

Telling the Fallujah Story to the World (Third cut)

**IMEF & MNC-I EFFECTS
Exploitation Team**

20 Nov 2004

Fallujah Facts

(Based on IMEF reporting)

As of 20 November

	<i>Total Number</i>
Mosques in Fallujah	100
Mosques used as Fighting Positions / Weapons Caches	60
Hospitals Used as Defensive Positions	3
Improvised Explosive Device (IED) Factories	11
Slaughter House/Torture Chambers	3
Number of Major Weapons Storage Areas in the City	203
Evidence of Foreign Fighter involvement	2
Examples of Intimidation	
Execution of Iraqis	Working
Kidnappings/Hostages	Working

FALLUJAH FACTS

Fallujah Urban Area Roughly 20 Sq Kilometers In Size

Average City Block = 100 X 200 Meters

Average Number of Fallujah City Blocks = 1000

- **3 out of every 5 Mosques had fighting positions – 60 total**
- **653 total IEDs were found and detonated in Fallujah. The average number of IEDs found and/or detonated across Iraq per month from July to October was 772.**
- **11 IED Factories were found.**
- **3 slaughter houses were found.**
- **1 out of every 5 blocks had a weapons cache – 203 total.**

Confirmed Locations

As of 20 Nov 04

Law of Armed Conflict Violations

Mosques used as Fighting Positions

As of 20 Nov

Mosque as a Fighting Position and Weapons Cache #1 - Part 1

Where: Hadhrah Al-Muhammdaiyah Mosque in Fallujah
When: Discovered during Operation Al Fajr - Nov 10, 04
What: Weapons staged for military operations
Who: Iraqi Security Forces supported by the Multi-National Forces

Using mosques as a storage facility for military equipment or weapons or as a fortress to initiate attacks, causes the mosque to lose its protected status under the Law of War

Mosque as a Fighting Position and Weapons Cache #1 - Part 2

Under international law the improper use of privileged buildings to include churches and mosques, is a war crime

Where: Hadhrah Al-Muhammdaiyah Mosque in Fallujah
When: Discovered during Operation Al Fajr - Nov 10, 04
What: Weapons staged for military operations
Who: Iraqi Security Forces supported by the Multi-National Forces

Mosque as a Fighting Position and Weapons Cache #2 - Part 1

Where: Fallujah Mosque

When: 10 Nov 04

What: Weapons staged for military operations

Who: Discovered by Iraqi Security Forces supported by the Multi-National Forces

Mosques used for military purposes lose protected status according to the Law of War

Mosque as a Fighting Position and Weapons Cache #2 - Part 2

Where: Fallujah Mosque

When: 10 Nov 04

What: Weapons staged for military operations

Who: Discovered by Iraqi Security Forces supported by the Multi-National Forces

Iraqi Emergency Response Unit
discovered several rifles and a bomb
vest in mosque

Cemetery as a Fighting Position and Weapons Cache - Part 1

Where: Fallujah Cemetery

When: 11 Nov 04

What: Weapons staged for military operations

Who: Discovered by Iraqi Security Forces supported by the Multi-National Forces

Cemeteries used for military purposes lose protected status according to the Law of War

Cemetery as a Fighting Position and Weapons Cache - Part 2

Where: Fallujah Cemetery

When: 11 Nov 04

What: Weapons staged for military operations

Who: Discovered by Iraqi Security Forces supported by the Multi-National Forces

AK-47s, 7.62mm
ammunition in boxes,
RPG rounds

Cemeteries used for military purposes lose protected status
according to the Law of War

Mosque as a Fighting Position and Weapons Cache - Ar Ramadi - Part 1

Where: Bediyah Al Samawat Mosque,
Ar Ramadi

When: 4 Nov 04

What: Weapons staged for military
operations

Who: Discovered by Iraqi Security Forces
supported by the Multi-National Forces

Using mosques as a storage facility for military equipment or weapons or as a fortress to initiate attacks, causes the mosque to lose its protected status under the Law of War

