
TEXAS DEPARTMENT OF CRIMINAL JUSTICE

Correctional Institutions Division

EXECUTION PROCEDURE

May 2008

ADOPTION OF EXECUTION PROCEDURE

In my duties as Division Director of the Correctional Institutions Division, I hereby adopt the attached *Execution Procedure* for use in the operation of the Texas Department of Criminal Justice Death Row housing units and perimeter functions. This *Procedure* is in compliance with Texas Board of Criminal Justice Rule §152.51; §§492.013(a), 493.004, Texas Government Code, and Article 43.14 – 43.20, Code of Criminal Procedure. The current changes to the written procedure are made to reflect actual practice when that actual practice has not been part of these written procedures. The majority of changes incorporate no substantive change to our actual practice.

Nathaniel Quarterman
Director, Correctional Institutions Division

5-30-08
Date

EXECUTION PROCEDURES

PROCEDURES

- I. Procedures Upon Notification of Execution Date
 - A. The Office of the Attorney General shall officially notify the CI Division Director, the Death Row Unit Warden, and the Huntsville Unit Warden of an offender's execution date. Once an execution date is received, the Death Row Unit Warden's office shall notify the Unit Classification Chief, and the Death Row Supervisor.
 - B. The Death Row Supervisor shall schedule an interview with the condemned offender and provide him with the Notification of Execution Date (Form 1). This form provides the offender with a list of the information that shall be requested from him two (2) weeks prior to the scheduled execution.
 - C. The condemned offender may be moved to a designated cell. Any keep-on-person (KOP) medication shall be confiscated and administered to the offender as needed by Unit Health Services staff.
- II. Stays of Execution
 - A. Official notification of a stay of execution shall be delivered to the CI Division Director, the Death Row Unit Warden, and the Huntsville Unit Warden through the Huntsville Unit Warden's Office. **Staff must not accept a stay of execution from the offender's attorney.** After the official stay is received, the Death Row Unit Warden's office shall notify the Unit Classification Chief and Death Row Supervisor.
 - B. Designated staff on the Death Row Unit shall notify the offender that a stay of execution has been received.
- III. Preparation of the Execution Summary and Packet
 - A. Two Weeks (14 days) Prior to the Execution
 1. The Death Row Unit shall begin preparation of the Execution Summary. The Execution Summary (Form 2) and the Religious Orientation Statement (Form 3) shall be forwarded to the Death Row Supervisor or Warden's designee for completion. A copy of the offender's current visitation list and recent commissary activity shall also be provided.

2. The Death Row Supervisor shall arrange an interview with the condemned offender to gather the information necessary to complete the Execution Summary and Religious Orientation Statement.
3. An offender may request to have his body donated to the Texas State Anatomical Board for medical education and research. The appropriate paperwork shall be supplied to the offender upon request.
4. The Execution Summary must be completed and returned by the Death Row Supervisor or Warden's designee in sufficient time to be forwarded to the CI Division Director's Office by noon of the 14th day. After approval by the CI Division Director, the summary shall be forwarded to the Death Row Unit Chaplain, the Huntsville Unit Warden's Office, and Public Information.
5. If the offender wishes to change the names of his witnesses, and it is less than fourteen (14) days prior to the scheduled execution, the offender shall submit a request in writing to the CI Division Director through the Death Row Unit Warden, who shall approve or disapprove the changes.
6. The Death Row Unit is responsible for completion of the Execution Packet, which shall include:
 - a. Execution Summary;
 - b. Religious Orientation Statement;
 - c. Copy of the Offender Travel Card;
 - d. Current Visitation List;
 - e. Execution Watch Notification;
 - f. Execution Watch Logs;
 - g. I-25 Offender's Request for Trust Fund Withdrawal;
 - h. Offender Property Documentation (PROP-05 and PROP-08); and
 - i. Other documents as necessary.
7. The Death Row Supervisor or the Warden's designee shall notify staff (Form 4) to begin the Execution Watch Log (Form 5).
8. The Execution Watch Log shall begin at 6:00 a.m. seven (7) days prior to the scheduled execution. The seven (7) day timeframe shall not include the day of the execution. The offender shall be observed, logging his activities every 30 minutes for the first six (6) days and every 15 minutes for the remaining 36 hours. The Public Information Office may request information from the Execution Watch Log on the day of execution.

9. The original Execution Packet and the offender's medical file shall be sent with the condemned offender in the transport vehicle to the Huntsville Unit or the Goree Unit for a female offender. The Death Row Unit Warden shall maintain a copy of the Execution Packet on the Death Row Unit.
10. If there are any changes necessary to the Execution Packet, staff shall notify the CI Division Director's Office and the Huntsville Unit Warden's Office.

