

10/21/2003

U.S. Department of Tronsportation

Federal Aviation **Administration**

Memorandun

October 21, 200

Subject:

INFORMATION: Full Transcription; Air Traffic

Control System Command Center, National Traffic

Management Officer, East Position;

September 11, 2001

Air Traffic Evaluations Branch (IAD), AAT-120

Reply to

Manager, Air Traffic Evaluations and
Investigations Staff, AAT-20 - I this line X

This transcription covers the Air Traffic Control System Command System Command

Center, National Traffic Management Officer, East Position, for the time period September 11, 2001, 1302 UTC to 1504 UTC and 1500 UTC to 1603 UTC.

Agencies Making Transmissions

Air Traffic Control System Command Center, National Traffic Management Officer, East Position (John White Mike Affist,

George Dabrowski, Lorraine Vomacka, and

Unknown)

Washington ARTCC

Unknown Caller

New England Region, Operations Branch

Washington Operations Center Complex

Abbreviations

NTMO-E

ZDC

Unknown

ANE-530

Nancy (Kalinowski)

Jeff Griffith

Doug (Davis) - in ops linte Peter (Challan) ___

I hereby certify that the following is a true transcription of the recorded conversations pertaining to the subject 9/11 tapes. Times were estimated and added by an AAT-20 staff specialist.

Marsha S. DiVenere

Management and Program

Analyst

Richard M. Carelli

Air Traffic Evaluator

Transcription of the NTMO-East Line September 11, 2001

NTMO-E National Traffic Management Officer-East (Mike Artist, John White, George Dabrowski, and Unknown)

ZDC

ANE-530

Nancy Kalinowski (?)

Jeff Griffith

Doug (?) DANG

Loraine (?)

Peter Challan (?)

and the second

Lon Smith sups they is line 4530 OPG. 9-9:13 Am NTMO muha ARTIST - Days ATCSCC N shed sowsony Re any tolcons Han They will set up.

— set a list of Solvious.

9/11 Law Enforcement Sensitive 3/19 — phone lue What John White says. will remain open all time to receive Jos Friffith. phone Calls. Is This line seconded? get tupes! 3 What Define a "First ten grand stop"
for ZNY,
then > - notionwick G.S. for all ZNY triggle 4) Pg. 14. 9:27 An ATCSCC orders a nationwide Ground For 5780 at 9:05 mg BP. 15- 9:34 g. White tells Doug Downs Should ZOB report of bomb a board UAL 93 6 P. 18- 9:46 - Day tells J. White to orde all A/C notinguelle To the ground F. P. 23 9:53 - Davy Dows TO g. White: "Petr is Talking To monte nour about scrambling" re: UAL 93, (8, P. 26 -> John White Days be has someone turns to keep a throndogy of Event, who and get this Chrondogy 9, P.32 - Down TO 2,100 Alc tracks L. U.S. at 10:12 A.M.

(10) P. 38. Suggestion that someone is

ficking A A II Ot \$10,31 Am. over missouri.

P. 52 - 10; 53 A.M. Davy Davis says

american arlines (Company) thinks AA 77

was second A (C To hit WTC, They

think they lost talked TO AA 77 in new york.

ntmo-e good morning command center east mike artist

zdc

good morning uh lynn becker ops manager down washington i know it's probably a little bit early to tell a lot but what just happened in new york do you know off hand if uh the [p area] for rescue operations of by chance there'd be a t f r that whether the trade center is underling any of the new york routes and if so

ntmo-e

my conservations with the tracon or the specialist uh probably five or ten minutes ago was uh no uh it wouldn't preclude normal operations in the tracon they didn't want me to even stop uh the call was made to offer should we stop do you want to assess do we have uh should we put everybody in the hold uh

zdc

right

ntmo-e

he said no it doesn't have any uh it's not going to have any affect he can still run a normal operation so

zdc

ok

ntmo-e

and that was a few minutes so i think that probably address what

you're getting at

zdc

that's good uh thank you very much

1303 ntm

ntmo-e all righty

zdc

bye

telephone call terminated

1304

ntmo-e

command center east mike

yeah mike put the sup on unknown

that's me ntmo-e

unknown ok

we're ground stopping everything in and around new york unknown

absolutely and that's what we're doing too ntmo-e

ok i would suggest that you go to boston center and washington unknown

center

did it already pete mulligan (2NY)? ntmo-e

ok bye bye unknown

all right ntmo-e

1305

telephone call terminated

command center east mike ntmo-e

mike who unknown

artist ntmo-e

mike artist this is john bargainier up at the five thirty new unknown england region

ntmo-e john

ane-530 hi we would like uh the five hundred here has requested that you

ground stop all departures out of the new england region

ntmo-e done

ane-530 thank you

ntmo-e anything else john

ane-530 uh no

ntmo-e all ready done a couple minutes ago

ane-530 (unintelligible) ok

ntmo-e thanks

ane-530 thank you

telephone call terminated

ntmo-e command center east mike artist

zdc hey mike lynn we just uh got ground stop and everything going into new york now we understand and yet another airplane

(unintelligible)

ntmo-e yeah i want you to stop all your departures coming out of uh

washington center period for a little while here (unintelligible)

zdc

anything in the new york area

ntmo-e anything period 1306

zdc

what about en routes are we going into hold or is it too early to

ntmo-e

uh if the center can take it then that's ok what i'm concerned about concerned about is anyone else getting up into the air so stop all your departures

zdc

so

ntmo-e

and we'll take an assessment here in a few minutes

zdc

i take it we're stopping them nationwide

ntmo-e

yes

zdc

ok

ntmo-e

Certan William Suraprice and w well we're stopping new york first tiers and we're stopping nationwide into new york

zdc

right

ntmo-e

ok

zdc

ok

ntmo-e

all right

^{**}telephone call terminated**

ntmo-e command center east (unintelligible)

ane-530 (unintelligible) john bargainier (unintelligible)

ntmo-e john how ya doing what's happening

ane-530 i know you guys are busy

ntmo-e yeah

ane-530 we got a crisis center going down here in the region

ntmo-e ah we have down here too

ane-530 ok uh the five hundred here is requesting uh

ntmo-e i tell ya let ya talk to a sup ok hang on

ntmo-e hey john

ane-530 yeah

ntmo-e hey everyone is kind of busy right now call back four five two five in about ten minutes

ane-530 (unintelligible)

ntmo-e they're all busy right now and i can't help you with that ok

ane-530 ok

ntmo-e you've got to give guys about ten minutes all right

ane-530 all right

ntmo-e four five two five thanks

1311

telephone call terminated

unknown command

ntmo-e command center (unintelligible)

ntmo-e command center east mike artist

unknown mike john slaughter washington

ntmo-e hi

unknown hi for planning purposes ulı can you tell me is new york is going

to take more traffic we have quite a few more airplanes

(unintelligible)

ntmo-e a t c zero at new york center right now

unknown it is zero now

ntmo-e yes

unknown ok so i'll tell these reople look for divert

ntmo-e there you go

unknown ok

ntmo-e be a long day

unknown all right thanks bye

telephone call terminated

ntmo-e command center east mike artist

unknown hey mike pete mulligan

ntmo-e hi pete

unknown hey mike just to verify uh the message to be give we give it to

one of the t m c's earlier and never got passed that new york

center is a t c zero

ntmo-e got throat c zero what time did you call that pete

unknown i think our t m c talked to wanda about uh zero seven thirteen oh

seven there abouts

ntmo-e (unintelligible) zero

ntmo-e uh i've got to and through new york center ground stop out

nationwide

1312 unknown right

ntmo-e i got newark closed by the port authority

unknown kennedy's we're not taking arrivals into kennedy either

ntmo-e

no kennedys no newarks are you

unknown

right

ntmo-e

are you taking la guardia or sats or anything else

unknown

right now nothing in or out of new york center and nothing landing philadelphia we're putting them down in philadelphia for right now

ntmo-e

all right i'll put phillys ok

unknown

and we'll update that uh as soon as we get organized here

ntmo-e

ok what else do you know that you can tell me pete mulbern (ZNI)

unknown

uh

ntmo-e

obviously everyone is asking

unknown

uh just to confirm the airplanes into the world trade center

ntmo-e

yeah two airplanes newark saw it happen

Onte will of

,

ntmo-e

uh the military scrambling and everything

O tounknown

yep yeah we had the military up soon soon after the first one one went in but obviously didn't even get close to the area because (unintelligible)

ry Si ntmo-e yeah no other calls or any other information

unknown that's all we've got so far mike

ntmo-e all right i'll talk to you in a bit

unknown ok

1313

ntmo-e bye bye

telephone call terminated

ntmo-e command center east mike artist

unknown yes sir (unintelligible) cincinnati (unintelligible) reference this world trade center thing uh i know the other telcon is going on

right now but you gonna have a special perhaps oh

ntmo-e i'm sure we'll have a special telcon here within the next hour but right now i don't have any time scheduled for it

unknown (unintelligible)

ntmo-e trying to get a handle on what's going on and get get an assessment for later i would expect a significant amount of delays going into new york here for today

unknown how you going to get the word out (unintelligible)

ntmo-e we'll send an advisory regarding any telcons that we're going to run all right

