
Special section on terrorism

Foreign terror on Americans

Eric Neumayer

Department of Geography and Environment, London School of Economics

Thomas Plümper

Department of Government, University of Essex

Abstract

Americans are a major target of international terrorism. Yet, terrorists from some countries are much more likely
to attack American citizens than terrorists from other countries. Similarly, anti-American terrorism from a spe-
cific foreign country is much more prevalent during certain periods than others. This article develops a rational
theory of international terrorism, which argues that attacking foreign nationals is of strategic value to terrorists
even if they ultimately aim at gaining political influence in their home country. Attacking foreigners is the more
attractive to domestic terrorists the more the terrorists’ home government depends on military support from the
foreign country. Applied to the US case, our theory predicts that more anti-American terrorism emanates from
countries that receive more US military aid and arms transfers and in which more American military personnel
are stationed, all relative to the country’s own military capacity. Estimations from a directed country dyad sample
over the period 1978 to 2005 support the predictions of our theory for both terrorist incidents involving
Americans and terrorist killings of Americans as dependent variables. These results are robust to a wide range
of changes to the empirical research design.

Keywords

arms export, foreign policy, military support, strategic, terrorism, USA

Introduction

Most terrorism is domestic and, not surprisingly, the
victims of most attacks share their nationality with the
terrorists. However, US citizens are major victims of
international terrorism. Even before 9/11, at least 500
US citizens had died in terrorist attacks conducted by
non-US terrorists from at least 37 different countries.
In this article, we develop and empirically test the
hypothesis that one important cause of anti-American
terrorism is US military support to foreign countries
whose governments are in conflict with terrorist groups.
We augment existing rational explanations of terrorism
and develop a theory of international terrorism in general
and of foreign terror on Americans in particular, clearly
specifying the conditions under which one would expect

more anti-American terrorism to emanate from some
countries than others.1

In line with rational explanations of terrorism
(Crenshaw, 1981, 2001; Pape, 2003, 2005; Kydd &
Walter, 2006), we assume that terror groups want to gain
a significant political influence on their country of origin
or the broader region. Accordingly, terror groups are
typically in conflict with the government of their home

1 Our theory is of course not exhaustive. We do not claim that it can
explain all international or anti-American terrorism. We use the term
‘anti-American terrorism’ as a shortcut for terrorist attacks on
Americans.
Corresponding author:
e.neumayer@lse.ac.uk

Journal of Peace Research
48(1) 3–17
ª The Author(s) 2011
Reprints and permission:
sagepub.co.uk/journalsPermissions.nav
DOI: 10.1177/0022343310390147
jpr.sagepub.com

peaceR E S E A R C H

j o u r n a l o f

 at SWETS WISE ONLINE CONTENT on February 17, 2011jpr.sagepub.comDownloaded from

country. They attack foreign targets if they gain a strategic
advantage or peer support from doing so. We explain the
strategic logic of attacking foreigners by the degree to
which foreign powers militarily support the government
in the terrorists’ home country.

The US is the world’s leading arms exporter and
provider of military aid, and it maintains military person-
nel in numerous countries around the globe. Yet, at the
same time, it is also highly selective in who receives mili-
tary support and how much. We argue that more anti-
American terrorism comes from countries whose govern-
ments dependmore onUSmilitary support. Accordingly,
our theory predicts that a larger number of terrorist attacks
are executed against Americans from countries that receive
more US military aid and weapons and host more mili-
tary personnel, all relative to their ownmilitary strength.

We test this hypothesis with a directed dyadic dataset
of American deaths caused by foreign terrorists as well as
terrorist incidents involving Americans, covering the
period between 1978 and 2005 using dyadic informa-
tion which identifies the origins of anti-American terror-
ism. To our knowledge, we are the first to develop a
research design that goes beyond an aggregate time-
series analysis of anti-American terrorism and which
allows us to address both the temporal and the much
larger spatial variation in attacks on American citizens.
Empirical findings provide ample support for the
hypothesis derived from our theory.

Rational explanations of international
terrorism

Most rational theories of terrorism assume that terror
groups do not regard terrorist attacks as an end in itself.
Rather, terrorist attacks are instruments used by (radical)
political groups that pursue goals and follow strategies
(Fromkin, 1975; Crenshaw, 1981, 2001; Pape, 2003,
2005). Five goals have been associated with terror groups
of all kinds by Kydd & Walter (2006: 52): regime
change, territorial change, policy change, social control,
and status quo maintenance. Without loss of generality,
one can summarize these goals under one umbrella
notion: terror groups ultimately strive for gaining politi-
cal influence, power and control in their home country
or wider region. But, of course, not all extremist groups
with such goals conduct terror acts. Why do terror
groups engage in terror rather than peaceful political
action? The reason is that the terrorist home country
does not allow peaceful political participation (e.g.
because it is autocratic) or the goals of the terror groups
are too unpopular to gain much support from the

population, or both (Enders & Sandler, 2006b). Either
way, nonviolent political change is not an option.

Terror groups thus clash with the government of their
home country. But it is an asymmetric conflict, in which
the weaker conflict party, the radical group, uses the age-
old weapon of the weak and powerless – terrorism – to
exert pressure on the stronger conflict party (Pape,
2005). Taken together, only if three conditions simultane-
ously apply, will political groups be likely to use terrorist
means: first, the group has radical political goals, which,
second, puts it in conflict with the government and, third,
the group cannot achieve its goals by either legal means or
by an open challenge on the government. Terrorism, then,
can be understood as the attempt of a weaker party in a
conflict over political goals to coerce the stronger conflict
party to succumb to its goals. If, in comparison, the gov-
ernment and the radical group have similar policy prefer-
ences, no conflict emerges; if they have conflicting goals
but similar strengths, then the leaders of an anti-
government group are likely to form a guerilla group and
can directly confront the government in a civil war.

This rational logic behind terrorism does not explain,
however, why terror groups attack targets from other
countries in general and from the USA in particular. Yet,
three main factors explain why terrorists can benefit from
attacking Americans: opportunity, necessity and strategic
value. The omni-presence of Western tourists, business
people, diplomats and commercial outlets across the
world renders attacking Westerners relatively easy, and
no other country is as prominently represented in foreign
countries as the USA (Pillar, 2001). Li & Schaub (2004)
argue that economic globalization tremendously increases
such opportunity.

Sobek & Braithwaite (2005) develop the necessity
argument for anti-American terrorism. They state that
if radical political groups – ‘revisionist actors’ as they call
them – want to challenge the status quo then they have
to confront American dominance in the world. Given
their relative weakness, they need to resort to terrorism,
the weapon of the weak. Greater American dominance in
the world means that the revisionist actors ‘experience a
limitation in their ability to effectively alter the status
quo’, which ‘will thus likely lead them to more often
choose terrorism over alternative actions’ (Sobek &
Braithwaite, 2005: 139f.). Terrorists then target America
and Americans because the USA has the greatest interest
and is most active in maintaining the status quo.

The strategic value of attacking Americans is high-
lighted by Crenshaw (2001) as an answer to ‘Why Amer-
ica?’ In her view, it is not the extent of American
dominance in the world that matters as such, but the

4 journal of PEACE RESEARCH 48(1)

 at SWETS WISE ONLINE CONTENT on February 17, 2011jpr.sagepub.comDownloaded from

specific decisions the USA makes in choosing and
supporting allies. She argues that theUSA ‘has been suscep-
tible to international terrorism primarily because of its
engagement on the world scene and its choice of allies.
Extremist groups in countries around the world have tar-
geted United States interests in an effort to achieve radical
political change at home’ (Crenshaw, 2001: 432). Attack-
ing Americans is of strategic value to terrorists because they
hope that America will retreat if hit hard enough, which
would facilitate the terrorists’ political struggle at home.

