Page 1 of 13

 Abstract:

This paper provides an analysis of acts of terrorism focused on schools. While this paper is primarily written with the school mindset, the lessons learned and advice given can be applied to many different buildings, corporations, and businesses. All different aspects of terrorism will be looked at as well as the different levels of security a building should possess. This paper is also a call to action by every school board around the nation and also the world. We must not sit and do nothing while extremists seek to destroy our lives and the very lives of our children.

School Security: Lessons from the Past and Suggestions for the Future
by Phil Zimmerman

Introduction:

“Are our schools ready for such an unbelievable act? Does America realize the dramatic economic fallout that will follow an attack or series of attacks on grade schools in America?” So what has the government’s own studies on this subject told us?(Callery)
“To state or imply that we should ignore or downplay the possibility that terrorists would strike American schools defies logic and is contrary to the lessons learned on 9/11, at Columbine, in Beslan (Russia), and elsewhere. It is this mindset of denial and Ostrich-Syndrome (head-in-the-sand) that makes us most vulnerable. It is also a mindset contrary to the overall goals of our U.S. Homeland Security policy which encourages "thinking outside of the box" and being proactive to prevent a future terrorism attack, rather than looking for ways to rationalize that, "It can't happen here," until such an attack occurs again.” (National School Safety and Security Services)
Statistics on Terrorism
The following graphs and charts show a very interesting correlation between the amount of terrorist attacks and the damage they inflict. As you will see, the overall number of attacks has almost doubled; the amount of fatalities from these attacks has increased almost ten times, and the number of casualties is equally staggering. This clearly says one thing, while the attacks may not be that numerous, the effectiveness of each attack is growing. Now more than ever, it is imperative that our nation be prepared for any and all types of terrorist attacks. “Numbers tell you about the plots that succeeded, but to gauge the threat, we also need a sense of the jihadists' ambition. In the last two years, serious terrorist conspiracies have been uncovered in Denmark, Germany, and the United Kingdom, among other places. The Heathrow plot, whose alleged conspirators are now on trial in London, involved an effort to blow up seven widebody planes flying trans-Atlantic routes. Had it succeeded, there would likely have been quadruple-digit fatalities, and commercial aviation would have been severely disrupted. In all these cases, the possession of a sanctuary in the tribal areas gave al-Qaida the opportunity to play a critical role in setting events in motion. This is not a group that is thinking small.” (Benjamin)
Figure A1:

Figure A2:

[image: image1.png]International terrorism fatalities

4,500
4,000
3,500
3,000
2,500
2,000
1,500
1,000

500

i
1965 1970 1975 1980 1985 1990 1995 2000 2005

Figure A3:

[image: image2.png]International terrorism injuries

10,000
9,000
8,000
7,000
6,000
5,000
4,000
3,000
2,000

1,000

i
1965 1970 1975 1980 1985 1990 1995 2000 2005

These charts were last updated 2 August 2008. Note on previous figures: red indicates U.S. DOS data; blue indicates RAND/MIPT data.

Why do Terrorists attack schools?
Possibly one of the biggest questions on people’s minds would be: “Why would a terrorist target a school?” There are four main reasons why a school is a primary target for terrorists. The first reason for a school attack is simply because they are unprotected. As are many of our buildings in this nation, our schools have a minimal, if any at all, level of security presence on site. This lack of security invites not only terrorist activity but also welcomes the opportunity for any type of attack brought against it.
The second reason for attacking a school is the amount of possible casualties. Colleges around the nation should be especially on edge as they facilitate the largest number of students. While smaller schools possess fewer casualties, they also possess the lowest levels of security. On average, a terrorist attacking a university could deliver a casualty level upwards of 10,000 to 15,000 students and faculty.
A third major reason for suspecting terrorist attacks on schools is the enormous emotional effect it would have. As we saw in the wake of the 9/11 terrorist attacks, the people of the nation mourned in ways unseen since the last world war. While some might suspect this could spur a nation into fighting, as was the case in WWII, having such an emotional target destroyed can also destroy a will to fight.

