
AirSafe.com - Additional Resources and Offers

Thanks for downloanding this document from AirSafe.com. We'd like to make you
aware of some of our special offers and resources:

Other Online Resources

Airline Safety: AirSafe.com, AirSafeNews.com , Plane-Crash-Videos.net,
FlightsGoneBad.com

Airline Baggae: AirSafe.com Baggage and Security Guide

Fear of Flying: fear.airsafe.org - Featuring services offered by the SOAR fear of flying
organization

Investing Advice: MoneyBahn.com - for free educational seminars offers, join the
mailing list

Online marketing: AirSafe-Media.com

Special Offers: If you want to receive special offers from Dr. Curtis, including free
advice on dealing with airline safety, and other free offers, please subscribe to the
AirSafeNews.com mailing list.

Dr. Todd Curtis has also created a number of other online resources:

Airline Safety: AirSafe.com, and AirSafeNews.com

Investing Advice: MoneyBahn.com

Online marketing: AirSafe-Media.com

Keep in touch with Dr. Curtis and AirSafe.com:

Facebook: facebook.com/airsafe

LinkedIn: www.linkedin.com/in/airsafe

Twitter: twitter.com/airsafe

Email: tcurtis@airsafe.com

http://www.airsafe.com/
http://feedburner.google.com/fb/a/mailverify?uri=TheAirsafecomNews&loc=en_US
http://www.airsafe.com/issues/baggage/airsafe-baggage-and-security-guide.pdf
http://feedburner.google.com/fb/a/mailverify?uri=TheAirsafecomNews&loc=en_US
http://feedburner.google.com/fb/a/mailverify?uri=TheAirsafecomNews&loc=en_US
http://www.money-bahn.com/
http://fear.airsafe.org/
http://www.plane-crash-videos.net/
http://www.flightsgonebad.com/
http://www.airsafenews.com/
http://www.airsafe-media.com/
http://www.twitter.com/airsafe
http://www.linkedin.com/in/airsafe
http://www.facebook.com/airsafe
http://www.airsafe-media.com/
http://www.money-bahn.com/
http://www.airsafenews.com/
http://www.airsafe.com/

Warning: This document is UNCLASSIFIED//FOR OFFICIAL USE ONLY (U//FOUO). It contains information that may be exempt from public release under the Freedom of
Information Act (5 U.S.C. 552). It is to be controlled, stored, handled, transmitted, distributed, and disposed of in accordance with DHS policy relating to FOUO information and
is not to be released to the public, the media, or other personnel who do not have a valid “need-­‐to-­‐know” without prior approval of an authorized TSA official. No portion of
this report should be furnished to the media, either in written or verbal form. This product contains U.S. Person (USPER) information that has been deemed necessary for the
intended recipient to understand, assess, or act on the information provided. It has been highlighted in this document with the label USPER and should be handled in
accordance with DHS intelligence oversight or information handling procedures. Other USPER information has been minimized. Should you require the minimized USPER
information, please contact the TSA Office of Intelligence, Production Management Unit at TSA-­‐OI_Production@tsa.dhs.gov.

UNCLASSIFIED//FOR OFFICIAL USE ONLY

UNCLASSIFIED//FOR OFFICIAL USE ONLY TSIR-­‐82607-­‐2010-­‐08-­‐05

5 August 2010

mailto:TSA-OI_Production@tsa.dhs.gov

UNCLASSIFIED//FOR OFFICIAL USE ONLY

UNCLASSIFIED//FOR OFFICIAL USE ONLY

TSIR-­‐82607-­‐2010-­‐08-­‐05

(U//FOUO) The Transportation Suspicious Incident Report (TSIR) provides a weekly comprehensive review of
suspicious incident reporting related to transportation. The TSIR includes incident reporting, analyses, images,
and graphics on specific incidents. In addition, selected articles focus on security technologies, terrorism, and
the persistent challenges of securing the nation’s transportation modes. This product is derived from unclassified incident
and law enforcement reporting and does not represent fully evaluated intelligence. Questions and comments may be
addressed to the Transportation Security Administration, Office of Intelligence, Field Production Team at (703) 601-3142.

