't want to try and second guess anybody. If-
- 6 I had several of my Battalions and I will say, my strongest
- 7 Battalion Commanders, leave already,
- and each one of them performed a RIP with the
- 9 Battalion Commanders who came in. whines and if he received
- 10 his OER before you got there, this may be intentional.
- 11 wanted to go home four months ago and this-- I-- I don't know. I
- 12 can't answer for them when and were
- 13 down at Bucca, those items were available and posted.
- 14 Q. Okay.
- 15 A. I-- I-- I don't even-- I can't even guess.
- 16 Q. Well, I only mention that to you because it's not you, per
- 17 se, just you alone, that has to enforce standards. Your Commanders
- 18 have to at least comply to that and you've got a staff that has to
- 19 remind them.
- 20 A. Yes, sir.
- 21 Q. So I just want to mention that to you.
- 22 A. Well, let me use the Rules of Engagement because that's
- 23 another one that when they-- when the new Rules of Engagement came

- out, we had training vignettes already prepared with changes so they
- 2 could make comparisons.
- went to every one of the units and sometimes several times to
- 4 the units to make sure the soldiers understood. They had copies of
- 5 it. They-- it was all there. The tower guards have copies of the
- 6 Geneva-Hague Conventions. And to me when a soldier goes on duty and
- and I talked about this. When they go on
- 8 duty, it's not like there's a fight going on every day that they go
- 9 on duty. Take out the SOP book, read from cover to cover and refresh
- 10 your minds-- I'm not saying you have to read the Geneva-Hague
- 11 Conventions every day. But, take the book out and read it. The
- 12 books were there in the tower. They were in the facilities. The
- 13 cell block 1A and B, those-- some of those items were removed because
- 14 in isolation or when soldiers-- when detainees are going through
- interrogation, they're not entitled to have those things.
- 16 Q. Is that the rules?
- 17 A. Apparently the rules change.
- 18 O. Whose rules were they?
- 19 A. They were the MI rules.
- 20 Q. Okay. Let's talk about -- a little bit about the Rules of
- 21 Engagement. Did , or anybody
- 22 else for that matter, confer with you about a specific line in the
- 23 Rules of Engagement that stipulated, this is all following the riots,

- that stipulated that they could carry, that you authorized for them
- 2 to carry their weapons, their sidearms, inside the compound?
- 3 A. Absolutely not.
- Q. Were you aware that there were comments or allegations that
- 5 those MPs were indeed wearing their sidearms, but were concealing
- 6 them in their cargo pockets?
- 7 A. I-- I---
- 8 Q. Were you aware that a member of your Command Group knew of
- 9 that?
- 10 A. I-- I am not. That they were carrying sidearms----
- 11 Q. Sidearms, concealed in their cargo pockets----
- 12 A. ---inside the compound?
- 13 O. Absolutely.
- 14 A. They never shared it with me.
- 15 Q. They never asked you for permission of that, because of the
- 16 dangers that were imposed to them during the riots?
- 17 A. No, sir. What they got permission from me to do was-- the
- 18 weapons racks were removed from anywhere near the compounds. And
- 19 they were given permission instead of keeping them inside in the TOC,
- 20 they were moved to the tent, still outside the compound, but where
- 21 the QRF was, in a weapons rack. They got permission for that. They
- 22 were storing non-lethal and lethal ammunition in the same shotgun.
- 23 That was changed.

- 1 Q. Was that put in a written form, or a verbal directive?
- 2 A. No, it was-- that's part of their-- I mean you never store
- 3 lethal and non-lethal -- except if you're regulation according to
- 4
- 5 Q. So that was already established is what you're saying?
- 6 A. Yes, sir.
- 7 Q. Just a matter of reinforcing?
- 8 A. Yes, sir.
- 9 Q. Okay.
- 10 A. And I-- on Christmas Day when I was out there and I was up
- in the towers, I spoke to the MPs. And I said, "What do you have in
- 12 your shotgun?" "Non-lethal and lethal." And, I said, "In the same
- 13 shotgun?" "We don't have enough shotguns." "When you came on duty
- 14 today did you check?" "No ma'am, I didn't." "So if somebody fired
- 15 non-lethal last night, you wouldn't know." "No ma'am I wouldn't." I
- 16 said, "Do you check when you come on duty?" "No ma'am I don't."
- 17 Q. Did you discuss that with Colonel----
- 18 A. I spoke about that with
- was on his way back because his
- 20 mother-in-law or father-in-law passed away and he had to go home on
- 21 emergency leave.
- Q. That was-- was still in command at that time?
- 23 A. He was not.

- o. So when he left for the second time, who was in command of
- 2 the Battalion?
- a A. was out there.
- 4 Q. So was the acting Commander.
- 5 A. I also brought down from the MEK compound.
- 6 Q. And he was doing the mayoral stuff?
- 7 A. He was doing the base defense plan.
- 8 Q. With relative-- with regards to policy memos, command
- 9 policies, are you aware, have knowledge of two command policies that
- 10 were signed by General Sanchez with regards to respect and dignity
- 11 and treatment towards detainees or Iraqi people?
- 12 A. Right. I saw that. It was widely published.
- 13 Q. How was that articulated to you and what actions were you
- 14 supposed to take when you received those memos?
- 15 A. It was-- we made sure it was distributed. The Commanders
- 16 all had it and in most cases it was delivered and when I made a visit
- 17 to the compound or whatever facility it was, we talked about it. And
- 18 I will tell you, sir, that at Abu Ghraib the soldiers in the mess
- 19 hall-- or in the dining facility inside the hard facility that's
- 20 really a cafeteria that's not being used yet. They were the ones who
- 21 sat there, or I should say, stood up and said, "How can anybody talk
- 22 about dignity and respect out here when the detainees, all of their
- 23 rights are being violated. They're living in mud, we can't give them

- 1 a hot shower. The food sucks. You know, we don't give them answers
- 2 to the questions that they have. The contractor that is coming out
- 3 here is smuggling in beer and taking out notes and we can't answer
- 4 anything that the prisoners are asking us about. They have compound
- 5 representatives, we're just lucky." Those are the things we heard.
- 6 And when you have soldiers who recognize that the person, who signed
- 7 that policy letter about dignity and respect, has about as much
- 8 interest in dignity and respect for prisoners as he does about the
- 9 cleanliness of bathrooms. It wasn't consistent. And when I spoke to
- 10 them, I said, "Don't worry about the piece of paper, as long as
- 11 you're doing the right thing. Don't worry about if the person who
- 12 signed that piece of paper has been out here to visit you or has seen
- 13 the conditions of the camp, you know the right things to do. And I
- 14 understand the stress and I understand the pressures." We went-- I
- 15 wasn't out to all of the facilities nearly as often as I should have
- 16 been to be able to respond to those kind of questions. But I made
- 17 certain, my sergeant major made certain, we always gathered them
- 18 together and addressed those concerns. Nobody said [pause] well
- 19 we're going to treat them the same way that the divisions are
- 20 treating them when they bring them into their holding areas. My MPs
- 21 take the handling and the care of prisoners very seriously.
- Q. Okay. Did you follow those two memos up with a command
- 23 policy of your own?

- 1 A. Not that I remember specifically.
- Q. Was there a requirement on those two policies that it be
- 3 read to everybody.
- 4 A. That is be disseminated to the lowest level. And it was.
- 5 Q. And it was?
- 6 A. It was.
- 7 Q. Did you get an acknowledgement from each of the Battalion
- 8 Commanders that that happened?
- 9 A. I did not.
- 10 Q. Was that a requirement?
- 11 A. I don't recall without seeing the memo, it might be. I
- 12 don't know what the other memorandum was though.
- 13 Q. There were two memorandums. There was a memorandum on the
- 14 $^{
 m 5^{th}}$, I believe, of October that stipulated respect and dignity towards
- 15 Iraqi people. And there was a memorandum on the 13th of December, I
- 16 believe it was, that re-stipulated, or at least re-emphasized dignity
- 17 and respect for-- during detainee detention operations.
- 18 A. Sir, I'll tell you that when we were talking about the memo
- 19 of December 13th, that the Provost Marshal for CJTF-7 at that time was
- 20 a guy by the name of who learned a lot about detention
- 21 operations, by force, by hook or by crook, not willingly. But when
- 22 we were over capacity at Baghdad Central, his solution, and with full
- 23 ops and General Wodjakowski's solution was cram more tents into the

- 1 compounds. And I said -- I said. "It doesn't sound like dignity and
- 2 respect to me." "These are prisoners." I heard that a hundred
- 3 times, sir. "These are prisoners." The soldiers don't have those
- 4 kinds of things. In the middle of the summertime when we were still
- 5 rationing water up in Baghdad, I understand. I understand how you
- 6 could be in conflict when you have to give three bottles of water to
- 7 prisoners and you only have to give two to each soldier. But, then
- 8 you're in compliance with Geneva-Hague, with the road ahead, the plan
- 9 for the road ahead. And----
- 10 Q. But that was a directive, General Karpinski, it was a
- 11 directive not to be questioned, that it was to be followed.
- 12 A. It was followed. But soldiers have the right to question
- 13 it. Not whether it will be implemented or not, but they have a right
- 14 to their opinions.
- 15 Q. Absolutely, but I think it is your responsibility to insure
- 16 that one, that there's an understanding for them to be able to
- 17 ameliorate themselves of a particular situation that they would be in
- 18 compliance with, as you said, the Geneva Convention, treatment for
- 19 them as opposed to treatment for all others.
- 20 A. Sir, I said to General Wodjakowski many times, I can't say
- 21 if it was six or sixty, many times. I said it to General Fast, I
- 22 said it to Hitwell, who was the previous Provost Marshal. We have
- 23 responsibilities, we have to treat these prisoners-- when I submitted

- 1 the first contract request for food, for feeding just at one
- 2 facility, I thought General Wodjakowski was going to take my head off
- 3 because it was for \$25 million.
- 4 Q. That's rather voluminous I would think, 25-- to feed how
- 5 many? Your soldiers, the MIs that were there---
- A. No. sir, these were the prisoners that were there. Three
- 7 meals a day from a DOD approved facility and we had almost 7,000
- 8 prisoners there at the time.
- g O. So there was some either appropriate supported, non-
- 10 supported means. Did you know that there were dogs in the facility?
- 11 A. Working dogs?
- 12 Q. Working dogs.
- 13 A. Yes, sir.
- 14 Q. Did you know why they were there?
- 15 A. Yes, sir, we requested them.
- 16 Q. Was that a formal request----
- 17 A. Yes, sir.
- 18 Q. ---from you? Did you know how they were being utilized or
- 19 employed?
- 20 A. They were being used at the entry control points and they
- 21 were explosive bomb dogs, I believe, and patrol dogs.
- 22 O. Patrol dogs.
- 23 A. They had them down at Bucca and then they moved them----

- 1 Q. Do you know the composition of those? All Army? All Navy
- 2 or?
- A. I-- I do not, but I think we got one Navy dog handling team.
- 4 in. I-- I-- I don't know. But I know that they were Army primarily.
- 5 Q. Would it surprise for you to hear that those dogs were used
- 6 for unauthorized use either for interrogation or for photo
- 7 opportunities that were done by soldiers and members of your command?
- 8 A. Yes, it would surprise me to hear that.
- 9 Q. Were any of those reported to you?
- 10 A. They were not. The first I heard of them getting a
- 11 military working dog-- I read it in the CID report. Uh-- because I
- 12 saw them at the ECPs, I saw them at the entry control points. I saw
- 13 the dog handlers when they were-- and it was a-- it was a force
- 14 multiplier, if you will. They were walking around the compourds, on
- 15 the outsides of the compounds. The prisoners could see the dogs.
- 16 The dogs were serious business. I never saw them by 1A or 1B. The
- 17 first time I heard of it was when I saw the report that they'd called
- 18 the dog over there to be used in an interrogation and they had the
- 19 dog biting the detainees legs.
- 20 Q. Okay. Were there any reports given to you that those
- 21 detainees that were being held in tier 1A, or for that matter, tier
- 22 1B were being stripped of their clothing?
- 23 A. Yes, sir.

