
Calhoun: The NPS Institutional Archive
DSpace Repository

NPS Scholarship Theses

2015-03

Finding the wolves in sheep’s clothing: ways
to distinguish and deter lone-wolf terrorists

Lee, Walter A.
Monterey, CA; Naval Postgraduate School

https://hdl.handle.net/10945/45218

This publication is a work of the U.S. Government as defined in Title 17, United
States Code, Section 101. Copyright protection is not available for this work in the
United States.

Downloaded from NPS Archive: Calhoun

NAVAL
POSTGRADUATE

SCHOOL

MONTEREY, CALIFORNIA

THESIS

Approved for public release; distribution is unlimited

FINDING THE WOLVES IN SHEEP’S CLOTHING:
WAYS TO DISTINGUISH AND DETER LONE-WOLF

TERRORISTS

by

Walter A. Lee

March 2015

Thesis Advisor: Erik Dahl
Second Reader: Carolyn Halladay

THIS PAGE INTENTIONALLY LEFT BLANK

 i

REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704–0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruction,
searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send
comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to
Washington headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA
22202–4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704–0188) Washington DC 20503.

1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE
March 2015

3. REPORT TYPE AND DATES COVERED
Master’s Thesis

4. TITLE AND SUBTITLE
FINDING THE WOLVES IN SHEEP’S CLOTHING: WAYS TO DISTINGUISH
AND DETER LONE-WOLF TERRORISTS

5. FUNDING NUMBERS

6. AUTHOR(S) Walter A. Lee

7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)
Naval Postgraduate School
Monterey, CA 93943–5000

8. PERFORMING ORGANIZATION
REPORT NUMBER

9. SPONSORING /MONITORING AGENCY NAME(S) AND ADDRESS(ES)
N/A

10. SPONSORING/MONITORING
 AGENCY REPORT NUMBER

11. SUPPLEMENTARY NOTES The views expressed in this thesis are those of the author and do not reflect the official policy
or position of the Department of Defense or the U.S. Government. IRB Protocol number ____N/A____.

12a. DISTRIBUTION / AVAILABILITY STATEMENT
Approved for public release; distribution is unlimited

12b. DISTRIBUTION CODE
A

13. ABSTRACT (maximum 200 words)

Despite the rise in the number of attacks by lone-wolf terrorists, the lone-wolf threat has largely been neglected by
academic researchers and counterterrorism practitioners. The nature of the lone-wolf terrorist has introduced new
challenges to law enforcement and counterterrorism unlike the more discussed problems of international group
terrorism. This thesis suggests, however, that policies created to help deter group terrorism could be useful in
detecting and deterring lone-wolf terrorists.

The existing policy framework for group terrorism deterrence may have great utility in the fight against lone wolves,
but policy use and effectiveness requires a careful examination of the characteristics unique to lone-wolf terrorism to
ensure that the deterrence policies match. This thesis uses the comparative method and examines three case studies of
lone-wolf terrorism from the United States and Europe: the Fort Hood shooter of 2009 (Major Nidal Hasan), the
Boston Marathon bombers, and Anders Behring Breivik of Norway. By examining the unique circumstances of each
case, this thesis determines what policies were and were not effective and in need of adaption to deter the threat of
lone-wolf terrorism.

14. SUBJECT TERMS
lone-wolf terrorism, counterterrorism, Nidal Hasan, Boston Marathon bombing, terrorism, Anders
Breivik

15. NUMBER OF
PAGES

75

16. PRICE CODE

17. SECURITY
CLASSIFICATION OF
REPORT

Unclassified

18. SECURITY
CLASSIFICATION OF THIS
PAGE

Unclassified

19. SECURITY
CLASSIFICATION OF
ABSTRACT

Unclassified

20. LIMITATION OF
ABSTRACT

UU
NSN 7540–01–280–5500 Standard Form 298 (Rev. 2–89)

Prescribed by ANSI Std. 239–18

 ii

THIS PAGE INTENTIONALLY LEFT BLANK

 iii

Approved for public release; distribution is unlimited

FINDING THE WOLVES IN SHEEP’S CLOTHING:
WAYS TO DISTINGUISH AND DETER LONE-WOLF TERRORISTS

Walter A. Lee
Lieutenant, United States Navy

B.A., Norfolk State University, 2008

Submitted in partial fulfillment of the
requirements for the degree of

MASTER OF ARTS IN SECURITY STUDIES
(HOMELAND SECURITY AND DEFENSE)

from the

NAVAL POSTGRADUATE SCHOOL

March 2015

Author: Walter A. Lee

Approved by: Erik Dahl
Thesis Advisor

Carolyn Halladay
Second Reader

Mohammed M. Hafez
Chair, Department of National Security Affairs

 iv

THIS PAGE INTENTIONALLY LEFT BLANK

 v

ABSTRACT

Despite the rise in the number of attacks by lone-wolf terrorists, the lone-wolf threat has

largely been neglected by academic researchers and counterterrorism practitioners. The

nature of the lone-wolf terrorist has introduced new challenges to law enforcement and

counterterrorism unlike the more discussed problems of international group terrorism.

This thesis suggests, however, that policies created to help deter group terrorism could be

useful in detecting and deterring lone-wolf terrorists.

The existing policy framework for group terrorism deterrence may have great

utility in the fight against lone wolves, but policy use and effectiveness requires a careful

examination of the characteristics unique to lone-wolf terrorism to ensure that the

deterrence policies match. This thesis uses the comparative method and examines three

case studies of lone-wolf terrorism from the United States and Europe: the Fort Hood

shooter of 2009 (Major Nidal Hasan), the Boston Marathon bombers, and Anders

Behring Breivik of Norway. By examining the unique circumstances of each case, this

thesis determines what policies were and were not effective and in need of adaption to

deter the threat of lone-wolf terrorism.

 vi

THIS PAGE INTENTIONALLY LEFT BLANK

 vii

TABLE OF CONTENTS

I. INTRODUCTION..1
A. MAJOR RESEARCH QUESTION..1
B. IMPORTANCE OF RESEARCH ..1
C. PROBLEMS AND HYPOTHESES ...3
D. LITERATURE REVIEW ...3

1. Lone-Wolf Terrorism Defined ..3
2. Motivation Factors of Lone-Wolf Terrorists6
3. Lone-Wolf Terrorism Scholarly Studies ..6
4. A Path to Radicalization ..8
5. Counterterrorism Polices in the United States and Europe10
6. Is the Threat Serious? ..14

E. METHODS AND SOURCES ..18
F. THESIS OVERVIEW ...18

II. MAJOR NIDAL MALIK HASAN ...21
A. INTRODUCTION..21
B. WHY THIS IS AN ACT OF LONE-WOLF TERRORISM21
C. LIFE LEADING UP TO TERROR ACT ..22
D. IDEOLOGICAL FACTORS LEADING TO TERROR ACT23
E. OFFICIAL FINDINGS ...24
F. SUMMARY ..25

III. BOSTON BOMBINGS ..27
A. INTRODUCTION..27
B. WHY THIS IS AN ACT OF LONE-WOLF TERRORISM27
C. LIFE LEADING UP TO TERROR ACT ..28
D. IDEOLOGICAL FACTORS LEADING TO TERROR ACT29
E. OFFICIAL FINDINGS ...32
F. SUMMARY ..33

IV. NORWAY’S LONE-WOLF: ANDERS BREIVIK ..35
A. INTRODUCTION..35
B. WHY THIS IS AN ACT OF LONE-WOLF TERRORISM35
C. LIFE LEADING UP TO TERROR ACT ..36
D. IDEOLOGICAL FACTORS LEADING TO TERROR ACT38
E. OFFICIAL FINDINGS ...39
F. SUMMARY ..39

V. COUNTERTERRORISM POLICIES IN NEED OF ADAPTATION TO
DETER LONE-WOLF TERRORISTS ..41
A. UNITED STATES POLICIES ...41

1. First Policy ..41
2. Second Policy ..42
3. Third Policy ..43

 viii

4. Fourth Policy ..44
B. EUROPEAN POLICIES ...45
C. SUMMARY ..47

VI. CONCLUSION ..49
A. LONE-WOLF TERRORISM ...49
B. AREAS FOR FURTHER RESEARCH ...50
C. CONCLUSION ..51

LIST OF REFERENCES ..53

INITIAL DISTRIBUTION LIST ...59

 ix

LIST OF FIGURES

Figure 1. The increase in lone-wolf actors in relation to group actors16
Figure 2. Lone-wolf terrorist life cycle ...17

 x

THIS PAGE INTENTIONALLY LEFT BLANK

 xi

LIST OF ACRONYMS AND ABBREVIATIONS

DOJ Department of Justice

EU European Union

FBI Federal Bureau of Investigation
FISC Foreign Intelligence Surveillance Court

ISB Islamic Society of Boston
ISIS Islamic State of Iraq and Syria

NYPD New York Police Department

START Study of Terrorism and Responses to Terrorism

U.S. United States

WFO-TFO Washington D.C. Field Office/Joint Terrorism Task Force Field Office

 xii

THIS PAGE INTENTIONALLY LEFT BLANK

 xiii

ACKNOWLEDGMENTS

I would like to thank Dr. Erik Dahl, and Dr. Carolyn Halladay, for their guidance,

patience, and straightforward comments, during the writing of this thesis. Their help was

invaluable during this process.

Finally, I would like to thank my wife, Samantha Lee, and our daughter, Harper,

for accepting the time away from them spent on this study. It is to them that I dedicate

this thesis.

 xiv

THIS PAGE INTENTIONALLY LEFT BLANK

 1

I. INTRODUCTION

A. MAJOR RESEARCH QUESTION

The past decade has seen a rise in lone-wolf terrorism. This development, in

combination with the ubiquitous nature of the Internet and social media, which are

fueling radicalization across state and national boundaries, has introduced new challenges

to law enforcement and counterterrorism efforts. Most terrorism studies in recent years

have focused on group terrorism, and many counterterrorism policies are intended to

prevent or detect individuals from becoming radicalized and participating in organized

terrorist activities. This thesis examines the characteristics of lone-wolf terrorism and

study foiled and successful lone-wolf terrorist acts within the United States (U.S.) and

Europe. It asks, How can lone-wolf terrorists be identified? Also, which counterterrorism

policies must be changed or adopted to help address or identify this threat?

B. IMPORTANCE OF RESEARCH

The nature of the lone-wolf terrorist has introduced new challenges to law

enforcement and counterterrorism officials that are very different from the better

examined problems of international group terrorism. The fact remains that lone-wolf

terrorism is not “new” for counterterrorism efforts; rather, events like 9/11 dominate

counterterrorism efforts worldwide. Lone-wolf terrorism, thus, is really an old problem

reemerging. The policies that originated to help deter group terrorism could be useful in

detecting and deterring lone-wolf terrorists, but only a close examination of those policies

can determine how useful they might be.

The threat of lone-wolf terrorism can be seen in the rise in the recent number of

terrorist attacks that span from the United States to Europe. In August 2011, President

Barack Obama said that

the biggest concern we have right now is not the launching of a major
terrorist operation, although that risk is always there, the risk that we’re
especially concerned over right now is the lone-wolf terrorist, somebody
with a single weapon being able to carry out wide-scale massacres of the
sort that we saw in Norway recently. . . But I think the most likely

 2

scenario that we have to guard against right now ends up being more of a
lone-wolf operation than a large, well-coordinated terrorist attack.1

Department of Homeland Security Secretary Jeh Johnson stated before Congress:

We must remain vigilant in detecting and preventing terrorist threats that
may seek to penetrate the homeland from the land, sea or air. We must
continue to build relationships with state and local law enforcement, and
the first responders in our communities, to address the threats we face
from those who self-radicalize to violence, the so-called “lone-wolf” who
may be living quietly in our midst, inspired by radical, violent ideology to
do harm to Americans.2

The 2011 Breivik rampage in Norway looms large in the international discourse.

Norway’s King Harald addressed his nation, stating that “the attacks that were carried out

in Oslo and Utøya were an attack on the Norwegian society we value so highly.”3

World leaders have spoken out about the attacks that have been conducted by

lone-wolf terrorists, and have brought them to the front of the public’s mind and calling

for action to stop these terrorists. However, most nations’ policies toward terrorism are

still largely focused on deterring international terrorism. For example, “The

Congressional Research Service lists a total of 1,649 reports on the general topic of

terrorism. Only ten of them address the problem of lone-wolf terrorism and each

concentrates on the lone-wolf provision of FISA.”4 This thesis hopes to identify

characteristics of lone-wolf terrorists, spark a debate over policies on the subject of lone-

wolf terrorism, identify possible solutions to combat the threat, and add to the short list of

research on lone-wolf terrorism as a whole.

1 Wolf Blitzer, “Obama: Biggest Terror Fear Is the Lone-wolf,” CNN, August 16, 2011, http://security.

blogs.cnn.com/2011/08/16/obama-biggest-terror-fear-is-the-lone-wolf /.

2 Jeh Johnson, “Written Testimony of U.S. Department of Homeland Security Secretary Jeh Johnson
for a House Committee on Homeland Security hearing titled ‘The Secretary’s Vision for the Future—
Challenges and Priorities,’” Department of Homeland Security, February 16, 2014, http://www.dhs.gov/
news/2014/02/26/written-testimony-dhs-secretary-jeh-johnson-house-committee-homeland-security.

3 Stephen Treloar and Toby Adler, “Man Charged in Deadliest Norway Attacks Since World War II,”
Businessweek, July 23, 2011, http://www.businessweek.com/news/2011–07–23/man-charged-in-deadliest-
norway-attacks-since-world-warii.html.

4 Mark Hamm, “Lone-wolf Terrorism in America: Forging a New Way of Looking at an Old
Problem,” YouTube video, 7:32, posted by the National Institute of Justice, May 10, 2013, https://www.
youtube.com/watch?v=px-lhuA1ZgA.

 3

C. PROBLEMS AND HYPOTHESES

Many scholars have said that a lone-wolf terrorist profile does not exist. That may

very well be the case, but common characteristics can be discerned; for example, a lone-

wolf terrorist’s background prior to the attack, planning of the attack, and aspects of the

attack itself. These three areas can be used to tip off law enforcement and

counterterrorism agencies to a lone-wolf terrorist. This thesis argues further that these

characteristics can be used to create a preliminary profile of a lone-wolf terrorist based on

common themes that can be seen within the phenomenon, which should translate into

changes in policy.

