

Exhibit 1

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

Page 1

 IN THE UNITED STATES DISTRICT COURT

 FOR THE EASTERN DISTRICT OF WASHINGTON

 AT SPOKANE

 - - -

SULEIMAN ABDULLAH :
SALIM, MOHOMED AHMED : DOCKET NO.
BEN SOUD, OBAID ULLAH :
(as personal : 2:15-CV-286-JLQ
representative of GUL :
RAHMAN), :
 :
 Plaintiffs, :
 :
 v. :
 :
JAMES ELMER MITCHELL :
and JOHN "BRUCE" :
JESSEN, :
 :
 Defendants. :
 - - -
 Monday, January 16, 2017
 - - -

 Videotaped deposition of JAMES E.
 MITCHELL taken pursuant to notice, was
 held at the law offices of Blank Rome,
 130 N. 18th Street, Philadelphia,
 Pennsylvania 19103, beginning at 10:13
 AM, on the above date, before Constance
 S. Kent, a Registered Professional
 Reporter and Notary Public in and for the
 Commonwealth of Pennsylvania.

 * * *

 MAGNA LEGAL SERVICES

 (866) 624-6221

 www.MagnaLS.com

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

3 (Pages 6 to 9)3 (Pages 6 to 9)

Page 6

1 NO. DESCRIPTION PAGE
2 Exhibit 20 Fax, Generic Description 321

 of the Process, Bates
3 DOJ OLC 1126 through

 1144
4

Exhibit 21 CIA Comments on the 323
5 Senate Select Committee

 on Intelligence Report
6 on the Rendition,

 Detention and
7 Interrogation Program
8 Exhibit 22 Document, Bates USA 1629 335

 through 1630
9

Exhibit 23 Email dated 5/28/03, 348
10 Bates USA 1588
11 Exhibit 24 Independent Review 361

 Relating to APA Ethics
12 Guidelines, National

 Security Interrogations,
13 and Torture
14 Exhibit 25 Request for formal 394

 declination of
15 prosecution
16
17
18
19
20
21
22
23
24

Page 7

1 - - -
2 DEPOSITION SUPPORT INDEX
3 - - -
4
5 Direction to Witness Not to Answer
6 Page Line Page Line Page Line
7 59 1 86 23 166 18
8 306 17
9

10
11 Request for Production of Documents
12 Page Line Page Line Page Line
13 None
14
15
16 Stipulations
17 Page Line Page Line Page Line
18 None
19
20
21 Question Marked
22 Page Line Page Line Page Line
23 None
24

Page 8

1 THE VIDEOGRAPHER: We are
2 now on the record.
3 This begins DVD No. 1 in the
4 deposition of James Elmer Mitchell
5 in the matter of Salim versus
6 James Elmer Mitchell and Bruce --
7 John Bruce Jessen in the United
8 States District Court for the
9 Eastern District of Washington.

10 Today is January 16th, 2017,
11 and the time is 10:19 AM.
12 This deposition is being
13 taken at 130 North 18th Street,
14 Philadelphia, Pennsylvania, at the
15 request of Gibbons, PC.
16 The videographer is Benjamin
17 Neate of Magna Legal Services and
18 the court reporter is Connie Kent
19 of Magna Legal Services.
20 All counsel and parties
21 present will be noted on the
22 stenographic record.
23 Will the court reporter
24 please swear in the witness.

Page 9

1 JAMES E. MITCHELL, having
2 been first duly sworn, was
3 examined and testified as follows:
4 MR. WARDEN: Thank you. At
5 the outset I'd like to say that
6 I'm Andrew Warden from the United
7 States Department of Justice and I
8 represent the United States
9 government in this case.

10 On behalf of the United
11 States Government, I have here
12 with me today Joseph Sweeney,
13 attorney for CIA Office of General
14 Counsel, Cody Smith, an attorney
15 for the CIA Office of General
16 Counsel, Heather Walcott, an
17 attorney for the CIA Office of
18 General Counsel, Megan Beckman,
19 paralegal with the CIA Office of
20 General Counsel, Antoinette
21 Shiner, Information Review Officer
22 from the CIA.
23 On behalf of the Department
24 of Defense, have Richard Hatch, an

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

7 (Pages 22 to 25)7 (Pages 22 to 25)

Page 22

1 background is first.
2 A. I want to be sure I
3 understand the question.
4 Q. Okay.
5 A. Do you mean just with
6 respect to college?
7 Q. Yeah, well, that's a good
8 question. Let's just start with your --
9 you can start with college education and

10 post-college education, you know, that
11 kind of schooling education as opposed to
12 training, other trainings you may have
13 had.
14 A. Okay. I have a -- just a
15 two-year liberal arts degree from a
16 community college. I have a two-year
17 degree in explosive technology from a
18 community college. I have a four-year
19 degree in psychology.
20 Q. And what -- I'm sorry to
21 interrupt. Just if you could, what
22 schools are those?
23 A. The community college?
24 Q. You can start with the

Page 23

1 four-year degree.
2 A. University of Alaska in
3 Anchorage.
4 Q. Uh-huh. Continue.
5 A. I have a master's degree in
6 psychology from the University of Alaska
7 in Anchorage, and I have a Ph.D. in
8 psychology from the University of South
9 Florida in Tampa.

10 Q. Okay. Focusing on your --
11 the Ph.D. first in psychology from South
12 Florida, when did you get that?
13 A. 19- -- well, 1985 is when I
14 completed everything except my
15 internship, and you know you have to
16 spend a year in internship, so I think
17 1986. It's been a while.
18 Q. Okay.
19 A. But 1986.
20 Q. Okay. And was -- did you
21 have any kind of specialty or focus of
22 your -- of your graduate education in
23 psychology?
24 A. The Ph.D. is in clinical

Page 24

1 psychology.
2 Q. Okay.
3 A. I have a minor in behavioral
4 medicine.
5 Q. Okay. And just if you would
6 briefly describe for the record when
7 you -- a degree clinical psychology, what
8 do you learn in that kind of program?
9 A. I want to be comprehensive

10 and organized, so --
11 Q. Take your time.
12 A. You learn about personality
13 issues, you learn about issues related to
14 clinical diagnoses. I had a forensic
15 psychologist who was a professor at my
16 university and I spent quite a bit of
17 time with him learning about things like,
18 you know, police evaluations and the use
19 of psychological instruments for forensic
20 examinations.
21 You learn about
22 psychological testing, therapy, how to
23 ask questions, how to establish rapport,
24 how to -- it was a scientist practitioner

Page 25

1 model under the APA example, so you learn
2 both the clinical piece of the thing as
3 well as the other skills, but you also
4 learn, you know, things like statistics
5 and how to educate yourself about other
6 topics and -- that's just a general list
7 of what comes to mind right now,
8 recognizing that there would be
9 undoubtedly other things that I'll

10 remember.
11 Q. Okay. You mentioned that
12 you learned about things like police
13 evaluations and the use of psychological
14 instruments for forensic examinations.
15 Could you just elaborate on
16 each of those?
17 A. Sure. One of them was the
18 use of psychological instruments in
19 interviewing for evaluations where you
20 look at a person who has committed a
21 crime and you question them about their
22 motives and beliefs around that crime
23 they've committed to determine whether or
24 not they meet the McNaughton rules for

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

13 (Pages 46 to 49)13 (Pages 46 to 49)

Page 46

1 turmoil and we had to manage that.
2 I'm trying to think of other
3 stuff that I did. They loaned me out to
4 our counterterrorist unit about three
5 months of the year starting in 19- -- I
6 want to say '93 until a position was made
7 for me in that unit.
8 And I'm sure that's not all
9 of it because -- you know, my duties were

10 to get familiar with the different ways
11 that different organizations, different
12 approaches did interrogations, you know,
13 including foreign enemies and
14 domestically, law enforcement types.
15 Let's see that else we did.
16 I did some training working with JPRA. I
17 did another thing that wasn't training
18 called a -- the B52 pilots that flew
19 nukes, they would call it -- they would
20 capture them and then they would -- they
21 would actually interrogate them in a much
22 more realistic setting than you did
23 training, because they didn't actually
24 train them, it was some sort of a

Page 47

1 readiness test. I think that's what it
2 was called. I did some interrogations
3 for the wing commander in those settings.
4 I did, throughout my Air
5 Force career and continued to do it at
6 survival -- at the survival school,
7 friend of the court evaluations,
8 investigations into whether or not a
9 person who had committed a crime who

10 was -- who was attempting to withhold
11 information, actually met the McNaughton
12 rules or not, and in the course of doing
13 that, I questioned rapists, kidnappers,
14 child molesters, you know, petty thieves,
15 people who had stolen $100,000 worth of
16 gear, that sort of stuff.
17 The list goes on. It's
18 22 years. I'm not sure that I can recall
19 them all now.
20 Q. Fair enough.
21 A. But if you have a document
22 you'd like me to look at, I'd be happy to
23 look at something.
24 Q. Sure. We'll have plenty of

Page 48

1 documents.
2 Let me just go back to a
3 couple of things that you said.
4 Did you say that you did
5 interrogations including foreign enemies?
6 A. No. Did I say that?
7 Q. I just want to make sure
8 because it looks like you said that. I
9 just --

10 A. No. I said my job was to
11 get familiar with how foreign enemies
12 interrogated people.
13 Q. Okay.
14 A. That's a very different
15 thing than what you just said.
16 Q. So you didn't actually do
17 interrogations of --
18 A. Of foreign enemies, no.
19 Q. Okay. I want to just go
20 back to a couple other things that you
21 said you did. One thing you talked about
22 was, when you talked about your two
23 primary responsibilities at the SERE
24 school, one of them was to avoid abusive

Page 49

1 drift, and the other was to get the
2 students, I take it, through the program;
3 is that right?
4 A. Right. Though students are
5 not -- the high risk of capture war
6 practice.
7 Q. Right. When you say you
8 would -- you would help to get them
9 through, what do you mean by that?

10 A. Sometimes people who have
11 experienced trauma in the past, like, for
12 example, a person who had been raped or
13 robbed or beaten, in the course of what
14 they would call hard rounds at the
15 school, would re-experience some of the,
16 you know, emotional distress, and my job
17 was to help them get through the training
18 so that that did not ruin their career,
19 because for many people, in spite of the
20 fact that it's voluntary, meaning that
21 you can withdraw, it's a career ender,
22 it's over, you go do something else.
23 So the Air Force is, you
24 know -- and the other organizations I

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

16 (Pages 58 to 61)16 (Pages 58 to 61)

Page 58

1 I just don't recall that being an issue.
2 Q. Just -- my colleagues
3 remained me, just so that the record is
4 clear, JPRA stands for what?
5 A. Joint Personnel Recovery
6 Agency.
7 Q. And what is that?
8 A. That's the executive agent
9 that is tasked with making sure that the

10 various SERE schools and the various
11 other forms of advanced SERE training are
12 uniform and follow the policy guidance
13 established by the executive agency.
14 Q. Okay. With regard to -- so
15 you were at the SERE school then for how
16 long did you do that?
17 A. '89 to sometime in '96.
18 Q. Okay. And after that?
19 A. I went to a counterterrorist
20 unit.
21 Q. And what was that? Explain
22 what that position was, just what your
23 job was there?
24 MR. WARDEN: From the

Page 59

1 Government's perspective, I would
2 instruct the witness not to
3 answer.
4 You can provide a
5 description of the
6 counterterrorist unit.
7 MR. LUSTBERG: Okay.
8 MR. WARDEN: Anything beyond
9 the job functionality is

10 classified.
11 MR. LUSTBERG: Okay. Fair
12 enough. Got it.
13 BY MR. LUSTBERG:
14 Q. So I guess you can provide a
15 brief discussion of what it was.
16 A. I did a variety of tasks for
17 them. The primary focus really was on
18 things like war criminals and terrorists.
19 I don't know how much more I can say than
20 that. I really don't.
21 MR. SMITH: Let me -- let me
22 pipe in here, Dr. Mitchell. I
23 don't want to do trial-and-error
24 here. If -- I don't know what

Page 60

1 your answer is, but if you need to
2 confer with the Government to find
3 out what you're permitted to say,
4 I think that would probably be the
5 better way to handle a situation
6 like this.
7 MR. LUSTBERG: I have no
8 objection to that.
9 MR. SMITH: Okay. So why

10 don't we go off the record. We'll
11 give you the opportunity to confer
12 with the appropriate
13 governmental -- government
14 official over there and then we'll
15 go back on the record and you can
16 continue with answer. All right?
17 THE WITNESS: Okay.
18 MR. LUSTBERG: Thank you.
19 THE VIDEOGRAPHER: The time
20 is 11:10 PM. We are now off the
21 video record.
22 (Recess.)
23 THE VIDEOGRAPHER: The time
24 is 11:20 AM. We are now back on

Page 61

1 the video record.
2 MR. LUSTBERG: How do you
3 want to handle that, Jim?
4 MR. SMITH: Well, we are in
5 the process of getting a resume
6 copied and if you have it --
7 MR. LUSTBERG: Yeah.
8 MR. SMITH: The Government
9 has allowed the witness to amplify

10 a little bit more in response to
11 the question. So let's mark it
12 and --
13 MR. LUSTBERG: Okay. So
14 let's mark this, as how about
15 JEM-1?
16 MR. SMITH: 3.
17 MR. LUSTBERG: We're up to
18 3.
19 MR. SMITH: Well, we already
20 marked 1 and 2.
21 MR. LUSTBERG: Okay. 3.
22 Fine.
23 THE WITNESS: Thank you,
24 sir.

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

20 (Pages 74 to 77)20 (Pages 74 to 77)

Page 74

1 subcontractor of Mitchell Jessen and
2 Associates.
3 Q. Got it. And --
4 A. At least that's my
5 recollection.
6 Q. And what kind of work did
7 Mind Science and What If before it do?
8 A. It did the work for the CIA.
9 Q. So was there any distinction

10 between the work that it did and the work
11 that Mitchell Jessen and Associates did?
12 A. Yes, because if I had some
13 downtime, which wasn't a lot, I did some
14 stuff for the Department of Defense. And
15 so I would have used Mind Science to bill
16 the company that I did some
17 subcontracting for the Department of
18 Defense with as well, where -- you know.
19 Q. I'm sorry, just finish your
20 sentence.
21 A. I did.
22 Q. Okay. And was there --
23 strike that. We'll move on.
24 Let's just -- since we're on

Page 75

1 this resume, I just want to ask you about
2 a couple of presentations. There's
3 several pages here of presentations and
4 publications.
5 A. I wish I would have seen
6 this earlier, I think I could have saved
7 you some time.
8 Q. Unfortunately it's just the
9 way we do it.

10 I'm not going to ask about
11 all of them, I promise. You did a lot of
12 presentations. But I want to ask about a
13 couple of them.
14 Just -- so directing your
15 attention to the, one, two, three,
16 four -- to the fourth page, there's -- I
17 want to ask you, at the bottom of the
18 fourth page, there's a presentation that
19 says, Mitchell James E., that's you,
20 "Captivity Familiarization and Learned
21 Helplessness."
22 Do you remember what that
23 was about?
24 A. Yeah, that -- I do remember

Page 76

1 what that was about.
2 Q. Great. What was it?
3 A. Essentially when you -- when
4 you use the word helplessness, it gets
5 used by psychologists in at least two
6 different ways: One way is the outcome
7 of the experimental group in Martin
8 Seligman's learned helplessness research,
9 right? That's not how I'm referring to

10 it here. What I'm referring to is that
11 sometimes when people get in situations
12 where they can't -- they feel like they
13 don't have a way out of it, they begin to
14 experience a sense of -- that they can no
15 longer organize and execute the courses
16 of action necessary to, you know, get out
17 of the thing.
18 And the kind of acquired
19 helplessness, because learns means
20 acquired, that I'm talking about, exists
21 on a continuum from just being able to
22 perceive it all the way to the
23 debilitating end of this thing. And what
24 this focused on was the -- two things, as

Page 77

1 I recall, it was the -- actually, I don't
2 know if it was two things. If you have
3 the paper, I'd be happy to answer any
4 questions you have about it.
5 Q. I don't.
6 A. But my belief right now,
7 without having the paper to look at to
8 refresh my memory, is that the focus
9 really was on two things: Was to ensure

10 that the training didn't produce the
11 catastrophic kind of learned helplessness
12 over here, because for the training to be
13 effective, you have to get a little bit
14 of helplessness going because what
15 happens then is the person begins to
16 search for a way out of it, and you want
17 that search for a way out of it piece of
18 it, but you don't want the profound
19 helplessness that leads to depression,
20 passivity and withdrawal and an inability
21 to sort of seek a solution, right?
22 Q. The Seligman type?
23 A. Yeah, the Seligman outcome
24 of the experimental thing.

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

21 (Pages 78 to 81)21 (Pages 78 to 81)

Page 78

1 Q. Right.
2 A. It's more consistent with
3 the control group, the escape group in
4 Seligman's research where what happens is
5 you have the exact same initial paradigm,
6 but when the person begins to experience
7 helplessness, one group is allowed to
8 escape and the other group isn't.
9 What happens in the escape

10 group is that they become much more
11 likely to use the same strategies to
12 escape the next time.
13 And so in order for training
14 to be realistic, the person really has to
15 experience disappointment in their
16 performance. They really do have to
17 experience some of the difficult emotions
18 so that they could learn to bounce back
19 and return with honor. And they have to
20 experience those real emotions in that
21 setting so that they can learn to use the
22 tools that they're being taught in the
23 presence of those emotions rather than
24 being overwhelmed by them.