1

Sector Incidents and Trends

(U) Summary of Suspicious Incidents…………………………………………..………………………………………………………………………2

(U) Aviation Incidents…………………………………………..……………………………………..……………………………………………….2
 (U) New York: Former Airline Employee Charged with Threatening to Reveal Safety Secrets
 (U//FOUO) No-­‐Fly Matches

(U) Surface Incidents………………………………………..…………………………………………………………………………………………..4
 (U) People’s Republic of China: Passenger Deliberately Sets Fire to Airport Shuttle Bus

Transportation Highlights

(U) Homeland Security……….5
 (U) United States: Terror Suspect Posts U.S. Government Documents on Internet
 (U) United States: Extremist Threatens More Attacks Against U.S. and the West

Incident Follow-­‐Ups and Closures

(U) Follow-­‐Ups and Closures………………………………………………………………..……………………………………………………….6
 (U//FOUO) Michigan: Terminal Evacuated After Suspicious Item Discovered in Restroom
 (U//FOUO) Maryland: Suspicious Item Causes Evacuation of Checked Baggage Screening Area

Technologies and Tactics

(U) Suspicious Objects, Weapons, and Concealment Methods…………………………………….………………………......…7
 (U//FOUO) California: Prohibited Items Artfully Concealed in Toys
 (U//FOUO) New York: Artful Concealment of Knives in Baby Seat and Walking Cane
 (U//FOUO) New York: Artfully Concealed Knife Detected at Rochester
 (U) The Intimidator – Metal Puzzle Becomes .45-­‐Caliber Handgun

Appendix

UNCLASSIFIED//FOR OFFICIAL USE ONLY

UNCLASSIFIED//FOR OFFICIAL USE ONLY

TSIR-­‐82607-­‐2010-­‐08-­‐05
2

(U) Summary of Suspicious Incidents
(U//FOUO) Field reporting continues to capture incidents or activities in transportation modes that may be construed as
suspicious – as defined by the Department of Homeland Security (DHS). For this reporting period, 21 incidents were considered
suspicious.

(U//FOUO) The vast majority of suspicious incidents are not terrorism related. Incident reporting continues to reveal most
involve members of the traveling public who do not have intent to cause harm. Intoxicated passengers, people traveling without
proper identification or with propaganda materials, and persons with mental health needs are generally not considered suspicious
and are generally not included in the weekly summary. However, some incidents are more serious and are reported for situational
awareness. Incidents involving notable drug or weapons concealment, possible surveillance, laser targeting of aircraft, possible
insider collusion, exploitable gaps in security, and some unusual behaviors at transportation venues are discussed as they may
involve technologies or tactics which may lend insight to future terrorist tradecraft.

(U) Aviation Incidents

(U) New York: Former Airline Employee Charged with Threatening to Reveal
Safety Secrets. According to press reports, a disgruntled former flight attendant
is facing federal charges for threatening to reveal in-­‐flight safety procedures to
Islamic groups. A criminal complaint unsealed in a Brooklyn Federal Court on 21
July states that the former flight attendant allegedly authored two anonymous
letters sent to the airline’s corporate headquarters last year. In the letters, the
former employee claimed he had sent information from the airline’s safety and
security manual “to 25 Muslim charity organizations both here and in the United
Kingdom.” He also claimed to have made “hundreds of copies” of the manual.
The individual came under suspicion because he included threats in the letters
against an employee whom he had previously attacked. The former flight
attendant reportedly has a grudge against the airline stemming from his

dismissal for throwing a coffee pot at a fellow flight attendant during a flight.

(U) File photo from Internet

(U//FOUO)

(U)

UNCLASSIFIED//FOR OFFICIAL USE ONLY

UNCLASSIFIED//FOR OFFICIAL USE ONLY

TSIR-­‐82607-­‐2010-­‐08-­‐05
3

(U//FOUO) NO-­‐FLY MATCHES: There was 1 match to the Terrorist Screening Center (TSC) No-­‐Fly List during this
reporting period.

(U//FOUO) On 21 July, TSA-­‐OI received notification from an airline of a match to the TSC No-­‐Fly List. The passenger was
attempting to board an international flight (Toronto, Canada – Frankfurt, Germany) that would transit U.S. airspace.
TSA-­‐OI, in coordination with the TSC, confirmed the passenger to be a positive match to the TSC No-­‐Fly List and the
airline denied the passenger boarding. The TSC, in coordination with the nominating agency, determined that the
subject would remain on the TSC No-­‐Fly List.

