Report and Analysis – Creach OIS Investigation
Foreword:

I wish to thank my law enforcement peers and other subject experts for taking their time to aid in the preparation of this report.  These peers and experts have diverse backgrounds including police command staff experience, the law, OIS and IA investigations, computer security engineering and medical expertise with gunshot wounds.

In my report and analysis of the SPD OIS investigation that follows I detail those issues and questions that were left unaddressed and unanswered.  I make recommendations for further investigative work necessary to resolve these issues and questions if at all possible.  And lastly I discuss where police policy and procedure issues are apparent that are in need of discussion and change as they relate to the Creach OIS and to future OIS investigations.
Dep. Hirzel must be reinterviewed regarding the inconsistencies in his statements.  Before doing this interview many of these recommendations for further investigation must be done first so this interview can be meaningful and productive.

References to page numbers are to the 733 page redacted SPD OIS investigation as released to the Creach family and to the media except where noted.  In the report I hypertext/HTML link to references.  I also included a table of references that provides HTML links to key documents and or references some of which hard copies are provided.  These are referenced in the text by RWXX.  The first reference is to the WSP computer diagram of the scene (See RW1) and Spokesman-Review article listing (See RW17)

The Creach family gave me a copy of the autopsy report by Medical Examiner Dr. John Howard and autopsy photos.  I reference selected quotes from ME report and photos. I did not link to the entire autopsy report or the autopsy photos out of respect to the Creach family’s privacy.  I refer to these photos by file number as released to the Creach family e.g., DSC_XXXX.JPD, so those with official access can view them.  I redacted and referred to select scene photos that I received via PDR from the WSP and the SCSO’ Forensic unit.

Initial prowl check, Dep. Hirzel's parking of his unit, the unit’s interior lighting:


There wasn’t anything procedurally/tactically unusual leading up to this incident, the prowl check (Extra patrol request).  There are no issues with where and how the patrol unit was tactically parked in the business parking lot nor are there credible issues involving trespass on business private property.  There is no issue with the use of an unmarked police unit with the exception as discussed in the heading, Why did Dep. Hirzel switch patrol vehicles.
  
It appears that Dep. Hirzel did leave his unit’s parking lights on.  It doesn't appear Dep. Hirzel turned on his dome light and/or report light if so equipped and was working from the illumination of his computer screen.  See Dep. Hirzel’s statement at Page 540. 
It does appear that Dep. Hirzel became too focused on his laptop that his situational awareness was compromised.

Recommendation:

It can’t be emphasized enough the importance of stressing in ongoing training of being distracted by MDT/CDT/Laptops so that officer safety is compromised.

Interviews with Dep. Hirzel:

The timing of the first formal interview with Dep. Hirzel became a fundamental flaw in this OIS investigation.  This interview did not occur until nine days after the incident.  This delay may have compromised physical evidence that could have corroborated Dep. Hirzel's statements e.g., potential forensic evidence inside or the outside of the police unit. Dep. Hirzel’s police unit was released the next morning after being photographed and fingerprinted.  See heading, The Release of Deputy Hirzel’s police unit.

A tactical interview of Dep. Hirzel was done later that night at the Spokane Valley PD Station. This interview was not recorded.  The following two interviews were recorded - audio/video but the third was not (Page 120).  A video recording of Dep. Hirzel’s demonstration of his baton strike in the third interview would have been useful. The reports don't specify the reasons why this interview was not recorded. Dep. Hirzel seemed cooperative.


The delay in the first formal interview may have compromised and or tainted it.  Dep. Hirzel may have learned about the previous behavior and statements of Creach while armed on his property (Page 200).  If Dep. Hirzel was unaware of Creach’s past MO regarding being armed on his property, he surely knew before his formal interview (Page 551)(See heading, Patrol roll call discussions. . .).  When asked by Det. Hamond regarding this previous information regarding the Plant Farm or Mr. Creach, Dep. Hirzel replied:
No, I knew nothing about them until after this incident

Recommendations:
Additional interview with Dep. Hirzel:

Dep. Hirzel must be re-interviewed in depth once the additional recommended investigative work is completed. The walk-through of the shooting scenario both with role players and with Dep. Hirzel must be done before any further interviews with Dep. Hirzel.   See heading, No scene walk-through, Walk-through with Dep. Hirzel
Unfortunately because of County Prosecutor Tucker’s recent decision that there was insufficient evidence to warrant a criminal filing in this case, this has greatly complicated any subsequent voluntary interviews with Dep. Hirzel.   The report as given to Tucker’s office was incomplete as it left many issues unaddressed and unanswered.  Tucker should have sent this report back to SPD for further investigation before making his decision. 

The SCSO will now begin its Internal Affairs review of this incident.  Had Tucker sent this case back to SPD the OIS criminal investigators could have continued with their voluntary interviews with Dep. Hirzel.  Dep. Hirzel was cooperative and had not invoked his right to counsel. Dep. Hirzel could have been told that the Prosecutor’s Office requested this additional interview and walk through.  If Dep. Hirzel at anytime invoked his right to counsel then the IA investigators could have stepped in and required a scene walk-through of the shooting scenario as he previously described. 

At this point it would be very difficult and confusing to separate the OIS criminal investigation from the IA review as this relates to the issue of compelled interviews.  The SCSO IA investigative team will now pursue this investigation.  No pretense of the voluntary nature of these interviews should be offered, implied and or inferred. Dep. Hirzel has no right to refuse to do a walk through and further interviews. 

Detailed statements from Dep. Hirzel are needed to clarify where his first observed Creach, where Dep. Hirzel went when he left his police unit, where Creach and Dep. Hirzel were when Dep. Hirzel delivered the baton strike and lastly where was Dep. Hirzel when he fired.  These interviews should be more confrontational in nature than the questioning from the OIS criminal investigators.  All of the inconsistencies in Dep. Hirzel’s previous statements, any new information apparent from the walk through including crime scene forensics, and other evidence/information should be probed thoroughly.

Dep. Hirzel should be encouraged that it would be best that he told the whole truth now.  A rationalization could be offered that Dep. Hirzel was startled and reacted instinctively as recently trained, with or without the baton strike quickly fired either intentionally or not at Creach.

Apparently WA state law does not allow offering Dep. Hirzel the opportunity to complete a polygraph examination.  Under CA law (Police Officer Bill of Rights) this is prohibited.  

Even though a compelled statement can't be used criminally against an officer in WA state criminal proceedings, if this becomes a federal case involving a criminal/civil federal rights investigation, these compelled statements may actually be allowed in.  If Dep. Hirzel’s statements were determined to be false, these false statements may be criminal if they have the effect and or inevitability of lying to federal investigators e.g., the Martha Stewart conviction.
Police Policy and Procedure – the Critical Incident Protocol:
While not directly addressed in the police reports, there appears to be confusion regarding the policy of delaying formal interviews with involved officers for the first 72 hours.  From press accounts this policy involving involved officers appears to originate with the SPD’s MOU with the Spokane Police Guild.  This 72 hour delay is not specifically mentioned in the new A Protocol to Investigate Officer Involved Fatal Incidents in Spokane County Critical Incident Policy as revised 06-23-10 (Protocol) (See RW2) of which the Washington State Patrol, the Spokane County Sheriff’s Office and the Spokane Police Department are parties.  The Protocol only addresses that the Investigative Response Team should be aware of the, “. . . that agency policy, union agreements . . .” [Section 10b].  Dep. Hirzel only gave a brief tactical interview and then was permitted to go on vacation. 

The concern expressed if Dep. Hirzel wasn’t released to go on his scheduled vacation, there was the risk of this would be found to be a compelled interview.  Det. Hamond indicated he thought Dep. Hirzel would only be gone for a few days but later found out Dep. Hirzel did come back to the Spokane Area, but then immediately went to Las Vegas.  This delayed the first formal interview to nine days after the incident.

This policy of delaying interviews must be reviewed in light and weighed in the broader perspective/context of the compelling public interest that is attendant with all OIS investigations.  Securing and maintaining the trust and support of the community is paramount.  This is the principal difference between civilian professional law enforcement and the military in a hostile war environment regarding rules of engagement. In the end, we are the police and the police are the community.

The SCSO has since made changes to ensure this delay imposed by the SPD MOU does not interfere with OIS investigations of SCSO personnel.  It’s unclear what SPD is doing.  There was discussion on this point in the emails released to KREM2 that were the basis of KREM’s report, Cage Fight (See RW3), involving model police policies that SPD subscribes to.

Officers involved in OISs should be required to provide an oral and or written account of their actions prior to being released by OIS investigators.  The protocol does provide for a tactical interview.  The role and extent of this tactical interview must be expanded beyond what is the customary practice. Of course these statements should be voluntary in nature if at all possible with all the attendant rights of access to counsel and union representation if requested.  Possible self-incrimination issues can be later litigated later if the OIS turns criminal in nature.  