Many policies have been adopted to fight terrorism by the United States and

Europe since 9/11. These policies, as they stand, have been able to fight international

group-based terrorism, but the policies will need to be amended to fight the unique nature

of lone-wolf terrorism.

D. LITERATURE REVIEW

In the years since the 9/11 attacks, the academic literature on the subject of lone-

wolf terrorism has been limited, compared to the large amount of work done examining

the problem of international group-based terrorism. The focus on international group

terrorism has persisted despite the rise in the number of lone-wolf terrorist attacks in

recent years. An international terrorist incident of the magnitude of 9/11 has not occurred

since 2001, but lone-wolf terror incidents have been approaching that magnitude in terms

of the numbers of deaths in Europe, notably the Norwegian lone-wolf terrorist Anders

Behring Breivik.

1. Lone-Wolf Terrorism Defined

How “alone” does a person have to be, to be considered a lone wolf? The term

“lone-wolf terrorism” suggests a single actor, but scholars and experts somewhat disagree

as to just what qualifies as lone-wolf terrorism. Jeffery Simon defines lone-wolf terrorism

as:

 4

the use or threat of violence or nonviolent sabotage, including cyber
attacks, against government, society, business, the military, or any other
target by an individual acting alone or with minimal support from one or
two other people, to further a political, social, religious, financial or other
related goal, or, when not having such an objective, nevertheless has the
same effect, or potential effect, upon government, society, business, or the
military in terms of creating fear and/or disrupting daily life and/or
causing government, society, business, or the military to react with
heightened security and/ or other response.5

By Simon’s definition of lone-wolf terrorism, the Boston bombers and the Fort Hood

shooter of 2011 both count as lone-wolf terrorists.

More broadly, Ramon Spaaij defines lone-wolf terrorism:

as political violence perpetrated by individuals who act alone; who do not
belong to an organized terrorist group or network; who act without the
direct influence of a leader or hierarchy; and whose tactics and methods
are conceived and directed by the individual without any direct outside
command or direction.6

By Spaaij’s definition of lone-wolf terrorism, Anders Behring Breivik is a lone-wolf

terrorist.

Simon’s definition suggests the key point is that a lone wolf is not connected with

or supported by any outside group during the lone wolf’s terror plot. Spaaij’s definition

of lone-wolf terrorism, on the other hand, is centered on the number of terrorists

involved, rather than whether support is received from an outside group. For the purposes

of the present research, a combination of both Jeffrey Simon’s and Ramon Spaaij’s

definitions is used in evaluating lone-wolf terrorist. This thesis argues it is not the number

of lone-wolf terrorists that determines if a lone-wolf attack occurs, but the lack of

organizational support for the attack.

Peter J. Phillips states that “lone-wolf terrorism is terrorism perpetrated by a

person operating alone who conceives and directs his own actions outside of any formal

5 Jeffrey D. Simon, Lone-wolf Terrorism: Understanding the Growing Threat (Amherst, NY:

Prometheus Books, 2013), 266.

6 Ramón Spaaij, Understanding Lone-wolf Terrorism Global Patterns, Motivations and Prevention
(Dordrecht: Springer, 2012), 8.

 5

or informal command structure.”7 Similarly, the Congressional Research Service offers

this definition:

Lone-wolf terrorism involves terrorist attacks carried out by persons
who(a) operate individually, (b) do not belong to an organized terrorist
group or network, and (c) whose modi operandi are conceived and
directed by the individual without any direct outside command hierarchy.8

Meanwhile, the Federal Bureau of Investigation (FBI) defines lone-wolf terrorism

as a form of domestic terrorism:

This type of homegrown terrorist draws ideological inspiration from
formal terrorist organizations, and remains extremely anonymous limiting
law enforcement detection and prevention capabilities. Despite their
unnatural planning methodology and limited resources, they can create
high profile; destructive attacks that can often cause substantial
infrastructure damage and create complete chaos.9

For the purpose of the thesis, the following definition is used to define lone-wolf

terrorism:

an individual or several individuals whose act of terror is conducted
without orders from a higher chain of command. The individual or
individuals are not part of an organized terrorist group, but may have had
contact or been trained in the past from a terrorist group. Lone-wolf
terrorists may take ideological and motivational factors from known group
terrorists. Lone-wolf terrorists use violence against governments, society,
military and civilian targets in order to further their ideological motives.

Despite the wide variety of definitions, one concept remains the same; the

terrorists themselves are not members of a known terrorist group and the terrorists do not

take orders from a higher chain of command when conducting their acts of terror. No

7 Peter J. Phillips, “Prospect Theory, Lone Wolf Terrorism, and the Investigation Process,” paper

presented at Toowoomba, Queensland, University of Southern Queensland, July 9, 2012.

8 Jerome P. Bjelopera, The Domestic Terrorist Threat: Background and Issues for Congress (CRS
Report No. R42536) (Congressional Research Service, Library of Congress, 2012), 55.

9 “Federal Bureau of Investigation Strategic Plan: 2004–2009,” accessed July 18, 2014, https://www.
hsdl.org/?view&did=466149.

 6

single accepted definition of what lone-wolf terrorism exists, which is a major issue

across lone-wolf terrorism.10

2. Motivation Factors of Lone-Wolf Terrorists

Jerry Simon describes five very different motivational factors for lone-wolf

terrorists and these five factors could be used to categorize lone-wolf terror acts as well.

He states that three of the five categories also apply to terrorist groups.11 The first type of

lone-wolf terrorist category is the “secular lone wolf who, like secular terrorist groups, is

committing violent attacks for political, ethnic-nationalist or separatist causes.”12 The

second type of lone-wolf terrorist is religious, and commits violence in the name of

religion.13 The third type of lone-wolf terrorist is the “single-issue lone wolf, who

perpetrates attacks in the name of specific issues such as abortion.”14 The fourth type of

lone-wolf terrorist is “the idiosyncratic lone wolf, who do commit terror in the name of a

cause, but it is the severe personality and psychological problems that mainly drive these

individuals to violence.”15 The fifth type of type of lone-wolf terrorist is truly unique

from all the other types that Simon describes. This type of lone wolf is motivated by

monetary gain, and thus, is called a criminal lone wolf.16 These typologies can be used to

identify lone-wolf terrorist cases from other criminal acts.

3. Lone-Wolf Terrorism Scholarly Studies

Three major studies have been conducted on the occurrences of lone-wolf

terrorism in the Western world and of the characteristics of lone-wolf terrorists that might

be used to identify them. The study conducted by Christopher Hewitt is the earliest of the

10 Ramón Spaaij and Mark Hamm, “Key Issues and Research Agendas in Lone Wolf Terrorism,”

Studies in Conflict & Terrorism, 2014, 3, http://www.tandfonline.com/doi/abs/10.1080/1057610X.2014.
986979#.VHznackrsd8.

11 Simon, Lone-wolf Terrorism, 43.

12 Ibid.

13 Ibid., 44.

14 Ibid.

15 Ibid., 45.

16 Ibid.

 7

three. He examined 3,000 cases of terrorism from 1955 to 1999 and found that 30 cases

of lone-wolf terrorism in the United States occurred during that period.17 Hewitt claims

that “the rate of psychological disturbance is considerably higher among lone-wolf

terrorists compared to group-based terrorists.”18 The high rate of psychological

disturbance could be one way of characterizing and identifying lone-wolf terrorists before

their acts of terror.

Similarly, Ramon Spaaij concluded that 198 lone-wolf terrorist attacks occurred

within the United States, Europe, Canada, and Australia from 1940 to 2010.19 Spaaij’s

research concluded that among these cases, three out of five perpetrators had some sort of

mental ailment.20

Spaaij’s research also addresses the weapons that lone-wolf terrorists used in the

attacks. The weapons that lone-wolf terrorists use can vary just as much as the terrorists

themselves. Spaaij writes that the most commonly used weapons of lone-wolf terrorists

are firearms and bombs.21 Based on his research, and his definition of lone-wolf

terrorism, firearms were used in 43 percent of lone-wolf cases, explosives 28 percent,

armed hijacking of a bus or aircraft 16 percent, and arson 6 percent of the time.22 It is

interesting to note that according to Spaaij’s research, lone-wolf terrorists’ use of

firearms is notably higher in the United States than in any other country.23

Spaaij also notes, “the data on weapons used in lone-wolf terrorist attacks are

particularly interesting when compared to weapons used in group- based terrorism

[F]irearms are the most commonly weapon used by lone-wolf terrorists, [while] bombs

and fire bombings are dominant form weapon used by international terrorists.”24 The

17 Christopher Hewitt, Understanding Terrorism in America: From the Klan to Al-Qaeda (New York:

Routledge 2003), 80.

18 Ibid., 78.
19 Spaaij, Understanding Lone-wolf Terrorism, 9–12.

20 Ibid., 49–53.

21 Ibid., 72.

22 Ibid.

23 Ibid., 72–3.

24 Ibid., 73.

 8

reason is that making a bomb requires technical ability and training that most lone-wolf

terrorists do not have.

Finally, a study by Rafaello Pantucci published in 2011 focused on the

radicalization processes and the motives of lone-wolf terrorists. His study showed that

some lone wolves used the Internet during their radicalization process and had some sort

of personal grievance that lead them to be associated with a violent extremist view.25 His

study only looked at three cases of successful lone-wolf terrorist attacks; however, its

findings may not be generalizable.

Two of the three studies help to support Hewitt’s claim that lone-wolf terrorists

are in fact psychologically disturbed individuals. The three studies also show that lone-

wolf terrorists have varying methods of radicalization and that the number of lone-wolf

terrorist attacks has only grown over the past few decades.

4. A Path to Radicalization

The radicalization process that starts terrorists down the path to action has been

widely debated. No standard profile on how the lone-wolf terrorist radicalizes exists, but

Spaaij states that the radicalization “tends to result from a combination of individual

processes, interpersonal relations and socio-political and cultural circumstances.”26 He

also states that factors that influence most lone-wolf terrorists include, “to varying

degrees and in variable combinations: personal aversion or depression, negatively

perceived developments in personal life or career, interaction with extremist movements,

socio-political polarization and radicalization, militant literature and Internet

publications, and admired terrorism occurring elsewhere.”27 It is interesting to point out

the Internet as a means and vehicle of radicalization due to the anonymous and

ambiguous nature of the Internet in terms of how lone-wolf terrorists can radicalize to

plain sight of law enforcement agencies. Based on Spaaij’s assessment of the

25 Raffaello Pantucci, A Typology of Lone Wolves: Preliminary Analysis of Lone Islamist Terrorists

(London: International Centre for the Study of Radicalization and Political Violence, 2011), 20.
26 Ramón Spaaij, “Lone-Wolf Terrorism,” 2007, 88, http://www.transnationalterrorism.eu/tekst/

publications/Lone-Wolf%20Terrorism.pdf.

27 Ibid.

 9

radicalization process of lone-wolf terrorists, the terrorists in question radicalize based on

political and personal agendas, which is not unlike international terrorists.

The U.S. Senate Committee on Homeland Security and Governmental Affairs

wrote a report that supports Spaaij’s assessment about how lone-wolf terrorists radicalize.

The report is primarily concerned with violent Islamist extremism, the Internet, and the

homegrown terrorist threat. The report details a four-step path to radicalization that

applies to violent Islamist extremists developed by the New York Police Department

(NYPD), and the same basic principles apply to lone-wolf terrorism when using Spaaij’s

assessment of the radicalization process of lone-wolf terrorists:

Pre-Radicalization: … [T]he point of origin for individuals before they
begin the radicalization process. It is their life situation before they were
exposed to and adopted jihadi-Salafi [ideology] … as their own ideology.

Self-Identification: … [T]he phase where individuals, influenced by both
internal and external factors, begin to explore Salafi Islam, gradually
gravitate away from their old identity, and begin to associate themselves
with like-minded individuals and adopt this ideology as their own.

Indoctrination: … [T]he phase in which an individual progressively
intensifies his beliefs, wholly adopts jihadi-Salafi ideology and concludes,
without question, that the conditions and circumstances exist where action
is required to support and further the cause… While the initial self-
identification process may be an individual act, … association with like-
minded people is an important factor as the process deepens.

Jihadization: …[T]he phase in which members of the cluster accept their
individual duty to participate in [terrorist activities] and self-designate
themselves as holy warriors or mujahedeen. Ultimately, the group will
begin operational planning for the … terrorist attack. These “acts in
furtherance” will include planning, preparation and execution.28

The NYPD’s radical Islamic path to radicalization is evident in two of the three

case studies examined in the thesis, and it is a useful tool that can be used to classify not

only lone-wolf terrorism, but also any case of terrorism.

28 U.S. Congress, Homeland Security and Governmental Affairs Committee, Violent Islamist

Extremism, the Internet, and the Homegrown Terrorist Threat: Majority and Minority Staff Report; Joseph
Lieberman, chairman, Susan Collins, ranking minority member, 2008, 4.

 10

The article, “What is Lone-wolf Terrorism?: A Research Note,” found in

Terrorism Research & Analysis Project: A Collection of Thoughts, Ideas, & Perspectives,

takes the lone-wolf terrorist personal agenda towards radicalization to another level. The

authors theorize, “a lone-wolf’s violence may be a response to increased isolation from

other extremists. The increased isolation may occur for a variety of reasons including

personal turmoil and/or group rejection.”29 The would-be lone-wolf terrorist has

interactions with an extremist group, according to these authors, and in doing so, has a

way to relive the personal frustrations by participating in extremist culture.30 At some

point, a separation occurs between the would-be lone-wolf terrorist and the extremist

group. Once the lone-wolf terrorist is cut off from the group, the terrorist loses a release

valve to be able to blow off steam. Thus, frustrations mount and must be released.31

Based on this sort of interaction, “the lone-wolf may perceive taking violent

action as a means to restore his/her ties to the extremist world.”32 This theory is centered

on the personal interaction, and subsequently, rejection of a lone-wolf terrorist by the

larger extremist community, which then encourages the lone-wolf terrorist to act out. In

this case, the lone-wolf terrorist is not part of a group at the time of the terror act, but is

fueled by the rejection of the group among other reasons to go on a rampage of terror.

5. Counterterrorism Polices in the United States and Europe

Many policies have been enacted to combat the terrorist threat since 9/11, but

very few address the lone-wolf terrorist threat specifically. The United States, United

Kingdom, and the European Union (EU) all have enacted laws and policies for the

prevention and apprehension of terrorists.