Page 79

1 And so what you have to do
2 is kind of carefully monitor where on
3 that continuum between just being able to
4 perceive it and being overwhelmed by it.
5 And I think that's what that paper was
6 about.
7 Q. Okay. So the phrase
8 "captivity familiarization," what does
9 that mean?

10 A. My -- to the best of my
11 recollection, there was -- SERE training
12 used to be conducted this way: You would
13 be a pilot, I would bring you -- you'd be
14 a fighter pilot. You would come to the
15 Air Force Survival School, we would give
16 you all the classes in resisting
17 interrogation and then we would put you
18 in the interrogation lab and we would see
19 how you did.
20 Q. Uh-huh.
21 A. The problem that they ran
22 into was that fighter pilots are little
23 bit cocky and they just don't think the
24 rules apply to them. And so what

Page 80

1 captivity familiarization refers to is
2 the first thing you do is capture them
3 with no training -- I don't know if they
4 did this or not, but they did this after
5 the revision while I was there. You
6 capture them with no training, show them
7 what they're up against, and then they're
8 leaning forward in the seat when you're
9 teaching them how to beat these guys,

10 right? Beat them in the sense of employ
11 the resistance strategies, and so that's
12 what captivity familiarization is. It's
13 the first step in the overall teaching of
14 people to protect secrets.
15 Q. Uh-huh. So when it says,
16 captivity familiarization and learned
17 helplessness, what you're -- well, so how
18 do those two concepts go together?
19 Because this one lecture -- I mean, this
20 one presentation says captivity
21 familiarization and learned helplessness,
22 and then there's also a paper called --
23 from 1995, and you see in publications --
24 it's actually unpublished. There's an

Page 81

1 unpublished manuscript at the bottom of
2 the second to the last page that says:
3 "Background paper on captivity
4 familiarization and learned
5 helplessness," which we also don't have
6 or I'd be happy to show it to you. So
7 that's why I'm asking it. How do those
8 two concepts go together?
9 A. There was some resistance in

10 this school to capture pilots before you
11 did the training and expose them to what
12 captivity was really going to be like
13 because the belief was, amongst some, as
14 I recall, Why are we wasting the money,
15 you know, why don't we train them and put
16 them in.
17 Well, the problem with that
18 was that our experience after Desert
19 Storm was that they were not as confident
20 in their ability to resist. So the point
21 of captivity familiarization was to show
22 them what they were up against and then
23 give them the tools to deal with it, and
24 then put them back into a laboratory

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

23 (Pages 86 to 89)23 (Pages 86 to 89)

Page 86

1 third document down under Publications.
2 A. I see it. I'm going to need
3 to talk to the lawyers. Well, maybe not.
4 Go ahead and ask your question.
5 Q. I just -- well, why don't I
6 ask it in a very general way --
7 A. Okay.
8 Q. -- and see if you can answer
9 it in a way that would be appropriate.

10 A. Uh-huh.
11 Q. What was the paper about?
12 It's a published document.
13 A. It's a published in a
14 classified journal.
15 Q. Oh, that's a classified
16 journal. The SERE Instructor Bulletin is
17 classified?
18 A. The paper is about what the
19 title says.
20 Q. I don't know what the Circle
21 Concept means, so that's why I --
22 MR. WARDEN: I think at this
23 point, we'd ask the witness not to
24 answer the questions about the

Page 87

1 Circle Concept.
2 THE WITNESS: Given that
3 you've retracted all of it from
4 that paper where we discussed it,
5 the CIA redacted the paper where
6 we used this metaphor, and you
7 guys redacted all of it.
8 BY MR. LUSTBERG:
9 Q. I'm going to read you a

10 quotation from a book. The book, so you
11 know, is The Dark Side by Jane Mayer.
12 Are you familiar with that
13 book?
14 A. I know she wrote the book, I
15 don't -- I didn't pay much attention to
16 it.
17 Q. Okay. So I'm going to read
18 you a quote and ask you your reaction to
19 it. The quote is:
20 "According to Steve
21 Kleinman, a Reserve Air Force colonel and
22 experienced interrogator who's known
23 Mitchell personally for years, learned
24 helplessness was his whole paradigm.

Page 88

1 Mitchell, he said, draws a diagram
2 showing what he says is the whole cycle.
3 It starts with isolation, then they
4 eliminate the prisoner's ability to
5 forecast the future, when their next meal
6 is, when they can go to the bathroom. It
7 creates dread and dependency."
8 Is that an accurate
9 description of your, quote, whole

10 paradigm?
11 A. No.
12 Q. What's wrong with it?
13 A. It's just not my paradigm.
14 Q. In what sense?
15 A. In the sense that it's not
16 my paradigm.
17 Q. Okay. What's different
18 between your paradigm and what's
19 described in that book?
20 MR. SMITH: Objection.
21 BY MR. LUSTBERG:
22 Q. You can answer.
23 A. Oh. Read that quote again?
24 Q. Sure.

Page 89

1 "According to Steve
2 Kleinman, a Reserve Air Force colonel and
3 experienced interrogator who's known
4 Mitchell professionally for years."
5 Let me stop right there. Do
6 you know Mr. Kleinman?
7 A. Yeah, I offered him a job in
8 2005 just before -- he asked me for a job
9 in 2005 just before this article and book

10 was published and we turned him down
11 because we thought he was a glory hound.
12 Q. You thought he was a?
13 A. He was seeking glory. He
14 wanted to be a talking head and he was
15 just trying to fill out his resume.
16 Q. Okay. Sorry, I interrupted
17 the sentence, I apologize:
18 "According to Steve
19 Kleinman, a Reserve Air Force colonel and
20 an experienced interrogator who's known
21 Mitchell for years, learned helplessness
22 was his whole paradigm. Mitchell, he
23 said, draws a diagram showing what he
24 says is the whole cycle. It starts with

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

25 (Pages 94 to 97)25 (Pages 94 to 97)

Page 94

1 bit more common, it was -- but it was
2 still in very low numbers.
3 Q. Any other -- any of the
4 other techniques cause injuries?
5 A. Occasionally a slap if it's
6 done improperly could injure an eardrum.
7 But again, that was really rare because
8 the way they do the slaps, it's with the
9 fingers and it's against the cheek really

10 if you aim it properly.
11 Walling didn't -- I don't
12 recall it producing any injuries. I
13 don't recall -- there's a technique
14 called the attention grab, I don't recall
15 it producing any injuries.
16 I don't recall any injuries
17 from the approved stress positions that
18 they use. Sometimes when instructors
19 made up their own stress positions there
20 could be injuries.
21 One time an instructor
22 decided to punish a student by having
23 them drink water and actually managed to
24 induce water intoxication.

Page 95

1 I think -- I don't recall
2 that paper focusing on psychological
3 problems because we just didn't see a lot
4 of that coming out of training.
5 Q. I just want to make sure I
6 understand what you said. The paper been
7 focus on psychological problems because
8 you weren't seeing psychological problems
9 as a result of SERE training?

10 A. What I said was I don't
11 recall the paper doing that. If we had
12 the paper, I'd be happy to look at it and
13 explain any paragraphs or any comments or
14 any terms, but I don't have the paper.
15 So -- but I don't recall that. I would
16 have listed in that paper, since it dealt
17 factually with the kinds of -- I went to
18 the hospitals around and -- the military
19 ones and actually asked them what kind
20 of -- you know, we followed a group of
21 folks who would come to training and then
22 we followed them for some weeks
23 afterwards to see whether they reported
24 to the clinic, reported problems that

Page 96

1 sort of stuff.
2 So we focused primarily on
3 the following the rules and following the
4 standard procedures and what would happen
5 if you didn't.
6 Q. Did you -- did you give any
7 presentations or do any writing with
8 regard to interrogation?
9 A. I did -- at this particular

10 point in-service training for
11 psychological technicians that worked for
12 me, we did quite a bit of self-study in
13 various kinds of -- but I didn't give
14 conference. I didn't give a conference.
15 So the answer is yes.
16 Q. Okay. And how about on --
17 did you give any presentations or do
18 any -- or write anything that you recall
19 on issues of trauma or posttraumatic
20 stress disorder?
21 A. Well, when I was at the
22 survival school, I actually did a series
23 of evaluations of pilots that reported
24 having posttraumatic stress disorder, and

Page 97

1 I had to brief my commander about the
2 symptomatology they experienced and what
3 the probability was of being able to keep
4 them in -- you know, flying and that sort
5 of stuff, which is the primary goal.
6 Q. Just give me one second.
7 Just one more thing on -- just back to
8 learned helplessness for a second.
9 A. Uh-huh.

10 Q. You mentioned Dr. Seligman?
11 A. Yes, sir.
12 Q. If I recall correctly from
13 your book, you met with Dr. Seligman,
14 correct?
15 A. Before I was involved in the
16 interrogation program at all, yes.
17 Q. Uh-huh. And what was the
18 nature of your discussions with
19 Dr. Seligman?
20 A. Okay. Dr. Seligman held a
21 special meeting at his house for the FBI.
22 The FBI invited me, along with one
23 other -- actually, I guess the FBI
24 invited the CIA officer, and the officer

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

26 (Pages 98 to 101)26 (Pages 98 to 101)

Page 98

1 cleared it with the FBI and brought me as
2 well, right?
3 Q. Okay.
4 A. And so I attended that
5 conference at his house.
6 Q. Here in Philadelphia?
7 A. Uh-huh.
8 Q. And what was the subject of
9 the conference?

10 A. He had a variety of -- I
11 don't know what you would call them,
12 experts on various things, who talked
13 about how they thought their approaches
14 could affect the war on terror.
15 Q. Okay. So this was post
16 9/11, right?
17 A. It was post 9/11. Yeah, in
18 fact, it was in April of 2002.
19 Q. Okay.
20 A. It was late March, actually,
21 I think, probably.
22 Q. Okay. For some reason I
23 thought it was in December '01, but I
24 could be wrong.

Page 99

1 A. No.
2 Q. Okay. And you said that
3 there were experts who talked about how
4 they thought the approaches could affect
5 the war on terror. What do you mean by
6 that?
7 A. They wanted to talk to the
8 FBI about how the various theories they
9 had, research they had, could be used to,

10 you know, convince terrorists that they
11 shouldn't commit terror attacks, or
12 address what some of them thought were
13 the inequalities in income and
14 opportunity that lead some people to
15 pursue, you know, jobs in terrorism or
16 how to make -- I'm trying to remember all
17 the topics. I'm having a little trouble
18 remembering, but I can tell you one topic
19 that wasn't discussed.
20 Q. I was about to ask you. I'm
21 sure. Go ahead.
22 A. Go ahead and ask me.
23 Q. Interrogation?
24 A. No interrogation, nor

Page 100

1 learned helplessness.
2 Q. Uh-huh. So there was a
3 meeting with Dr. Seligman who's the
4 father of this learned helplessness
5 theory and there's no discussion with him
6 about learned helplessness?
7 A. No, because it wasn't that
8 kind of discussion. It was more of a
9 policy, things they wanted to get to the

10 brass kind of thing.
11 Q. And there was no discussion
12 of -- in terms of responses to terrorism
13 about interrogation of terrorists or --
14 A. I don't remember, to be
15 candid. Certainly none that involved
16 learned helplessness. There might have
17 been -- it was primarily focused on the
18 law enforcement efforts of the FBI, is
19 what the conference was primarily focused
20 on. And I think he published a -- I
21 think he put out some kind of a summary
22 of what they discussed there, so my
23 memory is not the right judge. I would
24 suggest you get a copy of that.

Page 101

1 Q. Let me see what I have.
2 Following that meeting, you
3 invited Dr. Seligman to make a
4 presentation, correct?
5 A. Yes.
6 Q. Where was that?
7 A. It was in San Diego.
8 Q. Who was it for?
9 A. It was for the SERE

10 psychology conference for that year.
11 Q. And what did -- what did he
12 speak about?
13 A. I asked him to do a
14 presentation on learned optimism, which
15 is the opposite of learned helplessness.
16 It's what -- I was describing how when
17 you put a person in a situation where
18 they first begin to experience some
19 sensations of helplessness and then you
20 give them an opportunity to successfully
21 cope with it, it kinds of burns in the
22 optimism and increases the tendency of
23 the person to continue to try to resolve
24 the problem.

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

27 (Pages 102 to 105)27 (Pages 102 to 105)

Page 102

1 And I thought that what he
2 would do, and I think he actually did do,
3 is -- and I say I think he actually did
4 do it because I wasn't there, I was
5 deployed, was talk about how that relates
6 to POWs coming back.
7 Q. So if -- so Dr. Seligman is
8 quoted as saying that he was invited to
9 speak about how American personnel could

10 use what is known about learned
11 helplessness to resist torture and evade
12 successful interrogation by their
13 captures. This is what I spoke about.
14 Is that consistent with --
15 I'm just not sure if that's consistent
16 with what you just said.
17 MR. SMITH: Objection.
18 You can answer.
19 THE WITNESS: I don't know
20 what he said. I don't know what
21 was in his mind, all I know is
22 what I asked him to talk about,
23 and what I asked him to talk about
24 was other end of that, which is

Page 103

1 his studies on learned optimism.
2 BY MR. LUSTBERG:
3 Q. Did you ever speak to him
4 about learned helplessness?
5 A. I think I might have
6 mentioned to him in that first meeting
7 that his theory was a useful way to think
8 about what happened in the SERE schools,
9 but I don't think we had an in-depth

10 conversation. I mean, he seemed pleased
11 that I was talking about it, but I don't
12 think --
13 Q. Okay. If you -- if you
14 would, just explain what you just said.
15 That his theory was a useful way to think
16 about what happened in the SERE schools.
17 What do you mean by that?
18 A. Well, you want to prevent
19 learned helplessness. You want them to
20 experience a sense of helplessness, but
21 you want to prevent that profound thing
22 that happens over here, right? So what
23 you really want to do is train them to be
24 optimistic about their ability to resist

Page 104

1 to the best of their ability and then
2 bounce back, and the way that you do that
3 is literally evoke different kinds of
4 emotions, which would be different for
5 different people, you know, and give them
6 an opportunity to successfully cope in
7 the presence of those emotions, but they
8 have to be real emotions. And so his
9 learned optimism theory, which is kind of

10 the carbon -- the opposite side of the
11 other one is what I was talking about
12 here.
13 Q. So explain something to me
14 about this that I have not understood.
15 If -- if one experienced learned
16 helplessness in a setting where you were
17 a captive, if I understand the study of
18 the dog -- the dog study that
19 Dr. Seligman did, one would -- would just
20 capitulate, right? You would try to find
21 no way out, right?
22 MR. SMITH: Objection.
23 THE WITNESS: I don't
24 know -- I don't understand -- are

Page 105

1 you asking me to describe his dog
2 study?
3 BY MR. LUSTBERG:
4 Q. No. I'm trying to
5 understand the application of that to a
6 human being in captivity and what it
7 would mean. So if -- yeah, is that
8 something that you have -- can explain or
9 do you want me to be more specific with

10 my question? I'm happy to try to be a --
11 it wasn't a particularly good question.
12 A. I would like you to be more
13 specific.
14 Q. Sure. Okay. So if a person
15 experienced learned helplessness, you
16 said the far end of the spectrum, and
17 they were in captivity, then under those
18 circumstances, presumably even if they
19 were given a way to remedy their
20 situation, they would do nothing about it
21 because that's what the dogs did in
22 Seligman's study, right?
23 A. No.
24 Q. Okay. So tell me why that's

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

28 (Pages 106 to 109)28 (Pages 106 to 109)

Page 106

1 wrong.
2 A. He found that you could
3 completely reverse what was going on for
4 most of his dogs by helping them escape
5 and that eventually they began to do that
6 again on their own.
7 Q. Okay.
8 A. That's my recollection of
9 the study.

10 Q. Okay. Because what I was
11 thinking is if somebody was experiencing
12 learned helplessness, then they would --
13 couldn't be induced to give any answers
14 or provide any information because they
15 would just accept the punishment that
16 they were being provided and be totally
17 passive in the face of that. Is that --
18 A. You're asking me to
19 speculate about that.
20 Q. I'm not -- I'm asking what
21 your understanding of Dr. Seligman's
22 studies were, and you were familiar with
23 them, right? You have to answer yes?
24 A. Yes.

Page 107

1 MR. SMITH: Objection.
2 MR. LUSTBERG: No problem.
3 MR. SMITH: Is the question
4 were you familiar with them, was
5 that --
6 MR. LUSTBERG: That was the
7 last one.
8 MR. SMITH: That question
9 has been answered.

10 MR. LUSTBERG: I got it.
11 MR. SMITH: Wait for the
12 next one.
13 MR. LUSTBERG: Okay. So I'm
14 going to the prior one.
15 MR. SMITH: Okay.
16 BY MR. LUSTBERG:
17 Q. Which is: Based upon your
18 understanding of the studies, if a person
19 was experiencing learned helplessness,
20 then they would do nothing to remedy
21 their situation; is that right? Isn't
22 that what learned helplessness is?
23 A. What sense are you using
24 that?