(U//FOUO) (U//FOUO)

UNCLASSIFIED//FOR OFFICIAL USE ONLY

UNCLASSIFIED//FOR OFFICIAL USE ONLY

TSIR-­‐82607-­‐2010-­‐08-­‐05
4

(U) Surface Incidents

(U) People’s Republic of China: Passenger Deliberately Sets Fire to Airport Shuttle
Bus. On 21 July, at least 2 people were killed and over 10 injured when an airport
shuttle bus in Changsha, China caught fire—reportedly after an unidentified
passenger deliberately ignited a bag containing combustible material. The bus
caught fire near an expressway toll gate as it departed the Changsha Huanghua
International Airport.

(U//FOUO) TSA Office of Intelligence Comment: Individuals intentionally setting
fires on Chinese passenger buses using gasoline or other accelerants are not
uncommon. At least two incidents have been reported in the past year.

(U) In March 2008, a passenger on a China Southern Airlines flight was reportedly confronted by the crew who discovered
her in a lavatory with two gasoline-­‐filled soft drink cans she smuggled on board the flight. She apparently intended to
ignite the fuel while in the lavatory, which was located near the wing of the Boeing 757.

(U) File photo from Internet

(U)

UNCLASSIFIED//FOR OFFICIAL USE ONLY

UNCLASSIFIED//FOR OFFICIAL USE ONLY

TSIR-­‐82607-­‐2010-­‐08-­‐05
5

(U) Homeland Security

(U) United States: Terror Suspect Posts U.S. Government Documents on Internet. According to press reports, a U.S.
Person (USPER) reportedly posted on the Internet, the U.S. Army Ranger Handbook, which includes instructions on using
explosives, and a TSA manual on airport screening, which the FBI believes was meant to help terrorists target U.S.
airlines. The USPER, who allegedly had been exchanging e-­‐mails with a U.S.-­‐born Yemeni cleric, described himself to an
FBI agent as one of the most influential members “in the Jihadi community” in the Washington area. He also stated that
he believed his online posting, "Open Source Jihad," which described the use of the Internet to support operatives,
inspired the use of that same term in an al-­‐Qa’ida publication. The USPER also reportedly posted an article
recommending the planting of "fake" suspicious packages to desensitize law enforcement. "A cop might walk up to a bag
that someone thought might be a bomb, so he assumes it is not. Then he bends over to open it, rolling his eyes at this
waste of his time. Boom! No more kafir," (non-­‐Muslim), the USPER allegedly wrote. The USPER was arrested on 21 July
and has been charged with providing material support to a designated foreign terrorist organization—Al-­‐Shabaab.

(U) United States: Extremist Threatens More Attacks Against U.S. and the West. Al-­‐Qa’ida's second-­‐in-­‐command has
reportedly threatened more attacks against the United States and Western interests in a 47-­‐minute audio message
posted on jihadist websites on 27 July. "Oh American people…We offered you a peace plan, and mutual benefit; but
your governments were proud and haughty, and so the attacks against you followed one after another, everywhere –
from Indonesia to Times Square, by way of Madrid and London. And the attacks are ongoing, and more will come one
after another," he stated, according to a transcript provided by the Middle East Media Research Institute, based in
Washington, D.C. The extremist also reiterated his promise of near victory in Iraq and Afghanistan, among other issues.

UNCLASSIFIED//FOR OFFICIAL USE ONLY

UNCLASSIFIED//FOR OFFICIAL USE ONLY

TSIR-­‐82607-­‐2010-­‐08-­‐05
6

(U) Follow-‐Ups and Closures

(U//FOUO) Michigan: Terminal Evacuated After Suspicious Item Discovered in Restroom.
On 27 July, a TSA Supervisory Transportation Security Officer (STSO) conducting a routine
security sweep, discovered a box wrapped in duct tape beneath a lavatory sink located in
a restroom on the public side of Kincheloe Airport. Local Law Enforcement Officers (LEOs)
responded, evacuated the sterile area, contacted the bomb squad, and set up a 300-­‐foot
perimeter.