unknown appreciate it thanks a lot

P

1318

telephone call terminated

ntmo-e

command center east mike artist

unknown

mike this nancy followshi

ntmo-e

hi

nancy

i have jeff griffith on the line and he needs to talk to either linda

or john

ntmo-e

all right linda is down here uh john's right here hang on one

second

nancy

ok thank you

ntmo-e

john white

nancy

john hold on for jeff griffith please

ntmo-e

ok

griffith

hello

ntmo-e

hi jeff

griffith

who's this

ntmo-e

john white

listen i need a place and number that i can call you anytime and griffith talk to you so do you have a number you can call uh let me get a nom number that'll well be open all ntmo-e the time 1319 ok i've been calling that one and it rings off the hook so make griffith sure someone answers it all right all right ntmo-e all right now tell me what kind of restrictions we got in for the griffith uh the new york area what the air traffic control picture there new york center's declared a t c zero ntmo-e because of what griffith because they don't know what the security threat is to their ntmo-e facility and they're trying to work that out right now uh we have done a first tier ground stop for new york new york center about AA 77 ult 1 hang on griffith 1321 go ahead with new york center griffith

we have a first tier ground stop for new york center on all new york arrivals uh uh excuse me we just went to nationwide uh we uh new york tracon believes they can still uh uh work aircraft we are still to uh get their status and see if we can start getting aircraft rolling we're taking an inventory of all the aircraft in the first tier center we still have some suspected aircraft that there's a third aircraft a delta aircraft out of boston that we're still checking on and uh we haven't really established uh the second aircraft that his the uh second tower

all right griffith it's either an american or a united we don't know which ntmo-e it's a united one seventy five see if you can find out the griffith departure point and the destination its boston and i'll get the destination for ya ntmo-e griffith all right and what else do ya need ntmo-e (garbled/fragmented/unintelligible background conversation) hey jeff united one seven five was going to los angeles jeff ntmo-e griffith you still there john ntmo-e yes all right stay with me griffith you got time for some information ntmo-e uh let me ask you one griffith

go ahead

ntmo-e

1323

1324

1325

griffith

um there is a question about a chicago to l a flight um can you check with chicago center or some one in fact what we need to do is um get an awareness up to all the t m c's or the traffic management units and report any unusual circumstances direct to the command center of loss identification or any radio uh any unusual radio transprissions

ntmo-e uh

NEAD 5 Called at 9:33 Am.

NEAD AA77 ntmo-e ame

uh ok uh i have one of those reports for ya

go ahead

american seven seven

go ahead

ntmo-e

dulles to los angeles was a flight level three five zero west of charleston west virginia in indianapolis air space they have lost the target uh they are going back and looking for the aircraft now they don't have a primary or anything like that

griffith

what time

ntmo-e

uh ten minutes ago

griffith

all right

1326

ntmo-e

the previous one i said there was a delta involved they have found the delta aircraft it's no longer a uh problem

griffith

all right

ntmo-e

and i will check with chicago and uh we have done what you asked for the first tiers centers off new york we will expand that nationwide

griffith all right

now we do you want to consider since i understand i don't have the truth that we have a threatening tape from somebody do you want to do a nationwide ground stop

griffith

uh we're talking about that right now uh just have canoles correction just make sure we get this information out to all the centers to report to you any unusual transmissions or any loss of radio identification

ntmo-e

we'll do that right now

griffith

all right stay on the line ok don't hang this thing up

ntmo-e

ok

griffith

all right

(garbled/fragmented/unintelligible background conversation)

1327

ntmo-e

jeff

unknown

this doug sitting next to jeff

ntmo-e

hi this is john white and we just did a nationwide ground stop

doug

ok

1328

ntmo-e

uh we are going out and requesting any uh information on uh uh any other aircraft we may have and i am checking specifically on chicago departures was that a chicago to los angeles

doug yes

ntmo-e and i'm setting the phone down so i won't hang up but i'm

setting the phone down

doug ok

ntmo-e all right

(garbled/fragmented/unintelligible background conversation)

ntmo-e jeff

doug this is doug

ntmo-e doug we just had another report united nine three who was in

celevaland center's airspace somewhere around [dryer] intersection just reported that they heard screaming on the frequency and the people have a bomb on board the aircraft departed payork on route to see frequency was the round.

departed newark en route to san francisco was the report

doug you know what type

ntmo-e uh no i don't have that information

5/114

doug we're tracking him right

ntmo-e correct we're still tracking him at this time

doug ok thanks bud

ntmo-e all right

(garbled/fragmented/unintelligible background conversation)

1340 ntmo-e doug john

doug

yeah

ntmo-e

another report continental three twenty one over south bend indiana en route from cleveland to denver squawked highjack three times but uh we have made contact with the pilot and the pilot has told us everything is ok but we need to know that he did squawk highjack

doug

contact was made and pilot says everything is ok but we are trying to determine why he squawked highjack

ntmo-e

correct

doug

fine (unintelligible) thanks man

ntmo-e

ok

doug

ok

(garbled/fragmented/unintelligible background conversation)

1341

unkown

plane crashed into the pentagon

ntmo-e

doug

doug

yeah john

CC ntmo-e

united nine three we spoke about him before

134	1342	doug	yes
		ntmo-e	he is reversing course over akron they just lost his transponder he is heading eastbound
		doug	what kind of airplane do we know yet
		ntmo-e	ah just a second seven fifty seven the aircraft is descending
		doug	he is descending?
		ntmo-e	correct <
		doug	you heard that uh that uh somebody crashed into the pentagon
,		ntmo-e	i see the picture on n b c
		doug	it's on n b c
		ntmo-e	correct
		doug	all right buddy thank man
		ntmo-e	all right
	1343	(garbled/fra	gmented/unintelligible background conversation)
		ntmo-e	doug john
		doug	yeah john

ntmo-e

we are diverting all international aircraft inbound into the united states especially from europe they're going divert to canada at

this time

doug

thank you bud

ntmo-e

ah that's all i got

doug

thanks

ntmo-e

bye

(garbled/fragmented/unintelligible background conversation)

1344

unknown

hello hello hello

1345

(garbled/fragmented/unintelligible background conversation)

doug

john

1346

ntmo-e

doug john

JEFF GRIFFITH

ya john hang on john please make sure someone is on this line at all times are your there

ntmo-e

i'm here

JEFF GRIFFITH

all right put in a national ground stop to all airports put everything on the ground

ntmo-e

we've already done that

J. GRIFFITA

doug

who told you to do it

ntmo-e

we did it on our own

7,017

ok don't take any action like that on your own ok this whole thing needs to be coordinated that the decision by the administrator so put everything on the ground and keep

somebody on this line at all time please

ntmo-e

ok united ninety three

J. W.

go ahead

ntmo-e

is twenty nine miles out of twenty nine minutes out of washington dc twenty nine minutes out of washington dc and tracking toward us this is the one that reversed course in ohio

J. GRIFFITH

46n8

yes go ahead

ntmo-e

that's all i have

J. GRIFFITH

all right please keep someone on this line i need to you at anytime

ntmo-e

ok

1347

thank you

(garbled/fragmented/unintelligible background conversation)

doug

john

ARTHURNINGE ASSEN this is arthur

J. GRIFFITA who is it

ntmo-e

this is arthur

J. GRIFFITA

all right get john please

(garbled/fragmented/unintelligible background conversation)

1348

ntmo-e

ok (unintelligible) john white

J. Duffett

john ok the united ninety three is twenty nine minutes out of where

ntmo-e

uh he's heading toward the washington area he has he was at flight level three five zero he turned around at akron ohio and is tracking toward the washington area at this time

all right all right please stay on the line

(garbled/fragmented/unintelligible background conversation)

1349

J. Buffith

john

ntmo-e

yes

ok united ninety three uh type aircraft

ntmo-e

boeing seven fifty seven

doug

ok ok you there john

ntmo-e

yes

White

there pulling jeff away to talk about united ninety three

uh do we want to think uh about scrambling aircraft

doug

uh god i don't know

ntmo-e

uh that's a decision somebody is going to have to make

probably in the next ten minutes

doug

uh ya know everybody just left the room (unintelligible)

(garbled/fragmented/unintelligible background conversation)

1350

ntmo-e

doug i have another one

doug Down's go ahead

ntmo-e

uh united nineteen nine excuse me delta nineteen eighty nine cleveland to boston currently in cleveland center's airspace in northern ohio and has confirmed highjack

doug

holy cow nothing new yet then they're still going well cleveland to boston he's coming eastbound

ntmo-e

he's coming eastbound

doug

all right partner

ntmo-e

all right

1351

(garbled/fragmented/unintelligible background conversation)

doug john ntmo-e yes is for a call sign doug do you know what a ntmo-e no we're getting a request to authenticate call sign from uh j f k doug approach don't know that call sign ntmo-e i don't know either doug i'm doing research though ntmo-e ok doug (garbled/fragmented/unintelligible background conversation) hey doug he was originally going cleveland to los angeles ntmo-e doug cleveland los angeles and is turning around going to boston ntmo-e unknown jesus christ he's turning around going to boston you said doug that's where we believe he's being highjacked to yes ntmo-e

1352

doug	what's his call sign
ntmo-e	that's the delta i told you
doug	all right so he was cleveland los angles now he's cleveland boston
ntmo-e	correct

(garbled/fragmented/unintelligible background conversation)

doug

1355

ok

1353 john peter's talking to monty now about scrambling doug ok ntmo-e (garbled/fragmented/unintelligible background conversation) 1354 doug i was just advised that we are scrambling in the ntmo-e washington and new york area we are scrambling in the washington and new york area doug that's what i've been told ntmo-e doug ok buddy

(garbled/fragmented/unintelligible background conversation)

ntmo-e ok we just got an update on delta nineteen eighty nine

doug	ok
doug	O.

