

This is a taped statement of Ms. Debbie Warren. Ms. Warren resides at [REDACTED]
[REDACTED] She's female, black, eighteen, with a date of birth of [REDACTED]
Statement taken at Woodlawn Precinct, Baltimore County Police Dept. Present in here, in the
interview is Detective Mac Gillivary who is conducting the interview with Debbie Warren
along with Detective Ritz. (Beep) That's Detective Ritz' pager going off. Today's date is
March 26, 1999. The time is approximately 1050 hours.

Mac Gillivary: Ms. Warren, for the record, can you state your full name?

Warren: Deborah Gabriel Warren

Mac Gillivary: And where do you live, Ma'am?

Warren: [REDACTED]

Mac Gillivary: And how old are you?

Warren: Eighteen.

Mac Gillivary: And your date of birth?

Warren: [REDACTED]

Mac Gillivary: And what level of education do you currently have?

Warren: I am a senior at Woodlawn High School.

Mac Gillivary: Ok, Ms. Warren this office is currently investigating a homicide that
occurred on the 9th of February where we discovered the remains of Hae
Lee in Leaken Park, and were going to ask you some questions about er,
both Adnan and Hae and er, share the relationship you had with them
also, Ok. Um, naturally you know Hae Lee, correct?

Warren: Yes.

Mac Gillivary: And how long have you know her?

Warren: For four years.

Mac Gillivary: Did you have any classes with her?

Page Two

Statement of: Debbie Warren

Warren: Yes, since the 9th grade. Um, we had just about every class together in the 9th grade, and then in the 10th grade she went away for a while and she came back the second half of the year um, in the 11th grade, and then we had classes together in the 12th grade as well.

Mac Gillivary: Ok, what courses did you have with her this year?

Warren: We had AP English 12 together, Social Science 12, and I can't.

Mac Gillivary: Ok, and those courses are actually gifted and talented?

Warren: Yes.

Mac Gillivary: Woodlawn High School is a magnet school and you're a member of that program?

Warren: Yes I am.

Mac Gillivary: And er, you also know Adnan Sian?

Warren: Yes.

Mac Gillivary: Ok, and how long have you known him?

Warren: Um, for I think six years.

Mac Gillivary: You also had classes with Adnan?

Warren: Yes, yes.

Mac Gillivary: And what about this year?

Warren: Yes, we had Photography together, we had Social Science Club and AP English together, and we also had Year Book together.

Mac Gillivary: Ok, when was the first time that you can recall Adnan Siad and Hae Lee um, began a relationship?

Warren: They began their relationship um, in April of 1998, when they actually became boyfriend and girlfriend.

Page Three

Statement of: Debbie Warren

Mac Gillivary: However they had know each other since the 9th grade?

Warren: Yes, since the 9th grade, correct.

Mac Gillivary: Cause they actually had classes together also.

Warren: Yes.

Mac Gillivary: But it wasn't until the Spring of 1998, that they actually started a personal relationship together?

Warren: Right.

Mac Gillivary: And, were there any social events that they attended?

Warren: Um, birthday parties of our other friends, both of them attended and field trips, and they went, course, out on dates, to the Mall to the movies, shopping, general things that teenagers do.

Mac Gillivary: Ok, any dances.

Warren: Er, the Junior Prom, er, they were at Home Coming together, and that's all I can remember, for the 12th grade.

Mac Gillivary: So the, the Junior Prom was actually in the Spring of 1998? That's when their relationship solidified.

Warren: Yes, right, uh huh.

Mac Gillivary: Ok, and then the Fall of 1998, they went to the Home Coming together?

Warren: Yes, they did, they were at the Home Coming game together. I don't remember the dance that much.

Mac Gillivary: Ok, um, was there a problem at the Home Coming dance that you can recall involving Hae, Adnan Siad and Adnan parents?

Warren: I remember a confrontation that Hae told me about um, that Adnan parents had approached her about their relationship, um, she didn't tell me exactly like they were rude to her or anything like that, but she wasn't expecting it and I don't remember what she told me what she said, but I remember her telling me that they had a confrontation. Adnan never spoke to me about that, so I'm not sure what took place exactly, but they did approach her about the relationship.

Mac Gillivary: Um, Hae Lee being Korean and Adnan Siad being Pakistani Muslim, um, were there problems between the cultures of both Hae and Adnan, that you're aware of?

Warren: There were problems in his culture, not her culture, um, her mother, a very local type of person, she did not have problems with interrelations, you know, but, his family did um, he's not really allowed to have relationships with any woman until marriage. And he broke that with Hae, and um, he didn't tell his parents about it because he didn't want to cause trouble in the families religiously and culturally.

Mac Gillivary: Ok, had he discussed those problems with you?

Warren: Yes.

Mac Gillivary: At length?

Warren: Yes.

Mac Gillivary: Adnan and you were very close?

Warren: Er huh, er huh.

Mac Gillivary: Um, I'm sure there were many conversations about the cultural differences and the problems that he was going through, but can you recall any specific problems that he related to you?

Page Six

Statement of: Debbie Warren

Warren: Yes, they were sexually active.

Mac Gillivary: And how do you have knowledge of that?

Warren: They both told me about their experiences, and er.

Mac Gillivary: I understand, it's a bit embarrassing to talk about that however it actually does have bearing on this situation, Ok.

Warren: Ok.

Mac Gillivary: Um, were you aware of any specific times that they had told you and locations where they had had, er intercourse?

Warren: Um, they had um, an afternoon in the park. I don't remember which park it was. I don't who told me or not but, they did um, out in parking lots, in his car um, at one of our friends houses, at a party, er, I don't think they ever did it at his house or her house, either one, but in other places.

Mac Gillivary: Ok, any hotels?

Warren: No, they never went to a hotel.

Mac Gillivary: That you're aware of?

Warren: No, as far as I know.

Mac Gillivary: You had indicated parking lots, do you know of any specific parking lots?

Warren: Er, not the school parking lot, I know that, um, outside the Mall um, I think Owings Mills Mall, they told me once before in Security Mall um, after they had went to the movies um, but I don't remember any other set points.

Mac Gillivary: You don't remember parking lots um, around school, shopping centers, a lot of businesses around here?

Warren: Uh huh, right, uh huh.

Mac Gillivary: Had anyone either Hae or Adnan discussed with you that they were on a parking lot over by Best Buy, where they had intercourse inside the car or had the occasion to park there?

Warren: No, no, I was never told about that.

Mac Gillivary: Ok, there came a time when their relationship began to dissolve.

Warren: Uh huh.

Ritz: I just interject something while were talking about the relationship. You said you had information or knowledge that they had sexual intercourse once at a friend's house at a party. Who was that friend?

Warren: Uh huh, Rebecca [REDACTED]

Ritz: And how do you have that knowledge that they had sexual intercourse at the party?

Warren: Um, Ayesha walked in on them, and of course Hae told me and Adnan told me.

Ritz: You said their relationship started in er, where they came like girlfriend and boyfriend in April of '98. You know how long after that that you were made aware that they were sexually active?

Warren: Er, it was at least a month before they became sexually active.

Ritz: So that would be sometime in May of 1998?

Warren: Right.

Ritz: I know that girls talk back and forth all the time, how did um, the conversation come up with Adnan that he was sexually active with Hae, how did all that take place?