- Q. When was that made aware to you?
- 2 A. The ICRC team went out to Baghdad Central to-- because they
- 3 really have unrestricted access, they give us the courtesy of letting
- 4 us know that they are going to come around a certain time. But-- and
- 5 we always open the doors for them. They said that they wanted to--
- 6 and they talked to a couple of prisoners, they looked at the cells,
- 7 they noted improvements, they turned the water on to see if it was
- 8 running, if it was clean, those kinds of things. They looked at the
- 9 food, they talked to the compound detainee representatives and they
- 10 asked to go in to the interrogation cells. And they did. And they
- opened one of the facilities and there was a naked prisoner in there.
- 12 So, they did not want to appear -- they didn't want to overreact to
- 13 it, I think is the words that they used. And they interviewed the
- 14 detainee and the detainee reported that not only was he made to sit
- 15 there without his clothes on when he was taken in for interrogation
- 16 they took his clothes away from him and then made him walk back to
- 17 the cell naked. And confirmed it for me and he said
- 18 that they were no longer -- and he had talked to Colonel Pappas about
- 19 it and he was no longer going to be in the business of escorting the
- 20 detainees once they were through interrogation, because that was not
- 21 something that the MPs were trained to do, nor did they agree with
- 22 it. And the ICRC report was rendered and it mentioned that there was
- 23 a naked person in a cell with no means of cover. I believe in--

- 1 after sometime they go a blanket or some kind of covering for the
- guy. And there was a report-- in that same ICRC report it was also
- 3 told to the ICRC representative that the prisoner was made to wear
- 4 women's underwear on his head and parade around in front of the other
- 5 detainees, that they often paraded up and down in front of the other
- 6 prisoners. And I talked to the to to Colonel Papras, to
- 7 and to They were all together over at
- 8 CJTF-T headquarters. I spoke to them, and I said, "I saw the
- 9 report." And they made a joke of it. And the joke was, I told
- 10 Colonel Pappas to stop sending those prisoners Victoria Secret's
- 11 catalogs. And I said, "Are you going to respond that way in the ICRC
- 12 report, this isn't funny. And looked me in the face
- 13 and said, "They're just joking." And I said, "I don't think the ICRC
- 14 is joking." And he said, "These are detainees." You know, they're
- 15 not always the most honest people on the street. And, all of that
- 16 has come true. I didn't make a joke of it. The intel people made a
- 17 joke of it, joined by the state of the was generally pretty.
- 18 reliable.
- 19 Q. Did you bring that -- did you bring it to the attention of
- 20 General Wodjakowski?
- 21 A. I did.
- 22 Q. Or General Sanchez as well?
- 23 A. I brought it to General Wodjakowski's attention.

- 1 Q. And his guidance was?
- 2 A. We'll see what the ICRC report-- the response is. I said,
- 3 "Colonel Pappas is preparing the response, sir."
- 4 Q. Are you aware of an interrogation ROE?
- 5 A. Iam not.
- 6 Q. Have you seen one like this, since the interrogation
- 7 operations have been conducted in conjunction with your detention
- 8 operations?
- 9 [MG Taguba passes document to BG Karpinski.]
- 10 A. I have never seen this Interrogation Rules of Engagement
- 11 before.
- 12 Q. But you were aware that interrogations were being done of
- 13 the detainees that is under the detention operations of the 320th.
- A. No, sir. The detainees under the control of the MPs were
- 15 escorted to an interrogation booth, or room, and it was under the
- 16 complete control of the MI people.
- 17 Q. But then policy was explained to me that somebody picks a
- 18 detainees by ISN either from Ganci or Vigilant for the hard site and
- 19 escorted by your personnel to the interrogation. Was that often?
- 20 A. Originally that's true-- that was true. They were
- 21 escorted.
- Q. When did that stop?

- O. Because, let me understand this. When a detainee is asked
- 2 or been directed to be interrogated, they are taken out of the
- 3 compound. You don't allow the MI personnel inside the compound?
- 4 A. That's correct. They are----
- 5 Q. Escorted to a gate of some sort, and then they are
- 6 transferred, the custody is transferred to whoever is interrogating--
- 7 --
- 8 A. The MI or the ISG or whoever----
- 9 Q. How is that done? Is that done with a piece of paper, here
- 10 you are?
- 11 A. There's a sign out sheet, put their signature there, they
- 12 put the ISN number of the detainee, it's a printed form. They sign
- 13 for them, they take them into custody. If they are going to leave
- 14 Abu Ghraib it requires basically a hand receipt, a prisoners hand
- 15 receipt.
- 16 Q And following interrogation, they're returned back to MP
- 17 custody.
- 18 A. Right.
- 19 Q. Okay. And there's a special set of instructions for a
- 20 detainee that had to have some sort of a special treatment. Special
- 21 treatment like sleep deprivation, meal plan, that sort of things,
- 22 segregation. How, under your knowledge, how was that communicated or
- 23 articulated to the MP?

- A. The-- I asked that question specifically, specifically six.
- 2 And it was different. We had a visit earlier on last year, I mean,
- 3 probably around August or something from General Miller, Major
- 4 General Miller from GITMO. And his direction was that he was going
- 5 to GITMOize the confinement operation. And he was going to use Abu
- 6 Ghraib. And when he made that decision, I said to him, "Abu Ghraib is
- 7 not mine to give to you. It belongs -- it is a CPA facility. I own
- 8 the wire and those aren't the people that you----
- 9 Q. You're talking about the prison complex itself?
- 10 A. The hard facility. And he said that was what he was going
- 11 to take. And I said, "It is not mine to give to you. That has been
- 12 CPA funded. That belongs to the CPA." "They're your MPs inside." I
- 13 said, "Yes, sir, they are. But we don't own the facility." "Are you
- 14 supplying it." I mean, I kept emphasizing to him that I didn't own
- 15 the facility and it was only an interim facility and so he had
- 16 everybody leave the room and he said, "Look, we're going to do this
- 17 my way, or we're going to do this the hard way. I have permission
- 18 from General Sanchez to take any facility I want. And we're going to
- 19 put MI procedures in place in that facility because the MI isn't
- 20 getting the information from these detainees like they should be."
- 21 And I said, "Sir, if I am directed to give you that facility, I will
- 22 give you that facility." And he said, "We're going to send MPs in
- 23 here who know how to handle interrogation. We're going to leave a CD

- 1 and a POI with the MI people and they're going to conduct training st
- 2 your MPs know how to handle certain requirements." And I said, "Sir,
- 3 if the decision is made to handle it that way and that cell block is
- 4 going to be given to the MI people." They never conducted training
- 5 sir. They never left a CD, they never left a printed POI, they never
- 6 gave my MPs any specific training.
- 7 Q. Were you out-briefed after his visit?
- 8 A. Yes, sir, I was, by him.
- 9 Q. Individually, or as-- in a group setting?
- 10 A. Both.
- 11 Q. Okay.
- 12 A. And he told me specifically that he left that POI with
- and with Colonel Pappas. That they were going to
- 14 conduct classes, that they were going to bring a team of MPs that
- 15 worked-- had experience down in GITMO that knew his procedures and he
- 16 was going to use the hard facilities out at Abu Ghraib. I didn't get
- 17 any of that from CPA-- as a matter of fact, they were adamantly
- 18 opposed to it. And the one cell block that they had given to the
- 19 MIs, at that point they wanted to take back. And was
- 20 the intermediate between me saying we're going to take it, and you
- 21 know, like 99 percent of the law is possession and we're in
- 22 possession of it right now. And he said, "Let me talk to them." So
- 23 he was the go-between. Nonetheless, I think in answer to your

- 1 question, the-- the interrogation people, the MI would sign them out
- 2 they would bring them back and they would tell them, I'll be back in
- 3 an hour, and they're not going to get any food, don't give them a
- 4 meal. We're going to be back in an hour, we're going to, ya know,
- 5 talk to them for another 15 minutes; you won't have to take them out
- 6 of the interrogation cell. I might come back at two o'clock in the
- 7 morning and take them out. That was the sleep deprivation. They--
- 8 they didn't-- Colonel-- , who was the, I think she was
- 9 the ops for the MI brigade, said to me, "The reason we don't want the
- 10 ICRC to go in there anymore is because it interrupts the isolation
- 11 process. If we have them in isolation for a week, if they have a
- 12 chance to interface with a person who is speaking their language,
- 13 that interrupts the isolation process and we have to start all over
- 14 again in order to put the pressure on them. So, if we can just have
- 15 the cooperation of not letting the ICRC." I said, "We need to put it
- 16 in writing and explain to them, this is why."
- 17 O. This is the reason why I showed you this. On the right
- 18 hand column on there are specific rules that General Sanchez had
- 19 approved.
- 20 A. He most likely approved this for the MI people to apply,
- 21 but I have never seen this.
- Q. None of your staff had seen it?

- 1 A. I can't speak for them, but if they had seen it, I think
- 2 they would have told me, you know there is a rules of engagement for
- 3 interrogation, but----
- 4 O. None of that.----
- 5 A. ---when I was out there at cell block 1A specifically, I
- 6 took their notebooks off the shelf and I looked for anything. I
- 7 looked for a history of the sign out sheets or anything. Now the NCO
- 8 that was there at the time told me that the CID had taken most of
- 9 their books. But, there was no evidence of anything except the
- 10 Geneva-Hague Conventions, the ICRC rules and my rules about treatment
- 11 of detainees.
- 12 Q. Okay.
- 13 A. And we have yet to GITMOize the operation.
- 14 Q. I'm sure. I've read the report. So, I don't know when
- 15 they're going to implement that. Detainee accountability. What is
- 16 the Brigade's standard in accounting for every detainee that enters a
- 17 compound or a facility?
- 18 A. They-- when it was down at Bucca, of course, they used the
- 19 NDRS. And at Ad Diwaniyah and Hilal the Marines were there, that was
- 20 the 1st MEF region, and they were using the BAT system, the Biometric
- 21 Automated Tracking system.

- A. And in those facilities down there, they allowed the MPs to
- the BAT system to maintain accountability and pictures and-- we're
- 3 actually testing it out and their plan was that we would buy those
- 4 systems off of them when they left because they were fielding it for
- 5 Lockheed-Martin, I think owns it. And, we liked the BAT system.
- 6 There were-- the NDRS system, down at Bucca, when it was just EPWs.
- 7 third country nationals and displaced civilians it worked. Because
- 8 it was one location, they were being processed, then they started to
- 9 come out with new, like change one, change six, I think they're on
- 10 change nine or eleven right now. But every patch that they sent out
- 11 sometimes it would corrupt what was already there, sometimes it would
- 12 freeze the database from functioning. And we had no means of
- 13 communication, so we couldn't network the system. So each facility
- 14 became responsible for accounting for their own prisoners. And if we
- 15 looked-- if we knew the ISN number we could go into the database and
- 16 locate the prisoner. The problem was, they didn't often have the ISN
- 17 number. So----
- 18 Q. Why is that?
- 19 A. Well, because in a lot of cases, the family members didn't
- 20 know that the prisoner was even being held. So, they would use the
- 21 name: Janis Karpinski. Well there's lots of different spellings for
- 22 Janis; there's certainly a lot of different spellings for Karpinski,
- 23 and depending on who input the data, you-- if you didn't get an exact

- 1 match, you didn't find the person. So you'd have to go down the list
- 2 looking for anybody that was a Janis, or a J-A-N or whatever they--
- 3 they-- we got them eventually, but we couldn't get them instantly,
- 4 and that's what people were expecting. It was an unrealistic
- 5 expectation. I told Ambassador Bremer that, I told General Sancher
- 6 that
- 7 Q. How was the database from the BATS, the Biometric Automated
- 8 Tracking System integrated into the National Database Recording
- 9 System?
- 10 A. It wasn't. It was a separate system because they weren't
- 11 compatible.
- 12 Q. So there's a matter of manually inputting everything back
- 13 into the NDRS?
- 14 A. Yes, sir.
- 15 Q. So they were not talking to, or not interconnected?
- 16 A. No, sir. But it was my understanding now they've worked
- 17 the link out. And the other problem is that its BATS because they--
- 18 I mean that was another issue, when we got it up in Baghdad the
- 19 people that-- the C-6 who was supposed to be responsible for it at
- 20 General Sanchez's instruction, transferred it to the C-2. They
- 21 linked it to CHIMS which was a classified system, so that broke the
- 22 firewall on BATS, so it was no longer an unclassified system. So,
- 23 they couldn't link the data from BATS to the NDRS until they worked

- 1 A. Correct, but with light sets, with the power on and the
- 2 light sets turned in, I mean, you adjust because then you take the
- 3 steps necessary to-- to limit those opportunities that you can
- 4 exploit. So, yes, most of the escapes occurred at night. But, when
- 5 the light sets were operational, you have good light sources and
- 6 everything. The problem was, at Abu Ghraib, the light sets, which
- 7 they were depending on, would often fail at night, of course, that's
- 8 when the lights are on. So, the prisoners had a plan, when the
- 9 lights fail the next time, we're out of here, and two of them would
- 10 be, or three of them would be. When the lights fail, you know, if it
- 11 happens that often because they kept looting the power lines for the
- 12 copper, so then you have to have a fallback plan. You have to be
- 13 able to come down out of the towers, or go up in the towers, or have
- 14 an alternate light set -- alternate light source, a generator,
- 15 whatever it was. Sir, we couldn't get generators-- when we got
- 16 generators out there, they didn't work. They contracted it and the
- 17 contractors brought the generators and then they left and they didn't
- 18 come back and the generators didn't work. I didn't have engineers
- 19 to-- except building construction engineers. I mean, it was just one
- 20 challenge after another.
- 21 Q. How many-- how many reported escapes were you made aware
- 22 of?
- 23 A. For the whole duration?