ntmo-e who has advised he is not a trip flight and he is returning to

cleveland

1356

doug i am confused as all get out

ntmo-e well a trip flight is the code

doug trip flight is returned to cleveland what does that mean john

ntmo-e that means he's not being high jacked he thinks

doug ok all right thanks

ntmo-e all right

(garbled/fragmented/unintelligible background conversation)

ntmo-e ok we don't have a position any longer on united ninety three

doug ok boston

ntmo-e he did pass right over pittsburgh that about the last time we saw

him

doug ok nine fifty six and uh we lost him over pittsburgh

ntmo-e that was the general area yes

doug ok buddy

1357

ntmo-e ok

doug

(garbled/fragmented/unintelligible background conversation)

ntmo-e united ninety three is two zero miles northwest of johnstown

two zero miles northwest on primary

ntmo-e uh well that's a report from another aircraft

doug ok

ntmo-e all right

(garbled/fragmented/unintelligible background conversation)

John we got anymore out liners continental three twenty one do we now anything about him yet now john john hey john

ntmo-e johns on

doug do you know anything about continental three twenty one now do we know what his status is

ntmo-e i have no update on continental three twenty one i'll get you one

doug ok do me a favor

ntmo-e yes

when did we issue the nationwide ground stop what time

ntmo-e about uhhh seven minutes before jeff told us to do it

doug (laugh) which was when do we think about thirty minutes ago

ntmo-e i can get a time for that i have someone trying to keep a

chronology but right now its pretty hectic

doug ok

1359

(garbled/fragmented/unintelligible background conversation)

unknown was there a guard standing outside the door

unknown outside our door (unintelligible)

unknown uh suppose to be

george george would you ask them to get you time when we got unknown

the nationwide ground stop when we did it i think he's says

there's going to be somebody guarding the doors

unknown there is

unknown uh no they're guard they're waving everybody in the gate right

now harry burgmen just came in and there's no guard at the door (unintelligible) i'm talking to the guard at the door but i would say he'd probably be a side door rather than the front door right

1400

looks like another one john just tried to go into world trade or doug

something else imploded in the building

ntmo-e ok just a second we we the united ninety three was spotted by a

vfr at eight thousand feet eleven eleven miles south of

indianhead just north of cumberland maryland

NTCA000184651

ntmo-e and i see that another one went into the world trade center into the street it looks like we uh the approximate time for the nationwide ground stop was thirteen twenty five

doug thirteen twenty five thanks buddy

ntmo-e ok

(garbled/fragmented/unintelligible background conversation)

ntmo-e united ninety three

doug yes

ntmo-e was waving his wings as he went past the v f r aircraft they don't quite know what that means rocking his wings

doug ok

ntmo-e ok

end - side one - tape one

1401 end of side 1

start – side two – tape one

(garbled/fragmented/unintelligible background conversation)

1403

doug ok john

ntmo-e yes

doug got a uh secret service is saying there is a northwest airline

inbound from pittsburgh to d c that is unaccounted for

ntmo-e northwest airlines

doug right

ntmo-e ok we'll uh track that down

doug ok

ntmo-e that's for pittsburgh to new york

doug pittsburgh to d c

ntmo-e pittsburgh to d c

doug national or dulles i don't know

ntmo-e american seventy seven

doug yes

1404 ntmo-e the indiana state police well they reported the aircraft was have gone down just on the boundary between uh uh ohio and kentucky the cincinnati area we're waiting for conformation on that 1405 doug thank you ntmo-e ok (garbled/fragmented/unintelligible background conversation) unknown united ninety three yeah we've got that one already we know about that one ok 1405 unknown yeah john unknown john john ntmo-e yes doug they confused up they think that northwest is the united ninety three ntmo-e ok united ninety three we're now receiving a transponder on and he is at eighty two hundred feet doug now transponder and his eighty two hundred ntmo-e southeast bound still doug eighty two hundred feet and now getting a transponder on him ntmo-e correct doug ok buddy

(garbled/fragmented/unintelligible background conversation)

1406	ntmo-e	ok we've lost radar contact with united ninety three
	doug	all right
1407	ntmo-e	sixteen south of johnstown where they lost united ninety three and it was heading turning one four zero heading
	doug	which will put him to what do you think
	ntmo-e	uh i guess that put him down coming right just west of dulles
	doug	ok
	ntmo-e	if he stays on that heading of course
	(garbled/fi	ragmented/unintelligible background conversation)
	doug	how we doing john with getting that stuff on the ground
	ntmo-e	uhh we're they're not they're still going to their original destinations if you look at a t s d you'll see that the eastern part of the united states is thinning out
	doug	ok
	ntmo-e	uh you know airports like dulles uh new york there we have no aircraft going into there

doug

ok

	(garbled/fragmented/unintelligible background conversation)		
1408	ntmo-e	ok uh there is now on the on united ninety three	\
	doug	yes	
	ntmo-e	there is now a report of black smoke in the last position i gave you fifteen miles south of johnstown	
	doug	from the airplane of from the ground	
	ntmo-e	uhh	
	ntmo-e	they're speculating its from the aircraft	
	doug	ok bud	
	ntmo-e	uhh who hit the ground that's what they're speculation it's speculation only	
	doug	ok	
	(garbled/fra	agmented/unintelligible background conversation)	
1410	doug	hey john	
	ntmo-e	yes	
	doug	do we have anything on delta nineteen eighty nine is she still heading to cleveland	

ntmo-e delta nineteen eighty nine was returning to cleveland and they

were no longer treating it like a highjacked aircraft

doug ok

i don't know if he's landed ok/they last position of united i'm ntmo-e

going to give some coordinates united ninety three

doug yes

ntmo-e three nine five one north zero seven eight four six west

doug zero seven eight four six

ntmo-e west

doug west

doug all right

ntmo-e you got the thirty nine fifty one north

doug ya thirty nine fifty one north zero seven eighty four six west

ntmo-e that's the last known position of united ninety three

(garbled/fragmented/unintelligible background conversation)

1412 ntmo-e

we're down to twenty one hundred tracks in the united states

doug if you care about that

doug twenty one hundred tracks now ntmo-e in the united states yes

doug most of those are out west right

ntmo-e correct or ohio and west

doug ok

1413 unknown

secret service has reporting an unconfirmed explosion a the

lincoln memorial but we don't know if that's an airplane or a

bomb

unknown ok

unknown unconfirmed explosion at the lincoln memorial

(garbled/fragmented/unintelligible background conversation)

ntmo-e doug

doug yeah

ntmo-e confirmation of a downed aircraft at the last report on united

ninety three

doug thank you

(garbled/fragmented/unintelligible background conversation)

1414

doug hey john

ntmo-e yes

doug

i've got to leave for just a second

ntmo-e

all right

(garbled/fragmented/unintelligible background conversation)

1416

doug

ok john i'm back

ntmo-e

welcome back

doug

the n m c c was uh confirming so was the white house that we

issued a ground stop

1417

ntmo-e

air force one i understand has departed requesting a fighter es es

escort that's what i'm hearing on on hot uh speakers here

doug

ok

(garbled/fragmented/unintelligible background conversation)

14:19

unknown

we believed that aircraft crashed fifteen miles south of johnstown pennsylvania but we have not confirmed that yet

(garbled/fragmented/unintelligible background conversation)

ntmo-e

the previously mentioned delta aircraft is on the ground at

cleveland

1420

doug all right thank you very much

(garbled/fragmented/unintelligible background conversation)

1421

unknown

i wanna i want to go down and (unintelligible) and tell em that pittsburgh is six aircraft from being full up and the airlines have to consider going somewhere else

(garbled/fragmented/unintelligible background conversation)

unknown pittsburgh is six (unintelligible)

unknown go somewhere else

(garbled/fragmented/unintelligible background conversation)

unknown who'd we evacuate new york tracon

(garbled/fragmented/unintelligible background conversation)

1422

doug

secret service john

ntmo-e

yes

doug

is trying to confirm that two f sixtens intercepted a seven sixty seven inbound to d c from j f k that's all i have

ntmo-e

i can't confirm that but i'll try

doug

ok

ntmo-e

bill do we have any reports that two f sixteens intercepted an uh seven sixty seven from j f k to d c secret service is reporting that

(garbled/fragmented/unintelligible background conversation)

1424

unknown

air force one has departed uh sarasota and uh was going to go to andrews but has requested a different destination and wants a fighter escort but he's not going to tell anybody where he's going (unintelligible) i though american seventy seven lost contact between kentucky and ohio but apparently (unintelligible)

(garbled/fragmented/unintelligible background conversation)

1425

doug

john

JoHn WhiTe ntmo-e

yes

doug

united one seventy five what's the status

ntmo-e

united one seventy five uh let me see

1426

doug

i think john we're not working really anything else we're ok right now as far as suspect right except for one seventy five

(garbled/fragmented/unintelligible background conversation)

ntmo-e

doug

doug

yeah

ntmo-e

the manager of o'hare tracon apparently has ordered the tower and tracon evacuated uh we need somebody down there saying cease and desist we got aircraft going to chicago

doug

oh for crying out loud ok what about united one seventy five

UAL 175

ntmo-e

(unintelligible) one seventy five is not being tracked at this time

i don't have an update

doug

all right

(garbled/fragmented/unintelligible background conversation)

1427

doug hey john john john

ntmo-e

yes

doug

peter is on his way down to canoles to order 'em the controllers to stay or to the managers to stay

ntmo-e

all right

doug

at chicago

ntmo-e

ok thank you and just for your information ah we have either a t c zero status or evacuation at uh ninety new york center dulles tower national tower and you heard about chicago and we're checking on the status of baltimore

doug

ok thanks

(garbled/fragmented/unintelligible background conversation)

