Two Thousand Years of Terror

	1st century c.e.
	Zealot rebels used a traditional dagger called a sica to dispatch enemies during their rebellion against Roman occupation.

	60–61
	A revolt against Roman rule in eastern Britain took place, killing 70,000 inhabitants. Roman reprisals were a campaign of terror.

	11th century
	The Assassin movement attempted to purge the Islamic faith and resist Crusader occupation in the Middle East by engaging in clandestine assassinations and attacks against opponents.

	July 1099
	During the First Crusade, Christians of the Western Church entered Jerusalem. They massacred thousands of Muslim and Orthodox Christian residents.

	13th century
	During the Albigensian Crusade in southern France, legend holds that concerns were raised about loyal Catholics who were being killed. The pope’s representative allegedly replied, “Kill them all, God will know his own.”

	1298–1303; 1336–1338
	Anti-Jewish communal violence, known as the Rindfleisch and Armleder Massacres, occurred in central Europe.

	13th–19th centuries
	The Thuggee cult in India used a traditional noose called a phansi to strangle perhaps millions of victims in tribute to the goddess Kali, the destroyer.

	14th–15th centuries
	Christian Europeans conducted many massacres (pogroms) of Jews. Superstitious accusations were used to justify the pogroms.

	August 24, 1572
	Catholic forces massacred thousands of French Huguenot Protestants in what became known as the St. Bartholomew’s Day Massacre. It occurred during Counterreformation wars to suppress Protestant “heresies.”

	1604–1605
	In England, Guy Fawkes hatched the Gunpowder Plot, intending to blow up Westminster palace. Unfortunately for Fawkes, the plot was discovered, and he and his coconspirators were tortured and executed.

	1808–1814
	The Spanish people fought a brutal war against French military occupation. The term guerrilla, or “little war,” was coined to describe the tactics of the rebels.

	1811–1816
	The Luddites in England sabotaged and destroyed machinery in factories, which they believed were a cause of their unemployment and misery.

	1865 or 1866
	The Ku Klux Klan was founded in the United States in Pulaski, Tennessee, by former Confederate general Nathan Bedford Forrest and other upper-class Southerners. 

	1870s
	The Molly Maguires, a secret organization of Irish coal miners in Pennsylvania, committed acts of sabotage and terrorism against mining companies. 

	July 1879
	In Russia, People’s Will embarked on a campaign of terrorism and assassination, arguing that a violent intellectual elite could force government reforms.

	1882–1968
	Nearly 5,000 African Americans (mostly men) died when they were lynched by mobs or smaller groups of white Americans. 

	About 1900
	The Black Hundreds was founded in Russia. A right-wing nationalist group, the center of its ideology was strong and violent anti-Semitism.

	June 28, 1914
	Gavrilo Princip, a student and member of the Serb terrorist organization Black Hand, assassinated Austrian Archduke Ferdinand and his wife in Sarajevo, Bosnia, thus igniting a series of political events leading to World War I.

	1915
	Ottoman Turkey committed genocide against its Armenian population. Approximately 1 million Armenians were killed. 

	September 1920
	A bomb was detonated on Wall Street in New York City. Thirty-five people were killed, and hundreds were injured. 

	1930s–1940s
	During political purges, Soviet leader Joseph Stalin ordered the arrests and executions of thousands of party members and army officers.

	November 9, 1938
	The German government planned and instigated anti-Jewish rioting in an evening that became known as Kristallnacht (the “Night of Glass”). 

	July 1941
	German Einsatzgruppen began to systematically kill Russian Jews and other Soviet nationals. 

	1961–1996
	Approximately 200,000 Guatemalans were killed or during a 35-year civil war that included state-sponsored massacres and activity by death squads.

	March 1965
	Members of the United Klans of America shot to death Viola Liuzzo in Alabama and wounded a traveling companion. 

	1969–1986
	Nearly 15,000 right- and left-wing terrorist attacks occurred in Italy.

	June 1969
	Brazilian revolutionary Carlos Marighella completed the Mini-Manual of the Urban Guerrilla.

	October 1969
	A bomb in Chicago destroyed a monument dedicated to the Chicago police. The leftist Weatherman group was responsible for the attack.