- 1 0. Yes, from the time you took command.
- 2 A. I think there was about 32 total.
- 3 Q. Reported?
- 4 A. Reported. Actual.
- 5 Q. And how many detainees, of those 32, how many total
- 6 detainess escaped?
- 7 A. Completely escaped?
- 8 Q. Yes.
- 9 A. I don't know, I would guess about 15 because there was 11
- 10 from Bucca at one shot.
- 11 Q. This past January before the 310th TOA'd with the 724th, they
- 12 told us there were two recorded cases of escapes prior to the 310th
- 13 and there was one after the 310th, so that's three. They did say that
- 14 those escapes happened during periods of limited visibility.
- 15 Typically it happens when the fog rolled in. And, of course, from
- 16 the same location predominantly, the same pattern, and I basically
- 17 asked them how would you improve on that and typically what kind of
- 18 guidance they would get from Brigade to improve based on the report.
- 19 Would it surprise you that they never got any response from Brigade?
- 20 A. That's not true, sir. I spoke to within
- 21 hours of the first escape. That was when one----
- 22 Q. This is the previous Battalion Commander?

- 1 A. He is previous to That's just simply not true.
- 2 Because I spoke to myself within hours of it
- 3 happening and it was one individual who was in a compound and the
- 4 guards were not on the money, and he escaped. And they immediately
- 5 sent a QRF, they saw footprints, they tried to track him. They were
- 6 tracking him all day long until about, when it was no longer
- 7 practical, until about noontime, the rain started and then they lost
- 8 the trail and everything else. But I spoke to all
- 9 day long about it.
- 10 (. So what instructions did you give him?
- 11 A. I gave him, I-- I said, "Tell me what happened." He sent
- the report, then he sent a more substantial report. I told him that,
- 13 "You can't prevent the fog from coming in." He understood, he was--
- 14 they were implemen-- they were developing the fog plan, they were
- 15 going to implement it because the fog was typical for that time of
- 16 year and they did. And you-- the fog is thick down there, it's not
- 17 that far from the port, there's no visibility, these prisoners are in
- 18 a wire outside, and they take advantage of it. But, that case, the
- 19 subsequent case and the one escape under the 310th, I spoke to the
- 20 commanders. Now Colonel wasn't there when that escape took
- 21 place. He did this RIP and the TOA and I did not speak to him.
- 22 Q. Was it your policy that every time there was an escape that
- 23 a staff assessment, either led by you or your S-3 would go down and

- 1 make a quick determination on how it happened and what procedures to
- 2 be done?
- 3 A. Yes, sir.
- 4 0. Each and every case?
- 5 A. Every case, with the exception of the case by
- 6 because the investigation was so thorough by him, that the
- 7 report was concise. I sent over to Bucca and she did
- 8 the assessment for me.
- 9 Q. Okay. Your staff basically said there were about 34, 32,
- 10 34 reported escapes and also indicated there's roughly around 34, 35
- 11 that actually escaped. This is a matter of record. How would you---
- 12 -
- 13 A. That can't be correct because they captured some of them
- 14 and brought them back, and those were the escapes that were reported.
- 15 Q. Okay, I'm just mentioning to you what your staff mentioned
- 16 to me. These are folks that I interviewed and they told me with a
- 17 degree of accuracy, they even quoted to me the percentage of that,
- 18 based on the number of detainees that were either held or transported
- 19 by your command.
- 20 A. Yes, sir.
- 21 Q. So----
- 22 A. I'm-- I'm not questioning them.
- 23 Q. Okay.

- 1 A. They must be focused on-- on other things now.
- 2 0. How would you assess, based on your experience, when you
- 3 took command of the Brigade. What was your assessment of command
- 4 climate, your assessment of the operational readiness of your outfit,
- 5 and your leadership assessment of those leaders that are commanding
- 6 those major subordinate commands?
- 7 A. When I came into the Brigade, it was, and I'd come from the
- 8 largest RSC in the Reserves, in the United States, that was the 81st.
- 9 And I'd had several months to go through this process of, not only
- 10 mobilization and concerns from commanders in that command, but seeing
- it on the ground, knowing full well what happens if a commander stays
- 12 in command for too long and how complacency sets in and all of those
- 13 things where a person's been in the same unit all of their career, I
- 14 mean, on and on and or. I sat on promotion boards and selection
- 15 boards, battalion command selection boards where they do a letter to
- 16 the president and they say this is the only battalion I want to
- 17 command because I'm the UA in this unit and so I don't have to travel
- 18 for drill. So I knew all of those signs, I knew all the signals and
- 19 I saw every one of them and more in the 800th. And I was very
- 20 concerned. I used a couple of examples with General Hill. And I did
- 21 not-- I was a Battalion Commander under the 800th under a different
- 22 Commander. I didn't know-- I knew from years before and
- 23 I wanted him out of the position as the deputy because he hadn't

- 1 changed from when I knew him from years before. He was commander of
- 2 he was running his position and influencing the soldiers from-- as if
- 3 he were functioning from Desert Storm. He was at best, a warrant
- 4 officer. I use the example of the detainee abuse at Bucca and
- 5 General Hill kind of minimized it, not kind of, he minimized it and
- 6 he said, "These things happen." No they don't happen. They're
- 7 investigating it, these were MPs that reported other MPs, okay so
- 8 they did the right things, but it happened because there was a lot of
- 9 wrong things going on. is a West Point graduate,
- 10 he's certainly intelligent and he's been in the MP community for
- 11 years and I said-- and he said, he wasn't there when it happened. We
- 12 really got it crossed-channels on the situation with the violation of
- 13 General Order Number One with and and . And
- 14 we not only got it cross-hairs over that because I said I don't care
- 15 how you slice it, it's a violation of General Order Number One and
- 16 this is a major and a senior NCO. That's fraternization and
- 17 everything else that's cooking there. And he said, "They were
- 18 friends from a long time ago and this was a couple of drinks." And I
- 19 said, "A drink is a violation of General Order Number One." It was a
- 20 discussion that General Hill, I think, dug in his heels.
- 21 Q. Did you take action to that?
- 22 A. I-- I did not. It was a completed action and the only
- 23 reason it continued to be an item of interest was because

- we moved up to Baghdad with us.
- 2 continued to hinge every discussion on how she had made a
- 3 mistake and she was going to pay for it for the rest of her career.
- 4 I talked to her for more than an hour, sir, one-on-one up in Baghdad,
- 5 and I said, "Look, it's going to be an issue for the rest of your
- 6 career if you keep prefacing every conversation with a reference to
- 7 it. Okay? Get over it. You made a mistake, it was a serious
- 8 mistake, you paid the price, but you can get over it, if you stop
- 9 mentioning it as the reason for why you're not doing all the things
- 10 you're supposed to be doing." I said, you're smart,
- 11 you're able, and you're doing all the of the things that people want
- 12 you to do because you're a female. Do you understand that? Do you
- 13 understand you come off as a silly, goofy woman, instead of an
- 14 intelligent major." And she said, "That's my personality. I'm in
- 15 marketing." And, I mean, it just goes contrary to everything I was
- 16 trying to say to her. But she never did get over it. As a matter of
- 17 fact, when she came in to see me in my office about four days ago,
- 18 it's the first thing she said to me, was that "I know you're still
- 19 angry about that violation of General Order Number One." "We've come
- 20 full circle now, a year later and you're still mentioning it to me.
- 21 I wasn't here when it happened. I have formed my opinion of you on
- 22 what you've done since then." And she said, "And what is it?" And I
- 23 said, "Be careful what you ask for. Because if you ask again, I'll

- 1 tell you." And she said, "I'd like to know." And I said, and I told
- 2 her what my opinion was. And besides that, I mentioned that
- ad come up to the TOC, had done a great job, moved on. He
- 4 had been so good that we moved him out to Baghdad Central to be the
- 5 HHC first sergeant when the first sergeant reached his expiration and
- 6 was going on. By that time, they got the command-sergeant major, who
- 7 was part of the 320th into the 320th. He got cleared from the medical
- 8 station -- or the medical hold in the states. He knew the situation
- 9 with so he kept him in his lane; worked out very
- 10 well. Sir, guess what happens, we move up to Baghdad
- 11 Central to train the -- to give her skills to the people that are
- 12 gonna-- Sergeant-- and another sergeant that were
- 13 gonna take on the NDRS and she's right back there linked to
- I had to talk to and I had to talk to_her
- 15 about it, again. And I said, "You know you've come too far to undo
- 16 everything you did. Now I'm gonna tell you the same thing I've had
- 17 to tell several other people in this-- senior people in this six
- 18 months. If you don't stop, I'm gonna put it in writing, okay?"
- 19 Q. Who else were troublesome to you?
- 20 A. My command sergeant major.
- 21 Q. Understand.
- 22 A. out at Abu Ghraib, who under-- when they were
- 23 at Bucca, she got, there was a detainee down there, an EPW by the

- 1 name of-- he took a Christian name, his name was He was
- 2 detained because he was picked up during the war as a member of the
- 3 Iraqi Republican Guard and he was fighting us. He was detained as a
- 4 combatant, as an EPW, and to took a liking to him and to
- 5 another guy by the name of the state of th
- 6 I took command, again. But it became a problem afterwards so I had
- 7 to track the history back and find out what the heck had happened
- 8 there. Well, anyway, to make a long story short, if it's possible,
- 9 Michael ends up at Baghdad Central as a translator. He was released
- 10 from -- he was paroled, didn't leave because they kept him around and
- 11 this Specialist-- at that time and him were in love
- 12 and I said to "And this makes sense to you?" She said, "I
- 13 had nothing to do with it." And I said, "Did you employ
- 14 And she said, "Well, I paid him once or twice because he was helping
- 15 around the mess hall." I had the second the IG go out there and
- 16 check that out because I said, "This is moving into a different
- 17 area." And he went and checked it out and he came back and he said,
- is working there, he no longer is, because with
- 19 your authority, I told him, you know, you can't work here anymore,
- 20 you're not supposed to be in around -- once you've been an EPW you're
- 21 not supposed to be around." Okay, so now I go off to Baghdad Central
- 22 and I go out there one day and this translator comes up to me who is
- 23 speaking beautiful English and he says, "Oh, General Karpinski, I was

- 1 looking forward to meeting you. My name is now. I am a
- 2 Christian, I was down at Bucca." I'm thinking that this guy was a
- 3 translator down at Bucca and he got transferred up to Baghdad Central
- 4 when the 320th moved. And see says to me afterwards,
- 5 "That's the guy that's involved with Specialist Duke." I said, "What
- 6 is he doing in DCU uniform?" And he says, "He's a translator here.
- 7 Titan hired him." I went back and I said to "You
- 8 find out what he put on his application for Titan and I want to find
- 9 out what, if you listed that he was an EPW. He's not supposed to be
- 10 working out there. I mean, he's working the processing line, he's
- 11 allegedly involved with this female out there. This is out of
- 12 control, do you und--." He calls Titan and Titan doesn't have a file
- 13 on him.
- 14 O. No background check?
- 15 A. No background check and I reported him, sir, to Colonel
- 16 Pappas, to to Titan Corporation, to the ISG guy that
- 17 was out there working with the prisoners and putting them on the box
- 18 and everything else. I talked to Wodjakowski about it. I talked to
- , who was the Deputy D, uh C-2 at the time. I talked to
- 20 General Fast about it several times. Nobody seemed to care that this
- 21 guy was out there and had full access to everywhere on the compound
- 22 which was, you know, at level two or something. Nobody knew if he
- 23 was a level one or a level thirteen or anything else. I-- when I

- out there, I said, "You put eyeballs on this
- 2 guy and you keep your eyeballs on this guy, because I don't trust
- 3 him." I was out there one time and the guy comes up to me this way.
- 4 walks straight up to me, I thought he was going to say hello and all
- 5 of a sudden he puts his arms around me to hug me. My PSD is pulling
- 6 him off and I said to my aide and the PSD afterwards, "You know that
- 7 wasn't a hug, that guy wanted to know if I had a weapon on me, he
- 8 wanted to know if I was wearing a vest under my shirt. You guys have
- 9 to stay between me and any of these infiltrators. I don't like that
- 10 guy, I don't trust him and I don't want him around any of the
- 11 detainees." And I told that, I told
- 12 that, and it seemed like every time I went out there the guy
- 13 was somewhere else around that processing line. Now, as far as
- 14 anybody could tell me, he was never involved over in the cell block
- 15 1A and B. But, sir, that was just one of so many examples where it
- 16 was clear that there was people with the opportunity to come in and
- 17 leave that could make it dangerous for my MPs to operate out at Abu
- 18 Ghraib or up at the MEK compound or any of the other facilities.
- 19 Q. Those are examples where either you took control of the
- 20 situation and either referred them back to your Battalions, or
- 21 whatever. That's why I was asking before, standards. It would
- 22 appear to me that the examples you are giving me where even to the
- 23 point where these people are hugging you and whatever have you, it