1428

ntmo-e hey doug

doug

yeah

ntmo-e

united one seventy five is assumed to be the second aircraft that

crashed into the trade center

VAL 175- 2 A/C

UAL 175 3 and on 3 RD Alc ?

doug

the second or the third

ntmo-e

second

doug

ok

(garbled/fragmented/unintelligible background conversation)

1430

was that another aircraft ntmo-e

unknown

(unintelligible)

doug

no they think the top of the tower collapsed

ntmo-e

ok

doug

i hope

(garbled/fragmented/unintelligible background conversation)

ntmo-e

ok have we found that american

unknown

(unintelligible)

ntmo-e

now that was american seventy seven right

unknown

(unintelligible)

1431

ntmo-e

and why how do we get (unintelligible) tracking him over missouri if he that was a a in target a little while ago

unknown

did you ever verify the lincoln memorial

unknown no

unknown ok

(garbled/fragmented/unintelligible background conversation)

1433

unknown tell ben that monty belger has ordered the chicago people back to their facility

doug john

ntmo-e yes

doug canadan a crone is trying to get into d c we're telling him to either go into either martinsburg or to richmond

ntmo-e i i don't think they're going to open the airports for him

doug i'm sorry

ntmo-e yeah richmond might be good

unknown (laughter)

1434 doug and uh department of justice was trying to get in i told them no to national they have to go somewhere else so

ntmo-e well right nationals an uncontrolled airport i suppose they can go in there if they want to

uh well i don't care if it's the president coming back we're doug

going them (unintelligible) airports right now

ok ntmo-e

that's unbelievable you looking at c n n pictures of the world doug

trade center collapses

i saw that collapse uh air force one is filing a random route by ntmo-e

the way

ok doug

1435

uh we don't know where they decided to go but they still don't ntmo-e 10:34 still no fights escort for AF one

have a fighter escort

they still do not doug

that's correct ntmo-e

holy cow is the n m c c aware of this (off line) is anyone in doug

touch with the n m c c (long pause) hang on a second

i never thought i'd see that in my life unknown

this is this your worst nightmare worst nightmare unknown

secret service is reporting john doug

ntmo-e yes

uh one unknown aircraft eight miles out flying inbound doug

one unknown aircraft eight miles out ok ntmo-e flying inbound secret service (unintelligible) is their is doug their call sign i guess that means they're on the alert all right ntmo-e

1436

(garbled/fragmented/unintelligible background conversation)

hey doug ntmo-e

yeah doug

uh legal has a notam there do we'd like to ground stop all the ntmo-c 9 stop all 18 10:36

v f r's too which we haven't done yet

ok doug

and legal has a uh the wording for that and they you guys need ntmo-e

to issue that from downtown but we need to do that

i'll get on it doug

all right ntmo-e

(garbled/fragmented/unintelligible background conversation)

yeah john do we know who's talking to the f sixteens who are doug

going to hookup with air force one

i don't know i'll try to find out ntmo-e

	doug	ok	
1437	(garbled/fragmented/unintelligible background conversation)		
	ntmo-e	united ninety three	
	doug	you there	
	ntmo-e	united ninety three that's who you're describing	
	doug	yeah yeah that's what i'm trying to tell them secret service is a little bit behind i think they're saying they're still getting reports of it	
	doug	john	
1438	ntmo-e	ok boston center is now a t c zero apparently the region has found has received a threat about the facility to the facility at boston center so they're going down to skeleton staffing	
10:3Y	doug	go ahead and stop the ground stop for v f r's we're going to get the language out	
	ntmo-e	ok — orde	
	doug	all right buddy	
(garbled/f		fragmented/unintelligible background conversation)	
	ntmo-e	it's done right now	
	doug	all right	

doug

secret service is saying the aircraft they're talking about is

coming up the potomac now

ntmo-e

all right

(garbled/fragmented/unintelligible background conversation)

1439

doug john are we still working we're not taking any airplanes right in

that in that area

ntmo-e

not that we're aware of that we can track uh

ntmo-e

secretary of state november four wants is in cleveland center airspace and wants to land at andrews shall we approve that

doug

ah christ hang on a second yeah let him come

ntmo-e

we're gonna let him come i don't know if there'll be any air

traffic controllers to work him

doug

that's ok

ntmo-e

all right

doug

tell him that though

ntmo-e

ok

doug

ok

(garbled/fragmented/unintelligible background conversation)

doug

ok secret service is saying that they believe united three hit camp david yeah

(garbled/fragmented/unintelligible background conversation)

doug

did you hear that last one john

ntmo-e

united ninety three hit camp david

doug

that's what they're saying that what secret service is reporting

ntmo-e

thank you

(garbled/fragmented/unintelligible background conversation)

1441

10:40 A.M. G.3 USSS report G.3 Mix Comp David

doug

all right ten two eight am they are agreeing they're confirming that they think united ninety three went did go into camp david

ntmo-e

roger

(garbled/fragmented/unintelligible background conversation)

doug

philadelphia available as a landing site john

ntmo-e

just a second

ntmo-e

we're checking at this moment

doug

we're checking stand by

1442

ntmo-e philadelphia is available

doug are we sure we want to do that

ntmo-e uh well we haven't shut them down yet uh who wants to go

there

doug lord i don't know

(garbled/fragmented/unintelligible background conversation)

ntmo-e i think that's someone else

doug ok so all right let me find out who that is that's asking it

ntmo-e ok

doug yeah so somebody in house here is asking john about philly

ntmo-e no air traffic command is someone else but ok

1443 doug it it

ntmo-e i'll i'll take care of that

(garbled/fragmented/unintelligible background conversation)

1445 doug john

ntmo-e yes

doug steve brown thinks we should leave philly open for now

ATS-1

ntmo-e

well we pretty much effected a scatana here we're going have growing A/C

everybody on the ground

doug

ok that's good

(garbled/fragmented/unintelligible background conversation)

ntmo-e

i think it be prudent for him to say right where he is

ntmo-e

we have i don't have jeff on the line i i i don't think so i i i if they canceled the meeting i guess they should come on home

unknown

(unintelligible)

1446

hey john doug

ntmo-e

i see some explosion at the federal office building or is that the

doug

that looks like that's from the world trade center

ntmo-e

ok all right

doug

uh all all federal office buildings evacuated in washington

ntmo-e

uh i'm sorry i can't read

doug

so listen so i know that colon powell is coming in we're trying

to get the attorney general in

ntmo-e

um um

doug

so there maybe two aircraft coming into andrews ok

ntmo-e

all right

doug

i'll get you a call sign i know one of them is november four i don't know what the other one is i'll try to verify

ntmo-e

ok

(garbled/fragmented/unintelligible background conversation)

1447

unknown

ok uh we're gonna have uh the secretary of state november four in cleveland airspace and somewhere the attorney general (unintelligible) around they're all gonna come into andrews Sec. STATE PONEIL
A.G. ASh CROFT
TO come of
Andrews AFB

doug

john

ntmo-e

yes

doug

we need to we need to get the helicopter around the area down i don't know how we do that it's military (unintelligible) s c a t a n a and the military if we need to shut them down but we need to get them out of the airspace

ntmo-e

ok we'll do that right now

doug

ok

ntmo-e

ok

(garbled/fragmented/unintelligible background conversation)

ntmo-e

why is patrice allen-gifford calling for peter challan on another phone asking me to get all the aircraft inbound to l a

doug i don't know hang on a second

(garbled/fragmented/unintelligible background conversation)

doug why is patrice allen-gifford (unintelligible)

ntmo-e we need to know the number of aircraft inbound to los angeles

unknown (unintelligible)

ntmo-e oh you already go that from somebody else hey

unknown (unintelligible)

ntmo-e how many request time did we get this request

(garbled/fragmented/unintelligible background conversation)

doug so (unintelligible) did ask for that john but i don't know why she is calling you she can call somebody for that ok

(garbled/fragmented/unintelligible background conversation)

doug and you got someone they can call her i don't know just just let someone else deal with her

doug hey john

unknown (unintelligible) i heard you approve it

no i didn't approve it anything uhhh the administrator says that ntmo-e we will let air november four and we'll let the attorney general land at andrews as long as we advertise there maybe not air traffic control services available right now he's asked to go to richmond (unintelligible) unknown that's an excellent place to go ntmo-e john doug yes ntmo-e yeah i think he's going to richmond now doug ok i've just been accused of approving that and i want to make ntmo-e sure it uh just hang on jeff wants to talk to you doug going to richmond ok ntmo-e griffith john go ahead ntmo-e this is jeff ok um what what i need is a point of con a point of griffith 1449 contact in each center on the east coast so just say east of the mississippi and i want to give you the name of a person captain myers commander in chief of the u s atlantic fleet his number is ntmo-e

9/11 Law Enforcement Sensitive

X

griffith	
ntmo-e	captain myers
griffith	or
ntmo-e	
griffith	all right now what captain myers wants is a military point of contact meaning an f a a military liaison point of contact in each center that he can talk to because they're doing some stuff and they're getting some airplanes ready to move so they need to talk to have we activated the services call
ntmo-e	ah we're in the uh services is activated What do
griffith	ok .
ntmo-e	i think there's two people there
griffith	ok so make sure we get um the cell doing what it's suppose to do but also please have someone call the captain and tell him who the p o c's are
ntmo-e	all right
griffith	ok uh you guys need to be in that loop too ok
ntmo-e	all right
griffith	thanks
(garbled/i	fragmented/unintelligible background conversation)