In sum, rational explanations regard anti-American
terrorism as the consequence of easy opportunity, as a
political necessity due to the asymmetry in power between
weak terrorist groups and themost powerful country in the
world, or as a strategic choice due to the value that attacking
Americans has for the terrorists’ campaign at home.

Yet, not all rational explanations equally account for
why America is targeted more than other (Western)
countries and why terrorists from certain countries attack
Americans much more than terrorists from other coun-
tries. The opportunity argument fails to explain why
other Westerners, who are after all not much less present
in foreign countries than Americans, become significantly
less victimized by foreign terrorists even if we correct for
population size. This argument also provides no satisfac-
tory motivation for terrorists to kill foreigners. Westerners
and Americans are not just attacked because of their mere
presence and availability. Neither do Americans become
the victims of terrorists simply out of necessity.WhileAmer-
ica is far more powerful than any radical political group, so
are many other countries in the world. Thus, asymmetry in
power constitutes a necessary but not a sufficient condition
for terrorism. A rational theory of anti-American terrorism
needs to explain how and why terrorists gain strategically
from attacking US citizens and why terrorists of some
countries gain more than terrorists from other countries.

In the remainder of this article, we will develop the
idea of Crenshaw (2001) and others further, and we will
argue that the strategic value to terrorists from attacking
Americans is a function of the extent to which foreign
governments depend on American military support. The
greater American military support relative to domestic
military capacity, the more America represents an effec-
tive brake on the terrorists’ goal of achieving political
influence, power and control in their home country and
the higher the strategic value of attacking Americans.

A strategic theory of international terrorism

In this section, we develop a theory of international
terrorism, which we then apply to the US case. The main

purpose of the first step is to explain the benefit domestic
terrorists derive from attacking foreign targets. In the
second step, we show how the strategic logic of interna-
tional terrorism renders radical groups from some coun-
tries rather than others more likely to target Americans.

The strategic interests of terrorists
Our theory is firmly rooted within the rational explana-
tion of international terrorism. We thus assume that ter-
rorism serves as an instrument used by radical political
groups which aim at gaining influence on important
policies and political control in their home country (or
wider region). We will show that under certain identifi-
able conditions, attacking foreign targets is in the strate-
gic interest of the terror group.

Three distinctions are important for the development
of our argument. First, we distinguish between three
types of actors: the terrorist group, the government of the
terrorists’ home country, with which the group is in con-
flict, and the foreign government, which interferes in the
domestic conflict on the side of the home government.
This distinction allows us to ultimately relate terrorist
attacks on foreign citizens to a political conflict between
the terror group and its government – a conflict in which
the foreign power supports one side. Accordingly, we
argue that international terrorism emanates from the for-
eign country’s influence on the domestic politics in the
terrorists’ home country, and not from a given conflict
between the terror group and the foreign nation per se.

Second, we distinguish between the leaders of the ter-
ror organization, the terror entrepreneurs (Neumayer &
Plümper, 2009), and their footmen, the terror agents.
Terror entrepreneurs have a crucial, decisive position
in the terror organization. They are the group’s leaders
and behave predominantly strategically. From their per-
spective, terrorism is a rational strategy in a political
struggle to achieve an end, not an end in itself. Terror
agents, on the other hand, are attracted by the entrepre-
neurs’ ideology, but do not hold a decisive or crucial
position within the terror organization. Rather, they
serve as footmen of the entrepreneurs and follow speci-
fied or unspecified commands, which may include the
command of self-sacrifice in a suicide terror mission.
Contrary to terror entrepreneurs, terror agents need not
behave predominantly strategically or rationally. They
may be driven by several, complex and varied motiva-
tions that may also depend on the contextual and some-
times very personal circumstances (Victoroff, 2005).
This second distinction thus allows us to leave many
discussions in the literature on terrorism aside – for

Neumayer & Plümper 5

 at SWETS WISE ONLINE CONTENT on February 17, 2011jpr.sagepub.comDownloaded from

example, the one on how ‘rational’ suicide terrorists are
(Ferrero, 2006). A rational theory of terrorism focuses
on the terror entrepreneurs, not their agents, since they,
not the agents, decide when, where and against whom
terror attacks are executed.

Our third and final crucial distinction is that between
the ultimate goals of terror groups on the one hand and
intermediate strategic goals on the other hand. We argue
that the ultimate goal of terror entrepreneurs is to gain
political influence, power and control in their own coun-
try or wider region. Yet, most terror groups cannot reach
their ultimate goals within the foreseeable future. For
this reason, they aim at achieving intermediate strategic
goals. In one way or the other, these goals all entail either
a weakening of the government, against which the terror-
ists fight, or a strengthening of their own organization.

Terror groups can win a strategic advantage over the
government in numerous ways. For example, the terror-
ists can kill important government representatives. Kill-
ing innocent individuals and bystanders can be equally
beneficial to the terrorists, however, if this raises suffi-
cient media attention and causes the government to
respond heavy-handedly. The media attention becomes
important since terrorists need access to a large audience
in order to increase support by like-minded individuals
and recruit new agents. A harsh government response has
an ambiguous effect on the strength of the terror organi-
zation because governmental crackdowns impose costs
on the group. At the same time, however, such crack-
downs can also be beneficial to the terrorists if they are
perceived as over-reactions and lead to the restriction
of individual freedoms and increased costs for all citizens
or particular groups of the population, which lowers the
government’s popularity. More importantly, perhaps, a
harsh anti-terror response by the government may infuri-
ate the terror group’s actual and potential supporters,
which drives out more moderate voices and helps recruit
terror agents (Rosendorff & Sandler, 2004; Richardson,
2006).2 It also facilitates gaining shelter and gathering
resources from those willing to support the terror group.

Yet, this explanation of the strategic interests of terror
organizations does not account for why these groups at
times choose to attack foreigners. Since terror entrepre-
neurs ultimately aim at changing the political system
or important policies of their home country, one may
wonder why terrorists even attack foreigners at all. It is

to the strategic value of attacking foreign targets to which
we now turn.

The strategic value of attacking foreign targets
Our micro-foundation of terrorism provides important
insights into the logic of international terrorism, suggest-
ing at least three reasons why attacking foreigners may
become a utility-maximizing strategy for terror organiza-
tions. First, the nationality of terror victims has a major
impact on the extent of media attention. With global
news networks dominated by Western countries, it is
attractive for any terror entrepreneur anywhere in the
world to inflict terror on nationals of Western countries,
as this is a sure way of getting into global news. The
media attention enables the terrorists to spread their
ideology more easily. Thus, a successful attack on for-
eigners from some countries has a higher strategic value
for terror entrepreneurs than a similarly successful attack
on foreigners from another country or on domestic
citizens.

Second, attacking foreigners rather than domestic cit-
izens may result in higher peer acknowledgement for the
terror group. This will be particularly the case if the for-
eign citizens come from countries that are hated by the
terrorists’ potential supporters. Attacking civilians is dif-
ficult to justify in the eyes of most people, even those
sympathetic to the terror entrepreneurs’ goals. Yet,
nationals from detested foreign countries can be more
easily dehumanized as infidels, suppressors, exploiters
and the like.

