

THE 46 DRILLS, OPERATIONS, WAR GAMES, AND ACTIVITIES OF 9/11

PRE-9/11 PREPARATION			
Drill		Date	Scenario
1	NORAD	Between 1991 and 2001	Foreign hijacked airliner crashing into famous US building
2	White House, Richard Clarke	1998	Terrorists load Lear Jet with explosive, attack Washington DC
3	NORAD	1999-2001	Hijacked aircraft hit many targets, including WTC, MASCAL
4	Able Danger: DIA, US-SOCOM, LIWA	Dec. 1999-2001	Manipulate al Qaeda; data mining (patsy control)
5	Stratus Ivy: DIA	Dec. 1999-2001 (?)	Operate on patsies "out of the box" (patsy control)
6	Door Hop Galley: DIA (?)	Dec. 1999-2001 (?)	Still secret (patsy control?)
7	Proactive Pre-emptive Operations Group (P2OG)	unknown	"Stimulating reactions" of terrorists (patsy control)
8	NORAD (NEADS) Exercises: UN HQ, NYC	October 16, 2000	Terrorist crashes Federal Express plane into UN HQ NYC
9	NORAD (NEADS) Exercises: UN HQ NYC	October 23, 2000	Terrorist crashes Fedex plane with WMD into UN HQ NYC
10	Pentagon MASCAL exercise	Oct. 24-28, 2000	Commercial aircraft hits Pentagon, MASCAL
11	FAA drill	December, 2000	Scenario: a chartered flight out of Ohio that had turned its transponder off
12	Positive Force '01: NORAD plus a dozen agencies; worldwide	April 17-26, 2001	Continuity of government; attacks on transportation; one scenario: terrorist group hijacking commercial airliner and flying it into Pentagon (Pentagon attack)
13	Unified Vision '01: US JFCOM; US CENTCOM; US SOCOM: 40 agencies	May 7-24, 2001	Invasion of Afghanistan and Pakistan (prepared Operation Enduring Freedom, October 2001)
14	Red Ex (Recognition, Evaluation, and Decision-Making Exercise); NYC OEM; FDNY; NYPD; FEMA; FBI	May 11, 2001	Plane crashes and building collapses in New York City (WTC attack, demolition)
15	Amalgam Virgo '01: US-Canada multi-agency drill; NORAD; SEADS; Coast Guard, Army, Navy	June 1-2, 2001	UAV drone launched from rogue freighter in Gulf of Mexico or cruise missile from barge in Atlantic Ocean; Joint Based Expeditionary Connectivity Center (JBECC) mobile radar command center tested. (Pentagon attack)
16	Mall Strike 2001, Westmoreland County, Pennsylvania (near Shanksville); 600 local first responders and emergency managers	June 16, 2001	Toxic chemical agent and the simulated release of radiation and radiological contamination; (indoctrination of first responders).
17	FAA Drill: FBI Miami field office, Miami-Dade County Police Department.	Summer 2001	Varig airlines Boeing 767 hijacked over Florida
18	Ft. Belvoir, Davison Army Airfield helicopter base MASCAL	June 29, 2001	Scenario based on plane hitting Pentagon (indoctrination of first responders).

THE 46 DRILLS, OPERATIONS, WAR GAMES, AND ACTIVITIES OF 9/11

19	US Department of Transportation Hijacking Exercise	August 31, 2001	US Dept. of Transportation Crisis Management Center drilled hijacks; simulated cell phone calls.
20	NORAD, NEADS (Vigilant Guardian)	September 6, 2001	Tokyo to Anchorage flight hijacked by "Mum Hykro" to Vancouver and San Francisco
21	NORAD, NEADS (Vigilant Guardian)	September 6, 2001	Seoul to Anchorage flight hijacked by "Lin Po" to Seattle
22	NORAD, NEADS (Vigilant Guardian)	September 9, 2001	UK to NYC flight hijacked, blown up
23	NORAD SEADS NEADS (Vigilant Guardian)	September 10, 2001	Ilyushin IL-62 from Cuba hijacked by asylum seekers, lands at Dobbins Air Force Base in Georgia