Page 108

1 Q. My understanding -- if I'm
2 misunderstanding learned helplessness,
3 you'll tell me. At that far end of
4 learned helplessness, where you're
5 completely passive and do nothing to
6 remedy your situation, under those
7 circumstances you would, for example, not
8 answer questions because you saw no way
9 out either way, right?

10 A. That's correct. And in
11 fact, that's what I warned the CIA about.
12 When -- early on when I discussed learned
13 helplessness, and in fact, there's a
14 document they have right now that I'm
15 trying to get cleared, where we -- where
16 we warned against that specific problem,
17 that if you were to induce profound
18 helplessness, you actually impair the
19 ability of a person to provide
20 intelligence.
21 Q. All right. We'll probably
22 come back to learned helplessness.
23 Before 9/11, did you ever
24 write or give any presentations on how

Page 109

1 SERE resistance related training
2 techniques might be used in actual
3 interrogations?
4 A. No.
5 Q. Did you write anything about
6 that or have discussions with anybody
7 about that prior to 9/11?
8 A. No.
9 Q. Okay. I want to show you

10 some language from your book and just ask
11 about it. It might be easier if we --
12 A. Okay.
13 Q. You'll be familiar with it
14 because it's your book.
15 A. I might not remember every
16 word.
17 Q. I get it.
18 MR. LUSTBERG: We'll mark
19 this as 4, right?
20 (Exhibit No. 4,
21 Interrogating the Enemy, by James
22 E. Mitchell, Bates MJ22577 through
23 22942, was marked for
24 identification.)

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

33 (Pages 126 to 129)33 (Pages 126 to 129)

Page 126

1 Select Intelligence Committee and others
2 talk about how you had no experience as
3 an interrogator, would they be -- would
4 that have been true?
5 MR. SMITH: Objection.
6 THE WITNESS: The sentence
7 that you quote is out of context
8 and not complete. What the
9 sentence actually says is no

10 relevant experience, to which the
11 CIA pushes back and they said, We
12 would have been negligent in our
13 duty -- we would have been
14 derelict in our duty had we not
15 sought him out. So I think your
16 quote is incorrect.
17 BY MR. LUSTBERG:
18 Q. Okay. Well, let me give you
19 the exact quote and then you can respond.
20 In the Senate Select
21 Intelligence Report --
22 A. Do you have a copy that so I
23 can look at it?
24 Q. Sure, we can do that. Just

Page 127

1 to let you know, this is just the
2 executive summary because that's all
3 that's publicly available.
4 MR. LUSTBERG: So we'll
5 mark -- yeah, if I slide it over,
6 I'll scratch your nice table.
7 MR. SCHUELKE: We'll put it
8 on the bill.
9 MR. LUSTBERG: Yeah.

10 MR. SCHUELKE: And this
11 is --
12 MR. LUSTBERG: We'll mark
13 this as -- mark at as 5; is that
14 right.
15 MR. SMITH: Correct. We're
16 up to 5.
17 (Exhibit No. 5, Senate
18 Select Committee on Intelligence
19 Detention and Interrogation
20 Program, was marked for
21 identification.)
22 MR. SCHUELKE: Is it 4 or 5?
23 MR. SMITH: It's 5.
24 BY MR. LUSTBERG:

Page 128

1 Q. So I'm just going to point
2 you to -- it's obviously a very long
3 report, so why don't I just point you to
4 a couple of passages that I want to ask
5 you about.
6 Let's start with on page 11
7 of 19, and this refers to the findings, I
8 believe. So page 11 at the beginning.
9 Under No. 13, the first paragraph says:

10 "The CIA contracted with two
11 psychologists to develop, operate and
12 assess its interrogation operations. The
13 psychologists' prior experience was at
14 the US Air Force Survival Evasion,
15 Resistance and Escape (SERE) school.
16 Neither psychologists had any experience
17 as an interrogator nor did either have
18 specialized knowledge of Al-Qaeda, a
19 background in counterterrorism or any
20 relevant cultural or linguistic
21 expertise."
22 Do you agree or disagree
23 with that statement?
24 A. I disagree with that.

Page 129

1 Q. Why?
2 A. Because I had over six
3 years' experience in counterterrorism.
4 Q. Okay.
5 MR. SMITH: Were you
6 finished your answer?
7 THE WITNESS: No.
8 BY MR. LUSTBERG:
9 Q. Oh, I'm sorry. Thank you.

10 A. I would -- the problem I
11 have with this thing is I don't have a
12 timeline. So are they talking 1995, are
13 they talking 2006? When are they
14 referring to? Do you follow?
15 Q. I completely understand your
16 question. As I read it, and you tell me
17 if you read it differently, I mean, the
18 words are what the words are. It says
19 the CIA contracted with two
20 psychologists. So my assumption is that
21 they're talking about as of the time of
22 those contracts.
23 A. As of the time that both of
24 us were contracted?

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

41 (Pages 158 to 161)41 (Pages 158 to 161)

Page 158

1 we're referring to Exhibit No. 8.
2 MR. LUSTBERG: 7. 8, thank
3 you.
4 BY MR. LUSTBERG:
5 Q. And do you -- sorry.
6 Do you know then whether the
7 paragraphs I've read reflect a change in
8 the APA's view of the obligations of
9 psychologists? Just do you know whether

10 it does or not?
11 A. It looks like it. I mean,
12 it looks like a change from the earlier
13 stuff that I was familiar with.
14 Q. Okay. What were you
15 familiar with before? What's the earlier
16 stuff that you were familiar with?
17 A. The basically you tried to
18 resolve whatever issues that you had and
19 balance your obligation to the law, and
20 if you were functioning as a
21 psychologist, your obligation to the
22 people that were involved.
23 But they had -- I think they
24 already had a prohibition against

Page 159

1 torture, which was not something we did,
2 so...
3 Q. And the prohibition against
4 torture, did it define torture the same
5 way as this?
6 A. I don't know.
7 Q. Uh-huh.
8 A. If you give me the documents
9 I'll look and see for you, but I don't

10 recall.
11 Q. Okay. So this defines
12 torture as:
13 "Any act by which severe
14 pain or suffering, whether physical or
15 mental, is intentionally inflicted upon a
16 person," and so forth.
17 You can read the entire
18 definition. It's in the fourth whereas
19 clause.
20 A. Okay.
21 Q. Does that -- is it your
22 understanding that that reflected -- that
23 that was a definition that was the same
24 or that had changed?

Page 160

1 A. I don't know. I don't
2 recall. I don't recall the documents.
3 Q. Okay. In the fourth -- one,
4 two, three -- I'm sorry, the fifth be it
5 resolved paragraph, it mentions a number
6 of techniques in which you engaged,
7 including waterboarding, stress
8 positions, physical assault, including
9 slapping or shaking, sensory deprivation

10 and sleep deprivation; is that correct?
11 MR. SMITH: Objection.
12 THE WITNESS: Are you asking
13 me if the paragraph includes it?
14 The paragraph includes those
15 items. What --
16 BY MR. LUSTBERG:
17 Q. And were those -- and were
18 those actions in which you engaged as
19 part of your -- as --
20 A. Under the direction --
21 MR. SMITH: You've got to
22 let him finish his question.
23 THE WITNESS: Oh, okay.
24 BY MR. LUSTBERG:

Page 161

1 Q. That's fine you can go a
2 ahead.
3 A. No, I don't want to.
4 Q. What I was asking is are
5 those activities in which you engaged in
6 the course of your conduct with -- in
7 working with the CIA?
8 MR. SMITH: Objection.
9 THE WITNESS: I -- yes.

10 BY MR. LUSTBERG:
11 Q. And is it the fact that the
12 APA was essentially saying that that sort
13 of conduct was not appropriate that
14 caused you to resign from the APA?
15 MR. SMITH: Objection.
16 THE WITNESS: I actually
17 didn't see it in this level of
18 detail, so no, it wasn't this.
19 BY MR. LUSTBERG:
20 Q. Okay. It was just -- it was
21 the conversation you had with somebody
22 that you knew from the SERE school who
23 told you that things were changing?
24 A. Not just that change (sic)

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

42 (Pages 162 to 165)42 (Pages 162 to 165)

Page 162

1 was changing, but that the special
2 mission unit that he had deployed, that
3 they were routinely deploying people with
4 were no longer able to use psychologists
5 and they were pulling them out and
6 depriving the military of the use of
7 them.
8 Q. Uh-huh. Okay.
9 A. Do you want to have a

10 conversation?
11 MR. SMITH: No. Put that
12 down and wait for the next
13 question.
14 THE WITNESS: Okay.
15 BY MR. LUSTBERG:
16 Q. Okay. Let's -- let's talk
17 about your involvement -- I'm sorry.
18 Okay. Before the -- just to
19 turn to the period before the -- you
20 begin the -- your involvement in
21 observing and then interrogating Abu
22 Zubaydah.
23 A. That was the beginning --
24 Q. Well, you know, I don't

Page 163

1 think these dates will be particularly --
2 we'll get to dates.
3 So first, starting in
4 August 2001, do you recall that you had a
5 professional services arrangement to
6 consult with the CIA?
7 A. Yes.
8 Q. Okay. And what was the
9 purpose of that arrangement? What did

10 you do for them? And don't discuss any
11 particular assets or anything, just, you
12 know, generally what did you do?
13 A. They were asking me to help
14 them revise the strategies they were
15 using for surreptitious validation of
16 potential assets.
17 Q. For surreptitious
18 validation? Does that mean just
19 assessing assets?
20 A. Without them necessarily
21 knowing.
22 Q. Got it. So then after 9/11,
23 I think you mentioned earlier that you
24 were commissioned to review the

Page 164

1 Manchester manual?
2 A. Yes, sir.
3 Q. Is that right? Why were you
4 chosen for that, if you know?
5 A. Because of my background in
6 resistance training.
7 Q. Uh-huh. And in that
8 capacity, you worked with Mr. Hubbard?
9 A. I worked with Dr. Jessen.

10 Q. Uh-huh. Did you -- were you
11 approached by Mr. Hubbard to take that
12 position?
13 A. He was my contract manager.
14 Q. Which meant he did what?
15 A. Which means he was in OTS
16 and he managed my contract, he told me
17 what to do.
18 Q. And that's the same
19 Mr. Hubbard that worked for you
20 afterwards?
21 A. He eventually came to work
22 for us, yes.
23 Q. And you produced in
24 December 2009, a paper entitled

Page 165

1 "Recognizing and Developing Counter-
2 measures to Al-Qaeda Resistance to
3 Interrogation Techniques, a Resistance
4 Training Perspective," right?
5 A. Sure.
6 Q. Do you remember that?
7 A. Yes, sir.
8 Q. And actually --
9 A. We have the document.

10 Q. I'm about to show it to you.
11 So if you could get that.
12 MR. LUSTBERG: So this is
13 Exhibit 9.
14 (Exhibit No. 9, Article
15 entitled Recognizing and
16 Developing Countermeasures to
17 Al-Qaeda Resistance to
18 Interrogation Techniques: A
19 Resistance Training Perspective,
20 was marked for identification.)
21 BY MR. LUSTBERG:
22 Q. Let me know when you're
23 ready. It's quite heavily redacted.
24 A. Yes.

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

47 (Pages 182 to 185)47 (Pages 182 to 185)

Page 182

1 Q. Did you have a chance to
2 look at that, Dr. Mitchell?
3 A. I did.
4 Q. Thank you. So you can see
5 that that paragraph says that:
6 "Several months earlier, in
7 late 2001, CIA had tasked an independent
8 contractor psychologist who had 13 years
9 of experience in the US Air Force's

10 Survival, Evasion, Resistance and Escape
11 (SERE) training program to research and
12 correct a paper on Al-Qaeda's resistance
13 to interrogation techniques."
14 Is that a reference to you?
15 A. Well, the full sentence is,
16 "resisting training perspective."
17 Q. I'm sorry. Okay.
18 A. You left out part of the
19 sentence.
20 Q. Oh, I'm sorry, I didn't mean
21 to. Does that refer to you, though?
22 A. I believe it does?
23 Q. It says that:
24 "This psychologist

Page 183

1 collaborated with a DOD psychologist,"
2 that would be Dr. Jessen?
3 A. I believe it is.
4 Q. And when you add the
5 19 years of his experience and the
6 13 years of yours, that gets you to those
7 32 years of experience that are described
8 in the report?
9 A. I believe it does.

10 Q. Sorry. That's how were we
11 lawyers do it.
12 So it says here:
13 "Subsequently, the two
14 psychologists developed a list of new and
15 more aggressive EITs that they
16 recommended for use in interrogations."
17 Do you agree with that
18 sentence?
19 A. The sentence -- I agree with
20 the sentence, but I want to comment.
21 Q. Go ahead.
22 A. The sentence is true, but
23 the way that the two are put together
24 here, it makes it seem as if that

Page 184

1 document is somehow linked to this
2 request, and what the paragraph does is
3 mischaracterize the document.
4 Q. Which document?
5 A. The -- recognizing the
6 development countermeasures for Al-Qaeda
7 resistance to interrogation techniques
8 from a resistance training perspective.
9 It makes it seem like subsequently the

10 two psychologists developed a new list.
11 While that sentence is true, the
12 juxtaposition of those two sentences
13 together makes it appear that the manual
14 stuff was somehow related to the
15 development of these -- well, it's not
16 even development, it's -- we provided
17 them with a list. It makes it seem like
18 the two are related when the two, in
19 fact, are not related.
20 Q. Well, it sounds like to me,
21 tell me if this is wrong, that what
22 they're saying -- that it's saying is
23 that the second list is more aggressive
24 than what was in the original paper.

Page 185

1 MR. SMITH: Objection.
2 BY MR. LUSTBERG:
3 Q. Is that correct?
4 MR. SMITH: In fairness,
5 there is no second list, right?
6 MR. LUSTBERG: Well, yes,
7 there is. It says -- well, let me
8 ask it. Thank you, let me lay a
9 foundation.

10 BY MR. LUSTBERG:
11 Q. "Subsequently, the two
12 psychologists developed a list of new and
13 more aggressive EITs that they
14 recommended for use in interrogations."
15 Did -- did you and
16 Dr. Jessen develop a list of new and more
17 aggressive EITs that they recommended for
18 use in interrogations later?
19 A. The answer to the question
20 as asked is no. But we did provide them
21 with a list of interrogation techniques
22 that we did not develop.
23 Q. You did not develop it,
24 somebody else developed it.

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

48 (Pages 186 to 189)48 (Pages 186 to 189)

Page 186

1 A. They were at the SERE
2 school. They had been at the SERE school
3 for 50 years.
4 Q. So then this sentence that
5 says that the two psychologists developed
6 the list is -- is incorrect?
7 A. Correct.
8 Q. Because of the use of the
9 word "developed"?

10 A. We provided them with a
11 list, we didn't develop a bunch of new
12 EITs.
13 Q. Okay. So what you did was
14 you took existing EITs that were being
15 used at the SERE school and you made a
16 list of them?
17 A. Yeah, we made a list of --
18 of the sorts of things that were done in
19 the SERE school.
20 Q. Uh-huh. Of the sorts of
21 things that were done at the SERE school.
22 All of them or some of them?
23 A. I don't -- I don't have a
24 comment on that. I don't think -- I

Page 187

1 don't think there was anything on that
2 list that hadn't been done at the SERE
3 school.
4 Q. Okay. Was there -- were
5 there things done at the SERE school that
6 were not on that list, though?
7 A. An infinite number of
8 things.
9 Q. So the bottom -- so the

10 thing I'm focused on is was that list --
11 so you've said that the word developed,
12 you have trouble with. What about that
13 it's more aggressive than what was --
14 than what was recommended in the paper?
15 A. I don't know what he means
16 by aggressive. They were certainly more
17 coercive.
18 Q. Okay. So if the word was
19 changed from aggressive to coercive you
20 would agree with it?
21 A. Yes.
22 Q. So for this sentence to be
23 accurate it, from your perspective, would
24 have to say, Subsequently the two

Page 188

1 psychologists listed more coercive
2 EITs than they recommended for use in
3 interrogations --
4 A. Well, they weren't called
5 EITs at the time.
6 Q. Okay.
7 A. All right? So this sentence
8 would have to be completely rewritten to
9 be accurate.