Third, and most importantly, some governments owe
their survival partly to the support of foreign countries,
which may heavily influence the government’s policies
and may induce it to take immensely unpopular mea-
sures, heightening the conflict with the domestic terror-
ists. Accordingly, the probability of terror groups
reaching their ultimate goal may depend on the amount
of political and especially military support the domestic
government receives from abroad. Foreign powers can,
for example, station troops in the terrorists’ home coun-
try and provide military aid, arms, military training and
political and economic support. Thus, if foreign powers
make it less likely for the terror group to achieve its goals,
an attack on foreign citizens can maximize the strategic
advantage of the terror group. By directly targeting the
foreign supporter of the home government, the terror
entrepreneurs hope to trigger a decline in foreign support
for the home government or even its complete
withdrawal.

Of the diverse forms in which foreign powers can bol-
ster embattled governments, military support is the one

2 See Rosendorff & Sandler (2004); Bueno de Mesquita (2005a,b,
2007), Bueno de Mesquita & Dickson (2007) and Powell (2007)
for formal modeling of governmental counter-terrorism.

6 journal of PEACE RESEARCH 48(1)

 at SWETS WISE ONLINE CONTENT on February 17, 2011jpr.sagepub.comDownloaded from

most relevant and most visible to the terrorists.3 Military
aid, arms and training directly strengthen the govern-
ment side in its struggle with the terrorists, putting the
terrorists at a disadvantage compared to the situation
without foreign military support. Military personnel of
the foreign power may actively engage in counter-
terrorist actions. Even where they do not, they help the
government by releasing its own military personnel from
some of its duties, thus lowering the opportunity costs of
counter-terrorist action.

US military support, anti-American terrorism and the
terrorists’ countries of origin
The logic of international terrorism discussed above can
be applied straightforwardly to make predictions on the
countries of origin of terrorists who conduct terror
attacks on US targets. Our theory posits that anti-
American terrorism more likely originates from countries
in which US military support has the largest effect on the
military capacity of the government receiving this
support.

More governments borrow their military strength
from the USA than from any other country. Yet, the
USA is also highly selective in deciding which foreign
governments receive military support. It supports some
countries but not others. In turn, some countries and
their governments depend much more on US military
support than others.

Military support can take many different forms. Mil-
itary aid and arms exports buttress the military capacity
of a country’s government. While Israel, Egypt, Tur-
key, Greece and Pakistan are among the largest recipi-
ent countries of US military aid during our period of
study in both absolute and relative terms, several Cen-
tral American beneficiaries also rank prominently
among the countries receiving a significant US contri-
bution relative to their total military expenditures. The
North Atlantic Treaty Organization (NATO) partners,
Japan, Egypt, Israel and Saudi Arabia receive the largest
amount of US arms exports. If we standardize arms
imports by a country’s domestic military expenditures,
however, we find that US arms transfers are most
important for some Arab countries such as Egypt,

Bahrain and Jordan. Another form of military support
to foreign governments occurs when the USA stations
its own military personnel in the country. US military
bases are spread all over the world. In absolute num-
bers, most US overseas troops are stationed in some
of the NATO countries, South Korea, Japan and the
Philippines, which reflects the past American geopoliti-
cal interest in containing communism. If we disregard
NATO countries and the troops currently stationed
in Iraq and Afghanistan, then Panama, Bahrain, Kuwait
and Honduras host the largest ratio of US troops rela-
tive to their own troops during our study period.

The flipside of this military support for foreign coun-
tries is that the more important US support becomes for
the stability of the terrorists’ home government, the
more attractive to terrorists become attacks on US tar-
gets. In countries largely dependent on US military sup-
port, the terrorists’ bid for political influence, power and
control is frustrated not only by the military strength of
the home government, but also by the extent to which
the USA allows the home government to borrow from
its much larger military strength.

In targeting Americans, the terrorists attempt to drive
a wedge between the home government and its foreign
supporter. Thereby, they seek to increase the costs for
the USA beyond the gains the USA derives from sup-
porting the government. If they manage to achieve this
goal, the terror attacks may ultimately cause a withdrawal
of US troops and a significant reduction in US arms
exports and military aid. This would destabilize the gov-
ernment the USA had supported.

The terrorists derive succour from, admittedly highly
selective, past experience. The suicide attacks on US
marine barracks in October 1983, for example, which
killed 241 Americans, made the USA withdraw its troops
from Lebanon.4 Osama bin Laden has repeatedly pro-
fessed his conviction that the USA and its soldiers are
cowards who will give in if only hit hard and long
enough (Al Qaeda, 2006a,b). Rightly or wrongly, Al
Qaeda leaders believe that their terror campaigns will
ultimately induce the USA to withdraw from the Middle
East and that this would enable Al Qaeda and like-
minded groups to expand their political influence and,
perhaps, even allow them to take control of pivotal coun-
tries like Egypt and Saudi Arabia (Posen, 2001/02).

3 This is not to say that political and economic foreign support may
not also play a role in international terrorism. We concentrate here on
military support as the form of assistance directly relevant to the
terrorists’ violent struggle with the domestic government, leaving
an analysis of other forms of support by the foreign power to
future research. It is also worth noting that military aid is probably
less fungible than general economic aid.

4 This was openly admitted to by the late President Ronald Reagan in
his memoirs: ‘The price we had to pay in Beirut was so great, the
tragedy at the barracks was so enormous . . . We had to pull out’
(cited in Pape, 2005: 55).

Neumayer & Plümper 7

 at SWETS WISE ONLINE CONTENT on February 17, 2011jpr.sagepub.comDownloaded from

In sum, our theory predicts that groups from
countries whose governments depend on US military
support are most likely to conduct terror on Americans.
Our testable hypothesis is that a foreign government’s
greater dependence on US military aid, arms exports and
military personnel significantly increases attacks by ter-
rorists of this foreign country on US citizens. In the
remainder, we put this hypothesis to an empirical test,
starting with a discussion of the research design.

Research design

Empirically, social scientists can address the special case
of anti-American terrorism from two different perspec-
tives: First, time-series analyses of terrorist attacks on
US targets identify the peaks in the number of terrorist
attacks on Americans and their correlates. For example,
Sobek & Braithwaite (2005) find that the total aggregate
sum of all terror attacks against US targets is a function of
overall US political and military dominance in the world.
Second, a (pooled) time-series cross-sectional dyadic
analysis with terrorist attacks on Americans as the depen-
dent variable identifies the conditions determining the
large variation in anti-American terrorism both across
time and, more importantly, across terrorists’ countries
of origin. It is only this latter perspective, which we adopt
here, which sheds light on the causes of anti-American ter-
rorism. This is because while such terrorism is widespread
across the world, there are also clear and stark differences
in its extent across terrorists’ countries of origin. In fact,
any analysis of anti-American terrorism needs to tackle the
fact that, even excluding the 9/11 attacks, terrorists from
only ten countries account for roughly 80% of all Amer-
ican casualties and that the top ten countries of anti-
American terrorism in terms of terrorist incidents account
for roughly half of all terrorist acts.5

The dependent variables
Terrorism is notoriously difficult to measure because
clear-cut definitions that allow distinguishing terrorism
from guerrilla warfare on the one hand (Sambanis,
2008) and terrorism from ordinary crime on the other
do not exist. We use data from the ‘International Terror-
ism: Attributes of Terrorist Events’ (Iterate) dataset

(Mickolus et al., 2003), which defines terrorism as ‘the
use, or threat of use, of anxiety-inducing, extra-normal
violence for political purposes by any individual or
group, whether acting for or in opposition to established
governmental authority, when such action is intended to
influence the attitudes and behavior of a target group
wider than the immediate victims’ (Mickolus et al.,
2003: 2). Terrorist violence includes incidents as diverse
as, among others, assassinations, bombings and armed
attacks, arson and fire, kidnapping and skyjacking. How-
ever, ordinary crime and violence for purposes other than
political are explicitly excluded. Violence committed
during international and civil wars is not coded as terror-
ism either. Consequently, guerrilla attacks by rebel
groups remain uncounted, unless they target civilians
or the dependants of military personnel (Mickolus,
Sandler & Murdock, 1989: xii). Thus, Iterate excludes
terror attacks against US soldiers in Iraq but includes
attacks against American civil workers (Enders & Sand-
ler, 2006a: 372).