- 1 appears to me that you were the only one that was taking action to do
- 2 any kind of correction. Did you do any delegation of anything at all
- 3 to any of the Battalion Commanders about that?
- 4 A. Absolutely, sir.
- 5 Q. How would you assess each of your Battalion Commanders that
- 6 were attached to you? Just give me a couple----
- 7 A. Snapshot?
- 8 C. Yes.
- 9 A. 115th, he had a horrible facility in Cropper
- 10 and a great facility in the HVD. He was-- he knew what the rules
- 11 were and he was a team player. A strong commander, had a good chain
- 12 of command and had a handle on it. Occasionally he would get out of
- 13 line, I mean with some kind of comment or something, but he knew the
- 14 rules and they followed them. Who was securing the
- 15 MEK was a great performer, great commander, knew the rules. Had an
- 16 opinion about what the MEK were, if they were really terrorists or a
- 17 threat. Had to kind of keep him under control of that sometimes in
- 18 conversations like, look this is the direction of the SECDEF, so
- 19 that's the direction we're taking, and he understood. Very strong,
- 20 had a great chain of command. with the 400th had the
- 21 initial operation transferred to them by the 18th MP Brigade. They
- 22 were treated very badly when they were under their C-2 and he took
- 23 his resources, put them in the right place. He understood the rules

- 1 and he had a good command sergeant major, and also good supervision
- 2 great chain of command. had command of the Battalion
- 3 for a long time and was the first one at Baghdad Central-- sorry,
- 4 Bucca and set it up. got in there and was allowed to take
- 5 control of that operation, with General Hill's blessing.
- was-- was probably-- not probably, was
- 7 disgusted with the situation because she didn't feel like she had a
- 8 voice and General Hill wouldn't listen to her. When General Hill
- 9 left and I took over, that changed a little bit, but it really wasn't
- 10 enough time for her to get spun back up again. So I had the new
- 11 Battalion -- Lieutenant Colonel who was selected for battalion command
- 12 by a board, for that Battalion. And I talked to
- 13 I talked to General Stolt: who was boss in the 143rd and
- 14 I said this would be a great opportunity for him to take care of the
- 15 Battalion, have the experience with the Battalion in the field, in
- 16 this situation. Everybody agreed. That's how Colonel Coulter became
- 17 my rear detachment XO.
- 18 Q. Besides who else?
- 19 A. I had a and I had was down at
- 20 Bucca originally, then moved up to the MEK compound and took on that
- 21 mission. is a definitely a team player, has good control
- 22 of the chain of command. There probably was some discourse between
- 23 him and because was the new guy on the block and

- guys had done a lot of the work and he didn't think
- 2 appreciated it. Thought that was a prim Dona. But they
- 3 worked it, they sorted it out, recognized their own differences but
- was a good Battalion Commander. Strong, solid, knew the
- 5 direction he was taking. The a whiner and a complainer and he
- 6 had an easy mission down there in the MEF region with the multi-
- 7 nationals. They had a DFAC, they had at least electricity with
- 8 moving air and he continued to whine. He had more REFRADs than any
- 9 other Battalion because he thought that if he got down under sixty
- 10 percent strength, he would have to send-- we'd have to send the
- 11 Battalion home. And we stopped that drain when I told him, "We'll
- 12 break up the Battalion, and you will come up here to my staff and
- 13 your staff will either go out to fill vacancies, but I will break up
- 14 the Battalion." And suddenly, the REFRAD requirements dropped
- 15 considerably. And I said, "You have an easy mission there, you're
- 16 gonna establish a training facility." And they did, and they did it
- 17 well, but is a whiner. It is something else. He's
- 18 somewhere in-between. He's conscientious, but he complains about a
- 19 lot of things. He doesn't have the resources to do the HVD mission,
- 20 he doesn't want to go downtown. He had the mission at Talil first.
- 21 And I-- I, sir, I said to him, "You whine about everything. Here you
- 22 are in Talil. Your average strength in your compound is three. And
- 23 you have all these MPs to do this mission. And yet, you're still

- 1 complaining you can't do the mission. You're going to run this pail
- downtown. You're taking on more things, that's called mission creer
- 3 and you gotta stop it. Because if you don't stop it, I'm not gonna
- 4 listen to you anymore. Because I know what the mission is that I've
- 5 given you and you're doing these other things, which means you have
- 6 -too much time on your hands." He still whines. He got the HVD
- 7 mission, he got the jail mission in downtown Baghdad, and he trusted
- 8 a few people that were probably not trustworthy, but he has a good
- 9 chain of command that kind of makes up for his whining. And then
- 10 there's
- 11 Q. Do you think that your Brigade was a cohesive team? That
- 12 they were coalescing, were they segmented, fragmented? Do you think
- 13 that your Brigade exuded a lot of pride?
- A. I think, let me answer that question first because that's
- 15 really easy. I think the Brigade did exude a lot of pride. I think
- 16 that the MPs were embarrassed when the situation took place in Bucca.
- 17 I know that they're embarrassed by what's happened up at Baghdad
- 18 Central. They take pride in their accomplishments and deservedly so.
- 19 Because, sir, I can tell you that they made the impossible possible.
- 20 And they ran those facilities, and they took care of those prisoners,
- 21 and they did more with less. Cohesive, no. I think the Battalions
- 22 in and of themselves were. When I gathered them all together on
- 23 several occasions for quasi commanders conferences or they all came

- 1 up for the MP summit or the out-brief from General Rider's team they
- 2 talked to each other, they got along with each other. They had
- 3 differences, sure, but they exchanged ideas, we talked as Battalion
- 4 Commander and they talked about what their Company Commanders were
- 5 asking or saying. But they were so far spread, they were not-- they
- 6 didn't-- they hadn't worked together before. These weren't
- 7 battalions that knew each other; they weren't familiar with each
- 8 other. One from Florida, a company from Florida, company from Las
- 9 Vegas, a battalion from California, a battalion from-- a BLD from
- 10 Indiana, from Pennsylvania cross-leveled from the 220th, the companies
- 11 cross-leveled into the 320th that had never worked with the 800th
- 12 before or any of the people in the 800th. The only unit that we
- 13 deployed with that was familiar with the mission of the 800th was the
- 14 310th. And to my understanding because I asked, was a
- 15 whiner before. He's been very focused on whether or not he's going
- 16 to be on the 0-6 list because he wants to stay in the military, and
- 17 if not, then his mandatory retirement date is this summer. So they
- 18 all had different agendas. We moved so guickly to Baghdad and the
- 19 mission was so fast and furious then because, again, the 18th MP
- 20 Brigade and all the divisions were handing prisoners over to us and
- 21 we didn't have facilities to hold them. So we put them in Cropper.
- 22 Cropper became overcrowded. Renewing the interest and the
- 23 requirements out at Baghdad Central, we were shipping them down to

- 1 Bucca. We weren't a transportation unit, we didn't have
- 2 transportation assets available to us. CJTF-7 made a very slight
- 3 attempt to give us transportation assets and it didn't work. We went
- 4 back to doing it ourselves. I mean, it was just on and on and on.
- 5 And we were trying to stay ahead of an absolute failure.
- 6 Q. Did you try to address some of your logistical requirements
 - 7 to your parent unit, which is way back down in Arifjan?
 - 8 A. Yes, sir, I did.
 - 9 O. And you said none of that happened?
- 10 A. None of it happened. Because the supply lines were so long
- and what does CJTF-7 doing for you? And talking to he's
- 12 saying that they're going to do what they can. Sir, we couldn't even
- 13 get a spare part for a vehicle.
- 14 Q. Even though that there was core support command, and you
- 15 had no interaction with the core support command?
- 16 A. With-- at the COSCOM up at Anaconda? We did. We went up
- 17 there and they couldn't support us because we weren't on their list
- 18 of units that they were required to support.
- 19 Q. How did you utilized, since you didn't have a deputy
- 20 commander, he was doing something else? And your XO, met your XO
- 21 today. I'm getting kind of an inkling that a lot of this stuff you
- 22 either take it on yourself or you did not direct your staff, which
- 23 should not be your job, a XO or what have you to say, "Okay do this,

- 1 do that." Since everything seems to be gravitating to the
- 2 operational side, called your S-3.
- 3 A. Colonel is a great guy. He's a civil affairs
- 4 officer. He thinks himself a leader, and he's not.
- 5 Q. So you had a failing there?
- 6 A. I-- I did, and I recognized it.
- 7 Q. How would you, did you direct your S-4 and say, "Get me the
- 8 tools that I need so I can resource this Battalion?
- 9 A. No, sir. What I did was get Colonel in my office
- 10 and tell him the words to use to get the S-4 to do it. And if
- 11 Colonel and went to the S-4 himself and said, you need to do
- 12 this or tell me what you're doing with this, most of the time Major
- would just kind of blow him off. I had dismal response from my
- 14 AGRs. They didn't want to be there, they didn't think that this was
- 15 in their equation, or whatever. The first thing that Major
- 16 and Major did when I took command was come in and tell me why
- 17 they needed to stay at Arifjan and not go to Baghdad. So I had to
- 18 clear through that. And was more obviously angry with me than
- 19 was. But they were both ticked off because I made them go to
- 20 Baghdad. And they dug in their heels, and I told them both
- 21 individually, "You know what, it's not gonna work, because I'm gonna
- 22 win. So, you're going to do the PERSTATS and you're gonna do the G-4

- 1 functions." And got it, but it took coaching and choosing
- 2 words and telling him why.
- Q. Why was he selected? Was he the only available one?
- 4 A. He was the XO at-- General Hill made him the XO down at
- 5 Arifjan----
- 6 Q. Did you ever-- I guess this goes back to, you didn't have
- 7 any of the other choices because there were no other?
- 8 A. I really didn't. I had no depth. I had a battalion
- 9 commander, by the way I forgot to mention him, Colonel-- Lieutenant
- 10 Colonel who in the first week of July went back to the
- 11 states. He was medivac'd to Germany for a transfer and then
- 12 they sent him back to the states and he never came back. I had a
- 13 Captain, who stepped up to the plate and took charge of that
- 14 BLD, and he did a great job.
- 15 Q. You had another Captain, a Captain
- 16 A. Captain
- 17 Q. Could you elaborate on his conduct?
- 18 A. Also out at Baghdad Central and I found out about the
- 19 incident after it had been investigated informally by and---
- 20 -
- 21 Q. So none of these officer misconducts were reported to you
- 22 initially until after an investigation was conducted?

- A. The only-- the only infraction that was reported to me was,
- 2 and I might think of another one, but I-- I-- the one on Lieutenant
- 3 Colonel by the name of who was a BLD commander, and he was
- 4 out of Indiana and a Specialist was being harassed by him. And he
- 5 had exchanged emails or sent her emails of a very suggestive nature.
- 6 She provided them to me. I initiated an investigation. Colonel
- 7 did the investigation and Colonel was removed from the
- 8 position. I can't say he was relieved because it's not a command
- 9 position, although they call themselves commanders. And he was
- 10 reassigned to a different position and Major who was the XO
- 11 of that BLD took charge of the BLD. He was very weak, but----
- 12 O. What disciplinary action did you take on Colonel
- 13 A. I removed him from the position, gave him a letter of
- 14 reprimand, and OER that was appropriate for his behavior.
- 15 Q. You assigned him somewhere else?
- A. We did. Sent him back here to 377th, General Stoltz put him
- 17 in the 143rd in a position that Colonel was holding before he
- 18 gave him up to take command of the 724th. And Colonel was
- 19 not responsible for supervising anyone. He's filling a position down
- 20 at the port and all reports say he's doing a good job.
- 21 Q. What's Captain disposition now?
- 22 A. Now? He is assigned to the 377th.
- 23 O. Has he been relieved?

