

FOR OFFICIAL USE ONLY

DEPARTMENT OF THE ARMY
UNITED STATES CRIMINAL INVESTIGATION COMMAND
BALAD BRANCH OFFICE
307th MILITARY POLICE DET (CID)
LSA ANACONDA, IZ APO AE 09391

CIOP-OP (195)

21 July 04

MEMORANDUM FOR SEE DISTRIBUTION

SUBJECT: CID REPORT OF INVESTIGATION - FINAL SUPPLEMENTAL-
0014-03-CID919-63732 - 5H9A

DATES/TIMES/LOCATIONS OF OCCURRENCES:

1. 12 JUL 2003/0445 HRS - 12 JUL 2003/0515 HRS; CAMP CROPPER,
GRID COORDINATES 38MB 2737 8690, BAGHDAD INTERNATIONAL
AIRPORT (BIAP), IRAQI, APO AE 09335

DATE/TIME REPORTED: 06 SEP 2003/0900

INVESTIGATED BY: SA *7C-1, 66-1 12*

SUBJECT: 1. NONE; [NATURAL DEATH].

VICTIM: 1. HUSSAIN, MOHAMMED, BASIM; CIV; 01 JAN 77; M; DETAINEE
NUMBER 11672; CAPTURE TAG NUMBER, 0365940 (NFI) [NATURAL DEATH]

INVESTIGATIVE SUMMARY:

This investigation was initiated upon notification by THE 10th MP BN (CID). Investigation established Mr. HUSSAIN died while in the custody of US Forces at Camp Cropper, Baghdad International Airport, Baghdad, Iraq. An autopsy revealed MR HUSSAIN's Cause of Death was internal bleeding in the lungs due to Cavitory Pulmonary Tuberculosis. The Manner of Death was deemed to be natural.

Further investigation revealed capture documents pertaining to Mr. HUSSAIN were maintained at the Baghdad Central Confinement Facility (BCCF), Abu Ghraib, Iraq. Included in these records was the medical treatment record documenting the treatment Mr. HUSSAIN received immediately prior to his death.

STATUTES: NOT APPLICABLE

ADDED ATTACHED:

FOR OFFICIAL USE ONLY

U1

FOR OFFICIAL USE ONLY

16. Agent's Investigation Report of SA *72-1,66-1* 14 Jun 04, detailing the attempt to locate records pertaining to Mr. HUSSAIN.

17. Detainee file pertaining to Mr. HUSSAIN.

ADDED NOT ATTACHED:

None

The original of Exhibit 16 is forwarded with the USACRC copy of this report. The original of Exhibit 17 is maintained in the Magistrate Cell Administration, BCCF, Abu Ghraib, Iraq.

STATUS: This is a Final Supplemental Report.

Report Prepared and Approved By:

72-1,66-1 b2

DISTRIBUTION:

1 - DIR, USACRC (original), Fort Belvoir, VA 22060
1 - AFIP, ATTN: OAFME, ROCKVILLE, MD
1 - THRU: CDR, 22nd MP Bn (CID) (FWD) (electronic mail)
THRU: CDR, 3rd MP Group (CID) (FWD)
TO: CDR, USACIDC, (ATTN: CIOP-CO)
1 - File

FOR OFFICIAL USE ONLY

02

DEPARTMENT OF THE ARMY
UNITED STATES CRIMINAL INVESTIGATION COMMAND
BALAD BRANCH OFFICE
307TH MILITARY POLICE DET (CID)
LSA ANACONDA, IZ APO AE 09391

CIOP-OP (195)

13 NOV 03

MEMORANDUM FOR SEE DISTRIBUTION

SUBJECT: CID REPORT OF INVESTIGATION - FINAL "C" - 0014-03-
CID919-63732 - 5H9A

DATES/TIMES/LOCATIONS OF OCCURRENCES:

1. 12 JUL 2003/0445 HRS - 12 JUL 2003/0515 HRS; CAMP
CROPPER, GRID COORDINATES 38MB273778690, BAGHDAD
INTERNATIONAL AIRPORT (BIAP), IRAQI, APO AE 09335

DATE/TIME REPORTED: 06 SEP 2003/0900

INVESTIGATED BY: SA *7C-1, 166-1*

SUBJECT: 1. NONE; [NATURAL DEATH].

VICTIM: 1. . BASIM MOHAMMED HUSSAIN; CIV; 01 JAN 77; M;
DETAINEE NUMBER, 11672; CAPTURE TAG NUMBER, 0365940
(NFI) [NATURAL DEATH]

INVESTIGATIVE SUMMARY:

This investigation was initiated upon notification by 10th
MP BN (CID). Investigation established MR HUSSAIN died
while in the custody of US Forces at Camp Cropper, Baghdad
International Airport, Baghdad, Iraq. An autopsy revealed
MR HUSSAIN's cause of Death was mass internal bleeding in
the lungs due to Cavitory Pulmonary Tuberculosis. The
Manner of death was deemed to be natural.

STATUTES: NOT APPLICABLE

EXHIBITS/SUBSTANTIATION:

ATTACHED:

1. Agent's Investigative Report (AIR) of SA *7C, 166-1* 14
JUL 03, detailing the initial notification and initial

FOR OFFICIAL USE ONLY

63

CIOP-OP

SUBJ: CID REPORT OF INVESTIGATION: 0014-03-CID919-63732/5H98

- information gathered about the victim, the death scene. And the initial interview of the medical personnel at the scene and the physician's assistant.
2. Sworn statement of SGT ~~7C-3~~ 12 JUL 03, detailing his actions as the first medic on scene.
 3. Sworn statement of SGT ~~7C-6-6~~ 12 JUL 03, detailing his actions as the military policeman that noticed the inmate coughing up blood and alerted for medical attention.
 4. Sworn statement of (PA) CPT ~~7C-3~~ ~~663~~ 12 JUL 03, detailing his actions as the first medical officer on scene.
 5. Sworn statement of SSG ~~7C-6-6~~ , 12 JUL 03, detailing his actions as the military police supervisor alerted by SGT ~~7C-6-6~~ to get medical attention.
 6. Sworn statement of SPC ~~7C-6-6~~ , 12 JUL 03, detailing his actions as the military policeman that also alerted SSG ~~7C-6-6~~
 7. Memo for Commander 800th MP, Death of a detainee in US custody.
 8. Medication administration record.
 9. Medical records of the detainee 11672
 10. Four photographic images of the death scene.
 11. Evidence form DA 4137, 12 JUL 03,
 12. Preliminary autopsy report of Mr. HUSSAIN, 12 JUL 2003 by DR. (CAPT, USN) ~~7C-6-6~~ . ME number not found, however the autopsy # is 071303.
 13. Armed Forces Institute of Pathology evidence form AFIP 1323, 12 JUL 03, liver, spleen, kidney and left lung.
 14. Certificate of Death for Mr. HUSSAIN by DR. (LTC) ~~7C-6-6~~ 12 JUL 03/1100

NOT ATTACHED:

FOR OFFICIAL USE ONLY

- 2 -

CIOP-OP

SUBJ: CID REPORT OF INVESTIGATION: 0014-03-CID919-63732/5H98

15. Compact disk consisting of photographic images of patient X-rays submitted as evidence, 12 JUL 03.

The originals of exhibits 1 through 14 were forwarded with the USACRC copy of this report. The originals of exhibit 15 was submitted as evidence and retained in the evidence depository Camp Arif Jan, Kuwait.