Iterate provides information on whether US citizens
have been victimized or even killed in terror attacks. To
create a directed country dyadic dependent variable, we
use information on the nationality of the terrorists (the
first nationality of terrorists in case more than one nation-
ality is involved). We employ two dependent variables.
One is the annual total of US citizens killed by terrorists;
the other is the annual total of all terrorist incidents that
victimized US citizens. The location of the terror incident
does not matter. Thus, terrorists from a certain country
might inflict terror on US citizens in their own country,
in a third country or even in the USA itself.6

Anti-American terrorist incidents emanate from
terrorists with nationality from 91 different countries
during the period of our study (1978 to 2005), but as
pointed out already, we observe substantial variation in
the amount of terrorism across terrorists’ home countries
among these 91 countries. Terrorists from 39 different
countries killed 568 Americans, not counting those
killed in the 9/11 attacks other than the ones
inside the aeroplanes. It is important to note, however,
that despite the generally high levels of public concern
and despite the fact that Americans are major victims
of international terrorism, foreign terror on Americans
remains a relatively rare event. Terrorist incidents

5 According to our data, the top 10 countries in terms of anti-
American terrorist incidents are Colombia, the Philippines, Greece,
Turkey, El Salvador, Lebanon, Peru, Iran, Germany and Pakistan.
In terms of terrorist killings of US citizens, Saudi Arabia, Iraq, Egypt
and Jordan enter the group, while Greece, Peru, Iran and Germany
drop out.

6 The latter is a rather rare thing to happen, however, despite the 9/11
attacks. Enders & Sandler (2006a) find evidence for a regional shift of
anti-American terror attacks from the Western hemisphere and Africa
to the Middle East and Asia after 9/11.

8 journal of PEACE RESEARCH 48(1)

 at SWETS WISE ONLINE CONTENT on February 17, 2011jpr.sagepub.comDownloaded from

involving Americans occur in only about 7.8% of dyad
years and Americans get killed in only about 1.8% of
dyad years.

Explanatory variables
We use three different variables to capture the various
ways in which the USA chooses to support foreign gov-
ernments militarily. Our main explanatory variables are
thus US arms exports, military aid and military person-
nel stationed abroad. Data on arms exports have been
provided to us, courtesy of the Stockholm International
Peace Research Institute (SIPRI). Data on military aid
and military personnel come from USAID (2006) and
the US Department of Defense (various years), respec-
tively. Military aid covers military grants and loans, prin-
cipally for the acquisition of US defense equipment,
services and military training. Active duty military per-
sonnel come from all services (army, navy, marine corps
and air force). The three variables do not always move in
the same direction. Some recipient countries receive a
large amount of military support in one or two dimen-
sions, but not necessarily in the remaining ones.

In order to measure the relative dependence of the ter-
rorists’ home country on US military support, we have to
relate US arms exports, aid and military personnel to
some measure of domestic military strength. For arms
exports and aid, we divide their total value by domestic
military expenditures. For military personnel, we com-
pute the ratio of US to domestic military personnel.7

Data on domestic military spending and personnel come
from the Correlates of War’s Composite Index of
National Capacity (CINC) measure as well as from the
World Bank (2006).8

As control variables, we include the log of per capita
income, the level of democracy, the logged population
size of the terrorists’ home country and the geographical
distance between it and the USA. This follows argu-
ments provided by Krueger & Laitin (2008) and Abadie
(2006) on welfare and terrorism and Enders & Sandler
(2006b) on regime type and terrorism. We control for
population size to account for the simple fact that, ceteris
paribus, more populous countries may generate more

anti-American terrorism. Lastly, we account for the fact
that geographical proximity may lower the costs for
terrorists to target Americans. The World Bank (2006)
provides data on income and population. The democ-
racy variable is measured by the Polity project’s polity2
variable (Marshall, Jaggers & Gurr, 2006), which runs
from –10 to 10. The natural log of the distance between
Washington, DC and the capital city of the terrorists’
home country stems from Bennett & Stam (2005).9

Estimation method and models
Our dependent variables are count variables (number of
US citizens killed in terrorist attacks and number of ter-
ror incidents involving Americans). For all reported
results, the negative binomial estimate is more reliable
than the Poisson model, because the sample variance
of the number of killings and incidents exceeds its sam-
ple mean by factors of approximately 35 and 7, respec-
tively. In robustness tests, we also used a variant of the
negative binomial called the zero-inflated negative bino-
mial. We compute standard errors adjusted for clustering
on the terrorists’ home country, though the variations in
killings and incidents over time are large and clustering is
therefore of minor importance. Our sample covers the
period 1978 to 2005 and up to 149 countries.10 Because
of missing data on the explanatory variables, not all pos-
sible observations can be included in the analysis. We do
not include year dummies to account for trends in for-
eign terror on Americans, but our results remain fully
robust if we do.

Empirical evidence and analysis

Our theory predicts that radical terrorist groups are more
likely to target US citizens when United States’ military
support stabilizes the government in the home country
of the terrorists. In this section we test our hypothesis.
Before we present the results of our regression analyses,
however, we briefly discuss some illustrative evidence.

El Salvador provides a good example for illustrating
the link between US military support on the one hand
and anti-American terrorism on the other. With the start
of the civil war in 1980, the USA quickly stepped up its
military aid to the El Salvadoran government from
almost nothing to very high levels throughout the7 One referee suggested using GDP and population as weighting

variables instead. We did not follow this advice since we regard our
variables as better proxies for a country’s capacity to deal with
domestic terrorist threats.
8 We mainly use CINC data and World Bank data only as
complement. In the period of overlap, the two data sources are so
very highly correlated with each other (r ¼ .97) that pooling them
is not problematic.

9 For lack of data, we cannot control for the amount and quality
(Bueno de Mesquita, 2007) of governmental counter-terrorist
measures.
10 The Iterate data go back to 1968, but the project starts reporting
separately on US victims only from 1978 onwards.

Neumayer & Plümper 9

 at SWETS WISE ONLINE CONTENT on February 17, 2011jpr.sagepub.comDownloaded from

1980s, reaching on average about 50% of domestic
military expenditures. As a result, there was a wave of
terrorist attacks on Americans throughout the 1980s
(40 incidents in total between 1980 and 1991), whereas
there had been practically no terror attacks on Americans
before. As US military aid waned to very low levels in the
beginning of the 1990s, anti-American terrorism virtu-
ally disappeared, with only two recorded incidents since
1992.

Similarly, in Guatemala, no anti-American terrorism
was recorded in the late 1970s. When the USA sent large
numbers of weapons to the Guatemalan government in
the early 1980s, a wave of terror attacks on Americans
ensued, lasting for about half a decade. Likewise, a period
of no anti-American terrorism in the late 1970s was fol-
lowed by a range of attacks in the early 1980s and then
again in the late 1980s when the USA sent massive
amounts of military aid and large numbers of weapons
to the government of Honduras.