The final major reason for a terrorist attack on a school is the ability to demoralize an enemy. The greatest way to win a battle is to simply take away the will to fight from the enemy. An enemy that has lost its will to right will be that much easier to destroy. This attacking of civilians is a defining mark in a terrorist group.
The Attack on Beslan:

Over 1200 Russian citizens, men, women, and children were huddled into the gymnasium of Beslan’s school number-one on the joyous and celebrated opening day of school on September 1, 2004. On that day, when the carnage was over, 331 Russian citizens would lie dead on the school grounds. Over half of the casualties were elementary-school age children and 700 were wounded or maimed for life with 26 dead terrorists. This unbelievable death and destruction was the result of a clever plan of approximately twenty Islamic terrorists who took the school by force, firing automatic rifles into the air and huddling the mass into the school’s gymnasium. Once inside, the terrorist group expertly booby trapped with C-4 explosives in case of a Russian police raid. On the third day of the siege, one of the bombs that had been positioned in one of the basketball hoop exploded and set off a twenty minute rein of fire on the hostages by the captors and Russian Special Forces who had responded to the scene days earlier. (Callery)

“Chechnya was left in rubble and lawlessness, much like Afghanistan after its war with the Soviet Union. Out of this terror came terror, Shamil Basayev (killed July 10, 2006), a Chechen Commander who became the face of the Chechnya movement against Russia for the next nine years. Since the first September tragedy in 2001, President Putin had declared that Basayev was the equivalent of Bin Laden.” (Callery)

Basayev's reasons for selecting North Ossetia in general and Beslan in particular are obvious to one familiar with the twisted ideals and principles of a terrorist organization. In addition to being majority Christian, North Ossetia was also one of the few regions of the North Caucasus that voluntarily joined the Russian Empire and its population formed a lot of the levies that were eventually used to subdue other Caucasus nations that refused to submit to the Tsar. In the mind of a terrorist, even the slaughter of women and the most innocent of children is an acceptable method of vengeance. (Darling)

Beslan was chosen for the terrorists’ attack for many reasons. The first reason was that there was very little military presence in that area. Also, on this “day of knowledge” many students, teachers, and parents would be gathered in one place which makes for an easier target. The president of Russia was scheduled to be driving by on the nearby highway so the military guard posted at the school was drawn for additional protection. All that was left in the way of the terrorists was a single female soldier who was unarmed.
In addition to the siege in Beslan, Basayev claimed responsibility for a Moscow metro bombing that was responsible for the deaths of ten other people and explosions that downed two passenger jets and killed 90 more. The siege at Beslan finally ended on September 3 with the deaths of at least 339 hostages, about half of them children. (Dougherty)
One might question what goes on in the mind of a terrorist who willingly and with pleasure, fires weaponry at schoolchildren. Such outrageous actions defy logic and such acts of horrendous cruelty strike at the very central nerve of mankind’s collective civilization. The targeting of innocent and defenseless civilians, especially children, with military equipment is perhaps the lowest level of evil any one human being can sink to. Vernor Munoz stated, “The fundamental human right to education includes the right to a safe education. Children have the right to safety in school establishments that are conducive to a positive learning environment”. (Bancroft-Hinchey)

What are the lessons that need to be learned from the Beslan massacre? “According to experts in the Russian region and in the United States, the “Beslan Operation” was a suicidal Jihadist mission from the beginning; the three days of negotiations for the release of the suffocating hostages were only a front to popularize their goal of attention to the Islamic causes in the region.” (Callery) The exact same type of mission inside the United States would almost positively be arranged as a suicide mission as well. Just because the United States has been fortunate enough not to have a suicide bombing attempt doesn’t mean that it won’t happen. To be blunt, Bin Laden has made clear statements and commands that children were credible targets. We will all be victims of repeating history if we fail to act. “The intelligence community must come forward and pass on the facts noted in this paper and educate America and its allies on this real threat to America’s children, its economy and its way of life. The acts of September 11th had no precedence; attacks on school children have a clear and present threat, Beslan.” (Callery)

Outside Building Security Measures:

One school that posted its security measures online was Idaho Hill. The outside of Idaho Hill Security measures are as follows: “During school hours, ALL exterior doors will be locked to outside entry with the exception of the door by the office. Emergency evacuation drills are conducted on a regular basis. Procedures are in place to evacuate students off site in school buses should the need arise. All persons entering the building must check in at the office and obtain a pass. This includes parents picking up their kindergarten student(s)”. (Lewis)

Possible the biggest reason for having secure outer doors on a building is to deny or delay unwanted entry into a building. There are basically 5 elements or 5 “D’s” of physical security to look at. The first element of physical security is to deter. This is where the intruder can be deterred by the presence of physical security methods. Poorly maintained and poorly built gates, fences, and lighting send a message to the potential intruder that nobody cares about this property.