1451

hey doug ntmo-e

doug

ok

ntmo-e

for peter

doug

yes

ntmo-e

there's twenty nine aircraft inbound to los angeles at this time, all of them are international flights — 39 A/C — To LA

doug

at this all right buddy thanks

ntmo-e

ok

doug

and hey john

ntmo-e

yes

doug

jeff want to make sure for boston center you keep controllers

there somehow

1452

ntmo-e

they have they have gone down to one per area there are

controllers there

doug

ok

(garbled/fragmented/unintelligible background conversation)

1453

hey john doug

ntmo-e

go ahead

L

doug

uhh american airlines is saying the last contact they had they think american seventy seven was the second aircraft into the world trade center and that he wasn't the one down on the ohio and kentucky state line they think that the last time they t

to him was in new york

ntmo-e

ok

doug

we need to validate that somehow

ntmo-e

all right

(garbled/fragmented/unintelligible background conversation)

1454 doug

the secret service is more screwed up than we are john you there (unintelligible) john

ntmo-e

yes

doug

uh secret service now is reversing their call they think the united did in south of johnstown and not at camp david

ntmo-e

we can't reverse our calls on anything

doug

(chuckle)

ntmo-e

uh ok

doug

so they're worse than we are right now

ntmo-e

ok and uh you know there is one domestic flight inbound to los angeles right now

was sea

They list To AA 77 York doug there is one

ntmo-e yeah the rest of 'em are uh oceanics

doug so it is twenty eight oceanic and one domestic then or twenty

nine oceanic and one domestic thirty total

ntmo-e twenty eight and one

doug so it's twenty eight and one where is that domestic coming from

ntmo-e uhh (unintelligible) i don't have that i'll get it for ya

doug all right

(garbled/fragmented/unintelligible background conversation)

1456 ntmo-e ok doug

doug hang on a second john

doug go ahead john

ntmo-e uhh where was i

doug i don't know where were ya

ntmo-e uh the domestic target that is no longer being tracked

doug ok i'm sorry hang on just

1457

doug john

ntmo-e yes

doug united one eighty two secret service is saying reported missing find out for me hang on and he was from boston to seattle and so

john recap with me then when you get a chance

ntmo-e uhh ok first of all we passed the l a information i'm getting

pages uh

doug don't worry about the pages i just gave it to jane and monty all

right

unknown my god

ntmo-e just a second we have an airplane circling dulles airport at this

time that nobody is uh talking to

doug we do

ntmo-e yes

(garbled/fragmented/unintelligible background conversation)

1458 doug all right so john

ntmo-e yes

doug american seventy seven just walk with me on the down list we think he went down he went down on the ohio kentucky state

line

10:58 AM

Think AATT

ntmo-e doug	that was a report from indianapolis center early yeah ok so ok american eleven we think was the first aircraft into the world trade center — AAL II — first A/C
ntmo-e	correct
doug	united one seventy five we're thinking went down
ntmo-e	no we're believing that was the second one UAC 175-> Second AC 70 het
doug	the second aircraft in the world trade center is what we think
ntmo-e	that's what we think
doug	and then united ninety three went down about sixteen south of johnstown pennsylvania UAL 93 Crashed correct Johnstown PA.
ntmo-e	correct Johnstown PA.
doug	ok so that's all we have american is saying that they think american seventy seven saying they think their aircraft was the second one
ntmo-e	second one uh
doug	into the world trade center we can't confirm those two right there
ntmo-e	ok we had we had conversations about continental three thirty one earlier
doug	continental three thirty one right

no secure line
no secure line
ATC SCC for
ATC SCC for
Sohn White to
get on!

ntmo-e

is on the ground peoria the f b i is approaching the aircraft at this

time

doug

thank you

ntmo-e

you're welcome

1459

(garbled/fragmented/unintelligible background conversation)

1500

doug john

ntmo-e

go ahead

doug

i'm getting a thing from ah the possibility of c i a needing to uh (unintelligible) i'm not secure i can't talk about it but we may have to get a plan out we'll see i just got my head handed to me are you secure on the line john

ntmo-e

no

doug

ok can you be

ntmo-e

no

1501

ntmo-e

hey doug

doug

john

ntmo-e

yes

doug

do we divert all international flights even those going elsewhere than new york and washington or just those uh

ntmo-e we've diverted them from the east coast there they haven't been

diverted from the west coast

doug ok so if their inbound for the east coast anywhere on the east

coast we divert them to canada

1502 ntmo-e dulles and north yeah

doug ok dulles and north dulles and north we've diverted to canada ok

including boston ok

ntmo-e correct

doug ok ok

(garbled/fragmented/unintelligible background conversation)

ntmo-e ok doug

doug yeah

ntmo-e the uh diversion have been expanded to we're not taking any

except for the fuel critical aircraft coming to the west coast as

far as international departures

1503 doug except for fuel critical ok john

ntmo-e all right

doug all right

(garbled/fragmented/unintelligible background conversation)

ntmo-e hey mike validate the scope of the international diversions it was

dulles and north we diverted to canada

unknown (unintelligible)

ntmo-e only for the east coast

unknown (unintelligible)

1504

end of tape one – side two

not Reviewed 11/19/03

EAST NTMO 9/11/01 LINE 4530 TAPE 2

1500 ntmo-e

hey doug

doug

hang (unintelligible) just walked up

doug

john

ntmo-e

yes

doug

did we divert all international flights even those going elsewhere

then new york and washington or just those ah

ntmo-e

we diverted them from the east coast they haven't been diverted

from the west coast

doug

ok so if they're inbound for the east coast anywhere on the east coast

we divert them to canada

1501 ntmo-e

dulles and north yeah

doug

ok dulles and north so dulles and north we divert to canada ok

including boston

ntmo-e

correct

doug

ok

ntmo-e

hey mike hey mike validate the scope of the international diversion

it's dulles and north right we diverted again

unknown

no we said we were not taking traffic international departures into

the united states from europe canada or

ntmo-e

only for the east coast

unknown

and then they took it over to the west and had some fuel issues so

they're going to let some land

ntmo-e

ok doug

doug

yeah

ntmo-e

the ah the diversion has been expanded to we're not taking any except for the fuel critical aircraft coming to the west coast as far as

international departures

1502 doug

except fuel critical ok john

ntmo-e

all right

doug

all right

unknown

(unintelligible)

1503

doug

john

ntmo-e

yes

doug

we got a request from northwest mountain they need fire fighting

planes up so they can fight the fires

ntmo-e

ok we'll make sure that happens

doug

ok

ntmo-e

all right

ntmo-e loraine loraine

ntmo-e

northwest mountain region requests an exclusion to the notam they need to have the fire fighting aircraft to keep on flying so we need

to give them an exclusion

loraine

that's been approved by them

ntmo-e

yes

loraine

ok

1504

ntmo-e

i guess that would apply to western pacific also

doug

john

11:04 AM ntmo-e yes attorney general now wants to come into national with a fighter doug escort i'm trying to get the call sign i think it's still going to be november four ok hey a question ntmo-e doug yeah once we get every aircraft on the on the ground ntmo-e what do we do then doug ntmo-e yep i don't know i hope that they're working on that doug well we have ah it's uh it's amazingly blank in the united states ntmo-e right now doug ok ntmo-e ok unintelligible unknown 1505 doug all right john we don't know yet we'll have to talk to you in an hour all right ntmo-e doug ok um there is no plan for reintroducing any aircraft in national ntmo-e airspace system at (unintelligible) and it will be well no there is no tellig.

id wh we will in

it headquarters of what.

So reference to found bookground

t the airplane down, or

Constitution

De Mex Noge plan and uh and yeah and uh we will it will be one hour before that determination is made at headquarters of what we should do next unknown unintelligible what we have to shoot the airplane down, ntmo-e unknown unintelligible

ntmo-e

detroit evacuated is that what you just told me

unknown

cleveland center

ntmo-e

who's dia

1506

unknown

denver denver tower

ntmo-e

ouch silly me i thought they we still den

unknown

(unintelligible)

ntmo-e

so they they evacuated because they got too clear a view of the

rockies or

unknown

(unintelligible)

doug

hey john

ntmo-e

ok

doug

ok go ahead

ntmo-e

denver the city of denver has closed the denver airport for twenty

four hours

doug

ok

ntmo-e

so the tower is being released uh cleveland center evacuated their facility because there's an aircraft overhead circling the facility

doug

over overhead cleveland center

ntmo-e

yeah in loraine ohio and we're trying to figure out just what that is

but by the time we figure it out they're all out the door

doug

holy cow

ntmo-e

but there is not many aircraft for them to work

doug

all right

ntmo-e

so ah that's that's the update

all right un the domestic inbound to 1 a did we get that one what is doug

ntmo-e say again

the domestic ah inbound to 1 a doug

1507

ah you asked ntmo-e

international and one domestic doug

yeah it's on the gound i don't know what it was ntmo-e

he's on the ground already doug

ntmo-e yeah

ok doug

doug ntmo-e

doug yeah

JoHN Whitentmo-e here's a message for canoles do you have him in the vicinity

> doug no

where's he boston center can not get into headquarters on the phone system

2BW Con't reach FAA HP

who can not ntmo-e

doug

boston center ntmo-e

boston center can't get into the headquarters on the telcon doug

whatever the whatever the phone system they're using they can't ntmo-e

get in on

ok doug

uh but they are trying to pass a message to canoles ntmo-e

doug	ok
ntmo-e	is there a uh is is there a hotline going on in air traffic
1508 doug	i don't know i think so but i don't know for certain Doug thinks
ntmo-e	well they sure are buggin the heck out of me
unknown	they asked if once all the aircraft are landed should they evacuate the facilities i said no unless they have some specific threat that
ntmo-e	they got ah have to identify a threat
unknown	that's what i said
unknown	(unintelligible)
unknown	i think down there the situation room think that dave's got set up
ntmo-e	can you pass this message to canoles doug or get someone to carry it down to him
doug	well steve is on the way down now to talk to him about it i got steve doing it by courier brown steve brown
ntmo-e	oh ok
doug	my courier's steve brown
ntmo-e	well i have a coded ah message ah phone number they want him to call
doug	oh ok go ahead
ntmo-e	- Frant
doug	ok uh i'll get on the other line
ntmo-e	ok
doug	dave just walked in
ntmo-e	ok
1509	