As pointed out already, US military support for for-
eign governments can take several forms, which need
not move together. In the case of El Salvador and Gua-
temala, the USA had very few military personnel sta-
tioned in the countries. In Honduras, there was at
times a larger contingent of US troops stationed, but
the number fluctuated over the years. The Philippines
provides a better example of how a large contingent of
US military personnel makes Americans vulnerable to
terrorist attacks by domestic terrorists. Before the USA
reduced its personnel stationed in the Philippines from
around 15,000 (equivalent to about 12% of the
domestic armed forces) to below 300 from 1993
onwards, in tandem with reducing its military aid from
about 10% relative to domestic military expenditures
to much lower levels, US citizens suffered a total of
59 terrorist attacks between 1978 and 1992. In con-
trast, there were only 20 anti-American terrorist attacks
from 1993 to 2005, despite the continuing civil con-
flict between the Philippine government and rebel
groups.

A more recent example is Saudi Arabia. In the wake of
the invasion of Kuwait by Iraqi forces and the ensuing
Gulf War, the USA temporarily stationed a large number
of troops in the country. These were soon afterwards
decreased, but the USA continued to deliver large num-
bers of weapons to the Saudi regime throughout the
1990s. From 1995 to 2000, 43 Americans in total were
killed by Saudi terrorists, making Saudi Arabia one of the
top countries of anti-American terrorist origin even
before the 9/11 attacks. There were no recorded attacks
by Saudi terrorists on Americans before 1995.

This pattern between US military support and
anti-American terrorism is not confined to these selected
country cases but can be observed more generally.
Whereas the group of top 20 countries in terms of kill-
ings of US citizens have a mean ratio of US military
troops relative to domestic troops of just below 3%, the
remaining countries have an average of just 1.2%. The
top 20 receive an average of 8.2% of US military aid and
5.8% of US arms exports relative to domestic military
expenditures, the rest only 2.5% and 2.2%, respectively.
A similar pattern emerges for the group of top 20 countries
in terms of terrorist incidents.

The illustrative evidence presented above is indica-
tive and consistent with our argument, but this brief
discussion does not provide a sufficient test of the
hypothesis derived from our theory. We thus move
to a multivariate statistical analysis.

Analysis
We can look at our empirical estimation problem from
two perspectives. On the one hand, US arms exports,
military aid and military personnel stationed abroad can
have an independent and additive effect on the supported
government’s ability to survive the political challenge by a
radical group. On the other hand, however, one could
argue that we are interested in an unobservable latent
variable, which can be approximated by these three obser-
vable variables. A simple cross-correlation may help to
decide whether our three military support variables can
be unified to a sensible ‘latent’ dimension. Table I shows
the cross-correlation of US military aid, arms exports and
military personnel. It reveals that for the United States,
military aid, arms exports and military personnel appear
to be substitutes rather than complements. The partial
correlation coefficients remain low if we exclude relatively
wealthy countries (which do not need military aid) from
the analysis, even though the correlation betweenmilitary
aid and arms exports increases slightly.

Table I. Cross-correlation of dependence on US military aid,

personnel and arms exports, 1978–2005

Military

aid

Arms

exports

Military

personnel

Military aid dependence 1.00
Arms export dependence 0.14 1.00
Military personnel
dependence

0.00 0.02 1.00

10 journal of PEACE RESEARCH 48(1)

 at SWETS WISE ONLINE CONTENT on February 17, 2011jpr.sagepub.comDownloaded from

Accordingly, this simple analysis suggests that our
three military support variables cannot usefully be com-
bined into their principal components or a single factor
score. In turn, we may use these three variables simulta-
neously in one regression without having to fear that the
co-variation leads to inefficient and thus unreliable esti-
mates (Plümper & Troeger, 2007). This interpretation
finds support by a principal component analysis, which
suggests the existence of two principal components (an
‘aid–arms exports’ dimension and a military personnel
dimension). Similarly, a maximum likelihood factor
analysis shows high values of ‘uniqueness’, suggesting
that the factor score inappropriately describes the origi-
nal variables.

We therefore conduct only the first type of analysis,
where we use the various military assistance variables as
independent and additive determinants of terrorist activ-
ities on Americans. Table II displays the results of mod-
els, in which we first include one ‘military support’
variable at a time for the number of US citizens killed
as dependent variable. The exclusion of other military
support variables is unlikely to bias the estimates due
to the low correlation between these variables. Neverthe-
less, we also show a model with all military support vari-
ables entered simultaneously.

Before we come to our variables of main interest and
thus to our hypothesis, we briefly discuss results on the
control variables. More populous countries account for
more anti-American terrorism, all other things equal,
as expected. The USA seems to be an outlier with respect
to the impact of distance on terrorism. In a much larger
sample including all country dyads for which data were
available, we found a highly significantly negative effect
of distance on terror incidents and victims (Neumayer
& Plümper, 2009; Plümper & Neumayer, 2010). The
global reach and projection of US power apparently inva-
lidates the law of distance that applies to terror attacks
against other countries in the world. Interestingly, in line
with other studies we also find that per capita income in
the potential origin countries of terrorists has no statisti-
cally significant impact. This should at least caution
against suggestions that international terrorism will wane
with economic development in foreign poor countries –
a position at times held by (among others) former UN
General Secretary Kofi Annan, and US Presidents Bill
Clinton and George W Bush (see Piazza, 2006). Our
results do provide some weak support, however, to those
who suggest that a higher level of democracy in foreign
countries will lower anti-American attacks (see Gause,
2005).

Table II. Negative binomial estimates of number of US citizens killed in terrorist attacks

Model k1 Model k2 Model k3 Model k4

ln population of terrorists’ home
country

0.707 (0.152)*** 0.612 (0.146)*** 0.645 (0.155)*** 0.746 (0.153)***

ln distance between terrorists’
home country and USA

0.098 (0.135) 0.028 (0.225) ÿ0.034 (0.361) 0.126 (0.119)

ln per capita income of
terrorists’ home country

0.177 (0.178) 0.064 (0.164) 0.112 (0.167) 0.102 (0.184)

Level of democracy in
terrorists’ home country

ÿ0.078 (0.035)* ÿ0.061 (0.033)* ÿ0.071 (0.031)* ÿ0.087 (0.035)*

Terrorists’ home country
dependence on US military aid

0.055 (0.019) ** 0.049 (0.020)*

Terrorists’ home country
dependence on US arms
exports

0.078 (0.028)** 0.039 (0.021)*

Terrorists’ home country
dependence on US military
personnel

0.029 (0009)*** 0.034 (0.006)***

Intercept
ln alpha

ÿ16.811 (3.961)***
3.561 (0.279)***

ÿ13.810 (4.151)**
3.657 (0.270)***

ÿ13.962 (5.222)**
3.695 (0.287)***

ÿ17.347 (4.073)***
3.540 (0.273)***

N obs. 3,360 3,360 3,483 3,341
Wald chi2 30.32*** 38.80*** 25.32*** 60.97***
–Log likelihood 549.05 554.45 563.96 539.39

Standard errors clustered on terrorists’ home country in parentheses.
*p(z) < 0.1, **p(z) < 0.01, ***p(z) < 0.001.

Neumayer & Plümper 11

 at SWETS WISE ONLINE CONTENT on February 17, 2011jpr.sagepub.comDownloaded from

Turning to our variables of main interest, we find
evidence in favour of our hypothesis. In particular, the
three ‘military support’ variables exert a positive impact
on the number of US victims. All three show a significant
and positive relation to the number of American terror
victims, as our theory predicts. The three variables also
exert a substantively important influence on the dependent
variable. A one standard deviation increase in the measure
of military aid, arms exports and military personnel raises
the expected count of anti-American terrorism by 135%,
109% and 24%, respectively.