Warren: Um, oh, we used to go to lunch in the library every day, pretty much, and we would talk about everything, so that came up, when we talked about his relationship with Hae. Um, because we were close so he didn't have any problems telling me that.

Page Eight

Statement of: Debbie Warren

Ritz: From the number of times that he told you er, how many times with the knowledge that you had that they had sex, can you put a number with that?

Warren: How many times that he told me?

Ritz: Yes.

Warren: Um, I say there were about six occasions on which he told me (inaudible) their relationship, some relations um, not necessarily location, but that they had done it, um, six.

Ritz: And how many times would you say that Hae told you that they had sexual relationship?

Warren: Um, probably twelve.

Ritz: And of those twelve, er what percentage would be the same six that Adnan had told you about, or would these be different experiences?

Warren: No, the same.

Ritz: You said that they would go to parking lots er, once at a friend's house, er any other locations that Detective Mac Gillivary asked you about did Hae ever tell you about any hotels or motels?

Warren: No, she never told me about any hotels or motels (inaudible).

Ritz: How about Adnan?

Warren: No.

Ritz: Detective Mac Gillivary.

Mac Gillivary: At what point er, did they relationship begin to dis, excuse me, dissolve?

Warren: Um, the only thing um, is the one, he couldn't tell the other Muslims who was at the school was about their relationship. Some of them he trusted, so when they found out they wasn't upset, but he never openly confessed to having a relationship with her with any of them, um, as their sexual relationships was a problem that no one was supposed to know about er, religiously he was not supposed to date outside of religion and Hae was not Muslim, by any means. And that's the only thing I know concerning the problem.

Mac Gillivary: Ok, Ok, um, other than the problem at Home Coming, had there been any other incidents that you're aware of, um, for Adnan or Hae, had a problem with either parents?

Warren: Um, one time, a few times actually, Adnan was speaking on the phone with Hae and his mother would pick up and listen to their conversation and confront him with it later, or at that point and time, but he never confessed to his mom, you know about, who was Hae and who she was, and um, Hae had given him some scrunches, little hair things, and he left it in his gym bag when he was playing football during the season, and his mother found those and asked him about it. But he didn't answer her, but she at that point knew it was female, it was like, but she did know that it was Hae, except to know who Hae was, the relationship would be (inaudible).

Mac Gillivary: So Adnan actually had to hide er, had to hide the relationship from his parents?

Warren: Yes, he had to hide the relationship from his parents.

Mac Gillivary: Now, it was Ok for him to have a friendship, however he could not have a very serious er, relationship with a female outside of his culture or religion, until he was married?

Warren: Yes, right, yes, right, right of marrying age, and high school isn't it.

Mac Gillivary: And definitely could not have any sexual relationship?

Warren: Right, definitely.

Mac Gillivary: Was Adnan and Hae were they sexually active?

Warren: Um, the first time was I recollect in November, early November, um, they had broken up actually for about two weeks, but then they got back together. Um, Adnan had wanted to get back with her, but she didn't at first and then um, he went to um, a party on the weekend and he came back with all these girls phone numbers and shortly after that she wanted him back and then they got back together, and then the relationship ended again in December.

Mac Gillivary: The first time they broke up was that as a direct result of the Home Coming dance situation, where his parents came?

Warren: No, no.

Mac Gillivary: No. Why did they break up the first time?

Warren: Um, Adnan was concerned that um, she was seeing someone else, when in fact, she wasn't seeing someone else, it was someone that she worked with, she did um, discuss her relationship with Adnan with him, extensively and um, she did tell me that she started to have interest in him, but she still loved Adnan, she would not leave him for this guy, but she got confused. They were having a lot of problems, um, more issues as far as um, his culture still coming up and um, people in the school spreading rumors and things like that. Um, and it became too much for both of them and then on top of that Adnan thinking that she's cheating on him, and then they broke up after that.

Mac Gillivary: Ok, so part of the problem was naturally the culture, we discussed that, however, Hae worked at Lens Crafters.

Warren: Yes.

Mac Gillivary: Is that where she met somebody else?

Warren: Yes that's where she met (inaudible).

Mac Gillivary: But she started, did not start dating this individual, she was still dating Adnan?

Warren: Right, yes.

- Mac Gillivary: However, she liked this individual and she discussed that with Adnan?
- Warren: Um, she never said anything to him about it. She told me not to tell him. He asked me, and I lied to him and told him that no there was no one else um, I didn't hint to his name at all because I knew, and I detected he was already paranoid about um, her seeing someone else so I didn't mention it at all. But um, she did have feelings for him, but they never had any relationship, they never went on a date, they never kissed, or anything like that.
- Mac Gillivary: Why would Adnan be paranoid about her having a relationship with anybody else, she wasn't having a relationship?
- Warren: But he assumed that she was. He assumed that she was hiding something so his first thought that it was another guy and um, then of course she would be cheating on him and he didn't like the fact that she was with him and someone else at the same time.
- Mac Gillivary: Ok, um, so how would you describe his feelings with her?
- Warren: Er, he was definitely upset about it. I guess you would say a little jealous, slightly jealous. Um, curious about what was going on, of course, and then he asked me if I knew anything about it. Um, I don't know how else to describe it.
- Mac Gillivary: Ok, um, the last time I spoke you described him as he was very possessive?
- Warren: Er huh, yes, he was possessive.
- Mac Gillivary: So that would be a true statement?
- Warren: Yes.
- Mac Gillivary: Um, then they went back together after the first break up?
- Warren: Er huh.
- Mac Gillivary: And that would have be when?
- Warren: Um, probably the end of November, maybe the middle of November, I don't know exactly.

Mac Gillivary: And there came a second time when they broke up?

Warren: Uh huh.

Mac Gillivary: Who broke up with who?

Warren: Hae broke up with Adnan.

Mac Gillivary: And what was the reason for that?

Warren: She went and told him that she had not had a relationship with um, this other guy, but um, she was now interested in him and um, he asked her why and she said he said is it another guy, and she said yes. And then on top of that they both agreed that their cultural differences was too much to handle any longer so they both annulled it.

Mac Gillivary: Ok, so they broke up?

Warren: Uh huh.

Mac Gillivary: This is a what time period now are we, what month are we in?

Warren: December.

Mac Gillivary: Beginning, middle, end, can you recall?

Warren: End towards the end I think.

Mac Gillivary: I, correct me if I'm wrong. The last time we spoke you indicated that um, they were supposed to go Christmas shopping and Adnan was upset that she would ask Adnan to go Christmas shopping, him being a Muslim, you recall that?

Warren: No.

Mac Gillivary: No, Ok. Do you know whether or not er, Adnan and Hae exchanged Christmas gifts?

Warren: Yes they did exchange Christmas gifts.

Mac Gillivary: But they were broken up at this time?

Page Twelve
Statement of: Debbie Warren

Warren: Yes, they were broken up at this time.

Mac Gillivary: And what did Adnan get her, do you recall?

Warren: No, I don't.

Mac Gillivary: What about Hae?

Warren: She got him a jacket and it was too small. I remember him trying it on and it was supposed to be.

Mac Gillivary: What kind of a jacket?

Warren: Um, I know it's a pull over jacket zipped up, I don't remember the brand name um, I think hood and ties, it was more of a plastic material, not cotton or anything like that, expensive one.