7

doug

two things bubba one is boston center can't get into your line they just called john white and told him that second they want you to call which is a coded number i don't know if anybody in there is talking to do d anybody talking to the mncc in here nobody might want to check in here

NAC TO SE

ntmo-e

but whats the backup

unknown

(unintelligible)

judiemas protisim

doug

ok john

ntmo-e

go ahead

doug

dave just said that we're having problems with the military we're trying to get five medevac flights off of newark and the military is buzzing them so we're we're having trouble hooking up the d o d

ntmo-e

i'll tell the services

>

servis Cell

doug

ok thanks

ntmo-e

ok

1510

ntmo-e

we're trying to get five medivac flights off of newark five medivac flights are trying to depart newark and the military is buzzing them in case you hear some problems about that we're going to ask the services cell to cease and desist on the buzzing

unknown

(unintelligible)

ntmo-e

uh yeah if there is anybody in newark you can tell them that

ntmo-e

uh i don't understand the guard thing they not have badges

unknown

(unintelligible)

ntmo-e

can you go take a trip out to the guard shack and assist them in verifying the employees that are coming in so they don't have to make a phone call on everyone there's a backup there ah but the but the rule is f a a badge people get in nobody else gets in e d s gets in but but i don't want no contractors no visitors no nothing

1511 unknown (unintelligible)

ntmo-e that's what they say newark

unknown (unintelligible)

ntmo-e hey newark tower says they don't see five medivac flights trying to

depart ah newark

doug dave just walked back out of there uh he said five he says he's got

five at newark trying to get off so

ntmo-e newark well newark tower knows nothing about them

doug all right

ntmo-e do they see any activity with fighters or anything over there

ntmo-e they do see fighter activity but they don't see medivacs

doug hand on a second john i don't have anybody active sitting down

there right now

ntmo-e your're out of people

doug i'm out of people

ntmo-e my gosh ok

ntmo-e hey doug

doug yeah

ntmo-e who's flying the medivacs and where are they going

doug i'm trying to find out john

ntmo-e ok

unknown (unintelligible) newark tower sees no medivacs

ntmo-e ah dave canoles

unknown (unintelligible)

doug i'm sorry john they're out of teterboro i was told newark they're out

of teterboro

ntmo-e teterboro ok we'll work on that

ntmo-e hey rob

doug ok

ntmo-e rob check teterboro allegedly there's five medivac's on the ground

at teterboro that are being buzzed

doug hey john john

ntmo-e yes

doug monty's going to be talking to a senior official at d o d and get them to acknowledge the fact that we are going to be releasing

these on a call by call basis to their destination that's all i know

right now

ntmo-e roger

doug ok

doug john

ntmo-e yes

doug per jeff griffith have all aircraft land at the nearest airport they are

capable of landing at preferably with a tower at a controlled airport

ntmo-e ok

doug all right

ntmo-e right

doug ok

doug john when you get a chance give me tracks

ntmo-e ok

doug jane wants to know the number of tracks right now so if you got it

11 ilg A.M. still

ntmo-e

it's difficult because we have so many false tracks but ok

1514

ntmo-e

we need to send out an advisory right now and the same thing through scatana all aircraft land at the closest airport with an air

traffic control tower

unknown

(unintelligible)

ntmo-e

ah have we sent that message out i mean the ah transmitted that

unknown

(unintelligible)

ntmo-e

we're talking about regardless of their position or their destination

right now they land

unknown

we did that about a half hour ago

ntmo-e

everybody

unknown

everybody

unknown

(unintelligible)

ntmo-e

two hundred is is still the active count

doug

two hundred is still the active count

ntmo-e

some of them are burning fuel before they can land

doug

ok very good thanks john

unknown

(unintelligible)

1515

ntmo-e

we heard that forty five minutes ago we've already sent people

there but i'm glad we got to talk

unknown

(unintelligible) Lamele vouve

ntmo-e

no what's going to happen right now is the f a a is talking to the department of defense we are going to release those aircraft on a call sign by call sign basis and soon as that negotiation between the

f a a and d o d is finished we'll get to the business of letting them

unknown

(unintelligible)

ntmo-e

if you got them go ahead and write them down

unknown

(unintelligible)

ntmo-e

well you can just advise them of what's going on

unknown

(unintelligible)

1516

ntmo-e

no i'm going to have to have a shot of bourbon i'm going to have a shot bourbon though

unknown

(unintelligible)

ntmo-e

uh yeah but what's the deal but i saw that the washington and the

the environment was evacuated

unknown

(unintelligible)

unknown

(unintelligible) what that looked like

1517

doug

yeah but you know that the city of denver closed the denver international airport for twenty four hours f a a did not ok

doug

(unintelligible) we still don't know who it is hey john

ntmo-e

go ahead

doug

we're still having a hard time uh determining what aircraft it was that hit the pentagon secret service in their wisdom is saying that uh they think it wasn an aircraft um i don't know if we need to do any more radar data or if there is anything we can backup i think that happens about when when did that happen guys about forty five minutes ago is when it het the pentagon or so about ten oclock

unknown

(unintelligible)

11:17 AM. >
FAA still dos
not know what
Alc hit the
Platagon.

ok so we have cameras that did see an aircraft go into so secret service at the joint operations is saying this and that was well before united ninety three was reported going down

unknown

(unintelligible)

Indeanapolis

ntmo-e

uh well we don't know uh i would speculate that although they say that american seventy seven went into the world trade center

doug

yes

ntmo-e

uh they may want to think about pentagon

doug

well but then what happens on the state line between kentucky and

ohio was that confirmed

ntmo-e

uh well we may have got a bad report there we're still trying to get

a validation of that

doug

all right so let's do that then

ntmo-e

that's where they lost the aircraft now that's right where he made a

left turn

doug

ok

ntmo-e

now i have uh for monty

doug

yeah

ntmo-e 1519 one two three four five six seven itinerant aircraft sitting on the ground at teterboro that says that they are are lifeguard or medivac

doug

and need clearance

ntmo-e

well they

doug

give me call signs

ntmo-e

november five november juliet november eight eight six alpha hotel november one one seven november yankee november two zero two hotel november november one nine three zero alpha november nine one one lima victor november one two one lima

foxtrot

doug

all right i'll pass the word

ok

doug

monty these are the lifeguards waiting to get off teterboro with the d o d right

unknown

(unintelligible)

1520

ntmo-e

just so you know we already have a lifeguard effort going on or a

medivac effort

unknown

(unintelligible)

ntmo-e

they're the f a a is coordinating with the d o d to these guys are all in teterboro right to try to get these guys airborne on a flight by flight basis so they can go do whatever they are going to go do

unknown

(unintelligible)

ntmo-e

well yeah they got fighters that are keeping them on the ground

unknown

(unintelligible)

hters that are recommended "Appendix of AA??" "Appendix of the one that cerel house who fentings.

an Traffic Services associate administrator?

ntmo-e

i'm talking to doug ah a t sthree is who i'm talking to who is

working for monty and jane

1521

griffith john

ntmo-e

yes

griffith

this is jeff

ntmo-e

hi jeff

griffith

ok um what we ant is activate the services cell so that anything that flies from here on out is coordinated through the services cell

ntmo-e

ok the services cell is activated and we'll put this on put them on

this effort

Somes Coll ?

griffith all right make sure that all the air traffic control facilities put out a message that only aircraft flying now are aircraft ah i f r ah landing

and aircraft operating in rescue and recovery and military

operations

ntmo-e ok

griffith all right here are your three aircraft that are your first three aircraft

for the services cell

ntmo-e go ahead

griffith november five november juliet

ntmo-e i have that one

griffith november eight eight six alpha hotel

i have it

1522 griffith november two zero two hotel november

ntmo-e i've got it

ntmo-e

gaiffith november one nine three zero alpha

ntmo-e got it

griffith november niner one one lima victor

ntmo-e got it

griffith november one two one lima foxtrot

ntmo-e ok all these aircraft are on the ground at terboro and they will be

coordinated through the services cell

griffith all right so whatever you got to do to get that system in place

please do that

ntmo-e all right

griffith thank you

ntmo-e ok

(unintelligible) unknown

1523

ntmo-e

hey doug doug

unknown

(unintelligible)

Bochground:

102 can't confirm AATT

mean the wire or corn

on orio state line, we
drespect its possibility is

1524

ntmo-e

hey doug

unknown

(unintelligible)

peter

yeah it's peter

ntmo-e

peter how are you doing

peter

good john

ntmo-e

somebody as to uh uh prioritize the airlines are now requesting to activate go teams to new york now i realize that no aircraft moves without going through the services cell but do we want these guys to go ahead and get involved in medivac activity or do we want to delay them a while

Peter Who?

peter

all right i'll ask monty and the administrator

ntmo-e

thank you

peter

all right i'm going uh i'm going to wait till doug gets back he just

stepped out then i'll take this to them

ntmo-e

ok

peter

ok thanks i'll hold on

unknown

(unintelligible)