- 1 A. He has been. He was relieved immediately.
- Q. What was the allegation against him?
- 3 A. The allegation was taking photographs of a soldier while
- 4 she was in the shower facility.
- 5 Q. Seems to me that there's a tracking. All the stuff that
- 6 you've indicated so far. That you had serious disciplinary problem
- 7 with both enlisted and officer in your Brigade.
- 8 A. And especially in the 320th, yes, sir.
- 9 Q. And given those circumstances there, wouldn't that have
- 10 been, in retrospect, more palatable to induce new leadership if they
- 11 were available into that Battalion?
- 12 A. Yes, sir. But I didn't have anybody available.
- 13 Q. Despite the fact that you could have taken some risk and
- 14 moved some people outside of current positions, like the three or
- 15 somebody else. There's another major that was working in the three
- 16 shop at that time.
- 17 A. Major
- 18 Q. Right. Because I believe one of your staff members
- 19 intimated that their infusion of sorts of support requirements into
- 20 the Brigade, especially for the 320^{th} because they were short handed
- 21 because of their mission requirements. Let me ask you're assessment
- 22 here. What you indicated to me that you would highlight problems or

- issues to Sanchez or Wodjakowski or Miller or anybody else at CJTF-7,
- 2 did you feel like they were blowing you off----
- 3 A. Yes, sir.---
- 4 Q. ----Or, you know, did you, based on that feeling, did you
- 5 convey to General Speaks or even General Diamond at that point?
- 6 A. I did. I-- several times I said to General Speaks when I
- 7 came down to talk to him about Command Sergeant Major
- 8 said, ----
- 9 Q. Did you tell-- did you tell General Diamond about it?
- 10 A. I did. And I not only told him about that, but I said,
- 11 several times when I was down at Arifjan and General Diamond was
- 12 there. I-- I may have had one conversation with General Kratzer
- 13 before he left, but it-- it happened fairly quickly after I took
- 14 command. I did talk to General Kratzer and Command Sergeant Major
- about Command Sergeant Major and I did a letter of
- 16 reprimand--I talked to him verbally, counseled him and I told him
- 17 that it wasn't going to be a conversation next time and he just
- 18 completely disregarded that and uh----
- 19 0. Who was this again?
- 20 A. Command Sergeant Major I talked to General
- 21 Diamond about him, I talked to General Kratzer about him, I talked to
- 22 General Speaks about him. I talked to General Wodjakowski about him.
- 23 I told him I was coming down to see General Speaks about it because I

- 1 needed a command sergeant major before I could take him out of that
- 2 position. And he said, "What has he done?" And I said, "This is
- 3 what I-- the action I took thus far and he's continuing to do that."
- 4 And he said, "Well we're probably going to have to do an
- 5 investigation and if he's guilty and then we're going to have to fire
- 6 him." And I said, "Can you start to look now?" I talked to the
- 7 Command Sergeant Major at CJTF-7 and Command Sergeant Major
- 8 said that uh--let him know and he would find a CSM for me. Sir, I--
- 9 the reason it seems and it was likely that I took a lot of the
- 10 actions that I did and took charge of situations myself was because
- 11 nobody was helping. I got Colonel, this Lieutenant Colonel
- 12 came to see me and said, "I understand you're looking for a a Sheriff
- 13 out at Baghdad Central, an FOB-- or-- base defense planner." And I
- 14 said, "Well, where did you come from?" And he said, "Well I was on
- 15 179 day orders. I spent two months down at CFLCC, and now I'm up
- 16 here and I'm really looking for a job." And I said, "Well, what do
- 17 you bring to the table." And he said, "Well, ya don't have anybody,
- 18 Ma'am, so I might be all you get." And I said, "Well, I'll be in
- 19 touch with you." I just didn't need another problem, and there were
- 20 lots of people that were up there offering to help that were
- 21 straphangers. They didn't want to work they just wanted to stay in
- 22 Iraq. And I had radar detectors going off all over the place with
- 23 those people. I didn't need any more problems. The Battalions were

- 1 functioning and the MPs were doing a great job because they were
- 2 dedicated; because they were professional. And because they knew
- 3 they could do this job. But, sir I gotta tell ya, it was-- as
- 4 General Hahn said one time, he was asking me some questions, and he
- 5 said, "And how many battalions do you have, four or five." I said,
- 6 "Nine." And uh, "How are the prison rebuilding systems coming?" I
- 7 said, "Sir, there's a lot of problems with it, there's-- there's all
- 8 the obvious indicators of theft of those millions of dollars that
- 9 they were supposed to be putting into rebuilding the prison. And he
- 10 threw his pen down on the desk and he said, "We're running a prison
- 11 system for an entire country by the seat of our pants. What's CPA
- 12 doing?" And I said, "There's two experts there and they're leaving
- 13 in about 30 days." And the guy who was running the prisons
- 14 department was a budget officer.
- 15 Q. Let me go back to your sergeant major. Sergeant Major
- 16 came out of your ops, okay. And obviously a trusted agent
- 17 because you picked an ops sergeant major as opposed to picking a
- 18 serving Battalion Command Sergeant Major to come up and given the
- 19 fact that it probably put him in a tenuous situation of being a
- 20 junior guy that's going-- now going to do that. Did you know he was
- 21 also dividing his time between what you had directed him to do and
- 22 the other time was that he was working in--as the Ops Sergeant Major?
- 23 A. He was in the TOC where I was. And he was----

- 1 Q. Understand, but then did he tell you that he was also
- 2 working to keep up in helping the S-3 shop?
- 3 A. The-- there may have been some projects that he had
- 4 initiated or was involved with, but we got a master sergeant
- 5 promotable from the 317th and we got a-- a sergeant, another senior
- 6 NCO that came in and they were taking that responsibility away from
- 7 the Ops Sergeant Major. I-- I know, sir, and I talked to Sergeant
- 8 Major about putting him in that position. But, as opposed
- 9 to taking a Command Sergeant Major from one of the Battalions and
- 10 putting him in the Brigade because there was nobody after the Command
- 11 Sergeant Major, with the exception of First Sergeants in some cases,
- 12 I made that decision because I felt that the Battalions needed the
- 13 chain of command as it was. And sergeant -- Command Sergeant Major
- wanted to be the Brigade Command Sergeant Major. His
- 15 Battalion Commander, Colonel said, "I really need him up here
- 16 at Ashraf." And I knew what that mission was and it was becoming
- 17 more intense and I made that decision. I-- I did an evaluation of
- 18 who would be hurt the most and I preferred that it be the Brigade uh-
- 19 -because I knew that Sergeant Major was strong enough to
- 20 talk to the other CSMs and-- and it had been disruptive enough, sir.
- Q. Well, in retrospect, given that you're not getting much of
- 22 an assistance from higher command, that your own staff was

- overwhelmed in providing all sorts of assistance to the Battalions,
- 2 you still took that risk.
- 3 A. Yes, sir, I did.
- 4 Q. Okay. You didn't know that he was pulling double-time so
- 5 to speak.
- A. I-- I didn't-- oh I wasn't aware that it was a problem.
- 7 Q. Okay. What did what priorities did you give him?
- 8 A. I wanted him to get out to the Battalions, each ones
- 9 separate locations to make sure that the soldiers were being taken
- 10 care of, that the Battalion Command Sergeant Majors understood the
- 11 direction we were taking. Any of the new changes of information,
- 12 that the rules were going to be standardized from facility to
- 13 facility to facility and they were. And that he had my authority to-
- 14 I mean as the acting CSM-- I'll tell you the only thing I might
- 15 have done differently in retrospect was that the 310th had a Command
- 16 Sergeant Major and a Master Sergeant And Master
- 17 Sergeant since then came out on the CSM list, the promotion
- 18 list. So, I could have taken one of them and probably been done
- 19 little disruption, but at the time, Sergeant Major was
- 20 there and it was a fix. And he was strong.
- Q. Would it surprise you that somehow it overwhelmed it?
- 22 A. It would surprise me. Cause----

- 1 Q. Would it surprise you to figure out that because he divided
- 2 his time, he lost-- lost focus of his priorities as your senior
- 3 enlisted advisor that could have assisted you in your quest to get
- 4 all sorts of things fixed in the whole Brigade?
- 5 A. It surprises me because he was out there doing that.
- 6 Q. That's what he told you? Did he travel with you?
- 7 A. Occasionally he did travel with me.
- 8 O. How often did both of you share some of the information,
- 9 both in your travels and your observations down to the Battalions?
- 10 A. All the time. When I came back from any trip, or wherever
- 11 I was, if he wasn't with me, we sat down and talked about it.
- 12 Q. Okay.
- 13 A. Uh-this is when I saw these soldiers doing-- Sergeant Major
- is still trying to color outside the lines, is I-- the
- 15 expression I used. When I----
- 16 Q. Why didn't you just move knowing full well that he
- 17 had--was a problem to you? Why didn't you just yank him off instead
- 18 of perpetrating all of that?
- 19 A. I did. I did, but it was too late.
- 20 Q. First time. I mean, you took charge. You keep telling me
- 21 you were taking charge.----
- 22 A. Yes, sir.----

- 1 Q. ---But if you were taking charge, you would have fixed the
- 2 problem with them.
- 3 A. Sir, when I went to CJTF-7 from whatever the first incident
- 4 was at Baghdad Central, and I believe it was when the mortars started
- 5 to come in and killed six of the prisoners and injured forty-seven.
- 6 We stepped up the campaign. It was several times a day then, as
- 7 opposed to just once a day asking for force protection and
- 8 emphasizing in the 3, in the CJTF-7, they didn't want to be bothered
- 9 with it. They did not want to be bothered by me. And-- were they
- 10 blowing me off because I was a Reservist? Yes. They used the excuse
- 11 that I was TACON? Yes. And for a lot of other reasons? Absolutely.
- 12 But, we asked, and we got nothing. We had to find a way to do it,
- 13 because they wouldn't help. Sanchez didn't care until two MI
- 14 soldiers were killed. When those prisoners were killed, General
- 15 Wodjakowski said to me, but they're prisoners Janis. Did you lose
- 16 any soldiers? And I said, "I could have." And my soldiers take the
- 17 care of those prisoners seriously. They didn't care. And I was
- 18 told, "I don't care if we're holding 15,000 innocent Iraqis, we're
- 19 winning the war." And you're making enemies out of everyone of those
- 20 people you're holding without a reason. I said, "I'm on the security
- 21 detainee release board and reviewed these records. Not a piece of
- 22 evidence in the file." Put him back in the booth because his name is
- 23 Omar, or because his name is something related to Al Queda. This

- 1 isn't a fair carriage of justice. This isn't dignity and respect.
- 2 This isn't the road ahead you are allegedly preaching all of the
- 3 time. This is corruption at its finest. This is smoke and mirrors,
- 4 a façade of security in Baghdad. There was no such thing. And the
- 5 Divisions kept giving us more prisoners. Well, increase capacity.
- 6 Where would you like me to increase capacity? Cram some more tents
- 7 into the compound. The guy who's in charge of the FOB, on Christmas
- 8 Day, the LRS team that fell from the sky when those four people were
- 9 more than he could handle. They're going to do a capabilities
- 10 demonstration that day. We went out to visit soldiers, to see them.
- wasn't there, he'd gone home on emergency leave and he was
- 12 trying to get back to Baghdad. I saw those guys getting ready to go
- out on an operation, I said, "Where you guys going?" They said, "Oh
- 14 Ma'am, we're going to do a capabilities demonstration." I said,
- 15 "Really? What--what time?" They said, "Well you know these reports
- 16 about them trying to overrun the prison out here, we just want to
- 17 make sure that they understand that we're right here." Two
- 18 helicopters -- he gave me a real quick briefing on what they were
- 19 going to do. And I said, "What time?" And he said, "Around twelve
- 20 o'clock." "Okay. Where?" "In the big compound around Ganci, no
- 21 Vigilant." So I said, "Is it going to be over the security
- 22 detainees?" "It's going to be over the big compound." That's Ganci
- 23 actually and most of them are security detainees. But-- so we're out

- 1 visiting, we're in the-- we're in the towers talking to the MPs and
- 2 all of a sudden the helicopters come in and they had planned this and
- orchestrated it. They had the marks on the ground, away from the
- 4 tents and one helicopter comes in and hovers right over one of the
- 5 tents--right over one of the compounds. And nobody's jumping out of
- 6 the airplane, nobody's repelling out of the helicopter. And all
- 7 these tents are blowing everywhere, and the clothes that they just
- 8 hung up to dry that they'd washed in wash basins and everything else,
- 9 and then they act as if this is a surprise and they go over to the
- 10 spot where the other helicopter is, which was right on the mark. And
- 11 I called Colonel and I said, "Your guys did this
- 12 intentionally." "I can assure they didn't do this intentionally." I
- 13 said, "If they practiced, then how did they get it wrong, because my
- 14 MPs are the ones who have to bring that under control this afternoon
- 15 when they get pissed off about what just happened." And I said,
- 16 "Don't tell me it wasn't intentional. Don't screw with me. I don't
- 17 have any patience for this kind of stuff." And he said, "I can
- 18 assure you Ma'am, I talked to them already, it was a mistake." And I
- 19 said, "Tell me how you make a mistake." "There's no compounds."
- 20 "There is a compound. And you decide to hover over the compound?"
- 21 He said, "I'll take care of it." And--and we didn't have an issue
- 22 because the detainees knew that it was a holiday and chose not to
- 23 make an issue out of it. General----