	September 1970
	Jordanian troops drove the Palestine Liberation Organization out of Jordan in an operation that became known as Black September, the name later adopted by a Palestinian terrorist organization.

	1971–1979
	Idi Amin ruled Uganda with an iron fist. He was responsible for the forcible expulsion of Uganda’s Indian and Pakistani merchant class, as well as the deaths of at least 100,000 and perhaps as many as 500,000 Ugandans.

	January 30, 1972
	Elite British paratroopers fired on Irish Catholic demonstrators in Londonderry, Northern Ireland. The incident became known as Bloody Sunday. This was a seminal incident in the armed conflict waged by the Provisional Irish Republican Army.

	September 1972
	Eight members of Black September captured nine Israeli athletes and killed two others at the Olympic Village during the Munich Olympics. Five terrorists and all nine athletes were killed during a rescue attempt by the Bavarian police.

	Fall 1974
	The Provisional Irish Republican Army launched a bombing campaign in England. 

	1975–1979
	The communist Khmer Rouge killed up to 2 million Cambodians through executions, starvation, exhaustion, and torture.

	December 1975
	Terrorist Carlos the Jackal and his comrades seized 70 hostages at an OPEC ministers’ meeting in Vienna, Austria. 

	July 4, 1976
	Israeli commandos attacked an airport in Entebbe, Uganda, to rescue 103 hostages after an Air France Airbus hijacking by Palestinian and West German terrorists. 

	September 5, 1977
	The German Red Army Faction kidnapped industrialist Hanns-Martin Schleyer, whose body was later found in the trunk of a car.

	October 1977
	West German commandos attacked an airport in Mogadishu, Somalia, to rescue hostages taken when a Lufthansa Boeing 737 was hijacked by Palestinian supporters of Red Army Faction prisoners held in West German prisons. 

	1978–1995
	During a 17-year FBI manhunt, Theodore Kaczynski, also known as the Unabomber, killed 3 people and injured 22 in a series of bombings.

	March 16, 1978
	Former Italian Prime Minister Aldo Moro was kidnapped in Rome by the Red Brigade. Moro’s body was later found in the trunk of a parked car.

	December 1979
	The Soviet Army invaded Afghanistan. Fighting alongside the Afghani resistance were thousands of “Afghan Arabs,” including Osama bin Laden.

	1980s
	Colombian drug cartels killed hundreds of public officials, including police officers, judges, presidential candidates, and criminal justice employees.

	May 1981
	A Brinks armored car was robbed in Nyack, New York, by former members of the Weather Underground Organization, Students for a Democratic Society, Black Panther Party, the Republic of New Africa, and the Black Liberation Army.

	April 1983
	A neo-Nazi group calling itself the Order initiated a campaign of violence, hoping to foment a race war in the United States.

	December 16, 1983
	The Provisional Irish Republican Army bombed Harrods Department Store in London.

	June 1985
	Hijackers belonging to Lebanon’s Hezbollah hijacked TWA Flight 847, taking it on a high-profile and media-intensive odyssey around the Mediterranean.

	December 27, 1985
	The Abu Nidal Organization carried out simultaneous attacks at the Rome and Vienna airports. 

	November 1987
	Operatives from North Korea bombed a Korean Air Lines flight, killing more than 100 people.

	1994
	Marauding Hutu and Tutsi militias in Rwanda committed genocide against civilians of these ethnic groups, leaving more than 500,000 dead.

	March 1995
	The Japanese religious cult Aum Shinrikyō released sarin nerve gas into the Tokyo subway system. Twelve people died, and thousands were injured.

	April 19, 1995
	The Alfred P. Murrah Federal Building was bombed in Oklahoma City, Oklahoma, by rightist extremists.

	January 1996
	Yehiya Ayyash, Hamas’s expert bomb maker, known as the Engineer, was assassinated when his cell phone exploded next to his ear as he was using it.

	January 1997
	A bomb was detonated in Atlanta, Georgia, at a family health clinic that provided abortion services. A second bomb was detonated soon thereafter.