STATUS: This is a final "C" report. This investigation is being terminated in accordance with CID regulation 195-1, paragraph 4-17 a (8)(a), wherein medical authorities determined the death resulted from natural causes and there was no evidence to contradict their finding.

SUMMARY OF REMAINING LEADS: The autopsy report remains outstanding. Upon receipt of the autopsy report a supplemental report will be generated.

Report Submitted By:

Report Approved

PC-1 b6-1

PC-1 b6-1

b2

[Signature]

DISTRIBUTION:

- 1 - DIR, USACRC (original), Fort Belvoir, VA 22060
- 1 - AFIP, ATTN: OAFME, ROCKVILLE, MD
- 1 - THRU: CDR, 10th MP Bn (CID) (FWD) (electronic mail)
THRU: CDR, 3rd MP Group (CID) (FWD)
TO: CDR, USACIDC, (ATTN: CIOP-CO)
- 1 - THRU: CDR, 115th MP BN, BAGHDAD, IRAQ APO AE 09335
TO: CDR, 220th MP BDE, BAGHDAD, IRAQ APO AE 09335
- 1 - SJA, 220th MP BDE, ANACONDA, IRAQ APO AE 09335
- 1 - PMO, 1st AR DIV, BAGHDAD, IRAQ APO AE 09335
- 1 - File

FOR OFFICIAL USE ONLY

- 3 -

01

AGENT'S INVESTIGATION REPORT

ROI NUMBER

0014-03-CID919-63732

CID Regulation 195-1

PAGE 1 OF 2 PAGES

DETAILS

Around 1400, 12 JUL 03 SA *TC-1, b6-1* was advised by SA *TC-1, b6-1*, 307th Military Police (MP) Detachment (DET) Criminal Investigations Command (CID), Baghdad International Airport (BIAP), APO AE 09335 that a civilian detainee at the 115th MP BN had died in custody.

Around 1430 12 JUL 03, SA *TC-1, b6-1* 307th Military Police (MP) Detachment (DET) Criminal Investigations Command (CID), Baghdad International Airport (BIAP), APO AE 09335 and arrived at CAMP CROPPER, EPW Camp, Baghdad International Airport (BIAP), APO AE 09335. SA *TC-1, b6-1* arrived at Camp Cropper and reported in the Headquarters of the 115th MP BN and was directed to the S-1. The S-1 office advised to talk with the 115th MP Battalion (BN), Physician's Assistant (PA) CPT. *TC-6 b6-6* (NFI). SA *TC-1, b6-1* talked with CPT. *TC-1, b6-1* and advised he needed a statement. The detainee was identified as Basim Mohammed HUSSAIN, DOB 01 JAN 77, Capture tag number 0365940, Detainee Number 11672. SA *TC-1, b6-1* departed the 115th MP BN and picked up SA *TC-1, b6-1* 307th MP DET CID, BIAP, APO AE 09335. SA *TC-1, b6-1* and SA *TC-1, b6-1* arrived at the 54th Quartermasters Company and observed the deceased detainee. SA *TC-1, b6-1* stated he did not observe any visible signs of injury and took photographs.

Around 1700 SA *TC-1, b6-1* A *TC-1 b6-1 b2* 307th Military Police (MP) Detachment (DET) Criminal Investigations Command (CID), Baghdad International Airport (BIAP), APO AE 09335, took sworn statements from the soldiers involved in the incident at the 115th MP BN, Camp Cropper and obtained a CD-R of the detainees X-rays as evidence. LTC *TC-3 b6-3* (NFI) advised SA *TC-1, b6-1* that he did not have to advise CID of the death in custody of the detainee as per AR 190. SA *TC-1, b6-1* SA *TC-1, b6-1* and SA *TC-1, b6-1* departed Camp Cropper with sworn statements and evidence.

On 13 Jul 03 SA *TC-1, b6-1* 0000, 307th Military Police (MP) Detachment (DET) Criminal Investigations Command (CID), Baghdad International Airport (BIAP), APO AE 09335, picked up information and death certificate requested from the 54th Quartermaster Company. At 1355 SA *TC-1, b6-1* attended a preliminary autopsy conducted by CAPT *TC-3 b6-3* 307th MP BN, Regional Armed Forces Medical Examiner, Baghdad Detachment (NFI). Preliminary cause of death was a massive hemoptysis due to cavitary pulmonary tuberculosis and the manner of death was natural. Evidence was taken at the autopsy.

SUMMARY OF INCIDENT:

According to CPT. *TC-3 b6-3* was sent to the 581st ASMC (NFI) on 11 JUL 03 because he had coughed blood while in the LIMA compound. He returned with a note stating he had pulmonary TB and was started on medications.

On 12 JUL03 at 0448 HRS, SGT *TC-6 - b6-6* 443rd MP CO, Camp Cropper, BIAP, Baghdad, Iraqi noticed Mr. HUSSIAN coughing blood and notified the medics.

At 0510 HRS, Medic, SGT *TC-3 b6-3* 115th MP BN, Camp Cropper, BIAP, Baghdad, Iraqi arrived at the scene and attempted to resuscitate the patient.

Around 0515 HRS, 115th MP BN PA, CPT *TC-1, b6-6* arrived on the scene and his initial assessment revealed that MR. HUSSIAN had no pulse, spontaneous respiration, his pupils were fixed, large and dilated. CPT. *TC-1, b6-6* attempted to

ORGANIZATION
10TH MILITARY POLICE BN (CID) (ABN)
307TH MP DET (CID) (FWD)
BIAP, APO AE 09335

DATE

EXHIBIT

14 JUL 03

60

CID FORM 94
FEB 77

FOR OFFICIAL USE ONLY

AGENT'S INVESTIGATION REPORT		ROI NUMBER 0014-03-CID919-63732	
CID Regulation 195-1		PAGE 2 OF 2 PAGES	
<p>DETAILS resuscitate and intubate. After several minutes he observed again Mr. HUSSIAN's pupils fixed and dilated, no pulse and no respirations.</p> <p>At 0524 HRS CPT. [unclear] 3 stopped attempting resuscitation.</p> <p>////////////////////////////////////LAST ENTRY////////////////////////////////////</p>			
TYPE: [unclear] AND SEQUENCE NUMBER SA SIGI		ORGANIZATION 0TH MILITARY POLICE BN (CID) (ABN) 307TH MP DET (CID) (FWD) 81AP APO AE 09335 DATE 14 JUL 03	
R. 66-1 62		EXHIBIT 07	