Mosque as a Fighting Position and Weapons Cache - Ar Ramadi - Part 2

IED materials buried in the yard of the mosque

Where: Bediyah Al Samawat Mosque, Ar Ramadi

When: 4 Nov 04

What: Weapons staged for military operations

Who: Discovered by Iraqi Security Forces supported by the Multi-National Forces

Mosque as a Fighting Position and Weapons Cache - Ar Ramadi - Part 3

IED bomb making materials found in the mosque

Spools of detonation cord found inside bags of rice

Under international law the improper use of privileged buildings to include churches and mosques, is a war crime

Where: Badiyah Al Samawat Mosque, Ar Ramadi

When: 4 Nov 04

What: Weapons staged for military operations

Who: Discovered by Iraqi Security Forces supported by the Multi-National Forces

Improvised Explosive Device Factories

Discovered Locations – IED Factories

As of 20 Nov 04

IED Evidence - Part 1

Entrance to the IED factory

Facing North up the alley

Where: Central Jolan District of Fallujah
When: During Operation Al Fajr - Nov 14, 04
What: Insurgent IED factory
Who: Discovered by Iraqi Security Forces supported Multi National Forces

Handheld GPS receiver found in an IED factory contained waypoints originating in western Syria

IED Evidence - Part 2

This almost complete IED was found just inside the doorway when entering the room. The IED under construction appeared to be a type of padded armrest similar to those found in local Iraqi vehicles.

Where: Central Jolan District of Fallujah
When: During Operation Al Fajr - Nov 14, 04
What: Insurgent IED factory
Who: Discovered by Iraqi Security Forces supported Multi National Forces

Operation Al Fajr: The ISF captured IED/VBIED making materials, the insurgents principle instrument of attack on innocent civilians

IED Evidence - Part 3

The tackle box contained transistors, diodes and switches used in the construction of circuit boards.

These two circuit boards are in various stages of construction.

Where: Central Jolan District of Fallujah
When: During Operation Al Fajr - Nov 14, 04
What: Insurgent IED factory
Who: Discovered by Iraqi Security Forces supported Multi National Forces

These small plastic boxes had already been wired for their intended purpose

IED Evidence - Part 4

Different types of radios as remote triggering devices for future IED's.

Where: Central Jolan District of Fallujah
When: During Operation Al Fajr - Nov 14, 04
What: Insurgent IED factory
Who: Discovered by Iraqi Security Forces supported Multi National Forces

This box contained an Anti-personnel mine as well as two additional handheld radios

The material used to create IED munitions do not discriminate between killing ISF soldiers or innocent children

IED Factory - Part 1

Where: Near the Shaki Mahmud Mosque, Western Fallujah
When: 14 Nov 04, during Operation Al Fajr
What: IED materials
Who: Iraqi Security Forces supported by the Multi National Forces

IED Factory - Part 2

Where: Near the Shaki Mahmud Mosque, Western Fallujah
When: 14 Nov 04, during Operation Al Fajr
What: IED materials
Who: Iraqi Security Forces supported by the Multi National Forces

PE-4A (plastic explosives) were found with cylinders of TNT

IED Factory - Part 3

Cell phones

Electronic components

Where: Near the Shaki Mahmud Mosque, Western Fallujah
When: 14 Nov 04, during Operation Al Fajr
What: IED materials
Who: Iraqi Security Forces supported by the Multi National Forces

Miscellaneous IED-making materials

IED Factory - Part 4

Wooden handles for homemade shoulder fired missiles

Pre-cut tubes for shoulder fired missiles

Where: Near the Shaki Mahmud Mosque, Western Fallujah
When: 14 Nov 04, during Operation Al Fajr
What: IED materials
Who: Iraqi Security Forces supported by the Multi National Forces

Milan missile, 122mm rocket and assembled homemade missile launchers

IED Factory - Part 5

Where: Near the Shaki Mahmud Mosque, Western Fallujah

When: 14 Nov 04, during Operation Al Fajr

What: IED materials

Who: Iraqi Security Forces supported by the Multi National Forces

Handheld radios and transceivers

IED Factory - Part 6

Rocket Propelled Grenades

Where: Near the Shaki Mahmud Mosque, Western Fallujah

When: 14 Nov 04, during Operation Al Fajr

What: IED materials

Who: Iraqi Security Forces supported by the Multi National Forces

120mm and 72mm rockets

Approximately 60lbs of TNT

VBIED Under Construction

The back seats and side panels of the vehicle were removed and filled with PE-4.