B. The Day of Execution

1. On the morning of the day of the execution prior to final visitation, all of the offender's personal property shall be packed and inventoried. The property officer shall complete an "Offender Property Inventory" (PROP-05) detailing each item of the offender's property. The property officer shall also complete a "Disposition of Confiscated Offender Property" (PROP-08) indicating the offender's choice of disposition of personal property.
 - a. If disposition is to be made from the Huntsville Unit a copy of the property forms should be maintained by the Death Row Unit Property Officer and the originals forwarded to the Huntsville Unit with the property.
 - b. If disposition is to be made from the Death Row Unit a copy of the property forms will be placed in the Execution Packet and the original forms maintained on the Death Row Unit through the completion of the disposition process.
 - c. The Mountain View Unit Warden shall ensure that a female offender brings personal hygiene and gender-specific items to the Huntsville Unit as appropriate.
2. Designated staff shall obtain the offender's current Trust Fund balance and prepare the Offender's Request for Trust Fund Withdrawal (I-25) for completion by the offender.
 - a. The following statement should be written or typed on the reverse side of the I-25, "In the event of my execution, please distribute the balance of my Inmate Trust Fund account as directed by this Request for Withdrawal." The offender's name, number, signature, thumbprint, date, and time should be below this statement. Two (2) employees' names and signatures should be below the offender's signature as witnesses that the offender authorized the form.

- b. This Request for Withdrawal form shall be delivered to the Inmate Trust Fund for processing by 10:00 a.m. CST the next business day following the execution.
3. A female offender may be transported to the Goree Unit prior to the day of the execution. The Execution Transport Log for Female Offenders (Form 7) shall be initiated at the Mountain View Unit. The Goree Unit staff shall initiate the Execution Watch Log upon arrival on the Goree Unit, permit visitation as appropriate and transport the offender to the Huntsville Unit. The Transport Log shall resume when the offender departs the Goree Unit.
4. The condemned offender shall be permitted visits with family and friends on the morning of the day of the scheduled execution. No media visits shall be allowed at the Goree Unit.

NOTE: Special visits (minister, relatives not on the visitation list, attorney, and other similar circumstances) shall be approved by the Death Row or Goree Unit Warden or designee. Exceptions may be made to schedule as many family members to visit prior to the offender's scheduled day of execution. These are considered to be special visits. No changes shall be made to the offender's visitation list.

5. The Execution Watch Log shall be discontinued when the Execution Transport Log for Male Offenders (Form 6) is initiated.
6. When appropriate, the offender shall be escorted to 12 building at the Polunsky or the designated area at the Mountain View or Goree Unit and placed in a holding cell. The appropriate Execution Transport Log shall be initiated and the offender shall be prepared for transport to the Huntsville Unit. The offender shall be removed from the transport vehicle at the Huntsville Unit and escorted by Huntsville Unit security staff into the execution holding area.
7. Any transportation arrangements for the condemned offender between units shall be known only to the Wardens involved, the CI Division Director, as well as those persons they designate as having a need to know. No public announcement shall be made concerning the exact time, method, or route of transfer. The CI Division Director's Office and the Public Information Office shall be notified immediately after the offender arrives at the Huntsville Unit
8. When the offender enters the execution holding area the Execution Watch Log shall immediately resume. The restraints shall be removed and the offender strip-searched.

9. The offender shall be fingerprinted, placed in a holding cell, and issued a clean set of TDCJ clothing.
10. The Warden shall be notified after the offender has been secured in the holding cell. The Warden or designee shall interview the offender and review the information in the Execution Packet.
11. Staff from the Public Information Office shall also visit with the offender to determine if the offender wishes to make a media statement and to obtain authorization, if necessary, to release the statement.
12. The offender may have visits with a TDCJ Chaplain(s), a Minister/Spiritual advisor who has the appropriate credentials and his attorney(s) on the day of execution at the Huntsville Unit; however, the Huntsville Unit Warden must approve all visits.
13. There shall be no family or media visits allowed at the Huntsville Unit.

IV. Drug Team Qualifications and Training

- A. The drug team shall have at least one medically trained individual. Each medically trained individual shall at least be certified or licensed as a certified medical assistant, phlebotomist, emergency medical technician, paramedic, or military corpsman. Each medically trained individual shall have one year of professional experience before participating as part of a drug team, shall retain current licensure, and shall fulfill continuing education requirements commensurate with licensure. Neither medically trained individuals nor any other members of the drug team shall be identified.
- B. Each new member of the drug team shall receive training before participating in an execution without direct supervision. The training shall consist of following the drug team through at least two executions, receiving step-by-step instruction from existing team members. The new team member will then participate in at least two executions under the direct supervision of existing team members. Thereafter, the new team member may participate in executions without the direct supervision of existing team members.
- C. The Huntsville Unit Warden shall review annually the training and current licensure, as appropriate, of each team member to ensure compliance with the required qualifications and training.

V. Pre-execution Procedures

- A. The Huntsville Unit Warden's Office shall serve as the communication command post and entry to this area shall be restricted.