Mac Gillivary: Any particular brand you recall?

Warren: No, (inaudible) Nautica or I don't know (inaudible).

Mac Gillivary: Expensive?

Warren: Yea, it was expensive.

Mac Gillivary: What color was it?

Warren: Er, I think multi-colored, it had like three colors on it. I don't remember what they were. Darker colors (inaudible), they wasn't bright or anything like that.

Mac Gillivary: There was this er, a pattern?

Warren: Uh huh.

Mac Gillivary: Or, everyday actually, the guys would park in the same area?

Warren: Yes.

Mac Gillivary: And where is that area?

Page Thirteen
Statement of: Debbie Warren

Warren: In the rear of the school, in the parking lot.

Mac Gillivary: Woodlawn High School?

Warren: Right.

Mac Gillivary: And what time do you generally pull into the parking lot?

Warren: Um, generally um, most of the students get there about between 7:30 and 7:40 and then some other people, a group of people, another group of people come about 7:50.

Mac Gillivary: And why do you folks park on the back lot?

Warren: School policy.

Mac Gillivary: That's where.

Warren: Uh huh, the students are supposed to park.

Mac Gillivary: Ok. When you get to the school and you park, do your friends generally hang around until everybody gets there and then walk in the school together?

Warren: Yes, um, usually everyone gets out talks for a while some people go inside um, and then all the rest of students gets out their car lock their door everyone (inaudible) um.

Mac Gillivary: What time does, excuse me, what time does the doors open?

Warren: Um, at 7:35.

Mac Gillivary: Ok, um, and then everybody walks in?

Warren: Uh huh.

Mac Gillivary: Depending upon the schedule of the day, some people may have to go to the guidance counselor, some may have to go elsewhere, so generally you're not all there all the time, but for the most part you all walk in together?

Page Fourteen
Statement of: Debbie Warren

Warren: Right, uh huh.

Mac Gillivary: I want to direct your attention to the 13th of January. Do you recall what time you got to school?

Warren: Between 7:35 and 7:50, that was not one of the days I had actually been outside with everyone talking.

Mac Gillivary: And, do you drive to school?

Warren: No.

Mac Gillivary: How did you get to school that day, do you remember?

Warren: My mom.

Mac Gillivary: Your mother dropped you off, Ok. Do you recall who you went into school with that day?

Warren: I didn't actually walk in with anybody, but I saw some people in passing and I said Hi, I saw Ayesha, Stephanie um, I'm sure that I did not see Hae. I was positive Adnan came in late that day cause he is usually late. He usually don't come to school until after everyone had been in the bus and started moving, um, so he wasn't there that day, that I can recollect.

Mac Gillivary: Ok, so you get to school round 7:45, you go inside and what time does your first period class start?

Warren: Er, 7:45.

Mac Gillivary: And that class is from 7:45 until?

Warren: 9:15.

Mac Gillivary: What class is that, your first period?

Warren: At that time is Photography.

Mac Gillivary: That would be first period, third quarter, or third semester or second?

Warren: Um, second, second.

Mac Gillivary: Ok, first period, second semester and it's Photography, Ms Muse

Warren: Muse.

Mac Gillivary: And you indicated Adnan arrived or arrives late frequently. At what time, if you can recall did Adnan, if he did, arrive on the 13th.

Warren: About 8:00, 8:05.

Mac Gillivary: Does Ms. Muse give tardy slips out?

Warren: No, she doesn't.

Mac Gillivary: She doesn't or didn't?

Warren: She doesn't, as far as I know. Not with our class, anyway

Mac Gillivary: Ok, why?

Warren: Um, I don't know?

Mac Gillivary: You're all gifted and talented kids and you got a very close relationship with Ms. Muse?

Warren: Um, moderately yes (inaudible) the class.

Mac Gillivary: Ok, so when somebody came to class and they were late, she wouldn't get very upset?

Warren: Er, er.

Mac Gillivary: Would she mark you late in her book?

Warren: Um, sometimes she did that, yes. But she did not give late slips.

Mac Gillivary: Ok, would you say that her policy was lenient to your class?

Warren: Definitely.

Mac Gillivary: And if you were late and had a good reason, she wouldn't enforce the rules?

Warren: Right.

Mac Gillivary: However, that first period class is the class that you're marked for attendance?

Warren: Right.

Mac Gillivary: And if you don't show up, how is her policy concerning er, absenteeism.

Warren: Um, we just had to make up the work, and since it was Photography sometimes that mean, you know, developing extra pictures, or um, sometimes we had packets to read and answer the questions from there, but it was very easy to make up, cause she was lenient with that to.

Mac Gillivary: Ok, but my, I guess, what I'm trying to ask is for the numbers of absentee, if you come in the class and you're late she would mark you down, however if you missed a class entirely does she mark you er, being absent?

Warren: Um, generally, yes and sometime she did get them mixed up and put down the wrong thing at times, not, sometimes she would know people weren't there, wouldn't know that people were late and um, if, if I guess you came to school second period and you were late and you would get marked closed you could go back to her and she would mark you present for that day. Um so you could be marked present for that day if you came in later.

Mac Gillivary: Ok, did er, does she call role?

Warren: No, um, she would, no, do it herself, you know, look around like that, I would notice that occasionally, um, but she did that all the time, that noticeably um, but she did take the roll.

Mac Gillivary: Alright, so on the 13th, 1999 you indicated Adnan gets there around 8:00, 8:05 and you don't really know whether or not Ms. Muse marked him there?

Warren: Right, I don't know.

Mac Gillivary: Cause that's not your ---

Warren: (Laugh)

Page Seventeen
Statement of: Debbie Warren

Mac Gillivary: Right?

Warren: Right.

Mac Gillivary: Where does Adnan sit?

Warren: Um, he sat at the back of the classroom, the far left end table at the back entrance.

Mac Gillivary: And who sits next to Adnan?

Warren: Um, people would change their seats, so it wasn't a regular seating arrangement there. Um, probably I seen five people sat there all the time but they switched seats everyday, it wasn't.

Mac Gillivary: But the same group?

Warren: Right.

Mac Gillivary: I know when I was in school, I generally would make the, if there was a class where you had to sit in assigned chairs, naturally you would have to sit there, however, if there was general seating people would actually sit in the same chair, time after time, like their little domain in class. Sometimes a seat over or a seat up, um is that basically what your trying to describe. The same group of people same area?

Warren: Right, but they would switch seats inside that area sometimes, and them sometimes they would move out into other groups.

Mac Gillivary: Uh huh, who are the individuals that he generally sat with?

Warren: I remember Jawan Gordon, Justin and Algeria, Megan Rebowski, Rebowski, something like that, um, I don't remember who else. I think usually he would sit at my table and the table next to mine too, so.

Mac Gillivary: Ok, you recall what class was about that day?

Warren: Um, no, same thing everyday developing pictures, everyday pretty much um, and she would give work that would be due and you go within the next two weeks and you could pace yourself, um.

Mac Gillivary: What do you have er, second period?

Warren: Either English or Social Science.

Mac Gillivary: Ok, if it's English, Ms. Stefan, were describing A day or B day?

Warren: B day.

Mac Gillivary: Ok, what time does second period start?

Warren: About 9:20, 9:25 it depends on how long the announcements are in the morning.