- 1 Q. Did you report--did you report that to the General?
- 2 A. Yes, sir I did. Yes, sir I did. Nothing happened. Or-- I
- 3 mean-- not that General Wodjakowski has to come back and tell me what
- 4 he did, but he--he didn't. And nothing happened. General Sanchez
- 5 cut a FRAGO to send me up to the MEK because he was getting beat up
- 6 by Secretary Rumsfeld and he wanted a general officer up there that
- 7 could give 'em ground troops. So they cut a FRAGO to send me up to
- 8 Ashraf. I went to General Miller, I asked him twice. He said--I
- 9 went up as soon as I got the FRAGO. I think it was even in a draft.
- 10 And I went up to see General Miller and I said, "You know, I have a
- 11 Brigade to run, I just don't-- and Ashraf is not convenient." He
- 12 said, "If there's any opportunity to get him to change his mind, it
- 13 will be today. Let me see if there's a chance this afternoon. " I
- 14 talked to him that night and he said, "You gotta go because this is
- 15 high visibility, it's gonna get more so and they want to close the
- 16 radio station. He just needs you up there." "Okay." I went to
- 17 Wodjakowski at the SUU and I said, "You know I'm moving up to Ashraf.
- 18 I have a Brigade to run, it's not running as smoothly as I'd like it
- 19 to be. Bucca's not closing, it's staying open, we have a new
- 20 contract for 48 million dollars. I mean, the last place I need to be
- 21 is up at the MEK compound. I can go up there, there's a Battalion
- 22 Commander up there that knows what he's doing." "You have to go." I
- 23 go up there and-- okay-- we made a couple of changes and everything,

- they delivered this message and they closed the radio station down
- 2 and I never got a call from Secretary Rumsfeld and everything seemed
- 3 to be okay.
- Q. Was that a-- a directive to move your TOC or just you?
- 5 A. Just me.
- 6 Q. Did you stay there for a period of time?
- 7 A. Yes, sir.
- 8 Q. How long?
- 9 A. Until relieved from that mission.
- 10 Q. So who did you turn the Brigade over to?
- 11 A. I didn't turn the Brigade over to anybody. I just
- 12 commanded the Brigade from up at Ashraf.
- 13 Q. Was that information conveyed to all your Battalion
- 14 Commanders that you'll be----
- 15 A. It was.
- 16 Q. Let me talk a little bit about what happened with the 372^{nd} .
- 17 What do you think caused that to happen?
- 18 A. I think there were several important things that caused it
- 19 to happen. Because I don't have all the details of when or if it was
- 20 more than one time, but---
- 21 Q. Over a period of time----

- A. ---I think there were some--I think there were some bad
- people, bad MPs, bad soldiers, just bad people. And one of them,
- 3 unfortunately has a history of this in his civilian job.
- 4 0. Did you know that before?
- 5 A. I did not. But General Gagin did, and didn't decide to
- 6 share the information with me until after this thing broke loose.
- 7 Q. Who's General Gagin?
- 8 A. He was the 220th MP Brigade Commander. And one of his NCOs
- 9 works with Grainer in his civilian job, and Grainer was apparently
- 10 suspended several times for prisoner abuse. And he told General
- 11 Gagin, "You know there's a guy in the 800, and that was back in
- 12 September or something," and he said, "Do you think I should tell
- 13 General Karpinski?" And-- well-- let's see what happens. I don't
- 14 know what he said, but he told me afterwards and he said he knew
- 15 before and unfortunately he didn't tell me. And we uh -- the MI said
- 16 that they-- at the time, since you're familiar with the cell block
- 17 there, there's a door on the end of the facility as soon as you come
- 18 in there's cell block 1A and 1B and then the hallway. The offices
- 19 outside of that cell block, there were separate offices, and they
- 20 were used by the Iraqi corrections officers, the--the warden and then
- 21 they used it for a break room and that's where the female Iraqi
- 22 corrections officers would be. So the MI wanted a privacy panel put
- 23 in place at the-- on the cell door----

- 1 O. You mean a partition?----
- 2 A. ---a partition to-- to prevent anybody from seeing into
- 3 the cell block and uh--he said, "What we really want are those
- 4 offices outside, and CPA said no." And--and I did talk to-- at that
- 5 time it was a guy by the name of uh--
- 6 charge, and they said no. You know, that was their facility, and as
- 7 a matter of fact, the MI was going to have to find a new place to use
- 8 for interrogation -- or for isolation cells. So, they didn't push it,
- 9 and-- and they put this-- they had the engineers put this plywood
- 10 panel partition so you couldn't see down the cell block. And they
- implemented-- they being Colonel they implemented procedures
- 12 where nobody from the Battalion, without permission----
- 13 Q. This is
- 14 A. This is --- could go into the cell block unescorted.
- 15 There was an MI operation, except for the MPs who were only taking
- 16 them out of the cells, putting them back in the cells, taking them to
- 17 showers or whatever and giving their meals, making sure the medical
- 18 piece was taken care of.
- 19 O. Was that already cleared with you that MI would take
- 20 control of that tier, or did take it upon himself to assume
- 21 control of that tier?
- 22 A. I actually helped them to procure or secure that facility.
- 23 I went to----

- 1 O. [inaudible]----
- 2 A. ---Yes it was. I went to the CPA and I said, "Some of
- 3 these are bad people, and they don't have an interrogation facility,
- 4 and if we could use that 1A, umm--that would be a great benefit."
- 5 And they agreed to it. Umm----
- 6 Q. Did you-- did that relinquish control of that tier to the
- 7 MI or did you?
- 8 A. I-- I-- I did. I mean, I----
- 9 Q. Because comments were made that there were never any MI
- 10 controls since there were still MPs guarding that.
- 11 A. There were MPs guarding it. But it was under MI control,
- 12 Lieutenant Colonel who's no longer there, is the one who ran
- 13 cell block 1A. He would-- every time I was out there, he would
- 14 appear. And I said to him one time, "Do you ever sleep?" Uh. And
- 15 he said, "No, this is my responsibility." So, and it was-- no there
- 16 was MPs there because MI-- they don't do guard duty. So it was the
- 17 MPs who were doing the-- the guarding role, but it was MI-- the Mis
- 18 people were responsible for who went in there, when they came out,
- 19 how long they stayed in isolation, when they were interrogated,
- 20 everything.
- 21 O. What was the established interaction between them and the
- 22 MPs that umm--that the MPs, you thought, understood that-- that the
- 23 MI would control access to those facilities?

- 1 A. Right. And the M-- the MPs up until the time that Pappas
- 2 took over as the FOB Commander, the MPs understood that the MI had
- 3 the authority to come in there, tell them who they needed to-- and at
- 4 that time the MPs were still escorting them, so they could say, we
- 5 need Prisoner Number 12345, we're going to take them to the
- 5 interrogation room and probably be out for an hour or two hours, or
- 7 we don't know howl long. They occasionally somebody from the ISG
- 8 would come by with somebody from MI to get a prisoner out to
- 9 interrogate them. In most cases they didn't interrogate them there
- 10 on-site, they took them to the ISG facility. They signed a
- 11 handreceipt and----
- 12 O. ISG or the JIDC?
- 13 A. The ISG. The Iraqi Survey Group.
- 14 Q. Okay. Were there other folks that were interrogating these
- 15 prisoners?
- 16 A. OGA. Other Government Agencies, they were a variety: CIA,
- 17 uh--Delta Force----
- 18 Q. So it was a multitude of other folks that were accessing
- 19 Abu Ghraib, tier 1A----
- 20 A. They could not access tier 1A without somebody from the MI
- 21 and it was usually--during the day it was usually Captain Wood and--
- 22 or somebody from the MI doing it.
- 23 Q. But umm----

- A. But they weren't out there in the same force that they're
- 2 out there now. They weren't that organized. They had a couple of
- 3 tents----
- 4 Q. Was that before or after
- A. That was before and and was out there the night
- 6 that the mortars killed those two MI soldiers.
- 7 Q. But when showed up, to take responsibility for the
- 8 FOB, did that continue?
- 9 A. Yes, and became it increased.
- 10 Q. Okay. Alright.
- 11 A. And-- and I rally can't speak for how much took place over
- 12 at Vigilant because their interrogation booth was right there. The
- 13 MI people would go into the compounds, take somebody out, take them--
- 14 we didn't-- the MPs didn't even have to get involved in the process.
- 15 Q. Did inform you of this particular setting, or was--
- 16 did understand that particular arrangement, or was that
- 17 arrangement between you and Colonel
- 18 A. I didn't have any arrangements with Colonel
- 19 Q. How was that translated, in terms of who is going to take
- 20 control over what?
- A. We--Colonel Major Major Colonel
- 22 Captain and I sat down out at Abu Ghraib----
- Q. Without Colonel just the MI?

- 1 A. No, Colonel Captain Colonel Major
- and myself----
- 3 Q. When was that, do you know?----
- A. Uh--that was before he took uh--command of the FOB.
- 5 Q. That was prior to----
- A. Much-- much before that. Because it was after--it was just
- 7 after General left. And I-- I it was my impression that
- 8 Colonel got beat up pretty badly by General Miller, I mean in
- 9 terms of his criticism. And-- and he was having a pretty difficult
- 10 time with General Fast. So, I wanted to support him, we all did:
- 11 And if made the interrogation operation go smoother, then it meant we
- 12 were going to be able to release prisoners faster and our population
- 13 would go down, so everybody felt the peace of the--derived some
- 14 benefit from it.
- 15 Q. Would it surprise you if I told you that that arrangement
- 16 never occurred?
- 17 A. What arrangement never occurred?
- 18 Q. The arrangement that the MI stipulated that they never had
- 19 control, absolute control, of that tier 1.
- 20 A. That's not true. I mean, the MPs were, like I said, they
- 21 were guarding it, and the MI would come and say I need prisoner so-
- 22 and-so, and the MPs would go and get them and come back. But they---
- 23 -

- 1 Q. In your mind----
- 2 A. Colonel was in charge of that cell block, sir. And
- 3 Colonel worked for Colonel
- Q. But, who replaced
- 5 A. Nobody did. He-- I mean, you want my opinion? The timing
- 6 was very suspicious. He was gone just on the leading edge of when
- 7 the investigation opened up.
- 8 O. Okay. Alright. So let me ask you again. So the
- 9 responsibility for the actions of those soldiers, that were charged
- 10 by CID for mistreating those detainees should fall on the MI as
- 11 opposed to the MPs?
- 12 A. The responsibility? No sir. I saw some of the pictures.
- 13 The--I think the MI gave the MPs the ideas. And I think----
- 14 Q. So there's some complicity to that?
- 15 A. Yes sir.
- 16 O. You're suggesting that there is?
- 17 A. ---And I think that it became sport. And--and even saying
- 18 this makes me feel sick to my stomach, but, they were enjoying what
- 19 they were doing and the MPs who saw this opportunity-- seized the
- 20 opportunity. I don't know if they shared the ideas with the MIs or
- 21 whatever they did, but there was definitely agreement, and-- then
- 22 some of the procedures they were following, they just elaborated on.
- 23 And-- and I would imagine and I don't know this to be fact, but would

- 1 imagine it went something like this -- in the DFAC or when they were
- 2 sitting around the Internet Café. "Oh yeah, you should see what we
- 3 do to the prisoners sometime." "Can I come over and watch?" "Oh
- 4 yeah. How about Thursday." And because we had a clerk over there
- 5 who was thoroughly enjoying all of this sport, and the pictures
- 6 anyway, and she was the girlfriend of the guy who was one of the
- 7 kingpins in this. We had a guy from the maintenance who must have
- 8 been one of the invited participants and-- these are bad people.
- 9 That was the first time I knew that they would do such a thing as to
- 10 bring a dog handler in there to use for interrogation. I had never
- 11 heard of such a thing and I certainly didn't authorize it. And if I
- 12 had heard about it, I would have stopped it. I don't believe we've
- 13 ever had a dog in the hard facility.
- 14 Q. Speaking of dogs. Did you know that between the Army and
- 15 the Navy dog handlers that they were not placed in their one command
- 16 and control that they operated separately?
- 17 A. That was at the direction of-- I don't want to put anybody
- on the hook, but I believe it was CFLCC. It's a-- it's a CENTCOM
- 19 asset.
- 20 O. But, somebody requested for them.
- 21 A. We did. But there were already two dogs there. The MI
- 22 either brought them from Anaconda or -- and they said they were
- 23 strictly for their operation.

- 1 Q. Certainly, somebody requested for them. At least the three
- 2 Navy dogs. That they would be placed under one command and control
- 3 and be utilized properly without proper authority for employment.
- 4 A. Yes, sir.
- 5 Q. Did you check on them?
- 6 A. No sir, I didn't.
- 7 Q. Okay. Alright. Given the circumstances then, do you
- 8 believe that perhaps proper supervision at night since these events
- 9 happened between the periods of 2200 and 0400 and who would you place
- 10 that supervision responsibility to?
- 11 A. There is a and-- and it is precisely the reason that
- 12 Sergeant is relieved from-- or suspended from his position
- 13 right now. Because he was responsible. He was the Sergeant of the
- 14 Guard, the NCOIC, whatever term they were using. He was all of those
- 15 things. And a platoon sergeant.
- 16 Q. Did you know what the Platoon Leader or the Company
- 17 Commander were doing?
- 18 A. I do not. And I talked to the Captain myself. And
- 19 he said randomly he or the First Sergeant, or both of them would go
- 20 through all of the facilities.
- 21 Q. During night or day?
- 22 A. Nighttime, daytime, afternoon, lunchtime, feeding time.

