

RECOVERY:

THE WORLD TRADE CENTER RECOVERY OPERATION AT FRESH KILLS

Photo - Fresh Kills Landfill, August 2002

Recovery is a traveling exhibition that documents the historic project at the Fresh Kills Landfill that was in operation from September 2001 to July 2002 to recover human remains, personal objects, and material evidence from the collapse of the World Trade Center.

Object - Recovered souvenir from the World Trade Center

The New York State Museum is a program of The University of the State of New York
The State Education Department

RECOVERY

On the night of September 12, 2001 the Fresh Kills Landfill on Staten Island was designated a crime scene and trucks began arriving from Ground Zero with steel and crushed debris that was once the World Trade Center. Over the next ten months, an operation to recover human remains, personal effects and the objects of everyday life from 1.8 million tons of material was undertaken by the New York Police Department, an FBI evidence recovery team, twenty-five state and federal agencies, and fourteen private contractors. The story of this operation unfolds in many rare images and compelling objects that are now preserved for history. Thousands of detectives, agents, and forensic evidence specialists worked around the clock to recover remnants of the lives lost at the World Trade Center. Over 1.7 million hours were spent working at the landfill. The exhibition photographs, taken over several months, document the immense task.

Photo - U.S. Flag recovered at Fresh Kills Landfill, April 2002

Object- World Trade Center souvenir

Photo - Destroyed rescue vehicles, Fresh Kills Landfill, December 2001

Photo - FBI special agent, Fresh Kills Landfill, May 2002

RECOVERY

The exhibition includes fifty photographs that trace the recovery operation progress, offering the viewer a rare glimpse of hidden history. Mountains of debris, workers at the sifting operations, the landscape of the operation, and recovered objects are the subjects of many images. The objects that travel with this exhibition represent the broad spectrum of material from the World Trade Center collapse, individual personal property items are not included.

Photo- Objects in the FBI forensic evidence shed

Object- Firearm, recovered in the World Trade Center 6, US Customs House, debris

Photo- Aircraft part at Fresh Kills Landfill

Object - Recovered souvenir from the World Trade Center

Photo- Pile of destroyed lampposts at Fresh Kills Landfill

RECOVERY

recovered

4,257 human remains, that have resulted in the identification of over 300 individuals to date

Approximately 4,000 personal photographs

\$78,318.47 in domestic and foreign currency

54,000 personal items such as identification cards and driver licenses

1,358 vehicles including 102 fire apparatus and 61 Police Department vehicles

Photo - Destroyed NYFD ladder truck

Photo - NYPD detectives inspecting World Trade Center debris

Photo - Car interior, Fresh Kills Landfill, April 2002

Object - Pistol recovered from World Trade Center debris

Organized by areas of operation, the exhibition consists of these sections:

Introduction to the recovery operation including map

Landscape – debris piles, vehicles, and sorters

Evidence Recovery
aircraft fragments, architectural remnants, weapons, and everyday objects

People – NYPD, FBI, and Red Cross personnel

Aftermath – images of landfill after the operation was completed

Object - Firefighter's boot recovered at Fresh Kills

RECOVERY

contents

Three panoramic images
(10' length) including views
of the piles and sorting process,
vehicles, and aftermath

Interpretive text panels and
identification labels

10 photographs 30" x 40"

40 photographs 18" x 24"

Recovered artifacts
(borrowing institutions
must supply secure display cases)

Object - World Trade Center keys

Object - NYFD oxygen tank found in World Trade Center debris

Photo - Remains of a Rodin bronze sculpture formerly installed in Cantor Fitzgerald office in World Trade Center

Photo - Fresh Kills Landfill recovery operation, March 2002

RECOVERY

Photo - Airplane specialist inspects aircraft fragments, Fresh Kills Landfill

specifications

Supplemental

Exhibition brochure

Participation fee

\$15,000 for a 12-week
booking plus inbound shipping

Size

300 linear feet

Security

moderate

Tour dates

September 2003 through
December 2006

Scheduling

Nancy Kelley (518)474.0080 or
nkelley@mail.nysed.gov

Object - Doll from a World Trade Center retail store

Photo - World Trade Center building debris at Fresh Kills Landfill

Objects - World Trade Center elevator floor signs

RECOVERY:

THE WORLD TRADE CENTER RECOVERY OPERATION AT FRESH KILLS A Traveling Exhibition from the New York State Museum

This exhibition has been made possible by:

George E. Pataki,
New York State Governor

New York State
Office of General Services

New York Army National Guard

New York City Police Department

New York City Fire Department

Federal Bureau of Investigation

With special thanks to:

The World Trade Center Fresh Kills
Evidence Recovery Operation

New York City Department of
Sanitation at the Fresh Kills Landfill

Phillips & Jordan, Inc.

Object - Airplane fragment

Photo - Aftermath image, Fresh Kills Landfill, September 2002

Object - Fire alarm box from the World
Trade Center

Object - Side panel from destroyed NYFD vehicle

The New York State Museum is a program of The University of the State of New York
The State Education Department