Mac Gillivary: So it's 9:20 to 10:30, and on the 13th do you recall what day that was? Whether it had been an A day or B day.

Warren: I think it was an A day. Er, Mr. Tomlin's class, but I'm not positive.

Mac Gillivary: And that would be Social Science?

Warren: Right.

Mac Gillivary: However, you're still in the same class?

Warren: Right.

Mac Gillivary: Just the, I mean the group of people, just one day it's English, the next day it springs back to Social Science, following day would be English.

Warren: Right, a lot of the people are in the same class, right, right uh huh.

Mac Gillivary: And you don't recall what class it was, it may have been Social Science, Mr. Tomlin?

Warren: Right.

Mac Gillivary: And do you recall whether or not Adnan arrived to that class?

Warren: I think he was late for that class too, um, he was late quite a few times for that class as well.

Mac Gillivary: And Mr. Tomlin, how does he er, handle his class?

Warren: A little more stricter (laugh) some consequences for lateness (laugh), he always reprimanded Adnan when he was late.

Mac Gillivary: He did?

Warren: Uh huh.

Mac Gillivary: Now Mr. Tomlin, did he give you er, a few minutes buffer, or was he an actual minuteman?

Warren: It depends on who you are, if you're a person who is late all the time then no buffer, but if you were occasional then sure buffer sometimes.

Mac Gillivary: If you were continually late, and you indicated Adnan was, would he reprimand you?

Warren: Yes, he would probably ask me why are you late again, and if it's a good reason, sit down and if it's not stay with me a couple minutes after class, and do with that.

Mac Gillivary: And absent, absenteeism how is it on his rolls?

Warren: Um, he doesn't usually call the roll out loud, but he does mark people absent.

Mac Gillivary: Ok, but he has a roll book? And you see him going through daily?

Warren: Uh huh, sometimes he'll ask everyone, you know, he'll take it while your doing the drill and look up and say whose here or he'll just say whose absent and then he'll mark them down, or something, it depends.

Mac Gillivary: Do you miss his class? I mean if you're going to go through the day (inaudible) excuse me, um, his Social Science classes, would you try to cut his course during?

Warren: You mean general students?

Mac Gillivary: Yes.

Warren: Um, some people did, yes.

Page Twenty

Statement of: Debbie Warren

Mac Gillivary: Ok, but was he a teacher that you could get over on?

Warren: Um, he might not know this because although he's kind of strict he not disorganized but slightly disorganized.

Mac Gillivary: Ok, um, what about English, Ms. Sefon?

Warren: No, she would track you down (laugh).

Mac Gillivary: You do not miss Ms. Sefon's class?

Warren: No, I do not her class.

Mac Gillivary: What about lateness?

Warren: Um, she's pretty lenient with lateness, depending on who you are, of course with Adnan, she would look at him, you know, he'd just sit down. But she didn't really out loud reprimand him in class.

Mac Gillivary: Ok, do you recall whether Adnan, you indicated he came late to that class. Do you recall who may have reprimanded him that day?

Warren: Um, no.

Mac Gillivary: Ok, but you do recall him arriving late?

Warren: Uh huh.

Mac Gillivary: Did Hae also have that class?

Warren: Yes she did.

Mac Gillivary: Was she present?

Warren: As far as I knew she was present, um not late.

Mac Gillivary: And who did Adnan sit with in either, lets say Social Science.

- Warren: Ok, um, we had rules in my class, he usually sat in the last row with either Robowski and Jawan Gordon um, at that time I think he was sitting at the opposite side of the class from me. Um, but usually with those group of people.
- Mac Gillivary: And in English?
- Warren: Er, he sat in the front, next to the door, next to (inaudible), we had two, two, two, like that.
- Mac Gillivary: Ok. Do you recall any conversations Adnan had with anyone in the class that day?
- Warren: No, I don't.
- Mac Gillivary: Do you recall Adnan having a conversation with Hae?
- Warren: None other than Hi, that I would recall.
- Mac Gillivary: What about a discussion of transportation to or from school?
- Warren: No.
- Mac Gillivary: You don't remember?
- Warren: Er, er.
- Mac Gillivary: And your third class would be?
- Warren: At that time, um, German.
- Mac Gillivary: Is Hae or Adnan in any of those classes?
- Warren: No.
- Mac Gillivary: Third period is that when you have lunch?
- Warren: Right.
- Mac Gillivary: And what time do you generally break for lunch?

Warren: Um, it depends on your leave. Um, at that time we had um, C lunch, I think, and um, it broke in the middle of class so when you came back you only had, um, when you left we had, we had been in class about 30 minutes and then we came back and it's another hour.

Mac Gillivray: Ok. So that's, that's designate C lunch?

Warren: Um, I think it's either B or C because both of them they break in the middle.

Mac Gillivray: So it's either B or C. That lunch period, what do you do?

Warren: Um, at that time um, I usually went to the library, go in lunch or I stayed in the classroom and work on something else.

Mac Gillivray: Ok, never ate in the cafeteria?

Warren: No.

Mac Gillivray: And when you went to the library, who did you go with?

Warren: Usually um, [REDACTED] and Adnan, the three of us used to go talk, read magazines.

Mac Gillivray: So Adnan had the same lunch schedule as you did?

Warren: Yes.

Mac Gillivray: Did he had third period, do you know?

Warren: Um, I don't know, he could have had a third period.

Mac Gillivray: But he was always in the library with you?

Warren: Uh huh.

Mac Gillivray: So actually he could have a free period, and lunch later than you and you wouldn't know because he was always there?

Warren: Uh huh.

Page Twenty Three
Statement of: Debbie Warren

Mac Gillivary: Or he could have actually had lunch at that time, and still been in there with you.

Warren: Uh huh.

Mac Gillivary: On the 13th do you recall Adnan at the library with you?

Warren: I think he was, I don't know, I mean I think so, but I don't remember.

Mac Gillivary: When you go into the library do you sign in?

Warren: Yes.

Mac Gillivary: Do you do that everyday, without fail?

Warren: Uh huh, right.

Mac Gillivary: How about Adnan?

Warren: Not always, he didn't always sign in.

Mac Gillivary: And why wouldn't he sign in?

Warren: Negligence.

Mac Gillivary: However, it is the rules.

Warren: Right.

Mac Gillivary: You walk in, I mean if you're going to be at lunch, you should be in the cafeteria?

Warren: Right.

Mac Gillivary: However you are allowed to go into the library to either study, talk, commiserate if your not loud, but the rules are you enter the library, you need to sign in.

Warren: Usually, but they don't really enforce it, like they're not going to stand over your shoulder and come over and say did you sign in, did you sign in. If you're one of the students and if they question whether or not you're supposed to be in there or not, whether you're at on lunch, then they enforce it, but we weren't part of that group so.

Mac Gillivary: Ok. So you're good kids you're in there giving them work, however sometimes you're a little bit lax in signing in and nobody.

Warren: Not me, I always sign in.

Mac Gillivary: Ok, then Adnan was a little bit lax?

Warren: Right.

Mac Gillivary: And you can't recall whether he was there or not there that day?

Warren: Right.

Mac Gillivary: German ends at 12:40, and you have 4th period.

Warren: Uh huh.

Mac Gillivary: That begins at 12:45 and ends at 2:15.

Warren: Right.

Mac Gillivary: And if I recall what class did you have Health, and whose that?