In checking with my peers the defense bar in CA will not generally object to these first interviews but will reserve the right to strike specific statements later on the grounds of them being compelled.  There is a significant equity issue, as ordinary citizens who are involved in shootings where probable cause does not exist to make an immediate arrest, have no special rights regarding the timing of interviews.  The compelling public interest in OISs outweighs the inconvenience of the involved officers.

The criminal investigation should proceed in a normal manner with the officers involved being available for further interviews as necessary.  As time passes the officers will remember additional details regarding the incident, which is a normal human response.  There should be no onus attached to these subsequent statements, as the goal is to get a complete and accurate account of the incident.

During the criminal investigation all releases to the media or family members of specific information should be at the discretion of the OIS investigative team.  In this case information was released to the family that appeared in media accounts that may have compromised and or tainted subsequent interviews with Dep. Hirzel.

When the criminal investigation has reached its logical conclusion, it should then be presented to the prosecutor for review to determine if the death was a justifiable homicide under the law. Prior to release to the prosecutor the OIS investigative team should reassemble to review the work product to determine if any additional work is necessary.  The head of the agency of the involved officer or designee should be allowed to review the work product and be allowed to require additional investigative work by the team. Once the criminal investigation is completed and submitted for criminal review then the involved agencies’ IA investigation should begin without delay.  See further recommendation in heading, OIS report – format, construction, and analysis.
As an aside existing WA Public Records Act (Chapter 42.56 RCW) should be changed to exempt these investigative reports from disclosure by PDR until the prosecutor has ruled.  There is the likely event that a prosecutor will refer the investigation back to the investigative agency for further work.  Release of the OIS reports at this point could compromise the investigation.

If at anytime during the criminal investigative phase, the officer invokes his/her constitutional rights, the IA investigation team should be prepared to give an order to give a statement and to continue with the OIS investigation. 

It was not clear in the reports if Dep. Hirzel was drug tested.  In the Protocol drug testing is discussed on page 15.  This section needs to be reworked.  If there is probable cause to believe a criminal has occurred, a drug test can be compelled in the normal manner. The directly involved officer should be requested by the OIS investigative team to give a voluntary blood sample. It should be negotiated with the involved police unions to require a mandatory drug test per department order. If an officer refuses to give a voluntary sample, then they should be compelled to do so by department order. 

As an aside such MOU drug testing policies should clearly define as to what constitutes a directly involved officer. This shouldn’t be a fishing expedition of all involved officers by police management.  The manner in which these tests are collected, processed and evaluated should be clearly defined to eliminate the potential for false positives.  A Medical Review Officer (MRO) should screen the results from the lab before they are released to the OIS team and or the officer’s agency.  The purpose is to screen out noise level results for illegal substances and therapeutic levels of prescribed drugs.  The MRO can contact the involved officer and his/her physician to discuss prescription drugs that are found.  Generally only those results above the threshold for illegal substances and therapeutic doses of prescribed medication will be released to the OIS team and or the officer agency.

Important note: 
Prosecutor Steve Tucker spoke with Dep. Hirzel on 01-18-11 according to an article in the Inlander dated 01-26-11 about his decision not to file any criminal charges.  Since Tucker is reserving the right to file charges should any new information/evidence become available, may have compromised his office’s subsequent involvement in this case.  By speaking with Dep. Hirzel, Tucker may have put himself in the position of being called as a witness.  

Timeline of this event by computer forensics:

Det. Hamond did try to establish the time line from the various computer sources. The dispatch CAD call incident history (See RW4) of this event shows Dep. Hirzel logging out of service on a prowl check at 14114 E. 4th by MDT/CDT entry at 23:00:07 Hrs local time (PDT).  A dispatcher (ID 591401) verified this address as entered by Dep. Hirzel as being a valid address in the geo mapping database at 23:05 Hrs.  Computer forensics of Dep. Hirzel's laptop computer shows the traffic ticket that he says he was working on shortly after parking his unit in the Plant Farm parking lot, was accessed at 11:06:15 Hrs. (23:06:15 Hrs) (Pages 234 and 248). 
Other documents on Dep. Hirzel’s laptop that were accessed shortly before this traffic ticket file:  the traffic accident report –from file path - . . .\my documents at 23:05:51 Hrs.; the residential burglary report – from file path – . . .\my documents at 23:06:12 Hrs.; Scope telephone numbers – from file path – . . .\my documents at 23:06:12 Hrs.; and the ticket file (NOI) – file path – . . .\my documents at 23:06:15 Hrs. (Page 232).

Dep. Hirzel says he was approaching 4th St. when he entered this address for the prowl check.  Dep. Hirzel says this call was already in the CAD system (Pages 527, 528, 539, 560 and 561). According to 911 Call Center Supervisor Scott who I spoke with said this is not the case.  This prowl check call was not in CAD prior to Dep. Hirzel’s entry at 23:00:07 Hrs. as designated by the (*) in front of his unit designator – B606. 
Dep. Hirzel says shortly after parking his unit he pulled up his traffic accident report on his laptop.  Dep. Hirzel says he then pulled the ticket file up to make the necessary edit as requested by his Sgt.  Dep. Hirzel says he did a cut/paste from the traffic accident file to the ticket file.  Dep. Hirzel says he hadn’t done any editing yet when he first saw Creach approaching. 
The CAD call incident history shows an entry, "Control G S/2" at 23:07 Hrs. followed by, "Shots fired" at 23:07 Hrs.  I'm assuming the entry, Control, was a manual keyboard entry by a dispatcher of the radio call by Dep. Hirzel saying, Code 6.  I'm assuming the entry of shots fired was also a manual entry.  Det. Hamond attempted to get these radio transmissions with the second marks but was told this information was not available. The time of these radio transmissions are manual CAD log entries and may be slightly delayed from the real time, as the dispatcher must type this info in.  The first keystroke is what generates the computer time stamp.  This was confirmed with 911 Call Center Supervisor Scott.

Det. Hamond listened to the radio traffic voice recordings.  Det. Hamond determined that ten seconds elapsed between Dep. Hirzel calling Code 6 and shots fired (Page 84).  The second marks can also be established by the time stamping of the radio traffic audio recording. I filed a PDR for the audio recorder time stamping with the SCSO and was told by SCSO Lt. Danner (Public Records Officer) that Det. Hamond noted these times as 23:07:15 Hrs. (Code 6) and 23:07:25 Hrs. (Shots fired).  I may have overlooked this information but I did not see this documented by Det. Hamond in his reports.

I filed a PDR with Spokane County’s 911 Call Center for the computer log information of the 911 call received from Mrs. Creach after hearing the shot.  See attached 911 computer log file of this call/incident (See RW5). This 911 call was initiated at 23:07:53 Hrs. as logged by the 911 Call Center computer/telephone switch as it was received from a Qwest Tel Co. trunk line.  This call was answered by the call center at 23:08.01 Hrs.  Ernie Creach said his mother was at the bedroom window that faces the parking lot when she heard the shot.  Mrs. Creach then went to get the phone from near the bed across the room. She then crossed back across the room.  According to Ernie Creach his mother misdialed 911 on her first attempt.  She redialed as she was went to the window.  Ernie Creach has timed the actions of his mother to be approximately 20 seconds before the 911 call connected.
I filed a PDR with SPD that owns/maintains the CAD system that both SCSO and SPD use to determine what the actual seconds were for the entry 23:07 Hrs. that was logged for the entries of Code 6 and shots fired that were rounded to the minute by the CAD system software program when a print command is given.

The CAD incident call history now in seconds is:
Entered:  23:00:47 Hrs via MDT by Dep. Hirzel

Location GEO verified by dispatch at:  23:05:56 Hrs.

Code 6:  23:07:35 Hrs radio trans by Dep. Hirzel by dispatch manual entry 

Shoots fired:  23:07:49 Hrs radio trans by Dep. Hirzel by dispatch manual entry
The 911 computer/telephone switch and CAD computers are in sync within one second of each other.  This is evidenced by the CAD entry at 23:08:03 Hrs. when info coming from Mrs. Creach’s 911 call was merged into this call history.

I suggested that Ernie Creach verify the time of his mother's digital clock to actual time before there was a power failure and the clock would have to be reset:
I have double checked her clock.  It is fast by almost exactly 1 minute 30 seconds.  I have referenced this to my cell phone, and double checked my cell phone with 2 other atomic clock in dad’s office.  The cell phone and dad’s 2 atomic clocks turned over at almost exactly the same time within a second.  With that I took a second hand watch and watched the clock in mom’s bedroom and when that clock changed the second hand went almost exactly 30 seconds before my cell phone rolled up another minute.  Basically when mom saw 11:06 on her clock dad would likely have left the bedroom at 11:05 +- 30 seconds when synced to GPS.  I did contact our lawyer and relayed my concern that we officially test and document in an official way.