CID FORM 94
1 FEB 77

FOR OFFICIAL USE ONLY

SWORN STATEMENT <small>For use of this form, see AR 190-45; the proponent agency is ODCSOPS</small>			
PRIVACY ACT STATEMENT <small> AUTHORITY: Title 10 USC Section 301; Title 5 USC Section 2951; E.O. 9397 dated November 22, 1943 (SSN). PRINCIPAL PURPOSE: To provide commanders and law enforcement officials with means by which information may be accurately ROUTINE USES: Your social security number is used as an additional/alternate means of identification to facilitate filing and retrieval. DISCLOSURE: Disclosure of your social security number is voluntary. </small>			
1. LOCATION <u>Camp Cropper</u>	2. DATE (YYYYMMDD) <u>2003 07 12</u>	3. TIME <u>1855</u>	4. FILE NUMBER <u>7C-3</u>
5. LAST <u>7C-3</u> <u>bb-3</u>	<u>1</u> <u>7C-3</u> <u>bb-3</u>	7. GRADE/STATUS <u>ES</u> <u>SGT</u>	
8. ORGANIZATION OR ADDRESS <u>115th MP BN</u>			
9. <u>1</u> <u>7C-3</u> <u>bb-3</u> _____, WANT TO MAKE THE FOLLOWING STATEMENT UNDER OATH: <p style="margin: 5px 0;"> I was the first medic on the scene to try to resuscitate the patient EPW# 11672. At around 0510, 12 July 2003, SPC <u>7C-3</u> <u>bb-3</u> told me there was a detainee that was unresponsive, in the CHA as I was walking out the Aid Station tent in the CHA. I evaluate the patient has having no pulse and not breathing, unresponsive to touch and verbal command. The patient was on his side when I found him. I rolled him on back after I got gloves and a Bag Valve Mask and perform one-man CPR. Patient's eyes were dilated, unresponsive to light, I opened his airway and noticed he was bleeding from his mouth. I turned his head to the side and cleared his mouth with a finger sweep. Captain <u>7C-3</u> <u>bb-3</u> arrived about 8 minutes later to do 2 man CPR. SPC <u>7C-3</u> <u>bb-3</u> arrived with an </p>			
10. EXHIBIT	11. INITIALS OF PERSON MAKING STATEMENT <u>7C-3</u>		PAGE 1 OF <u>2</u> PAGES
ADDITIONAL PAGES MUST CONTAIN THE HEADING "STATEMENT... TAKEN AT _____ DATED _____			
<small>THE BOTTOM OF EACH ADDITIONAL PAGE MUST BEAR THE INITIALS OF THE PERSON MAKING THE STATEMENT, AND PAGE NUMBER MUST BE INDICATED.</small>			

DA FORM 2823, DEC 1998

DA FORM 2823, JUL 72, IS OBSOLETE

USAPA V1.00

FOR OFFICIAL USE ONLY

STATEMENT OF TC3 b63 TAKEN AT 1755 DATED 20030712

9. STATEMENT (Continued)

oxygen tank and suction kit. SPC TC3 b63 arrived and replace me in compressions of chest in two man CPR, while I used suction kit to clear further patient mouth and throat. SSG TC3 b63 and SSG TC3 b63 shortly arrived next to aid. Captain TC3 b63 pronounce death of patient at 0524. ^{cc} cc

AFFIDAVIT

I, TC3 b63, HAVE READ OR HAVE HAD READ TO ME THIS STATEMENT WHICH BEGINS ON PAGE 1, AND ENDS ON PAGE 2. I FULLY UNDERSTAND THE CONTENTS OF THE ENTIRE STATEMENT MADE BY ME. THE STATEMENT IS TRUE. I HAVE INITIALED ALL CORRECTIONS AND HAVE INITIALED THE BOTTOM OF EACH PAGE CONTAINING THE STATEMENT. I HAVE MADE THIS STATEMENT FREELY WITHOUT HOPE OF BENEFIT OR REWARD, WITHOUT THREAT OF PUNISHMENT, AND WITHOUT COERCION, UNLAWFUL INFLUENCE, OR UNLAWFUL INDUCEMENT.

TC3 b63
(Signature of Person Making Statement)

WITNESSES:

SA TC1 b6-1

TC1 b6-1

ORGANIZATION OR ADDRESS

367th CID

BIAP, IRAQ

ORGANIZATION OR ADDRESS

Subscribed and sworn to before me, a person authorized by law to administer oaths, this 12 day of JUL, 2003 at 1755

TC1 b6-1

(Signature of Person Administering Oath)

TC1 b6-1 14,5901

(Typed Name of Person Administering Oath)

(Authority To Administer Oaths)

INITIALS OF PERSON MAKING STATEMENT

PAGE 2 OF 2 PAGES

FOR OFFICIAL USE ONLY

SWORN STATEMENT

For use of this form, see AR 190-45; the proponent agency is ODCSOPS

PRIVACY ACT STATEMENT

AUTHORITY: Title 10 USC Section 301; Title 5 USC Section 2951; E.O. 9397 dated November 22, 1943 (SSN).
PRINCIPAL PURPOSE: To provide commanders and law enforcement officials with means by which information may be accurately
ROUTINE USES: Your social security number is used as an additional/alternate means of identification to facilitate filing and retrieval.
DISCLOSURE: Disclosure of your social security number is voluntary.

1. LOCATION Camp Cropper	2. DATE (YYYYMMDD) 20030712	3. TIME 1800	4. FILE NUMBER
7C-6 10-6 7C-6 10-6			7. GRADE/STATUS E-5
6. ORGANIZATION OR ADDRESS 443rd Military Police Company			

9. 7C-6 - 10-6, WANT TO MAKE THE FOLLOWING STATEMENT UNDER OATH:

On 12 Jul 03 at 0448 I notice Inmate #11672 Coughing up Blood. I went over and looked to see and then went to my NCOIC SSG. 7C106 to Inform him of the situation. SSG. 7C106 told me to go and get medical help. I First went to the medic tent in the Camp. There was no medic around. I then ran up to the Toc and had them call the Aid Station. They informed the on duty medic that there was a inmate Coughing Blood. I returned to the Camp. there while waiting for the on duty medic Sgt. 7C106 came walking by. Sgt. 7C106 being a medic was informed of what was happening. He went put on gloves and accessed the situation. Sgt. 7C106 then ran to get assistance. Sgt. 7C106 returned and began CPR. While Sgt. 7C106 performed CPR. SPC. 7C1063 arrived to assist. Together they continued CPR. Shortly after Cpt. 7C1063 showed up to assist in medical treatment. While giving aid SSG. 7C106 and SSG. 7C1063 arrived. They continued until 0515 when the inmate was pronounced dead. //NO MINOR FOLLOWS//

10. EXHIBIT	11. 7C1066	TAKING STATEMENT	7C1066
		PAGE 1 OF	2 PAGES

ADDITIONAL PAGES MUST CONTAIN THE HEADING "STATEMENT" TAKEN AT DATED

THE BOTTOM OF EACH ADDITIONAL PAGE MUST BEAR THE INITIALS OF THE PERSON MAKING THE STATEMENT, AND PAGE NUMBER MUST BE BE INDICATED.