Warren: Ms. Kramer.

Mac Gillivary: Ms. Kramer. Did Adnan have Health 4th period with you?

Warren: No.

Mac Gillivary: That semester. What about Hae?

Warren: No.

Mac Gillivary: Did you see Hae or Adnan 4th period at all?

- Warren: Not usually. Sometimes, occasionally one of them would walk by my class, Hi how are you.
- Mac Gillivary: Ok, um, after Health the bells rings between 2:45 and 3:00 p.m.
- Warren: Uh huh.
- Mac Gillivary: And you have what's afternoon announcements?
- Warren: Uh huh.
- Mac Gillivary: What do you do after afternoon announcements on the 13th?
- Warren: Uh, generally I would wait until the halls cleared out, cause (inaudible) walking out there. Um, and then that day, I think I went to the guidance counselor I had um get a recommendation something like that scholarship information um, so I went and got that um, I'm positive just about then I saw Adnan that day um, before he went to practice. Um, I spoke to him and a couple other kids, and then that was very short though, it wasn't a long period of time we did that, and then probably about 2:45 um, we left at um,.
- Ritz: If I can get you to stop here just for a second um, Deborah you said you spoke with Adnan.
- Warren: Uh huh.
- Ritz: You think you did, and some other students were the other students part of the group that when you were talking with Adnan?
- Warren: Um, not exactly no.
- Ritz: Was he with anyone else?
- Warren: Urr.
- Ritz: Do you recall your conversation that you had with him?
- Warren: Very brief about school, and him going to practice. That's all I remember.

- Ritz: And where exactly were the both of you?
- Warren: Um, inside the guidance area. Um, we walked in the (inaudible) steps, it's a short area beside the offices and then the main secretary desk, we were in that area.
- Ritz: Do you have any idea where he was coming from or what his purpose for being in that area was?
- Warren: No um, he did have his um, track stuff with him, his gym bag and that I think um, but I don't know where he came from.
- Ritz: You said he had his gym bag with him, can you describe that for me?
- Warren: Um, I think it's a Wilson or Adidas, I think he interchange bags, um, and it's black, large, handles, that's all I remember.
- Ritz: Ok.
- Mac Gillivary: In the guidance counselor's office, um, is there a policy that you need to sign in there, prior to going in to see a counselor?
- Warren: No, um, if you go during the day then you have to set up an appointment, but after school it's a free for all.
- Mac Gillivary: Ok, and you saw Adnan in the guidance counselor's office that day. What would he have been doing in there?
- Warren: Uh huh. Um either one of the counselors for information. Um.
- Mac Gillivary: Is there any other reason why somebody would be in the counselor's office?
- Warren: Not really, just.
- Mac Gillivary: So when you went into the counselor's office that day did you have an appointment with the counselor?
- Warren: No.
- Mac Gillivary: Did you talk to a counselor?

Page Twenty Seven
Statement of: Debbie Warren

Warren: Uh huh.

Mac Gillivary: And that counselor would actually remember you being there because you're there for a specific reason, correct?

Warren: Yes.

Mac Gillivary: So if Adnan was in there, he would either have an appointment or he would be actually seeing a counselor concerning a specific.

Warren: Yea, Yes.

Mac Gillivary: College, it would be the same counselor, would it not?

Warren: Um,

Mac Gillivary: Seniors have their counselor?

Warren: No. It goes by alphabet. Um, but we did have the same counselor to manage the entire, a certain counselor.

Mac Gillivary: Who is that?

Warren: Ms. Ducky, but she's (inaudible) sometimes you wouldn't be able to go to her, some of the other counselors were designated for some areas like transcripts, um, Ms. Gregg was in charge of that, you know who you are (inaudible) and um, the secretary if you want to set up an appointment. Sometimes people would just need notes, they wouldn't necessarily talk to a counselor um, but leave a note in her mail box or fill out a slip for an appointment for the next day.

Mac Gillivary: Ok. You're positive you saw?

Warren: If (inaudible) the 13th I'm talking about, yes.

Mac Gillivary: Ok, and why do you remember that?

Warren: Um, I don't know, um.

Mac Gillivary: Could you be mistaken?

Page Twenty Eight
Statement of: Debbie Warren

Warren: Possibly.

Mac Gillivary: Ok.

Ritz: The tape is going to run out in a minute or so, you want to check it?

Mac Gillivary: Ok. Um, were going to actually stop the tape and turn it over, Ok.

Warren: Ok.

Mac Gillivary: And continue the er, interview. It's still the 26th, it's approximately er, 11:25.

Mac Gillivary: Testing, one, two, three. This is Detective Mac Gillivary and it's still the 26th of March 1999, it's approximately 24 minutes of 12. Detective Ritz, Detective Mac Gillivary, and were still interviewing Debbie Warren. Um, we were talking about the guidance counselor's office and what actually everyone does there, and you indicated you were in the guidance counselor's office that day and you recall seeing Adnan, but you can't be 100% sure.

Warren: (Inaudible) I remember the event taking place, but I'm not exactly sure, that could have been the day before or the day after, because that happened more than one time.

Mac Gillivary: Do you have any idea what class Adnan had 4th period.

Warren: I don't know if I remember.

Mac Gillivary: Ok. Do you recall what class Hae had 4th period, same time period?

Warren: Same time, um, (inaudible) Psychology.

Mac Gillivary: Ok and Psychology is (inaudible)?

Warren: Uh huh.

Mac Gillivary: Um, after school if you had sports, you need to go study hall period, and where is study hall?

Page Twenty Nine
Statement of: Debbie Warren

Warren: Various points of the cafeteria, some classes, um, some Ts didn't go at all.

Mac Gillivary: Where was study hall for Track?

Warren: Um, generally um, in the cafeteria.

Mac Gillivary: Um, do you know whether you have to sign in or you don't?

Warren: No.

Mac Gillivary: What about if your GPA is high enough, do you actually have to go to the study hall?

Warren: Um, No (inaudible) you don't, if your track number is run somewhere else before they un, went to class and they didn't really go to the study hall.

Mac Gillivary: However, the question was if you have a high enough GPA you wouldn't have to go to study hall at all?

Warren: No.

Mac Gillivary: What would Adnan do if he had track, didn't have to go to er, study hall, what would he do for that hour?

Warren: Hang out and see various people, talk to teachers, sometimes he would leave um, and then come back.

Mac Gillivary: He would have to get changed into his track attire, would he generally do that there at school, naturally it would be in the men's locker room, However, would he change at school?

Warren: Right, right, uh huh, at school.

Mac Gillivary: He wouldn't leave.

Warren: No.

Mac Gillivary: Change at home, come back?

Page Thirty
Statement of: Debbie Warren

Warren: No he didn't do that.

Mac Gillivary: That you're aware of.

Warren: Uh huh.

Mac Gillivary: Ok. Did you see Hae after school?

Warren: That day we talked in um, the lobby area of the school um, with someone else and um, she was on her way to go somewhere else. To pick up her cousin cause there was a game that day um, he were rustling the basketball, but she was going to the junior um, I think it was at another school not at Woodlawn.

Mac Gillivary: What time was it when you saw her?

Warren: Um, this was between 2:45 and 3:15.

Mac Gillivary: Ok. And indicated she had to leave to pick up her cousins. What time did she have to pick up her cousins?

Warren: Between 3:00, 3:30.