The Creach family has timed the actions and likely route of Creach once being aroused by Dep. Hirzel’s presence in the parking lot from his bedroom, grabbing his gun, leaving the residence and walking to the location of the police unit in the parking lot at approximately 90 seconds.
The time line of this incident is absolutely critical to this OIS investigation as it relates to the voracity of Dep. Hirzel’s statements.  The ending time can be approximated within several seconds of +/- 23:07:30 Hrs from Mrs. Creach’s 911 call, the CAD call incident history time stamps, and the radio transmission audio record.  Until the audio recorder’s time stamping is verified, I will give precedent to the 911 and CAD computers.
The beginning time of this event is not so definitive.  Assuming Dep. Hirzel is truthful when he entered this call by MDT and his location at the time, he parked his unit at the Plant Farm some time after 23:00:47 Hrs.  Assuming Dep. Hirzel did parked his unit shortly before he accessed the ticket file at 23:06:15 Hrs (Laptop time stamp), this puts him in the parking lot no later than 23:06:15 Hrs. subject to the laptop time stamp and probably sooner.   Other documents were accessed shortly before this ticket file.  The earliest being the traffic accident report at 23:05:51 Hrs. See further discussion under the recommendations under this heading. 

Assuming that Creach was not out on his property prior to Dep. Hirzel parking his unit and the family’s time estimate of 90 seconds is reasonably accurate, this puts Creach preparing to leave his residence at no later than 23:06:00 Hrs based on the timing of the shot.  Of course this could vary somewhat by at least the ten seconds that it required Creach to walk to the unit from when Dep. Hirzel says he first observed Creach. 

The question is how much earlier did Dep. Hirzel actually park his unit before 23:05:51  Hrs.?  This is the bracket of time that all of the actions as described by Dep. Hirzel could have occurred.  This time line must be considered with the time line of Dep. Hirzel actions according to his statements.  See further discussion in heading, Recreation of scene and events . . . .

Recommendation:
I have determined the time line of this event by computer forensic information time stamping by filing PDRs.  There is additional information potentially available that would aid in further refining this time line of a technical computer nature that is not obtainable by filing PDRs.  This information is available from questioning the radio/data communication and other IT/technical personnel that maintain these systems. 
Because of the nature of this specific OIS investigation and the critical nature of the time line of this event, this additional information must be sought if at all possible now.   This information will inevitably be the subject of discovery in later civil actions.
What is the known time source Dep. Hirzel’s laptop is syncing and at what interval?  Is this time source in turn synced to a GMT/UMT source?  This laptop while functioning as a MDT/CDT may time sync from the radio data stream via the unit’s radio transceiver.  If not it appears, from what Det. Hamond was told the laptop might time sync when it is in range of a Wi-Fi source.  Other deputies’ laptops could be surveyed to determine what the average +/- deviations are the norm. 
What time source are the 911 Call Center computer and the dispatch CAD computer syncing?  Is this time source in turn synced to a GMT/UMT source?  How often do these computers resync?  It’s apparent from the CAD call incident history that these computers on the night of incident were in sync within +/- one second of each other. 
The audio recorder more than likely is a stand-alone multi-track digital audio recorder.  Since the 911 Call Center, Crime Check and the SCSO/SPD Combined Dispatch Center are all physically located at the same location, this recorder is likely recording 911 calls, crime check calls as well as all of the active radio channels.  If so, what is known time source this recorder synced and at what interval.  What is the +/- deviation from the 911 computer and CAD computer?  It is possible the time stamp of this recorder is done manually on an infrequent basis.  
If the actual real time deviation can’t be established at this late date, the radio transmission audio recording running time stamp can be compared with Mrs. Creach’s 911 call recording and the relative +/- deviation between these systems can be determined on the night of the incident.  The +/- deviation from real time the night of the incident is not necessary.

Police Policy and Procedure – time syncing of critical computer systems:
Since all of these systems are most likely physically located at the same location it should be required that all of these systems are syncing to a known GMT/UMT source at a regular interval.  The servicing/maintenance personnel of these systems are probably either governmental employees and or vendors spread across several jurisdictional entities.  The agencies that are serviced by this call/dispatch center should come together and make this a priority of the call/dispatch center.
Dep. Hirzel did not remember turning on his spotlight:

Dep. Hirzel didn't recall when and if he turned on his driver's side unit spotlight.  Based on Dep. Hirzel's initial statement - the direction and distance when Dep. Hirzel first became aware of Creach's presence, I would have immediately turned my spotlight on the approaching subject to give a tactical advantage.   I would have remembered doing this.  I too may have drawn my gun while still seated in the unit. I may have exited the unit for a better tactical position if Creach was walking at a normal pace.  The unit’s spotlight was observed to be tilted somewhat downward to the gravel (Page 110). According to Det. Hamond none of the assisting deputies turned or adjusted Dep. Hirzel’s spotlight once arriving on the scene (Page 122).
Det. Hamond asked Dep. Hirzel about using his unit’s spotlight:
Hamond:  Did you engage the vehicle’s spot light?
Hirzel:  No.
Hamond:  Do you know how it came to be on?
Hirzel:  No.
From Det. Hamond’s supplemental report of 10-07-10 notes (Page 2):
. . . the estimated position of the muzzle and Deputy Hirzel also indicated that the spotlight was shining between Hirzel and Creach.  Both were likely illuminated to a certain degree by the halo of the light.  The direction of the spotlight could be seen in Deputy Benner and Betchell’s photographs.  The light is generally aimed along the path of the open car door and shines across Creach’s upper torso before he was moved.
I would have expected the spotlight to be positioned at a much higher angle in the direction of where Creach was first seen according to Dep. Hirzel’s statement.  Unless of course Dep. Hirzel or someone else moved the spotlight later to illuminate Creach’s body. 

As I comment under heading, Baton strike to Creach’s left knee, once I left the police unit and Creach put his gun in his rear waistband, I would have likely moved to a position of cover behind the unit’s engine block.  I would not have left this position of concealment/cover to approach Creach.  Creach would still be blinded by the unit’s spotlight while I moved away from the spotlight to conceal my actual location and waited for back up to arrive unless Creach made any sudden movement that led me to believe he was going for his gun. 
This is why I have concerns regarding Dep. Hirzel’s not recalling how he used the spotlight.
Recommendation:
See heading - Interviews with Dep. Hirzel - Additional interview with Dep. Hirzel.
Baton strike to Creach’s left knee:

There are no conclusive/definitive forensic test findings that confirm a baton strike occurred to the left leg knee area of Creach.  Of course this doesn't conclusively rule out possibility of a baton strike.

Dep. Hirzel said that Creach put the gun in his rear waistband and somewhat stepped back by the door area of the police unit.  Dep. Hirzel once leaving his unit was covering Creach with his weapon (right hand).  At this point I would have been de-escalating, perhaps moving to a position of cover behind the engine block of the unit while moving away from the unit’s spotlight to conceal my actual location and waited for back up to arrive.  The backup units arrived on scene within one minute of the Dep. Hirzel’s radio call for assistance.  From situational awareness Dep. Hirzel if he was paying attention to radio and CDT/MDT traffic was probably aware of where his beat partners were at and their likely response times.

It's unclear for tactical reasons why Dep. Hirzel chose to close the distance to Creach to deliver the baton strike instead of just waiting for his backup to arrive.  The move to deliver the baton strike put him in close proximity to Creach and without concealment/cover.  

Of course the immediate threat was not removed with the gun in the waistband and Creach’s hostile and noncompliant behavior as described by Dep. Hirzel. An officer does not need retreat from self-defense.  The baton strike as described by Dep. Hirzel does not make good tactical sense and to some degree may have precipitated this shooting event. 
Bad tactics and judgment alone do not rise to the level of criminal intent for a murder filing but if they are so reckless in nature they could be considered as a factor in a negligent homicide.  This is of course something that would need to be examined from the totality of the circumstances.  In any subsequent civil litigation this would most assuredly be an important factor.

The tactical need to approach Creach is inconsistent with Dep. Hirzel's own later statement when asked what he did after shooting Creach (Page 572):
Hirzel: What, um, um, it wasn't standing over. . . um, I didn't move from where I was . . .

Keyser:  Okay.
Hirzel:  When I fired the shot.  I just kept my gun pointed at him.  I didn't know his status, if he has a weapons, you know, I wanted somebody else there with me before I approached him.  That, that was pretty much it.  I was waiting there and units from the Valley get there pretty quick so I knew it wasn't be long so [My emphasis added].

