
UNITED STATES CENTRAL COMMAND 

1115 SOUTH BOUNDARY BOULEVARD 


MACDILL AIR FORCE FLORIDA 33621·5101 


9 September 2011 

MEMORANDUM FOR Commander, United States Central Command, 7115 South Boundary 
Bou1evard~ MacDill Air Force Base, Florida 33621 

SUBJECT: Executive Summary (Crash ofCH-47D Aircraft in WardakProvince, Afghanistan 
on 6 August 2011) 

L Investigation. On 7 August 2011, Commander, U.S. Central Command; General James N. 
Mattis, appointed me to investigate the circumstances surrounding the crash of a CH-47D 
helico_pter in Wardak Province, Afghanistan on 6 August 2011, which resulted in the deaths of 
all 38 persons on board. My team deployed to Afghanistan and inspected the aircraft wre9kage, 
reviewed volumes ofdocuments associated with the crash, reviewed several hours ofaircraft 
full motion video, and conducted over sixty interviews, including those who witnessed the shoot­
down and its aftermath. Ajler conducting my Investigation, Jhave determined that this mission. 
and the tactics and resources employed in its execution, were consistent with previous u.s. 
special operations missions and the strike forces selected to execute the mission were 
appropriate. 1 also determined that the CH-47 D lVas shot down with a rocket-propelled grenade 
(RPG) fired by a Talibanfighter as the helicopter neared its landing zone. I briefed the 
Co:mmander, United States Central Command, on the results ofmy investigation on 7 September 
2011, and submitted my final report to him for his consideration and approval on 9 September 
2011. For the famiHes, friends, and fellow warriors of the fallen, American and Afghan, the 
loss of these selfless and courageous men was a tragedy for which this report can provide little 
comfort. 1 offer my deepest condolences, personally and on behalf of my investigative team" to 
all ofthose who mourn the loss ofthese brave men. 

2. Background U.S. military intelligence gathering efforts indicated the likely presence 'of Qari 
Tahir, an Afghan who had assumed the role of senior Taliban leader for the Tangi Valley in 
Wardak Province, Afghanistan. This individual had probable ties to senior Taliban leaders in 
Pakistan, inCluding the Taliban's shadow governor of Wardak. Based on this infonnation, U.S. 
and Afghan forces began planning a mission to capture or kill himduring the nrght of 5-6 August 
2011. 

3. Mission Planning. 

a. At a forward operating base in nearby Logar Province, the special operations task force 
commander responsible for the operation in Tangi Valley on 5-6 August ordered one ofhis 
assault forces, built around a US. Army Ranger platoon, including an Afghan Partnering Unit 
and a Cultural Support Team member, to conduct the mission to capture or kill the Qari Tahir.! 
As part of the planning for that mission, another ofthe special operations task force 

1 A Cultural Support Team member is a female cultural advisor who aids coalition forces In local engagements with 
Afghan civilians, to include questioning Afghan women and children. 


SUBJECT: Executive Smnmary (Crash ofCH-47D Aircraft in Wardak Province, Afghanistan 
on 6 August 20 11) 

commander's assault forces, built around a troop ofNavy SEALs, was identified as an 
Immediate Reaction Force eIRF) to support the operation, ifnecessary. The Ranger-led assault 
force was supported by two CH-47D Chinook helicopters and two AH-64 Apache attack 
helicopters, along with an AC-130 gunship, and a relatively robust team of intelligence, 
surveillance and reconnaissance (ISR) aircraft. The two GH-47Ds would airlift the assault force 
to a landing zone in the vicinity of the compound believed to contain Qari Tahir, the Tangi 
Valley Taliban leader. The assault force would then move in to surround the compound, clear 
and secure it, conduct tactical questioning of detainees, and collect items of intelligence value. 

b. Each CH-47D crewmember assigned to fly this mission was fully trained and qualified to 
perform the aircrew duties to which he was assigned. Due to near-zero illumination condiLions, 
the compressed planning timeline under which special operations forces routinely operated, and 
the experience level of one non-pilot crew chief, the CH-47D Air Mission Commander and his 
aviation task force conm1ander determined the mission to be high risk. Because orthe high-risk 
assessment, the mission had to be approved by the higher headquarters commander for the 
special operations task force and by the supporting aviation brigade commander. 