FOR OFFICIAL USE ONLY

3

10

STATEMENT OF	<u>7C-6 b6-b</u>	TAKEN AT	<u>1900</u>	DATED	<u>20030712</u>
9. STATEMENT (Continued)					
<div style="font-size: 48px; transform: rotate(-45deg); display: inline-block;">X</div> <div style="position: absolute; top: 50%; left: 50%; transform: translate(-50%, -50%); font-size: 24px;">7C-6, b6-b</div>					
AFFIDAVIT					
<p><u>7C-6-b6-b</u>, HAVE READ OR HAVE HAD READ TO ME THIS STATEMENT WHICH BEGINS ON PAGE 1, AND ENDS ON PAGE <u>2</u>. I FULLY UNDERSTAND THE CONTENTS OF THE ENTIRE STATEMENT MADE BY ME. THE STATEMENT IS TRUE. I HAVE INITIALED ALL CORRECTIONS AND HAVE INITIALED THE BOTTOM OF EACH PAGE CONTAINING THE STATEMENT. I HAVE MADE THIS STATEMENT FREELY WITHOUT HOPE OF BENEFIT OR REWARD, WITHOUT THREAT OF PUNISHMENT, AND WITHOUT COERCION, UNLAWFUL INFLUENCE OR UNLAWFUL INDUCEMENT.</p>					
<p><u>7C-6-b6-b</u></p> <p>(Signature of Person Making Statement)</p>					
WITNESSES:		Subscribed and sworn to before me, a person authorized by law to administer oaths, this <u>12</u> day of <u>JULY</u> , <u>2003</u>			
<p><u>7C-1 b61</u></p> <p>_____</p> <p>ORGANIZATION OR ADDRESS</p> <p><u>367th MP DET (CID)</u></p> <p><u>DIAP Iraq</u></p> <p>_____</p> <p>ORGANIZATION OR ADDRESS</p>		<p><u>7C-1 b6-1</u></p> <p>(Signature of Person Administering Oath)</p> <p><u>SA 7C-1 b61</u></p> <p>(Typed Name of Person Administering Oath)</p> <p><u>UCMT ART 136 (B)(4)</u></p> <p>(Authority To Administer Oaths)</p>			
INITIALS OF PERSON MAKING STATEMENT		<u>7C-b6-b</u>		<u>7C-b6-b</u>	
				PAGE <u>2</u> OF <u>2</u> PAGES	

FOR OFFICIAL USE ONLY

11

SWORN STATEMENT

For use of this form, see AR 190-45; the proponent agency is DDCSOPS

PRIVACY ACT STATEMENT

AUTHORITY: Title 10 USC Section 301; Title 5 USC Section 2951; E.O. 9397 dated November 22, 1943 (SSN).
PRINCIPAL PURPOSE: To provide commanders and law enforcement officials with means by which information may be accurately identified.
ROUTINE USES: Your social security number is used as an additional/alternate means of identification to facilitate filing and retrieval.
DISCLOSURE: Disclosure of your social security number is voluntary.

1. LOCATION Camp Cropper, Iraq	2. DATE (YYYYMMDD) 2003 07 12	3. TIME 1800	4. FILE NUMBER
7C-b6-6	7C-6	b6-6	7. GRADE/STATUS CPT

8. ORGANIZATION OR ADDRESS
115th MP BN (EPW C/I) Baghdad International Airport Baghdad, Iraq

9. 7C-6 b6-6

I AM TO MAKE THE FOLLOWING STATEMENT UNDER OATH:

I arrived at the Camp Cropper holding area around 0515 hrs. Detainee # 11672 had apparently suffered massive hemorrhages and Cardio-Pulmonary arrest. I was told by Soldiers at the scene that the Patient had been down since around 0447 hrs. When I arrived on the scene Sgt ^{7C}_{b6-6} and SPC 7C-3 b6-6 were performing 2 person CPR. My initial assessment revealed a young ♂. No pulse, Spontaneous respirations or signs of life. His pupils were fixed, large and Dilated. I commented that I thought he was already gone but we continued our resuscitative efforts w/ oxygen, tracheal suctioning and chest compressions. I attempted Endotracheal Intubation once the Equipment arrived. Due to the clot and blood in the Post-cricopharynx I was not able to Intubate. After several more minutes I reassessed the Pt and again found his Pupils fixed and dilated No pulse, No respirations. I pronounced him dead at approx 0524 hrs.

Pt had been sent to the 581st ASMC on 11 July, 2003 because he had coughed blood while in LIMA Compound. He returned with a Note stating he had Pulmonary TB. He was started on →

10. EXHIBIT	1. 7C-6, b6-6	MENT	PAGE 1 OF 2 PAGES
-------------	---------------	------	-------------------

ADDITIONAL PAGES MUST CONTAIN THE HEADING "STATEMENT OF

TAKEN AT: DATED:

THE BOTTOM OF EACH ADDITIONAL PAGE MUST BEAR THE INITIALS OF THE PERSON MAKING THE STATEMENT, AND PAGE NUMBER MUST BE INDICATED.

FOR OFFICIAL USE ONLY

4

12

STATEMENT OF	TC-6, b6-6	TAKEN AT	1800	DATED	12 Jul 03
9. STATEMENT (Continued)					
Ethambutol, INH, Rifampin and PZA.					
Noting Follows TC-6 b6-6					
AFFIDAVIT					
I, <u>TC-6, b6-6</u> , HAVE READ OR HAVE HAD READ TO ME THIS STATEMENT WHICH BEGINS ON PAGE 1, AND ENDS ON PAGE <u>2</u> . I FULLY UNDERSTAND THE CONTENTS OF THE ENTIRE STATEMENT MADE BY ME. THE STATEMENT IS TRUE. I HAVE INITIALED ALL CORRECTIONS AND HAVE INITIALED THE BOTTOM OF EACH PAGE CONTAINING THE STATEMENT. I HAVE MADE THIS STATEMENT FREELY WITHOUT HOPE OF BENEFIT OR REWARD, WITHOUT THREAT OF PUNISHMENT, AND WITHOUT COERCION, UNLAWFUL INFLUENCE, OR UNLAWFUL INDUCEMENT.					
WITNESSES: SA <u>TC-1 b6-1</u> ORGANIZATION OR ADDRESS <u>307TH MP DET (CD)</u> <u>BAP, IRAQ</u> ORGANIZATIONAL ADDRESS <u>TC-1 b6-1</u>			Subscribed and sworn to before me, a person authorized by law to administer oaths, this <u>12</u> day of <u>July</u> , <u>2003</u> at <u>443rd MP Company (BAP, IRAQ)</u> <u>TC-1-b6-1</u> (Signature of Person Administering Oath) <u>SA TC-1, b6-1</u> (Typed Name of Person Administering Oath) (Authority To Administer Oaths)		
INITIALS OF PERSON MAKING STATEMENT			PAGE <u>2</u> OF <u>2</u> PAGES		

