27 August 2002

Memorandum For Major Les A, Melnyk, Army National Guard Historian, Office of Public Affairs

SUBJECT: Corrections to Transcript of WTC Interview – LTC Candiano

1. Major Melnyk, I have finally reviewed the transcript sent to my old address. It was packed up in a moving box and I finally found it and have reviewed it.

2. I would like to start with some generalized comments regarding the interview. Many comments made by me were generalized comments. Comments made in the transcript about bodies or body parts, was not a direct reflection of what I personally saw but what was said to me in general from either soldiers in my command or that of my counterparts. In other words, things brought to my attention by soldiers or NCOs. I have found, prior to my retirement that many of the comments and things brought to my attention during this incident, could not be verified after the fact because we do not know what soldier in what area made a comment or an observation. This will be part of lessons learned to document as best as you can at the time of the incident.

3. Secondly, in some cases, things or information provided to me happened to soldiers on all shifts and not just that of the 258. That should have been clarified by me at the time of the interview. For that, I apologize.

4. What I will do is comment on changes or remarks as I saw them then and now regarding changes. I will attempt to clarify comments which I feel are necessary and to the best of my recollection, identify what unit made the observation.

· Page 3 Line15 through Page 4 Line 7. In retrospect, that comment was personal and I wish to have it stricken from the document regarding family beliefs.

· Page 44 Line 12 - Comment is generalized. I did not personally see a leg in a window. It was reported to me that a soldier observed this.

· Page 45 Line 3 - Couldn’t corroborate what soldier in Battery C made the comment about a rat gnawing on a bone. Recommend retract statement.

· Page 69 Line 2 - Retract comment. I grabbed the handle bar of the bicycle and she slipped off of the seat. She was not pushed nor touched by myself. I had to recall the event and statement. Once I told an NCO to get a PO, I left the area to continue walking the area assigned for my perimeter.

· Page 69 Lines 9-19 - Couldn’t corroborate theft in store. Later, I was also told that the individual in the store was the owner and was trying to secure his valuables and cash from register.

· Page 70 Lines 1 – 17 - As a result of what I had said in the above comment, I don’t know what actually took place. Recommend expunge comments for the record.

· Page 71 Line 12 - I personally didn’t see the individual on the kayak; I just got the message via cell phone. I did see helicopters circling the area with searchlights on. (Page 72 line 2 correct). Later, told that a man was picked up in a dingy no other info available.

27 August 2002

SUBJECT: Corrections to Transcript of WTC Interview LTC Candiano

· Page 72 Line 11 - For additional information regarding this incident, contact CPT Pruden, former HHB Commander.

· Page 85 Lines 1-9 Again, data provided to shift NCO. Couldn’t corroborate statement from PO to NCO or soldier.

· Page 86 Lines 4-12 – SITREP from 101CAV.

· Page 91 Line 1 – Soldier was holding the hand of a live woman comforting him for his efforts.

· Page 91 Line 21 – “I” referring to the battalion’s mission.

· Page 5 Line 5 – Add - My CSM and I went to the roof of the Jamaica Armory and saw the smoke billowing out of the WTC tower.

· Page 9 Line 18 – Clarification of statement… I wanted soldiers brought in due to the emergency, if the unit was not needed; my intent was to SUTA those soldiers for the upcoming drill weekend.

· Page 10 Line 15 With the Y2k plan in effect as per 53rd TC, the 105th Infantry was opconed to the 258.

· Page 11 Line 10 Please add that 6 buses were provided to the battalion for use to transport those individuals from the battalion in Jamaica plus the infantry company who did not utilize organic transportation.

· Page 12 Line 3 Lag time data from troop command was based on problems with telephone lines and not response issues. The comment made by myself reflects that in retrospect, I wish we had a backup communications plan working. It all unfolded so quickly.

· Page 14 Line 4 – My comment was personal. I understand the concern that we don’t want National Guardsmen running through the streets of NY shooting up the town. It was just simply put; I was taking my battalion into a city that was for all intents and purposes, under attack. I didn’t know if buildings, the bridges and tunnels we went through would be blown at the first sign of a military presence. I would have been more at ease to have weapons. As it was, there were no provisions made for ammunition. Our mission at the time was still not defined as to the type of assistance and support we would render.

· Page 14 Somewhere around the middle of the page – Please be advised that I had dispatched from the Bn Hqs, some retired NYPD and NYFD personnel to try and get some actual data from the area and speak with personnel they worked with. My thought at the time was basically to find out what type of support they would need, type of equipment required (if we had it) and how best to assist based on known intel. The information we got back along with our consolidated briefing at 26th and Lex clearly helped to define the mission I would take on that night with my battalion.

· Also be advised that once we were on sight, I had no further communication with the 107th CSG or higher headquarters until the following day. The night of the 11th, my battalion along with the assets of the 105th opconed to me is what I had to work with.

