
Methodology | 1

Methodology

Data Selection and Process
This research effort aimed to identify the scope, nature, and orientation of the terrorism
threat in the United States. To analyze this, we compiled a data set of 893 terrorist
incidents occurring in the 50 U.S. states and Puerto Rico between January 1, 1994, and
May 8, 2020.

This time period was selected in order to provide context on the history of domestic
terrorism in the United States in recent decades, and in particular to allow analysis of how
the current right-wing threat compares to the last major wave of right-wing violence in
the 1990s. The data set begins in 1994 rather than earlier in the decade due to sourcing
challenges. We relied heavily on START Global Terrorism Database (GTD) data for the early
years of the data set, and due to data loss, a full record of incidents in 1993 is unavailable.
Nonetheless, we concluded that 1994 served as a strong starting point, allowing us to
examine both the build up to the 1995 peak in right-wing activity and, overall, over 25
years of terrorist activity in the United States.

In total, we drew from the following data sets: START GTD (1994-2017); Janes Terrorism
and Insurgency Events (2009-2020); the RAND Database of Worldwide Terrorism
Incidents (RDWTI) (1994-2009); and the Anti-Defamation League’s (ADL) Hate,
Extremism, Anti-Semitism, and Terrorism (H.E.A.T.) Map (Anti-Semitic Incidents: 2016-
2020, Extremist/Police Shootouts: 2008-2020, Extremist Murders: 2008-2020, Terrorist
Plots & Attacks: 2002-2020, Islamist: 2002-2020, Left Wing: 2008-2020, Right Wing:
2002-2020). We also compiled events as recorded in ADL publications1 and Federal Bureau
of Investigation (FBI) annual reports and news releases (1994-2020). We cross-referenced
events against local and national news sources, including the New York Times, Washington
Post, and Los Angeles Times.

Data were compiled by four researchers, each covering a different quarter of the time period.
Two researchers reviewed the full data set to ensure consistency across these sections.

1 A Dark and Constant Rage: 25 Years of Right-Wing Terrorism in the United States (New York, NY: Anti-Defamation League
(ADL), 2017), https://www.adl.org/sites/default/files/documents/CR_5154_25YRS%20RightWing%20Terrorism_V5.pdf;
Murder and Extremism in the United States in 2018 (New York, NY: Anti-Defamation League (ADL), 2019), https://www.
adl.org/media/12480/download.

https://www.adl.org/sites/default/files/documents/CR_5154_25YRS%20RightWing%20Terrorism_V5.pdf
https://www.adl.org/media/12480/download
https://www.adl.org/media/12480/download

Seth G. Jones, Catrina Doxsee, and Nicholas Harrington | 2

Definitions and Coding
TERRORISM
We defined terrorist incidents as those in which non-state actors used or threatened
violence to achieve a political goal and produce broad psychological impact. For inclusion
in the data set, events must meet all parts of this definition. Common reasons for
exclusion included:

 ▪ Absence of violence or the threat of violence: There is substantial overlap between
terrorism and hate crimes. However, not all hate crimes—defined by the FBI
as “crimes in which the perpetrators acted based on a bias against the victim’s
race, color, religion, or national origin”2—include violent elements. We excluded
incidents in which there was no actual or threatened violence. This included, for
example, graffiti.

 ▪ Non-political motives: We also excluded incidents in which the perpetrators’ motives
were not political in nature. Frequently, these perpetrators had personal motivations,
including revenge or financial gain. For example, there were 11 incidents of arson
at luxury homes in the Phoenix area between April 2000 and January 2001. Though
these crimes were committed under the guise of ecoterrorism, the perpetrator, Mark
Warren Sands, was later found to have personal rather than political motives.

 ▪ Undetermined motives: In some cases, no motive for an incident was identified.
Though some of these events may have been tied to political motives, if there was no
evidence, they were excluded from the data set. For example, on October 27, 1998,
pipe bombs were found on the steps of two libraries in Concord, New Hampshire. The
perpetrators—and their motives—were never found.

Our sources often differed in their terrorism determinations in regard to school shootings
and cases in which a perpetrator’s mental illness was closely tied to their motive. In
evaluating these cases, we adhered to the requirements described above. School shootings
were only included if there was a clear political motive. Cases involving severe mental
health concerns were included only if the perpetrator was of the belief that their actions
would further a political goal.

ATTACKS AND PLOTS
We included both attacks and foiled plots in the data set, but a variable was added to
distinguish between the two. Incidents were defined as plots if they demonstrated plans
or intention to commit an act of terrorism that was prevented, most often due to law
enforcement intervention or failure during the preparation stages (such as explosives
detonating during production). Incidents were defined as attacks if action was taken to
carry out an act of terrorism. This includes attacks that both succeeded and failed.