- 1 Q. Would you be surprised to hear that Captain
- 2 priorities was not detain-- detention operations, it was improving
- 3 the facilities seventy percent of the time?
- A. I would be surprised to hear that, yes sir, because that's
- 5 not what he told me.
- 6 Q. Alright.
- 7 A. And I don't-- what would he be improving? The LSA?
- Q. I was just conveying to you what he put on his statement
- 9 and he conveyed to me.
- 10 A. Because the contract there was for Iraqi contractor work to
- 11 do the facility work, it was not for----
- 12 Q. That was what he conveyed and umm--as far as he was
- 13 concerned, his chain of command knew of his priorities. Thereby
- 14 depended and over-relied on personnel who had correctional facilities
- 15 experience. Did he tell you that?
- 16 A. He did not.
- 17 Q. Okay.
- 18 A. Him and the First Sergeant both talked about how they were
- 19 fully involved in the operation. He didn't say anything about
- 20 seventy percent of his time doing facilities management.
- 21 Q. He put that on the Sworn Statement. And that's exactly
- 22 what he intimated in the----

- 1 A. Well, he's had enough time to figure out what the best
- 2 avenue approach is, I guess.
- 3 Q. Well, let me put it this way. Knowing that the importance
- 4 of that particular facility, how often did you talk to the company.
- 5 commanders?
- 6 A. I--
- Q. Did you senior rate all the company commanders?
- 8 A. I did. Uh-- I saw all the company commanders. I-- I would
- 9 tell you that the-- unfortunately, that the largest gap of time uh--
- 10 between seeing a company commander and between seeing a company
- 11 commander and seeing him again was more than six weeks with Captain
- 12
- 13 Q. Would it surprise for you to know that there's at least one
- 14 Company, the 320th as we speak today, or then at that time, that was
- 15 assigned to that Battalion, 320th, and up until I believe two weeks
- 16 ago was being utilized as a filler company?
- 17 A. [Pause] Would it surprise me to know that?
- 18 Q. That they were not employing him in his capability as a
- 19 cohesive company with his capability, but yet he's being used as the-
- 20 -you fill here, you fill there. So, basically,----
- 21 A. his company was spread out.
- 22 Q. Right. And he doesn't have a function.

- A. He-- if he's being used as filler, I mean, he's doing an MP
- 2 mission.
- 3 Q. He's doing an MP mission that----
- A. The Company Commander doesn't have a----
- 5 Q. ---the Company Commander is not responsible for any
- 6 specific mission because his Company was being utilized as a filler
- 7 company. Individual----
- 8 A. I would tell you----
- 9 Q. ----fillers, not as a platoon, not as a squad, it was fill
- 10 this and fill that.
- 11 A. I will tell you, sir. It doesn't surprise me. Uh--I
- 12 didn't know about it, but like I said, I saw all those company
- 13 commanders out there whenever I visited----
- 14 Q. Sure, but nobody ever mentioned any problems of how things
- 15 are being----
- 16 A. No, because the personnel numbers were so serious and Major
- 17 Sheridan was really making the best effort to get those internal
- 18 taskings reduced. And it took a whole MP Company just to do the
- 19 taskings. It got better when we got-- when the 82^{nd} put a Company on
- 20 the same compound.
- 21 Q. How many Companies did the 320th have?
- 22 A. Umm--
- Q. Six, seven, eight?

- A. No, no. The 372^{nd} , the 670^{th} , the 186^{th} , and some of them.
- 2 were guard companies and some of them were combat support.
- 3 Q. You had the 229th MP Company's also there. It's an I
- 4 and R Company.
- 5 A. Some of them come up-- some of them came up because we were
- 6 getting ready to--some of the other companies to leave.
- 7 Q. General Karpinski, what would you recommend for corrections
- 8 of detainee abuses?
- 9 A. Sir, I--I actually started to make some of the-- I think--
- 10 I started to implement for the rotational forces coming in. I called
- 11 the Battalion Commanders that were coming in behind the rotational
- 12 brigades when I could get in touch with them at their mob station. I
- 13 told them that they needed to, ya know, get the people involved, to
- 14 give briefings to their soldiers before they deployed over here about
- 15 the potential for detainee abuse. The indicators--the processes or
- 16 procedures to head off infractions, to continue to reinforce it.
- 17 Umm--and I think that soldiers need to be reminded. I-- I-- at the--
- 18 at the guard mount, at shift change, on duty. You take an example of
- an MP company like the 320th MP Company, which is out at Abu Ghraib.
- 20 They were down at Talil, they're a combat support company, but their
- 21 First Sergeant and the Company Commander were very much involved in
- 22 the Company and the operations. Talked to soldiers all the time,
- 23 gathered them in small groups. The First Sergeant was fully engaged.

- 1 Q. Is that Captain
- 2 A. It is.
- Q. Would it surprise you that he was the one who is saying it
- 4 is not utilized as a Company up there today? That he is being used a
- 5 filler Company.
- 6 A. He's not being used as a filler Company, sir.
- 7 Q. How do you know that?
- 8 A. Well, I know what they're doing. They were the-- they
- 9 were-- they're not doing a combat support MP mission, because that's
- 10 how they-- they weren't deployed to do that mission. They-- couple
- of the teams, the driving teams were tasked to the TOC to do my PSD.
- 12 My two vehicles were from the 320th MP Company. He had some MP units
- 13 that were doing the escort missions down to CPA or down to Bucca if
- 14 we were transporting prisoners. He would-- so he's got a variety of
- 15 missions, but they're not filler personnel. He may have used some of
- 16 his MPs to do some of the force protection towers. But there isn't a
- 17 Company that's doing only force protection. I wish I had the luxury,
- 18 I'm sure the battalions do too.
- 19 Q. His comment to me was, when I asked him, "What specifically
- 20 is your mission set?" And-- then he mentioned something about I have
- 21 compounds boom, boom, boom, boom. I don't recall those compounds,
- 22 and I said, "So you're directly responsible for those compounds
- 23 then?" He said, "No, that's relegated to Headquarters and

- 1 Headquarters Company 220th MP Battalion. So what is your extent of
- 2 your responsibility?" I said, "I just provide personnel." So in
- 3 essence----
- A. Well that's not what his support form said, and that's not
- 5 how he was rated, and that was never my impression when we walked to
- 6 the different compounds that were under his control.
- 7 Q. Well, the support form-- the support form doesn't really,
- 8 and you mentioned that that everybody should have-- could have
- 9 mistaken your support form for that of command philosophy?
- 10 Basically----
- 11 A. Sir, I never focused on that.----
- 12 Q. Well, I'm just making a comment to the comment you made.
- 13 A. Yes, sir, But----
- 14 Q. ---And so, basically, the Company Commander is given a
- 15 mission and the Company Commander felt that he's got a capability to
- 16 provide. And the Company Commander felt that he's not -- his
- 17 capability's not being utilized. Cause I asked him directly, "What
- 18 is your mission?" And his response to me was, "I'm a filler Company,
- 19 sir." Today, I said, "How long has it been going on?" He says,
- 20 "From the time I arrived until last week."
- 21 A. Well, that's not true. He was down at Talil, they didn't
- 22 have a vigorous mission down at Talil, they went out and did the same

- thing. They did law enforcement, patrols, down to the prisons in
- 2 Najaf.
- Q. Do you know what the 229th MP Company's mission is?
- 4 A. They're responsible for the URF and for the compounds at
- 5 Ganci.
- 6 Q. So, basically they'r≥ being utilized as a guard company?
- 7 A. They are. All of our MP units are being utilized as an
- 8 escort guard or guard company for this confinement mission.
- 9 Q. Would it surprise you that Captain Jones trained himself
- 10 and nobody ever validated him prior to deployment?
- 11 A. That does not surprise me.
- 12 Q. Did you know that he had prior experience as an MP, prior
- 13 to taking command of that Company from the Virginia Army National
- 14 Guard?
- 15 A. I did not.
- 16 Q. Did you know that he had to provide support to the canine
- 17 unit, both Army and Navy, but he does not have command and control of
- 18 those canine units?
- 19 A. That's with the HHC or with the Headquarters of the 320th?
- 20 Q. Somehow, somebody's yet to find a house where those dogs
- 21 were. That's what I mean. It's knowing what each of those Companies
- 22 do, because it's their capability that you want to utilize. Okay,
- 23 what other recommendations would you make?

- 1 A. I think that the-- the span of control covering the whole
- 2 country of Iraq is too big without the additional assets, either
- 3 aviation assets, or transportation assets, engineer. General
- 4 Wodjakowski did tell me several times that they did not do a good job
- 5 of supporting us. We were running 15 civilian jails and 5 internment
- 6 facilities, and he said, "You're running three internment facilities,
- 7 how hard can that be?" He didn't know what we were doing.
- 8 Q. How often did-- you had the SUAs. I guess in the separate
- 9 unit updates provided it depicted at least number of detain--
- 10 detention centers you were-- you were operating; number of Iraqi
- 11 prisons that you were overseeing or providing training for; number of
- 12 other things that you were missioned for; number of detainees that
- 13 were accounted for, based on the last report; and personnel situation
- 14 and your operational revenues to accomplish that mission. Umm--when
- 15 those were posted, to include your maintenance capabilities, what was
- 16 the-- what was the percentage-- what would you-- what would you
- 17 consider as your C rating would be?
- 18 A. Overall?
- 19 O. Overall.
- 20 A. C-3 at best.
- 21 Q. And that was amplified, you mentioned repeatedly to the
- 22 Battalion, to the CJTF-7?

- 1 A. It was. I-- I said to-- now when Colonel--General West
- 2 came in, he wasn't there originally, I don't remember who his
- 3 predecessor was who was the 4. But General West was-- and-- and
- 4 General Davis who was the Engineer Commander at the time, both of
- 5 them gave me tremendous support, but it was after we had found
- 6 another way, another mechanism to do it.
- 7 Q. Sure. Which was network with your fellow general officers.
- 8 A. General.
- 9 Q. Networking with your fellow general officers, you know.
- 10 Was that helpful to you?
- 11 A. They-- General West was very helpful. General Davis was
- 12 very helpful. The CA guy who is General Kern, and said several times
- 13 "I don't know anything about detention operations, but, ya know, tell
- 14 me what else is going on." We couldn't get CA support. We could not
- 15 get CA support. I spent time with General little bit of time with
- 16 General Hahn and uh--and really the only time General Sanchez or even
- 17 General Wodjakowski spent any time or showed any interest in anything
- 18 I was doing was when there was a problem.
- 19 Q. You--previously you appeared very critical of General
- 20 Sanchez or General Wodjakowski for their lack of concern or lack of
- 21 support on behalf of your mission and on behalf of your soldiers.
- 22 Would you kind of draw conclusions as to why that is? Your
- 23 perception why that is?