Dep. Hirzel's statements regarding the baton strike changed over time or at least the specifics were not documented adequately during his three interviews.  In the initial tactical interview, Det. Hamond was apparently briefed regarding Dep. Hirzel’s usage of the baton.  Det. Hamond, "I [Hamond] asked about his use of the baton.  Dep. Hirzel said, "You'll want my baton, that's part of it."  SCSO Sgt. Lawson was the first supervisor on the scene and asked general on scene/tactical questions of Dep. Hirzel (Page 11). There is no mention by Dep. Hirzel in Sgt. Lawson's report of a baton strike as Dep. Olson was removing Dep. Hirzel from the scene.  In my meeting with WSP Sgt. Wade, Wade said there should be no onus associated with Sgt. Lawson’s lack of inquiry as per protocol and expectation of the first supervisor on the scene.

Initially Dep. Hirzel indicates while covering Creach with his weapon in his right hand, he pulled his baton from the ring in thumb up position (palm facing officer’s body) and delivered a left backhanded strike to Creach's left knee (Page 107, 121, 186, 187, 566, 574 and 575). 
I graduated in 1973 from the same CA POST police academy that Dep. Hirzel did.  Granted my training is very dated and other techniques with other newer batons is of course likely. Dep. Hirzel however in his statements says he was carrying the same baton he was trained with at this CA academy (circa late 1980’s). 

From my own training with a straight baton, such a move as described by Dep. Hirzel from the baton ring would have left the baton gripped with the left hand near the end facing the subject with the rest of the baton trailing back along my left forearm.  To do such a left backhanded strike with thumb up from the baton ring would require an awkward transition move to deliver a strike without using the strong hand (right).  Sgt. Wade said that a change of hand to deliver a baton strike is no longer taught. 

The backhanded strike move from this position would normally be delivered with the right hand.  A transition is made to the right hand, grabbing the rear of the baton with the palm facing the body and thumb facing forward with baton across the chest while changing the leading foot to the right.  From this position the strike is delivered by swinging through with the right hand in a backhanded strike.  Assuming the officer was facing the subject, this strike would be delivered to the left side of the subject. In my academy training and in subsequent refresher training I don't recall being trained to use my baton when I was already covering a subject with my weapon.
 
I normally left my baton on the floor board next to the unit’s door and would grab it placing it my baton ring when I exited the unit.  I do know officers that would lay the baton across their laps while driving as Dep. Hirzel explained he did. 
Dep. Hirzel in the second interview says (Page 575):

Hamond:  . . . Do you recall when you, can you demonstrate again how you drew the baton and, and made the strike?

Hirzel:  Yeah, just grab the top portion and just pull it out of the ring and my gun was in my right hand, still pointed at him [Creach], and I brought it around to my right side and swung towards his knee.

Hamond:  Okay, I just wanted to clarify because I thought when you first described it [baton strike], you described (unintel) in toward your body [my reference – I’m assuming Hamond was referring to palm facing body] pulling it straight out.

Hirzel:  Oh.

Hamond:  So which, which way was it.

Hirzel:  Normally like this.  I don’t remember exactly what the grip was, but I would grab it like, in that case I would grab it like this.  If definitely wouldn’t have been palm out [my reference - indicating thumb down] ‘cause I wouldn’t be able to manipulate it.  It would be pointing straight down when I pulled it out so it would be like this [My emphasis]

Later Dep. Hirzel says he pulled his baton out with his thumb down [Palm facing out] to deliver the left backhanded strike (Page 186 – third interview).  This is possible but it would be an awkward movement with the long baton that Dep. Hirzel was carrying.  This would require a significant rise of the left arm to clear the baton ring while still maintaining cover with his weapon in his right hand of Creach. 

If this did occur as described by Dep. Hirzel, because of the awkwardness of this move, this could have led to an accidental discharge. 
From Det. Hamond’s supplemental report of 10-07-10 (Page 3), he contacted ME Dr. Howard to clarify some markings on Creach’s left leg and thigh area that would be consistent with a baton strike:
Dr. Howard stated that the mark I was identifying as a bruise was lividity.  He stated that the two parallel marks (which appeared as scratches) could have been caused by the inside edges of the pant seam if a Baton strike was delivered along that scene [sic – seam].
Det. Hamond also followed up with WSP Scientist Bill Schneck:
. . . to see if it would be possible to compare the measurements with the inside of the seam with the marks on the leg.  I later spoke to Schneck who advised he did still have Creach’s pants and would explore whether or not measurements could be made based on the autopsy photograph of the various marks on the leg with a scale included.
WSP William Schneck, forensic scientist, issued a subsequent report of his findings on 10-25-10 (See RW6).  In this report Schneck concluded:

Although accurate width measurements of the two red marks on the leg are not possible, they are qualitatively narrower in width then the one centimeter seam on the inner pant leg.

The marks on the skin probably did not originate from hard contact with the seam.

Recommendation:

The Riverside Sheriff’s Academy is run in conjunction with the Riverside Community College District.  The physical location of the academy has moved several times and is now known as the Clark Training Center.  In the police reports contact was made with this academy but the current instructors have no experience using/training with a straight baton like the one Dep. Hirzel trained and carries.

I recommend the following retired law enforcement officers be contacted regarding the baton training at the time Dep. Hirzel attended this academy.

My physical training instructor was Oliver Thompson.  Dr. Thompson subsequently became the Chief Deputy of the Riverside Sheriff’s Department and later the Chief of Police at Inglewood PD, CA.  Dr. Thompson is now retired and does teach and consulting work in law enforcement.  His contact info is:
Dr. Oliver Thompson  oliver.thompson@rcc.edu
http://www.forwardthinkers-drthompson.com/bio.html
Captain Lee Wager (RPD retired) was later the campus police chief for the campuses of Riverside Community College, a CA POST commissioned police department.  Dr. Wagner may still have contact information for PT instructors during the time that Dep. Hirzel attended this academy. 
His contact info is:

Dr. Lee Wager leewagner324@gmail.com
Important note:
Prosecutor Steve Tucker on 01-21-11 issued a press release that his office had thoroughly reviewed this OIS investigation and found no grounds for filing any criminal charges in this tragic shooting.  Tucker reserved the right to file charges in the future.  In this press release Tucker’s office released a summary written by Chief Deputy Jack Driscoll (See RW7) that gave some weight in their decision not to file, based on a statement to Det. Hamond by ME Dr. Howard statement that some marks on Creach’s leg could be consistent with a baton strike.

It’s very clear that Tucker and Driscoll either ignored or did not have the WSP forensic report prepared by WSP Forensic Scientist Schneck (10-25-10) that ruled out these marks likely could have been caused by a baton like instrument hitting the inseam of Creach’s pants. 

It was this WSP forensic report I believe Tucker was referring to in media reports that he was waiting for when he delayed his decision until after the pending election for County Prosecutor. This lack of review of this significant WSP report, calls into question the thoroughness of Tucker Office’s review of this OIS investigation. 

Training scenario involving ambushes in patrol vehicle:
Det. Johnston told Det. Hamond in his first interviews with the officers involved at the Spokane Valley Station (Page 062):
Det. Johnston told me that Deputy Hirzel's incident seemed very similar to training their department had recently received.  He said the training involved a deputy being ambushed while sitting in his vehicle [My emphasis].


Det. Hammond pursues this training scenario in the Creach shooting in his interview with Dep. Hirzel (Page 110 and 577).  Dep. Hirzel admits the training scenario was an identical situation:
Yes, as a matter of fact our last in service covered just about an identical scenario somebody approaching you with a gun when you're sitting in your car.
Dep. Hirzel describes these scenarios using air soft guns.  Dep. Hirzel admits he fired from inside his unit during some of these scenarios when ambushed without warning.  Dep. Hirzel when asked by Det. Hammond about firing from the seat in his unit in the Creach shooting:
Hirzel:  I could have yes.

Hamond:  Okay, but that didn't happen?

Hirzel:  Correct.

Hamond: That's what you're telling us?

Hirzel: Yeah.
This in-service ambush training is described in a handout (Page 610 - 614).
Recommendation:

A source that was present during some of this ambush training says the driver’s door was indeed used as a tactical distract.  This source also says there were no training scenarios that once the door was thrown open that required the officer to make a critical shoot - don’t shoot decision e.g., the assailant is now disarmed or other factor, to reassess the immediate threat before firing.  In this case realizing Creach was an elderly man wearing only wearing pants, no shirt and house slippers.

This recent ambush training exercise while highly commendable if it did not introduce no shoot scenarios, could be a contributing factor to this tragic shooting.  Dep. Hirzel could have acted instinctively from his recent training - perceiving a very valid immediate threat but did not reassess the situation once Creach was knocked back, perhaps disarmed, incapacitated and fired.  Dep. Hirzel could raise this as a potential defense of inadequate training.  A key difference between civilian law enforcement and the military in an active war zone is rules of engagement.  Civilian law enforcement rules of engagement require a much higher critical decision making process before using lethal force.