10 Q. Okay. How would you rewrite
11 it, sir?
12 A. I would say, Subsequently
13 the two psychologists provided a list of
14 interrogation techniques that have been
15 used at the SERE -- a more coercive list
16 of interrogation techniques that had been
17 used at the SERE school that eventually
18 became EITs, and we recommended that they
19 consider using them in interrogations.
20 Because my recollection of
21 that particular thing that you're talking
22 about is we said, Here's a list of the
23 sorts of things they do at the SERE
24 school, and if you guys are going to be

Page 189

1 physically coercive with him, I suggest
2 that what you do is use these techniques
3 that have been shown over the last
4 50 years to not produce the kinds of
5 things you would like to avoid, like
6 severe pain and suffering and
7 long-term --
8 Q. So -- so your testimony is
9 that you were saying if they decided to

10 use more coercive techniques, these are
11 the ones that should be used?
12 A. No, what I said -- that's
13 not what I said.
14 Q. Okay. Tell me what you
15 said.
16 A. What I said was you should
17 consider using these. They -- my
18 expectation was that the choice to use
19 them or not was theirs, they should think
20 about it, they should decide if they
21 wanted to do it, they should do due
22 diligence on it, all right?
23 Q. Uh-huh.
24 A. And if they chose to do it,

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

49 (Pages 190 to 193)49 (Pages 190 to 193)

Page 190

1 they should do it.
2 Q. Uh-huh. And was that what
3 you said to them, that they should do due
4 diligence on it?
5 A. I told them that they would
6 need to -- that they should check with
7 the SERE schools to make sure -- I don't
8 know if I used the word due diligence,
9 but I told them that they needed to check

10 with.
11 Q. I'm sorry.
12 A. No, I'm done.
13 Q. So --
14 MR. SMITH: While there's no
15 question pending, may I just
16 confer with my client for a
17 minute, please?
18 MR. LUSTBERG: Of course.
19 (Discussion held off the
20 record.)
21 THE WITNESS: I need to make
22 a point of clarification.
23 BY MR. LUSTBERG:
24 Q. Okay. Go ahead, sir.

Page 191

1 MR. SMITH: Hold that
2 thought.
3 BY MR. LUSTBERG:
4 Q. Let's wait until your lawyer
5 is ready.
6 Do you need more water?
7 A. I'm good. I need to make a
8 point of clarification.
9 Q. Sure. Go ahead. You've

10 been --
11 MR. SCHUELKE: I'm sorry --
12 MR. SMITH: We're on the
13 record.
14 MR. LUSTBERG: Thank you.
15 THE WITNESS: You probably
16 noticed in my sentence when I was
17 talking to you that I said,
18 recommended this list for
19 potential use with him.
20 Specifically I'm referring to Abu
21 Zubaydah.
22 In these early conversations
23 about the more coercive
24 SERE-related techniques were

Page 192

1 solely focused on Abu Zubaydah.
2 There -- in my recollection there
3 was no discussion of a larger
4 program. They were discussing
5 only Abu Zubaydah.
6 And secondarily, I had come
7 to believe that because of the
8 comments that were made to me by
9 the CIA officers, both in the

10 field and at headquarters when we
11 had that meeting, that they had
12 already decided to use some form
13 of physical coercion on Abu
14 Zubaydah. And so my
15 recommendation was that if you're
16 thinking about using physical
17 coercion on Abu Zubaydah, then you
18 should consider using these
19 techniques.
20 BY MR. LUSTBERG:
21 Q. So let's just go to -- you
22 mentioned a meeting.
23 A. Several meetings, yes.
24 Q. Just in what you said a

Page 193

1 minute ago, you said, I had come to
2 believe that because of the comments that
3 were made to me by the CIA officers, both
4 in the field and at headquarters when we
5 had that meeting, that they had already
6 decided to use some form of physical
7 coercion on Zubaydah.
8 Is -- was that -- is that
9 what you said?

10 A. Yes.
11 Q. Okay. When you said "that
12 meeting," what meeting were you referring
13 to?
14 A. A meeting early in July. I
15 don't remember the exact date, but it was
16 early in July of 2002.
17 Q. Okay. So let's go back a
18 little. But before we -- because I want
19 to go right to -- to Zubaydah, which
20 is -- so -- but before we do, just one
21 last question. In -- when we discussed
22 the -- what I've been calling the paper,
23 the countermeasures paper, that was the
24 one that talked about how -- there were

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

50 (Pages 194 to 197)50 (Pages 194 to 197)

Page 194

1 certain countermeasures that could be
2 taken, and if they were skillfully done,
3 they would not violate Geneva, right?
4 MR. SMITH: For the record,
5 that's Exhibit 9.
6 MR. LUSTBERG: Thank you.
7 THE WITNESS: Yeah. What it
8 actually says is skillfully
9 crafted countermeasures to be

10 developed in such a way that they
11 do not violate the Geneva
12 Conventions.
13 BY MR. LUSTBERG:
14 Q. Uh-huh. And without
15 discussing what the countermeasures were
16 that followed, the ones that followed in
17 the paper afterward to your mind did not
18 violate --
19 A. If crafted correctly.
20 Q. Well, we're talking about
21 the ones that you crafted that
22 followed -- that followed after that
23 statement.
24 A. I discussed principles in

Page 195

1 this paper.
2 Q. So you didn't -- so this
3 paper did not propose certain
4 countermeasures?
5 A. I think what it says is it's
6 not possible to provide a detailed
7 cookbook, however it will provide a
8 flavor for how this might be
9 accomplished. So it's been a while since

10 I wrote this, but my recollection is we
11 probably provided a couple of examples.
12 Q. And the examples you
13 provided were not ones that violated
14 Geneva?
15 A. I don't think they did, no.
16 Q. Okay. But you've described
17 the ones that you then told them that
18 they should consider as more coercive,
19 right?
20 A. Yes.
21 Q. And is it your view that
22 those also did not violate Geneva?
23 A. No, that's not my view.
24 Q. Okay. So it's your view

Page 196

1 that they did violate Geneva?
2 A. It's my view that they could
3 have and they were going to make a
4 determination about whether they were
5 legal or not and whether they could be
6 legally applied to the detainee. I
7 abstain -- I'm not a legal scholar, I'm
8 not a constitutional scholar, you know,
9 I'm not a -- so I'm not making a call on

10 whether something does or doesn't violate
11 the Geneva Conventions. That's the
12 bailiwick of the Office of the General
13 Counsel of CIA. I'm relying on them
14 completely, and the Department of
15 Justice, when it comes to a decision
16 about whether this is applicable to
17 someone or not.
18 Q. Did you have concerns that
19 they violated Geneva?
20 A. I didn't -- I don't know --
21 Q. I'm sorry. I'm sorry. I
22 just want to make sure that the question
23 is clear. I apologize for interrupting,
24 but when I say "they," what I was

Page 197

1 referring to is the countermeasures that
2 you said that they should consider that
3 were more coercive.
4 And so my question was: Did
5 you have any concerns that those
6 countermeasures might violate Geneva.
7 And I'm sorry to interrupt. I just want
8 to be --
9 A. Well, I had been told that

10 the Geneva Conventions did not apply to
11 the captured detainees.
12 Q. Did not?
13 A. Did not apply to the
14 captured detainees by the attorneys at
15 the CIA. And so I don't think I thought
16 about Geneva Conventions. I was
17 concerned that they were legal.
18 Q. When were you told that?
19 A. We were told that in those
20 first meetings that -- I think it's -- it
21 might have been as early as March, April,
22 2002 that -- that Geneva Conventions
23 didn't apply to enemy combatants, illegal
24 enemy combatants that were detained by

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

52 (Pages 202 to 205)52 (Pages 202 to 205)

Page 202

1 going to be -- like I even considered the
2 possibility that I would ever even end up
3 doing interrogations for the CIA when
4 this paper was written.
5 Q. Okay. So -- sorry, I just
6 need to -- but when you wrote it, you --
7 it was in your head, you understood that
8 it might be relevant to some
9 interrogations in some regard?

10 MR. SMITH: The "it" is?
11 BY MR. LUSTBERG:
12 Q. The "it" is the
13 countermeasures paper.
14 MR. LUSTBERG: What's our
15 exhibit number on that?
16 MR. SMITH: Exhibit No 9.
17 MR. LUSTBERG: Thank you.
18 You're an excellent paralegal.
19 MR. SMITH: Thank you.
20 Mr. Schuelke tells me that all the
21 time.
22 MR. LUSTBERG: Smart man.
23 BY MR. LUSTBERG:
24 Q. Do you want me to repeat the

Page 203

1 question?
2 A. Yes.
3 MR. SMITH: You wrote it.
4 BY MR. LUSTBERG:
5 Q. When you wrote it, did you
6 understand that it might become relevant
7 in some regard to some interrogation at
8 some time?
9 A. Yes.

10 Q. Okay. You know how we
11 lawyers are. I'm just --
12 MR. SCHUELKE: Speak for
13 yourself.
14 BY MR. LUSTBERG:
15 Q. Yeah. And what you just
16 said was that what was in that paper, you
17 were comfortable did not violate the
18 Geneva Conventions?
19 A. What I said was -- go ahead
20 and ask your question, please.
21 Q. Okay. Did -- was that
22 right, though, that you --
23 A. You got half a sentence out
24 before I interrupted you. I apologize.

Page 204

1 Q. Okay. No worries. So the
2 Exhibit 9, the -- your countermeasures
3 paper that you -- that you wrote after
4 reviewing the Manchester manual and other
5 documents, was -- included
6 countermeasures, which we can't discuss
7 specifically, but that you were
8 comfortable did not violate the Geneva
9 Conventions; is that right?

10 A. I was comfortable could be
11 crafted in a way that did not violate the
12 Geneva Conventions.
13 Q. Okay. And when you -- when
14 later on you provided potential more
15 coercive measures, and I say potential
16 because you said you were just providing
17 them for consideration, did -- did you
18 understand that those might violate the
19 Geneva Conventions?
20 A. I didn't take the Geneva
21 Conventions into consideration at all
22 because the CIA had already told me the
23 Geneva Conventions didn't apply to the --
24 you know, illegal enemy combatants

Page 205

1 detained by the CIA. So I didn't
2 consider it one way or the other.
3 And the other thing that I
4 think I need to point out as long as
5 we're talking about that list, is that
6 although the final list that you have a
7 copy of that I wrote, we put on paper
8 after I had agreed, you know, at Jose
9 Rodriguez's request to help to do the

10 interrogation. The original list where I
11 described those things, I had no idea
12 that I was going to be the interrogator.
13 What I -- what I did was
14 basically I said -- I said, If you guys
15 are going to con- -- use physical
16 coercion against Abu Zubaydah, then you
17 should consider using some of these
18 things. And I was recommending, fully
19 thinking that they would do it or not do
20 it, but it wouldn't involve me.
21 Q. And did the list change once
22 you knew it would involve you or might
23 involve you?
24 A. The final list didn't

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

55 (Pages 214 to 217)55 (Pages 214 to 217)

Page 214

1 mandated to come?
2 A. They asked me if I would
3 deploy with the interrogation team to
4 observe Abu Zubaydah's interrogations and
5 provide feedback to the interrogation
6 team on the resistance techniques that he
7 was using, and to help the agency
8 psychologist that was going, who was
9 actually the lead psychologist, develop

10 some countermeasures around what he might
11 be doing in terms of resisting.
12 Q. Countermeasures in terms
13 of -- what did you understand
14 countermeasures to mean in that regard?
15 A. Well, if he was lying, help
16 him figure out a way to get him to stop
17 lying.
18 Q. And I think at the time you
19 were already under contract with the CIA,
20 right?
21 A. I -- I did have a contract
22 with the CIA, yes.
23 Q. And did -- so did you amend
24 that contract?

Page 215

1 A. That contract?
2 Q. The existing contract.
3 A. I think the contract that
4 they amended was the one -- a small one
5 where they had me do the -- I don't know
6 which contract they amended. That's a --
7 that's a matter of fact that can be found
8 out. But that was an amendment to the
9 contract, I think, which I wrote out a

10 proposal on a piece of yellow paper.
11 Q. Yeah, let's show that to you
12 and see if we've got it right.
13 A. Yeah, that was actually -- I
14 was calling that a contract for the
15 longest time, but it's actually a
16 proposal.
17 MR. LUSTBERG: Exhibit 12.
18 (Exhibit No. 12, Handwritten
19 Proposal dated April 3, 2002,
20 Bates USA 1001, was marked for
21 identification.)
22 THE WITNESS: Thank you,
23 ma'am.
24 BY MR. LUSTBERG:

Page 216

1 Q. So is this the contract
2 modification you were talking about that
3 you wrote out on a yellow piece of paper?
4 It's obviously not yellow in this copy,
5 but --
6 A. It appears to be an accurate
7 copy of it, yes.
8 Q. Okay. And as I understand
9 it, just to -- so I can read your

10 writing, it's $1,000 per day for -- I
11 can't see what that is, something
12 planning and prep time?
13 A. In conus.
14 Q. In conus planning and prep
15 time.
16 And then it's $1,800 a day
17 for oconus operational activity related
18 to -- I'm sorry, I'm having trouble,
19 what's that say? Can you see where I'm
20 looking?
21 A. Yes.
22 Q. What's that word?
23 A. Quick.
24 Q. Quick reaction task, right?

Page 217

1 A. Yes.
2 Q. And then travel 15,000?
3 A. Yes.
4 Q. Other direct costs related
5 to quick action task, $1,500, right?
6 A. Yes.
7 Q. Okay. So that was the
8 contract modification that you entered
9 into, right?

10 A. That -- for that particular
11 deployment, yes.
12 Q. On April 3rd, 2002?
13 A. Yes.
14 Q. And again, the purpose was
15 to provide recommendations to overcome
16 Abu Zubaydah's resistance to
17 interrogation, right?
18 A. The purpose was to be part
19 of the interrogation team that as a whole
20 provided those recommendations to the
21 chief of base who was actually in charge.
22 Q. Did you know at that
23 time that you would be -- at that time
24 that would be engaged in interrogations

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

56 (Pages 218 to 221)56 (Pages 218 to 221)

Page 218

1 yourself?
2 A. No. In fact -- never mind.
3 Q. Go ahead, you can finish.
4 You were saying in fact something else?
5 A. You didn't ask me a
6 question. I was just trying to be a
7 good --
8 Q. Well, my question is: What
9 were you going to say after you said in

10 fact? That's my question.
11 A. Well, I know people have
12 quibbled about this $1,800 a day. But in
13 fact, that was less than they were paying
14 other psychologist to deploy to do
15 behavioral -- behavioral consultation on
16 interrogations like at Gitmo.
17 So when this $1,800 a day
18 was established, it wasn't for me to be
19 an interrogator, it was for me to provide
20 psychological consultation, you know, to
21 the interrogation team, and it's based on
22 what they paid other psychologists, not
23 based on a number that I pulled out of
24 the air.

Page 219

1 Q. Okay. So these numbers were
2 the numbers that were basically told to
3 you by somebody at the CIA?
4 A. I asked other contract
5 psychologists what they were -- I mean, I
6 just wanted to know.
7 Q. I can understand. And some
8 of them were making even more than that,
9 you say?

10 A. Yes. Several of them were
11 making a couple thousand dollars. But
12 this was not -- this is not a lot of
13 money to a guy like me. I mean, some of
14 the contracts that I had, you could
15 easily make $3,000 a day. I mean, there
16 was only five or six SERE psychologists
17 and they were in pretty high demand as
18 subcontractors. So $1,800 is --
19 Q. So why did you agree to such
20 a low number?
21 A. Because it was -- we were in
22 the midst -- we were a couple of months
23 after 9/11, there had been a catastrophic
24 attack and the CIA when they brought me

Page 220

1 into that room and asked me if I would do
2 it, Jennifer Matthews gave me a briefing
3 on the threat index, and she told me that
4 they had credible evidence that Al-Qaeda
5 was planning another catastrophic attack
6 and that could potentially involve a
7 nuclear weapon and that the country
8 needed me to go, so I went.
9 Q. So you charged $1,800 a day,

10 which was less really as a matter of
11 patriotism, right?
12 A. Yes. I mean, I don't know
13 that it was a matter of patriotism, but
14 that's what I charged.
15 Q. So when you arrived, the FBI
16 was interrogating -- I mean, not
17 specifically at that moment, but they
18 were in the -- it was in the course of
19 the FBI interrogations of Abu Zubaydah,
20 correct?
21 MR. SMITH: Objection.
22 THE WITNESS: I don't know
23 what the FBI was doing at the time
24 when I arrived. You know, he

Page 221

1 was -- I -- I rode over with an
2 contingent of people who included
3 a hospitalist. Abu Zubaydah was
4 dying. They were not conducting
5 routine interrogations of Abu
6 Zubaydah, they were snatching one
7 or two words while he was
8 conscious.
9 BY MR. LUSTBERG:

10 Q. So --
11 A. Because what you're
12 suggesting is -- here's what you're
13 suggesting: You're suggesting that the
14 FBI was interrogating a dying man.
15 Q. I wasn't suggesting
16 anything, I was just asking.
17 A. Okay.
18 Q. So you're saying that there
19 was no -- there was no real interrogation
20 going on at that time?
21 A. I think he was drifting in
22 and out of consciousness and it was very
23 difficult to ask him questions.
24 Q. Okay.