Mac Gillivary: Do you have any idea what specific time?

Warren: No, um, she generally leave at the same time everyday, but, um, sometimes she run real late because she'd be there early and.

Mac Gillivary: Hae would park her car in the lower lot and when school let out what would she do?

Warren: Go through the parking lot and bring her car to the front parking lot.

Mac Gillivary: And would that be in the circle?

Warren: Sometimes in the circle in the parking lot up there or in her, the actual parking lot, cause there were 10 spaces inside the lot. Sometimes if there's one she'd park there if she park in the loop, but only for a short period of time in the parking lot.

Mac Gillivary: And what would she do?

Page Thirty One
Statement of: Debbie Warren

- Warren: Um, come back in the school.
- Mac Gillivary: She leave her car running?
- Warren: No, not usually.
- Mac Gillivary: So she'd park up at the loop, and then she'd come in, she do, what would she do then?
- Warren: Um, same thing, just hang out with people, um, she went to the guidance counselor a lot of times to for scholarship information, college stuff and other details.
- Mac Gillivary: Ok, However, she had to pick up her cousins, and from my knowledge she had to be there at 3:20 to pick up her cousins. So you indicated you saw her around 2:45 and she would have to have left school during that time span to pick up the cousins at least by 3:20.
- Warren: Usually she would leave about 3 o'clock. Generally she didn't leave any earlier. Now sometimes she'd go, sometimes later um, if they had something else to do.
- Mac Gillivary: Do you recall seeing Hae Lee that day?
- Warren: Yes, in the lobby area when I spoke to her and one of our friends.
- Mac Gillivary: Who was the other friend?
- Warren: Takeru.
- Mac Gillivary: And was Takeru talking with Hae or was Takeru with you?
- Warren: Um, all three of us were talking together involved in the same conversation.
- Mac Gillivary: You recall what the conversation was about?
- Warren: It was about er, Takeru was talking about her relationship and Hae about hers, um, with Donny, her new boyfriend.
- Mac Gillivary: What is Hae saying about Don?

Warren: Um, how wonderful he was. Their plans for the next week um, homework schedule, all good things, as far as it went.

Mac Gillivary: Did she indicate that she was going to give anybody a ride?

Warren: No, um, somebody, I think Takeria had asked, and like she said she couldn't because she had to pick up her cousins after school, and she had to meet them about 3 O'CLOCK, so she didn't have time. But no one else that I remember.

Mac Gillivary: Did you actually see her drive off from the lot?

Warren: No, I never actually saw her leave the lot.

Mac Gillivary: Would she give people rides home?

Warren: Um, in general no. (Inaudible) she might, on occasion, but not generally.

Mac Gillivary: Have you ever seen Adnan in the car with Hae?

Warren: Yes.

Mac Gillivary: How many occasions do you think?

Warren: Um.

Mac Gillivary: Was it frequent, infrequent?

Warren: Pretty frequent.

Mac Gillivary: However, Adnan had his own car, is that correct?

Warren: Uh huh.

Mac Gillivary: Why would Adnan be in the car with her?

Warren: Um, he would either be in the car after school when she went to bring the car around the front and go with her to bring the car around front. Sometimes he would go and sometimes he wouldn't come back um, that's only when er, after school at that time that he would be in the car with her for.

Mac Gillivary: What time did you leave school that day?

Warren: Um, after I know 3:30, it was after 3:30. I know it wouldn't have been 4:00.

Mac Gillivary: I'm going to refresh your memory a bit.

Warren: Ok.

Mac Gillivary: Do you recall whether Hae had a interview that day with Channel 36?

Warren: Er, no.

Mac Gillivary: Athlete of the week.

Warren: No, I don't recall.

Mac Gillivary: Do you recall what Hae was wearing the 13th.

Warren: When I had seen her, she was wearing her jeans, a shirt, and a jacket.

Mac Gillivary: What kind a shirt?

Warren: Um, I don't know the color.

Mac Gillivary: It's been some time, I know.

Warren: Yea, I have no idea.

Mac Gillivary: Detective Ritz.

Ritz: Just a, am, couple of questions. Going back um, to the sexual relationship that Hae had with Adnan, you said that they were once caught at a party at Becky's house, do you remember um, when that party was held?

Page Thirty Four
Statement of: Debbie Warren

- Warren: Um, don't really remember (inaudible), I think it was some time in October. It was when it was still warmer outside, but not summer weather.
- Ritz: What was the reason for the party, was it someone's birthday or around a holiday?
- Warren: No, um, her parents were out of town.
- Ritz: How many people were at attendance at the party? Do you have any idea?
- Warren: Collectively, about 15.
- Ritz: Did you attend the party?
- Warren: No.
- Ritz: You said often Adnan and Hae would confide in you, either through girl talk or you being a good or best friend of Adnan, about their sexual relationship, um, as you're talking with them or confiding in them um, did Hae ever express any concerns to you that er, Adnan was rough with her or um, at any time.
- Warren: No, um, she thought he was so opposite.
- Ritz: At any time during their relationship, I know often they had disagreements, um, did Hae ever confide in you that Adnan had assaulted her in any way?
- Warren: No.
- Ritz: During their, er, the talk that they both had with you of their sexual relationship, er, do you know if Hae ever expressed a concern to you of getting pregnant?
- Warren: Yes.
- Ritz: And what was her concern about that?

Warren: Um, they never, as far as I know, had unprotected sex, but, but, she knew that condoms weren't a hundred percent and she wasn't on birth control pills. Um, so she of course she was concerned about that. I think that's really it. um, I don't think they ever had intercourse without a condom, but I'm not exactly positive, we'll not sexual intercourse. Orally, yes.

Ritz: And you said that she had expressed a concern because she was not on birth control?

Warren: Uh huh.

Ritz: Did she ever confide in you, or er, make any mention that she was going to go for a check-up, just to be on the safe side for any sexually transmitted diseases, or whether or not er, she was late in getting her period, or anything like that?

Warren: No, she never talked about anything like that (inaudible).

Mac Gillivary: Was Hae sexually active with anybody else during that time period?

Warren: Not during that time period. When she was with Adnan?

Mac Gillivary: Yes.

Warren: After they broke up?

Mac Gillivary: How about prior to Adnan?

Warren: Yes.

Mac Gillivary: Yes. And you know who with?

Warren: Um, I don't like, I don't know the people but she told me about (inaudible).

Mac Gillivary: So she had sexual experiences with an individual other than Adnan, prior to Adnan and her relationship and was that person at Woodlawn High School, or was that person somewhere else?

Warren: Somewhere else.

Mac Gillivary: And you never met that individual. So you actually couldn't confirm that. It's just her telling you about an experience with somebody else?

Warren: Right.

Mac Gillivary: Ok.

Ritz : Other than the concern that she expressed to you about getting pregnant because she was not on birth control pills, did Hae ever tell you that she may have been pregnant?

Warren: Um, not the time she was with Adnan.

Ritz: Um, if you would elaborate on that for me please.

Warren: Um, there had been times before that because of past relationships when she was afraid that she might have been, but not when she was with Adnan, she never had a pregnancy scare.

Ritz: During the pre Adnan times er, the pregnancy scares er, did she ever tell you that she was pregnant?

Warren: No.