In these training exercises was a tactical move demonstrated/practiced of kicking or throwing the driver’s door open to strike and throw off balance the assailant?  Further once the assailant was off balance to fire from the unit seat, while jumping from the unit and or once clearing the doorway? The training instructors of the recent SCSO ambush-training scenarios should be interviewed.  

Dep. Hirzel's commands and lack of anyone hearing them:

As Creach approached, my verbal commands to Creach would have been getting progressively louder and louder.  I would have been yelling by the time Dep. Hirzel says he struck Creach with his baton.   Dep. Hirzel said his voice was louder than normal voice but he was not yelling (Page 551). 

There were people in positions to hear Dep. Hirzel's commands if they were given in a loud, command presence, and or yelling voice.  No one heard anything except the shot. Mrs. Creach only heard a loud surprised shout followed quickly by the gunshot. There are several accounts of what Mrs. Creach heard from her bedroom.  Detectives did interview Mrs. Creach several times. The reports say that Mrs. Creach heard a loud startled shout that she couldn't identify. 
The Inlander has since published a report saying Mrs. Creach heard as much as a sentence followed immediately by the gunshot.  Ernie Creach upon my asking to clarify the Inlander report emailed:
What mom described was a sentence, but the words were unintelligible.  A sentence she states was an “exclamation of surprise and dismay” and immediately following was the shot.  It was not just a shout.  She couldn’t say if the sentence was cut off by the shot or the sentence had been completed. 
Det. Hammond did consider doing audio tests but ran into dead ends.  Sound testing was discussed/considered by the detectives but for various reasons was not done (Pages 101, 145 and 488).  The FBI was consulted but the investigators were told such a recreation was not possible (See RW8). The actual question posed to the FBI is not known.
Witnesses Gerke and Cameron were awake at their residences at the time of the shooting (Pages 088, 089 and 662).  These additional witnesses, Jeff and Valerie Black, and Elizabeth and Rich Courser also were awake and heard the shot but no voices from The Plant Farm’s parking lot.  Their addresses are redacted in the reports but they appear to live across 4th Street from the scene. They all clearly heard the shot but none heard any of Dep. Hirzel’s multiple commands with the exception of what Mrs. Creach heard from the residence window.

Witness Hansen lives to one side of the Plant Farm.  His address is redacted in the report. He was outside his residence many times during the evening because of teenage neighbors being noisy and setting off fireworks.  At approximately 2300 Hrs. he was outside when he heard three gunshots followed by a fourth shot.  He heard no screaming or yelling.  About fifteen minutes after the gunshots he heard what sounded like a person coming from the Plant Farm, tripping on stuff next to the buildings.
Many witnesses heard three shots prior to the one Dep. Hirzel fired.  It’s possible the three prior shots heard might be fireworks/explosives set off the Hansen’s neighbors.  There was no follow-up with Hansen and or the teenagers re these shots or the noises Hansen heard after the shooting at the Plant Farm.
Ernie Creach told me this could have been a family member that ran to get the assistant pastor of their church that lives several blocks away shortly after the shooting.

Recommendation:
Additional Interviews:
Witnesses Gerke and Cameron were awake at their residences at the time of the shooting (Pages 088, 089 and 662).  These additional witnesses, Jeff and Valerie Black, and Elizabeth and Rich Courser also were awake and heard the shot but no voices from The Plant Farm’s parking lot.  They should be recontacted and interviewed in depth as to what they heard the night of the incident and what they have heard in the parking lot at other times.

Sound Testing Using Role Players:
I'm not discounting that these commands were simply not heard but I would explore this further.  An actual simulation at the scene should be done - controlling for as many environmental factors a reasonably possible. This test should be at the same time and same day of the week of this shooting.  A person with normal hearing acuity should be placed at the window where the wife was that night with an observer to take notes.  Other listeners should be where Witnesses Gerke, Cameron, Hansen, the Kings and Coursers were when they heard the gunshot. 
A role player in several degrees of loudness as described by Hirzel should give commands from a written script from within a vehicle and outside where Dep. Hirzel’s unit was parked. This person preferably an experienced officer should also shout these commands at a level I would have expected Dep. Hirzel to be shouting before the baton strike, and firing his weapon. From these positions, can these commands be heard? 

Granted this event can’t be recreated exactly e.g., the loudness of the commands, and would not be definitive but this recreation may prove useful in this investigation. I agree with what the FBI said that a quantifiable scientific assessment using sound testing instruments was not possible because of the many variables that can’t be recreated/replicated. 

I would offer to do what the Mythbusters TV Show does on a regular basis is doing a practical experiment/test.  This is no different than reviewing a scene to see if there are physical objects that would block/impair a witness’ view that would go to the credibility of their testimony.

Police Policy and Procedure – Dash cameras and or continuous loop audio recorders:

Considerable investigative time and expense would have been saved had a dash camera or audio recording been available.  One or two adverse civil damage awards as the result of conflicting statements that can’t be resolved would pay for this equipment. 

Granted a dash camera would have not caught this event but may have captured the audio that is in dispute in this case.  Dash cameras may not have been activated if this was surprise event.  A continuous loop digital audio recording of 60 minutes, similar to current aviation cockpit recorders, would have captured this event.  Digital audio recording technology is relatively cheap nowadays and an off-the-shelf product may already be readily available.

As a former police union president, I would sell this to the police rank and file as an effective preventive remedy to quickly dismiss unwarranted/unsubstantiated complaints.

Dep. Hirzel’s position at the time he fired:
Dep. Hirzel’s position is unclear from the reports.  Dep. Hirzel’s actual position was never really determined in the interviews or in a subsequent a walk-through of the incident. 
WSP firearms forensic tests indicate that Dep. Hirzel’s shot was fired at less than five feet based on stippling determined from test firings at known distance intervals (Page 262).  This distance is also assuming ME Dr. Howard’s observation of finding stippling around the entry wound is correct (Page 6 ME Report – Autopsy No:  10-2357):

. . . Three, punctate areas of red skin discoloration, consistent with stippling, are present on the skin at a level about the wound.

Dep. Hirzel in his first interview estimates that he was about six feet from Creach when he fired (Page 547).  Dep. Hirzel estimated he was about 12’ to 14” away from his unit when he fired (Assuming L/F of unit)(Page 551). 
Dep. Hirzel in his second interview described his position (Page 567 and diagram at Page 580 - See RW9):
Hamond:  Describe your position again for me.
Hirzel:  When I stepped out of the car, I was generally facing more south, but southwest and I stepped over to my right and I’m kind away from the car.  Mr. Creach was directly to my south.
Hamond:  Would you say you were parallel to the door, parallel to the front bumper?
Hirzel: As I remember probably would have been somewhere the front tire.  I, I really wasn’t paying attention, I mean you know exactly my distance from the car or I mean I Just know I generally went a little bit forward of it [My emphasis]

Det. Hirzel later in this second interview says (Page 567):

Hamond:  Describe your position again for me.

Hirzel:  When I stepped out of the car, I was generally facing more south, but southwest and I stepped over to my right and I’m kind away from the car.  Mr. Creach was directly to my south.

Hamond:  Would you say you were parallel to the door, parallel to the front bumper?

Hirzel:  As I remember probably would have been somewhere the front tire.  I, I really wasn’t paying attention, I mean you know exactly my distance from the car or I mean I just know I generally went a little bit forward of it.

Dep. Hirzel’s says he was some 12’ to 14’ to the west of the L/F tire of his unit facing Creach.  Later Dep. Hirzel says he was much closer to his unit between the driver’s door and L/F tire.  A firing position 12’ to 14’ west of the L/F tire would be inconsistent with the location of the expended shell casing. The detectives discussed/considered having WSP or another agency of doing a computer generated diagram involving the bullet trajectory and the crime scene (Pages 113 and 155).  This was never done.
Recommendation:
See headings - No scene walk-through and Scene recreation using computer generated 3D animation.

Ejection pattern of Dep. Creach’s weapon:
From Det. Hamond's supplement report of 10-07-10, it’s apparent that WSP assisted in doing shell casing ejection pattern analysis.  I'm had difficulty following Det. Hamond’s finding in his report where the expended shell casing landed and the possible positioning of Dep. Hirzel's gun when he fired.  Det. Hamond is saying WSP's finding is consistent with where Dep. Hirzel says he was standing when he fired.  This is not an accurate statement.  See heading regarding Dep. Hirzel’s position when he fired - Dep. Hirzel’s position at the time he fired.