Model 4 of Table II shows that the predictions of our
theory still find support if we simultaneously include mil-
itary support. An analysis of substantive effects based on
Model 4 allows one to gauge the relative importance of the
three measures of military support when entered together
in the estimations. A one standard deviation increase in
US military aid raises the expected count of anti-
American terrorism most by 114%, followed by arms
exports and military personnel, in which a one standard
deviation increase leads to an increase of 45% and 30%,
respectively. It would thus appear that US military aid
matters most for foreign terror on Americans.

In Table III, we account for the fact that terrorists can
attack Americans without necessarily managing to kill
them. It repeats the models from Table II, but this time

with terrorist incidents involving American citizens as
the dependent variable.

As can be seen, the results are sufficiently similar.
Most importantly, our hypothesis still finds support.
In the model with all support variables enclosed, the
coefficient of the US arms exports variable becomes mar-
ginally insignificant. One potential explanation for this
finding is that arms exports are the weakest proxy for
military support. If the USA does not provide arms, the
odds are that other countries will step in and sell them to
a government willing to pay. Thus, the entrepreneurs of
terror have not as much to gain from attacking the pro-
vider of weapons to the government it is in conflict with,
compared to foreign providers of other forms of military
support. Terror entrepreneurs should respond most
clearly to military aid and the presence of foreign troops.
The former often provides military training for the gov-
ernment’s troops, while the latter may support the home
government directly in case of a severe domestic threat.11

Table III. Negative binomial estimates of number of terrorist incidents with American victims

Model i1 Model i2 Model i3 Model i4

ln population of terrorists’ home
country

0.668 (0.130)*** 0.617 (0.139)*** 0.645 (0.143)*** 0.677 (0.131)***

ln distance between terrorists’
home country and USA

ÿ0.103 (0.442) ÿ0.188 (0.586) ÿ0.215 (0.617) ÿ0.058 (0.343)

ln per capita income of terrorists’
home country

0.154 (0.103) 0.066 (0.108) 0.076 (0.113) 0.083 (0.111)

Level of democracy in terrorists’
home country

ÿ0.001 (0.023) 0.010 (0.023) 0.006 (0.023) 0.002 (0.024)

Terrorists’ home country
dependence on US military aid

0.044 (0.013)** 0.038 (0.014)**

Terrorists’ home country
dependence on US arms
exports

0.044 (0.016)** 0.024 (0.016)

Terrorists’ home country
dependence on US military
personnel

0.027 (0.009)** 0.027 (0.006)***

Intercept
ln alpha

ÿ12.766 (3.672)***
2.219 (0.131)***

ÿ10.522 (4.598)*
2.269 (0.128)***

ÿ10.743 (4.907)*
2.269 (0.134)***

ÿ12.899 (3.095)***
2.178 (0.136)***

N obs. 3,360 3,360 3,483 3,341
Wald chi2 47.48*** 40.91*** 38.63*** 84.79***
–Log likelihood 1765.98 1779.53 1802.06 1749.39

Standard errors clustered on terrorists’ home country in parentheses.
*p(z) < 0.1, **p(z) < 0.01, ***p(z) < 0.001. See Table II for the model notation.

11 Another interesting difference is that democracy is no longer
statistically significant for incidents, whereas it was significant for
killings. This could reflect the fact that Islamist terrorists tend to
come from autocratic countries and Islamist terrorism on average
kills more people per terrorist act than other terrorism, even
without 9/11 (Rapoport, 2004; Enders & Sandler, 2006b).

12 journal of PEACE RESEARCH 48(1)

 at SWETS WISE ONLINE CONTENT on February 17, 2011jpr.sagepub.comDownloaded from

In terms of substantive importance, the estimations on
anti-American terror incidents confirm the results from
the estimations on terrorist killings of Americans: mili-
tary aid has the strongest impact, followed by military
personnel and arms exports, which are roughly equal
in substantive importance for incidents, but this is sub-
ject to the caveat regarding arms exports stated above.

Robustness
Our results are robust to a number of changes to the
research design. To avoid multiple counting, only the
first nationality of the terrorists determines the origin
country of a terrorist act. This has the disadvantage that
information on the second and third primary nationality
of terrorists, also coded in Iterate, is lost, but the vast
majority of terrorist acts involve only one nationality of
terrorists. Our results are robust to attributing terrorist
acts to all the first three main nationalities of terrorists
simultaneously. We exclude the few cases for which Iter-
ate does not provide information on the primary nation-
ality of terrorists or victims. Also, we do not include
terrorist acts committed by ‘Indeterminate Arabs, Pales-
tine’ in the estimations. Our results remain robust if we
allocate each of these terror attacks to a randomly drawn
Arab country.

An additional problem occurs because in a small num-
ber of cases, Iterate indicates that Americans were killed,
but states the exact number as unknown. The 9/11 terror
attacks are the most prominent case: 189 American vic-
tims are stated (those on the planes), but for those killed
on the ground, Iterate does not state a number, probably
because it remains unknown how many of the 2,973
non-terrorists killed in total were Americans (National
Commission on Terrorist Attacks upon the United
States, 2004: 552). Less clear is why Iterate attributes the
attacks to the group of ‘Indeterminate Arabs’, when 15
of the 19 hijackers were Saudi Arabian. Our results are
robust toward counting, as a conservative short cut, two
thirds of victims as Americans and allocating the attacks
to Saudi Arabia as the origin country.

Anti-American terrorism is a relatively rare event, and
some countries never produce any such terrorism. Our
dependent variables have thus a large number of zeros
and some dyads only have zeros. We therefore also esti-
mated the models with all the three military support vari-
ables included simultaneously with a zero-inflated
negative binomial estimator. This is a maximum likeli-
hood estimator, which assumes that some observations
take on a value of zero with probability of 1 (Long &
Freese, 2006). The zero-inflated model would thus be

appropriate if there were a variable which determined
with certainty that no anti-American terror occurred for
some cases. This is a problematic assumption, since we
see no theoretical reason why a particular dyad-year has
a probability of 1 of not producing any anti-American
terror. Nevertheless, we employed this estimator in
robustness tests as it is often (if falsely) used in situations
where the share of zeros is deemed to be ‘large’. We
found that the results from the zero-inflated negative
binomial estimator were consistent with their negative
binomial equivalent.12

The USA often renders military support to govern-
ments fighting a civil or international war. If such armed
conflict raises general levels of violence, then US military
support will probably be correlated with an elevated risk
of terrorism, while both are co-determined by armed
conflict. This raises the question of whether our results
spuriously pick up an effect of warfare. Yet, our results,
while confirming that warfare increases terrorism, are
robust to including both small and large international
and civil armed conflicts, using data from the Uppsala/
PRIO dataset (Gleditsch et al., 2002).

Anti-American terrorism does not always remain lim-
ited to terror groups that oppose their domestic govern-
ment. The US State Department also accuses several
foreign governments of sponsoring terrorism. If we
include a dummy variable, which is set to 1 for years
in which another country was accused of being a state
sponsor of terrorism (data from Office of the Coordina-
tor for Counterterrorism, various years), results remain
substantively unchanged. The dummy variable itself is
never statistically significantly different from zero, sug-
gesting that state sponsorship of terrorism has no signif-
icant effect on the number of Americans killed. This
could be because state sponsorship of terrorism remains
unimportant or the US allegations point in a false direc-
tion or these governments sponsor anti-American terror-
ism by nationals other than their own. Unfortunately,
because of the clandestine nature of such activities, we

12 In a zero-inflated negative binomial regression model, a variable
can affect the odds of always zero and/or affect the expected count for
those not always zero, as there are two estimating equations (inflation
and count equation). For the total number of killings of Americans as
dependent variable, we found that military aid and military personnel
raise the expected count of killings for those that are not always zero.
For the total number of anti-American terror incidents as dependent
variable, these military support variables were marginally insignificant
in the count equation, but they significantly lower the odds of always
zero in the inflation equation and thus raise the likelihood of terror
incidents ever occurring.