FOR OFFICIAL USE ONLY

4

13

SWORN STATEMENT

For use of this form, see AR 190-45; the proponent agency is ODCSOPS

PRIVACY ACT STATEMENT

AUTHORITY: Title 10 USC Section 301; Title 5 USC Section 2951; E.O. 9397 dated November 22, 1943 (SSN).
PRINCIPAL PURPOSE: To provide commanders and law enforcement officials with means by which information may be accurately
ROUTINE USES: Your social security number is used as an additional/alternate means of identification to facilitate filing and retrieval.
DISCLOSURE: Disclosure of your social security number is voluntary.

1. LOCATION <i>Camp Cropper</i>	2. DATE (YYYYMMDD) <i>030712</i>	3. TIME <i>1801</i>	4. FILE NUMBER
5. <i>7C-6 66-6</i>	<i>7C-6 66-6</i>		7. GRADE/STATUS <i>E-6</i>

8. ORGANIZATION OR ADDRESS
443rd mp company

9. *1. 7C-6 66-6*

WANT TO MAKE THE FOLLOWING STATEMENT UNDER OATH:

I was approached by Sgt Kibb - that one of the Detainees WAS coughing up Blood. I went to the holding Area and told Sgt Kibb to go to the aid station to get a medic. at 0503 Sgt Kibb Arrived on site and started chest-compression at 0514 Capt Kibb Arrived on site to evaluate Detainee 11672. at 0515 Capt Kibb pronounced Detainee H 11672 Dead at 0520 SPC Kibb arrived with more medical Equipment at 0522 SPC Kibb arrived with more medical Equipment at 0523 Sgt Kibb and SSG Kibb-3 Arrives in the Holding area. I told SPC Kibb to get a rope to tie off the area for further investigation She returned then I asked SPC Kibb to go to the SI tent to get a Digital Camera to take pictures. She took 4 snap shots and give the camera to Sgt Kibb-3 and the SI for her safe keeping which was at 0547. at 0551 medical personnel cleared the site we roped it off at 0551

Nothing Follows 7C-6

10. EXHIBIT

11. IN *7C-6*

MAKING STATEMENT

PAGE 1 OF *2* PAGES

ADDITIONAL PAGES MUST CONTAIN THE HEADING "STATEMENT" TAKEN AT DATED

THE BOTTOM OF EACH ADDITIONAL PAGE MUST BEAR THE INITIALS OF THE PERSON MAKING THE STATEMENT, AND PAGE NUMBER MUST BE INDICATED.

DA FORM 2823, DEC 1998

DA FORM 2823, JUL 72, IS OBSOLETE

USAPA V1.00

FOR OFFICIAL USE ONLY

5 16

STATEMENT OF 7C 106-6 TAKEN AT 1908 DATED 12 July 03

9. STATEMENT (Continued)

Nothing Follows

7C 106-6

AFFIDAVIT

I, 7C 106-6, HAVE READ OR HAVE HAD READ TO ME THIS STATEMENT WHICH BEGINS ON PAGE 1, AND ENDS ON PAGE 2. I FULLY UNDERSTAND THE CONTENTS OF THE ENTIRE STATEMENT MADE BY ME. THE STATEMENT IS TRUE. I HAVE INITIALED ALL CORRECTIONS AND HAVE INITIALED THE BOTTOM OF EACH PAGE CONTAINING THE STATEMENT. I HAVE MADE THIS STATEMENT FREELY WITHOUT HOPE OF BENEFIT OR REWARD, WITHOUT THREAT OF PUNISHMENT, AND WITHOUT COERCION, UNLAWFUL INFLUENCE, OR UNLAWFUL INDUCEMENT.

7C 106-6
(Signature of Person Making Statement)

Subscribed and sworn to before me, a person authorized by law to administer oaths, this 12 day of July, 2003 at 443rd MP Company (RIAP IRAQ)

7C-1, bb-1
(Signature of Person Administering Oath)

SA 7C-1, bb-1
(Typed Name of Person Administering Oath)

(Authority To Administer Oaths)

WITNESSES:

SA 7C-1, bb-1
ORGANIZATION OR ADDRESS
307TH MP DET (CIO)
BIAP, IRAQ
ORGANIZATION OR ADDRESS

INITIALS OF PERSON MAKING STATEMENT 7C 106-6

PAGE 2 OF 2 PAGES

FOR OFFICIAL USE ONLY

5 10

SWORN STATEMENT

For use of this form, see AR 190-45; the proponent agency is ODCSOPS

PRIVACY ACT STATEMENT

AUTHORITY: Title 10 USC Section 301; Title 5 USC Section 2951; E.O. 9397 dated November 22, 1943 (SSN).
PRINCIPAL PURPOSE: To provide commanders and law enforcement officials with means by which information may be accurately
ROUTINE USES: Your social security number is used as an additional/alternate means of identification to facilitate filing and retrieval.
DISCLOSURE: Disclosure of your social security number is voluntary.

1. LOCATION <i>Camp Crozier</i>	2. DATE (YYYYMMDD) <i>20030112</i>	3. TIME <i>1805</i>	4. FILE NUMBER
5. LA: <i>7C-6 110-6</i>	6. <i>7C-6 110-6</i>	7. GRADE/STATUS <i>E4</i>	
8. ORGANIZATION OR ADDRESS <i>443rd Military Police Co.</i>			