B. Inventory and Equipment Check

1. Designated staff on the Huntsville Unit are responsible for ensuring the purchase, storage, and control of all chemicals used in lethal injection executions for the State of Texas.
2. The drug team shall obtain all of the equipment and supplies necessary to perform the lethal injection from the designated storage area.
3. An inventory and equipment check shall be conducted.
4. Expiration dates of all applicable items are to be checked on each individual item. Outdated items shall be replaced immediately.

C. Minister/Spiritual and attorney visits shall occur between 3:00 and 4:00 p.m. CST unless exceptional circumstances exist. Exceptions may be granted under unusual circumstances as approved by the Huntsville Unit Warden.

D. The offender shall be served his last meal at approximately 4:00 p.m. CST.

E. The offender shall be afforded an opportunity to shower and shall be provided with clean clothes at some time prior to 6:00 p.m. CST.

F. The CI Division Director or designee, the Huntsville Unit Warden or designee and the Huntsville Unit Chaplain or a designated approved TDCJ Chaplain shall accompany the offender while in the Execution Chamber.

VI. Set-up Preparations for the Lethal Injection

A. Three (3) syringes of normal saline shall be prepared by members of the drug team.

B. The lethal injection drugs shall be mixed, and syringes for each of the lethal injection drugs shall be prepared, by members of the drug team as follows:

1. Sodium Pentothal – 120 milliliters of solution containing 3 grams of thiopental sodium.
2. Pancuronium Bromide – 50 milliliters of solution containing 100 milligrams of pancuronium bromide.
3. Potassium Chloride – 70 milliliters of solution containing 140 milliequivalents (mEq) of potassium chloride.

C. The drug team shall prepare a back-up set of the normal saline syringes and the lethal injection drugs in case unforeseen events make their use necessary.

VII. Execution Procedures

- A. After 6:00 p.m. CST and after confirming with the Office of the Attorney General and the Governor's Office that no further stays, if any, will be imposed and that imposition of the court's order should proceed, the CI Division Director or designee shall give the order to escort the offender into the execution chamber.
- B. The offender shall be escorted from the holding cell into the Execution Chamber and secured to the gurney.
- C. A medically trained individual shall insert intravenous (IV) catheters into a suitable vein in each arm of the condemned person. If a suitable vein cannot be discovered in an arm, the medically trained individual shall substitute a suitable vein in another part of the body, but shall not use a "cut-down" procedure to access a suitable vein. The medically trained individual shall take as much time as is needed to properly insert the IV lines. The medically trained individual shall connect an IV administration set and start a normal saline solution to flow at a slow rate through one of the lines. The second line is started as a precaution and is used only if a potential problem is identified with the primary line. The CI Division Director or designee, the Huntsville Unit Warden or designee, and the medically trained individual shall observe the IV to ensure that the rate of flow is uninterrupted.
- D. Witnesses to the execution shall be brought into the appropriate viewing area ONLY AFTER the saline IV has been started and is running properly, as instructed by the Huntsville Unit Warden or designee.
- E. The CI Division Director or designee shall give the order to commence with the execution.
- F. The Huntsville Unit Warden or designee shall allow the condemned person to make a brief, last statement.
- G. The Huntsville Unit Warden or designee shall instruct the drug team to induce, by syringe, substances necessary to cause death.
- H. The flow of normal saline through the IV shall be discontinued.
- I. The lethal dose of Sodium Pentothal shall be commenced. When the entire contents of the syringe have been injected, the line shall be flushed with an injection of normal saline.
- J. The CI Division Director or designee and the Huntsville Unit Warden or designee shall observe the appearance of the condemned individual during application of the Sodium Pentothal. If the condemned individual exhibits no visible sign of

being awake to the designated observers, the CI Division Director or designee shall instruct the drug team to proceed with the next step. If the condemned individual does exhibit visible signs of being awake, the CI Division Director or designee shall instruct the drug team to switch to the backup IV to administer another lethal dose of the Sodium Pentothal, followed with a saline flush, before proceeding to the next step.

- K. The lethal dose of Pancuronium Bromide shall be commenced. When the entire contents of the syringe have been injected, the line shall be flushed with an injection of normal saline.
 - L. The lethal dose of Potassium Chloride shall be commenced. If necessary, the line shall be flushed with an injection of normal saline.
 - M. Upon completion of the injections, the Warden shall direct the physician to enter the Execution Chamber to examine the offender, pronounce the offender's death, and designate the official time of death.
 - N. The body shall be immediately removed from the Execution Chamber and transported by a coordinating funeral home. Arrangements for the body should be concluded prior to execution.
- VIII. Employee participants in the Execution Process shall not be identified or their names released to the public. They shall receive an orientation with the Huntsville, Goree, Polunsky, or Mountain View Unit Wardens, who shall inform the employees of the TDCJ Post Trauma Staff Support Program (AD-06.64). The employees shall be encouraged to contact the Regional Post Trauma Team Coordinator following the initial participation in the execution process.