(U//FOUO) Follow-­‐up: After consultation with the bomb squad and a TSA Bomb Appraisal
Officer (BAO), a local LEO opened the package. It reportedly contained narcotics,
cigarettes, and other contraband. A subsequent security sweep of the airport was
conducted with negative results. The STSO who discovered the package reported the floors
in the restroom had just been cleaned and were still wet. It was also noted that Kincheloe
Airport uses inmates from a local prison for certain maintenance tasks (NFI). Several

persons of interest have been identified and an investigation continues into what appears to be a criminal smuggling
operation.

(U//FOUO) Maryland: Suspicious Item Causes Evacuation of Checked Baggage Screening Area. On 22 July, TSA
Transportation Security Officers (TSOs) at Baltimore-­‐Washington International Airport (BWI) detected a suspected pipe
bomb in the checked bag of an identified passenger (Baltimore-­‐Detroit). The screening area was immediately evacuated.

(U//FOUO) Closure: TSA BAOs subsequently cleared the item. An interview of the passenger revealed that he was a
physicist and the suspect items were part of two Geiger counters he used in his profession of nuclear medicine.

(U//FOUO) Suspicious package

(U//FOUO) Images of suspect device at BWI

(U//FOUO)

(U//FOUO)
(U//FOUO)

UNCLASSIFIED//FOR OFFICIAL USE ONLY

UNCLASSIFIED//FOR OFFICIAL USE ONLY

TSIR-­‐82607-­‐2010-­‐08-­‐05
7

(U) Suspicious Objects, Weapons, & Concealment Methods

(U//FOUO) California: Prohibited Items Artfully Concealed in Toys. On 22 July, TSA
TSOs at San Diego International Airport (SAN) detected a box cutter and two pocket
knives artfully concealed inside a toy stuffed animal. Two additional pocket knives were
found inside a deck of cards. The prohibited items were discovered in the carry-­‐on bag
of a minor passenger (San Diego-­‐Nashville) who was traveling with her father. Local
LEOs confiscated the items and interviewed the father who stated that his daughter
had concealed the items on her own. The passengers were allowed to continue on the
flight.

(U//FOUO) TSA Office of Intelligence Comment: There have been several incidents
since at least 2003 where TSOs detected weapons that had been artfully concealed
inside stuffed animals. This tactic has also been successfully used by drug smugglers,

and in at least one instance, by a terrorist. In 1995, dolls and toy cars filled with explosive materials were found in the
residence of a terrorist who was later convicted for his roles in the 1993 World Trade Center bombing and a subsequent
plan to bomb U.S. airliners transiting the Far East (Manila Plot).

(U//FOUO) Note: See also TSA Office of Intelligence TIG: Concealment of Explosive Devices in Toys, Other Items
(December 2007); and EPIC Transportation Unit Bulletin (EB07-­‐51 / October 2007): Toys Used to Smuggle Drugs.

(U//FOUO) New York: Artful Concealment of Knives in Baby Seat and Walking Cane. On 27 July, TSOs at LaGuardia
International Airport (LGA) detected two knives that had been artfully concealed in the lining of the infant car seat of an
identified passenger (New York LaGuardia-­‐Fort Lauderdale). Another knife was found in the walking cane of her traveling
companion. Local LEOs interviewed the passengers who stated that the knives belonged to a relative who had just
passed away and they were aware of the items. Both passengers were cited on a state charge: “Possession of a Knife
over Four Inches.”

(U//FOUO) TSA Office of Intelligence Comment: Terrorists might employ similar tactics, techniques, or procedures (TTP –
e.g., travel with an infant car seat, stroller, diaper bag, and children) as a means to smuggle an explosive device or
weapon aboard a passenger aircraft. In the 1980s, a member of the 15 May Organization and his wife were known to
travel with their child, possibly as a way to draw less attention during security screenings and inspections. In August
1982, the family boarded a flight from Baghdad to Tokyo (Pan Am 830). The extremist placed an improvised explosive
device under a seat cushion, and once on the ground in Tokyo, he and his family got off the plane, which continued to
Honolulu. The resulting in-­‐flight explosion killed one passenger and injured 14 others.