29 Peter Simi et al., “What is Lone-wolf Terrorism?: A Research Note,” Chap. 311, in Terrorism

Research and Analysis Project : (TRAP): A Collection of Research Ideas, Thoughts, and Perspectives, ed.
Andrew J. Bringuel (Washington, DC: Department of Justice, Federal Bureau of Investigation, 2011), 330–
1.

30 Ibid., 331.

31 Ibid.

32 Ibid.

 11

The United States enacted the Uniting and Strengthening America by Providing

Appropriate Tools Required to Intercept and Obstruct Terrorism Act of 2001, commonly

known as the USA PATRIOT ACT. The Act greatly enhanced the U.S.’ ability to combat

international group terrorism, but not lone-wolf terrorism specifically. One of the most

current laws dealing with lone-wolf terrorism can be found in Section 6001 of the

Intelligence Reform and Terrorism Prevention Act of 2004, Pub. L. No. 108–458. It

states:

Under this lone-wolf provision, a non-United States person who engages
in international terrorism or activities in preparation for international
terrorism is deemed to be an agent of a foreign power under FISA. This
provision does not change the procedures to be used to apply for a court
order authorizing electronic surveillance or a physical search under FISA.
If an order is sought under this definition of an “agent of a foreign power,”
however, the applicant is not required to demonstrate a connection
between the target of the electronic surveillance or the physical search and
a foreign nation, foreign group, or international terrorist group. Nor does
the Foreign Intelligence Surveillance Court (FISC), in approving such an
order, have to find probable cause to believe that such a connection
existed. Rather, if the court authorizes such a surveillance or physical
search using this definition of agent of a foreign power, the FISC judge
has to find, in pertinent part, that, based upon the information provided by
the applicant for the order, the target had engaged in or was engaging in
international terrorism or activities in preparation therefore.33

Tellingly, the provision only deals with lone-wolf terrorists who are foreign nationals and

does not address domestic lone-wolf terrorism.

As a policy, the FBI is the lead agency for combating and investigating domestic

terrorism within the United States. This policy is outlined in Presidential Decision

Directive 39. This directive “validates and reaffirms existing Federal Lead Agency

responsibilities for counterterrorism, which are assigned to the Department of Justice

(DOJ), as delegated to the FBI, for threats or acts of terrorism within the United

33 Elizabeth B. Bazan and Brian T. Yeh, Intelligence Reform and Terrorism Prevention Act of 2004:

‘Lone-wolf’ Amendment to the Foreign Intelligence Surveillance Act (CRS Order Code RS22011)
(Washington, DC: Congressional Research Service, updated 2006), 1.

 12

States.”34 It is mainly the case because acts of terrorism are seen as a criminal act, as well

as a threat to national security.

The United States is not alone in passing measures to prevent terrorism; other

western nations have also followed suit. The United Kingdom has followed suit with the

United States in passing counterterrorism laws; however before 9/11, the United

Kingdom passed the Terrorism Act of 2000, which provided a legal basis for prosecuting

terrorists and banning them from operating within the United Kingdom.35 In December

2011, the United Kingdom passed the Terrorism Prevention and Investigation Measures

Act 2011. This Act’s main focus is “to protect the public from a small number of people

who pose a real terrorist threat to our security but who cannot be prosecuted, or in the

case of foreign nationals, deported.”36

The United Kingdom was not the only nation or group of nations in Europe to

pass measures to deter terrorism. The EU also has taken steps to prevent terrorism among

its members. The EU has a policy to counter the terrorist threat centered on four

objectives, or pillars, and it is outlined in the European Union Counterterrorism Strategy.

The EU has a four-pillar process for combating terrorism in general. Since the EU is

made up of different nations, the EU attempts to help coordinate policies within the

various nations by using the European Union Counterterrorism Strategy.

The first pillar deals with the prevention of terrorism within the member states of

the EU. The prevention pillar “aims to combat radicalization and recruitment of terrorists

by identifying the methods, propaganda and the instruments used by terrorists.”37 The

policy of prevention relies on the follow key areas for the member states:

34 White House, Presidential Decision Directive-39: U.S. Policy on Counterterrorism (Washington,

DC: The White House, 1995), http://fas.org/irp/offdocs/pdd39.htm.

35 Home Office, Foreign & Commonwealth Office, Cabinet Office, Ministry of Justice, Protecting the
UK against terrorism Policy (London: GOV.UK, 2013), https://www.gov.uk/government/policies/protect
ing-the-uk-against-terrorism#bills-and-legislation.

36 Ibid.

37 Council of European Union, The European Union Counter-Terrorism Strategy (Brussels: European
Union, 2005), http://europa.eu/legislation_summaries/justice_freedom_security/fight_against_terrorism/
l33275_en.htm.

 13

develop common approaches to spot and tackle problem behavior; hold in
check incitement and recruitment in key environments; develop inter-
cultural dialogue; explain European policies better; promote good
governance, democracy, education, and economic prosperity through
assistance programs; continue research in this area and share analysis and
experiences.38

The key areas could be useful in stopping lone-wolf terrorism, but most likely, it would

help deter international terrorism.

The second pillar deals with the protection from terrorism within the member

states of the EU. The protection pillar in terms of policy aims “to reduce the vulnerability

of targets to attack and to limit the resulting impact of attack. It proposes to establish

collective action for border security, transport and other cross-border infrastructures.”39

As a policy, the EU looks at hardening its infrastructure and protecting its members by

strengthening the borders of the states themselves. The protection pillar is set up to

protect against a general terrorist threat, or commonly, the international terrorist and not

the lone-wolf terrorist.

The third pillar entails the pursuit of terrorists within the EU states. The pursuit

pillar aims “to pursue terrorists across borders, while respecting human rights and

international law. The EU wishes first and foremost to cut off access to attack materials

(arms, explosives, etc.), disrupt terrorist networks and recruitment agents and tackle the

misuse of non-profit associations.”40 In terms of policy within the pursuit pillar, the EU

has enacted policies to stop the financing of terrorism and by disrupting the ability for the

terrorists to communicate, especially via the Internet. As far as policy is concerned, the

EU is looking at terrorism in a general concept and not looking specifically at lone-wolf

terrorism.

The final pillar is the response pillar. The EU will handle the response to a

terrorist attack in the same manner it would a natural, technological, or man-made

38 Council of European Union, The European Union Counter-Terrorism Strategy.

39 Ibid.

40 Ibid.

 14

disaster within a member state.41 As a policy within the response pillar, the EU has a

database of all the resources and assets of each member state has in case of a terrorist

attack.42 As far as policies are concerned, it would appear that this pillar could respond to

any sort of terrorist attack, lone-wolf or otherwise.

Michael Downing and Matt Mayer outlined four key policies that need to be

changed or created to combat the lone-wolf terrorist better in their article entitled,

“Preventing the Next “Lone Wolf” Terrorist Attack Requires Stronger Federal-State-

Local Capabilities.” The case studies within the thesis are examined with Downing and

Mayers’ policy suggestions to determine if their policy suggestions are valid.

6. Is the Threat Serious?

The threat of lone-wolf terrorists is real and a serious concern to the world, but is

not a new phenomenon. It is just a phenomenon being reborn in the post-9/11 world. In

August 2014, the FBI and the Department of Homeland Security released a joint bulletin

stating that the Islamic State of Iraq and Syria (ISIS) has home foreign fighters sent to

possibly conduct attacks in response to U.S. air strikes in Iraq and it went on to state

lone-wolf terrorists present law enforcement with limited opportunities to detect and

disrupt plots, which frequently involve simple plotting against targets of opportunity.43 In

2014, the call to arms by groups like ISIS to would-be lone-wolf terrorists to attack the

West is also not a new concept.44 In 2003, Osama bin Laden published an article calling

for sympathizers to take action without waiting for instructions.45 In 2006,

a text authored by an al-Qaeda member, Abu Jihad al-Masri, “How to
fight alone,” circulated widely in jihadist forms and another prominent
Salafi writer, Abu Musab al-Suri, also advocated that acts of terrorism be

41 Council of European Union, The European Union Counter-Terrorism Strategy.

42 Ibid.

43 Catherine Herridge, “FBI, DHS Bulletin Warns of Retaliation for Airstrikes against ISIS,”
Foxnews.com, August 26, 2014, http://www.foxnews.com/politics/2014/08/26/fbi-dhs-bulletin-warns-
retaliation-for-airstrikes-against-isis/.

44 Josh Levs and Holly Yann, “Western Allies Reject ISIS Leader’s Threats against Their Civilians,”
CNN, September 22, 2014, http://www.cnn.com/2014/09/22/world/meast/isis-threatens-west/.

45 Gabriel Weimann, “Lone Wolves in Cyberspace,” Journal of Terrorism Research 3, no. 2 (2012):
1–2, http://ojs.st-andrews.ac.uk/index.php/jtr/article/view/405/431.

 15

carried out by small, autonomous cells or individuals. He outlined a
strategy for global conflict that took the form of resistance by small cells
or individuals and kept organizational links to an absolute minimum.46

Since the call to arms by leaders of ISIS, many nations have spoken out and have

validated the threat that lone-wolf terrorists create.

The threat is serious enough that countries around the world have passed new

legislation to combat and stem the growing threat better. France adopted new anti-terror

legislation to combat the old threat of lone-wolf terrorism due to recent events concerning

the ISIS lone-wolf threat. The French law punishes," lone wolves who plan terrorist

attacks on their own, and allows authorities to block entry to any EU citizen or their

relatives if their presence in France constitutes a threat.”47 The French were not the only

country to pass new laws in an effort to deter lone-wolf terrorism. Chile passed a new

anti-terror law that included new charges for the lone-wolf offender because of the

looming threat of that lone-wolf terrorists pose.48 If the threat was not serious,

governments would not pass and have enacted laws to combat the old but reborn threat of

lone-wolf terrorism.

According to the FBI strategic plan of 2005–2009, the lone-wolf terrorists will be

the most significant domestic terrorism threat over the next five years.49 Despite their

unnatural planning methodology and limited resources, they can create high profile,

destructive attacks that can often cause substantial infrastructure damage and create

complete chaos.50 Cleary, the FBI has taken the threat serious since 2005. The FBI was

correct in the significance of the threat to the United States or elsewhere based on the

numbers of lone-wolf cases that have taken place since the publication of the strategic

plan.

46 Weimann, “Lone Wolves in Cyberspace,” 1–2.

47 “France Adopts New Anti-jihadist Laws,” November 3, 2014, http://english.alarabiya.net/en/News
/2014/11/05/France-adopts-law-cracking-down-on-would-be-jihadists-.html.

48 “Chile to Strengthen Anti-Terror Laws,” November 3, 2014, http://www.telesurtv.net/english/news/
Chile-to-Strengthen-Anti-Terrorist-Law-20141103–0061.html.

49 “Federal Bureau of Investigation Strategic Plan: 2004–2009,” 27, https://www.hsdl.org/?view&did=
466149.

50 Ibid.

 16

The Heritage Foundation compiled a list of 50 known terror plots that have been

stopped from 9/11 to 2007. Forty-two plots can be considered an act of lone-wolf

terrorism against the United States.51 It is evident that the number of lone-wolf terrorist

incidents have increased since 9/11, as Figure 1 shows. Based on the rise of the number

of incidents, the threat of lone-wolf terrorism is real and on the rise.

Figure 1. The increase in lone-wolf actors in relation to group actors52

The lone-wolf terrorist life cycle, when compared to group-based terrorist, is a lot

longer, and thus, a lot more dangerous. According to a brief by the National Consortium

for the Study of Terrorism and Responses to Terrorism (START), “on average, lone actor

terrorists have a significantly longer life span as terrorists than group participants. On

average, group participants “survive” 370 days from the time they commit their first

preparatory activity until the time they are arrested. In contrast, lone actors “survive” in

51 James Jay Carafano, Steven Bucci, and Jessica Zuckerman, “Fifty Terror Plots Foiled Since 9/11:

The Homegrown Threat and the Long War on Terrorism,” The Heritage Foundation, April 25, 2012,
http://www.heritage.org/research/reports/2012/04/fifty-terror-plots-foiled-since-9-11-the-homegrown-
threat-and-the-long-war-on-terrorism.

52 Gary LaFree and Patrick James, Profile of Individual Radicalization in the United States: An
Empirical Assessment of Domestic Radicalization (College Park, MD: National Consortium for the Study
of Terrorism and Responses to Terrorism, 2014), 3.

 17

excess of 1,900 days from date of first preparatory behavior to date of arrest.”53 The

longer a terrorist can avoid apprehension the longer the terrorist can kill and create havoc.

The lone-wolf terrorist has the longest life cycle among all terrorists, and thus makes the

threat of a lone-wolf terrorist more urgent.

Figure 2. Lone-wolf terrorist life cycle54

According to David Inserra,

of the past 62 terrorist attacks or plots against the U.S. homeland, 51 could
be considered homegrown. Many of these attacks were lone-wolf attacks
without formal connection to a terrorist group. As a result, the Department
of Homeland Security has increased security at federal buildings in major
U.S. cities and called for local law enforcement officials around the nation
to be prepared for more attacks.55

In all, 51 out of 62 cases could be considered homegrown and lone-wolf style terror plots,

which equates to 82 percent of the most recent cases of terrorism being lone wolf in

nature. These numbers alone are reason enough to take the threat of lone-wolf terrorism

seriously.

Based on the numbers of cases of lone-wolf terrorism, lone-wolf life cycle length,

and the resurgence of lone-wolf terrorism, can be seen as a more mainstream form of

53 Brent Smith, Paxton Roberts, Jeff Gruenewald and Brent Klein, Research Brief: Patterns of Lone

Actor Terrorism in the United States (College Park, MD: National Consortium for the Study of Terrorism
and Responses to Terrorism, 2014), 2, https://www.start.umd.edu/pubs/START_ATS_PatternsofLoneActor
TerrorismUS_ResearchBrief.pdf.

54 Ibid.

55 David Inserra, “Terror Plot 62: Lone-Wolf Terrorist Attacks in the U.S. and Canada Call for
Renewed Vigilance,” Issue Brief, no. 4292, October 21, 2014, 2–3.

 18

terrorism. The lone-wolf terrorist is a very serious threat to the world as a whole and not

specific to one country.

E. METHODS AND SOURCES

This thesis uses the comparative method and examines three case studies of lone-

wolf terrorism from the United States and Europe: the Fort Hood shooter of 2009 (Major

Nidal Hasan), the Boston Marathon bombers, and Anders Behring Breivik of Norway.