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

57 (Pages 222 to 225)57 (Pages 222 to 225)

Page 222

1 A. I know they did and they got
2 small pieces of information.
3 Q. During the -- your early
4 days when you arrived at the site,
5 wherever that was, the FBI was present as
6 well; is that right?
7 A. Yes.
8 Q. Okay. And was the FBI
9 getting information at that time from Abu

10 Zubaydah?
11 A. Abu Zubaydah -- yes.
12 Q. Okay. What was the
13 information that the FBI was getting?
14 A. They were getting -- Abu
15 Zubaydah, in my opinion and opinions of
16 others that were there, was just trying
17 to convince him that it was useful to
18 keep him alive. And so they had -- he
19 had identified himself as Abu Zubaydah
20 and he had said that Mukhtar was the
21 person behind 9/11, but they didn't
22 provide a lot of details.
23 Q. Okay. Let me just go back
24 to -- I'm sorry, I'm not going to get --

Page 223

1 what number? Exhibit 5, which is the
2 Senate Select Committee on Intelligence
3 report. And in the executive summary
4 part of it, turn to page 4?
5 A. Okay.
6 Q. So I want to make sure we
7 have this part right, it says -- I think
8 this is consistent with what you said,
9 but you'll tell me if I'm wrong, on the

10 bottom of 24 onto 25, it says:
11 "After Abu Zubaydah was
12 rendered to Detention Site Green on March
13 {blank} 2002, he was questioned by
14 special agents from the Federal Bureau of
15 Investigation who spoke Arabic and had
16 experience interrogating members of
17 Al-Qaeda. Abu Zubaydah confirmed his
18 identity to the FBI officers, informed
19 the FBI officers he wanted to cooperate,
20 and provided background information on
21 his activities.
22 "That evening Abu Zubaydah's
23 medical condition deteriorated rapidly
24 and he required immediate

Page 224

1 hospitalization," and so forth.
2 And then at the end of the
3 paragraph, it says:
4 "When Abu Zubaydah's
5 breathing tube was removed on April 8,
6 2002, Abu Zubaydah provided additional
7 intelligence and reiterated his intention
8 to cooperate."
9 Is that consistent with what

10 you understood at the time?
11 A. Well, those are very
12 general, very broad comments, so I don't
13 know, you know, if you -- if you want to
14 know the specifics of what Abu Zubaydah
15 provided, then you need to ask the CIA
16 debriefers and intel folks about the
17 specifics of it.
18 I know he provided his name,
19 I know that he said that Mukhtar was the
20 mastermind behind 9/11 without providing
21 a lot of details. I know he said over
22 and over that he would cooperate, which
23 actually didn't translate into
24 cooperation, after he got medical care,

Page 225

1 and I don't know what additional
2 intelligence they're referring to.
3 Q. Go to the next paragraph.
4 A. Okay.
5 Q. And that paragraph indicates
6 that:
7 "On April 10th, Abu Zubaydah
8 revealed to FBI officers that, not only
9 Mukhtar was the mastermind, but then

10 identified a picture of him, which of
11 course was KSM."
12 Is that consistent with what
13 you understood?
14 A. I just said that previously.
15 Q. No, not -- the picture part.
16 A. Yeah, he identified a
17 picture of him.
18 Q. Okay. In your book, you say
19 that:
20 "At around that time, he,"
21 Abu Zubaydah, "progressively became less
22 responsive to questions. He played the
23 FBI and CIA interrogators off one
24 another."

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

58 (Pages 226 to 229)58 (Pages 226 to 229)

Page 226

1 Do you need to see -- do you
2 want to see that for context?
3 A. I don't need to see it, but
4 we're not talking about that specific
5 time.
6 Q. Okay.
7 A. I'm talking about over the
8 course of that whole period.
9 Q. Okay. When did that happen?

10 A. It started happening almost
11 immediately.
12 Q. So almost immediately after
13 this?
14 A. Yeah. I mean, I don't -- I
15 don't remember the specific day and time,
16 but as soon as he started feeling better,
17 he started employing resistance to
18 interrogation techniques, playing them
19 off each other.
20 Q. And how did he play them off
21 each other?
22 A. He would lead each one of
23 them to believe that he had a special
24 relationship with that person, that he

Page 227

1 preferred talking to that person to the
2 exclusion of others, and that if he could
3 just spend more time with that person,
4 then, you know, he would -- you know, he
5 would provide additional information.
6 But then he never really did provide
7 additional information according to the
8 CIA analysts and subject matter experts
9 that were onsite. He provided bits and

10 pieces that were important put in the
11 larger matrix of things, but my
12 impression is that -- well, I know for a
13 fact, because they told me, that the CIA
14 was dissatisfied with what he was
15 providing.
16 Q. The CIA believed that he was
17 resisting, right?
18 A. That's what I would say.
19 Q. Uh-huh. And was that what
20 they -- I'm sorry. I'm sorry. I just
21 keep yanking this off.
22 Was that what was -- what
23 the CIA expected, that he would resist?
24 A. No, I don't think the CIA

Page 228

1 cared one way or the other about whether
2 he would resist.
3 Q. Not whether they cared, but
4 what they expected?
5 A. I don't know what they
6 expected. If you want to know what the
7 CIA thought, you've got a whole shelf
8 full of them sitting over there.
9 Q. Yeah, I think I won't.

10 They're not being deposed today.
11 But let's take a look at
12 Exhibit 13.
13 A. Are we done with this?
14 Q. Just for now.
15 (Exhibit No. 13, Document,
16 Bates USA 1779 through 1787, was
17 marked for identification.)
18 THE WITNESS: Thank you,
19 ma'am. There's so much
20 information in these documents
21 that are --
22 BY MR. LUSTBERG:
23 Q. So -- yeah. Take a look at,
24 if you would, the one, two, three, four,

Page 229

1 fifth page. It has the Bates No. 001783
2 at the bottom.
3 A. Okay.
4 Q. And it says in the middle of
5 that paragraph 2:
6 "Being that Zubaydah is a
7 senior Al-Qaeda member who has a long
8 history of commitment to Al-Qaeda and has
9 likely received some or a lot of counter-

10 interrogation training, the proposal put
11 forth takes the likely premises that the
12 complete interrogation of Zubaydah could
13 take a considerable amount of time and
14 resource. More than likely, Zubaydah
15 would divulge relevant information in
16 spurts followed by periods of slow
17 progress."
18 Does this tell you that
19 there was an expectation that he would
20 resist in some regard at that time?
21 A. Yeah.
22 MR. SMITH: Objection.
23 THE WITNESS: The first time
24 that I had seen this is when the

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

59 (Pages 230 to 233)59 (Pages 230 to 233)

Page 230

1 Government provided it. So I --
2 so certainly just on the basis of
3 what this document says, it looks
4 like the person who wrote it
5 believes that.
6 BY MR. LUSTBERG:
7 Q. Did you write this?
8 A. Of course not.
9 Q. So just so we can save time

10 going forward, I'm going to ask you as we
11 go through these whether you wrote any of
12 these and you can tell me if any of them
13 were written by you. But you're saying
14 this one for sure you didn't write?
15 A. I for sure didn't write it.
16 Q. Okay.
17 MR. SMITH: While there's no
18 question pending, just for a point
19 of clarification, Mr. Warden, how
20 should we describe these documents
21 for the record? Is this a cable?
22 MR. WARDEN: It's a document
23 at a general level and the Bates
24 number, but if you're asking what

Page 231

1 category of government document
2 this is at Bates 1783, this is a
3 CIA cable.
4 MR. SMITH: Okay. Thank
5 you. That's helpful.
6 BY MR. LUSTBERG:
7 Q. Was, Dr. Mitchell, the
8 expectation that Abu Zubaydah would
9 resist that caused the CIA to deploy you

10 so that --
11 A. I don't know what caused --
12 MR. SMITH: You've got to
13 let him finish.
14 THE WITNESS: Sure.
15 BY MR. LUSTBERG:
16 Q. So that caused the CIA to
17 deploy you, question mark. Go ahead.
18 MR. SMITH: Objection.
19 You can answer.
20 THE WITNESS: I don't know
21 what the CIA decided to do. I
22 mean, I know they decided to
23 deploy me, but I don't know what
24 their reasoning was. You'd have

Page 232

1 to ask the CIA what their
2 reasoning was.
3 BY MR. LUSTBERG:
4 Q. When you were deployed, you
5 did not understand that the reason you
6 were being deployed was because --
7 A. I --
8 Q. Because Abu Zubaydah was
9 resisting or likely to resist?

10 A. They didn't say that to me.
11 What they said is, Go there, see what
12 resistance techniques he's using, if any,
13 help the team put together
14 countermeasures.
15 Q. Okay. Let me just follow-up
16 on that. So they told you, go there, see
17 what resistance techniques -- I'm sorry,
18 he's using, if any, help the team put
19 together countermeasures.
20 So when you say "if any," it
21 was your understanding at that meeting,
22 not that he was resisting, but that you
23 were being sent over just in case he
24 resisted; is that right?

Page 233

1 A. I believe -- I believe
2 that's a mischaracterization of it. To
3 the extent that what I said confuses it,
4 they said go over there and if he employs
5 resistance techniques, tell the team
6 which ones he's employing in your
7 opinion. There was no if he uses
8 them or -- no if, there's no, we expect
9 him to use it, we don't expect him to use

10 it, there was just the instructions to go
11 over there and do it.
12 Now, they did tell me that
13 they had had reason to believe -- I don't
14 know that that's true. I think they may
15 have mentioned that they had reason to
16 believe he had been resistant trained.
17 THE VIDEOGRAPHER: Excuse
18 me, Counsel, ten minutes on the
19 tape.
20 MR. LUSTBERG: Okay.
21 BY MR. LUSTBERG:
22 Q. Sure, because on Exhibit 13
23 that we just looked at, it said:
24 "Being that Zubaydah is a

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

60 (Pages 234 to 237)60 (Pages 234 to 237)

Page 234

1 senior Al-Qaeda member who has a long
2 history of commitment to Al-Qaeda and has
3 likely received some or a lot of counter-
4 interrogation training," it would make
5 sense that they would say to you that
6 they thought he had --
7 A. Had a potential to --
8 MR. SMITH: Objection.
9 BY MR. LUSTBERG:

10 Q. I'm sorry, had a potential
11 to -- just finish your -- his objection
12 knocked out your last word there.
13 A. His objection overrode my
14 over talking you?
15 Q. Yes. That he had the
16 potential to resist?
17 A. Yeah. I mean, that's the
18 way I would interpret it. Not that he
19 was going to.
20 Q. Okay. Shortly -- so let --
21 I just want again ask your reaction to
22 some statements in the SSCI report.
23 Let's go right to where we were, which
24 was page 26.

Page 235

1 As we look at this document,
2 there's the name Grayson Swigert that's
3 used. That's the name that they used for
4 you, right, Dr. Mitchell?
5 A. Yes.
6 Q. And it says:
7 "Swigert had come to
8 someone's attention through {blank} who
9 worked in OTS."

10 And just so that the record
11 is clear, OTS is what?
12 A. Office of Technical
13 Services.
14 Q. Thank you.
15 "Shortly thereafter, CIA
16 headquarters formally proposed that
17 Zubaydah be kept in an all white room
18 that was lit 24 hours a day, that Abu
19 Zubaydah not be provided any amenities,
20 that his sleep be disrupted, that loud
21 noise be constantly fed into his cell and
22 only a small number of people interact
23 with him."
24 Was that a -- were those

Page 236

1 conditions that you -- that you suggested
2 or proposed in any way?
3 A. I don't recall specifically
4 suggesting or proposing those, but I know
5 that those were recommendations that the
6 interrogation team as a whole put forward
7 to the CIA.
8 Q. My -- let me just make sure
9 I nail this down because I want to be

10 really clear.
11 So did you propose any of
12 those conditions?
13 A. I don't recall specifically
14 whether I was the one that proposed those
15 conditions or somebody else was. The OTS
16 psychologist that was there was, you
17 know, in charge of the behavioral side of
18 the interrogation.
19 Q. I'm just going to quickly
20 show you the complaint and the answer in
21 this case. The complaint is the document
22 that our side files and the answer is the
23 document that your side files.
24 MR. LUSTBERG: So do you

Page 237

1 want those marked? So we'll call
2 the complaint Exhibit 14 and the
3 answer Exhibit 15.
4 And the reason I'm marking
5 them both is it's impossible to
6 understand the answer without
7 looking at the complaint.
8 THE WITNESS: Okay.
9 (Exhibit No. 14, Complaint,

10 and No. 15, Answer, were marked
11 for identification.)
12 BY MR. LUSTBERG:
13 Q. So the paragraph I'm going
14 to talk about is paragraph 34.
15 A. On which document?
16 Q. On both. It's on page 17 of
17 the complaint. So read that first. And
18 then of the answer.
19 A. Did you say page 17?
20 Q. Page 17 of the complaint and
21 page 12 of the answer.
22 A. Oh.
23 Q. It's paragraph 34. We do
24 these with paragraph numbers.

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

63 (Pages 246 to 249)63 (Pages 246 to 249)

Page 246

1 MR. SMITH: Okay. Undated?
2 MR. LUSTBERG: May 2002.
3 MR. SMITH: Okay. I see it
4 now.
5 BY MR. LUSTBERG:
6 Q. You see that?
7 A. I see that paragraph, yes,
8 sir.
9 Q. Okay. And option 2 was --

10 you see the three options?
11 A. I see three options.
12 Q. Option 2 is:
13 "Press AZ for threat
14 information only and employ immediate
15 countermeasures when he resists."
16 Do you see that?
17 A. Yes.
18 Q. That was the option that was
19 proposed?
20 A. Those three options were
21 proposed.
22 Q. The -- option 2 was the one
23 that was adopted?
24 A. Is there a document that

Page 247

1 says that?
2 Q. Take a look at this
3 document.
4 So you don't know whether
5 that option was the option that was
6 adopted?
7 A. I've never seen this cable
8 until the Government produced it. So I
9 haven't spent any time --

10 Q. I understand?
11 A. -- parsing it, so I don't --
12 I'm not --
13 Q. Right below the three
14 options it says:
15 "HQ/Alex concurred for
16 {blank} for {blank} to follow option 2
17 and press AZ for threat-related
18 information.
19 Do you see that?
20 A. Okay. I see that.
21 Q. Was that your
22 recommendation?
23 A. I don't -- I don't have a
24 specific recollection of recommending

Page 248

1 that, but it's not inconsistent with
2 something I could have recommended, I
3 just don't have a specific recollection
4 of it.
5 Q. Okay. After this time, and
6 beginning in June, Abu Zubaydah was held
7 in complete isolation for -- for a period
8 of time, right?
9 A. Not complete isolation.

10 Q. From June 18 to August 4th,
11 for 47 days, he was held in isolation?
12 Would you agree with that?
13 A. Yes.
14 Q. And during that time, the
15 members of the team, including you,
16 discussed what would occur next, right?
17 A. There was discussion, yes.
18 Q. And the -- and you were part
19 of the decision -- you were involved in
20 the decision to --
21 A. I wasn't involved in the
22 decision, I was involved in making
23 recommendations.
24 Q. Okay. What was -- what was

Page 249

1 your recommendation?
2 A. I don't recall the specific
3 recommendation.
4 Q. You didn't -- you didn't
5 recommend that he be kept in isolation
6 for those 47 days while -- as a matter of
7 keeping him off balance?
8 A. I never recommended that he
9 be kept in isolation for 47 days.

10 Q. Did you -- did you recommend
11 that he been kept in isolation?
12 A. I don't recall specifically,
13 but it's not out of the possibility.
14 Q. As of that time, in July,
15 you had assessed Abu Zubaydah as
16 uncooperative; is that right?
17 A. It was my opinion that he
18 was cooperative on some things and
19 uncooperative on others.
20 Q. Had you -- did you assess
21 him overall as being uncooperative?
22 A. I assessed him as being
23 cooperative on some things and
24 uncooperative on others.

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

64 (Pages 250 to 253)64 (Pages 250 to 253)

Page 250

1 Q. I just want to make sure
2 under the -- if you look at the answer to
3 the complaint.
4 A. Sure.
5 Q. Exhibit 15 is the answer.
6 Wait a second, I'll get it. Paragraph
7 41.
8 A. 41?
9 Q. Uh-huh.

10 MR. SMITH: Page 20.
11 MR. LUSTBERG: Page 14 of
12 the answer and page 20 of the
13 complaint.
14 THE WITNESS: All right.
15 Okay.
16 BY MR. LUSTBERG:
17 Q. And if you'll notice in
18 paragraph 41 of the answer, it says:
19 "Defendants admit that in
20 July 2002, Mitchell and the CIA assessed
21 Zubaydah as uncooperative."
22 A. Okay.
23 Q. Is that correct?
24 A. Yes. And I don't think

Page 251

1 that's inconsistent with what I said.
2 Q. I'm just asking whether you
3 and the CIA assessed Zubaydah as
4 uncooperative.
5 A. Yes.
6 Q. Okay. So in -- at that
7 time, did you -- were you involved in
8 several meetings at CIA headquarters to
9 discuss the Zubaydah interrogation?