From Det. Hamond’s summary of WSP's finding, I’m not convinced the actual location where this shell casing was found is mutually exclusive of other firing positions. The location of the ejected shell casing is not mutually exclusive other firing positions – firing from the seat of the unit with muzzle extended out of driver’s window, firing from the doorway of the unit while exiting the unit, and firing once emerging from the unit beyond the doorway.  

I filed a PDR with the WSP for their ejection pattern analysis, which I received, and also their computer generated crime scene sketch showing where the ejected shell casing was found.  See attached WSP report and sketch (See RW10).  The expended shell casing is marked as Evidence A.  In general shell casings from test firings generally land to the right at 6 +/-feet and to the rear at 6 +/- feet. 

Recommendation:
More testing from the potential shooting positions of Dep. Hirzel could be done in relation to the police unit e.g., from the open driver’s window, from the open door frame seated in the unit, while exiting the door and where Dep. Hirzel said he was at the time he fired. 
Depending on the position where Dep. Hirzel fired there will be a number of probable impact points.  Collectively if enough test rounds are fired these will approximate rough circles and or probability distribution.  These circles may show possible firing positions and exclude others as unlikely e.g., a Venn diagram pattern. 
Also it’s apparent from the discussions that this shell casing was stepped on.  The question is whether this shell casing was inadvertently kicked from its initial resting place any appreciable distance by personnel in the crime scene. The parking lot is angular gravel and it is unlikely the shell casing was kicked very far as opposed to a smooth concrete surface.

There is another variable - the direction of fire.  Was the shot fired directly to the West or more to the S/W?  Perhaps firing from two compass positions that represent the extreme points that were likely based on the position of the body, relative to the police unit and where Dep. Hirzel said he was.  Also there are variables introduced by hand movements and hand positioning. 
In my meeting with WSP Sgt. Ken Wade on 01-14-11 in discussing this issue he brought to my attention a forensics study done on ejection pattern analysis, Fired Cartridge Case Ejection Patterns from Semi-Automatic Firearms, William J. Lewinski, Ph.D., William B. Hudson, Ph.D., David Karwoski, Christa J. Redmann, Investigative Sciences Journal, Volume 2, Number 3, November 2010 (See RW11).  

I concur with this studies findings that such ejection pattern analysis is not a precise test but gives a general distribution based on probability. From my experience on the range, ejected shell casings will end up in a rough circle at some distance to the right of a Glock. This rough circle will represent the statistical probability of where these shells will land do to various random factors.  At our range it was common for ejected shell casings to sail over the top of the barricade into the next stall. 
Using the methodology in this study additional testing can be done from possible firing positions that could exclude as unlikely some of the firing positions e.g., shooting from inside the unit and 12’ to 14’ west of the L/F tire of the unit.  This is the apparent result of the WSP ejection pattern tests.
Medical Examiner's report/diagram of bullet trajectory:

Statements summarizing the ME Dr. Howard’s observations by Det. Hill during the autopsy that the bullet traveled in a slight downward angle do not correspond with the Dr. Howard’s trajectory rod placement and diagram of the trajectory  (Page 75 and 103).  While the trajectory within the body might be characterized as being at a slight downward angle as it traveled from the entry wound through the adnominal cavity to where it ended up in the right lower back of Creach, this is not an accurate statement when the angle of entry is compared with the horizontal axis.
 
The angle of entry as depicted by the Dr. Howard’s diagram shows an angle of approximately 50 degrees from the horizontal axis    The corresponding angle of entry from the vertical axis is approximately 45 degrees to the right depending on what position of the body is considered 0 degrees.  These approximate degree measurements were obtained using a plastic protractor from the ME’s diagram.  See attached ME’s diagram prepared by Dr. Howard on 09-22-2010 (See RW12)

This angle of entry is not consistent with Dep. Hirzel's statement to Det. Hamond (Page 185 and 578):

Hamond:  And when you fired your weapon, he was in what type of position?

Hirzel:  We were standing face to face.  I don't think, I think he was a straight, I don't recall him being bladed or angled, but face to face and reaching back with his right hand [My emphasis].
During an investigative team meeting (Page 123) it was decided that Det. Hamond:
. . . would seek a clarification regarding the accuracy of the trajectory rod placement, which will be provided to the Washington State Patrol for their determination regarding the reliability of the proposed trajectory recreation.
This clarification was never done. 

Det. Hamond did follow up on this point with Dr. Howard (Page 103).  Dr. Howard when asked by Det. Hamond said this trajectory was consistent with Creach bending forward and reaching for a gun to his rear.  Dr. Howard said this was possible but not if Creach was on his knees.  Det. Hamond did not clarify further this statement by Dr. Howard. The logical follow up questions were not asked.   Was this trajectory angle also consistent with Dep. Creach either shooting from the vehicle, or as Dep. Hirzel says he was face to face and or with Creach on one or both knees or perhaps recovering his balance from the unit’s door knocking him off balance or otherwise.

Det. Hamond contacted Dr. Howard again as documented in his supplemental report of 10-07-10 (Page 3):
Dr. Howard also confirmed that the trajectory rod placement in the photograph was generally accurate and also advised that the accuracy could be affected by the placement of the breast plate which had been removed and replaced by hand prior to the trajectory rod being put in place.  He said he was careful in his determination of trajectory and felt the angle was consistent with leaning forward as he had previously stated.  He provided me a drawing which represented the angle and direction of fire [My emphasis].
I have reviewed the autopsy photos given to me by the Creach family.  I find the trajectory rod placement is as Dr. Howard described and represented in his diagram (DSC_4724.JPG and DSC_4726.JPG).  Dr. Howard’s description of the wound tract (ME Report Page 6):

PATH OF THE BULLET:  The bullet perforated the anterior chest wall and passed posteriorly, inferiorly, and to the right.  Hemorrhage is present diffusely along the wound track.  The bullet passed through the mediastinal tissues, causing lacerations of the pericardium and the right atrium of the heart.  The lacerations extend to involve leaflets of the tricuspid valve.  There is surrounding hemorrhage.  There are lacerations of the medial anterior aspects of the upper and middle lobes of the right lung.  The bullet continued inferiorly, causing lacerations of the right hemidiaphragm and the superior aspects of the right lobe of the liver. . . The bullet perforated the lower lob of the right lung.  The bullet passed through the posterior aspect of the chest wall, causing comminuted fractures of the right 11th rib. . . The bullet passed through the musculature of the back and came to rest in the subcutaneous tissues of he back on the right side.

Recommendation:
Clarification of the slight downward angle characterization of the bullet trajectory:
ME Dr. Howard must be re-interviewed. 
The term leaning forward is subjective and relative.  These terms must be objectively quantified.  The leaning forward needs to be objectively quantified/modeled with an analysis of the trajectory wound with various possible positions of Creach and Dep. Hirzel at the shot was fired. Was the bullet’s trajectory through Creach’s body consistent with Creach bending slightly forward at the waist and reaching behind him for the gun in his rear waistband as described by Dep. Hirzel?  Is this also consistent with Creach either being on one or both knees or off balance leaning forward towards police unit when the shot was fired? 
It should be confirmed with Dr. Howard that there was no deflection of the bullet downward by the sternum and or rib upon entry.  From Dr. Howard’s description there is no mention of any deflection by and/or damage to the sternum and/or ribs at the point of entry (ME Report Page 6).  The bullet did mushroom.  The question for Dr. Howard is in his experience is such a significant deflection possible by soft tissue only?  If so, how likely?

WSP forensics tests indicate this shot was fired at less than five feet. The ME diagram showing an entry angel of 50 degrees from the horizontal is not consistent with Creach being in a standing position and or bent slightly forward at the waist unless the bullet’s deflection was likely from soft tissue. Creach’s upper body from the bullet’s trajectory would have to be bent at the waist at a relatively flat/shallow angel from the horizontal/ground unless Creach was on one or both knees or similar position.

In my discussion with WSP Sgt. Ken Wade it is apparent the OIS team did consider this wound angle but because of Dr. Howard’s removal and replacement of the breast plate and the use of a 22 cal trajectory rod, Dr. Howard’s opinion re the trajectory was is flawed and unreliable.  I will note that such discussions are substantially lacking from the OIS report as it was given to Prosecutor Tucker. 

I would counter that Dr. Howard has considerable forensic pathology experience and would not be so lax in his findings/opinion.  Dr. Howard is a board certified pathologist by the American Board of Pathology.  Dr. Howard is also the immediate past president of the National Association of Medical Examiners (N.A.M.E.).  N.A.M.E. has also given full accreditation to the Spokane County Medical Examiner’s Office that requires continuing excellence of the staff and facilities (See Accreditation Letter – RW13). Further the bullet trajectory as Dr. Howard noted in his dissection of the wound tract through the body is fairly is self-evident regardless of any degree of uncertainty with the placement of the trajectory rod and breastplate.  In short unless there was deflection of the bullet upon entry by the sternum, a rib and or soft tissue the wound tract is at a steep angle not consistent with Det. Hill’s summary from the autopsy of the wound tract being at a slight downward angle.