This method employs a structured, focused comparison across all three cases. The

structure of each case study is the same to standardize the analysis of each terrorist and

logically sequence the information. Lone-wolf terrorists know no borders or bounds

while committing acts of terrorism. For each case study, the analysis first examines the

background of the perpetrators in terms of determining if it is lone-wolf terrorism, then

the specifics of the terrorist act itself, then a review of the findings of the official

documents on the case, and finally, a summary of key points of the case. Current policies,

laws, and counterterrorism approaches are assessed from the case to determine whether

they could have prevented the lone-wolf terrorist, and new approaches or adaptations are

considered if necessary.

F. THESIS OVERVIEW

The events of September 11, 2001 forever changed the United States and the

world at large. The events of that day showed that terrorists will go to great lengths to

harm the United States and its allies. In response to the events of 9/11, the United States

implemented policies, such as the War on Terrorism and passed the law known as the

USA PATRIOT ACT, which many experts believe has reduced the likelihood of another

group terrorist attack on American soil.56 The USA PATRIOT ACT, combined with the

56 Kristin Archick, U.S.-EU Cooperation against Terrorism (CRS Report No. RS22030) (Washington,

DC: Congressional Research Service, 2013), 3–11, http://fpc.state.gov/documents/organization/210245.
pdf; “Implementing 9/11 Commission Recommendations: Progress Report 2011,” September 10, 2014, 1,
http://www.dhs.gov/preventing-terrorism-and-enhancing-security; Carafano, Bucci, and Zuckerman, “Fifty
Terror Plots Foiled Since 9/11: The Homegrown Threat and the Long War on Terrorism,” Backgrounder,
3–10.

 19

War on Terror, have caused terrorists groups like Al-Qaeda to become decentralized.57

One does not get more decentralized than a lone-wolf terrorist. As the likelihood of a

group-based terrorist attack has been reduced, the most serious terrorist threat facing the

United States and its allies in the future is likely to be the lone-wolf terrorist. The thesis

consists of five chapters. Chapter I provides the research question, an explanation of the

thesis’s relevance, the literature review, and a road map. The next three chapters—

Chapters II, III, and IV—examine successful acts of lone-wolf terrorism that have

exploited the unique nature of the lone-wolf terrorist phenomena. The first two of the

three chapters examines domestic lone-wolf terrorists within the United States. The first

chapter is the Major Nidal Hasan case study and the second is the Boston Bombings case

study. The final case study chapter examines a case of lone-wolf terrorism that occurred

in Norway, the Anders Berivik case study. For each case, the analysis first examines the

background to the perpetrators, followed by the specifics of the terrorist acts, then

reviews findings of the official documents on the cases, and finally, provides a summary.

Chapter V examines policies that may need to be changed or adopted to combat

the growing threat of lone-wolf terrorism by law enforcement or counterterrorism

experts. Chapter VI forms the conclusion.

57 John Ellis, “Terrorism in the Genomic Age,” in Terrorism and Counterterrorism: Understanding

the New Security Environment Readings and Interpretations, ed. Russell D. Howard, Bruce Hoffman, and
Stacy Neal (New York: McGraw Hill, 2009), 301–303.

 20

THIS PAGE INTENTIONALLY LEFT BLANK

 21

II. MAJOR NIDAL MALIK HASAN

A. INTRODUCTION

On November 5, 2009, Nidal Hasan went to Fort Hood with the intent of

committing an act of terror for jihad. He killed 13 people and wounded 42 others in his

act of terror.58 Just before he opened fire, he yelled “God is Great” in Arabic.59

For this case study—as with all the studies in this thesis—the analysis first

examines the background of the perpetrators to determine what aspects of the terror act

qualify as lone-wolf terrorism. Then, it reviews the specifics of the terrorist act itself. It

follows with a review of the findings of the official documents on the case; and concludes

with a summary of the key points of the case.

B. WHY THIS IS AN ACT OF LONE-WOLF TERRORISM

The debate is still ongoing to as whether Nidal Hasan’s shooting rampage counts

as an act of terrorism. As of October 20, 2012, the U.S. government did not deem his

actions as an act of terror, but rather, an act of workplace violence.60

Many commentators have discussed why the U. S. government has not declared it

an act of terror. One hypothesis notes that Hasan was a commissioned officer in the U.S.

Army and suggests that classifying his actions as terror would bring some sort of

discredit to the Army, as well as the government in general. Indeed, U.S. governmental

leaders in speeches go out of their way to not call it terrorism, but The Fort Hood

58 “Final Report of the William H. Webster Commission on the Federal Bureau of Investigation,

Counter-terrorism Intelligence, and the Events at Fort Hood, Texas, on November 5, 2009,” 30–3, accessed
September, 1, 2014, http://www.fbi.gov/news/pressrel/press-releases/final-report-of-the-william-h.-
webster-commission.

59 Ibid., 1.

60 Randy Kreider, “Ford Hood Victims Demand Attack Be Deemed ‘Terrorism,” ABC News, October
20, 2012, http://abcnews.go.com/Blotter/fort-hood-victims-demand-attack-deemed-terrorism/story?id=17
525656

 22

shooting was the main focus of a counterterrorism lessons learned reported to the U.S.

Senate.61

By using the definitions of terrorism and lone-wolf terrorism found in Chapter I

of this thesis, it is clear that it was an act of terror, and not workplace violence. Raffaello

Pantucii and Sarah Teich define Nidal Hasan’s shooting rampage as an act of lone-wolf

terrorism.62 These scholars define this event as lone-wolf terrorism because of the aspects

of Hasan’s motivations and because of the shooting massacre that he committed. Leading

scholars, the Fort Hood shooting victims, and the public at large, deem Nidal Hasan’s

actions as terroristic. Nidal Hasan fits one of the typologies of lone-wolf terrorists

discussed in Chapter I, the religious type, who commits violence in the name of religion.

Hasan is a lone-wolf terrorist.

C. LIFE LEADING UP TO TERROR ACT

Nidal Malik Hasan was born in Arlington, Virginia, in 1970. He was a second-

generation immigrant; his parents were Palestinian. He was raised in a Muslim household

but he was not particularly devout in his younger years.63 After he graduated high school

in Virginia, he joined the U.S. Army. During his initial enlistment, he attained a

bachelors degree in biochemistry in 1995. In the coming years, he earned a medical

degree and became an Army psychiatrist.64 By these measures, Hasan began life as any

number of other Americans.

61 Manny Fernandez and Alan Blinder, “At Fort Hood, Wrestling with Label of Terrorism,” New York

Times, April 8, 2014, http://www.nytimes.com/2014/04/09/us/at-fort-hood-wrestling-with-label-of-
terrorism.html

62 Mark, Hamm, “Lone-wolf Terrorism in America: Forging a New Way of Looking at an Old
Problem,” Indian State University, 11–3, May 2013, http://informationcollective.org/lone-wolf/; Sarah
Teich, “Trends and Developments in Lone Wolf Terrorism in the Western World An Analysis of Terrorist
Attacks and Attempted Attacks by Islamic Extremists,” International Institute for Counter-Terrorism, 17,
October 2013, http://i-hls.com/wp-content/uploads/2013/11/Lone-Wolf-Sarah-Teich-2013.pdf.

63 “Photo Essay: The Troubled Journey of Major Nidal Madik Hasan: An American Life,” 2009,
http://content.time.com/time/photogallery/0,29307,1938816_1988806,00.html.

64 “The Life and Career of Major Hasan,” November 7, 2009, http://www.nytimes.com/interactive/
2009/11/07/us/20091107-HASAN-TIMELINE.html?_r=1&#/#time51_1794.

 23

D. IDEOLOGICAL FACTORS LEADING TO TERROR ACT

In 1998, his father died, and three years later, his mother died as well. The passing

of his parents seemed to leave a hole within his life. In the wake of this tragedy in his life,

his renewed devotion to Islam became a catalyst for his radicalization. Shortly after his

mother passed away, Hasan began attending mosques around the Washington, DC area.

One mosque in particular is of significance to his ideological radicalization during this

time in his life, the Dar Al-Hijrah Islamic Center in Falls Church, Virginia. Anwar al-

Awlaki, a known Muslim extremist and recruiter with ties to al-Qaeda, was the Imam of

Dar Al-Hijrah.65

The Hasan and Awlaki connection is not random or by chance. In 2011, years

after the Fort Hood shooting, the FBI interviewed a subject who claimed to have met

Awlaki after the shooting, and according to this third party, Awlaki said, “that Hasan had

contacted him via the Internet and had asked what he could do to help Muslims and that

Alwaki advised Hasan that since he was an American soldier, he should kill other

American soldiers.”66 The Webster Commission Report states, “Awlaki is a prime

example of a radicalization leader. For many years he blended his anti-Western rhetoric

with mundane religious observations and advice.”67 For 18 months before the Fort Hood

terror act, Hassan and Awlaki exchanged numerous e-mails.68 The official report on the

Fort Hood Shooting in 2009 stated, “Awlaki or his rhetoric may have inspired at least

four known homegrown U.S. radicals who took or attempted violent acts or training:

Nidal Hassan, Michael Finton, Faisal Shahzad, and Zachary Chesser.”69

Prior to the Fort Hood shooting, Hasan showed signs of being disgruntled over the

wars in Iraq and Afghanistan.70 Soldiers in school with Hasan reported in 2003 that

Hasan attempted to preach against the “U.S. war against Islam” during a class in

65 “Final Report of the William H. Webster Commission,” 30–3.

66 Ibid., 62.

67 Ibid., 34.

68 Ibid., 34–6.

69 Ibid., 34.

70 “Life and Career Nidal Hasan,”

 24

environmental health, and he also argued for Muslims to be conscientious objectors to the

fighting in Islamic countries.71

Nidal Hasan’s path to radicalization is in line with the NYPD’s four-stage model

of radicalization by an Islamic extremist outlined in Chapter I. Hasan had a life situation

that helped him start his pre-radicalization phase, which included the death of his parents

and the U.S. War on Terror. Hasan became more religious after his life-altering event,

which led him to self-identify with Islamic extremism.

At the latest, Hasan’s indoctrination phase began when he started to attend the

mosque of which al-Awlaki held a leadership position at and continued for years after

that. The start of the jihadization phase is also unclear, but it is known that he spoke out

against the War on Terror and Muslims fighting other Muslims in the year before to his

act of lone-wolf terrorism.72 This development was his call to action.

E. OFFICIAL FINDINGS

On December 17, 2008, a year before the terrorist attack, the FBI acquired a

message sent from Hasan to al-Awlaki as part of an ongoing investigation into al-

Awlaki.73 At this point in time, Hasan first attracted the attention of the FBI. Several

more messages were sent, and Hasan’s name was discussed between two Joint Terrorism

Task Force field offices in San Diego and in Washington, DC. In May 2009, the

Washington Field Office conducted an assessment of Hasan within the limited

Department of Defense records to which it had access and concluded he was not involved

in terrorist activities.74 The WFO “chose not to interview Hasan or anyone in his

command because they believed that any overt investigative steps would do more harm

than good [T]hey also believed interviewing Hasan would jeopardize the [al-Awlaki]

investigation.”75 The San Diego field office during the same time acquired 14 other

71 “Photo Essay: The Troubled Journey of Major Nidal Madik Hasan: Interning at Walter Reed,”

2009, http://content.time.com/time/photogallery/0,29307,1938816_1988823,00.html.

72 Ibid., 40.

73 “Final Report of the William H. Webster Commission,” 6.

74 Ibid., 6–7.

75 Ibid., 56–7.

 25

messages and told the Washington Office that their assessment was “inadequate,”

subsequently; neither field office took any other actions in the matter.76 Both field offices

thought that Hasan was doing research into Islam and that it was relevant to Hasan’s

military duties.77

“The Washington D.C. Field Office/Joint Terrorism Task Force Field Office,

(WFO-TFO) believed that an interview would require notification to Hasan’s

commanding officer; that the interview would probably be briefed up the Army chain of

command; and that this would harm Hasan’s career.”78 As a result, WFO-TFO

considered an interview highly intrusive. One call to Hasan’s command would have

proved this notion to be false and could have be a stepping stone to further action by the

field offices that could have prevented the lone-wolf terrorist attack at Fort Hood.

In July 2009, the Army transferred Hasan to Fort Hood. and a few months later,

told him he would deploy to Afghanistan. On November 5, 2009, he committed his act of

terror at Fort Hood.

The FBI took no further action regarding Hasan until after November 5, 2009.

Based on the Webster report, “the FBI took specific steps to improve its ability to detect

and deter threats like Hasan. Those steps focused primarily on FBI-DoD information-

sharing, FBI Headquarters involvement in reviewing significant National Security cases,

information technology improvements, and training was looked at for improvement.”79

These actions were a direct result of shortcomings found within the Hasan lone-wolf

terrorist case.

F. SUMMARY

The case of Nidal Malik Hasan is a clear-cut case of lone-wolf terrorism, based on

the commonly accepted definitions of lone-wolf terrorism and on the typology of a

typical lone-wolf terrorist. This case demonstrates the complex and difficult nature of the

76 “Final Report of the William H. Webster Commission,” 56–7.

77 Ibid., 57.

78 Ibid., 57–8.

79 Ibid., 1.

 26

lone-wolf terrorist that law enforcement and counterterrorism experts face. For roughly a

year, terrorism experts from the FBI were watching Hasan, but the experts failed to be

detect and stop him. It is clear that Hasan was trying to finance terrorism in some form by

donating monies to Awlaki even if he claimed to want to give the money legally. The FBI

had this information via emails between the two, but yet no link to terrorism was found.

The FBI never conducted a field interview with Hasan or anyone associated with him to

determine a link to terrorism. The FBI never contacted local law enforcement agencies in

regard to anything having to do with Hasan. In the end, the FBI failed to stop Nidal

Hasan’s lone-wolf terrorist act on many different levels.

This case goes to show that lone wolves are in plain view of the public and can

strike at any moment. It further shows a clear need for policy changes to distinguish and

deter lone-wolf terrorists. Several policies must be examined from this case to identify,

and thus, deter lone-wolf terrorists. The policies involve the Internet, community

outreach programs, the FBI’s lead agency function, and contacting local authorities in

possible cases of terrorism.

 27

III. BOSTON BOMBINGS

A. INTRODUCTION

On April 15, 2013, at roughly 2:50 p.m., two explosions occurred near the finish

line of the Boston Marathon and an investigation into those responsible ensued.80 The

pressure cooker bombs killed three people and injured more than 200 people. Authorities

identified the Tsarnaev brothers, Tamerlan and Dzhokhar, as the suspects in the

bombings and a manhunt began for the brothers.81 A police officer was killed during the

manhunt; ultimately, a total of four people were killed and more than 200 people were

injured in the Boston area. Tamerlan was killed in a shoot-out with police. Authorities

ended the statewide man hunt by capturing Dzhokhar.