(U//FOUO) Artfully concealed
knives encountered at SAN

(U//FOUO)

UNCLASSIFIED//FOR OFFICIAL USE ONLY

UNCLASSIFIED//FOR OFFICIAL USE ONLY

TSIR-­‐82607-­‐2010-­‐08-­‐05
8

(U) More recently, in July 2010, an identified U.S. Person (USPER) reportedly attempted to board a flight to Uganda with
his infant son in an attempt to mask his intent to join terrorist group al-­‐Shabaab in Somalia, according to the U.S.
Attorney's Office. The USPER had previously told his wife that he was taking their son to Uganda as part of his ‘cover.’

(U//FOUO) New York: Artfully Concealed Knife Detected at Rochester. On 26 July, TSOs at Rochester International
Airport (ROC) detected a knife with a 3-­‐inch blade that had been concealed in a passenger’s carry-­‐on bag. The knife was
located behind a metal plate where the handle meets the bag. Local LEOs interviewed the passenger who stated that he
concealed the knife three years ago in an attempt to deceive screeners, and had since forgotten it was there. The knife
was confiscated and the passenger was allowed to re-­‐book.

(U//FOUO) TSA Office of Intelligence Comment: Passenger attempts to ‘test’ the system have been noted since at least
2003.

 (U//FOUO) July 2007: A knife was detected inside a jewelry box that had been placed inside a camcorder bag,
which itself was inside the duffle bag of an identified passenger. The passenger claimed he carries the knife every
time he flies to “test the system and see what terrorists might be able to get away with.”

 (U//FOUO) September 2005: A knife was detected between two pieces of cardboard, which were lined and
taped with coins. The passenger stated “You found it” and admitted that he was “testing the system” and
thought TSA would just confiscate the knife.

 (U//FOUO) February – September 2003: In an e-­‐mail to TSA, a passenger stated that he had smuggled
prohibited items aboard airline flights in his carry-­‐on bag and had hidden some of them in the lavatory. The items
included box cutters, blades, a knife, matches, bleach, and molding clay, which he used as a simulated plastic
explosive.

(U//FOUO) Knife detected at ROC

(U//FOUO)

(U//FOUO)

UNCLASSIFIED//FOR OFFICIAL USE ONLY

UNCLASSIFIED//FOR OFFICIAL USE ONLY

TSIR-­‐82607-­‐2010-­‐08-­‐05
9

(U) The Intimidator – Metal Puzzle Becomes .45-­‐caliber Handgun. A 125-­‐piece puzzle made with differently shaped
blocks assembled from different kinds of metal can be turned into a .45 caliber handgun with the aid of a special key.
About 20 of its original pieces can be re-­‐assembled to create the weapon.

(U//FOUO) TSA Office of Intelligence Comment: The block puzzle that contains the metal parts for this weapon weighs
about 40 pounds. Estimated time to complete the puzzle – disassemble the metal block, then reassemble it into a
functional weapon – is approximately 30-­‐45 minutes. The puzzle’s estimated cost is between $18 and 20,000 USD. While
it is possible TSOs may encounter this item at airports or other transportation venues, the size, composition, weight, and
complexity of it make it an unlikely weapon of choice for terrorists or criminal elements.

Tracked by: HSEC-­‐02-­‐03001-­‐ST-­‐2009; HSEC-­‐02-­‐03003-­‐ST-­‐2009; HSEC-­‐01-­‐00000-­‐ST-­‐2009; HSEC-­‐01-­‐02000-­‐ST-­‐2009

(U//FOUO)

(U//FOUO)

UNCLASSIFIED//FOR OFFICIAL USE ONLY

UNCLASSIFIED//FOR OFFICIAL USE ONLY

TSIR-­‐82607-­‐2010-­‐08-­‐05
10

UNCLASSIFIED//FOR OFFICIAL USE ONLY

UNCLASSIFIED//FOR OFFICIAL USE ONLY

TSIR-­‐82607-­‐2010-­‐08-­‐05
11

UNCLASSIFIED//FOR OFFICIAL USE ONLY

UNCLASSIFIED//FOR OFFICIAL USE ONLY

TSIR-­‐82607-­‐2010-­‐08-­‐05
12

	TSIR_#115_COVER INTERNATIONAL.pdf
	TSIR #115 INTERNATIONAL FINAL 20100805