Neumayer & Plümper 13

 at SWETS WISE ONLINE CONTENT on February 17, 2011jpr.sagepub.comDownloaded from

cannot possibly control for state sponsorship of terror by
nationals other than the sponsoring state.

Finally, one might also wonder whether our results
suffer from reverse causality bias. Perhaps, instead of rais-
ing the strategic benefits to foreign terrorists and thus
indirectly leading to anti-American terrorism, US mili-
tary support goes to countries that are the major sources
of anti-American terrorism, with the intention to boost
their counter-terrorism capacity. If such reverse causality
exists, then it should bias the coefficients of our military
support variables upwards. We stress that US military
support going to foreign allies that are faced by a high
or increasing domestic terrorist threat does not constitute
reverse causality, but is fully consistent with our theory.
There is potential reverse causality if, and only if, more
US military support goes to countries from which high
or increasing terror on Americans emanates. The stan-
dard textbook approach to endogeneity recommends
using instrumental variables for the offending explana-
tory variables. As almost always, valid and efficient
instruments are very difficult to find. We tackled this
potential problem with two different approaches. First,
we used a two-stage instrumental variable negative bino-
mial approach, in which we used the relevant US military
support variables lagged by ten years. This provides a
good instrument for short-term or temporary increases
in US military support to countries that have experi-
enced major anti-American terrorism, because practically
no anti-American terror campaign included in our data-
set lasts longer than a period of ten years. All the military
support variables remain statistically significant in the
instrumental variable regressions, albeit at lower z-
ratios. Second, we used another approach that does not
depend on instrumental variables, the validity of which
can always be contested. If reverse causality existed, then
it should have become much more pronounced after the
attacks of 9/11 when the USA stepped up military sup-
port to countries suffering from terrorist threats, partic-
ularly threats to US citizens, and willing to join the
USA in its global ‘war on terror’. As a consequence, the
upward bias in the estimated coefficients for the military
support variables should be much more pronounced in
the period 2002 onwards. In order to conduct this indi-
rect test of reverse causality, we interacted all military
support variables with a dummy variable for the post-
9/11 years (2002 to 2005). However, these interaction
effects were never statistically significant. Additionally,
we tested whether it makes any difference to our results
if we restrict the sample to the period until 2001, thus
excluding the years in which potential reverse causality,
if at all present, is likely to have been strongest. Again,

the results remain largely unaffected. Together, we take
this as evidence that our results are not spuriously driven
by reverse causality bias.

Extensions
Of course, the logic of our strategic theory is not con-
fined to American military support for foreign govern-
ments and foreign terror on Americans. It extends to
military support from other countries to foreign gov-
ernments and therefore to foreign terror on citizens
from these other supporting countries. We restricted
our analysis here to the US case because for the USA,
data on military personnel stationed abroad and mili-
tary aid given are available. Other countries do not
report such statistics, and reliable data are not readily
available from third parties. However, we have data
on bilateral arms exports from the ten major arms
exporters, taken from SIPRI (2007). If we estimate a
model of foreign terror on individuals from these major
arms exporters (other than the USA), then consistent
with our theory we find that a larger value of arms
exports to domestic military expenditures raises terror
from the arms importing country on individuals from
the arms exporting country. Moreover, in Plümper &
Neumayer (2010) we demonstrate for a global sample
that countries that support each other (as proxied by
military alliances) are more likely to encounter terrorist
attacks from foreign terrorists of the allied countries
and the more so the militarily stronger the foreign ally
relative to the terrorists’ home country.

Conclusion

This article has argued that terrorist groups aim at gain-
ing a significant influence on their home country’s polit-
ical system or policies and that, therefore, they have an
incentive to attack targets from foreign countries if the
foreign government militarily supports the domestic gov-
ernment of the terrorists’ home country. American mil-
itary support to foreign governments creates an incentive
for foreign terrorist groups to attack Americans.

Our study is, to our knowledge, the first to analyze
quantitatively the link between American foreign mili-
tary policy and foreign terror on Americans. Only regres-
sion analyses in a sample with large spatio-temporal
variation can identify systematic patterns, even though
this of course does not prove the causal mechanism to
be correct. Rather, we have empirically demonstrated
that the more governments in other countries are depen-
dent on US support in terms of military aid, arms exports
and stationed military personnel, the more attacks

14 journal of PEACE RESEARCH 48(1)

 at SWETS WISE ONLINE CONTENT on February 17, 2011jpr.sagepub.comDownloaded from

against Americans and the more killings of Americans by
terrorists from these countries can be expected. We
therefore found no evidence for rejecting our theory.

Data constraints on forms of military support other
than arms exports prevent us from undertaking a
similar study for other powers that militarily support
foreign governments. However, the results from our
analysis and the policy implications should, to mention
but two examples, similarly apply to anti-Russian
terror in response to Russia’s support for Central Asian
governments in conflict with domestic terrorists or to
French support for Algeria and Lebanon (see Shughart,
2006).

What are the policy implications of our analysis?
Our results suggest that Americans will, on average,
be less at risk of terrorism if the USA reduces or even
withdraws its military support from countries whose
governments are heavily dependent on US support.
The results do not support those who argue that ‘there
is no reason to assume that terrorist enemies would let
America off the hook if it retreated’ (Betts, 2002: 34),
even though a reduction in anti-American terrorism
may come with a significant time delay after the USA
retreats. In the short run, terror organizations may even
increase the number and severity of attacks on US tar-
gets in order to demonstrate to their peers a causal link
between their attacks and US retreat. In the long run,
however, we expect terrorist activities against American
targets to decrease, because the strategic benefit from
attacking Americans declines as America reduces its
military support. Note, however, that if terror groups
such as Al Qaeda have wider regional ambitions, then
withdrawing military support merely from one country
in the region without reducing support for other coun-
tries simultaneously is unlikely to reduce the terrorists’
incentive to target Americans.

It is an entirely different question whether withdraw-
ing military support from countries in which govern-
ments face violent opposition from terror groups serves
the USA’s best interests. The benefit of reduced risk of
terrorism needs to be carefully balanced against the costs
of exposing a weakened government to the terrorists’
challenge. The political, economic and social gains from
supporting political friends may outweigh the costs of
foreign terror on Americans.

Replication data

Data and do-files to generate with Stata 10 all the results
reported and referred to in this article can be found at
http://www.prio.no/jpr/datasets.asp.

Acknowledgments

Equal authorship. We thank three anonymous referees
for their comments.

References

Abadie, Alberto (2006) Poverty, political freedom, and
the roots of terrorism. American Economic Review
96(2): 50–56.

Al Qaeda (2006a) Declaration of war against the
Americans occupying the land of the two holy places.
In: David C Rapoport (ed.) Terrorism: Critical
Concepts in Political Science. Volume IV. London and
New York: Routledge, 271–295.

Al Qaeda (2006b) Jihad against Jews and crusaders. In:
David C Rapoport (ed.) Terrorism: Critical Concepts
in Political Science. Volume IV. London and New
York: Routledge (295–297).

Bennett, D Scott & Allan C Stam (2005) EUGene:
Expected Utility Generation and Data Management Pro-
gram (http://eugenesoftware.org/).