The Boston bombings shook the United States, much as the 9/11 attacks had done

nearly 12 years earlier. This case study was chosen for the unique aspects and lens that it

lends to the overall area of lone-wolf terrorism.

B. WHY THIS IS AN ACT OF LONE-WOLF TERRORISM

The Boston Marathon bombings are an act of lone-wolf terrorism for a variety of

reasons. The first is that the bombers and the act itself are in line with the definitions used

to describe lone-wolf terrorism from Chapter I. The Tsarnaev brothers were not members

of any organized terrorist group and acted together in committing a terrorist attack at the

Boston Marathon, which is a common trait associated with lone-wolf terrorists.

The bombers themselves fit into a certain typology of lone-wolf terrorists detailed

in Chapter I. The brothers fit into the religious type, whose terrorist actions are that they

commit violence in the name of religion, which is evident in that the brothers’ stated

radical Islamic sentiments prior to their act of terror in various forms. The U.S.

80 House Homeland Security Committee, Report: The Road to Boston: Counterterrorism Challenges

and Lessons from the Marathon Bombings (Washington, DC: U.S. Congress, 2014), 18/37.

81 Ibid.

 28

government charged the younger brother with terrorism, and based on their actions and

statements, it can be defined as a case of lone-wolf terrorism.82

C. LIFE LEADING UP TO TERROR ACT

The Boston Marathon Bombings that occurred on April 15, 2013, shocked the

world just like 9/11 did. The United States thought it was safe from terrorist attacks, but

the Boston Bombings proved that to be false in wake of the Tsarnaev brothers’ lone-wolf

terrorist attack. This section describes how each brother had a uniquely different life

before the terror act was carried out, but despite the differences, they still committed an

act of terror.

Tamerlan Tsarnaev, the older of the two brothers, was born in Kyrgyzstan in

1986.83 In 2002, the Tsarnaev family applied for asylum within the United States after

already having a tourist visa.84 Four years later, in 2006, Tamerlan was granted lawful

permanent resident status. In the meantime, he had taken up boxing while he attended

college at Bunker Hill Community College. He left college in 2008.85 In 2007, he began

dating Katherine Russell, whom he married in 2010.86 However, during a temporary

breakup, he was arrested by the Boston Police Department for domestic violence against

another woman.87 He was a Golden Glove boxer in 2009, and in 2010, he could not fight

in the tournament in 2010 due to this domestic violence history.88 This event was one that

82 Jessica Zuckerman, Steven P. Bucci, and James Jay Carafano, “60 Terrorist Plots Since 9/11:

Continued Lessons in Domestic Counterterrorism,” Heritage Foundation, Special Report no 137, July 22,
2013, 15, http://thf_media.s3.amazonaws.com/2013/pdf/SR137.pdf.

83 House Homeland Security Committee, Report: The Road to Boston, 9/37.

84 Glenn Kessler, “Rand Paul’s Misguided Question on How the Tsarnaev Brothers Arrived in the
United States,” Washington Post, April 23, 2013, http://www.washingtonpost.com/blogs/fact-checker/
post/rand-pauls-misguided-question-on-how-the-tsarnaev-brothers-arrived-in-the-united-states/2013/04/
22/095ec08c-ab9d-11e2-a8b9-2a63d75b5459_blog.html.

85“Timeline: A Look at Tamerlan Tsarnaev’s Past,” April 22, 2013, http://www.cnn.com/2013/04/21/
us/tamerlan-tsarnaev-timeline/.

86 House Homeland Security Committee, Report: The Road to Boston, 10/37.

87 Chris Kirk and Heather Brady, “From Boxing Champion to Bombing Suspect,” Slate, April 25,
2013, http://www.slate.com/articles/news_and_politics/map_of_the_week/2013/04/timeline_boston_
bombing_suspect_tamerlan_tsarnaev_s_life.html.

88 House Homeland Security Committee, Report: The Road to Boston, 10/37.

 29

would prompt him to commit his act of terror because he became disgruntled with the

United States.

Dzhokhar Tsarnaev was the younger brother, and by all accounts, he was well-

liked and a social person with no history of violence.89 Dzhokhar attended high school at

Cambridge Ridge and Latin School in Cambridge, Massachusetts. Once he graduated

from high school, he attended the University of Massachusetts at Dartmouth in 2011.90

On September 11, 2012, he became a naturalized United States citizen.91 By all accounts,

this brother was a normal college student, who had been a good student and athlete in

high school. Dzhokhar’s involvement in the Boston Marathon attacks only shows that a

lone-wolf terrorist can be anyone and come from seemingly nowhere.

D. IDEOLOGICAL FACTORS LEADING TO TERROR ACT

Several reports demonstrate Tamerlan’s willingness to radicalize for a jihad

against the West. In 2011,

the FBI received a letter from the Russian Federal Security Service (FSB)
regarding Tamerlan Tsarnaev and in the letter, the Russian government
expressed concern that he had become radicalized and that he might return
to Russia and join extremist groups there, also the letter also noted that he
had previously hoped to travel to the Palestinian territories towage jihad,
but decided not to go because he did not speak Arabic, is one such
report.92

The Russian government was concerned about possible ties to militants in the

Caucasus, where his family is from, and a request for more information from the FBI was

requested but never answered.93 The FBI conducted an investigation of Tamerlan, to

include interviews with him and his parents, but the FBI found no link to terrorism in

2011.94 The FBI did not interview any of Tamerlan’s friends or known associates. Later,

89 House Homeland Security Committee, Report: The Road to Boston, 10/37.

90 Ibid.

91 Kirk and Brady, “From Boxing Champion to Bombing Suspect.”

92 House Homeland Security Committee, Report: The Road to Boston, 11/37.

93 Ibid., 13/37.

94 Ibid.

 30

“according to some media reporting, friends of Katherine Russell claim that as time went

on he took on an increasingly extremist view of Islam while they were dating.”95

On January 21, 2012, Tamerlan traveled to Russia and this travel contributed to

his ideological and radicalization process.96 After the bombing occurred, “the FBI found

out that during and prior to his travel to Russia he spoke of jihad, shared extremist

articles, and videos while he was in Russia.”97 Also discovered after the bombings,

“Tamerlan had a YouTube account that he used to post and watch violent Islamic

extremist videos starting around October 2013 to February 2013.”98

Just like with Nidal Hasan, Anwar al-Awlaki’s influence is found in the Boston

Marathon bombings. On computers that Tamerlan commonly used, the FBI found a

number of jihadist articles and videos written by al-Awlaki.99 The article titled “Make a

Bomb in the Kitchen of Your Mom” was on his computer in the online magazine Inspire

created by al-Awlaki; this technique was used to create the pressure-cooker bombs used

to commit the lone-wolf terrorist attack.100 In a public statement, the Islamic Society of

Boston (ISB) Cultural Center

reported Tsarnaev attended prayers at this mosque from time to time and
on multiple occasions, he engaged in shouting matches with preachers at
the mosque, and was asked to leave. These disputes allegedly arose from
Tamerlan accusing the preacher of being a ‘non-believer’ and ‘hypocrite’
who was ‘contaminating people’s minds,’ for encouraging worshippers to
celebrate American holidays.101

Tamerlan was inspired by radical Islam, and this radicalization, combined with his own

personal issues, were the factors that put him on the path to terror. It is evident that

95 House Homeland Security Committee, Report: The Road to Boston, 9/37–10/37.

96 “Unclassified Summary of Information Handling and Sharing Prior to the April 15, 2013 Boston
Marathon Bombings,” 12, April 10, 2014, http://www.dni.gov/files/documents/ICIG_Forum_Boston_
Marathon_Bombings_Review_-_Unclassifed_Summary.pdf.

97 Ibid., 19.

98 Ibid., 19–20.

99 Ibid., 20.

100 Ibid.

101 House Homeland Security Committee, Report: The Road to Boston, 17/37.

 31

Tamerlan had a fascination with Islamic extremism that ultimately went unnoticed by

governmental authorities.

Dzhokhar’s ideological and radicalization factors are not discussed in depth due

to the on-going criminal trial for his part in the Boston Marathon bombings; the official

governmental report did not go into detail and neither does this thesis.102 However,

Dzhokhar looked up to his older brother and because of this admiration, he could have

been heavily influenced by his brother. Before the bombings, it is clear that something

changed in him because his grades dropped and he became socially awkward, which was

not like him according to various friends.103 A note found by police before his capture

stated that the motivation for the attack was retaliation for U.S. wars in Muslim lands.104

This statement by the youngest brother is strong evidence that this case fits the typology

of a religious lone-wolf terrorist’s act.

Once again, the NYPD’s four-stage model of radicalization by Islamic extremists

outlined in Chapter I can be seen in Tamerlan’s path to radicalization that led him to

commit his act of lone-wolf terrorism. Tamerlan had experiences in his life that helped

him start his pre-radicalization phase. One such experience was his failed boxing career,

which fueled a grudge against the United States.

Tamerlan became more religious after his life-altering experiences and led him to

self-identify with Islamic extremism. The start of his indoctrination phase was more than

likely in 2009 due to failures in his life. One such example is his failed boxing career and

the appeal he developed for radical Islam. His jihadization phase probably started after

2009 and continued up until 2013, based on his viewing of radical videos, articles, travel

to Russia, and his outspokenness for extremism in mosque.105 The reason for the start of

102 House Homeland Security Committee, Report: The Road to Boston, 16/37.

103 Ibid., 10/37; Sarah Teich, “Trends and Developments in Lone Wolf Terrorism in the Western
World An Analysis of Terrorist Attacks and Attempted Attacks by Islamic Extremists,” International
Institute for Counter-Terrorism, October 2013, 20, http://i-hls.com/wp-content/uploads/2013/11/Lone-
Wolf-Sarah-Teich-2013.pdf.

104 Susan Candiotti, “Suspect: Boston Bombing Was Payback for Hits on Muslims,” CNN, May 17,
2013, http://www.cnn.com/2013/05/16/us/boston-bombing-investigation.

105 House Homeland Security Committee, Report: The Road to Boston, 20/37.

 32

his jihadization phase was fueled by Awlaki, as well as his own inner convictions about

the United States that would ultimately led him to commit an act of terror.

E. OFFICIAL FINDINGS

By April 19, 2013, after the FBI identified the Tsarnaev brothers as suspects in

the bombings. The FBI reviewed its records and determined that in early 2011, it had

received lead information from the Russian Federal Security Service (FSB) about

Tamerlan Tsarnaev, had conducted an assessment of him, and had closed the assessment

after finding no link or “nexus” to terrorism.”106 Even after the assessment by the FBI,

Tamerlan remained on the terrorist watch list.107 During the official review of what the

U.S. governmental agencies knew before the Boston Bombings, the DOJ determined that

the FBI counterterror agent in charge of Tamerlan assessment failed to conduct a full

assessment. The DOJ stated that the agent specifically failed to “contact local law

enforcement, visit the mosque Tamerlan attended, interview his wife, his former

girlfriend who he was arrested for assaulting, or his friends.”108 The DOJ also determined

that the agent did not properly conduct the interview of him or his parents in terms of

relevant questions to determine a link to terror.

During the review, the DOJ found that the FBI did not properly follow up with a

request for more information from the Russian FSB in regards to the initial letter stating

that Tamerlan was linked to terrorism.109 The FBI overlooked Tamerlan’s travel to

Russia; the FBI stated during the official review that his travel to those areas in Russia

would have had them re-open the terror assessment of Tamerlan.110 The DOJ determined

that the FBI failed to use computers media and electronic tools properly in its assessment

of Tamerlan, and if it would have done so, jihadist videos and articles that he subscribed

to may been found.111 The younger brother was not mentioned in any assessment of

106 House Homeland Security Committee, Report: The Road to Boston, 2/37.

107 Ibid., 1/37.

108 Ibid., 9/37.

109 Ibid., 10–11/37.

110 Ibid., 12/37.

111 Ibid., 18/37.

 33

Tamerlan, and his involvement was only known via the terror act. Currently, Dzhokhar is

waiting to stand trial in federal court for multiple charges, one of which is a terrorism

charge.112

F. SUMMARY

The Boston bombings were an act of lone-wolf terrorism. These bombings show

that the American public is not safe from lone-wolf terrorists. As with Nidal Hasan, the

FBI did not protect the public from terrorism. The FBI failed the public with the terrorism

assessment that it conducted on Tamerlan before the bombings. The FBI claimed to have

changed how it conducts assessments, but the same failures seen with Nidal Hasan can be

seen in the Boston bombings. The FBI failed to contact local law enforcement in regards

to Tamerlan’s terror assessment. Local officials could have helped provide information to

the FBI, as well as a different view of Tamerlan that could have helped determine a link

to terror.

Due to the FBI’s failures, four people lost their lives and more than 200 people

were injured. This case study shows a clear need for polices to change domestically

within the United States to protect the American people from the threat of lone-wolf

terrorism. Many of these polices can also be see within the Hasan case, especially

policies involving the Internet, community outreach programs, and the FBI’s lead agency

function and its responsibility to contact local authorities in possible cases of terrorism.

112 Zuckerman, Bucci, and Carafano, “60 Terrorist Plots Since 9/11: Continued Lessons in Domestic

Counterterrorism,” 15.

 34

THIS PAGE INTENTIONALLY LEFT BLANK.

 35

IV. NORWAY’S LONE-WOLF: ANDERS BREIVIK

A. INTRODUCTION

On July 22, 2009, Anders Breivik set off a car bomb outside Norwegian

governmental buildings in Oslo that killed eight people.113 Once the damage was done in

Oslo, he then traveled by boat to Utøyasland where a summer camp was being held for

children of the ruling Labor Party.114 Breivik wore a police uniform at this point and told

the people in charge of the camp he was there to protect them.115 Breivik then opened fire

on the campers, workers, and others. In the end, he killed 69 people during his attack at

Utoya Island and total of 77 people in his two lone-wolf terrorist acts. 116 Anders

Breivik’s lone-wolf terrorist attack was the first of its kind according to Beatrice de Graaf

and Eelco Kessels. He was, they write, the “first to commit an attack of this magnitude

that combined the modus operandi of Jihadists, right-wing extremist lone-wolves, and

school shooters, a new tactical mix.”117

The bombing of the federal building in Oslo and the mass shooting on the island

of Utoya was the equivalent of the 9/11 attacks for the people of Norway. This case study

was chosen for the unique aspects that it embodies in regards to the overall field of lone-

wolf terrorism. This case study shows that lone-wolf terrorism is an international issue,

and not just a domestic issue for the United States. Lone-wolf terrorists know no borders

or bounds while committing acts of terrorism.