10 MR. SMITH: Objection. At
11 what time?
12 BY MR. LUSTBERG:
13 Q. July 2002.
14 A. I think the -- yes.
15 Q. And what was the nature of
16 those meetings?
17 A. The entire interrogation
18 team minus the OTS psychologist that
19 stayed back there to monitor Abu Zubaydah
20 attended several meetings at CIA
21 headquarters where they talked about --
22 including the FBI, attended several
23 meetings where they talked about where he
24 was, what information they had gotten,

Page 252

1 whether or not it addressed the concerns
2 about the potential attacks that could
3 occur, and you know, sort of next steps
4 of what they were willing to do. That's
5 my recollection.
6 Q. Okay. In your book you say
7 that you were asked by Jose Rodriguez,
8 which is who?
9 A. At the time he was the

10 director of CTC. He became the director
11 of Clandestine Services.
12 Q. You had -- "asked by him to
13 accompany other senior members of the
14 interrogation team back to the US to
15 attend a meeting at Langley," correct?
16 A. Yes, sir.
17 Q. "The agenda was to discuss
18 Abu Zubaydah's interrogation thus far and
19 what would be done to get him not only
20 talking again, but providing more full
21 and complete answers than he had provided
22 before." Is that --
23 A. Yes.
24 Q. Jose asked you to discuss

Page 253

1 some of the resistance to interrogation
2 ploys that you had seen Abu Zubaydah use;
3 is that right?
4 A. Yes.
5 Q. What were those ploys?
6 A. Oh, he would go on for hours
7 about dead people without revealing that
8 they were dead. He would talk about --
9 endlessly about old Soviet plots -- plots

10 against the Soviet Union when they were
11 doing the Jihad.
12 He would, as I said before,
13 play one interrogator off of the other.
14 He would -- he would -- he would answer
15 in vague and misleading ways so that --
16 he talked for a great deal of time, but
17 he provided no real information, and he
18 would -- I don't remember the whole list.
19 I mean, there was a variety of things I
20 mentioned. I tried to be accurate in the
21 book and...
22 Q. Since -- at that point, did
23 you recommend that more coercive measures
24 be used against Abu Zubaydah?

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

65 (Pages 254 to 257)65 (Pages 254 to 257)

Page 254

1 A. I don't know that I
2 recommended it. I certainly know it was
3 part of the discussion, and I probably
4 weighed in on it.
5 Q. And when you weighed in,
6 what was your -- what was your
7 recommendation?
8 A. I think that was at the time
9 when I had already come to my own mind to

10 believe that they were going to use
11 coercive techniques, and if they were
12 going to use coercive techniques, they
13 should use the ones that had been used in
14 the SERE school.
15 Q. And so your view was that
16 because the SERE school techniques
17 hadn't -- did not cause any damage from
18 what you had seen, then those techniques
19 should apply to -- could be applied to
20 Abu Zubaydah as well without causing
21 harm; is that right?
22 MR. SMITH: Objection.
23 THE WITNESS: No.
24 BY MR. LUSTBERG:

Page 255

1 Q. Okay. Tell me what's wrong
2 about that.
3 A. I never said they caused no
4 damage at all.
5 Q. Okay.
6 A. I said some of them did, and
7 you know, others could sometimes result
8 if they were misapplied. And I don't
9 remember the rest of this question.

10 Q. My question was tell me
11 what's wrong about that.
12 But what I asked -- so let's
13 break it down. You -- understanding that
14 the CIA apparently intended to use
15 coercion --
16 A. Uh-huh.
17 Q. -- you proposed that
18 techniques from the SERE school be used,
19 correct?
20 A. I recommended that they
21 consider using them.
22 Q. That they consider using
23 them. And that -- and by this time you
24 said you weighed in and you believed that

Page 256

1 some coercive techniques should be used
2 by them?
3 A. I felt like he wasn't going
4 to provide the information that they were
5 looking for using rapport-based
6 approaches.
7 Q. Okay.
8 A. At least not in the time
9 period that we were talking about.

10 Q. Okay.
11 A. Because it's important to
12 remember that at this particular time,
13 although we didn't know it --
14 particularly who it was, there was a
15 great deal of information about this
16 upcoming threat that was going to occur.
17 You know, there was the suggestion in the
18 immediate aftermath of 9/11 that there
19 was a potential for a nuclear device, and
20 the CIA had reported in other places that
21 they already knew that UBL had met with
22 the Pakistanis who were passing out
23 nuclear technology to rogue states, and
24 the Pakistani scientist had said to UBL,

Page 257

1 the hard part is getting the fissional
2 material, and UBL had said, What if we've
3 already got it.
4 And so there was this press
5 to do whatever was legal, whatever was
6 within the bounds to take it, as the
7 attorneys at the time said, that gloves
8 were off and we need to walk right up to
9 the line of what's legal.

10 Q. That was what the attorneys
11 at the time said to you?
12 A. Uh-huh.
13 Q. And -- but just back to what
14 you said before, that -- so I asked you
15 whether you recommended that in the event
16 they were going that way, that they
17 should consider -- they should consider
18 the SERE school techniques.
19 A. I did recommend that.
20 Q. And I asked you, and that
21 was because they weren't harmful and you
22 said, well, they could be harmful?
23 A. Yes.
24 Q. Okay. Now --

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

66 (Pages 258 to 261)66 (Pages 258 to 261)

Page 258

1 A. And again, at this
2 particular time, they had not yet asked
3 me if I would do the interrogations. I'm
4 thinking I'm providing a list that
5 they're going to go off and do whatever
6 they decide to do with, all right? I'm
7 not, you know...
8 Q. So in any event, you did
9 provide a list, right?

10 A. By then they had already
11 asked me -- the techniques I outlined
12 before they asked me. After they asked
13 me and they brought Dr. Jessen onboard,
14 we actually wrote out the list of things
15 I had suggested earlier on.
16 Q. Uh-huh. Okay. So let's
17 just -- let's just show you that list.
18 Just make sure we're working off the same
19 list.
20 A. Sure.
21 MR. LUSTBERG: This is
22 Exhibit 17.
23 (Exhibit No. 17, Document,
24 Bates USA 1109 through 1111, was

Page 259

1 marked for identification.)
2 BY MR. LUSTBERG:
3 Q. Are you ready?
4 A. I need to ask for guidance
5 from the Government about something.
6 Sorry.
7 MR. LUSTBERG: Okay. No, no
8 worries.
9 THE WITNESS: I need to ask

10 you for some guidance.
11 THE VIDEOGRAPHER: We're off
12 the record?
13 MR. LUSTBERG: Yup, please.
14 THE VIDEOGRAPHER: The time
15 is 3:43 PM and we're now going off
16 the video record.
17 (Recess.)
18 THE VIDEOGRAPHER: The time
19 is 3:44 PM. We are now back on
20 the video record.
21 BY MR. LUSTBERG:
22 Q. Looking at Exhibit 17, is
23 that the list of enhanced interrogation
24 techniques that you provided to

Page 260

1 Mr. Rodriguez?
2 A. They weren't called enhanced
3 interrogation techniques, but yes.
4 MR. SMITH: Could I just
5 confer while there's no question?
6 (Discussion held off the
7 record.)
8 THE WITNESS: It looks like
9 what somebody did is cut and paste

10 into a document that I provided
11 them into a bigger document. This
12 stuff was not on my document.
13 BY MR. LUSTBERG:
14 Q. I understand. Let's take a
15 look at the second and third page.
16 A. Okay.
17 Q. The third page ends, "Hopes
18 this helps. Jim Mitchell."
19 That's you, right?
20 A. Right. Obviously somebody
21 cut and pasted it, yeah.
22 Q. Somebody cut and -- so what
23 was cut and pasted?
24 A. The whole -- I didn't have

Page 261

1 access to their system.
2 Q. Okay.
3 A. So I couldn't write a
4 classified document on their system. I
5 could write a classified document on a
6 stand-alone system. Someone else had to
7 take that document and cut and paste it
8 into one of their documents, which is
9 what this -- all these headers are.

10 Q. On the first page?
11 A. The original people who sent
12 this out.
13 Q. Okay. I'm just --
14 A. So I provided this
15 classified document that was on a
16 stand-alone computer, right, as a file to
17 a person, and that person cut and pasted
18 it into this.
19 Q. Looking at pages 2 -- the
20 second and third page.
21 A. Yes, sir.
22 Q. And if you need to, read the
23 whole thing from top to bottom on the
24 second and third page. Was -- are those

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

67 (Pages 262 to 265)67 (Pages 262 to 265)

Page 262

1 your words or have those been cut and
2 pasted in some way other than attaching
3 them to the first page?
4 A. No, these are my words.
5 Q. So the answer is that these
6 one, two -- these 12 techniques, which
7 we'll come back in a second what they
8 are, those -- these 12 techniques are
9 described in your words?

10 A. I wrote these words, yes.
11 Q. Right. And they were the,
12 according to the first paragraph -- by
13 the way, the first paragraph also at the
14 top of page 2 is your words?
15 A. Yes.
16 Q. So these are the
17 descriptions of potential physical and
18 psychological pressures that were
19 discussed in the July 8th, 2002 meeting;
20 is that right?
21 A. Yes.
22 Q. Okay. At the July 8, 2002
23 meeting, Mr. Rodriguez asked you to,
24 quote, unquote, craft the program, right?

Page 263

1 A. No.
2 Q. Okay. Let's -- if you
3 could, let's just take a quick look at
4 your book. And pages 54 and 55, if you
5 have it. I believe that was Exhibit 4.
6 MR. SMITH: For the record,
7 I think you referred to this as
8 "his book," and I don't think the
9 witness --

10 MR. LUSTBERG: It's the
11 manuscript, you're right.
12 THE WITNESS: Yes. Well, in
13 fact, it's a work draft.
14 MR. SMITH: A draft.
15 THE WITNESS: You said 55
16 and 56?
17 BY MR. LUSTBERG:
18 Q. 54 and 55.
19 A. Okay.
20 Q. And on page -- actually top
21 of page 55.
22 A. Okay.
23 Q. The page before talks about
24 a meeting and then it says:

Page 264

1 "A day or so later," so
2 maybe it was a day or so later,
3 "Rodriguez asked me if I would help put
4 together an interrogation program using
5 EITs."
6 A. A program for Abu Zubaydah.
7 Q. Okay.
8 "I told him I would,
9 thinking I would remain in the role I

10 occupied during the first few months,
11 pointing out resistance techniques
12 employed by the detainees and advising on
13 the psychological aspects of the
14 interrogation. But that's not what he
15 had in mind. Jose not only wanted me to
16 help them craft the program, he wanted me
17 to conduct the interrogations using EITs
18 myself."
19 Do you see that?
20 A. Right.
21 Q. Okay. Is that correct?
22 A. That sentence is correct,
23 yes.
24 Q. Okay. And is that sentence

Page 265

1 appropriately read, that he wanted you to
2 craft --
3 A. No.
4 MR. SMITH: You've got to
5 let him finish.
6 THE WITNESS: Okay.
7 BY MR. LUSTBERG:
8 Q. Well, he did not want you to
9 help craft the program?

10 A. You're inserting the word
11 help now, but before you said wanted you
12 to craft.
13 Q. Help -- no, no, I'm using
14 your -- your word is help.
15 A. Sorry. When you're replying
16 to me, you were using the words that I
17 used. When you asked me the question,
18 you're leaving the word help out.
19 Q. Oh, I understand.
20 A. And you're just giving me
21 the entire onus of crafting that program.
22 He asked me to help him craft a program
23 for interrogating Abu Zubaydah. He was
24 the only detainee that was part of that

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

68 (Pages 266 to 269)68 (Pages 266 to 269)

Page 266

1 discussion. There was no discussion at
2 that time about a larger program
3 involving multiple detainees --
4 Q. No.
5 A. -- or any of that stuff.
6 Nor was it the case that he asked me to
7 craft the program independently, but
8 rather to help him craft a program.
9 Q. Okay.

10 A. And I think the word help is
11 important.
12 Q. Okay. When you drafted
13 Exhibit 17, what role did Mr. Rodriguez
14 play in drafting that?
15 A. He asked me to draft this
16 list of potential things for them to
17 consider.
18 Q. Okay.
19 A. But this is not the program.
20 This is a list of potential techniques
21 for them to consider.
22 Q. Okay. And we'll come back
23 in a second to what parts of that become
24 the program. But before we do, a few

Page 267

1 minutes ago you said that, at this time,
2 you did not understand that you were
3 going to also be doing interrogations,
4 but in your book you say:
5 "Jose not only wanted me to
6 help them craft a program, he wanted me
7 to conduct the interrogations using EITs
8 myself."
9 A. You are, again, not

10 following what I said.
11 Q. Okay.
12 A. What I said was when I gave
13 them the oral list that included these
14 things, I didn't know that he wanted me
15 to do the thing. When I gave him the
16 written list, I did.
17 Q. Okay. And what was the
18 difference in time between those two
19 things?
20 A. Days.
21 Q. Okay. Couple days, right?
22 A. Yeah. I don't know how many
23 days, but days.
24 Q. Uh-huh. And other than --

Page 268

1 so what parts of this list became the
2 program?
3 MR. SMITH: Objection.
4 THE WITNESS: You know, it
5 was --
6 BY MR. LUSTBERG:
7 Q. For Abu Zubaydah.
8 A. Right. But this was not the
9 whole program for Abu Zubaydah, so there

10 were -- it makes it sounds like this is
11 the program, but in fact, these -- these
12 techniques were really only to move into
13 a position where we could start using
14 social influence techniques again. So
15 it's incorrect to think that this the
16 whole program.
17 Q. Okay. How about the part of
18 the program involving using enhanced
19 interrogation techniques, was this --
20 this was your recommendation for the
21 enhanced interrogation techniques --
22 A. This is my recommendation
23 for the ones they consider.
24 Q. Okay. And of these -- my

Page 269

1 question was which ones did they not
2 adopt. It would be a shorter list than
3 the ones that they did.
4 A. I didn't think they did --
5 they didn't do mock burial. I think
6 that's the only one -- I think mock
7 burial was the only one. No, I don't
8 recall insects either. I think they did
9 approve insects but -- I think it was

10 just mock burial. But if there's another
11 list, I'll be happy to refresh my memory,
12 I just --
13 Q. One -- one other question on
14 this page of your manuscript.
15 A. Sure.
16 Q. And if this doesn't appear
17 in the book or it's just part of the
18 manuscript, you'll tell me, but it says:
19 "I was surprised and
20 reluctant. I knew that if I agreed, my
21 life as I knew it would be over. I would
22 never again be able to work as a
23 psychologist."
24 Why is that?

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

69 (Pages 270 to 273)69 (Pages 270 to 273)

Page 270

1 A. Well, I think it was because
2 at the time I thought I just couldn't see
3 myself going back to, you know, treating
4 mental health patients after being an
5 interrogator. It just didn't seem like
6 something that I was going to do.
7 I also knew that there were
8 people -- psychologists in general are
9 quite liberal and they tend to be

10 primarily focused on who they perceive as
11 the patient rather than necessarily the
12 client. And I knew that the bulk of
13 psychologists would probably object, you
14 know. So what I thought was, it's highly
15 probable that I'm not going to go back
16 to, you know, doing mental health work.
17 Q. It wasn't because you
18 understood that the APA or any other
19 organization --
20 A. To be honest with you -- no.
21 I know it's -- it's easy and glib to say
22 that if someone who is the expert on
23 Al-Qaeda just told you they're getting
24 ready to set off a nuclear bomb, that you

Page 271

1 can say, No, no, hands-off, I don't want
2 to participate. But that wasn't the way
3 it was for me. The way it was for me
4 was, Jennifer Matthews and the rest of
5 those folks, briefed me that there was
6 already intelligence suggesting there
7 were people inside of New York who were
8 smuggling explosives in and they were
9 going to smuggle in a nuclear bomb, and I

10 was willing to help. So if -- if what
11 happened as a result of that was that I
12 couldn't go back to doing marital
13 therapy, I was okay with that.
14 Q. On the next page, you're
15 talking about -- you were talking about
16 whether you had the qualifications to put
17 together a psychologically-based
18 interrogation program. What did you mean
19 by psychologically-based interrogation
20 program?
21 A. Well, I don't -- I don't
22 think that EITs themselves are what's
23 necessarily going to yield the
24 information. I think there's a lot of

Page 272

1 misinformation about EITs. But -- what
2 came to be known as EITs, but the whole
3 point of those EITs was to move him into
4 a position where he would cooperate so
5 that you could then use social influence
6 stuff to get the greater details and the
7 more information.
8 So I think it's -- I think
9 that primarily, even if you're using

10 coercive measures, the point is to
11 produce a psychological effect.
12 Q. A sentence or two -- just a
13 little bit later, and I'm on the bottom
14 of page 56 of your manuscript?
15 A. Sure.
16 Q. You said that you knew that
17 it would need to be based on what is
18 called Pavlovian classical conditioning?
19 A. Right.
20 Q. In what regard was it --
21 were these techniques based on Pavlovian
22 classical conditioning?
23 A. Well, the techniques
24 themselves weren't, but the use of them

Page 273

1 were, you know, particularly -- what you
2 wanted to do was to condition him so that
3 when he began to resist, he experienced
4 an adverse of consequence, right? And
5 when he started to cooperate, that
6 adverse of consequence went away, which
7 is straight Pavlovian conditioning.
8 Q. At the top of your -- on
9 page 2 of the -- of Exhibit 17, you talk

10 about:
11 "The aim of using these
12 techniques is to dislocate the subjects
13 expectations concerning how he's apt to
14 be treated instill fear and despair."
15 A. Right, that's the adverse
16 consequence.
17 Q. "The intent is to elicit
18 compliance by motivating him to provide
19 the required information while avoiding
20 permanent physical harm or profound and
21 pervasive personality change."
22 A. Yes.
23 Q. And the -- so what you're
24 trying to avoid is permanent physical

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

70 (Pages 274 to 277)70 (Pages 274 to 277)

Page 274

1 harm; is that right?
2 A. Well, what I'm trying to
3 do -- that's what I said here obviously,
4 but you don't want to have permanent or
5 profound, you know, mental harm, mental
6 or physical harm.
7 Q. Okay. What did you mean by
8 profound and pervasive personality
9 change?