	January 16, 1997
	Two bombs exploded at an abortion clinic in Sandy Springs, Georgia. The Army of God was suspected.

	August 7, 1998
	Two car bombs exploded at the U.S. embassies in Nairobi, Kenya, and Dar es Salaam, Tanzania, killing more than 250 and wounding about 5,000.

	September 8 and 13, 1999
	Bombs destroyed two Moscow apartment complexes, killing hundreds. Chechen terrorists carried out the attacks.

	September 11, 2001
	Terrorists hijacked four airliners. Two of the planes were crashed into the twin towers of the World Trade Center in New York City, causing them to collapse. One plane was crashed into the Army section of the Pentagon building. The final plane crashed into rural Pennsylvania.

	Late 2001
	Letters containing anthrax were sent through the U.S. postal system in the New York and Washington, DC, areas. 

	June 18, 2002
	A 22-year-old Hamas terrorist detonated the 69th suicide bomb in 21 months. During that period, 547 Israelis and 1,712 Palestinians were killed. The terrorist’s family proudly referred to him as a “martyr.”

	October 12, 2002
	A large bomb exploded in a pub in Kuta, on the Indonesian island of Bali. As patrons and others rushed into the street, a more powerful second bomb hidden inside a van was detonated; 202 people were killed and 209 were injured.

	May 12, 2003
	Three housing compounds for expatriate workers in Riyadh, Saudi Arabia, were bombed. Dozens were killed and about 140 were injured.

	October 23-26, 2003
	Chechen terrorists took more than 700 people hostage in a Moscow theater. After special forces troops pumped anesthetic gas into the theater and attacked, all of the hostage takers were killed, as were 129 of the hostages.

	March 11, 2004
	Ten bombs were detonated on several commuter trains in Madrid, Spain, killing 191 people and wounding more than 1,500. 

	September 1–3, 2004
	Heavily armed Chechen terrorists seized a school in Beslan, North Ossetia, taking 1,200 hostages. As explosives were detonated and special forces retook the school, more than 330 people were killed, most of them schoolchildren. 

	November 2, 2004
	A Dutch citizen of Moroccan descent murdered filmmaker Theo van Gogh. The assailant shot his victim repeatedly on a busy Amsterdam street and then slit his throat. van Gogh had been a critic of Islam.

	February 14, 2005
	Rafiq Hariri, former prime minister of Lebanon, was assassinated by a car bomb; 20 other people were killed. Syrian agents were suspected.

	July 2005
	On July 7, 2005, four bombs exploded in London. The attacks killed more than 50 people and injured more than 700. Several days later, on July 21, an identical attack was attempted but failed when the explosives misfired. British-based cells—sympathizers of Al Qaeda—were responsible.

	November 9, 2005
	Three hotels were bombed in Amman, Jordan, killing 59 people, including more than 20 people at a wedding reception. Al Qaeda in Iraq claimed credit for the attacks via an Internet posting. The group stated that all were carried out by suicide bombers—including a husband-and-wife team.


February 22, 2006 In Iraq, a bombing at the Al Askari Mosque exacerbated sectarian conflict.
April 11, 2006 More than 50 Sunni worshippers were killed by a suicide bomber in Karachi, Pakistan.
June 15, 2006 In Sri Lanka, the Tamil Tigers bombed a bus, killing nearly 70 people.
July 31, 2006 Two unexploded suitcase bombs were deactivated on trains near Dortmund and Koblenz, Germany.
August 10, 2006 British police broke up an apparent plot to bomb several airliners traveling to the United States via Heathrow Airport.

November 21, 2006 In Beirut, Lebanon, anti-Syrian politician Pierre Gemayel was assassinated.
November 23, 2006 More than 200 people were killed and over 250 were injured by car bombs and mortar attacks in the Sadr City neighborhood of Beirut.

March, 2007 In Iraq, more than 300 people were killed and nearly 600 were wounded in a series of bombings.
May 15, 2007 Hamas fired 28 rockets into Israel.
June 29 and 30, 2007 An automobile burst into flames after ramming into the main terminal at Glasgow International Airport. Two car bombs were discovered in the West End area of London.
December 24, 2007 Four French tourists were shot in Mauritania.
January 16, 2008 A female suicide bomber killed several Shi’a worshippers in the Diyala province of Iraq.