We coded threats of violence as attacks rather than plots, even if the threat turned out to
be a hoax. This is consistent with our definition of terrorism, as described in the previous

2 “Hate Crimes,” Federal Bureau of Investigation, accessed May 15, 2020, https://www.fbi.gov/investigate/civil-rights/
hate-crimes.

https://www.fbi.gov/investigate/civil-rights/hate-crimes
https://www.fbi.gov/investigate/civil-rights/hate-crimes

Methodology | 3

section. Hoaxes still caused public fear and required a law enforcement response. If an
incident was a hoax, we noted this in the variable tracking tactics.

MULTIPLE INCIDENTS
Multiple attacks were coded as one incident if they were committed as part of one
coordinated plan by the same actor(s) simultaneously or in rapid succession. For example,
the September 11, 2001 attacks at the World Trade Center, the Pentagon, and Shanksville,
Pennsylvania, were coded together as one event rather than four. Similarly, the October
1999 letter campaign in which an animal rights group, the Justice Department, mailed
approximately 80 letters containing razor blades to scientists conducting AIDS and cancer
research with non-human primates is listed as one event rather than 80.

To facilitate additional analysis of the nuance in these cases, we created a variable to
track the number of separate targets attacked or threatened in such cases. We retained
the geographic coordinates of the individual targets to permit geographic analysis and
mapping of terrorist events.

IDEOLOGIES
We categorized each terrorist incident into one of five perpetrator orientations: right-
wing, left-wing, religious, ethnonationalist, and other.

Right-wing terrorists are motivated by ideas of racial or ethnic supremacy; opposition to
government authority, including the sovereign citizen movement; misogyny, including
incels (“involuntary celibates”); hatred based on sexuality or gender identity; and/or
opposition to certain policies such as abortion.

Left-wing terrorists are motivated by an opposition to capitalism, imperialism, or colonialism;
support for environmental causes or animal rights; pro-communist or pro-socialist beliefs;
and/or support for decentralized political and social systems, such as anarchism.

Religious terrorists are motivated by a faith-based belief system. This may include
Christianity, Hinduism, Islam, Judaism, or other faiths. Within the religious category, we
further distinguished cases in which the perpetrator adhered to a Salafi-jihadist ideology.
After completing the coding process, we found that all religious incidents in this data set
were also Salafi-jihadist in nature. The terms are therefore used interchangeably in the
analysis. While perpetrators of some other attacks had religious ties, such as some within
the Christian Identity movement, these attacks were motivated primarily by concepts
of white supremacy and are therefore coded as right-wing. Similarly, though (primarily
Christian) religious ideology may have influenced some perpetrators of abortion-related
attacks, these fall under the definition of right-wing terrorism.

Ethnonationalist terrorists are motivated by ethnic and/or nationalist goals, including
self-determination. Within this data set, issues driving ethnonationalist terrorism
included political divisions within Haitian and Cuban exile communities and Puerto Rican
independence. While anti-Semitic motives were classified as right-wing, attacks on Jewish
individuals or institutions intended as a response to the Israeli-Palestinian conflict were
classified as ethnonationalist.

Seth G. Jones, Catrina Doxsee, and Nicholas Harrington | 4 4

Incidents in which a motive was established but did not meet any of these criteria were
classified as other. For example, in 2003, Dwight Watson drove a tractor into a pond in the
Constitution Gardens in Washington, D.C., and claimed to have an organophosphate bomb
in order to protest specific federal policies on tobacco subsidies.

Limitations
There are several potential limitations to the data set.

First, since we drew from multiple data sources—few of which covered most or all of the
time period—there is likely some inconsistency in how thoroughly events were recorded
across the years. In particular, fewer sources (including news reports to cross-reference)
exist for cases earlier in the time period. In addition, data collection methods used by our
sources improved over time. For example, START expanded its collection methodology in
2012, resulting in more comprehensive event records.3

Additionally, there were 109 START GTD entries between the years 1994 and 1997 that did
not include event summaries to identify the incident. Members of our team identified and
coded 99 of these events through cross-referencing other data sources and researching
incidents matching the date, location, and other variables indicated in the GTD data, such
as weapon type and target type. However, we were unable to verify 10 of these incidents
(four in 1995, four in 1996, and two in 1997), and subsequently removed them from the
data set.

Despite these limitations, we believe that our data set of 893 events offers a fair
representation of terrorism incidents in the United States between January 1, 1994 and
May 8, 2020.

3 “Codebook: Inclusion Criteria and Variables,” (codebook, START Global Terrorism Database, University of Maryland,
College Park, MD, October 2019), https://www.start.umd.edu/gtd/downloads/Codebook.pdf.

https://www.start.umd.edu/gtd/downloads/Codebook.pdf