Blood evidence at the scene:
Two blood pools observed on ground:

Det. Hollenbeck noted in his report (Page 33):
A small amount of blood from the wound drained down around the neck and on to the ground.  It appeared the decedent had been moved, apparently by those applying medical aid [My emphasis].  A similar dual pooling of blood was located approximately 2 to 3 feet northeast of the decedents head.  The small pools of blood were marked by placard C  . . .
There is no mention in the reports of any of the involved deputies and or fire personnel substantially moving the body.  I've read all of the interviews with the medical personnel that were on scene.  None mention moving the body with the exception of AMR Paramedic Andrew Gray said (Page 153):
Gray stated the paramedics working on Creach were trying to intubate him and were having a difficult time in doing it.  Gray stated he assisted by taking Creach by both arms, lifting him up so his head would drop into a neutral position . . . [My emphasis]

There was no follow up done that would explain these two blood stains and as reported by Det. Hollenbeck it was apparent, " . . . the decedent had been moved."

WSP did measure these bloodstains/pools with their laser surveying equipment.  From the WSP scene sketch it’s difficult to gauge what the actual distances are between these two bloodstains/pools. The blood pools are marked “Evidence C.” Was the laser reflector placed in the center of the pools or at one edge?  The importance of these blood pools was significant to Det. Hollenbeck. This of course is assuming the first pool is where Creach came to rest and the second where the body lay after it was potentially moved. 
Det. Hamond in his supplemental report of 10-07-10 (Page 1) makes an indirect inference to these blood pools while discussing the shell casing ejection pattern.  Det. Hamond appears to be referencing the WSP measurements of the crime scene. 
However, it was known that Mr. Creach’s body was only moved between 1’ to 2’ south of his initial resting so the measurement obtained consistent with leaning forward as he [WSP Det. Spangler?] previously stated.  He provided me a drawing which represented the angle and direction of fire.
I assume the “he” that Det. Hamond is referring to is WSP Det. Spangler.  It appears that Det. Spangler did some shell casing pattern analysis tests and was discussing the potential relationship with the scene sketch as constructed from WSP measurements established the night of the shooting. 
I have seen the photos released to the Creach family and photos of the scene released by the WSP. These photos do show Creach’s body final resting point and bloodstains on the gravel before the body was removed from the scene without any reference scale.  See redacted photos of scene (See RW14).

I see several stains that appear to be blood near Creach’s left hand, to the right of his head, these extend N/E of head and also a pool to the N/E of the head as noted by Det. Hollenbeck.  I very roughly scaled off this photo (DSC_7756.JPG) using Creach left hand as a reference (measuring across the knuckles at 3.5”).  I then scaled from the N/E outer edge of pool next to the head and to the edge of the blood pool further to the N/E.  My very rough measurement was 28 inches.  This photo is foreshortened by the angle it was taken so a direct linear measurement is not possible.
The two blood pools as marked Evidence C in the WSP crime scene sketch appear to be the pool near the driver’s door and one several feet to the N/E of Creach’s head.  My rough scaling was from the pool near the door and the pool immediately adjacent to Creach’s head and not the one further to the N/E.  The distance between the N/E pool and the one by the door when measured from the crime scene sketch (grossly blown up) is approximately 18 inches.  The distance from the pool near the door and at the head is approximately 24 inches to 30 inches.  When the crime scene image is grossly magnified the edge of the body as outlined/diagram is blurred. There actually may be three blood pools one by the head and the other two as were marked by photo placard C.  Only the two marked at Evidence C were documented in the WSP computer generated scene sketch. 

These photos also show bloodstains extending to the south of Creach’s left hand for another foot or so in a southerly direction. There are photos of the left hand of Creach showing bloodstains on the underside of his fingers (DSC_4645). Some of the photos do show Creach’s pants being hiked up by several inches.

Blood on uniform pants and boots of Dep. Hirzel:

Blood was observed on Dep. Hirzel's boots and uniform pant legs both front and back (Page 64).  These stains were confirmed as human blood and further DNA tests revealed a match with Creach's profile type.  DNA testing was not done on the left boot.  See WSP lab report by Kristy Barr (Page 270).

The WSP report did not indicate whether these bloodstains appear to be blood spatter (blowback blood spatter from the gunshot wound) or transfer stains that occurred later.

During the interviews with Dep. Hirzel there is no indication that he was ever near and or touched Creach's body.  When asked by Det. Hamond during the tactical interview if he had touched the person, Dep. Hirzel replied, "No." (See Page 059, 571 and 572).  Dep. Hirzel eventually said he went to his trunk to obtain a CPR mask.  At some point Dep. Hirzel obtained disposable gloves which he said he later threw away at the Spokane Valley Station (Page 059, 095, 536 and 552)
Bloodstains on Creach’s Left Hand:

The bloodstains on the left hand of Creach should also be reviewed.  This may be consistent with Creach clutching his chest as he fell.

Recommendation:
There are two blood pools on the ground associated with resting place of Creach’s body and a third by his head. There are other scattered bloodstains documented in the supplemental reports and scene photos. The obvious question is was Creach’s body moved? The photos of Creach’s body at the crime scene show his pant legs were for lack of a better word, hiked-up, as if Creach’s was grabbed by his feet and dragged to the S/W (Photos DSC_7758.JPG et al).  Is this a possibility and/or consistent from analyzing these photos? If so by how far?  If the body was indeed moved the next question is by whom and for what reason? See redacted photos of scene (See RW14).
If the body was moved the distance should be determined as closely as practical from the WSP measurements and can to some degree be scaled off the crime scene sketch. The measuring done by WSP’s should be able to pinpoint more precisely the distance between these two bloodstains/pools and the third pool next to Creach’s head. 
Bloodstains on Dep. Hirzel’s lower pants legs and boots were documented in various forensics reports.  Are these blowback spatter from the gunshot or were they transfer stains acquired later?  At what distance from Creach would Dep. Hirzel be if these stains were determined to be actually spatter?  Can the spatter on if present on Creach’s clothing and slippers and Dep. Hirzel’s clothing give some indication of the relative positioning between Creach and Dep. Hirzel?   If these stains are transfer stains are they consistent with Dep. Hirzel’s touching, moving or coming in close proximity of Creach’s body?
A bloodstain/spatter expert must examine the scene photos in conjunction with the blood on Dep. Hirzel’s and Creach’s clothing and slippers.  There is no real mention of blood be found on Creach’s pants and slippers.  Can it be distinguished which bloodstains on the ground surrounding Creach’s body were tracked from the shoes of those rendering aid or from some other process/movement? Can these bloodstains conclusively determine whether Creach’s body was dragged?  Can these bloodstains be explained by Creach staggering backwards, being spun around from of the impact of the gunshot, clutching his chest with his left hand after being shot and then falling to the ground?
Bruising marks on Creach’s left leg along the tibia or “shin” area:
There are additional markings (DSC_4700.JPG) on Creach’s lower left leg along the tibia or “shin” area below the left knee.  It’s unclear if these marks were discussed by Det. Hamond or by Dr. Howard.
There appears to be a bruise on the top of Creach’s right hand near the ring finger (DSC_4693.JPG).  I don’t know if this has any significance. I saw the markings that Det. Hamond discussed in his latest supplemental report on the left thigh and knee area.

Recommendation:
Dr. Howard should examine the marks on Creach’s left shin or tibia area below the knee for an opinion whether this is lividity, some unrelated process or a contusion from being struck with an object?  If an object what is its apparent age? Is the height consistent with the lower edge of patrol unit’s driver’s door? 
Creach’s belt buckle is unbuckled:
In the scene photos Creach’s belt buckle is unbuckled. See redacted photos of scene (See RW14). There are no remarks in the reports of any deputies and or attending medical personnel unbuckling Creach’s belt.  Ernie Creach says that his father has left the residence partially clothed in the past but can’t recall ever that his father left with his belt unbuckled.  Given Dep. Hirzel’s statement that Creach upon being ordered to drop the gun put his gun in his rear waistband.  Creach’s gun is a heavy and large frame US Government issue Colt 45 cal semi-automatic.  Creach left his holster in the house.  Creach is apparently right-handed and likely was carrying the gun in his right hand and his flashlight in his left hand.  Without a holster it would be difficult but not impossible to with one hand place such a large and heavy gun in the rear waistband let alone retrieve it with ease without the use of the other hand.  This would further be complicated if Creach’s belt was indeed unbuckled, as the gun would potentially fall out or slid down into the pants. 

As an aside, the WSP’s recent OIS of an accidental/unintentional discharge incident that injured the pregnant female was likely the cause of a gun being drawn and then grabbing the female without a regular duty holster to readily reholster the gun while struggling with the female.