February 1, 2008 Two mentally disabled female suicide bombers killed nearly 100 people and wounded more than 200 others in markets in Beirut. Their bombs were detonated remotely.
March 6, 2008 A man armed with an assault rifle shot and killed eight students in a library at a Yeshiva in Jerusalem.
March 10, 2008 In Iraq, a female suicide bomber assassinated a prominent Sunni sheik who had allied himself against al Qaeda.
July 2, 2008 A Palestinian man in Jerusalem used a bulldozer to ram cars and busses, killing three people and injuring more than 50.

July 21, 2008 Two busses were bombed in Kunming, China.

August 19, 2008 Nearly 70 people were killed or injured when a suicide bomber detonated outside of a hospital where Shiite mourners congregated. 
September 13, 2008 Five bombs detonated in Delhi, India. At least 30 were killed and 90 were injured.
October 10, 2008 In Orakzai, Pakistan, more than 200 people were killed and wounded by a suicide vehicular bomb directed against a meeting of leaders discussing mustering a militia to battle the local Taliban.
November 26–29, 2008 In Mumbai, India, well-trained terrorists assaulted eight locations. They attacked a train station, hotels, restaurants, a police station, and a hospital. More than 500 people were killed or wounded.
February 9, 2009 In Vishvamadu, Sri Lanka suicide bomber from the Tamil Tigers’ Black Tigers detonated explosives among Sri Lankan soldiers and fleeing Tamil refugees. Nearly 30 people were killed and 90 wounded by the female bomber. 
March 7, 2009 In Northern Ireland, the Real Irish Republican Army shot and killed two unarmed British soldiers. Two soldiers and two civilians were wounded in the attack. 

May 12, 2009 Twenty Taliban suicide bombers in Afghanistan detonated explosive belts at a provincial government building.
June 1, 2009 In Little Rock, Arkansas, Abdulhakim Mujahid Muhammad, opened fire at an armed forces recruiting office, killing Army Private William Long wounding Private Quinton Ezeagwula.

July 29, 2009 In northern Spain, car bomb containing 200 kilogram of explosives exploded at a Guardia Civil barracks. The attack, blamed on ETA, was one of many during a spike in violence by the Basque group.
November 5, 2009 At the Fort Hood military base in Killeen Texas, Army Major Nidal Malik Hasan, shot and killed 13 people and wounded at least 30. He was an army psychiatrist.
December 25, 2009 Umar Farouk Abdulmutallab, a Nigerian national, attempted to detonate an explosive compound hidden in his underwear aboard an aircraft flying from Amsterdam to Detroit. 
January 2, 2010 In Aarhus, Denmark, a Somali man affiliated with the al-Shabaab militia in Somalia entered the home of Danish cartoonist Kurt Westergaard's and threatened to kill him with an axe. Westergaard locked himself in a panic room and called the police, who shot and killed the man.

January 7, 2010 Muslim gunmen shot and killed at least eleven Coptic Christians at a church in Nag Hammadi, Egypt.
March 26, 2010 Hamas and Palestine Islamic Jihad claimed credit for killing two Israeli soldiers and wounding three others in Gaza. The soldiers were ambushed while intercepting men who were seen placing explosives near the Israeli border fence.
April 9, 2010 In the Russian republic of Ingushetia, a female suicide bomber detonated herself near police officers, killing a district police commander. The attack was another in an ongoing anti-Russian terrorist campaign by a number of nationalist and religious extremist groups, many operating from the Caucasus region.
May 1, 2010 Times Square in New York City was evacuated after the discovery of a car bomb.
June 17, 2010 A 300-pound vehicular bomb was defused outside a police station in Aughnacloy, Northern Ireland.
July 12, 2010 At least 70 people were killed and as many wounded when several suicide bombers attacked crowds watching the World Cup in Kampala, Uganda.
July 27, 2010 Near Oman, a Japanese tanker was damaged by an explosion in the Strait of Hormuz. The Abdullah Azzam Brigades Islamist group took credit for the attack.
September, 2010 It was reported that Al-Qaeda in Pakistan planned a series of attacks in Britain, France, and Germany. The alleged plan was broken up by intelligence agencies.
October 4, 2010 The Real Irish Republican Army detonated a car bomb in Derry, Northern Ireland. The attack was part of an ongoing campaign by Republican splinter organizations.
May 2, 2011 Al Qaeda founder Osama bin Laden was killed during a raid by U.S. Navy SEAL commandos in Abbottabad, Pakistan.
June 8, 2011 Islamists killed two Buddhist monks and wounded five police officers in Thailand.

