

MEMORANDUM FOR THE RECORD

9-11 Commission Interview

Interviewee: **10th Mountain Division Soldiers, Bagram Military Base**
Date: Wednesday, October 22, 2003
Location: Bagram, Afghanistan
Participants: 11 Soldiers from 10th Mountain;
Staff: Philip Zelikow, Kevin Scheid, Mike Hurley;
Other: BG Bagby, Lt Col Moring,
Dylan Cors (White House Representative)
Drafted by: Mike Hurley
Reviewed by: Philip Zelikow
Additional: None

JTF 180 invited 11 10th Mountain Division soldiers to brief us on their experiences. This session took place in a base conference room. We were advised that at least some of those present had participated in Operation Anaconda, in the Shahi Kot Valley in spring 2002.

Their unit had recently returned from deployment to the Mission Support Site (MSS) near Asadabad in Konar, a province in northeastern Afghanistan. A Special Forces ODA and [redacted] were also based there. The base had three observation posts (Ops) in the nearby mountains.

The base was situated in rugged terrain. Staff noted that these soldiers had been posted about as far out on the pointed edge of the spear as anyone can get in the war on terrorism. The soldiers agreed with that observation, saying their area was extremely hostile. The soldiers said that one of the dangerous roads in the area was known as "Ambush Alley." They faced threats from Improvised Explosive Devices, sniper attacks and mines.

The unit's main mission was to provide protection for the SF and [redacted] who were operating out of the firebase and reached into the surrounding countryside. They understood that the priority mission of those other elements was directed at finding HVTs, and combating hard core Taliban and fighters of Hezbi e Islaami Gulbuddin (HIG). The soldiers knew their job. This unit was not there to win hearts and minds of the local population, they were there for military reasons. We were there to "protect the quarterback."

The attacks on the base while they were there were not very sophisticated. Generally, they were rockets launched using timer pencils. Fortunately, these were not accurate. One soldier called the opposition cowards because they did not really want to fight; but noted the enemy was relying on guerrilla tactics. The enemy was not out to seize terrain, rather their goal was to inflict casualties. We had, they said, overwhelming firepower, and could call in air support, something which the enemy was well aware of.

In general, the soldiers were suspicious of local Afghans and did not have a high comfort level in their interactions with them. All claimed, they said, to love the American presence. But the sentiment of the soldiers was that their cooperation was really only superficial and that it was just as likely that some of them, at least, provided information on the American presence to the enemy.

Most of the soldiers were non-commissioned officers. Staff noted that they spoke bluntly and honestly. They made clear that they chaffed at being restricted to protective duties. They fulfilled those duties with distinction and had a sense of how they contributed to the larger picture. Still, they wanted to get into the fight. They wanted to close with the enemy of the United States, "bring U.S. justice" to those who attacked our country. One veteran 1st Sergeant, in a moving statement, said "We know exactly why we are. We remember the 3,000 dead Americans every day. We want to close with the enemy and destroy him.

What Would Help Them Do Their Jobs:

One officer noted that it is necessary to implement positive facts on the ground quickly. He said that there was too much red tape involved in spending money. Military units, he argued, should be able to disperse money quickly to help change local attitudes.

BG Bagby noted that legislation is pending that will authorize discretionary funds for tactical commanders to do just that. This should cut through the red tape. "In a non-linear battlefield," he said, the tactical commander needs this ability.

Bagby and the soldiers agreed that they also needed more aviation assets in theater. This is an air mobility theater, and we need more mobility. The distances in Afghanistan are vast, and the road system is horrible. It takes hours to travel even short distances by road. A request for more air assets is with CENTCOM. Getting more helicopters would make a major difference.

Staff Remarks:

At the end of the lively discussion, Zelikow said that we on the Commission, indeed all the American public, are full of admiration for these soldiers and their military colleagues for what they are doing to protect us. He said they must be very proud to be in the 10th Mountain, the most-deployed division in the U.S. Army.

Staff Comments:

These soldiers were deeply impressive. They take their work seriously and are imbued with a deep sense of mission and purpose. Indeed, we noted in all our contact with the military in Kandahar, Bagram, and Kabul, there is absolutely no lack of understanding on the part of the military as to why we are in Afghanistan. The soldiers take deep pride in their mission, in relying on each other and the other elements of U.S. national power to get the job done. Their only criticism is directed at anything that might impede them from carrying out their mission.