9. I, *7C-6 110-6*, WANT TO MAKE THE FOLLOWING STATEMENT UNDER OATH:

On July 12, 2003 at some time 0448 hrs., inmate # 11072, held up in the holding area, started to coughing blood. I notice and inform SGT. 7C-6 110-6 who went to get SSG 7C-6 110-6 that guy was suspected to have TB. Around 0505 hrs., after SGT 7C-6 110-6 look out for medics, SGT 7C-6 110-6 arrived to the scene and start first aid resuscitation (CPR) to resuscitate the inmate. Then SSG 7C-6 110-6 joined him to assist. Before they arrived, myself and SSG 7C-6 110-6 told the other prisoners to turn his head to the side in case he cough out more blood. Later on, CPT 7C-6 110-6 showed up to the area. Around 0508 hrs. he told me to get SSG 7C-6 110-6 for an intubation kit. I went to wake him up and escorted to the holding area. I believe, around 0511 hrs. (around 0511 hrs) SSG 7C-6 110-6 and SSG 7C-6 110-6 joined to assist the other medics. By some time around 0515 hrs. the inmate was declared dead. I went to sit next to pick up a digital camera and took some pictures of the scene after the body was removed. After, I was told by SSG 7C-6 110-6 to secure the area. *7C-6 110-6*
 END OF STATEMENT

10. EXHIBIT	11. INITIALS OF PERSON <i>7C-6 110-6</i>	3 STATEMENT	PAGE 1 OF <i>3</i> PAGES
-------------	---	-------------	--------------------------

ADDITIONAL PAGES MUST CONTAIN THE HEADING "STATEMENT _____ TAKEN AT _____ DATED _____"

THE BOTTOM OF EACH ADDITIONAL PAGE MUST BEAR THE INITIALS OF THE PERSON MAKING THE STATEMENT, AND PAGE NUMBER MUST BE INDICATED.

FOR OFFICIAL USE ONLY

6

10

USE THIS PAGE IF NEEDED. IF THIS PAGE IS NOT NEEDED, PLEASE PROCEED TO FINAL PAGE OF THIS FORM.

STATEMENT OF 7C-b6-b6 TAKEN AT 1805 DATED 20030712

9. STATEMENT (Continued)

7C-b6-b6

INITIALS OF PERSON MAKING STATEMENT

7C-b6-b6

PAGE 2 OF 3 PAGES

PAGE 2, DA FORM 2823, DEC 1998

USAPA V1.00

FOR OFFICIAL USE ONLY

6

17

STATEMENT OF <u>7C-6</u> <u>bb-6</u>	TAKEN AT <u>1805</u>	DATED <u>20030712</u>
9. STATEMENT (Continued)		
<p>AFFIDAVIT</p> <p>I, <u>7C-6</u> <u>bb-6</u>, HAVE READ OR HAVE HAD READ TO ME THIS STATEMENT WHICH BEGINS ON PAGE 1, AND ENDS ON PAGE <u>3</u>. I FULLY UNDERSTAND THE CONTENTS OF THE ENTIRE STATEMENT MADE BY ME. THE STATEMENT IS TRUE. I HAVE INITIALED ALL CORRECTIONS AND CONTAINING THE STATEMENT. I HAVE MADE THIS STATEMENT FREELY WITHOUT THREAT OF PUNISHMENT, AND WITHOUT COERCION, UNLAWFUL INFLUENCE. OR <u>7C-6</u> <u>bb-6</u></p> <p>_____, (Signature of Person Making Statement)</p> <p>Subscribed and sworn to before me, a person authorized by law to administer oaths, this <u>12</u> day of <u>July</u>, <u>2003</u> at _____</p> <p><u>7C-1</u> <u>bb-1</u></p> <p>_____, (Signature of Person Administering Oath)</p> <p><u>SA</u>, <u>7C-1</u> <u>bb-1</u> <u>SAC/DC</u></p> <p>(Typed Name of Person Administering Oath)</p> <p><u>UCMJ ART 136 (B)(4)</u></p> <p>(Authority To Administer Oaths)</p> <p><u>7C-6</u> <u>bb-6</u></p>		
<p>WITNESSES:</p> <p>_____, <u>7C-1</u> <u>bb-1</u></p> <p>ORGANIZATION OR ADDRESS _____</p> <p><u>367th MP DET (CFD)</u></p> <p><u>WIAF, IVAG</u></p> <p>ORGANIZATION OR ADDRESS _____</p>		
INITIALS OF PERSON MAKING STATEMENT <u>7C-6</u>	PAGE <u>3</u> OF <u>3</u> PAGES	

FOR OFFICIAL USE ONLY

6 18

Page(s)

19 - 20

Referred to:

U.S. CENTRAL COMMAND
7115 SOUTH BOUNDARY BLVD
ATTN: CCJ6-DM
MACDILL AIR FORCE BASE
FLORIDA 33621-5101

MS. JACQUELINE SCOTT
scottj@centcom.smil.mil
(813) 827-5341/2830

Page(s)

21-22

Referred to:

U.S. ARMY MEDICAL COMMAND
FREEDOM OF INFORMATION/
PRIVACY ACT OFFICE
ATTENTION: MCFP
2050 WORTH ROAD, SUITE 13
FORT SAM HOUSTON, TEXAS
78234-6013

MR. JOHN PETERSON
John.Peterson1@cen.amedd.army.mil
(210) 221-7826

PHOTOGRAPHIC PACKET

0101-03-CID919-63732

<u>Number</u>	<u>Description of Photograph</u>
1.	Photograph of scene.
2.	Photograph of scene.
3.	Photograph of scene.
4.	Close-up photograph of coughed up blood at scene.

FOR OFFICIAL USE ONLY

10

23

FOR OFFICIAL USE ONLY

22

FOR OFFICIAL USE ONLY

0014-03-CIN 919-63732

FOR OFFICIAL USE ONLY

26

EVIDENCE/PROPERTY CUSTODY DOCUMENT			MPR/CID SEQUENCE NUMBER 0014-03-CI0919	
For use of this form see AR 190-45 and AR 195-5; the proponent agency is US Army Criminal Investigation Command			CRD REPORT/CID ROI NUMBER 63732	
RECEIVING ACTIVITY 307 th MP DET		LOCATION BIAP, Baghdad, Iraq		
NAME, GRADE AND TITLE OF PERSON FROM WHOM RECEIVED <input type="checkbox"/> OWNER <input checked="" type="checkbox"/> OTHER N/A		ADDRESS (Include Zip Code) N/A		
LOCATION FROM WHERE OBTAINED 115 th MP BN CAMP CROPPER, BIAP, Baghdad, Iraq		REASON OBTAINED Evidence	TIME/DATE OBTAINED 1701 12 JUL 03	
ITEM NO.	QUANTITY	DESCRIPTION OF ARTICLES (Include model, serial number, condition and unusual marks or scratches)		
1	1	Compact Disk - Recordable, Silver in color. Manufactures markings: "imation" "CD-R 700MB/80MIN" "Compact disc recordable." Stored in a white paper cover marked "1672." Marked for IO on cover "1701 12 JUL 03." CD-R contains Xray of detainee.		
LAST ITEM				
CHAIN OF CUSTODY				
ITEM NO.	DATE	RELEASED BY	RECEIVED BY	PURPOSE OF CHANGE OF CUSTODY
1	12 JUL 03	SIGNATURE N/A NAME, GRADE OR TITLE N/A	X1 b6-1	Evaluation as Evidence
1	12 JUL 03	X1 b6-1		Temporary Evidence
1	12 JUL 03		SIGNATURE	
		NAME, GRADE OR TITLE		
		SIGNATURE		
		NAME, GRADE OR TITLE		
		SIGNATURE		
		NAME, GRADE OR TITLE		

DA FORM 4137
1 Jul 76

Replaces DA FORM 4137, 1 Aug 74 and
DA FORM 4137-R Privacy Act Statement
26 Sep 75 Which are Obsolete.