- 1 A. I think that General Sanchez is [pause] I think that his
- 2 ego will not allow him to accept a Reserve Brigade, a Reserve General
- 3 Officer and certainly not a female succeeding in a combat
- 4 environment. And I think he looked at the 800th MP Brigade as the
- 5 opportunity to find a scapegoat for anything that his active
- 3 component MI Brigade or his active component MP Brigade was failing
- 7 at. And if I was not capable, why didn't he tell me? Why didn't
- 8 somebody tell me sit down and let me give you some suggestions
- 9 because when DEPSECDEF Wolfowitz came into the theater, the first
- 10 time he came out to Baghdad Central he stayed an extra hour and
- 11 forty-five minutes because he was so proud of me and what the MPs
- 12 were doing. And he told General Sanchez that, and one night when he
- 13 got behind schedule on another visit, he asked specifically if he
- 14 could see General Karpinski before he left because he wanted to hear
- 15 how the prisons were coming. And on the headphones in the
- 16 helicopter, General Sanchez and General Fast, who was briefing him,
- 17 he said, "Am I going to have an opportunity to see General Karpinski?
- 18 Because she always does a good job for me." And I thought at that
- 19 time, this is not a good thing. It is never good to be more popular
- 20 than your boss. If I was not doing my job, I wasn't aware of it.
- 21 And I'm sorry, but I took care of those soldiers, I took care of
- 22 those detainees. We provided support beyond what anybody expected to
- 23 the CPA to keep Ambassador Bremer out of trouble. Because when Major

- and Colonel were trying to push all the jails off on us
- 2 in a briefing to General Sanchez, Major said, "Well we don't
- 3 care if they're eating or not, sir, that's the Iraqi's
- 4 responsibility." And he corrected them. And we made sure that they
- 5 were eating and that they did have water. They didn't. Because in
- 6 spite of what Jeneral Sanchez was telling them, they were doing the
- 7 easy thing. And I think General Sanchez has no use for Reserve
- 8 component or National Guard soldiers. And he has little use, would
- 9 not see it as time well spent, mentoring me. How dare I succeed as a
- 10 female, as a Reservist, as an MP, in his combat environment? How
- 11 dare I. And I became determined to show him that I would.
- 12 Q. Who would you pin the responsibility on the actions of
- 13 those individuals at Abu Ghraib?
- 14 A. The MPs that were involved. That's who I'd pin it on and
- 15 I'd pin it on the Platoon Sergeant, and the First Sergeant,
- 16 Captain
- 17 Q. You wouldn't pin it on anybody else but them?
- 18 A. I would--it was Colonel domain but it was
- 19 Colonel FOB. And he was the one who established the
- 20 limitation for those cell blocks. He was the one, and Colonel
- 21 was the one, whether he's here to say it or not, he was the one who
- 22 set the rules. Major limited them and influenced them to
- 23 the extent he could by taking the MPs out of unhealthy and

- 1 inappropriate settings. But they were still the guards in those cell
- 2 blocks. And they were still the ones who did those things that they
- 3 did to those detainees.
- Q. Do you think proper training, supervision, and effective
- 5 leadership, not just for that Battalion, but throughout the entire
- 6 Brigade would have sufficed, could have prevented it?
- 7 A. No sir, no sir. Because it's not typical.
- 8 Q. Given the fact that that same Battalion was involved in the
- 9 Bucca incident back in May?
- 10 A. Sir, I talked to-- was a different Company-- no that's not
- an excuse, I talked to and I talked to and I
- 12 talked to them----
- 13 Q. It's your Brigade.----
- A. Yes sir, yes sir. ---I talked to them the next day when I
- 15 found out about it, when I was out there. I talked to all the
- 16 Company Commanders and the First Sergeants. And-- and they asked
- 17 good questions. And they raised the issues again about fair and
- 18 decent treatment and when were they going to see magistrates, and
- 19 when were they going to be able to give answers, and how can you say
- 20 dignity and respect and then not give them anything that they're--
- 21 even the basics that they're entitled to: clean clothes, decent
- 22 food, bed or a mat to sleep on. These are bad people and people who
- 23 were led by bad people in that situation. But, once again, it was a

- 1 good MP, a good soldier who turned them in. I talked to
- 2 about the consistency in these events. And that isn't something you
- 3 would put in an attribute column when you say, what did I do right or
- 4 what did I do wrong in this situation. "Did you exploit the
- 5 opportunity?" I asked him. "Did you exploit the opportunity to talk
- 6 to soldiers if they were assigned to the Battalion and tell them,
- 7 'This is what happened at Bucca and this is not tolerated here.'?"
- 8 And, no he didn't. Did he use the lessons learned? No he didn't.
- 9 Did he know how to do it? I don't even know if he did.
- 10 Q. You think possibly a command policy memo from you or
- 11 General Hill would have stipulated lessons learned at Bucca that it
- 12 not be repeated?
- 13 A. I think that would have been extremely helpful. The other-
- 14 the other----
- 15 Q. But none of those memos fell out and you didn't follow up
- 16 on that memo?
- 17 A. No sir. And when the incident down at Bucca was resolved,
- 18 we spent months working on it and-- and I don't wanna say me, because
- 19 I don't wanna-- I can't take credit for the hard work that was done.
- 20 The 32, the CID investigations, the supervision of them at Bag-- at--
- 21 down at Arifjan. I think it was the first time they were effectively
- 22 supervised when Colonel got them under control. But the
- 23 system failed us. And it was because the tenure had changed. And at

- 1 about the same time when those incidents were taking place out of
- 2 Baghdad Central, the decisions were made to give the guilty people at
- 3 Bucca plea bargains. So, the system communicated to the soldiers,
- 4 the worst that's gonna happen is, you're gonna go home.
- 5 Q. Where would you place them if they were not going to be
- 6 remanded to go home?
- 7 A. It was supposed to go to a court martial, and it didn't.
- 8 And suggestion by a Company Commander out there at Baghdad Central,
- 9 was that -- in front of everybody else, was that "Ma'am, everybody
- 10 knows the reason it didn't go to a court martial was because they
- 11 were protecting that Lieutenant Colonel who took a prisoner out to
- 12 the clearing barrel and cleared his weapon into the clearing barrel
- 13 right next to his head. And they wanted to be able to forgive him."
- 14 So that was the change in attitude. And I said, ----
- 15 Q. Do you think that was associated in that?
- A. Yes, sir. He said it there in front of a group of people
- 17 and nobody turned around like they were shocked by this revelation.
- 18 So I knew that that was what was permeating. What I told them during
- 19 that meeting was, "Look, let me tell you something, the UCMJ system
- 20 in my opinion is fair and impartial. And people who make decisions
- 21 to go to court martials or take other actions, do so with extensive
- 22 advice and study and everything else, whether you believe that or
- 23 not, okay." This took seven months to complete. But, let's talk

- 1 about results, okay? There were four cases. One that was considered
- 2 a relatively weak case, was plea bargained out, and the individual
- 3 signed a statement saying that this was planned, it was orchestrated,
- 4 and there was definitely collusion or whatever that word is that they
- 5 use.
- Q. But did you know that the events actually happened since
- 7 you were not there?
- 8 A. Alright, well, I only know it from the Article 32 from
- 9 reviewing that case and then for recommending it go to court martial.
- 10 But I do know the results and I know why they--they gave that plea
- 11 bargain, or the plea package to the first individual. And that
- 12 individual signed statements saying this was planned, it was by
- 13 design, Master Sergeant orchestrated the plan. She told us
- 14 exactly what to do, etc. etc. So, she gets an other than honorable
- 15 and goes home, yes. And she understands her responsibility to come
- 16 back in case it goes to a court martial. I said, "Do you realize
- 17 that if we went to a court martial on any one of those cases, any of
- 18 them if there were four or ten or twelve whatever the original number
- 19 was, the were all going to be tried individually because that's your
- 20 right under UCMJ. And do you realize that if we went to a court
- 21 martial and the board said or the panel said, "Not guilty," those
- 22 individuals come back as MPs and maybe back to the same unit or the
- 23 same battalion. And is that a factor, considering your options?

- 1 Absolutely. And I got a lot of stares that time, because there's
- 2 another side to the story there, there's another perspective.
- Q. I don't think unless they get a bar to re-enlistment that
- 4 they'll ever make it back to wear the uniform.
- 5 A. Well, they won't now because they are permanently barred
- 6 from coming back in. They are reduced. They are-- all of their
- 7 benefits and privileges from this deployment are suspended. So, we
- 8 get what we want from that action. And rather than take the risk-- I
- 9 mean, I-- I didn't like it at first, but I understood it, after
- 10 conversation with Captain and Colonel But, I wanted to
- 11 make sure that the leadership element out there at Baghdad Central
- 12 understood it because that seemed to be their concern that these guys
- 13 knew that all they would get would be a trip home.
- 14 Q. Well, put in that perspective, then General Karpinski, when
- 15 everything is put before the courts, and I have no reason why you
- 16 will not be placed before the military court system, and the
- 17 revelations of all these inhumane treatment of detainees. You think
- 18 for one moment that those MPs that were accused of those allegations
- 19 were not made complicit of those-- the unit that they served under,
- 20 the battalion that they served under, the brigade that they served
- 21 under, that they will reveal all sorts of things that will put your
- 22 entire command under the microscope.
- 23 A. Absolutely.

- O. The fact of the matter is that that will be the second
- 2 incident to which the 800th MP Brigade would be associated with
- 3 potentially war crimes?
- 4 A. Yes, sir.
- 5 Q. How would you deal with that?
- 6 A. The same way I've dealt with other situations in this
- 7 Theater of Operation. Tell the truth. And we were spread throughout
- 8 the theater of Iraq with a mission and the MPs have countless
- 9 examples of how well they performed and how professional they were
- 10 and are. And do you get, out of 3,400 people; do you get some bad
- 11 MPs? Yes. And do some of them have a history of this in their
- 12 civilian job? Yes. And does their civilian employer have a
- 13 responsibility to report these infractions to the military? No. Now
- 14 were there mistakes made? Yes. And are we taking actions to make
- 15 sure that they don't occur again? Yes. Can we guarantee they won't?
- 16 No. Because we've never forged this road before.
- 17 O. Nobody has.
- 18 A. Yes, sir. So we have to rely on values and those people
- 19 have none, at least if the pictures tell the story. I don't care
- 20 what their specialty is; it's just more offensive because they're
- 21 MPs. What they did was vulgar and abusive. And I hope it-- it never
- 22 reaches the media's attention. I can't-- I can't-- I didn't get a
- 23 vote. Nobody said, "Okay, you're taking over command of the 800th MP

- 1 Brigade now, and what happened before doesn't count." Because it
- 2 does. And-- and all I can hope to do, is to make it better. Not on
- 3 the run, not on the fly, but with conscientious-- conscientious
- 4 effort and-- and leadership. I am a good leader. And taking all of
- 5 this out of context, and using this example of what the 800th MP
- 6 Brigade is capable of doing, is what is typical, I say, of what
- 7 Sanchez is all about. I told my soldiers this morning when they were
- 8 leaving, "You go home with your heads held high, because you did
- 9 everything and more that was asked of you, expected of you, and you
- 10 did it better than anybody else. You're all heroes to me, so no
- 11 matter what is said, nobody can take it away from you." And I
- 12 believe it, and I want those 19- and 20- and 35-year old soldiers to
- 13 believe it, because it's true. And Sanchez doesn't give a flip about
- 14 a soldier. And I never said that before. And he cares less about a
- 15 Reservist and a Guardsman.
- 16 Q. You think in your heart that that's true.
- 17 A. Yes, yes, sir I do.
- 18 Q. Did you spread any of these thoughts with any of your
- 19 civilians?
- 20 A. Never. Because what I said to them was, "General Sanchez
- 21 has an enormous job. He was a division commander before." I used
- 22 all the right expressions.
- Q. Do you shift all this blame?

- 1 A. No I'm not. I'm not shifting all of anything. I'm taking
- 2 responsibility, but the situation accurately is a shared
- 3 responsibility. And they failed us and trying to cover their
- 4 failures it's going to cost the 800th MP Brigade or me? Okay:
- 5 Because it'll give me an opportunity to tell the truth. I know what
- 6 they were doing and we kept finding a way to succeed. So they'd give
- 7 us some more. When I took the-- when I briefed General Sanchez on
- 8 the condition of the civilian jails and why the progress was so slow.
- 9 He turns on me, and he says, "What's wrong with you Karpinski, you
- 10 were briefing me just a month ago or five weeks ago that, you know,
- 11 they were going to be on track and we were going to have capacity for
- 12 3,100 by now." And I said, "Sir, because the construction is not
- 13 taking place. And I've been to every one of the facilities and I see
- 14 no evidence of appropriate expenditure of funds; millions of
- 15 dollars." I said, "I'm not a contractor, but I know what \$25,000
- 16 worth of work should look like, and I know what \$2 million worth of
- 17 work should look like. And there's no evidence of it anywhere."
- 18 "And what have you done?" "I went to the finance office at CPA. I
- 19 looked for the IG's office at CPA. I looked for the GAO office at
- 20 CPA. I talked to finance officer at Arifjan at the 377th. I talked
- 21 to Colonel I talked to General Wodjakowski." "Well what
- 22 happened to the money?" I said, "I don't know, sir. It was a cash
- 23 operation and I suspect that the two subject matter experts borrowed

- 1 some of it permanently." "Are you suggesting that they
- 2 misappropriated funds?" "Yes sir, I am. If the evidence of the
- 3 construction of the facilities is-- is what I have to go by, because
- 4 there is no GAO and there's no IG at CPA. And they wouldn't show me
- 5 the contracts that they let for all these places. But I do know that
- 6 the only place where construction is taking place is at Abu Ghraib,
- 7 because my MPs are there. They're not the contracting officer
- 8 representatives." And he turned to his SJA and said, "Since this has
- 9 been dumped in my lap, tell me the next step I take." He never came
- 10 back and asked for information. He never came back and asked for the
- 11 information I had, or the evidence I had accumulated. Nobody ever
- 12 came back to me and said this is what took place. As a matter of
- 13 fact, Colonel said to me, "You want to steer clear of the
- 14 issue." I'm not blaming General Sanchez or General Wodjakowski. I
- 15 just want them to take responsibility for what they didn't do. And I
- 16 don't ever expect a person like General Sanchez to change his
- 17 personality or his way of thinking or his way of succeeding or
- 18 anything else. I have only ever asked for a fair chance. And, no
- 19 sir, he did not give it me or anybody in the 800th MP Brigade.
- 20 Q. Fair enough. Do you have any closing comments you want to
- 21 make?
- 22 A. No, sir.
- 23 Q. Thank you General Karpinski.

- 1 Witness was warned and excused.
- 2 [Session completed at 2035 15 February 2004.]