Betts, Richard K (2002) The soft underbelly of Ameri-
can primacy: Tactical advantages of terror. Political
Research Quarterly 117(1): 19–36.

Bueno de Mesquita, Ethan (2005a) The quality of
terror. American Journal of Political Science 49(3):
515–530.

Bueno de Mesquita, Ethan (2005b) Conciliation,
counterterrorism, and patterns of terrorist violence.
International Organization 59(1): 145–176.

Bueno de Mesquita, Ethan (2007) Politics and the sub-
optimal provision of counterterror. International
Organization 61(1): 9–36.

Bueno de Mesquita, Ethan & Eric S Dickson (2007)
The propaganda of the deed: Terrorism, counterter-
rorism, and mobilization. American Journal of Political
Science 51(2): 364–381.

Crenshaw, Martha (1981) The causes of terrorism. Com-
parative Politics 13(4): 379–399.

Crenshaw, Martha (2001) Why America? The globaliza-
tion of civil war. Current History 100(650): 425–432.

Enders, Walter & Todd Sandler (2006a) Distribution of
transnational terrorism among countries by income
class and geography after 9/11. International Studies
Quarterly 50(2): 367–393.

Enders, Walter & Todd Sandler (2006b) The Political
Economy of Terrorism. Cambridge: Cambridge
University Press.

Ferrero, Mara (2006) Martyrdom contracts. Journal of
Conflict Resolution 50(6): 855–877.

Neumayer & Plümper 15

 at SWETS WISE ONLINE CONTENT on February 17, 2011jpr.sagepub.comDownloaded from

Fromkin, David (1975) The strategy of terrorism.
Foreign Affairs 53(4): 683–698.

Gause, F Gregory, III (2005) Can democracy stop ter-
rorism? Foreign Affairs 84(5): 62–76.

Gleditsch, Nils Petter; Peter Wallensteen, Mikael Eriks-
son, Margareta Sollenberg & Håvard Strand (2002)
Armed Conflict 1946–2001: A new dataset. Journal
of Peace Research 39(5): 615–37.

Krueger, Alan & David Laitin (2008) Kto Kogo? A cross-
country study of the origins and targets of terrorism.
In: Phil Keefer & Norman Loayza (eds) Terrorism, Eco-
nomic Development, and Political Openness. New York:
Cambridge University Press, 148–173.

Kydd, Andrew H& Barbara F Walter (2006) The strate-
gies of terrorism. International Security 31(1): 49–80.

Li, Quan & David Schaub (2004) Economic globaliza-
tion and transnational terrorism. Journal of Conflict
Resolution 48(2): 230–258.

Long, J Scott & Jeremy Freese (2006) Regression Models
for Categorical Dependent Variables Using Stata. Col-
lege Station, TX: Stata.

Marshall, Monty G; Keith Jaggers & Ted Robert Gurr
(2006) Polity IV Project. College Park, MD: Univer-
sity of Maryland.

Mickolus, Edward; Todd Sandler & Jean Murdock
(1989) International Terrorism in the 1980s. Volume
I 1980–1983. Ames, IO: Iowa State University Press.

Mickolus, Edward; Todd Sandler, Jean Murdock &
Peter Flemming (2003) International Terrorism: Attri-
butes of Terrorist Events (ITERATE). Data codebook.

National Commission on Terrorist Attacks upon the
United States (2004) The 9/11 Commission Report.
Washington, DC.

Neumayer, Eric & Thomas Plümper (2009) Interna-
tional terrorism and the clash of civilizations. British
Journal of Political Science 39(4): 711–734.

Office of the Coordinator for Counterterrorism, various
years. Country Reports on Terrorism. Washington,
DC: US Department of State.

Pape, Robert A (2003) The strategic logic of suicide ter-
rorism. American Political Science Review 97(3):
343–361.

Pape, Robert A (2005) Dying to Win: The Strategic Logic
of Suicide Terrorism. New York: Random House.

Piazza, James A (2006) Rooted in poverty? Terrorism,
poor economic development and social cleavages.
Terrorism and Political Violence 18(1): 159–177.

Pillar, Paul R (2001) Terrorism and US Foreign Policy.
Washington, DC: Brookings Institution Press.

Plümper, Thomas & Eric Neumayer (2010) The friend
of my enemy is my enemy: International alliances and

international terrorism. European Journal of Political
Research 49(1): 75–96.

Plümper Thomas & Vera E Troeger (2007)
Efficient estimation of time-invariant and rarely
changing variables in finite sample panel analyses
with unit fixed effects. Political Analysis 15(2):
124–139.

Posen, Barry R (2001/02) The struggle against terrorism:
Grand strategy, strategy and tactics. International
Security 26(3): 39–55.

Powell, Robert (2007) Defending against terrorist
attacks with limited resources. American Political Sci-
ence Review 101(3): 527–541.

Rapoport, David C (2004) The four waves of modern
terrorism. In: Audrey K Cronin & James M Ludes
(eds) Attacking Terrorism: Elements of a Grand Strat-
egy. Washington, DC: Georgetown University Press,
46–73.

Richardson, Louise (2006) What Terrorists Want. New
York: Random House.

Rosendorff, B Peter & Todd Sandler (2004) Too much
of a good thing? The proactive response dilemma.
Journal of Conflict Resolution 48(5): 657–671.

Sambanis, Nicholas (2008) Terrorism and civil war. In:
Phil Keefer & Norman Loayza (eds) Terrorism, Eco-
nomic Development, and Political Openness. New
York: Cambridge University Press, 174–206.

Shughart, William F (2006) An analytical history of ter-
rorism, 1945–2000. Public Choice 128(1–2): 7–39.

SIPRI (2007) Financial value of the arms trade (http://
www.sipri.org/contents/armstrad/at_gov_ind_data.
html).

Sobek, David & Alex Braithwaite (2005) Victim of suc-
cess: American dominance and terrorism. Conflict
Management and Peace Science 22(2): 135–148.

US Department of Defense, various years. Military Per-
sonnel Statistics (http://siadapp.dior.whs.mil/
personnel/MILITARY/Miltop.htm).

USAID (2006) U.S. Overseas Loans and Grants Online
(Greenbook) (http://qesdb.cdie.org/gbk/index.html).

Victoroff, Jeff (2005) The mind of the terrorist. Journal
of Conflict Resolution 49(1): 3–42.

World Bank (2006) World Development Indicators on
CD-Rom. Washington, DC: World Bank.

ERIC NEUMAYER, b. 1970, PhD in Development
Studies (London School of Economics and Political
Science (LSE), 1998); Professor of Environment and
Development, LSE, and associate scholar at the Center
for the Study of Civil War (CSCW) at the Peace
Research Institute Oslo (PRIO), Oslo, Norway. Most

16 journal of PEACE RESEARCH 48(1)

 at SWETS WISE ONLINE CONTENT on February 17, 2011jpr.sagepub.comDownloaded from

recent book (co-edited with Giles Atkinson & Simon
Dietz): Handbook of Sustainable Development (Edward
Elgar, 2007).

THOMAS PLÜMPER, b. 1964, PhD in Political
Science (Free University Berlin, 1995); Professor of

Government, University of Essex (2005–) and
Director, Essex Summer School in Social Science Data
Analysis. Affiliations: Max Planck Institute of Eco-
nomics in Jena; Institute for International Integration
Studies, Dublin; and Peace Research Institute Oslo
(PRIO).

Neumayer & Plümper 17

 at SWETS WISE ONLINE CONTENT on February 17, 2011jpr.sagepub.comDownloaded from

 at SWETS WISE ONLINE CONTENT on February 17, 2011jpr.sagepub.comDownloaded from