LOCATION

DOCUMENT
NUMBER

11

FOR OFFICIAL USE ONLY

28

Page(s)

29-31

Referred to:

U.S. ARMY MEDICAL COMMAND
FREEDOM OF INFORMATION/
PRIVACY ACT OFFICE
ATTENTION: MCFP
2050 WORTH ROAD, SUITE 13
FORT SAM HOUSTON, TEXAS
78234-6013

MR. JOHN PETERSON

John.Peterson1@cen.amedd.army.mil
(210) 221-7826

DATE: 13 JUL 2003

FROM: SAC, 307th MILITARY POLICE DET (CID)
TO: DIRECTOR, USACRC, USACIDC, FORT BELVOIR, VA
HQs USACIDC //CIOP-ZA//
CDR, 10th MP BN (CID) (ABN) (FWD) //OPS//
CDR, 3D MP GROUP (CID) //OPS//
PROVOST MARSHAL //PM//

SUBJECT: CID REPORT - INITIAL/SSI - 0014-03-CID919-63732-5H9A

DRAFTER : 7C-1 106-1
RELEASER:

UNCLASSIFIED - FOR OFFICIAL USE ONLY

1. DATES/TIMES/LOCATIONS OF OCCURRENCES:
 1. 12 JUL 2003/0445 HRS - 12 JUL 2003/0515 HRS; CAMP CROPPER, GRID COORDINATES MB273778690, BIAP, IRAQI
2. DATE/TIME REPORTED: 12 JUL 2003, 1400
3. INVESTIGATED BY: SA 7C-1 106-1 102
4. SUBJECT: 1. NONE; [NATURAL DEATH]
5. VICTIM: 1. BASIM, MOHAMMED HUSSAIN; CIV; 01 JAN 77; MALE; OTHER; DETAINEE NUMBER, 11672; CAPTURE TAG NUMBER 0365940; NFI; [NATURAL DEATH]
6. INVESTIGATIVE SUMMARY: THE INFORMATION IN THIS REPORT IS BASED UPON AN ALLEGATION OR PRELIMINARY INVESTIGATION AND MAY CHANGE PRIOR TO THE COMPLETION OF THE INVESTIGATION.

THIS INVESTIGATION WAS INITIATED BASED ON NOTIFICATION FROM THE 10TH MILITARY POLICE BATTALION THAT A DETAINEE DIED IN US CUSTODY AT CAMP CROPPER, BIAP, BAGHDAD, IRAQI.

PRELIMINARY INVESTIGATION DISCLOSED A CIVILIAN DETAINEE DIED IN US CUSTODY AT CAMP CROPPER, BIAP, BAGHDAD, IRAQ. CPT 7C-1 106-1, PHYSICIANS ASSISTANT ASSIGNED TO THE 115th MP BN, STATED A MR HUSSAIN APPEARED TO HAVE DIED OF A PULMONARY HEMORRHAGE DUE TO TUBERCULOSIS (TB).

ON 13 JUL 03, DR (CPT) 7C-3 106-3, REGIONAL ARMED FORCES MEDICAL EXAMINER, CONDUCTED AN AUTOPSY. THERE WERE NO SIGNS OF TRAUMA OR FOUL PLAY. THE CAUSE WAS DEATH

DETERMINED TO BE MASSIVE INTERNAL BLEEDING IN THE LUNGS, DUE TO CAVITARY PULMONARY TUBERCULOSIS. THE MANNER OF DEATH WAS RULED NATURAL.

INVESTIGATION CONTINUES BY THE 307TH MP DET (CID).

7. COMMANDERS ARE REMINDED OF THE PROVISIONS OF AR 600-8-2 PERTAINING TO SUSPENSION OF FAVORABLE PERSONNEL ACTIONS AND AR 380-67 FOR THE SUSPENSION OF SECURITY CLEARANCES OF PERSONS UNDER INVESTIGATION.

8. CID REPORTS ARE EXEMPT FROM AUTOMATIC TERMINATION OF PROTECTIVE MARKING IN ACCORDANCE WITH CHAPTER 3, AR 25-55.

FOR OFFICIAL USE ONLY

CID FORM 66

1. DATE <u>12 Jul 03</u>		2. TIME RECEIVED ZULU		7. CASE NUMBER <u>0014-03-CID 99-63732-</u>	
3. OFFENSE <u>DEATH</u>				8. ASSIGNED TO SA <u>TC-1</u> <u>HO-1</u>	
4. SUBJECT <u>1.</u>				9. TYPE OF ACTION <u>GC</u>	
5. VICTIM <u>1. HUSSAZN, BASIM MOHAMMED</u>				10. REPORTS	
6. CASE DESCRIPTION				TYPE	SUSPENSE
				<u>ROI</u>	<u>12 Jul 03</u> <u>OPEN</u>
				<u>Classified</u>	<u>12 Nov 03</u>
11. OTHER ACTION			12. CID FUNDS		
ACTION	RQRD	COMPL	DATE	AMOUNT	
CRIMINAL INFO					
EVIDENCE CUST					

0000001

AGENT'S ACTIVITY SUMMARY (CID Regulation 195-1)		Control Number 0014-03-CID919
TIME, DATE, AND AGENT	SUMMARY OF INVESTIGATIVE ACTIVITY	
12 JUL 03 1400 7C-1007	Received RFA from CW4 7C-1003 who briefed that a detainee had died in custody at the Baghdad International Airport (BIAP) Enemy Prisoner of War (EPW) detention facility. That I need to take sworn statements of involved personnel.	
12 JUL 03 1500 7C-1 106-1	Arrived at BIAP EPW facility and coordinated with the S-1 shop and meet with CPT. 7C-1003 115 TH MP BN, PA.	
12 JUL 03 1600 7C-1, 106-1	SA 7C-1003 and I observed the body of the deceased civilian detainee at the PAX terminal, 54 th Quartermaster Company. I requested all information on the detainee and a death certificate from SSG 7C-1003	
12 JUL 03 1700 7C-1 106-1	SA 7C-1003 SA 7C-106-1 and I arrive at the BIAP EPW facility and began interviews and sworn statements. (See AIR). 115 th MP BN Commanders LTC 7C-1003 advised he did not have to report the death of civilian detainees referring to AR 190. This was discussed with SA 7C-106-1 and the LTC 7C-1003 He also advised us to report to him directly before going to members of the battalion.	
13 JUL 03 0900 7C-1 106-1	Picked up information requested from the 54 th Quartermaster Company.	
13 JUL 03 1355 7C-1 106-1	Attended a preliminary autopsy of the detainee. Conducted by 7C-1 106-1 USN, MD at the 54 th Quartermaster Company, BIAP. SA 7C-106-1 recovered evidence at the autopsy.	
5 NOV 03 :30 SA 7C-106-1	BN OPS REVIEW: SEE WORKSHEET.	
7 NOV 03 7C-1 106-1	Made corrections as requested in SAU	
8 NOV 03, 1139 7C-1, 106-1	Completed Final & submitted to SA 7C-106-1 for Team Chief review.	
1545.8 NOV 03 7C-1 106-1	Reviewed Final, only minor changes in spacing + add the last paragraph about where originals of Ex.... good report.	
1115.9 NOV 03 7C-1 106-1	Corrected and returned for review.	