1525

ntmo-e

excellent answer just an excellent answer

unknown

(unintelligible)

1526

1527 1528

unknown

the airlines want to know when we can prioritize to get their go

teams released (unintelligible) not high enough priority we'll going to have to deal with that they want (unintelligible) ok i just want

you to know that

unknown

identified over massachusetts

peter

john

ntmo-e

yeah this is george dabrowski for john john went to the men's room

peter

uh well can you tell uh can you see if you can find out something

ntmo-e

yes i can

peter

something for us

ntmo-e

yes

peter

we think we have an ah an aircraft over massachusetts that's uh

unidentified can you see what you can find out

ntmo-e

over massachusetts any particular area

peter

no we didn't know

1529

ntmo-e

ok

peter

up and over mass ok

ntmo-e

see if you can find out if there is an unidentified aircraft over

massachusetts

peter

thank you i'm going to put doug back on

ntmo-e

ok that's fine

peter

just see if you can find an unidentified aircraft over massachusetts

that's the question

what is

ntmo-e

ok

peter

thank you hold on for doug

ntmo-e

all right there's there's been a report of an unidentified aircraft over massachusetts let's see if we can't over massachusetts that's all we know this comes from headquarters they're asking us if we can uh identify it see if we get get any primary target out there

unknown

(unintelligible) go in go in (unintelligible) somewhere external

airport

unknown

that's all i know

unknown

(unintelligible)

ntmo-e

do we have any more information uh information uh about on the

aircraft over massachusetts

doug

no all i got is this john it's uh it's somewhere over massachusetts unidentified we don't have a tracking code we don't have anything

1530

ntmo-e

ok i'm going to put john

doug

(unintelligible) secret service so steve got it from the quite room

ntmo-e

understand john's coming back on

unknown

(unintelligible)

ntmo-e

johns on

doug

hand on john m d eighty i don't know what american seventy seven was ok john i don't know i'm i'm hearing that i walked away from it to get something to drink there's uh uh unidentified target in massachusetts somewhere by secret service that's all i know

ntmo-e

ok (chuckle) somewhere in massachusetts all right

doug

massachusetts big place

ntmo-e

certainly is when you're look for one airplane

(unintelligible) unknown

doug john

1531

unknown (unintelligible)

1532

doug john

ntmo-e yes

i got a elf forty seven on the ground at bradley con connecticut doug

army guard trying to get off to go to new york i don't know why i'm trying to find out what his mission is before i let him go

ok ntmo-e

unknown

Dry house one than could find (unintelligible)

doug john

go ahead ntmo-e

american airlines preliminarily thinks it might have been an doug

american eagle a m r isn't that what their call sign is american

eagle

uh huh ntmo-e

doug in into the pentagon

an american eagle into the pentagon ok ntmo-e

1533

unknown (unintelligible)

doug ok john

hey doug just a second ntmo-e

(unintelligible) unknown

Grevan Drugs it hove been

ntmo-e go ahead

doug john we got new york tracon calling us know asking about release

for the uh lifeguards out of teterboro to new york

ntmo-e we're we're working on that through the services cell you know we

got two people there

doug right

ntmo-e this is going to be a very slow process

doug (unintelligible)

ntmo-e (unintelligible) go through them

doug so will you will you

ntmo-e (unintelligible)

doug (unintelligible) notify them when every that gets done

ntmo-e we're getting a phone number and uh we'll uh get that done for

them

doug ok all right hey hand on jeff wants to talk to ya

griffith john

ntmo-e go ahead

griffith ok um coast guard received distress signals on three aircraft

ntmo-e ok

griffith let me get the call signs tell me what you know about em united

nine forty seven air canada zero six five continental fifty seven

would you also

1534

ntmo-e that was united nine forty seven

griffith affirmative

and the distress signals in the atlantic

griffith

yes

ntmo-e

ok

griffith

so would you please uh make sure the norad is aware and also the

services cell

ntmo-e

i'll do it

griffith

all right as soon as you get information on when they are and

where they are please tell doug

ntmo-e

all right

griffith

thank you

1535

unknown

(unintelligible)

ntmo-e

(unintelligible) i've been instructed that all flights will be cleared

through the service cell

unknown

service cell back in the room there (unintelligible) military people

they will approve they will approve the flight

unknown

(unintelligible) constant to support these surger CARS people

They said sex time to MINGC

1536

doug

john

ntmo-e

go ahead

doug

delta nineteen eighty nine the aircraft has been secured by f b i

ntmo-e

thank you hey we have the president of uganda's aircraft been worked by jacksonville center i don't know i guess he was airborne and hasn't been able to land where would you like that aircraft to

land

doug

anywhere but where we got closed

he can not come in he must land some where in jacksonville

center's airspace ok we took care of that

doug

thank you buddy

ntmo-e

ok

1537

unknown

(unintelligible)

ntmo-e

coast guard eastern united states over the water this is just a report

i got i don't know what time

unknown

(unintelligible)

doug

john

ntmo-e

yes

1538 doug

chief of national security agency

ntmo-e

ah huh

doug

is going to stop off at west palm beach and refuel and then come

into andrews (unintelligible) going to be romeo romeo one oh eight

or romeo rromeo sixty eighty

ntmo-e

is there a difference

doug

(unintelligible)

ntmo-e

sixty eighty

doug

yeah six zero eight zero

ntmo-e

ok

doug

i don't know what type airplane

ntmo-e

all right

unknown

(unintelligible)

doug

could have been john they're checking their (unintelligible)

West row to

M va Morica

ok well they say they think it was american seventy seven

Wash

doug

ok

ntmo-e

we just heard that from another source

doug

all right

ntmo-e

um

unknown

(unintelligible)

Amonicon 7) Book on report of Indeana SEL Adre, we can't congern

1539

ntmo-e

you working florida right

unknown

(unintelligible)

ntmo-e

this is the chief of the uh national security agency and he's he's

coming from somewhere i don't know

unknown

she

ntmo-e

she

doug

puerto rico

ntmo-e

puerto rico going to west palm beach going to refuel intends to go on to andrews after that and uh he's going to use one of these two call signs romeo romeo one oh eight or romeo romeo sixty eighty

unknown

(unintelligible)

ntmo-e

we should let them go

unknown

ok

unknown

(unintelligible)

ntmo-e

still in the air

1540 ntmo-e

hey on the uh jeff gave me a uh distress on continental fifty seven

doug

yes

ware

originally going to newark uh we still hown him tracked going to c ntmo-e

c z x which is where doug

(unintelligible) i'm not really good at my canadian identifiers ntmo-e

(laugh) (unintelligible) so wehre's he at now john doug

where's he right now wanda is c z x montreal ntmo-e

doug cyzx

(unintelligible) unknown

1541

hey john doug

ntmo-e

doug

ntmo-e

doug

so he's not ntmo-e

it's not condaleeza whatever here name is (chuckle) doug

its a c s one ntmo-e

yes coming into andrews doug

ntmo-e ok

the same same army army call sign doug

all right ntmo-e

(unintelligible) unknown

1542

how about those other

doug

yeah john

ntmo-e

continental fifty seven c z x is gander

doug

yeah

ntmo-e

c z x is gander

doug

c z x is gander

ntmo-e

and we have a uh track on the target (unintelligible) which would

indicate that's exactly where the aircraft's gone

doug

ok (unintelligible) on the other two

ntmo-e

still looking

doug

ok

ntmo-e

how about air canada six sixty five

unknown

(unintelligible)

1543

doug

hey john

ntmo-e

ground stop at boston (unintelligible) so how about incoming do we have any flight plans incoming ok well the distress signal got tot he coast guard for air canada six sixty five well i gave em as set

of three

unknown

(unintelligible)

doug

john

ntmo-e

yes

doug

we're getting a report in from the quite room of of an aircraft that

may be circling atlanta or in the atlanta area

ntmo-e

he's not on here (unintelligible) no jeff griffith has me on this one

who wants us on that one

1544

(unintelligible) jeff griffith's office doug unknown

yeah doug

jeff griffith has me on this telecon and dave canoles is saying jeff ntmo-e

griffith wants me on another telecon

i don't know how that's possible doug

ah you don't know how that's possible ntmo-e

i don't they didn't convey that to me i surely walk in and ask real doug

quick

ntmo-e all right

hey john doug

no not on this on i don't (unintelligible) probably on that one ntmo-e

john doug

go ahead ntmo-e

john look in the atlanta area see if we have a track down there on doug

unidentified target please that's all i know

· Carnester is Dayye atlanta area ask em if theres an unidentified target that they're ntmo-e

cret a different : channel: aware of that's circling atlanta this is coming from a uh deep secret thing (unintelligible) that's why we're clearing everything through

the military even the medivac suppose to go through i don't think i

think we've given them a job they can't handle

unknown (unintelligible)

doug john

1545

go ahead ntmo-e

i got an f b i aircraft that wants to depart off manassas going tonew doug

> york i don't know where we're going yet hang on a second (unintelligible) get me that information never mind stand by

he if linda is going go do the other other telecon we we don't really ntmo-e

have a whole lot of people to support all these telcons to

headquarters

i know john i'm going to get the question asked to jeff he's in the

quite room right now (unintelligible)

quiet

ntmo-e

so there there

doug

inbound to manassas

ntmo-e

inbound to manassas

doug

he's inbound to manassas a king air an f b i aircraft what's his call sign november two one six four lima he's wainting for approval out

of denver to manassas

ntmo-e

ok we'll go through the services cell

doug

standby he got to go through the services cell (unintelligible)