Mac Gillivary: I'm going to direct your attention to er, the days after the police discovered Hae's body in Leaken Park, and I'm going to tell you that we discovered Hae's remain the 9th of February and er, we identified Hae the 10th of February at the Medical Examiner's Office, and it was that afternoon that we notified the family. And I understand that you also were notified that evening.

Warren: Uh huh.

Mac Gillivary: And who were you notified by?

Warren: Well the next morning by Ms. Shaub.

Mac Gillivary: So wouldn't have actually been the 10th, it would have been the 11th.

Warren: 11th. The morning of (inaudible).

Page Thirty Seven
Statement of: Debbie Warren

- Mac Gillivary: And er, Ms. Shaub told you where?
- Warren: Um, where did she tell me, um, in the room next to hers, EB308.
- Mac Gillivary: Ok. Do you recall what time frame this was?
- Warren: About, um, (inaudible) between 7:50 and 8:00 O'CLOCK, between that 10 minute time frame.
- Mac Gillivary: How were you notified, I mean your 1st period class would have been um, with who.
- Warren: (Inaudible)Ms. Richards, Spanish.
- Mac Gillivary: Ok, Spanish, um, however that day was special because why?
- Warren: Um, well I went, I was on my way to that class, but when I was standing at the door, Ms. Shaub was standing there, I usually join a couple other people and then she told me that she had to tell me something, so I never actually went into the classroom, but.
- Mac Gillivary: And Ms. Shaub told you, what did she tell you?
- Warren: Um, that they found Hae, and she was dead.
- Mac Gillivary: And what was your reaction?
- Warren: I cried a lot.
- Mac Gillivary: And Ms. Shaub, yourself.
- Warren: Uh huh, later in that same class we um, Mr. Tomlin, Jr. and um, my journalism teacher came in and couple of us Special Ed people were in that area already um, we were all there, (Inaudible) I went to my class (Inaudible).
- Mac Gillivary: Crisis Intervention team was there?
- Warren: Uh huh.
- Mac Gillivary: The counselors and they wanted to talk to everybody. Can you describe the day from start to finish?

Page Thirty Eight
Statement of: Debbie Warren

Warren: Ok, um, when I first walked in Ms. Shaub told me to go to her room um, went to her room um, left teachers, couple of the kids told me I didn't have to go to any classes that day if I didn't want to um, sit in the class for a while then Ms. Socca made a call down to her office and we were in there for a while then the guidance counselor she said she was next door if we wanted to speak to them, um.

Ritz: You said that we were called down to the office and we went down to.

Warren: Uh huh.

Ritz: Who is, Who are we?

Warren: Ayesha, me, and Ms. Shaub, Oh, and Becky [REDACTED] was, and then on our way down we were joined by Kera and her sister.

Ritz: What is Kera last name?

Warren: [REDACTED]

Mac Gillivary: And after Ms. Shaub telling you, you went, all of you went where?

Warren: To the main office, main office, inside the office.

Mac Gillivary: What did you do there?

Warren: Um, we were waiting for someone to come and speak to us. I don't know who it was, and whether they ever did, um, but we were suppose to be waiting for something.

Mac Gillivary: Did you see Adnan during this time span?

Warren: Um, no, I didn't see him.

Mac Gillivary: Uh.

Warren: Later that day I did see him though in our Hebrew classes. This was after the morning events with the, in the office during the crisis a few people um, (inaudible) he was in there um, (inaudible) I was going to say something to him but one of his friends told me not to so I.

Mac Gillivary: Who was that?

Page Thirty Nine
Statement of: Debbie Warren

Warren: Um, Peter Bernsley (inaudible) he got very cocky with me so I didn't say anything.

Mac Gillivary: He was on the, Adnan was on the computer?

Warren: Uh huh.

Mac Gillivary: Did he seem upset?

Warren: Um, no, he was just quiet and

Mac Gillivary: Typing?

Warren: No, he was not typing.

Mac Gillivary: What was he doing?

Warren: Kind of steering off in space, he had that hand on the mouse thing, you know, he wasn't really.

Mac Gillivary: Was he printing anything?

Warren: Um, I know things were coming out of the printer, so I think Julian was printing something out, but I don't know whether he was, in fact, I did see papers in his hand a couple minutes after, I don't know if they came out the printer (inaudible).

Mac Gillivary: Did you ever have the occasion that day to talk to Adnan?

Warren: That day no. I didn't speak to him that day.

Mac Gillivary: Did you see him again after?

Warren: After (inaudible) I didn't see him after that

Mac Gillivary: From the 13th of January to the 9th of February the Magnet students are very close, you got classes together, hang out together er, hopefully you'll see each other you graduate. Adnan had been with Hae for some time. They shared a lot together, how was Adnan after the disappearance of Hae?

Page Forty

Statement of: Debbie Warren

Warren: Um, the people who would ask me um, if I knew anything about it um, we discussed it, where she could be, what she could be doing um, whether she was with her boyfriend at the time um, after a while we all stopped focusing on the case, we didn't want to think of the worst um, so (inaudible) wasn't that we didn't care we just tried not to think about it.

Mac Gillivary: Did um, he seem upset when she was reported missing?

Warren: When she was reported missing, um, probably like everyone else, not to extreme, um, cause on the first day we had all thought that was with her boyfriend so we thought that she was there and after that um, that weekend we had went to one of our friends birthday party and we all had fun there everybody talked about it um, Ayesha did call me um, and asked me if I had heard anything that she, but still no one had heard anything so we were all saying that she was with her boyfriend.

Mac Gillivary: Her boyfriend being?

Warren: Donny.

Mac Gillivary: Did anybody attempt to contact Don?

Warren: I did and um, Ayesha met him once when her, I and him went to the movies, but that's it, I'm the only other person out of our friends that was in contact with him.

Mac Gillivary: And how did you contact him?

Warren: Um, by E-Mail.

Mac Gillivary: And how did you do that?

Warren: Um, inconspicuously, I didn't want him to know who I was, because I thought, I did think that he was hiding her, so I didn't want him to be on the defense, and think that got him or something, so um, I asked him, told him that I was looking for someone else that I knew that he worked with. I didn't say Hae, I used another name and um, I told him I wondered if he had heard from her could I have him to get back in contact with me. Um, If he did answer um, he said wanted to speak with me um, later on and um, um, I think in another E-Mail um, after that um, tell him my real concern (Inaudible) um, and then we kept speaking to each other after that.

Page Forty One
Statement of: Debbie Warren

Mac Gillivary: So you sent an E-Mail to him?

Warren: Uh huh.

Mac Gillivary: And you didn't use your name?

Warren: Right.

Mac Gillivary: What name did you use?

Warren: Um, I didn't put, I didn't put my name on there at all, I didn't put from or anything like that, but I told him that I was looking for um, another friend (inaudible).

Mac Gillivary: Ok, um however, there came a time when you actually did talk to him and that was on the telephone.

Warren: Yes.

Mac Gillivary: And how long of a conversation was that?

Warren: Seven hours

Mac Gillivary: Seven hour conversation?

Warren: Uh huh, uh huh, uh huh.

Mac Gillivary: And at this point, did you realize that Hae was not with Donny?

Warren: Yes, I did.

Mac Gillivary: And that's what the primary, primarily the discussion was about?