Where: Central Fallujah
When: 18 Nov 04, during Operation Al Fajr
What: VBIED under construction
Who: Iraqi Security Forces supported by the Multi National Forces

IED Training

Death Letter

Magazine Transcript on Martyr Operations

IED Training

Where: Northeast Fallujah
When: During Operation Al Fajr - Nov 14, 04
What: Insurgent IED Training
Who: Discovered by Iraqi Security Forces supported Multi National Forces

Atrocities

Discovered Locations – Slaughterhouse / Hostage Locations

As of 20 Nov 04

Atrocities - NIROC - Part 1

Where: National Islamic Resistance Operational Center
When: During Operation Al Fajr - Nov 11, 04
What: Evidence of Atrocities
Who: Iraqi Security Forces supported by the Multi-National Forces

Atrocities - NIROC - Part 2

Blood-stained hand prints

Where: National Islamic
Resistance Operational
Center

When: During Operation Al
Fajr - Nov 11, 04

What: Evidence of Atrocities

Who: Iraqi Security Forces
supported by the Multi-
National Forces

The AIF committed heinous crimes against the people of Fallujah to include murder and torture of honorable citizens.

Atrocities - NIROC - Part 3

Blood covering the walls

Where: National Islamic Resistance
Operational Center
When: During Operation Al Fajr - Nov
11, 04
What: Evidence of Atrocities
Who: Iraqi Security Forces supported
by the Multi-National Forces

Blood-soaked sand used to clean
floor and walls

Atrocities - NIROC - Part 4

Where: National Islamic Resistance Operational Center

When: During Operation Al Fajr - Nov 11, 04

What: Evidence of Atrocities

Who: Iraqi Security Forces supported by the Multi-National Forces

Found at NIROC building

- Beheading videos of 4 different individuals
- Training videos (small arms, grenades, map reading, range/direction finding for mortar/rocket employment)
- Jihadist videos of 'martyrs' being buried, attacks against Coalition Forces (IED's, rockets, mortars)
- Jihadist documents, letters and correspondence

Atrocities - Slaughterhouse Hostage

Where: Western Fallujah, near the Euphrates River

When: Discovered during Operation Al Fajr - Nov 11, 04

What: Weapons Cache

Who: Iraqi Security Forces supported by Multi-National Forces

The hostage was found with a tray of rotting food lying on the floor next to him.

The IIG is committed to upholding the Universal Declaration of Human Rights by liberating the citizens of Fallujah who were subjected to cruel, inhuman or degrading treatment or punishment

Weapons Caches

Confirmed Locations – Weapons Caches

As of 18 Nov 04

Weapons Caches - Location 1

Where: Fallujah

When: During Operation Al Fajr Nov 10, 04

What: **Numerous** caches

Who: Iraqi Security Forces supported by the Multi National Forces

Weapons caches found during Operation Al Fajr demonstrate the AIF's plan and intent to execute acts of terrorism and violence

Weapons Caches - Location 2

Where: Fallujah

When: During Operation Al Fajr

What: **Numerous** caches

Who: Iraqi Security Forces supported by the Multi National Forces

Why: Possessing these weapons is a violation of Article 17 of the Transitional Administrative Law and further violates the IIG's declaration of Emergency Law

The Anti Iraqi Forces took hostage the city of Fallujah and projected terrorism across all of Iraq

122mm mortar system

Weapons Cache - Location 3 - Part 1

AA guns

Where: Western Fallujah, near the Euphrates River
When: Discovered during Operation Al Fajr - Nov 11, 04
What: Weapons Cache
Who: Iraqi Security Forces supported by Multi-National Forces