July 22, 2011 In Oslo, Norway, right-wing extremist Anders Breivik detonated a bomb exploded outside the Norwegian Prime Minister 's office and other government office buildings, and later youth members of the Labor Party on Utøya island.
August 7, 2011 American Emerson Winfield Begolly from Pennsylvania was indicted on terror-related charges for allegedly using the Internet to encourage jihadist violence against Americans.

October 4, 2011 A truck carrying drums of flammable liquid detonated at a checkpoint near a compound in Mogadishu, killing approximately 80 people. Students had gathered at the compound to sign up for scholarships funded by Turkey.

November 1, 2011 Four men in Georgia were charged with conspiring on behalf of a domestic rightist militia group planned to attack government officials with explosives and ricin poison.

November 5, 2011 In Colombia, FARC leader Alfonso Cano was killed.
January 5, 2012 Boko Haram began a series of shootings in northeastern Nigeria, demanding that all Christians to leave. Hundreds of Christians evacuated the region shortly after the attacks.
January 5, 2012 In Pakistan, sixteen captured soldiers were tortured and executed by the Islamist group Tehrik-e-Taliban.

March 12, 2012 A gasoline bomb was thrown into a Shia mosque, killing the Imam.

March 17, 2012 FARC rebels killed eleven members of the Colombian Army in an ambush.

July 1, 2012 Al-Shabaab gunmen attacked Christians at two churches in the northern Kenya, killing and wounding dozens.

September 11, 2012 Islamists attacked the American Embassy in Benghazi, Libya, killing the American ambassador and several others.

November 2, 2012 In Davao, Philippines, guerrillas affiliated with the New People’s Army killed four soldiers.

April 14, 2013 In Mogadishu Somalia, Al-Shabaab terrorists wearing suicide vests bombed the Supreme Court building, killing and injuring nearly 100 people.

April 15, 2013 In Boston Massachusetts, two bombs exploded near the finish line of the Boston Marathon.

May 22, 2013 An off-duty soldier was knocked down by a truck and then attacked by Islamists wielding edged weapons in Woolwich, UK.

July 6, 2013 Boko Haram militants assaulted the Government Secondary boarding school. More than 40 people were killed, most of them students. More than 100 were reported missing. 
January 14, 2014 In Maiduguri Nigeria, Boko Haram detonated a suicide car bomb at a checkpoint at the local market, killing and injuring more than 80 people.

March 1, 2014 In Kungming China, a group of Uighur nationalists assaulted the main train station in with edged weapons, killing and injuring at least 140 travelers.

April 14, 2014 Boko Haram kidnapped nearly 300 girls from a school in Chibok, Nigeria.
May 24, 2014 The first known terrorist incident committed by a European jihadist returning from Syria occurred in Brussels Belgium. Mehdi Nemmouche opened fire inside the Jewish Museum, killing. He was arrested six days later in a train station in Marseilles and admitted to the attack. 

June 8, 2014 In Las Vegas Nevada, two racial supremacists shot to death two police officers as they ate lunch. Afterward they attacked shoppers at a nearby store, killing one, and then committed suicide.
June 11, 2014 Boko Haram terrorists kidnapped approximately 30 girls in northeastern Nigeria.

October 23, 2014 In Queens New York, an Islamist convert attacked four police officers with a hatchet.

November 16, 2014 In Belfast Northern Ireland, rocket was fired at an armored police Land Rover.

November 18, 2014 In Jerusalem Israel, two members of the Popular Front for the Liberation of Palestine attacked worshipers at a synagogue. 