B. WHY THIS IS AN ACT OF LONE-WOLF TERRORISM

The Norway terrorist, Anders Breivik, is a classic case of a lone-wolf terrorist for

a multitude of reasons. By Ramon Spaaij’s definition of lone-wolf terrorism from

Chapter I, Anders Breivik is a lone-wolf terrorist. He acted alone in his act of terror and

113 Simon, Lone Wolf Terrorism, 49.

114 Ibid.

115 Ibid., 50.

116 Ibid., 49–50.

117 Graaf and Kessels, “Lone Wolves,” 1.

 36

without orders from anyone. The Norwegian authorities validated this fact about Breivik

during his trial in 2012, despite his claim that he was a member of a secretive group

known as the Knights Templar; they found no evidence to support this claim.118 Anders

Breivik also fits a particular typology of a lone-wolf terrorist that differs from the

previous two lone-wolf terrorists’ cases. He fits the secular typology of a lone-wolf

terrorist from Chapter I.

Breivik is also a major case of lone-wolf terrorism in the book, Lone-Wolf

Terrorism: Understanding the Growing Threat by Jeffrey Simon. Simon writes that,

The case of Breivik is one of two incidents that can demonstrate how
misperceptions about terrorism can dominate the public agenda. While al
Qaeda and other Islamic terrorist groups and cells have been the most
active extremists around the world in recent years, lone-wolves have come
from all parts of the political, religious, and cultural spectrum.119

Breivik’s act of lone-wolf terrorism undermines the idea that only radical

Islamists commit acts of terrorism in any form. Anders Breivik was the first person to

commit a lone-wolf type terrorist attack in the pursuit of an anti-Islam and anti-

immigration agenda in Europe.120 Magnus Ranstrop labeled Anders Breivik as a “cut and

paste terrorist” due to his mixed ideologies.121 Europol also labels Breivik as a lone actor

in its report on terrorism based on the fact that his targets were the Norwegian political

system that included the government and the Labour Party.122

C. LIFE LEADING UP TO TERROR ACT

Anders Breivik was born in London, England, in 1979 and his parents divorced

when he was a year old. He never had a true relationship with his father; however, he

118 Eelco Kessels, “Commentary: Anders Breivik: A Terrorist on Trial,” ICCT Commentaries, April

18, 2012, http://www.icct.nl/publications/icct-commentaries/anders-breivik-a-terrorist-on-trial.

119 Simon, Lone Wolf Terrorism, 230.

120 Beatrice Graaf and Eelco Kessels, “Lone Wolves and their Enabling Environment,” ICCT
Commentaries, July 29, 2011, http://www.icct.nl/publications/icct-commentaries/lone-wolves-and-their-
enabling-environment.

121 Ibid., 1–2.

122 European Police Office, TE-SAT 2012: EU Terrorism Situation and Trend Report (The Hague,
Netherlands: European Police Office, 2012), 9, https://www.europol.europa.eu/content/publication/te-sat-
2012-eu-terrorism-situation-and-trend-report-1569.

 37

claimed to have a happy childhood.123 His childhood was not an unusual up bringing in

Norwegian society. Anders went to an elite high school.124 At the age of 16, he joined the

Progress Party Youth Organization, an anti-immigration and free-market group.125 By

2000, he began to believe that the democratic struggle against the Islamization of Europe

and European multiculturalism was a lost cause; the war in Serbia played a role in his

thinking that all was lost.126 This line of thinking would help him radicalize before his act

of terror.

At the same time, he claimed to have had a falling out with a Pakistani Muslim

friend, who apparently told another person to punch Breivik for no reason; this attack by

Muslims is the second he records from his youth.127 He noted this incident in his self-

published manifesto that he released hours before he detonated the bomb in part one of

his attack.

From his early twenties, he worked to fund his radical cause, and by roughly

2005, he created a successful business that he shut down after the economic recession in

2008.128 He made a lot of money in his business ventures. In 2009, he described himself

in his manifesto as going through a “phase shift” in his life.129 In 2011, his mother

reported that he bad become obsessed with talking about politics and history, and

displayed paranoid behavior in the run up to the attack.130 This development shows a

clear change in his life that put him on his path to terrorism based on how he viewed

Norwegian society.

123 Simon, Lone Wolf Terrorism, 27–51.

124 Ibid., 38–21.

125 Raffaello Pantucci, “What Have We Learned About Lone Wolves from Anders Behring Breivik?”
Perspectives on Terrorism 5, no. 5–6 (2011): 27–8.

126 Ibid., 29.

127 Robert Mendick, “Norway Massacre: The Real Anders Behring Breivik,” Sunday Telegraph, July
31, 2011, http://www.telegraph.co.uk/news/worldnews/europe/norway/8672801/Norway-massacre-the-
real-Anders-Behring-Breivik.html.

128 Pantucci, “What Have We learned,” 29.

129 “Anders Behring Breivik Was Insane Five Years Ago, Mother Says,” Telegraph, November 30,
2011; Pantucci, “What Have We Learned,” 29.

130 Pantucci, “What Have We Learned,” 29.

 38

D. IDEOLOGICAL FACTORS LEADING TO TERROR ACT

Anders Breivik “was a right-wing, anti-Islamic extremist opposed to

multiculturalism in Europe.”131 He self-identified with right-wing extremists. These

views and key events during his life, before his terrorist attack, shaped him as a terrorist

and led him to commit his act of lone-wolf terrorism. His anti-Islamic views began to

transform his thinking around the time he had a falling out with Muslim friends for

attacks against him. Breivik also closely followed reports of attacks against ethnic

Norwegian men and Muslim immigrants who raped Norwegian women.132

Serbia played an important role in Breivik’s ideological formation. He declared

that the NATO war on Serbia in 1999 was the “tipping point” for him,133 an ideological

and radicalization point in his life prior to his act of terror because he viewed the war as

NATO support for Muslims against Europeans.134 This opinion was also published in his

manifesto. Raffaello Pantucci describes how Breivik, “appeared to have operated on the

fringes of extremist communities online. Aside from being an active participant in online

forums focused on far-right or anti-Muslim views, he also appears to have been in contact

at various points in his past with other individuals and groups operating on the far-right

fringe.”135 He never tipped his hand in the online forums or websites. He never revealed

his extremist tendencies outright. The Internet appears to have been a key asset for

Breivik, both in ideological terms and in planning his terrorist act. Based on his life,

Pantucci believes, “Breivik was captivated by the global clash of cultures and ideologies

that have been a defining feature of the past ten years—specifically through what he sees

as the Islamisation of Europe.”136

By his own account, “Breivik claims to have been thinking about his big plot for

almost a decade, certainly his direct attack planning took over a year at the very least,

131 Simon, Lone Wolf Terrorism, 230.

132 Pantucci, “What Have We Learned,” 30.

133 Simon, Lone Wolf Terrorism, 230.

134 Pantucci, “What Have We Learned,” 31.

135 Ibid., 33.

136 Ibid., 32–3.

 39

with some time before that dedicated to ideological formation and raising of funds.”137

Factors in his early life twisted his perception of the world around him and caused him to

commit his act of terror for what he saw as the greater good of all of Europe, not just

Norway. Breivik was a wolf in sheep’s clothing with a fascination for extremism, much

like Tamerlan Tsarnaev.

E. OFFICIAL FINDINGS

Anders Breivik was not in the Norwegian police’s registry of right-wing

extremists.138 In March 2011, Breivik was put on the Norwegian security services’ watch

list because he bought an enormous amount of fertilizer from an online store in Poland,

but later police would decide it was for a farm that he rented.139 Janne Kristianse, the

Director of the Norwegian Police Security Service, said, “Breivik had been a law-abiding

citizen, showed no signs of being a terrorist, deliberately failed to be violent in statements

online, had not been a member of any extremist network, and had his guns registered.”140

Breivik was able to inflict maximum casualties during his shooting spree because of the

location of the island of Utøya and any response by police.

The Norwegian authority charged Anders Breivik and put him on trial for the

murder of 77 people. He was found guilty of murder, and was thus sentenced to more

than 20 years in prison.141

F. SUMMARY

Without a doubt, Andre Breivik was a lone-wolf terrorist. His act of terror took

time and planning to undertake. He ultimately killed many innocent people. Breivik is a

137 Pantucci, “What Have We Learned,” 33.

138 Ian MacDougal and Karl Ritter, “Norway Suspect Was Considering Other Targets,” Associated
Press, July 30, 2011, http://www.tulsaworld.com/site/printerfirnedlystory.aspx?articleid=20110730_
298_0_OSLONo914857.

139 Chris Slack, “Anders Breivik ‘Was on Norwegian Secret Service Watch List’ after Buying
Chemical Haul from Polish Retailer,” Daily Mail, July 26, 2011, http://www.dailumail.co.uk/news/article-
2018646/Norway-shooting-Anders-Behring-Breivik-secret-sevice-watchlist.html.

140 Ibid.; Simon, Lone Wolf Terrorism, 50.

141 Mark Lewis and Sarah Lyall, “Norway Mass Killer Gets the Maximum: 21 Years,” New York
Times, August 24, 2012, http://www.nytimes.com/2012/08/25/world/europe/anders-behring-breivik-
murder-trial.html?pagewanted=all&_r=0.

 40

clear case that shows how lone wolves can appear to come from anywhere and out of

nowhere. The good news is that authorities can stop lone wolves like Breivik before they

attack. Breivik did not truly come “out of nowhere,” as he was on a terror watch list, but

the authorities missed him. People close to Breivik noticed changes in his mood and

behavior prior to his killing of so many innocent people. Breivik radicalized online, even

though he was careful not to tip his hand so as not to arouse suspicion. These three

factors together could have helped Norwegian authorities to stop him prior to his killing

spree. This case suggests hope does exist for stopping lone-wolf terrorists, if governments

can put in place deterrence and detection policies to stop them.

 41

V. COUNTERTERRORISM POLICIES IN NEED OF
ADAPTATION TO DETER

LONE-WOLF TERRORISTS

The following chapter examines key policy issues seen within the three case

studies of lone-wolf terrorism. Once the policy issues are detailed, the policy issues are

then addressed in terms of adaption to deter and detect lone-wolf terrorists better.

A. UNITED STATES POLICIES

The United States has many policies and laws to combat terrorism, both

domestically and internationally, as seen in Chapter I. Domestically, the FBI is the main

governmental agency with sole responsibility for fighting terrorism within the confines of

the United States. Two of the three case studies were specifically chosen for their unique

case characteristics that demonstrate a need for the adaptation of U.S. polices to deter

lone-wolf terrorism. In each case, the FBI demonstrated a need for its policies to be

changed. An underlying struggle, particularly within the United States, to balance the

protection of civil liberties with the prevention of lone-wolf terrorism exists.

Based on the two case studies of lone-wolf terrorism that occurred within the

United States, governments should review several policies. In their article entitled,

“Preventing the Next ‘Lone-wolf’ Terrorist Attack Requires Stronger Federal-State-Local

Capabilities,” based on the Nidal and Boston Bombing case studies, Michael Downing

and Matt Mayer outlined four key policies that must be changed or created to combat the

lone-wolf terrorist better. After a review of the miscues by the United States within these

case studies, it is clear changes are needed along the lines argued by Downing and Mayer

to strengthen the United States from the lone-wolf terrorist threat.

1. First Policy

The FBI’s ability to share information with state and local law enforcement, as

described by Downing and Mayer, is the first of the four policies that needs to be

 42

examined.142 This point is not a new action item for the FBI in terms of combating

terrorism domestically. The 9/11 Commission Report cited the same issue with the FBI

after the attacks of 9/11. In the Nidal and Boston bombing case studies, the FBI failed to

inform local or state law enforcement agencies of the possible terrorists or any

investigation of the terrorist that was ongoing prior to the terror acts. In each case, the

FBI missed out on stopping the lone-wolf terrorist acts.

In the Hasan case, the FBI failed to contact local law enforcement officials who

could have kept an eye on Hasan, and by doing so, could have stopped the Fort Hood

shooting. In the Boston bombings, the FBI’s counterterror agents failed to contact local

law enforcement in determining Tamerlan’s link to terrorism. Tamerlan was arrested by

local law enforcement after he assaulted a former girlfriend. If contacted about Tamerlan,

local officials could have interviewed his former girlfriend and she could have told them

about his jihadist rants. Had the FBI contacted the local police, the Boston bombings

could have been prevented, as it appears that Tamerlan was the leader of the two

brothers. Local law enforcement, by default, knows its localities better than an incoming

federal agency. As a consequence, the local officials also likely have a better possibility

of stopping would-be lone-wolf terrorists.

2. Second Policy

Local cyber assets to assess terrorism nexuses on the Internet are the second of the

four required policies that needs be examined.143 Having cyber investigation capabilities

in large urban areas like Washington, DC, or Boston as seen in the case studies, must be a

primary focus because of the amount of terrorist-related activities that occur on the

Internet. Tamerlan posted and viewed violent extremist videos on his YouTube account

prior to the attack in Boston. Either the FBI overlooked the Internet activity, as in the

142 Michael Downing and Matt Mayer, “Preventing the Next “Lone Wolf” Terrorist Attack Requires

Stronger Federal–State–Local Capabilities,” Backgrounder 2818 (2013): 3, http://www.heritage.org/res
earch/reports/2013/06/preventing-the-next-lone-wolf-terrorist-attack-requires-stronger-federalstatelocal-
capabilities#_ftnref1.

143 Ibid.

 43

Hasan case, or did not even look into the Internet activity during the assessments of the

possible terror suspects prior to their attacks, as in the Boston case.

Providing local law enforcement the ability to monitor and track extremist

activities on the Internet when a reasonable suspicion exists can only aid in the FBI’s

investigation of possible terror suspects to prevent or deter lone-wolf terrorism, but it

could aid in deterring group terrorism as well.144 Reasonable suspicion existed in both

the Hasan and Boston bombing case studies, in that the FBI conducted assessments on

each of the would-be terrorists prior to their acts of terrorism.