Weapons Cache - Location 3 - Part 2

Fighting positions

Where: Western Fallujah, near the Euphrates River
When: Discovered during Operation Al Fajr - Nov 11, 04
What: Weapons Cache
Who: Iraqi Security Forces supported by Multi-National Forces

Artillery sighting system

Weapons Cache - Location 3 - Part 3

Assorted grenades and munitions

Where: Western Fallujah, near the Euphrates River
When: Discovered during Operation Al Fajr - Nov 11, 04
What: Weapons Cache
Who: Iraqi Security Forces supported by Multi-National Forces

Weapons Cache - Location 3 - Part 4

under a pile of debris, IEDs and mortars were discovered

Where: Western Fallujah, near the Euphrates River
When: Discovered during Operation Al Fajr - Nov 11, 04
What: Weapons Cache
Who: Iraqi Security Forces supported by Multi-National Forces

Weapons Cache - Location 3 - Part 5

IED's, note wires coming out of nose of round

Ordinance, note the 57mm Recoilless Rifle

Where: Western Fallujah, near the Euphrates River

When: Discovered during Operation Al Fajr - Nov 11, 04

What: Weapons Cache

Who: Iraqi Security Forces supported by Multi-National Forces

Weapons Cache - Location 3 - Part 6

Abundance of munitions of various types, mortar rounds, rockets, artillery shells etc.

Where: Western Fallujah, near the Euphrates River
When: Discovered during Operation Al Fajr - Nov 11, 04
What: Weapons Cache
Who: Iraqi Security Forces supported by Multi-National Forces

Weapons Cache - Location 3 - Part 7

57mm Recoilless Rifle

Mortar rounds

Where: Western Fallujah, near the Euphrates River

When: Discovered during Operation Al Fajr - Nov 11, 04

What: Weapons Cache

Who: Iraqi Security Forces supported by Multi-National Forces

Weapons Cache - Location 3 - Part 8

Where: Western Fallujah, near the Euphrates River

When: Discovered during Operation Al Fajr - Nov 11, 04

What: Weapons Cache

Who: Iraqi Security Forces supported by Multi-National Forces

Silencers

Makeshift shoulder-fired rocket launchers

The black banner on the back wall resembles the one that has appeared in videos of beheadings

Weapons Cache - Location 4

Where: Central Fallujah
When: Discovered during Operation Al Fajr
- Nov 18, 04
What: Weapons Cache
Who: Iraqi Security Forces supported by
Multi-National Forces

(10) 60mm, (28) 82mm, (44) 120mm, (1) 90mm HEAT,
(1) 100mm Heat, Fuses, RPG parts, (3) M60
Grenades, (6) Iranian Rifle Grenades, (1) OG-9
Rocket, (27) Solid Rocket Propellant- 3-ft lengths

Confirmed Number and Type of Weapons found

<i>Weapon Type</i>	<i>Number Found</i>
155mm Artillery Rounds	8+
152mm Artillery Rounds	1
130mm Artillery Rounds	10
122mm Artillery Rounds	6
122mm Rockets	23
120mm Mortar Rounds	275
120mm Illumination Mortar rounds	15
107mm Rockets	64
82mm Mortar Rounds	167
60mm Mortar Rounds	400+
57mm Projectiles	20
57mm Rockets	25+
55mm Rockets	7
50mm Rockets	27+
2.75in Rocket	1
Bomb (size unknown)	1

<i>Weapon Type</i>	<i>Number Found</i>
C4 Explosive (in Pounds)	15
Grenades	239
CS Grenades	32
Detonation Cord (In Feet)	3000
Anti-Tank Mines	596+
Anti-Personnel Mines	12+
Mines (Unknown)	268+
Anti-Tank Guided Missiles	86
RPG	280
Recoilless Rifle Rounds	328
Propellant (in Pounds)	630
Surface to air missiles	10
Fuses (artillery and mortar)	6039
Radios	3
Car alarms	3
Improvised Bombs (propane tanks, gas cans)	6
Firefighting equipment	1
X-Ray Machine	1
Electrical Caps	97