10 A. One of the things that
11 happens if you use these techniques too
12 much, and going -- this is -- this is the
13 warning that I provided them about
14 Seligman's things. If you apply one of
15 these techniques -- the object -- it's
16 just the same -- it's the same template
17 that's used in the Army field manual
18 today for the use of helplessness. Same
19 template, different techniques, right?
20 You put the person in a situation that
21 they perceive to be helpless and then you
22 gave them a way out of that situation by
23 answering questions.
24 If you don't give them that

Page 275

1 way out, then you run the risk of doing
2 the sorts of things where you -- where
3 instead of just talking about acquired
4 helplessness, now you're talking about
5 the experimental outcomes that Seligman
6 talks about, all right?
7 So what -- what you have to
8 be sure you do is once the person begins
9 to display a sense of whatever the

10 emotion is that you're using, for
11 example, anger. Anger would be another
12 one that you could use, or affinity for
13 the person would be one you could use, or
14 fear would be one you could use.
15 What you do is you evoke
16 that fear -- or that emotion, create it
17 somehow, the current Army field manual,
18 you can only use psychological pressures,
19 right, but you evoke that emotion, then
20 you give them a way to act on the impulse
21 that emotion creates by answering
22 questions. So if what you're using is
23 fear, you would give them a way to
24 dissipate the fear by answering

Page 276

1 questions.
2 If it's anger and you think
3 they're angry at someone, you give them a
4 way to get back at that person by
5 answering questions. If it's -- if it's
6 that they sense they can no longer or
7 they're having trouble organizing and
8 executing the course of actions that are
9 required to -- if you want them to

10 believe that it's futile to continue to
11 resist, right, you engender a little
12 helplessness, or a sense of helplessness,
13 I think is the way that I've used the
14 term in the past, and then you give them
15 a way out of that situation by answering
16 questions.
17 So the thing that you're
18 trying to do is get that seeking to get
19 out of this situation, not the end
20 product, not the -- not the profound
21 helplessness, not the pervasive
22 personality change. Like for example --
23 it's called in Pavlovian conditioning,
24 condition neurosis, where a person

Page 277

1 essentially begins to look as if they're
2 psychotic, have trouble putting thoughts
3 together, you know, have difficulty
4 remembering things, they become
5 profoundly depressed, that sort of stuff.
6 That's not what you're trying to achieve.
7 What you're trying to achieve is that
8 setting where they're looking to get out
9 of that situation and you have to be sure

10 that you don't let it go too far.
11 Q. So we'll come back a little
12 bit to letting it go too far, but before
13 we do that, let's move to, before you
14 actually implement these techniques, you
15 have a meeting with the director of the
16 CIA, George Tenet, correct?
17 A. Correct.
18 Q. And what was the purpose of
19 that meeting?
20 A. Well, if you want to know
21 what the CIA thought the purpose of that
22 meeting was for, you need to ask the CIA.
23 Q. Well, from you -- let me be
24 clear then. What happened at that

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

71 (Pages 278 to 281)71 (Pages 278 to 281)

Page 278

1 meeting?
2 A. Jose Rodriguez asked me to
3 accompany him to a meeting in the
4 director the CIA's office. In that
5 meeting, he laid out to the director of
6 the CIA that -- that they felt that it
7 was -- the CIA felt it was necessary to
8 increase the pressure. He told him that
9 I was going to help them put together

10 some techniques, I think he might have
11 even told him -- I don't remember whether
12 he told I was -- I think he must have
13 told him I was going to do it, so it
14 would have been after that point when he
15 asked me to.
16 Several days passed after he
17 asked me to do it and Bruce Jessen was
18 allowed to come onboard. So -- and then
19 he described the techniques or had me
20 describe the techniques, and they were
21 waiting for his approval to go ahead
22 before they did anything else on
23 determining the legality or doing the
24 other things that they were going to do

Page 279

1 to check out whether or not they wanted
2 to go forward with it.
3 Q. Okay. During that meeting,
4 did you tell him that these techniques
5 were based upon techniques that had been
6 used in the SERE program?
7 A. Yes.
8 Q. Okay. And did he ask any
9 questions about that?

10 A. He asked me what they were
11 and I demonstrated what they were. I
12 think I demonstrated a couple of stress
13 positions, I demonstrated an attention
14 grab. I think -- I don't recall what --
15 I don't recall what some of the other
16 techniques were. Maybe it will refresh
17 my memory if I look at them.
18 Yeah, I think I showed him
19 what a facial hold was. I'm sure they
20 went over -- he clearly had been briefed
21 before as to specifically what they were
22 because he seemed to know.
23 Q. Okay. Is it -- during the
24 course of -- so let me just go back and

Page 280

1 make sure I understand.
2 Was there a discussion in
3 that meeting of the fact that these were
4 SERE program techniques?
5 A. I believe so. I mean, I
6 don't know that I said it, but it was the
7 sort of thing that Jose or somebody else
8 would have said if I didn't.
9 Q. Was there any discussion in

10 the meeting about whether the use of
11 these SERE techniques -- strike that.
12 Was there any discussion
13 about whether they could be used safely,
14 whether the idea of this -- in other
15 words, what was the relevance of the fact
16 that they were SERE techniques, why was
17 that important?
18 A. Okay. That's two questions.
19 Q. Okay. Either one. Take
20 either one. What was the significance of
21 the fact that they were SERE techniques?
22 Why is that -- again, why is that an
23 important fact?
24 A. I think it's important

Page 281

1 because they had been used for years
2 without, you know, producing significant
3 problems.
4 Q. Was there any discussion
5 about whether the application of SERE
6 techniques, which had been able to be
7 used for many years without producing
8 problems, might nonetheless produce
9 problems in a different setting where the

10 subject is not there voluntarily?
11 A. I don't recall that
12 discussion.
13 Q. Did you -- did you mention
14 that?
15 A. I don't recall mentioning
16 that.
17 Q. How about -- just going back
18 to the SERE techniques for a moment.
19 A. Are we still talking about
20 the meeting with Director Tenent?
21 Q. If you want to it be.
22 A. No, I'm just asking you,
23 when you say go back to the SERE
24 techniques.

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

75 (Pages 294 to 297)75 (Pages 294 to 297)

Page 294

1 A. Sure.
2 Q. And the part I want to ask
3 about is right at the top where it
4 says -- on page 88.
5 A. Okay.
6 Q. I'm sorry, did I not give
7 you the page? Page 88.
8 "After about 72 hours," this
9 is when you come back and begin the --

10 this more aggressive phase, "after about
11 72 hours, Abu Zubaydah gradually started
12 answering our questions, but he did more
13 than that," and you go on to say, "Over
14 time he provided information."
15 A. Right.
16 Q. Why was he waterboarded
17 after he started cooperating?
18 A. You'd have to ask the CIA
19 why they wanted to continue doing that.
20 We -- Bruce and I recommended to them
21 that they dial that back, that they not
22 do that.
23 Q. I could be wrong, but I
24 thought I read in your book that you --

Page 295

1 there was only one time that you
2 waterboarded him that you didn't want to,
3 that is to say, there was only one time
4 when you said you would waterboard him
5 one more time and -- am I right about
6 that?
7 A. Yes.
8 Q. Okay.
9 A. You're wrong about how you

10 characterized it.
11 Q. Okay. Just tell -- you
12 know, you tell it like it is then.
13 A. Well, we didn't think it was
14 necessary after about 72 hours. We knew
15 he was still withholding information, but
16 we thought social influence stuff and
17 walling or something like that would
18 probably get it. Or at least that's what
19 we surmised. I don't know -- you can't
20 say you knew, but you know, we surmised
21 that.
22 The CIA made it clear that
23 they were going to continue
24 waterboarding, and if we didn't do it,

Page 296

1 somebody else was.
2 Q. Okay. So it's your
3 testimony that after 72 hours, you
4 recommended ceasing the waterboarding; is
5 that correct?
6 A. Yeah. Well, I don't know if
7 we recommended it right at 72 hours, but
8 it was in that first few days after he
9 began to cooperate.

10 Q. And would you agree that he
11 was waterboarded for 17 days?
12 A. No.
13 Q. Okay. How long was he
14 waterboarded for?
15 A. I'd have to see the cable
16 traffic to refresh my -- my memory, but
17 there were several days there when they
18 gave us permission to stop while they
19 were waiting for that team to come out,
20 right, and then that's when Bruce and I
21 said, We will waterboard him one more
22 time for you to watch it, but we're not
23 going to do it again.
24 Q. So you agreed to waterboard

Page 297

1 him one more time that they could watch,
2 right?
3 A. So they could do their
4 assessment of whether or not they felt it
5 was necessary.
6 Q. And you wanted them to be
7 actually present in the room for that,
8 right?
9 A. Yes.

10 Q. And why is that?
11 A. Because I didn't want them
12 watching it on TV, I wanted them to see
13 what it was really like, you know? I
14 wanted them to hear the noises that he
15 made, and you know, see the water, and
16 you know, see the -- see the whole
17 incident. Because in my mind it's easy
18 for the people who have power and make
19 those decisions, to make those decisions
20 when they're at arm's length. It's a lot
21 harder for them to do it when they're
22 right there with you.
23 Q. Because being present, you
24 can see how much worse it is than just

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

80 (Pages 314 to 317)80 (Pages 314 to 317)

Page 314

1 options they had if they chose to do it,
2 and so they could certainly -- whether
3 it's a template or not -- if by template
4 they mean more than just the use of EITs,
5 they also mean the social influence
6 strategies that we applied, if they
7 understood what we did in the context of
8 how we did it, then I would agree with
9 it.

10 If all they're talking about
11 is just the use of EITs until somebody
12 talks to them, I wouldn't agree with it.
13 Q. Okay. Would you agree that
14 it would be a template for other
15 circumstances in which somebody was --
16 where an aggressive phase was going to be
17 used?
18 MR. SMITH: Objection.
19 BY MR. LUSTBERG:
20 Q. Do you understand my
21 question?
22 A. I do. I think I answered
23 it.
24 Q. Okay. I'm not sure -- I'm

Page 315

1 not sure you answered just that question,
2 so if you don't mind answering it again?
3 A. Ask it again?
4 Q. Okay. You got it. So for a
5 detainee who is not responding to, you
6 know, the -- you know, the sort of usual
7 questioning and so forth, and where an
8 aggressive phase is required, would you
9 agree that what you created --

10 A. I didn't create it.
11 MR. SMITH: Hold on. You've
12 got to let him finish, let me
13 object.
14 THE WITNESS: Okay.
15 MR. SMITH: And then you can
16 answer.
17 THE WITNESS: Okay.
18 MR. SMITH: Okay? So let's
19 go back to the question.
20 Can you read where we were
21 in the question?
22 MR. LUSTBERG: Actually, let
23 me -- let me withdraw the question
24 and start over.

Page 316

1 MR. SMITH: Question
2 withdrawn.
3 MR. LUSTBERG: Uh-huh.
4 BY MR. LUSTBERG:
5 Q. For a -- for a detainee who
6 was uncooperative, would enhanced
7 interrogation techniques that you drafted
8 be -- would you view that as a template
9 for interrogating them?

10 MR. SMITH: Let me just
11 object. Are we talking about high
12 value detainees? Because that's
13 what Exhibit No. 19 -- or are we
14 talking about detainee generally.
15 MR. LUSTBERG: Well, it --
16 we can -- this talks about high
17 value captives. But -- so he
18 can -- he can -- you know, that's
19 respectfully suggesting the
20 answer, but okay.
21 MR. SMITH: I don't think it
22 is. I just want to make sure we
23 have a clear record here.
24 BY MR. LUSTBERG:

Page 317

1 Q. So let's talk about high
2 value captives.
3 A. Okay. What about them?
4 Q. High value captives who are
5 not -- who are resisting, do you believe
6 that you created a template for --
7 A. No.
8 Q. -- how to -- you do not --
9 you did not?

10 A. You keep using the word
11 created. Created means to bring into
12 existence. A contractor, as these men
13 know, can do -- bring nothing into
14 existence inside of the CIA. A green
15 badger has zero capability of creating
16 something inside of the CIA. So if the
17 word create is the word that you're
18 interested in, I'm not the creator of
19 that.
20 Q. You suggested a series of
21 enhanced interrogation techniques that
22 were adopted by the CIA, right?
23 A. That part is true.
24 Q. Okay. And do you disagree

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

81 (Pages 318 to 321)81 (Pages 318 to 321)

Page 318

1 that it was used as a template for -- for
2 other interrogations of high value
3 captives?
4 A. The assumption that you're
5 making -- no, I don't agree.
6 Q. Why don't you agree?
7 A. Because the assumption that
8 you're making is that what we did
9 consisted entirely of the EITs. You're

10 leaving out all of the social influence
11 stuff that we did. So if -- if your
12 question includes the fact that we're,
13 you know, using these EITs to elicit
14 emotions, right, and then using social
15 influence to move them on, then I would
16 agree that for high value detainees, if
17 they were resisting and not responding,
18 you know, to social influence measures,
19 then the CIA could consider using that.
20 I don't know about template.
21 Q. Well, you're aware that --
22 that, for example, some or all of these
23 EITs were used at Cobalt, right?
24 A. I only am aware of that

Page 319

1 because of the cable traffic after the
2 fact.
3 Q. Uh-huh. Uh-huh. Well, you
4 were present for at least some
5 interrogations at Cobalt, right?
6 A. No -- nothing that even
7 resembled EITs occurred while I was
8 there. I was present and observed one,
9 what I would call a custodial debriefing,

10 what they called an interrogation,
11 because no -- it was just question and
12 answer, question and answer. So I didn't
13 see any kind of coercive measure being
14 used at all with him.
15 Q. Uh-huh. You never saw any
16 walling or stress positions, or what
17 else? Let's take those, used at Cobalt?
18 A. No. I visited Cobalt one
19 time.
20 Q. What was the -- what was
21 that time?
22 A. November.
23 Q. Pardon me?
24 A. Sometime about November

Page 320

1 the 12th, 2002.
2 Q. And do you remember who the
3 detainee was that you were observing?
4 A. I was there primarily for
5 al-Nashiri.
6 Q. Uh-huh. You said before
7 that you were aware from -- from cable
8 traffic that these -- some of these
9 enhanced interrogation techniques were

10 used on other high value detainees,
11 right?
12 MR. SMITH: Objection.
13 BY MR. LUSTBERG:
14 Q. Or did I misunderstand that?
15 A. I was aware because I used
16 them on other high value detainees. I
17 don't remember seeing cable traffic in
18 real time about that. I'm aware of it
19 after the fact when the Government
20 provides the documents to us. That's the
21 cables I'm referring to.
22 Q. Okay. Before we move off
23 that template issue.
24 MR. LUSTBERG: Can I have

Page 321

1 exhibit --
2 (Exhibit No. 20, Fax,
3 Generic Description of the
4 Process, Bates DOJ OLC 1126
5 through 1144, was marked for
6 identification.)
7 BY MR. LUSTBERG:
8 Q. You can see that,
9 Dr. Mitchell, this is a fax dated

10 December 30th, 2004.
11 A. Okay.
12 Q. You can see it says -- it's
13 called a Generic Description of the
14 Process?
15 A. Okay.
16 Q. Take a look at it and see if
17 it's the program that you at least
18 assisted in creating?
19 MR. SMITH: Objection.
20 THE WITNESS: I --
21 BY MR. LUSTBERG:
22 Q. Were you the architect of
23 this?
24 A. Not this.

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

82 (Pages 322 to 325)82 (Pages 322 to 325)

Page 322

1 Q. Uh-huh. What were you the
2 architect of?
3 A. I don't really think I was
4 the architect of anything. I know it
5 says that on that.
6 Q. Uh-huh. Yes. When you
7 said, "It says that on that" -- yeah, the
8 cover page of your manuscript says: "By
9 James E. Mitchell, Ph.D., Architect of

10 the CIA interrogation program."
11 It says that, right?
12 A. Yes.
13 Q. What does that mean?
14 A. It's a -- it was a working
15 document. It was the -- it was written
16 by probably Bill Harlow.
17 When we put this thing
18 together, I had to send it to the CIA.
19 We were dealing with individual chapters
20 and he pieced everything together and put
21 a cover paper on it, and because they had
22 called me that a lot in the press, he
23 stuck that on there, and when I paid
24 attention to it, I asked him to take it

Page 323

1 off.
2 Q. Uh-huh. So it's -- so it's
3 not there on the final?
4 A. It's not there on the final
5 or in the book.
6 Q. But when it went to CIA for
7 review, it said, "Architect of the CIA
8 interrogation program"?
9 A. It said whatever that said.

10 Q. Right. And did you just not
11 notice that at the time?
12 A. You know, I don't -- I
13 didn't pay attention to the cover page,
14 and you know, I didn't -- I didn't pay
15 attention to it.
16 Q. Okay. Well, let me ask --
17 let me ask you another thing. Let's look
18 at the CIA's response to the report.
19 (Exhibit No. 21, CIA
20 Comments on the Senate Select
21 Committee on Intelligence Report
22 on the Rendition, Detention and
23 Interrogation Program, was marked
24 for identification.)

