.

People are the story of this extraordinary traveling exhibit that rose from the tragic events of 9/11. It puts a human face on the event by introducing viewers to those who died. In turn, we gain an appreciation of the love and hope of those who cried and were left behind.

In the days after the World Trade Center was destroyed by terrorists, relatives and friends of people who were in the two towers posted thousands of fliers around lower Manhattan. They desperately wanted to believe their loved ones had somehow escaped alive and were in hospitals or wandering the streets in a daze.

Long after those hopes faded, the leaflets remained on walls and fences.

Tom Buckham

“In Tattered Fliers, Signs of Terror’s Tragic Toll”

 BUFFALO NEWS, April 6, 2002

http://www.bronston.com/press/buffalo.htm
The “Missing” exhibit contained approximately 175 fliers. These were arbitrarily collected by Louis Nevaer, a New York city author. Organized and sponsored by the Mesoamerica Foundation, a human rights organization based in New York City, the exhibit was viewed by approximately 4,000 visits to this Museum.

The Karpeles Museum is very privileged to be a part of the important, national event.