As of 19 Nov, 2004

Foreign Fighter Involvement

Foreign Fighter Involvement - Ledger - Part 1

Where: East Fallujah

When: Discovered during Operation Al Fajr

What: Evidence of Foreign Fighter Involvement - Ledger

Who: Iraqi Security Forces, supported by Multi National Forces

The image shows an open handwritten ledger with Arabic text. The ledger is divided into columns and rows. The columns are labeled with Arabic words: 'الاسم' (Name), 'العنوان' (Address), 'التاريخ' (Date), 'العدد' (Number), and 'ملاحظات' (Remarks). The rows contain handwritten entries, including names like 'محمد...', 'عبد...', and 'علي...', and dates like '2014/1/1'. There are also some numbers and other markings in the rows. The handwriting is in black ink on lined paper.

Evidence of the external influences to the security of Iraq and foreign fighter determination to interfere with Iraq's sovereignty

Foreign Fighter Involvement - Ledger - Part 2

- **General Information**
 - Abu Hamza's Group
 - Total names: 27
 - Text found on 14 Nov 04.
 - Numerous other documents and other media
 - Site was used to build IEDs
- **Document details**
 - Names/nicknames
 - Background info
 - Training/Weapons
- **Nationalities:**
 - Unknown: 12
 - Saudi Arabian: 5
 - Syrian: 4
 - Iraqi: 3
 - Sudanese: 1
 - Moroccan: 1
 - Algerian: 1
- **Weapons training:**
 - AK-47
 - G3 Rifle
 - PKM
 - Hawn 60 rocket
 - RPG
 - Bazooka
 - 9mm pistol
 - RPK rocket
 - Sniper
 - Layout of mines
 - Urban war
 - MB5 rifle
- **Abu Hamza's Bio:**
 - Sudani National Defense Camp (training)
 - Islamic Jihad Movement Camp (training)
 - (National) Public Defense Camp (training)
 - Physical Stamina training x2
 - Tae-Kwan-Do training
 - Military training periods of 45 days and 6 months
 - AK-47, G3, PKM, Grenade, Hawn 60 rocket, RPG, Bazooka, and 9mm Pistol training

Foreign Fighter Involvement - GPS

Where: Central Jolan District of Fallujah

When: During Operation Al Fajr - Nov 14, 04

What: Insurgent IED factory

Who: Discovered by Iraqi Security Forces supported Multi National Forces

Garmin GPS III Plus receiver

Handheld GPS receiver found in an IED factory contained waypoints originating in western Syria

Humanitarian Assistance

Humanitarian Assistance - Part 1

Where: Habbaniyah, near Fallujah
When: During Operation Al Fajr - Nov 16, 04
What: Ministry of Trade food supplies distributed to over 1000 local residents
Who: Local Iraqi Police and Iraqi National Guard

The local populace near Fallujah securely and calmly await the IIG to deliver Humanitarian Assistance donated by the Ministry of Trade

Humanitarian Assistance - Part 2

Where: Habbaniyah, near Fallujah
When: During Operation Al Fajr - Nov 16, 04
What: Ministry of Trade food supplies distributed to over 1000 local residents
Who: Local Iraqi Police and Iraqi National Guard

The IIG, in coordination with the ING, and the local IPS, deliver Humanitarian Assistance and demonstrate the IIG's commitment to liberate and reconstruct Fallujah

Humanitarian Assistance - Part 3

Where: Habbaniyah, near Fallujah
When: During Operation Al Fajr - Nov 16, 04
What: Ministry of Trade food supplies distributed to over 1000 local residents
Who: Local Iraqi Police and Iraqi National Guard

The IIG effectively delivers Humanitarian Assistance donated by the Ministry of Trade to the respected people of Fallujah

Humanitarian Assistance - Part 4

Where: Habbaniyah, near Fallujah
When: During Operation Al Fajr - Nov 16, 04
What: Ministry of Trade food supplies distributed to over 1000 local residents
Who: Local Iraqi Police and Iraqi National Guard

The IIG effectively delivers Humanitarian Assistance donated by the Ministry of Trade to the respected people of Fallujah