3. Third Policy

Using community out-reach programs and tools is the third of the four policies

that needs to be examined from the case studies.145 “Such capabilities are key to building

trust in local communities, and if the United States is to thwart lone-wolf terrorists’

attacks in the future, it must do so by putting effective community out-reach programs at

the tip of the spear.”146 In each of the cases of lone-wolf terrorism that affected the

United States, the Hasan and Boston bombings, the communities could have been

engaged to help in the terror assessments of the suspects prior to the attacks. Every day

the citizens of their respective communities engaged with Nidal Hasan, Tamerlan

Tsarnaev, and Dzhokhar Tsarnaev. These citizens would have seen changes in their

behavior over time more noticeably than an FBI agent during a short assessment.

The FBI’s assessments are a snap shot in time of the suspects. The community

can give a broader view of the possible terror suspects over time versus a single snap

shot. Nidal Hasan and Tamerlan Tsarnaev both attended a local mosque. In each of the

cases, the FBI should have reached out to the community leaders at the mosque, via

community outreach programs to determine a link to terrorism, and if so, a link to

terrorism would have been found. The evidence in support of this concept is simple, these

144 Downing and Mayer, “Preventing the Next “Lone Wolf” Terrorist Attack Requires Stronger

Federal–State–Local Capabilities,” 3–4.

145 Ibid.

146 Ibid., 3.

 44

terror suspects “preached” violent Islamic ideology during their radicalization phases in

and around the mosques.

A successful and engaged community outreach program could have brought these

crucial links to terrorism to the FBI’s attention. Law enforcement agencies’ using the

community as a tool is not a new concept. Neighborhood watch programs are used

throughout the United States and these programs have been successful in deterring crime

in the participating neighborhoods, all without infringing on the civil liberties of

citizens.147 If employed correctly, the community can be a vital tool in deterring

terrorism.

4. Fourth Policy

The FBI’s lead agency function for domestic terrorism is the fourth and final

required policy that needs to be examined from the case studies, which is also found

within the article by Downing and Mayer.148 The lone-wolf attack in Boston was treated

as a crime first and then a terrorist attack in many aspects.

The responsibility for public safety and the investigation of crimes at the
local level rests with the local police agency, except in those cases in
which the FBI determines that it will assume control over the
investigation. With regard to public safety information and intelligence
flow, such a policy regulates both the police department and the state
sovereign to a subordinate and potentially isolated position. Therefore, this
policy should be re-examined both in terms of best practices and in terms
of its legal framework.149

The FBI clearly failed in its lead agency function from the DOJ’s investigation of

the FBI’s actions prior to the Boston bombings and the Fort Hood shooting. The FBI

failed in its terror assessments of the soon to be lone-wolf terrorists. The FBI, charged

with protecting the United States from terrorism domestically, has failed, as seen in the

case studies of Hasan and the Boston bombings.

147 “Neighborhood Watch,” http://www.ncpc.org/topics/home-and-neighborhood-safety/neighbor

hood-watch.

148 Downing and Mayer, “Preventing,” 3.

149 Ibid., 4.

 45

A key change in policy, which is not new to the post-9/11 world, is the need to

connect the dots better with respect to identifying terror suspects and preventing terrorist

attacks. This failure to connect the dots directly resulted in successful lone-wolf terrorist

attacks, as seen in the Hasan and Boston bombing lone-wolf terrorist cases.

B. EUROPEAN POLICIES

Due to the ease with which Europeans can cross national borders, the European

states rely on each other’s policies to help deter terrorism. In the case of Anders Breivik,

the Norwegian authorities failed the public in their assessment of Breivik. Breivik was on

a watch list due to his purchase of a large amount of fertilizer, which he used to make the

bomb that went off in Oslo. Authorities determined that since he owned a farm, the

fertilizer must have been for that and not for bomb making. The authorities took no

further action. If Norwegian authorities had conducted an assessment on Breivik by

terrorist experts, the authorities could have stopped him. A policy must be put in place

that if a suspect is placed on a terrorist watch list then an assessment must be conducted

on the suspect to determine any link to terrorism.

European countries must communicate better to stop lone-wolf terrorism, sharing

common information related to possible terrorists. As exemplified in the Breivik case,

Downing and Mayer argue that the FBI’s policy and practice of sharing information with

state and local law enforcement agencies in terror-related cases must also be adapted for

Europe.150 Europe is unique in that travel is free flowing from one country to the next

with little scrutiny by authorities. It is no surprise that Breivik bought the fertilizer in a

neighboring country and then transported it into Norway. A system must be in place to

track, monitor, and share this information within Europe. The EU has such policies in

place for its members, but the non-member states must have this advantage as well.

Europe must think of itself as one “nation,” rather than a collection of discrete states, in

response to the lone-wolf terrorist threat.

150 Downing and Mayer, “Preventing the Next “Lone Wolf” Terrorist Attack Requires Stronger

Federal–State–Local Capabilities,” 3.

 46

The police authority to carry or use firearms and the geo-location of local law

enforcement are concepts that must be examined due to the Breivik case study. The

Norwegian police departments, with about 13,000 officers, are organized into 27 regional

districts and seven national units.151 The geo-location of the police units and stations

allowed Breivik to bomb Oslo and conduct an active shooter situation on the island of

Utøya.

The second part of Breivik’s act of terrorism is what requires a change in policy,

because Breivik was able to capitalize on the fact that Norwegian law enforcement’s

response was constrained by the location of the island of Utøya. Vast majorities of the

time, police officers do not routinely carry any weapons on their persons; they have

firearms in their patrol cars.152 The use of any type of weapon is highly restricted in

Norway. The Norwegian police are reported to only have opened fire 79 times between

1994 and 2004.153 Breivik used these facts to his advantage when conducting his terror

attack because he knew that he would have little resistance, and would therefore, be able

to inflict maximum causalities. The Norwegian police agency as a whole is ill equipped

to deal with potential lone-wolf attacks because of the location of its stations and the

restrictions placed on its police officers regarding the use of weapons. This situation

should be a key warning to other European countries, in that a police force must be put in

a position to protect their citizens, whether it is the location of stations or the use of

weapons.

The article by Downing and Mayer also has relevance in the Breivik case in terms

of policy recommendations. The case shows a need for local cyber assets to assess

terrorism nexuses associated with the Internet.154 Local law enforcement agencies with

the ability to monitor and track extremist activities on the Internet when a reasonable

151 Jean-Luc Marret and Emmanuel Clavaud, Oslo Terrorist Attacks: Analysis, Consequences and

Lessons Learned, Transatlantic Security Paper N. 4 (Baltimore, MD: Johns Hopkins University, 2011), 5.

152 Ibid.

153 Ibid.

154 Downing and Mayer, “Preventing the Next “Lone Wolf” Terrorist Attack Requires Stronger
Federal–State–Local Capabilities,” 3.

 47

suspicion exists to do so can only help identify terrorists.155 The Internet was a key tool

for Breivik, both in ideological and operational terms. In conducting his research on the

Internet, and posting on right wing and anti-Muslim forums, Breivik found ideological

support.156 Pantucci writes about Breivik’s operational activities online:

He also appears to have been quite innovative in his use of the Internet as
a tool to obtain material and information to support his action. When
planning his trip to Prague to buy weapons he used a Hyundai discussion
forum for tips on how to make the trip from Oslo to Prague by car. He
reports that alibaba.com, a Chinese website linking Chinese manufacturers
to global retailers, is a particularly good source of chemicals and
materials. He also used eBay and a number of sellers in the UK to
purchase chemicals and tools. He uses a wide array of different websites
to locate different tools and to collect information on building bombs,
chemical mixtures, ideal body armors to use and so on. In addition to
using the Internet as a source of material, he claims to have raised much of
the money he uses in his action through establishing companies whose
business model is based around e-commerce.157

The Internet can be a vital tool to gather intelligence on would-be lone wolves. The issue

in Europe and in the EU is that not every country has the resources to gather and

disseminate intelligence effectively from the Internet for example.158 Breivik’s use of the

Internet demonstrates a greater need for cyber capabilities in Norway and in Europe.

Lone-wolf terrorists live within the Internet; Breivik is a prime example.

C. SUMMARY

Many policies are in need of adaptation or adoption to identify or deter lone-wolf

terrorist better, both in the United States and in Europe. Many of the ideas from the

policies to combat lone-wolf terrorism have already been put in place to combat group-

based terrorism, but these ideas just need to be adapted to combat the unique nature of

lone-wolf terrorism. The three cases studies show a clear need for counter-terror policy

155 Downing and Mayer, “Preventing the Next “Lone Wolf” Terrorist Attack Requires Stronger

Federal–State–Local Capabilities,” 3–4.

156 Pantucci, “What Have We learned,” 37.

157 Ibid.

158 Constantin-Marian Birsan, “Intelligence Effectiveness in the European Union (E.U.) in the New
Security Environment” (master’s thesis, Naval Postgraduate School, 2012), 49.

 48

changes to protect the public better from this old form of terrorism. The question still

remains as to when governments will learn from the mistakes of past lone-wolf terrorist

attacks and put the safety of the public first.

 49

VI. CONCLUSION

A. LONE-WOLF TERRORISM

This thesis shows that many issues with lone-wolf terrorism have arisen. Bakker

and de Graff write, “Attacks by lone operator terrorists provide the most puzzling and

unpredictable form of terrorism.”159 Chapter I deals with issues of lone-wolf terrorism.

One issue is how lone-wolf terrorism is defined, as well as how a lone-wolf terrorist is

also defined. This thesis defines lone-wolf terrorism as acts of terrorism conducted by an

individual or several individuals who act without orders from a higher chain of command.

As described in Chapter 1, lone-wolf terrorists are not part of an organized terrorist

group, but they may have had contact with or been trained by a terrorist group, and they

may take ideological and motivational factors from known group terrorists.

Another issue is identifying lone-wolf terrorists prior to their attacks, which is

especially difficult because the would-be terrorists can appear to materialize as if from

thin air. It does not help that no single profile exists, as evident in the three case studies.

In Chapter II, this thesis examined the Fort Hood shooting of 2009, executed by Nidal

Hasan, as a case study of lone-wolf terrorism. This case study has been debated as

whether it is an act of terrorism or not. This thesis has argued that it is in fact a case of

terrorism. The case of Hasan also demonstrated that lone wolves use the Internet and that

the FBI has failed in detecting lone-wolf terrorists. This case also showed that a

community outreach program could provide valuable details about possible terrorist

threats because community leaders at the mosque in Washington, DC could have helped

provide crucial assessment information to the FBI if the leaders were engaged.

Chapter III dealt with the Boston Bombings in 2012 with respect to lone-wolf

terrorism. The Boston bombers showed that the use of the Internet once again played a

major role in their terrorist act. Once again, just as in the Hasan case, the community

159 Edwin Bakker and Beatrice de Graaf, “Preventing Lone-wolf Terrorism: Some CT Approaches

Addressed,” Perspectives on Terrorism 5, no. 5–6 (December 2011): 43–4.

 50

could have provided evidence of a link to terrorism if the FBI properly utilized the

community as used a tool for information.

Chapter IV analyzed the attack by Anders Breivik in Norway as a case of lone-

wolf terrorism. Breivik used the Internet extensively prior to his attack in his

radicalization process, and for buying supplies for his attack. His mother and other

members of the community noticed drastic changes in Breivik that could have provided

an early warning to authorities before he attacked. Chapter V examined possible changes

to policies or the adaptation of policies in general to combat lone-wolf terrorism. This

thesis supports Michael Downing and Matt Mayer’s article entitled, “Preventing the Next

‘Lone Wolf’ Terrorist Attack Requires Stronger Federal-State-Local Capabilities.”160

The case studies examined support for the policy recommendations contained within the

article. In each case of lone-wolf terrorism, the terrorists used the Internet prior to their

attack. Just as the lone wolves used it as a tool, governments should use the Internet as

well to stop terrorists. The key is that lone-wolf terrorists can be identified, and by

identifying the terrorist authorities, can stop them. The initial hypothesis of this thesis is

confirmed, that policies do need to be adapted to combat lone-wolf terrorism.

Governments around the world must take notice of the trends, as seen in this thesis, and

then adapt or adopt policies to identify, and thus deter, the lone-wolf terrorists.

B. AREAS FOR FURTHER RESEARCH

The need for further research in lone-wolf terrorism will only grow as lone-wolf

terror attacks become more successful. One area for further research would be to expand

the use of the Internet with regards to lone-wolf terrorism, due to lone wolves’ use of the

Internet, as seen in the case studies.

A second area for further research would be to examine counterterrorism policies

and lone-wolf case studies from countries, such as the United Kingdom, Israel, and

Australia. Such research is important due to the large second-generation Muslim

160 Downing and Mayer, “Preventing the Next “Lone Wolf” Terrorist Attack Requires Stronger

Federal–State–Local Capabilities,” 1.

 51

populations within each country, and because second-generation Muslim immigrants

conducted two of the three acts of lone-wolf terrorism studied in this thesis.

A final area of research is the study of the events in lone-wolf terrorists’ lives that

triggers them to radicalize, and of the factors that lead the would-be terrorists to

radicalize prior to their terror acts; but it is important to focus not just on radical Islamic

extremism as the only potential source of radicalization. These areas of further research

could be instrumental in deterring lone-wolf terrorists.

C. CONCLUSION

A great deal of attention has been given to group-based radical Islamic extremism

since 9/11, but lone-wolf terrorism, as seen in this thesis, is just as a critical a threat.

Although two of the lone wolves in these cases did subscribe to radical Islam, it is not the

only type of lone-wolf terrorist threat. Anders Breivik was a right wing anti-Islamic

extremist opposed to multiculturalism in Europe; his case shows the diverse range of

types of lone-wolf terrorism. It is this diversity that must drive governments to change

policies to stop lone-wolf terrorism. This thesis shows a disturbing trend on increasing

threats of lone-wolf terrorism, and that would-be lone-wolf terrorists can be anyone.

However, the cases of lone-wolf terrorism examined in this thesis show that patterns and

indications can be used to identify, and thus deter, lone-wolf terrorists The challenge of

preventing the lone-wolf terrorist is great; this thesis has shown that the counterterrorism

community can meet this challenge by adopting and adapting counterterrorism policies,

many of which already exist to counter international group-based terrorism.

 52

THIS PAGE INTENTIONALLY LEFT BLANK

 53

LIST OF REFERENCES

Al Arabya News. “France Adopts New Anti-jihadist Laws.” November 3, 2014.
http://english.alarabiya.net/en/News/2014/11/05/France-adopts-law-cracking-
down-on-would-be-jihadists-.html

Archick, Kristin. U.S.-EU Cooperation against Terrorism. (CRS Report No. RS22030).
Washington, DC: Congressional Research Service, 2013. http://fpc.state.gov/
documents/organization/210245.pdf.