4. Mission Execution. 

a. After aircrew members and assault force members conducted their pre-mission briefings, 
the Ranger-led assault force departed from their forward operating base onboard the two CH­
47D helicopters to conduct their mission in the Tangi Valley. At 22582 on 5 August, both CR­
47Ds touched down simultaneously at the helicopter landing zone; off-loaded the assault force, 
and returned to the forward operating base to refuel and await the end ofthe mission extraction 
or possible casualty evacuation. When the assault force arrived at the target compound, 
overhead manned and unmanned aircraft observed several personnel departing the target area. 
At 2330, the AH-64s Apache attack helicopters detected and positively identified suspected 
Taliban fighters armed with AK-47 rifles and RPG launchers walking in a single file 
approximately 400 meters northwest of the target compound. After receiving clearance to fire, 
one AH-64 conducted two engagements with its 30mm gun, ultimately resulting in six enemy 
killed. The two remaining armed enemy personnel disappeared into a stand of trees and were 
never located. At thesarne time, a second separate group of suspected Taliban fighters were 
continuously monitored by the team of ISR aircraft overhead. 

b. By 0245 on 6 August, the Ranger-led assault force had cleared and secured all buildings in 
the target area, detained several personnel, and were conducting tactical questioning. 
Throughout the execution ofthemission, the overhead ISR aircraft continued tracking the 
movement of another group of suspected Taliban fighters. This second group had begun to form 
around two personnel who were observed moving northwest from the immediate vicinity ofthe 
target area, before the Ranger-led assault force had arrived. These two suspected Taliban 
fighters were joined by other suspected enemy personnel as they continued to move away from 
the Ranger-led assault force. By approximately 0215, tlus group which had grown to 
approximately 9-10 suspected Taliban fighters had split into two sub-groups; truee ofthem in a 
stand oftrees , while the other six or seven remained inside a nearby building located 

2 All times i~ this summary are local Afghanistan time. 

2 


· ' 

SUBJECT: Executive Summary (Crash ofCH-47D Aircraft in Wardak Province, Afghanistan 
on 6 August 2011) 

approximately 2 kilometers from the original target compound. Back at the forward operating 
base. the special operations task force commander and Immediate Reaction Force commander 
continuously monitored the situation. As the number of suspected Taliban fighters grew from 
two to eventually nine or 10, the special operations task force commander and Immediate 
Reaction Force commander discussed the tactical situation and, believing that the Tangi Valley 
TaIiban leader, Qari Tahir, might be among the group of9-10 suspected Taliban fighters, 
initially decided to employ a 17-man Immediate Reaction Force (IRF), Navy SEALs. 

5. IRF Employment 

a. At 0100 the aviation planner received a warning order to insert the Immediate Reaction 
Forcc's (IRF) by helicopter and began coordinated mission planning with the IRF's operations 
officer. The planners needed to find a helicopter landing zone close enough to the group of9-1O 
suspected Taliban fighters to prevent their escape and suitable for a CH-47D landing assault 
forces. The aviation and IRF planners ultimately selected a landing zone that was studied and 
approved for a previous mission, but never used. At 0150, the Aviation Brigade Commander 
approved the landing zone. At 0200, the special operations task force commander and the IRF 
commander considered the number ofenemy personnel, the need to increase the immediate 
reaction force's capabilities with an Afghan Partnering Unit and additional assault support 
elements, and the probability of a daylight movement out ofthe area after a successful assault to 
be picked up by heIicoptersthe following night (6~7 August). Based upon those considerations, 
the special operations task forCe increased the IRF's size from 17 to 32 personnel~ including 17 
Navy SEAL team members, five Naval Special Operations support personnel. three U.S. Air 
Force Special Tactics Airmen, seven Afghan Soldiers. and a military working dog, With the 
addition of an interpreter, the IRF arrived at the aircraft with 33 passengers. According to the 
aviation task force commander immediately responsible fur the helicopter support, an informed 
tactical decision was made to load all personnel on one aircraft because the IRF commander 
wanted to mass troops quickly, and to mitigate the increased risk to a second helicopter 
approaching the landing zone. 