Page 324

1 BY MR. LUSTBERG:
2 Q. Let me direct your -- you've
3 seen this before?
4 A. I saw it after it was
5 released.
6 Q. Uh-huh. In -- and I think
7 you mentioned before that you -- at least
8 there were parts of it that you agreed
9 with wholeheartedly, right?

10 A. I'm sure I said something
11 like that, yes.
12 Q. Okay. Take a look at page
13 25.
14 A. Uh-huh.
15 Q. The second bullet point, it
16 says:
17 "As discussed in our
18 response to Conclusion 17, we agree that
19 CIA should have done more from the
20 beginning of the program to ensure there
21 was no conflict of interest, real or
22 potential, with regard to the contractor
23 psychologists who designed and executed
24 the techniques while also playing a role

Page 325

1 in evaluating their effectiveness."
2 So I want to talk about each
3 of those things.
4 A. Sure.
5 Q. This is a reference to you
6 and to Dr. Jessen, right, the contractor
7 psychologists, right?
8 A. Yes.
9 Q. Okay. And it describes you

10 as having designed and executed the
11 techniques. You understand that to mean
12 the EITs, right?
13 A. Yes.
14 Q. Okay. And so do you
15 disagree with the characterization that
16 you designed and executed the EITs?
17 A. I didn't design walling.
18 Walling existed for years; I didn't
19 design attention grasp, that's existed
20 for centuries; I didn't design the stress
21 positions, they've existed since 1951 or
22 '52; I didn't design sleep deprivation,
23 that's been around as long as humans have
24 been, you know --

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

83 (Pages 326 to 329)83 (Pages 326 to 329)

Page 326

1 Q. Sleepless.
2 A. Yeah. I mean, so I don't
3 think I designed those stressors that
4 came to be called EITs.
5 Q. So you did -- what you're
6 saying is you didn't design each one of
7 those, you didn't make them up, but what
8 you did is you -- you know what they mean
9 by this, that you designed the list of

10 them as means of interrogation, right?
11 MR. SMITH: Objection.
12 BY MR. LUSTBERG:
13 Q. That's what they mean here,
14 don't they?
15 MR. SMITH: Objection.
16 THE WITNESS: I didn't
17 design a list, I provided a list.
18 BY MR. LUSTBERG:
19 Q. Uh-huh. Do you think the
20 CIA is wrong when it describes you as
21 having designed and executed the
22 techniques?
23 A. I think what they're doing
24 is conflating -- looking back in time and

Page 327

1 conflating the whole thing. From -- I
2 can tell you only from my perspective. I
3 can't tell you what the CIA was thinking,
4 all right?
5 From my perspective they
6 asked me to apply a skill set that I had
7 to a situation. I applied that skill
8 set, they decided they wanted more of it,
9 and then they put together a program

10 trying to replicate the skill set in
11 total that Dr. Jessen and I had used.
12 The problem with that, in my
13 view, is that they focused on the EITs
14 and not on some of the other things.
15 Q. Okay. So with regard to the
16 specific -- withdrawn.
17 So with regard to the EIT
18 aspect of the program, those came --
19 those were designed and executed -- that
20 list at least was designed and executed
21 by you and Dr. Jessen; is that correct?
22 MR. SMITH: Objection.
23 THE WITNESS: You keep using
24 the word designed.

Page 328

1 BY MR. LUSTBERG:
2 Q. I'm using -- that's --
3 A. I provide -- I'm not
4 accountable for what the CIA writes, you
5 know?
6 Q. Uh-huh.
7 A. I gave them a list. Whoever
8 wrote this document decided to use the
9 word designed. If -- I would suggest you

10 talk to them about what they meant by
11 that because I don't -- I don't -- I
12 don't know what's in that person's mind.
13 Q. Okay. It also says:
14 "While also playing a role
15 in evaluating their effectiveness."
16 What role did you play in
17 evaluating the effectiveness of the
18 techniques?
19 A. You know, I've been trying
20 to think of that because I've seen that
21 written in your complaint. I know
22 they've asked me whether or not I -- I
23 thought some of the techniques were
24 effective in overcoming the resistance

Page 329

1 strategies, but I'm not the best guy to
2 decide whether or not they're effective
3 for producing actual intelligence.
4 We had with us the entire
5 time the subject matter experts who are
6 drafting the intel requirements and
7 interpreted what he said in the larger
8 matrix of what they needed to know.
9 Those are the people who are experts on

10 whether or not he's producing actual
11 intelligence, not me, and whether or not
12 they are effective, and not me, and I
13 relied on them to tell me if from their
14 perspective it was effective.
15 From my perspective as the
16 guy asking the questions, they're
17 effective if what occurred was he
18 entertained a question, he answered the
19 question, he appeared to not be using
20 sophisticated or even clumsy resistance
21 to interrogation techniques while he
22 answered the question, he provided more
23 full and complete details, he provided
24 details beyond what the question asked.

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

102 (Pages 402 to 405)102 (Pages 402 to 405)

Page 402

1 then in Delaware as that portion of it,
2 yeah.
3 Q. Uh-huh. Did -- in terms of
4 developing the list that you -- that was
5 provided to the CIA for their
6 consideration in terms of the EITs --
7 A. You're fascinated with the
8 word developing. I listed the -- I
9 listed the techniques.

10 Q. You did it, not Bruce?
11 A. Well, I actually provided
12 them with a verbal description of what
13 was on that list before he was ever cut
14 lose from the DOJ -- I'm sorry, from the
15 DOD, Department of Defense.
16 Then when he came onboard,
17 there was another meeting where we again
18 discussed what was on that list, and then
19 sometime around the 8th or 9th of July,
20 whatever date it says on that thing, we
21 actually -- I actually sat at a laptop
22 and typed up the list.
23 Q. Okay. I'm sorry, so did you
24 consult with him with regard to the list,

Page 403

1 was that something that you talked about
2 before it was finalized and sent over?
3 A. We -- we talked about it in
4 that big meeting with CTC -- I had given
5 them a list, all right, and described the
6 techniques that were on the list. They
7 brought him in. There were an additional
8 meeting where we again discussed those
9 things without producing a list, so he

10 was involved in that meeting.
11 Q. Okay. And did -- did
12 Dr. Jessen -- did you have any
13 disagreements with him as to what should
14 be on the list or what the EITs ought to
15 be?
16 A. Well, they weren't called
17 EITs.
18 Q. I know that. So the list of
19 whatever they were called at that time.
20 A. I don't recall that there
21 was any disagreements about it.
22 Q. Uh-huh.
23 A. He was curious about a
24 couple things.

Page 404

1 Q. What was he curious about?
2 A. Uh-huh. I think he was
3 curious about the mock burial thing.
4 Q. Uh-huh. Anything else?
5 A. I don't recall.
6 Q. Uh-huh. So you were
7 advocating for the mock burial and he was
8 against it or --
9 A. I wasn't advocating for the

10 mock burial.
11 Q. Well, you wanted to put it
12 on the list and he did not want it on the
13 list; is that right?
14 A. No.
15 Q. Okay. So what was -- what
16 were the conditions?
17 A. He was curious about why it
18 was there.
19 Q. Uh-huh. And what did you
20 say?
21 A. I said that I had -- that we
22 used those techniques at the SERE school
23 and that the FBI -- one of the FBI agents
24 and I had discussed a way to do a

Page 405

1 hand-off to the FBI if, you know, the
2 approach that the CIA took didn't work,
3 and they were -- he was interested in
4 working with me to develop a realistic
5 threat and rescue kind of approach that
6 was believable, and the FBI agent and I
7 sat there and talked this thing out and
8 I -- and I wrote it up.
9 Q. I'm sorry, what's a --

10 what's a threat and rescue kind of
11 approach?
12 A. A threat and rescue is
13 where, in this particular case, we had
14 came -- had come up with the idea that it
15 would look as if -- as if the CIA was
16 washing their hands of Abu Zubaydah and
17 that they were wanting to just simply get
18 rid of him, you know, and the FBI could
19 show up and rescue Abu Zubaydah, and
20 because of that, you know, he might be
21 more willing to work with them.
22 Q. I'm sorry, I lost track.
23 What does all this have to do with the
24 mock burial part that you didn't -- that

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

103 (Pages 406 to 409)103 (Pages 406 to 409)

Page 406

1 he was asking you about?
2 A. Who was asking me about?
3 Q. I thought -- I thought you
4 said that Dr. Jessen asked you about --
5 A. He asked me why the mock
6 burial was on the thing and I explained
7 to him that we had worked out this threat
8 and rescue -- I had worked out this
9 threat and rescue idea with a -- with an

10 FBI agent who wanted to be sure that they
11 had some way to get back in that was
12 realistic if for some reason the CIA
13 opted out of it.
14 Q. Okay. And again, I'm just
15 trying to tie that to the mock burial.
16 What does that have to do with the mock
17 burial?
18 A. Well, it would obviously be
19 a threat if you walked a person out and
20 you --
21 Q. I see.
22 A. Right? And as you know from
23 looking at the cable traffic, that was
24 not done.

Page 407

1 Q. Yes. Have you -- you've
2 been very public in discussing this
3 program as, you know --
4 A. After they released me from
5 some portion of my --
6 Q. Yup. So you can Goggle
7 yourself and see lots of interviews.
8 A. I don't --
9 Q. You're much more handsome in

10 real life.
11 A. I don't Google myself.
12 Q. Yeah. So -- but any -- any
13 reason that you know of why Dr. Jessen
14 doesn't do those -- those kinds of
15 interviews, doesn't speak up publicly?
16 A. You'd have to ask Dr. Jessen
17 about that. He's a more private person
18 than I am.
19 Q. Have you discussed that with
20 him?
21 A. I don't -- I asked him if he
22 wanted to -- to do an interview with me
23 at the 9/11 museum and he said he would
24 be interested in doing that. I asked him

Page 408

1 if he would be willing to do a long-form
2 interview with Malcolm Gladwell. He
3 declined. So we've had a few discussions
4 about that.
5 Q. Uh-huh. Does it bother you
6 that he hasn't wanted to speak up?
7 A. No.
8 Q. Are you -- do you know -- do
9 you know whether anybody who was

10 subjected to any of the enhanced
11 interrogation techniques was damaged as a
12 result of the use of those techniques on
13 them?
14 A. I don't know that for a
15 fact.
16 Q. Uh-huh. Do you think
17 that -- do you think that people have
18 suffered long-term harm as a result of
19 that?
20 A. I don't know that for a
21 fact. It's one of those things that you
22 can establish. If they're out there and
23 that happened, then, you know, show me
24 the data.

Page 409

1 Q. So do you think that it's --
2 do you think that that's possible? As a
3 psychologist, do you think that's
4 possible?
5 MR. SMITH: Objection.
6 THE WITNESS: Repeat the
7 question?
8 BY MR. LUSTBERG:
9 Q. Okay. You know what

10 occurred with regard to these enhanced
11 interrogation techniques, you know what
12 they were. Do you think it's possible,
13 as a psychologist, that an individual who
14 was subjected to them suffered long-term
15 physical or psychological harm?
16 MR. SMITH: Objection.
17 THE WITNESS: Not if they
18 were applied in the way that the
19 program recommended.
20 BY MR. LUSTBERG:
21 Q. So if -- if they were
22 subjected to those techniques in the way
23 that the program intended, your view was
24 that it was impossible that they would be

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

104 (Pages 410 to 413)104 (Pages 410 to 413)

Page 410

1 harmed?
2 A. My view is that it's so
3 unlikely so as to be impossible.
4 Q. Just one last question on
5 that and -- which is: I've seen you talk
6 about the fact that -- and I think it's
7 in some of the cables as well, that
8 you -- that there was always somebody
9 present who could stop one of these

10 interrogations at any time; is that
11 right?
12 A. Uh-huh.
13 Q. Do you -- is it your view
14 that that would be immediately apparent
15 if a technique was being used in a way
16 that would cause long-term psychological
17 or physical harm?
18 A. Yes.
19 Q. So if somebody was being
20 harmed, you would know it from watching
21 right then and there every time?
22 A. Well, it's impossible to
23 make that sort of a, you know,
24 speculation. The most you can do is

Page 411

1 build in the safeguards to, you know,
2 attempt to prevent that. And so you had
3 physicians that were there who were
4 specifically charged with monitoring
5 that, you had psychologists that were
6 that had a role that was specifically
7 charged with monitoring for that, and you
8 had the Chief of Base, you had other
9 people who were there specifically

10 charged for monitoring that.
11 So the safeguards were built
12 in, but like any endeavor that includes
13 human beings, it's possible. You know, I
14 think it's remote, but possible.
15 Q. And in your experience, did
16 the doctors shut down interrogations?
17 A. I recall incidents -- and
18 incident when that happened.
19 Q. One time?
20 A. Uh-huh.
21 Q. What was that incident?
22 A. I think -- I can't remember
23 which detainee it was, but one of them
24 began to report early indication of

Page 412

1 auditory hallucinations from sleep
2 deprivation and they recommended that he
3 get sleep.
4 Q. How about the psychologist,
5 did the psychologist there ever shut --
6 shut an interrogation?
7 A. Well, keep in mind, I only
8 did enhanced interrogation on five
9 people.

10 Q. Right.
11 A. All right? And I didn't do
12 any after 2003. So the only thing I can
13 speak to is my experience with those five
14 people, and I don't recall any of them
15 stepping in and stopping an
16 interrogation.
17 Q. So other than your own
18 experience, did you ever hear of other
19 circumstances in which interrogations
20 were stopped by doctors or psychologists?
21 A. I -- I remember me stopping
22 one.
23 Q. Uh-huh. Which one was that?
24 A. The one on Nashiri.

Page 413

1 Q. What did you do?
2 A. I walked into the room and
3 said, You're doing things that aren't
4 authorized by the Justice Department, you
5 need to stop.
6 Q. Other than that, any other
7 times that you know about either directly
8 or somebody else told you?
9 A. I don't recall sitting here

10 right now of another time.
11 MR. LUSTBERG: Just give us
12 one minute. I think we're done,
13 but I just want to talk to our
14 team for a second. But I think
15 we're done.
16 Just go off the record for
17 literally a minute.
18 THE VIDEOGRAPHER: The time
19 is 6:37 PM. We are now off the
20 record.
21 (Recess.)
22 THE VIDEOGRAPHER: We are
23 now back on the record. The time
24 is 6:41 PM.

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

107 (Pages 422 to 425)107 (Pages 422 to 425)

Page 422

1
2 CERTIFICATE
3
4
5 I HEREBY CERTIFY that the

witness was duly sworn by me and that the
6 deposition is a true record of the

testimony given by the witness.
7

 It was requested before
8 completion of the deposition that the

witness, JAMES E. MITCHELL, have the
9 opportunity to read and sign the

deposition transcript.
10
11
12 __________________________________

 Constance S. Kent, CCR, RPR, CLR
13 Certified Court Reporter

 Registered Professional Reporter
14 Certified LiveNote Reporter

 and Notary Public in and for the
15 Commonwealth of Pennsylvania

 Dated: January 18, 2017
16
17
18
19
20 (The foregoing certification
21 of this transcript does not apply to any
22 reproduction of the same by any means,
23 unless under the direct control and/or
24 supervision of the certifying reporter.)

Page 423

1 INSTRUCTIONS TO WITNESS
2
3 Please read your deposition
4 over carefully and make any necessary
5 corrections. You should state the reason
6 in the appropriate space on the errata
7 sheet for any corrections that are made.
8 After doing so, please sign
9 the errata sheet and date it.

10 You are signing same subject
11 to the changes you have noted on the
12 errata sheet, which will be attached to
13 your deposition.
14 It is imperative that you
15 return the original errata sheet to the
16 deposing attorney within thirty (30) days
17 of receipt of the deposition transcript
18 by you. If you fail to do so, the
19 deposition transcript may be deemed to be
20 accurate and may be used in court.
21
22
23
24

Page 424

1 - - - - - -
 E R R A T A

2 - - - - - -
3 PAGE LINE CHANGE
4 ____ ____ ____________________________
5 ____ ____ ____________________________
6 ____ ____ ____________________________
7 ____ ____ ____________________________
8 ____ ____ ____________________________
9 ____ ____ ____________________________

10 ____ ____ ____________________________
11 ____ ____ ____________________________
12 ____ ____ ____________________________
13 ____ ____ ____________________________
14 ____ ____ ____________________________
15 ____ ____ ____________________________
16 ____ ____ ____________________________
17 ____ ____ ____________________________
18 ____ ____ ____________________________
19 ____ ____ ____________________________
20 ____ ____ ____________________________
21 ____ ____ ____________________________
22 ____ ____ ____________________________
23 ____ ____ ____________________________
24 ____ ____ ____________________________

Page 425

1
2 ACKNOWLEDGMENT OF DEPONENT
3
4 I,_____________________, do
5 hereby certify that I have read the
6 foregoing pages, 1 - 426, and that the
7 same is a correct transcription of the
8 answers given by me to the questions
9 therein propounded, except for the

10 corrections or changes in form or
11 substance, if any, noted in the attached
12 Errata Sheet.
13
14
15 _______________________________________
16 JAMES E. MITCHELL DATE
17
18
19
20 Subscribed and sworn

to before me this
21 _____ day of ______________, 20____.
22 My commission expires:______________
23

24 Notary Public

Case 2:15-cv-00286-JLQ Document 176-1 Filed 05/22/17