Bakker, Edwin, and Beatrice de Graaf. “Preventing Lone-wolf Terrorism: Some CT
Approaches Addressed.” Perspectives on Terrorism 5, no. 5–6 (December 2011):
43–4.

Bazan, Elizabeth B., and Brian T. Yeh. Intelligence Reform and Terrorism Prevention
Act of 2004: ‘Lone-wolf’ Amendment to the Foreign Intelligence Surveillance Act.
(CRS Order Code RS22011). Washington, DC: Congressional Research Service,
updated 2006.

Birsan, Constantin-Marian. “Intelligence Effectiveness in the European Union (E.U.) in
the New Security Environment.” Master’s thesis, Naval Postgraduate School,
2012.

Bjelopera, Jerome P. The Domestic Terrorist Threat: Background and Issues for
Congress. (CRS Report No. R42536). Congressional Research Service, Library of
Congress, 2012.

Blitzer, Wolf. “Obama: Biggest Terror Fear Is the Lone-wolfzz.” CNN, August 16, 2011.
http://security.blogs.cnn.com/2011/08/16/obama-biggest-terror-fear-is-the-lone-
wolf/.

Candiotti, Susan. “Suspect: Boston Bombing Was Payback for Hits on Muslims.” CNN,
May 17, 2013. http://www.cnn.com/2013/05/16/us/boston-bombing-investigation.

Carafano, James Jay, Steven Bucci, and Jessica Zuckerman. “Fifty Terror Plots Foiled
Since 9/11: The Homegrown Threat and the Long War on Terrorism.” The
Heritage Foundation, April 25, 2012. http://www.heritage.org/research/reports/
2012/04/fifty-terror-plots-foiled-since-9-11-the-homegrown-threat-and-the-long-
war-on-terrorism.

CNN. “Timeline: A Look at Tamerlan Tsarnaev’s Past.” April 22, 2013. http://www.
cnn.com/2013/04/21/us/tamerlan-tsarnaev-timeline/.

 54

Council of European Union. The European Union Counter-Terrorism Strategy. Brussels:
European Union, 2005. http://europa.eu/legislation_summaries/justice_freedom_
security/fight_against_terrorism/l33275_en.htm.

Department of Homeland Security. Department of Justice, Central Intelligence Agency,
Intelligence Community. “Unclassified Summary of Information Handling and
Sharing Prior to the April 15, 2013 Boston Marathon Bombings.” April 10, 2014.
http://www.dni.gov/files/documents/ICIG_Forum_Boston_Marathon_Bombings_
Review_-_Unclassifed_Summary.pdf.

———. Department of Homeland Security. “Implementing 9/11 Commission
Recommendations: Progress Report 2011.” September 10, 2014. http://www.
dhs.gov/preventing-terrorism-and-enhancing-security.

Downing, Michael, and Matt Mayer. “Preventing the Next “Lone Wolf” Terrorist Attack
Requires Stronger Federal–State–Local Capabilities.” Backgrounder 2818 (2013):
1–4. http://www.heritage.org/research/reports/2013/06/preventing-the-next-lone-
wolf-terrorist-attack-requires-stronger-federalstatelocal-capabilities#_ftnref1.

European Police Office. TE-SAT 2012: EU Terrorism Situation and Trend Report. The
Hague, Netherlands: European Police Office, 2012. https://www.europol.europa.
eu/content/publication/te-sat-2012-eu-terrorism-situation-and-trend-report-1569.

Ellis, John .“Terrorism in the Genomic Age.” In Terrorism and Counterterrorism:
Understanding the New Security Environment Readings and Interpretations,
edited by Russell D. Howard, Bruce Hoffman, and Stacy Neal. 301–303. New
York: McGraw Hill, 2009.

Federal Bureau of Investigation. “Final Report of the William H. Webster Commission
on the Federal Bureau of Investigation, Counter-terrorism Intelligence, and the
Events at Fort Hood, Texas, on November 5, 2009.” Accessed September, 1,
2014. http://www.fbi.gov/news/pressrel/press-releases/final-report-of-the-william-
h.-webster-commission.

———. “Federal Bureau of Investigation Strategic Plan: 2004–2009.” Accessed July 18,
2014, https://www.hsdl.org/?view&did=466149.

Fernandez, Manny, and Alan Blinder. “At Fort Hood, Wrestling with Label of
Terrorism.” New York Times, April 8, 2014. http://www.nytimes.com/2014/
04/09/us/at-fort-hood-wrestling-with-label-of-terrorism.html

Graaf, Beatrice, and Eelco Kessels. “Lone Wolves and their Enabling Environment.”
ICCT Commentaries, July 29, 2011. http://www.icct.nl/publications/icct-
commentaries/lone-wolves-and-their-enabling-environment.

 55

Hamm, Mark. “Lone-wolf Terrorism in America: Forging a New Way of Looking at an
Old Problem.” YouTube video, 7:32. Posted by the National Institute of Justice.
May 10, 2013. https://www.youtube.com/watch?v=px-lhuA1ZgA.

———. “Lone-wolf Terrorism in America: Forging a New Way of Looking at an Old
Problem.” Indian State University, May 2013. http://informationcollective.org/
lone-wolf/.

Herridge,Catherine. “FBI, DHS Bulletin Warns of Retaliation for Airstrikes against
ISIS.” Foxnews.com, August 26, 2014. http://www.foxnews.com/politics/
2014/08/26/fbi-dhs-bulletin-warns-retaliation-for-airstrikes-against-isis/.

Hewitt, Christopher. Understanding Terrorism in America: From the Klan to Al-Qaeda.
New York: Routledge, 2003.

Home Office. Foreign & Commonwealth Office. Cabinet Office. Ministry of Justice.
Protecting the UK against terrorism Policy. London: GOV.UK, 2013. https://
www.gov.uk/government/policies/protecting-the-uk-against-terrorism#bills-and-
legislation.

House Homeland Security Committee. Report: The Road to Boston: Counterterrorism
Challenges and Lessons from the Marathon Bombings. Washington, DC: U.S.
Congress, 2014.

Inserra, David. “Terror Plot 62: Lone-Wolf Terrorist Attacks in the U.S. and Canada Call
for Renewed Vigilance.” Issue Brief, no. 4292, October 21, 2014.

Johnson, Jeh. “Written Testimony of U.S. Department of Homeland Security Secretary
Jeh Johnson for a House Committee on Homeland Security hearing titled ‘The
Secretary’s Vision for the Future—Challenges and Priorities.’” Department of
Homeland Security, February 16, 2014. http://www.dhs.gov/news/2014/02/26/
written-testimony-dhs-secretary-jeh-johnson-house-committee-homeland-
security.

Kessels, Eelco. “Commentary: Anders Breivik: A Terrorist on Trial.” ICCT
Commentaries, April 18, 2012. http://www.icct.nl/publications/icct-
commentaries/anders-breivik-a-terrorist-on-trial.

Kessler, Glenn. “Rand Paul’s Misguided Question on How the Tsarnaev Brothers
Arrived in the United States.” Washington Post, April 23, 2013. http://www.
washingtonpost.com/blogs/fact-checker/post/rand-pauls-misguided-question-on-
how-the-tsarnaev-brothers-arrived-in-the-united-states/2013/04/22/095ec08c-
ab9d-11e2-a8b9-2a63d75b5459_blog.html.

Kirk, Chris, and Heather Brady. “From Boxing Champion to Bombing Suspect.” Slate,
April 25, 2013. http://www.slate.com/articles/news_and_politics/map_of_the_
week/2013/04/timeline_boston_bombing_suspect_tamerlan_tsarnaev_s_life.html.

 56

Kreider, Randy. “Ford Hood Victims Demand Attack Be Deemed ‘Terrorism.” ABC
News, October 20, 2012. http://abcnews.go.com/Blotter/fort-hood-victims-
demand-attack-deemed-terrorism/story?id=17525656.

LaFree, Gary, and Patrick James. Profile of Individual Radicalization in the United
States: An Empirical Assessment of Domestic Radicalization. College Park, MD:
National Consortium for the Study of Terrorism and Responses to Terrorism,
2014.

Levs, Josh, and Holly Yann. “Western Allies Reject ISIS Leader’s Threats against Their
Civilians.” CNN, September 22, 2014. http://www.cnn.com/2014/09/22/world/
meast/isis-threatens-west/.

Lewis, Mark, and Sarah Lyall. “Norway Mass Killer Gets the Maximum: 21 Years.” New
York Times, August 24, 2012. http://www.nytimes.com/2012/08/25/world/europe/
anders-behring-breivik-murder-trial.html?pagewanted=all&_r=0.

MacDougal, Ian, and Karl Ritter. “Norway Suspect Was Considering Other Targets.”
Associated Press, July 30, 2011. http://www.tulsaworld.com/site/printer
firnedlystory.aspx?articleid=20110730_298_0_OSLONo914857.

Mendick, Robert. “Norway Massacre: The Real Anders Behring Breivik.” Sunday
Telegraph, July 31, 2011. http://www.telegraph.co.uk/news/worldnews/
europe/norway/8672801/Norway-massacre-the-real-Anders-Behring-
Breivik.html.

National Crime Prevention Council. “Neighborhood Watch.” http://www.ncpc.org/topics/
home-and-neighborhood-safety/neighborhood-watch.

New York Times. “The Life and Career of Major Hasan.” November 7, 2009.
http://www.nytimes.com/interactive/2009/11/07/us/20091107-HASAN-
TIMELINE.html?_r=1&#/#time51_1794.

Pantucci, Raffaello. A Typology of Lone Wolves: Preliminary Analysis of Lone Islamist
Terrorists. London: International Centre for the Study of Radicalization and
Political Violence, 2011.

———. “What Have We Learned About Lone Wolves from Anders Behring Breivik?”
Perspectives on Terrorism 5, no. 5–6 (2011): 27–42.

Phillips, Peter J. “Prospect Theory, Lone Wolf Terrorism, and the Investigation Process.”
Paper presented at Toowoomba, Queensland, University of Southern Queensland,
July 9, 2012.

 57

Simi, Pete, Andrew J. Bringuel, Steven M. Chermak, Joshua D. Freilich, Gary Lafree,
and Lynn Maskel. “What is Lone-wolf Terrorism?: A Research Note.” In
Terrorism Research and Analysis Project : (TRAP): A Collection of Research
Ideas, Thoughts, and Perspectives, edited by Andrew J. Bringuel. 330–1.
Washington, DC: Department of Justice, Federal Bureau of Investigation, 2011.

Simon, Jeffrey D. Lone-wolf Terrorism: Understanding the Growing Threat. Amherst,
NY: Prometheus Books, 2013.

Slack, Chris. “Anders Breivik ‘Was on Norwegian Secret Service Watch List’ after
Buying Chemical Haul from Polish Retailer.” Daily Mail, July 26, 2011. http://
www.dailumail.co.uk/news/article-2018646/Norway-shooting-Anders-Behring-
Breivik-secret-sevice-watchlist.html.

Smith, Brent, Paxton Roberts, Jeff Gruenewald, and Brent Klein. Research Brief:
Patterns of Lone Actor Terrorism in the United States. College Park, MD:
National Consortium for the Study of Terrorism and Responses to Terrorism,
2014. https://www.start.umd.edu/pubs/START_ATS_PatternsofLoneActor
TerrorismUS_ResearchBrief.pdf.

Spaaij, Ramón. “Lone-Wolf Terrorism.” June 7, 2007. http://www.transnational
terrorism.eu/tekst/publications/Lone-Wolf%20Terrorism.pdf.

———. Lone-Wolf Terrorism. Report for the European Commission Sixth Framework
Program Transnational Terrorism, Security and the Rule of Law, 2007.

———. Understanding Lone-wolf Terrorism: Global Patterns, Motivations, and
Prevention. Heidelberg, London, New York (2012): Springer.

Spaaij, Ramon, and Mark Hamm. “Key Issues and Research Agendas in Lone Wolf
Terrorism.” Studies in Conflict & Terrorism, 2014. http://www.tandfonline.com/
doi/abs/10.1080/1057610X.2014.986979#.VHznackrsd8.

Teich, Sarah. “Trends and Developments in Lone Wolf Terrorism in the Western World
An Analysis of Terrorist Attacks and Attempted Attacks by Islamic Extremists.”
International Institute for Counter-Terrorism. October 2013. http://i-hls.com/wp-
content/uploads/2013/11/Lone-Wolf-Sarah-Teich-2013.pdf.

teleSuR. “Chile to Strengthen Anti-Terror Laws.” November 3, 2014. http://www.tele
surtv.net/english/news/Chile-to-Strengthen-Anti-Terrorist-Law-20141103–
0061.html.

Time. “Photo Essay: The Troubled Journey of Major Nidal Madik Hasan: An American
Life.” 2009. http://content.time.com/time/photogallery/0,29307,1938816_19888
06,00.html.

 58

———. “Photo Essay: The Troubled Journey of Major Nidal Madik Hasan: Interning at
Walter Reed.” 2009. http://content.time.com/time/photogallery/0,29307,1938816_
1988823,00.html.

Treloar, Stephen, and Toby Adler. “Man Charged in Deadliest Norway Attacks Since
World War II.” Businessweek, July 23, 2011. http://www.businessweek.com/
news/2011–07–23/man-charged-in-deadliest-norway-attacks-since-world-
warii.html.

Weimann, Gabriel. “Lone Wolves in Cyberspace.” Journal of Terrorism 3, no. 2 (2012).
http://ojs.st-andrews.ac.uk/index.php/jtr/article/view/405/431.

White House. Presidential Decision Directive-39: U.S. Policy on Counterterrorism.
Washington, DC: The White House, 1995. http://fas.org/irp/offdocs/pdd39.htm.

Zuckerman, Jessica, Steven P. Bucci, and James Jay Carafano. “60 Terrorist Plots Since
9/11: Continued Lessons in Domestic Counterterrorism.” Heritage Foundation.
Special Report no. 137, July 22, 2013. http://thf_media.s3.amazonaws.com/
2013/pdf/SR137.pdf.

 59

INITIAL DISTRIBUTION LIST

1. Defense Technical Information Center
 Ft. Belvoir, Virginia

2. Dudley Knox Library
 Naval Postgraduate School
 Monterey, California