b. At 0222. both CH~47D helicopters departed the forwarding operating base with CW4 
David R. Carter and CW2 Brian J, Nichols flying the lead Chinook heIicopter. The helicopters 
took a d.ifferent route to enter the Tangi Vaney from the route they had flown earlier that night to 
insert the Ranger assault force. Instead of entering the valleyfrom the south, the CH-47D 
carrying the IRF would enter from the northwest. The helicopters flew "blacked out" (without 
any visible lighting or external beacons to mark their locations), When both aircraft were six 
minutes from the landing zone, the trail aircraft, empty except for its aircrew~ began circling at a 
pre-aetennined holding point to await the lead helicopter's return. The lead CH~47D continued 
to the objective area making standard radio calls to update its flight progress to fire support and 
surveillance aircraft flying overhead. After making its "one minute" out radio cal1~ the helicopter 
carrying the IRF descended to approximately 100 - 150 feet above ground level and slowed to 
approximately 50 knots (58 mph) as it neared the landing zone from the northwest. A previously 
undetected group of suspected Taliban fighters fired two or three RPGs in rapid succession from 
the tower ofa two-story mud-brick building approximately 220 meters south ofthe CH-47D. 
The first RPG missed the helicopter. but the second RPG struck one of the blades on the aft rotor 
assembly and exploded, compromising the structural integrity and causing a rapid chain reaction 

3 


'" . 


SUBJECT: Executive Summary (CrasIl ofCH-47D Aircraft in Wardak Province, Afghanistan 
on 6 August 2011) 

resulting in the loss ofover 10 feet of the rotor blade. Within a matter of seconds. while the 
aircraft spun violently. the aft, then forward rotor blade systems separated from the aircraft, and 
the main fuselage dropped vertically into a dry creek bed. The airframe was immediately 
engulfed in a large fireball, causing multiple secondary explosions of fuel and munitions until the 
aircraft burned out several hours later. The destruction ofthe CH-47D rotor system from the 
rocket propelled grenade until the helicopter crash into the creek bed, likely lasted less than 5 
seconds. Fire support and surveillance assets immediately shifted focus to the crash site, and one 
of AH-64 Apache helicopters fired 30 mm rounds just west of the suspected RPG point of origin 
to suppress any potential enemy activity in the vicinity ofthe crash site. 

6. Recovery Operations. Following the shoot-down, the Ranger-led assault force began a rapid 
foot movement to the crash site. At 0412. the assault force was the fust element to arrive at the 
crash site. established a security perimeter around it, and began searching for survivors. The 
assault force initially discovered twelve friendly remains, but could not immediately continue 
recovery efforts due to secondary explosions from within the wreckage. Within minutes, the 20­
man Pathfinder element (downed aircraft rescue and recovery unit) from tIle forward operating 
ba.<se joined the assault force to assist in site security and recovery ofremains from the wreckage. 
By 1038, eight hours after the crash, the Ranger Platoon Leader had accounted for all 38 friendly 
remains, as well as the military working dog. While the Ranger platoon and Pathfinder element 
were recovering the remains, a U.S. ground convoy was driving towards the crash site to assIst in 
recovery efforts~ clearing several improvised explosive devices along the route. At 
approximately 1625~ all ofthe remains were loaded aboard the ground convoy and driven away 
from the crash site to the security of Combat Outpost Sayyid Abad. Complicating recovery 
efforts on the afternoon of6 August 2011. a flash flood swept through the creek bed to a depth of 
4-5 feet, washing parts of the wreckage up to 200 meters downstream. On the night of6 August, 
a second Ranger platoollt a four-man Combat Search and Rescue Team, and an Explosive 
Ordnance Disposal specialist relieved the first Ranger-led assault force, which had been in the 
valley since their helicopter insertion the previous night. As many as 140 personnel were present 
to assist in recovery efforts. On 9 August 201 1, U.S. forces completed removal ofthe aircraft 
wreckage. 