Warren: Right, right, in the beginning that's what we talked about and then, I don't know, I guess after that I felt that I knew him, he was so concerned, he was really upset, um, um, he mentioned that, he figured that Adnan had something to do with her disappearance, but at that point I just thought he had nothing to do with it.

Mac Gillivary: Ok. Any other conversations with Adnan about your concern, I mean, there were rumors going around school.

Warren: Uh huh.

Mac Gillivary: And the rumors, one she was with the new boyfriend, one was that she was out in California. Who started the California, who said that she may in California?

Warren: Um, I don't know that for sure, probably me and Ayesha cause we were the only ones who knew um, that she had family up there that she could possibly been living with, um, some people had asked and you know just about everyday someone would ask us, and you know, where we though she was.

Mac Gillivary: Did you have any communications with Hae's family?

Warren: Um, I talked to her brother on occasion, but not plenty talk for him at all (inaudible).

Mac Gillivary: Any other conversations with Adnan that seemed either natural or not natural?

Warren: We talked about pretty much everyday um, but not in depth, you know just, and he would ask, he would ask me wether I had heard anything or I would ask him if he had heard anything, you know.

Mac Gillivary: If you talked everyday?

Warren: Uh huh.

Mac Gillivary: She's one of your good friends, he's one of your good friends, all the way up to the time that you find out that Hae is dead.

Warren: Uh huh.

Mac Gillivary: That when you see Adnan, there should be some type of communication.

Warren: Uh huh.

Mac Gillivary: One way, some sort of a motion, some kind of communication between you, and there was none.

Warren: Right, and everyone else was accrediting that to his denial, that he was now in shock, so I really thought that he was in shock, you know, cause he don't speak to anyone, it wasn't just me, um, it was like he wasn't there with everyone else.

Mac Gillivary: Um, you thought that them?

Warren: Uh huh.

Mac Gillivary: Do you still think that now?

Warren: That, that's why. Not exactly.

Mac Gillivary: And why is that?

Warren: Um, because he was arrested for, you know, and if something isn't um, that I assume, there has to be something, I guess, I think that he's involved in it somehow, because he was arrested and he wasn't arrested for no reason um, I know, that other people's fingerprint (inaudible) they weren't arrested so, I don't know.

Mac Gillivary: But there isn't any specific

Warren: No, no not really.

Mac Gillivary: Er, reason other than the fact that the police have arrested him?

Warren: Right.

Mac Gillivary: Ok.

Warren: And it does um, when [REDACTED] told me um, a sergeant got even more afterwards um, I guess that's the real.

Mac Gillivary: Have you had any conversations with Adnan since he's been arrested?

Warren: No, I haven't.

Mac Gillivary: Has he tried to contact you?

Warren: Not as far as I know.

- Mac Gillivary: Um, you indicated that er, someone is circulating a er,
- Warren: They're circulating a petition signed to get him released to come back to school, asking to write letters and um, that we have support people are taking his family aid.
- Mac Gillivary: Have, do you have any idea who has initiated the petition?
- Warren: Um, the Muslim the community, I'm not sure exactly what people but um, mainly its Muslims who go to our school who believe he's innocent are advocating it.
- Mac Gillivary: Has anyone attempted to contact you?
- Warren: Um, you mean?
- Mac Gillivary: In support, in support of Adnan?
- Warren: Um, (inaudible) to write the letters, but not um, in the investigators or, that I know of from, well, they have, I haven't actually heard the (inaudible) myself, I heard rumors that they were trying to contact me, but they had a wrong phone number, but nothing, either that um, not Adnan, not any lawyers, investigators um, and no one from the Muslim community aside from the people I already know.
- Mac Gillivary: Is there anything else about this investigation that you know or would like to provide to myself and Detective Ritz at this time?
- Warren: Not anything that I can think of.
- Mac Gillivary: Ok, Detective Ritz do you have additional questions.
- Ritz: Just a couple questions er, Debbie, um, you said you were close with Adnan and Hae and they confided in you, telling you certain things that they normally wouldn't tell their parents.
- Warren: Right.
- Ritz: Um, about, this isn't going to tarnish anyone's er, memory or, ah, get anyone into trouble, er, regarding the use of alcohol.

Warren: Uh huh.

Ritz: Do you know if Hae, when the party at Becky's house or at any other time when she was with Adnan, say on a Friday night they would go out to the movies, um, did Hae partake in drinking alcohol?

Warren: Occasionally, not on her own, she never drink alcohol by herself, she would never go and get a drink and then go home and drink or something, maybe at Becky's party um.

Ritz: Any times in your presence where?

Warren: No.

Ritz: Did she ever tell you she had a good time over the weekend, she would have drinking or anything like that; any clubs or any parties?

Warren: No.

Ritz: How about the use of any type of drugs at all?

Warren: No.

Ritz: Any experiences that she related to you?

Warren: No.

Ritz: How about Adnan, with drinking?

Warren: No, he never told me that he drink anything before.

Ritz: Did he ever tell you he had enough to drink to become intoxicated, but his curiosity er, on occasion or two that he tried to drink whiskey or wine or beer, or anything like that?

Warren: No.

Ritz: How about the use of drugs with Adnan?

Warren: Um, he had some friends that I know smoke weed and um, and take the thing of joke about going to do it. I'm not sure if he ever did or no, but he would sometimes say that he was going to, I'm not sure.

Ritz: That he was going to go with his friends and smoke weed?

Warren: Right, right.

Ritz: Who are the friends that you are referring to?

Warren: Jawan Gordon and some other person I don't know.

Ritz: Is he a student at school?

Warren: Yes.

Ritz: What grade is the other person in?

Warren: Um, the other person, I don't know. Oh, you mean Jawan?

Ritz: No. I, you said there was another person along with Jawan, Jawan Gordon that er, that he talked up about that they go and talk of smoking weed together, and I asked you who the other person was?

Warren: Uh huh, I don't know what grade they're in, but I know that they go to our school. He had a little cute brother I think, I don't know his brother's name, I'm not sure if that's his real brother and then another guy he calls his brother um, and he's in the 11th grade and his brother, I think he's in the 10th.

Ritz: Do you know their last names?

Warren: No.

Ritz: Has Adnan ever related any experiences to you that it was pretty cool getting high that just the effects that it has on your makes you mello or any effects at all that he may have told you about?

Warren: No.

Ritz: Have you ever seen him with any drugs or any drug paraphernalia?

Page Forty Seven
Statement of: Debbie Warren

Warren: No.

Mac Gillivary: Are you a member of a certain group um, If recall correctly, Mothers Against Drunk Driving

Warren: (Inaudible) Yes.

Mac Gillivary: You are?

Warren: Uh huh.

Mac Gillivary: So you wouldn't advocate drinking?

Warren: No, I say no.

Mac Gillivary: Or drugs, do you hang around anybody ..

Warren: No.

Mac Gillivary: Who actually does drink. However these conversations that Detective Ritz is talking about, if individuals who confide in you when they had had alcohol or drugs and Adnan other than what you told us earlier there isn't anything else that you know about?

Warren: No, alcohol and drug related, no.

Mac Gillivary: Ok.

Ritz: I have no further questions, I appreciate you being patient with us and er, for this whole entire interview.

Warren: Ok.

Mac Gillivary: This interview is now concluded, it is approximately 10 minutes after 12:00 on the 26th of March, 1999.

This taped statement was transcribed by Karen Alleyne