· Page 17 Line 19 should read COLT Teams.
· Page 25 Line 6 Based on the current situation, this comment was personal not professional. I understand the rationale and intent. Request this comment be removed that it wrong not to have weapons. It was not meant to question the judgment of higher hqs.
· Page 40 Line 3 – The nose wheel had already been taped off as evidence. We personally did not discover the wheel.
· Page 40 Line 9 - Some soldiers assisted in moving bodies in bags to a holding area. This was left mostly to medical personnel. Also be advised that the 101CAV had their medical support platoon there earlier in the day.
· Page 40 Line 15 – LTC Carlos Rivera a New York Army National Guard (Selective Service) officer with me from early in the day on September 11th until the battalion stood down.
· Page 40 Lines 10-12 Again this statement was made by a soldier to me. I did not personally witness this event.
· Page 40 Line 20 – The woman was not dead just in shock. She came out of a building and was assisted to the EMTs.
· Page 42 Line 1 – We saw a small child’s carriage knocked over and crushed almost flat. Hopefully the child was okay. Line 3 We saw some dead animals along the road one of which was missing part of its ear.
· Page 42 Line 6 Soldiers from HHB encountered bodies. I can’t recall the name of the Specialist but he was a mess. My comments to the commanders and senior NCOs was “treat everything like a crime scene. Try not to disturb something if you find it. Get the commander or proper authorities.
· Page 44 Line 20. The comment regarding rats. I would have felt better to have rounds. There were too many rats. I wouldn’t use the rounds in a congested area to shoot them; I just hated seeing so many. Please remove the comment about bullets and rats.

· Page 45 Line 3 Rat gnawing on a bone was observed by a Service Battery mechanic. I don’t know who it was or where he observed it. Furthermore, my opinion was that it wasn’t a human bone. Just something maybe from one of the abandoned concession stands. I just don’t know,

· Page 46 Line 6 – Cannot confirm if the body part was in fact a spine. None of the medics have claimed finding a spine. This info may have been passed on to one of the medics from the 101 CAV Medical Plt who was there earlier on the 11th. CPT Pruden could not find the source of the info when asked for my AAR.

· Page 48 Line 18 Screams from emergency workers for assistance.

· Page 53 Line 1 should read The body parts if found may or may not be there for a while is what I meant to say.

· Page 57 Line 20 – The body in the car. Evidently, he was found prior to our arrival but nothing could be done for him. The rescue efforts were focused on trying to find people in that area either dazed or buried alive. I was told that he was extricated from the vehicle just as we were leaving the area. The only thing I do recall is seeing something inside the car. The top was crushed so badly that I couldn’t tell if someone was in fact inside the vehicle. I believe that a Police Officer Martin from Manhattan South informed one of our HHB officers who observed the vehicle.

27 August 2002

Memorandum For Major Les A, Melnyk, Army National Guard Historian, Office of Public Affairs

SUBJECT: Corrections to Transcript of WTC Interview

In summarization, these facts will help to clarify comments made by myself or told to me by the soldiers at the scene. I would also like to clarify a comment I also made about the MP support not being assigned to the streets. I found out after the fact that MPs were out doing search and rescue and traffic control. The MPs that I spoke with at the 107th CSG were assigned there as a reserve and were not committed to the streets. Many MPs were in fact out there doing the important jobs that they do, maintaining law and order.

With regard to how some of the individuals in the higher headquarters worked, I only can say that comments made by me reflected frustration in trying to get equipment for my soldiers. Some individuals took comments I made personally and not professionally. My comments about a JOC forward remain true. I still believe that availability of personnel and equipment by request may have been expedited if people that have the authority to make those kinds of decisions were present on site especially logistical issues.

I was very proud of my unit, my brigade, and the way the New York Army National Guard performed under such horrific conditions. As I stated in my comments to you. I was going into a war zone for all intents and purposes. The only thoughts that ran through my head enroute simply put was this: God, give me the strength to make the right decisions, help me to take care of my soldiers and bring them all home, prepare to enter hell and hopefully make it back home to my family. I lost many friends that day. I also lost soldiers who worked in the towers. One of my soldiers was with his sister when his building went down. As a commander, I honored the wishes of his family and we had a military honor guard and memorial service for him. I presented the American Flag on behalf of a grateful nation. We still feel the loss of his presence and that of my Chaplain’s Assistant SGT Bowman, who went back into the building, attempting to take people out.

Without question, these are the true heros. Many of my soldiers were written up for Presidential citations but to the best of my knowledge, nothing has been done. Hopefully, you can assist. I surely miss my fellow Guardsmen. I miss that sense of belonging. I will forever remember my training and the things we accomplished. By far, true honor is to be a member of a noble organization like the Army National Guard. Good luck with your career and I hope you can adjust my comments accordingly.

Best Regards,

LTC Frank Candiano (Retired)