ON 9/11			
	Drill	Date	Scenario
24	FBI training exercise in Monterey, California for FBI/CIA Anti-Terrorist Task Force	Through 9/11	Diverts top FBI, CIA anti-terrorist and special operations agents and heavy equipment away from Boston, NYC, Washington DC
25	NORAD annual readiness drill, Cheyenne Mountain, CO (Vigilant Guardian)	9/11	Full 'battle staff' levels to test entire organization
26	Vigilant Guardian: NORAD, NEADS, US-Canada	9/11	Live-fly hijacking and air defense; hijack multiplication, diversion and confusion
27	NORAD/JCS Vigilant Warrior	Through 9/11	Reported by Richard Clarke
28	Operation Southern Watch	Through 9/11	Diverts 174th Fighter Wing, New York Air National Guard, to Sultan Air Base, Saudi Arabia, to impose no-fly zone over southern Iraq
29	Operation Northern Watch	Through 9/11	Diverts 6 fighters from Langley AFB sent to Incirlik AFB, Turkey to impose no-fly zone over northern Iraq
30	Operation Northern Vigilance	Through 9/11	Diverts fighters, 350 personnel to Alaska and northern Canada to counter a Russian bomber drill
31	Operation Northern Guardian, Keflavik AFB, Iceland	Through 9/11	Diverts fighters from Langley Air Force Base (Virginia) deployed to Keflavik AFB, Iceland to counter a Russian bomber drill
32	Red Flag, Nellis AFB, Nevada: 100 pilots	9/11	Diverts most F-15s of 71st Fighter Squadron, Langley AFB, VA; DC ANG's 121st Fighter Squadron of Andrews Air Force Base also depleted.
33	Andrews AFB local drill	9/11	Diverts 3 F-16s to North Carolina
34	National Reconnaissance Office drill, Chantilly, Virginia	9/11	Simulated plane crash into high-rise government building; satellite imaging (WTC attack)
35	Tripod II, New York City	9/11	Response to biochemical attack; run from backup command center at Pier 92, Hudson River.
36	Fort Meyer VA Education Center training drill for	9/11	Assembled and indoctrinated Pentagon first responders.

THE 46 DRILLS, OPERATIONS, WAR GAMES, AND ACTIVITIES OF 9/11

	local firemen		
37	Timely Alert II, Fort Monmouth, New Jersey	9/11	Indoctrination of WTC first responders.
38	World Trade Center Emergency Drill, Fiduciary Trust Co., 97th floor, South Tower	9/11	Meeting called to assemble and silence unreliable outside contractors?
39	Global Guardian, STRATCOM: Offutt AFB, Nebraska; Barksdale AFB, Louisiana; Minot AFB, North Dakota; Whiteman AFB, Missouri.	9/11	Nuclear warfighting; Armageddon. (deterrence of Russia and China during invasion of Afghanistan and Pakistan)
40	Amalgam Warrior	9/11	Large live-fly air defense and air intercept, tracking, and surveillance drill; air defense against foreign retaliation.
41	Crown Vigilance, Air Combat Command	9/11	No details known.
42	Apollo Guardian, US Space Command	9/11	No details known.
43	AWACS drill, ordered by NORAD commander Gen. Larry Arnold	9/11	Two AWACS aircraft from Tinker AFB, Oklahoma sent over Washington DC and Florida; surveillance of capital and president during coup.
44	Global Guardian Computer Network Attack	9/11	Enemy forces "war dialed" STRATCOM's telephone and fax systems; "bad insider" has access to key C ³ system (missile launch option)
45	STRATCOM Strategic Advisory Committee, Offutt AFB, Nebraska; Andrews AFB, MD; Wright-Patterson AFB, Dayton, Ohio.	9/11	Three E-4B National Airborne Operations Center planes (Doomsday or Looking Glass) airborne; passengers include Brent Scowcroft; Warren Buffet at Offutt. (Committee. of Public Safety option?)

After 9/11			
Drill		Date	Scenario
46	Amalgam Virgo '02	Scheduled for June 2002	Air defense, interception, surveillance, and pursuit drill; Delta 757 with real Delta pilots, actors as passengers, FBI as hijackers - deviated from Salt Lake City to Hawaii; Canadian police to hijack DC-9 near Vancouver BC.