7. Cause ofthe Death. As ofthe date of this report, the final autopsies for each ofthe casualties 
have entered their final review. As a result ofmy discussions with the Medical Examiner at 
Dover Air Force Base, I assess that the injuries sustained by a1138 personnel would have 
immediately incapacitated them and were most likely rapidly tatal .. 

8. Findings. The findings of this investigation fall into three main areas. 

a. Cause ofthe crash The CH-47D helicopter was shot down with an RPGfired by a 
suspected Taliban fighter as the helicopter neared its landing zone. The decision to load the mE 
onto one CH -47D in order to mitigate risk by minimizing aircraft exposure to ground fire and to 
mass the assault force was tactically sound. The shoot down was not the result ofa baited 
ambush, but rather the result ofthe enemy being at a heightened state of alert due to 3 Y2. hours of 
ongoing coalition air operations concentrated over the northwestern portion ofthe Tangi Valley. 

4 


CA' .. 

SUBJECT: Executive Summary (Crash ofCHw 47D Aircraft in Wnrdak Province. Afghnnistan 
on (; August 2011) 

b. Airetell' qualijic€Iliolts (111(1 al'rcrtift capabilities. CW2 Brinn J. Nichols and CW4 David R. 
Cllrter \\'cre the pilots on board the downed CH-47D aircraft with CW2 Nichols serving as the 
Pilot-in-Command (PC) (liat night. Although recently ilppointed as a CH·47D PC. CW2 Nichols 
Wtl$ n \\'cU·n.'Spt:."Ctcd and experienced pilot with over 670 hours oftotal time and ll\!urly 100 
hours ofcombat time in the previolls two months. CW2 Nichols wns also paired with n highly 
experienced CH-47D Chinook pilot. Allhough not conclusive. the evidence suggests CW4 
Cart(.'T wriS t1ying the uircrnft. CW4 Carter wns among the Army N~tionnl Gunrd's most 
experienccU aviators \vith over 4.600 hours ortola1 flight time in \furious aircraft. including more 
thnn 2, 100 hours in CHw 47D Chinook helicopters, CW4 Carter was also nil experienced combal 
pilot a.<;signcd as the unit's Senior Instructor Pilot in 2006·07 in support ofOIF, where he 
accumulated 719 hours of combat time. Each crewmember \vas fidly qualified to pcrfonn the 
aircrew duties to which he was assigned. The crow pairing reflected 11 colL'\Cious command etTort 
to mitigate risk by using the best possible crc\\'s available rnther than udhering to unit or 
component alignment. Thismitigntion mcusure nlso provided greater long-term stubility and 
allowed for the continuity 0 f support relat.ionships between the nvintion (ask force and tbe special 
operations tllsk force. The CH-47D lead aircraft wns Fully Mission Capable (FMC) on the night 
of5 - 6 Augm,t 201 L The helicol')tcr was equipped with nil oflhe th\.'atcr-requiroo Threat 
Countcnneasures Systems/Aircraft Surviv".lbility Equipment (ASE). Aircraft pcrformuncc was 
more than ndeqmuc to complete the nssigncd mission. 

c. Plamzillg. The investigation disclosed thell the specinl operatkms task force cOlmnand~r 
did not reallocate the imclligcncc, surveillanc!.': and reconnaissance (!SR) aircraft to ensure 
surveillance coverage for ongoing (Ranger-led ussaull force) and the inbound immediate 
Reaction Force (lRF') mission. While this finding was not u cause of the shoot-down or crn.::;h. it 
isa noteworthy nspcct of the compressed planning process thul should be addressed in future lRF 
missions, TIle evidence also disclosed tllllt the cmpJoymclll ofaircraft overhead prior to 11 
helicopter insertion should be better synchronized to minimize possible early-warning to the 
enemy of imminem ground operations. 

9. POST ltwesligarioll Rcquiremcllls. The inveslignlion report bas be~n provided to, and accepted 
by, Commander, US Cemml Command. Once approved, I wilIllt'ovide n detailed family brief. 

10. The point ofCOnllll.i lor this action is tbe undersignud. 

.-:;r~ra·· ~{!g/ 
F.; YN. COLT 

r g.\ icr General, U.S. Army 
hwcstignting Offic·er 