ntmo-e

hey the denver airport is closed

doug

yeah but his is an f b i guy trying to get out so

unknown

(unintelligible) us only house one Continuated 57

doug

what do you have for tracks now john

1547

ntmo-e

uh we have two v f r's in atlanta that your're talking about

doug

we do have two v f r in atlanta

ntmo-e

the atlanta center is watching those targets

doug

ok we're watching em

ntmo-e

and uh uh once they're flying v f r altitudes they prbably haven't

got the word about they're supposed to go land

doug

yeah prbably not so we need to broadcast over (unintelligible)

ntmo-e

tell atlanta to broadcast and tell those guys to land

doug

yeah john give me a track count

ok (unintelligible) that's it is the f a a security guy its not the n a s

guy

doug

the mas guy

ntmo-e

ok

doug

ok you ready john

ntmo-e

i haven't got your tracks yet no

doug

all right jeff said put somebody else on this one and its ok to go to the one davy's got going if you got the rescources but give me the

count first

ntmo-e

all right (unintelligible) ok air canada six sixty five

1548

doug

air canada six sixty five or zero six five

ntmo-e

zero six five he landed last night and was scheduled to depart today

but the flight's canceled

ntmo-e

correct

doug

ok

ntmo-e

united nine forty seven

doug

united nine forty seven

ntmo-e

uh returned to amsterdam

doug

returned to amsterdam ok

ntmo-e

and uh count can you do me the current (unintelligible) total flights

doug

he's getting it no sir

unknown

(unintelligible)

1549

ntmo-e

if you count the hollows which you shouldn't there's a hundred and

sixty tracks

a hundred and sixty

ntmo-e

but the i i can't count the number of hollows on the on the display

to subtract fromt hat

doug

ok buddy thanks

unknown

(unintelligible)

doug

· A/C Tracks minus the lows? so we got a hundred and sixty boss but that includes the hollows so

we're trying to rule out what we really got and what we don't ok

doug

hey john

ntmo-e

huh

doug

when you clean the system out let me know because the military is

uh making the decision about what to do next

ntmo-e

ok i'm putting this phone down (unintelligible) i (unintelligible)

right back

unknown

(unintelligible)

doug

all right

1550

unknown

we're down to two hundred a little while ago

unknown

(unintelligible)

doug

john

unknown

(unintelligible)

doug

the go team to get them up there

unknown

(unintelligible)

1551

unknown

so atlanta

unknown

we're going to issue a broadcast over the advisory frequencies for v

f r's to land ok

unknown

(unintelligible)

unknown

you got answers to all of them ya ready you need to know air canada sixty five landed last night canceled his departure today united nine forty seven returned to amsterdam continental fifty

seven is diverted to gander the continental they all did

1552

(unintelligible)

ntmo-e

hey doug

doug

yeah bud

ntmo-e

you know the military is incapable of doing what we're asking

them to do

doug

(sigh) is that relevant

ntmo-e

well it's relevant to the fact that we have made the statement that nobody depart unless the air traffic services cell approve it

doug

right

ntmo-e

that's jeff griffith's edict

doug

right

ntmo-e

now uh they wouldn't release anybody unless they call the pentagon or some or wherever the department of defense is ensconced and they can't even call em so therefore nobody moves

dough

all right i'll get petey on it

ntmo-e

all right

1553 doug

all right petey hey john

ntmo-e

ah huh

doug

we think it's a limitation on the dod side

ntmo-e

i believe that they're not prepared to do this and i don't believe they

have a system set up to do this

(unintelligible)

ntmo-e

so so they have they have a have a much farther a much worse contingency plan then we so so we can put air traffic controller in with the services cell and we can have air traffic controllers try to release these guys and uh i'm prepared to do that but that's the antithesis of what jeff dictated so somebody if if you want the and plus the fact that they go scatana which they're about ready to do as soon as we clean up the sky i understand i don't want to release

1554

any airplanes for the military to go crazy with

doug

all right we need to have a huddle i'll i'll make sure it happens

ntmo-e

huddle up would ya

doug

ok buddy

ntmo-e

all right

unknown

(unintelligible)

ntmo-e

we're trying to get all the aircraft on the ground we're prepared the f a a is prepared i believe to release the control of the airspace to the military as soon as we get them all on the ground i was last told we had a hundred and sixty track targets counting the hollow ones as soon as we uh clean it up we're ready to say like those guys roping the calves

1555

unknown

(unintelligible)

ntmo-e

he uh ok doug

doug

yeah

ntmo-e

you verify that you guys have agreed that the we're going to go we're going to input of sca scatana procedures very soon

doug

i i haven't heard that yet john

ntmo-e

i think i just heard it from jeff griffith

1556 doug

ok well if you heard it from him i mean that that sounds like that's

what canoles telecon is doing huh

ah huh ntmo-e

i don't know dough

i have no clue ntmo-e

doug see i don't know either

i wish i have a clue but i don't ntmo-e

so southern region might uh john doug

ntmo-e

is refusing to release uh pat one oh eight or six eighty is the army g doug

four that we talked about

i thought it was inbound to palm beach to refuel ntmo-e

doug well my understanding that uh now they're trying he's trying to get

there from palm beach now apparently they're not allowing him to

me too have uh taken care of army one oh eight or pat one oh eight ntmo-e

uh the the word is that they're getting a headquarters that they're

southern region is refusing to release em

(unintelligible) unknown

we have just transmitted to the air traffic control facility this ntmo-e

aircraft is released

doug ok thank you

ok ntmo-e

we transmitted (unintelligible) doug

1557

(unintelligible) unknown

uh when we do scantana in the military it's going to coordinate the ntmo-e

> medivac flights, obviously we got more than the services cell can do we've got list and list and list they can't even call somebody to make a decision so before we declare scatana we need to know

how we gonna get the medical emergency thing and what is the military going to do about it this and if if we have to work

unknown

(unintelligible)

ntmo-e

work

Oeff hat beingrend

cerneen steam and through this group we're in deep you know what so i need toknow if are we are we coordinate air traffic with norad to go to to do this what's the procedures because they can't just declare scatana and have a good ole time while these aircraft sit on the ground so we need to know we need to have that answer as a matter of fact i'd like to have a name i'd like to who's reasonable and accountable

unknown

(unintelligible)

1558

ntmo-e

i don't i i (unintelligible) i think that we need to uh apprise the military of the status of the their aircraft (unintelligible) ensure they know where they are but we have eight aircraft on the ground at teterboro that are waiting to get off we need to have somebody set up a procedure for this these aircraft can fly and the military's going to take care of it what what is their plan i don't think they have one

unknown

(unintelligible)

ntmo-e

i don't believe they have a plan but if they want to take the airspace they gotta have a plan and i think that's what we have to tell em

unknown

(unintelligible)

ntmo-e

no that's just speculation still

unknown

(unintelligible)

ntmo-e

doug

american's originally thought that aircraft went hit the trade center then they said a uh american eagle hit the pentagon but i specualte that the american seventy seven hit the pentagon

1559

tell em that to a (unintelligible) level that we're in contact with the senior officials at the pentagon d o d that monty is (unintelligible) in particular

the deputy administrator is but

unknown

(unintelligible)

john

ntmo-e

yes

doug

all right so i got i guess somebody other some other ops or from um the command center callin in asking me about are we in contact with the dod about when we're going to be clean ok which i guess means zero tracks

ntmo-e

it uh ok here's my recommendation for what it's worth before we declare anything clean and are prepared to give the military control of the airspace we need to ensure because we are service providers, that they have something in plan in plan to let other aircraft besides

military fly

doug

1600

right

ntmo

and uh right now we have set up a uh a situation that the military does not have the ability to keep up with i mean the services cell has two people here and they can't do all these approvals by calling somebody else

doug

ok i understand that

ntmo-e

and so and so that that's my biggest concern we could declare scatana right now we're that close

doug

ok all right ok peter is saying lets staff the cell with our people as

well

ntmo-e

ok but

doug

ok

ntmo-e

the key is where do our people get the approval from there's no procedures to staff with our people we will do that we do have people in there now

doug

john i don't know what's your recommendation

Challen

ntmo-e

1601

i i need to know i i just sent somebody scurrying away saying want somebody in the military a name and rank and accountability on what they're going to do when this happens so we can call them we want somebody available

(10) P. 38. Insylsten that someone is

tracking AAII at \$10,31 Am. over missouri,

(11) P. 52 - 10:53 A.M. Doug Davis says

ancien arlines (Company) thinks AA 77

was second A(c to hit NTC, They

think they lost talked TO AA 77 in new york.

doug ok

and i ntmo-e

(unintelligible) see what we can find out and tie up the uh liability doug

side i guess with the military so so my perspective they maintain control and we'll give em our recommendation and see what

th th that's true but if one of my guys releases that f b i king air off ntmo-e

of denver to come to manassas

well no i i know and i understand that but i think ultimately we can doug

recommend that he can do that but it's still going to be the do d

call

ok and that's what we're working on right now but right now we're ntmo-e

not moving any aircraft

i understand ok bud doug

> unknown (unintelligible)

1602

are we ready to go scatana unknown

unknown no (unintelligible)

unknown we're going to release the airspace to the military

international flights unknown (unintelligible)

unknown i understand that

2 carlson (unintelligible) unknown

are we ready to go scatana (unintelligible) i'm trying to get unknown

> somebody in the military besides a nebulous norad (unintelligible) on whome we

are drepposed

coordiate with

END OF TAPE 2 SIDE 1 (SIDE 2 IS BLANK)