Recommendation:
This action of Creach of placing his gun in his rear waistband needs to be simulated using a like gun. Is there any difficulty of stowing such a gun and then retrieving it one-handed with the belt buckled and unbuckled?

Were the actions of Creach on his property ever discussed at patrol roll calls and/or informal discussions between deputies?
Dep. Hirzel said he was unaware of the Creach’s previous actions involving brandishing a firearm.  Dep. Hirzel said he’s worked in this area for two years.  In my experience Creach’s actions would have been the subject of patrol roll calls and or informal gatherings during breaks/meetings with other deputies.

Recommendation:
A survey of Spokane Valley PD patrol was done to obtain information on behavior and actions of Dep. Hirzel.  A survey should be done to determine how prevalent Creach’s past behavior was known by the patrol staff.
Why did Dep. Hirzel switch patrol vehicles to the unmarked unit:

Dep. Hirzel said he switched patrol vehicles becase of a very fowl odor in his first unit. 
Recommendation:
Was the first unit ever checked for such an odor?  Did other deputies make similar comments/reports?  Was this unmarked unit that Det. Hirzel choose, the only remaining police unit?  Was a marked unit available?  Is the choice between driving a marked unit vs. an unmarked unit at the discretion of the deputy?  Does this require a supervisor’s approval?
Police Policy and Procedure – the use of unmarked police units:

The unmarked unit was a contributing factor to this incident – lack of immediate identification of on duty police personnel.  This was a tragic series of events.  It’s quite likely this incident wouldn’t have occurred if Dep. Hirzel were in a marked police unit.  While it’s abundantly clear existing state law allows the use of unmarked police units by law enforcement agencies, this event while rare does require some discussion regarding the general use by regular patrol officers not assigned to or working a specialized assignment e.g., surveillance, gang, specialized crime suppression units et al. This is a classic example of cascading risk failure that over time leads to catastrophic events.  See article, Decision Making Under Presser by Stan Shapiro, The Futurist (See RW15)
Ambient Lighting at time of Incident:
Dep. Hirzel says he did not turn his unit spotlight on as Creach approached from his left rear along the front of the greenhouses.  There is some discussion of the ambient lighting in the reports. There was nothing done to quantify whether there was enough light to see that Creach was holding a gun as he approached.  From the WSP crime scene sketch it does appear that there are several streetlights in the vicinity.

Recommendation:

Re-visit the scene at the same time of night to determine as described by Dep. Hirzel.  Have some one carry a gun in the manner as described by Dep. Hirzel to determine if the ambient lighting is sufficient to recognize the object as a gun.

The release of Dep. Hirzel's police unit:

The police unit according to the reports was removed from the scene and taken to a secure location where it was photographed and examined and fingerprints the next morning.  Some fingerprints were lifted from the outside of the unit but they did not match Creach's.  The police unit was returned to service at 11:15 Hrs (08-26-10).  No other forensic tests were requested or performed on this unit.  See Det. Hollenbeck's supplemental report (Page 34) and forensic reports by J. Dewey (Pages 229, 678 and 692).

The Creach family hired forensic expert to re-examine this unit.  This examination was done approximately sixty days after the shooting.  No gunshot residue was detected on the outside passenger door area of this unit.  There was a detection of gunshot residue within the unit but no discernable pattern.  It's unknown if the door frame/jam area were tested at this time.
It’s unfortunate the unit was released before the first interview with Dep. Hirzel.  It is not known if any additional forensic examination of the unit would have been productive or useful. The release of the unit release did prevent and or affect the reliability of any subsequent testing.  Gunshot Residue (GSR) testing does have significant reliability issues but the lack of its presence may have been useful.  The WSP forensics lab, however because of these reliability issues no longer does GSR testing. This issue appears to be a moot point.

The release of the unit prior OIS teams interviews with the involved officers did preclude the additional testing of the unit for possible transfer of trace forensic evidence between Creach with the outside surface of the patrol unit’s driver and vice versa e.g., fiber, paint, and DNA.
Recommendation:
Police Policy and Procedure – the release of the scene and evidence before the first substantive interview with involved officers:

See heading – Interviews with Dep. Hirzel - Police Policy and Procedure – the Critical Incident Protocol. The role and extent of this tactical interview must be expanded beyond what is the customary practice.  Important evidence at the scene and or in this case on the police unit, may not have be immediately recognized or become apparent until after the first tactical interviews with the involved officers. No evidence should be released if at all practical until these interviews occur.

No scene walk-through:
No actual walk-through with Dep. Hirzel was done at the crime scene or at a mock crime scene.  There was some discussion of doing a scene-walk through with Dep. Hirzel but this was never done (Page 81 and 89).  Doing a walk-through would have aided in clarifying these inconsistencies/discrepancies in Dep. Hirzel’s statements as they relate to the timing sequence, his stated actions and the position he fired. Doing such walk-through in OIS investigations is a standard procedure.
Recommendation:

Recreation of scene and events as described by Dep. Hirzel using role players:

Using role players at another location perhaps in a large hanger or warehouse, recreate the scene using the relative distances between where and when Dep. Hirzel says he first saw Creach with the ambient lighting approximating the night of the shooting. Use a police unit as a prop. The Creach role player should approach the unit as described by Dep. Hirzel.  Dep. Hirzel’s player would recreate his commands from a script and his moves from the unit as per Dep. Hirzel’s statements e.g., issuing his command to Creach while in the unit, leaving his unit, moving to the L/F of the unit, moving towards Creach, before and after the baton strike and then his position when he fired.  This recreation should be videoed with a running time source in minutes/seconds in the frame.  The role players and those involved should be ordered/admonished not to disclose this re-creation to anyone until later released by the investigators.
A local resource for doing commercial videotaping is:
Dan Mortimer - dan1@mortimore.com - 509-327-8384

Mortimer Productions
1520 W. Garland Ave., Suite D

Spokane, WA 99205
Walk-through with Dep. Hirzel:

This walk-through would be done in the same manner. Dep. Hirzel should first walk through the shooting at a slow speed and allowing him to stop and comment, as he felt necessary.  Dep. Hirzel then should be directed run through this at a full speed. Dep. Hirzel should be watched very closely regarding how he used his spotlight, his positioning upon leaving the unit as he approached Creach, and most importantly the left backhanded baton strike from the ring and returning it to his baton ring as he described. This walk through should be videoed as noted above.

These walk-throughs should be done before any subsequent interviews with Dep. Hirzel are done. The times of these walk-throughs should be compared with the possible time frame of this incident as determined by computer times.  See heading, Timeline of this event by computer forensics.
Scene recreation using computer generated 3D animation:

Because of the expense of doing 3D animation, this recreation can be done as the last thing if the other investigation recommendations don’t ferret out the truth based on Dep. Hirzel’s statements, crime scene forensics/evidence and other information. 

From the known measurements, forensics and evidence/information from the crime scene, this shooting scenario incident this can be recreated using 3D computer animation. Avatars created from role players using reflectors to capture range of motion and body movements related to this scenario can be animated into a computer simulation.  The resting position of the body, the blood field, the flashlight and the gun are known.  The angle of trajectory of the wound tract through Creach's body is known.  The 3D computer animation can be run placing Creach in various positions/actions while doing the same with Dep. Hirzel.  The bullet’s trajectory coupled with the known firing distance as determined by WSP would quickly determine the positions of Creach and Dep. Hirzel that were possible and those that were not.
A local resource for doing this crime scene animation is:
Grant Fredericks - info@forensicvideoexpert.com - 509-448-8980
Forensics Video Solutions
OIS investigation – format, construction and analysis:
The investigative reports as released to the media and County Prosecutor Tucker are without any organization, detail and format making it very difficult for any prosecutor and or others to read and critically review. There was no investigative summary that would provide this organization and format.

Recommendation:
In any OIS investigation and other major crime investigations, it should be mandatory that the lead investigator does an investigative summary.  This summary should give a synopsis of the incident, the relevant evidence and witness testimony, if there are unaddressed issues/questions, what was done to secure this information, and an analysis of the critical information gathered in the investigation.  In a criminal case a request for charges based on the evidence/testimony should be recommended.  In the case of an OIS since, these are not necessarily criminal in nature, such investigations can be submitted without recommendation unless there is a clear criminal violation.

Addendum:

I spoke with 911 Call Center Supervisor David on 02-03-11.  He confirmed that a single multi track digital audio recorder records 911 and crime check calls as well as radio traffic from the SCSO/SPD dispatch center.  I have filed a PDR for the audio time stamp of Mrs. Creach’s 911 call.  Also in assembling the redacted scene photos, Creach’s belt buckle was buckled in the first photos.

PAGE  
- 8 -

