

AUGUST 2006

Rebuilding and Resilience

**FIVE YEARS
AFTER 9/11**

Senior Editor George Clack
Managing Editor Alexandra M. Abboud
Contributing Editors Mark Betka

Chandley McDonald
David McKeeby
Rebecca Ford Mitchell
Mildred Neely
Rosalie Targonski
Robin Yeager

Reference Specialists George Burkes
 Anita N. Green
 Kathy Spiegel
 Vivian R. Stahl

Staff Photographer Barry Fitzgerald
Photo Researcher Ann Monroe Jacobs
Cover Designer Min-Chih Yao

Publisher Judith S. Siegel
Executive Editor Richard W. Huckaby
Production Manager Christian Larson
Assistant Production Manager Chloe D. Ellis

Editorial Board Jeremy F. Curtin
 Janet E. Garvey
 Jeffrey E. Berkowitz

Cover Photo Courtesy of Silverstein Properties:

The front cover is a projected image of how the New York City skyline might look with the addition of Freedom Tower, which will be constructed at the World Trade Center site. The height of the Tower will be 1,776 feet (533 meters) in honor of the year of American independence. The design is by the architectural firm Skidmore, Owings, and Merrill. Freedom Tower architect David Childs says the concept for the building shows "an open, welcoming building that both radiates light and is filled with light." The building is projected to be ready for occupancy in 2011.

For more information see http://www.renewnyc.com/plan_des_dev/wtc_site/new_design_plans/Freedom_Tower/default.asp

The Bureau of International Information Programs of the U.S. Department of State publishes five electronic journals under the *eJournal USA* logo—*Economic Perspectives*, *Global Issues*, *Issues of Democracy*, *Foreign Policy Agenda*, and *Society & Values*—that examine major issues facing the United States and the international community, as well as U.S. society, values, thought, and institutions.

One new journal is published monthly in English and followed by versions in French, Portuguese, Russian, and Spanish. Selected editions also appear in Arabic, Chinese, and Persian. Each journal is catalogued by volume (the number of years in publication) and number (the number of issues that appear during the year).

Opinions expressed in the journals do not necessarily reflect the views or policies of the U.S. government. The U.S. Department of State assumes no responsibility for the content and continued accessibility of Internet sites to which the journals link; such responsibility resides solely with the publishers of those sites. Journal articles, photographs, and illustrations may be reproduced and translated outside the United States unless they carry explicit copyright restrictions, in which case permission must be sought from the copyright holders noted in the journal.

The Bureau of International Information Programs maintains current and back issues in several electronic formats, as well as a list of upcoming journals, at <http://usinfo.state.gov/pub/ejournalusa.html>. Comments are welcome at your local U.S. Embassy or at the editorial offices:

Editor, *eJournal USA*
IIP/T/CP
U.S. Department of State
301 4th Street SW
Washington, DC 20547
United States of America
E-mail: iiptcp@state.gov

About This Issue

“Freedom from fear is a basic human right. We need to reassert our right to live free from fear with greater confidence and determination than ever before ... here in New York City ... across America ... and around the world. With one clear voice, unanimously, we need to say that we will not give in to terrorism”

—Rudy Giuliani, Former New York City Mayor, October 1, 2001

Five years after the September 11, 2001, terrorist attacks in the United States, the world continues to witness the effects of terrorism in places like London, Madrid, Bali, and Mumbai. And yet, in each of these places, and in New York and Washington, D.C., once the debris was cleared and the dead mourned, communities began the process of rebuilding their cities and their lives. Despite the best efforts of terrorists to disrupt peace, the resilience of people around the world has demonstrated that the human spirit will always triumph over tragedy.

We open with an essay by native New Yorker and president of Hudson Institute Dr. Herbert London, who writes that in the once-destroyed area surrounding the World Trade Center, new high-rise buildings “seem to rise magically,” demonstrating hope and resilience.

Although the United States continues to move forward, significant security concerns remain in this post-9/11 world. In “America Extends a Warm Welcome to Visitors,” the U.S. State Department’s Bureau of Consular Affairs describes improvements to the U.S. visa process that welcomes visitors while supporting U.S. border

The World Trade Center site in June 2006.

Photograph by Barry Fitzgerald

security to protect those living in the United States and international travelers.

In the immediate aftermath of 9/11, communities throughout the United States pulled together to support one another. In a panel discussion, three leaders from various religious communities—Imam Yahya Hendi, Rabbi Kenneth Cohen, and Reverend Clark Lobenstine—discuss how reaching out to other religions and religious leaders has brought their communities together since the 9/11 attacks.

“New Beginnings” tells the personal stories of survivors of terrorist attacks who have turned tragedy into positive life changes.

In “Common Myths About al-Qaida Terrorism,”

Dr. Marc Sageman, an independent terrorism expert, describes popular misconceptions about terrorists and those who support them.

Finally, two photo galleries show in pictures a world united and resilient in the face of the threat of terrorism.

The Editors

Rebuilding and Resilience: Five Years After 9/11

U.S. DEPARTMENT OF STATE / AUGUST 2006 / VOLUME 11 / NUMBER 2

<http://usinfo.state.gov/pub/ejournalusa.html>

Table of Contents

4 Remembering 9/11

DR. HERBERT LONDON, PRESIDENT OF HUDSON INSTITUTE IN NEW YORK CITY

A scholar and NGO president who lives near the World Trade Center site describes the rebuilding of the area.

6 America Extends a Warm Welcome to Visitors: Travel Since 9/11

Recent changes in procedures and regulations have made it easier for foreign travelers to enter the United States.

8 Interfaith Dialogue in the Post-9/11 World

IMAM YAHYA HENDI, MUSLIM CHAPLAIN AT GEORGETOWN UNIVERSITY IN WASHINGTON, D.C.; RABBI KENNETH COHEN, CAMPUS RABBI AT AMERICAN UNIVERSITY IN WASHINGTON, D.C.; AND REVEREND CLARK LOBENSTINE, EXECUTIVE DIRECTOR OF THE INTERFAITH CONFERENCE OF METROPOLITAN WASHINGTON (D.C.)

Three clergymen discuss the interfaith dialogue following 9/11.

12 Sidebar—Accepting Differences and Sharing Goals: Buffalo’s Religious Network

13 Remembering the Victims

Memorials at the World Trade Center site, the Pentagon, and the site of the crash of United Airlines Flight 93 to honor the memory of those who died on 9/11.

15 New Beginnings

How several New Yorkers, directly affected by 9/11, are rebuilding their lives.

19 World Reaction to Terrorism: A Photo Story

24 Sidebar—Terrorism Affects Us All

25 Rebuilding Around the World: A Story in Pictures

32 Common Myths About al-Qaida Terrorism

DR. MARC SAGEMAN, SENIOR FELLOW AT THE FOREIGN POLICY RESEARCH INSTITUTE IN PHILADELPHIA, PENNSYLVANIA, AND SENIOR ASSOCIATE AT THE CENTER FOR STRATEGIC AND INTERNATIONAL STUDIES IN WASHINGTON, D.C.
An independent researcher and author dispels some myths about al-Qaida terrorism.

34 Web Resources

Sites about 9/11, counterterrorism, and rebuilding.

ONLINE VIDEO

- *Terrorism: A War Without Borders*
(Source: U.S. Department of State)
- *Colors Restaurant*
(Source: Voice of America)

<http://www.usinfo.state.gov/journals/itps/0806/ijpe/ijpe0806.htm>