

The Flying Elephant: Evidence for Involvement of a Third Jet in the WTC Attacks

Scholars for 9/11 Truth*

No mention of a large, commercial-class aircraft loitering in the restricted airspace of lower Manhattan during the strikes on the WTC towers will be found in the 9/11 Commission Report. It does not appear in any version of the Official Story. It is largely unknown even in critical studies of 9/11. Yet substantial evidence exists to support its presence coincident with the attacks, actually orbiting in close proximity to the towers for several minutes while the North Tower burned and the South Tower was struck. Photography, video footage and eyewitness accounts, including FDNY transcripts and mainstream media audio, confirm this fact.

Why is this significant? Let us consider the commercial air traffic on a typical Tuesday morning over New York City. There are three major airports servicing the city: La Guardia and JFK International to the east, and Newark International across the Hudson to the west. Normal holding patterns for these airports do not intersect the borough of Manhattan at any point. Lower Manhattan is, and was on the morning of 9/11/01, a low-altitude flight-restricted (no fly) zone for commercial jets, as designated by the FAA, for the obvious reason that heavy, fast-moving aircraft and tall buildings pose mutual hazards. Air traffic near the WTC towers was doubly restricted, with a minimum ceiling extending two thousand feet above the towers (3,300 feet) within a radius of one nautical mile, excepting only police aviation without special permit. These were the VFR (visual flight rules) parameters in effect on the morning of 9/11. Once WTC1 was hit, the black smoke plume expanding southeast from the tower would pose an additional threat to navigation.

No avoidance warning from Air Traffic Control would be necessary, as no rational commercial pilot (no matter how curious) would risk his aircraft, crew or passengers in a "fly-by" of the burning North Tower. But in this anonymous Camera Planet segment we see a large, twin-jet aircraft (757/767-class) doing just that at approximately 8:58am (assuming the time signature is uncorrected by one hour), five minutes before WTC2 will be struck. Even disregarding the indicated time, as WTC1 is burning and WTC2 is not, the segment is clearly recorded between 8:46am and 9:03am. Note this white aircraft with dark engines and vertical stabilizer is *not* the aircraft that will impact WTC2.

<http://terrorize.dk/911/wtc2hit13/911.wtc.yet.another.plane.wmv>

This still from the video isolates the aircraft:


According to the 9/11 Commission, two F-15s were scrambled from Otis Air Force Base at 8:46am (some 33 minutes after flight controllers lost contact with AA11), and were inbound to NYC at high speed, presumably to intercept suspicious airliners. Presumably commercial flights in NY airspace would be alerted to this danger. Yet this aircraft cruises slowly near the stricken North Tower, seemingly unconcerned its behavior makes it a logical target for these fighters. Of course, the absurdly late scramble and non-arrival of the F-15s is a serious problem for the official narrative, which remains obscured by contradictory accounts from the FAA, NORAD, NEADS, the news media and the pilots themselves. (The Commission has these fighters finally arriving for Combat Air Patrol over NYC at 9:25am, after being vectored into a holding pattern off Long Island.)

At least one photograph captures this aircraft (or one with a similar profile) in the interval between the tower strikes, flying another pass almost directly above WTC2 at an altitude of approximately 2,000 feet, judging by its size and position relative to the smoke plume, to which it appears recklessly close:


At 9:03am, "UA175" approaches from the south at an improbably high speed and impacts the South Tower. CNN aired this "amateur video" of the event, which captures (without notice by Aaron Brown or Paula Zahn) what is evidently the same jet seen in the Camera Planet segment, making a similar northwest pass (but farther west, approximately over Battery Park) as the South Tower hit occurs.

www.aredownload.com/video/wtc/WTC%20-%20Amateur%20Video%2004.mpg

This still from the video isolates the aircraft as "UA175" rips through the South Tower:


At 9:04am, Diane Sawyer of ABC News made remarks on-air about the "circling" jet she and her colleagues "all saw" prior to the second strike. She admits she "just assumed" it was the same one that struck the South Tower.

<http://www.terrorize.dk/911/comments/911.wtc.plane.circling.around.wmv>

Of interest with respect to this "mystery jet" is the phenomenon, acknowledged but unexplained by the Commission, of the "phantom Flight 11". At 9:21am, after both towers had been hit, and long after "AA11" had struck the North Tower, Boston flight control, relaying information from FAA headquarters, informed NEADS that "AA11" was still in the air and heading south, perhaps to Washington, DC. Were they tracking this "third aircraft"?

<http://www.terrorize.dk/911/flight11/911.wtc.the.real.flight.11.ng.wmv>

Notable in this context are reports by FDNY personnel that they received a warning about a third aircraft. Deputy Chief Peter Hayden, in an interview with *Firehouse Magazine* in April 2002, explained "We had a report from OEM that there was possibility of a third plane coming in." Even more intriguing, in the Naudets' documentary *9/11*, a firefighter is filmed explaining what caused the collapse of the South Tower: "The FBI thinks it was a third plane."

Much research has focused on the details and effects of various military exercises apparently underway on 9/11, especially "live-fly" NORAD drills designed to mimic multiple terrorist aircraft attacks on high-profile US targets. One NORAD drill, "Vigilant Guardian", is admitted by the Commission to have been in progress but is dismissed in a footnote as being unrelated to

the hijacking scenario and as posing no impediment to defensive response, despite the well-documented confusion among NORAD personnel as to whether the attacks were "real world or exercise", the presence of artificial radar "injects" on their screens, and the recognition of as many as eleven simultaneous potential hijackings.

Was the "third jet" an actor in such an exercise? Was it meant to confuse defensive response? Was it monitoring (or controlling) the attacks? Was it a back-up in the event of a miss on the towers? Was it one of these? www.af.mil/factsheets/factsheet.asp?fsID=90

If it is a civil aircraft, records of its take-off and landing must exist. A FOIA request to the FAA should be filed. If it is military, it is automatically suspect. Any proper investigation of 9/11 must account for this aircraft.

Grateful acknowledgment is made to Brian P. Duncan and Robert E. Moore, Esq. for their research in support of this study.

* Note by James Fetzer: Scholars for 9/11 Truth has been appalled to learn that the author of this study has received threats against himself and his family for having written this article. The source of these threats has suggested that he drop out of our organization and that this study should "go away". He has withdrawn from S9/11T, but this piece of research cannot "go away". It has already been widely read and no doubt copied. Under the circumstances, it would be a huge mistake to allow this organization and its journal to be manipulated by external threats. Since the author has nothing to do with our decision to keep it in place, responsibility shifts to the organization. We hope others will pursue its leads.

* Note by the editors: We invite further discussion on this submission by the Scholars for 9/11 Truth with added note by James Fetzer. However, regarding the statement above, "this organization and its journal" -- we state again that the Journal of 9/11 Studies is independent of the Scholars for 9/11 Truth group and indeed is independent of ANY organization or society. Contributions to the Journal are welcomed from all serious researchers, each of whom is responsible for his/her contributions as in any scientific publication.