CID FORM 28
1 OCT 80

FOR OFFICIAL USE ONLY

PAGE

00000012

AGENT'S ACTIVITY SUMMARY (CID Regulation 195-1)		Control Number	0014-03-CID919
TIME, DATE, AND AGENT		SUMMARY OF INVESTIGATIVE ACTIVITY	

1400. 10 NOV 03 7C-1 b6-1	Reviewed again, only thing needs to be changed is the distro. See example on board
1580, 11 NOV 03 7C-1 b6-1	Made corrections as requested.
1020, 11 NOV 03 7C-1 b6-1	Reviewed, ready for SAC to transmit to Bn.
1055, 12 NOV 03 SAC	Reviewed case file and transmitted final C to Bn
1005, 13 NOV 03 7C-1 b6-1	Per Bn, need to put letterhead at top of page 1 & all originals you have in file go to CEC. See last page where I corrected it. After you make corrections it can go straight to to transmit to Bn.
1045, 13 NOV 03	Corrections made & printed out, ready for SAC to transmit to 10th Bn
1711, 30 NOV 03 7C-b6-1	Correction on Final and submitted to SAC for review.

CID FORM 28
1 OCT 80

FOR OFFICIAL USE ONLY

PAGE

3

DEPARTMENT OF THE ARMY
 307th MILITARY POLICE DET (CID)(FWD)
 10TH MILITARY POLICE BN (CID) (ABN)
 BAGHDAD, APO AE 09335

15 JUL 03

MEMORANDUM FOR Special Agent in Charge of the 10^r Military Police Battalion
 (CID)

SUBJECT: SSI: 0014-03-CID919-63732

1. On 12 JUL 03 this office received a SSI regarding the death in custody of a civilian detainee at Camp Cropper, 115th MP BN, EPW Camp, BIAP, Baghdad, Iraqi.
2. On 13 JUL 03 the detainee was identified, death certificate obtained, preliminary autopsy conducted, sworn statements obtained, and evidence gathered.
3. POC for this RFA is SA 7C-1 b6-1 email, 7C-b6-1 pus.army.mil.

7C-1 b6-1

Special Agent in Charge

Enclosures:

1. CID Form 94
2. CID Form 28
3. Headquarters 709th MP BN
 Death of Civilian Detainee
 Camp Cropper Report
4. Medication Administration Record
5. Chronological Record of Medical Care
6. E-mail, from: 1LT 7C-3 b6-3
7. Sworn Statement of 7C-3 b6-3
8. Sworn Statement of 7C-6 b6-6
9. Sworn Statement of 7C-6 b6-6
10. Certificate of Death by 7C-6 b6-6
11. Sworn Statement of 7C-6 b6-6
12. Sworn Statement of 7C-6 b6-6 (Phonetically)
13. Photograph of the scene, taken by Camp Cropper.
14. Photograph of the scene, taken by Camp Cropper.

FOR OFFICIAL USE ONLY

4

15. Photograph of the scene, taken by Camp Cropper.
16. Photograph of the scene, taken by Camp Cropper.
17. Death Certificate by *TC-3* *60-3*, TC, USAF, MD
18. Query 1
19. Record of Identification Processing
20. Preliminary Autopsy Report
21. AFIP FROM 1323

FOR OFFICIAL USE ONLY

000005

Page(s)

6

Referred to:

U.S. CENTRAL COMMAND
7115 SOUTH BOUNDARY BLVD
ATTN: CCJ6-DM
MACDILL AIR FORCE BASE
FLORIDA 33621-5101

MS. JACQUELINE SCOTT
scottj@centcom.smil.mil
(813) 827-5341/2830

10th MP Battalion (CID)
Case Finding Statement

Date: 05 NOV 03

Inspector: SFC b(7)(C)-1 b(6)-1

Case No. 0014-03-CID919-63732

CID Det: 307th MP Det (CID) [Anaconda, Iraq]

Findings:

Thoroughness	Timeliness	Timely Reporting
Documentation	Other	

Comments:

- ✓ ① CID FORM 66 always top sheet on right side of case file.
- ✓ ② ~~CASE DESER~~ Fill out 66 in case. IE. TYPE, CASE DESCRIPTION.
- ③ IN AIR BREAK OUT ENTRIES, DON'T MAKE as one big paragraph.
- ④ Update AAS to reflect work done in AIR.

Close this case out Final "C". LEADS remaining will be Toxicology. If tox says something different than what we know, we can change this later.

FOR OFFICIAL USE ONLY

0000007

DEPARTMENT OF THE ARMY
22nd Military Police Battalion (CID)
UNITED STATES ARMY CRIMINAL INVESTIGATION COMMAND
CAMP VICTORY, IRAQ, APO AE 09342

REPLY TO
ATTENTION OF:

CIMPL-ZA

25 May 04

MEMORANDUM FOR Commander, USACIDC, Attn: CIOP-COP-OP, 6010 6th St., Fort Belvoir, VA

SUBJECT: Request for Information (RFI 0212-04-CID001)

1. A review of CID Report of Investigation (ROI) 0014-03-CID919-63732 did not reveal significant concerns regarding thoroughness, timeliness or timely reporting. The initial facts pointed directly to the findings of a natural death, and were supported by medical evidence.
2. Even though the Agent's Investigation Report (AIR) was written in an unorthodox manner, the basic facts surrounding the death were conveyed in the report. Medics claimed they exposed photographs of the scene prior to the arrival of agents, however, no effort was made to view or obtain the photographs as evidence. Several individuals were mentioned in the statements taken from witnesses; however, they were not fully identified or interviewed. Lastly, statements should have been obtained from one or two detainees who had contact with the victim prior to his death, and included in the report.
3. The point of contact is the undersigned at 7C-b@us.army.mil.

7C-b bb-6

Criminal Intelligence Coordinator

0000008