The second element is detection. This can be done by diverting intruders into an area where they can be easily seen or where they might activate some type of alarm system. For schools this could mean having a one-way drive in front of the school. While a one-way drive might slow the traffic of buses and parents dropping off kids, it also limits the access a potential threat has to access the building by vehicle.

The third “D” is delay. This element slows the intruder once a perimeter breach has occurred. Even after the intruder has entered the grounds, the way barriers are arranged can cause enough delay for special devices or alarms to be activated. This does not mean that special barriers need to be created however. Simply putting benches around winding pathways into a building or school can cause enough of a delay to raise the attention of officials to a potential threat. This can be achieved by using a tactic call Crime Prevention through Environmental Design Strategies and Applications or CPTED.
The fourth “D” is to deny. This element is denying the intruder entry by a hardening of barriers or making them more difficult to penetrate the closer an intruder gets to the building itself. This can also include providing many barriers which would allow proper officials to respond more quickly.

The final “D” is to destroy the intruder. This option is not as possible or probable in the application of school security. Threats to the school will often be intermingled with people that are in need of protection which limits the ability to destroy them safely without damaging the surrounding people.
Entrances into the school need to be well lit and also overlooked by windows. Any and all entrances need to be clearly defined and monitored as well. Also, schools should have clearly defined perimeters for schools through the use of fences, gates, environmental design, signage, and other professional security measures; Use designated parking areas especially for visitors and register staff and student vehicles; Provide supervision and monitoring of parking lots and outside areas as appropriate. Secure roof hatches and eliminate structural items that facilitate easy access to school roofs. (National School Safety and Security Services)
Entering the School and Inside Building security:

For any person(s) wishing to gain entrance into a school or building, certain measures can be followed to ensure the safety of all. The idea of limiting entrance to certain areas of buildings is called “Access Control”. Many schools already have a low level form of this in place with ID cards for students and faculty. Also, most school classrooms are easily locked with a key which can deter intruders from entering each room. Unfortunately, most schools use a “master key” system which would allow anyone with a master key to enter any part of the building. Certain areas however, should not have this master key. Key areas such as heating and cooling or elevator control rooms should have very limited access.

A step further, some colleges such as Western Illinois University have gone so far as to limit access to each floor via the elevator. Each floor in certain elevators on campus can only be accessed by “keying” that floor with a key that is only good for that particular floor. While all floors may still be accessed via the stairwells, this simple step can give students and faculty enough warning to contact officials in time to save lives.

The second level of Access Control is detection. This can be done with security guards, cameras, or electronic sensors on doors and glass. Many institutions have also implemented these countermeasures as well which is a good start. While some might argue that many or all of these measures aren’t feasible, I would argue that there is nothing more costly than the cost of human life.
Another aspect of Internal Safety is the monitoring of not only employees but contractors who might be doing work on the school. A good practice for all administrations is to evaluate and enforce employee screening procedures. A crucial component that might have saved countless lives in Beslan is the reviewing of guidelines for subcontractors and identifying all individuals working on school property. Administrators should carefully review with staff their specific roles and responsibilities consistent with the crisis guidelines setup by each administration or school board. (National School Safety and Security Services)

Terrorist Statements

The most know and widely recognized terrorist statements that have been released in recent years have been released in the name of Al Qaida. The following quotes are excerpts from the statements of Osama Bin Laden which were issued following the attack on the World Trade Center in 2001: "God Almighty hit the United States at its most vulnerable spot. He destroyed its greatest buildings. Praise be to God. Here is the United States. It was filled with terror from its north to its south and from its east to its west. Praise be to God. What the United States tastes today is a very small thing compared to what we have tasted for tens of years. Our nation has been tasting this humiliation and contempt for more than 80 years "One million Iraqi children have thus far died in Iraq although they did not do anything wrong. Despite this, we heard no denunciation by anyone in the world or a fatwa by the rulers' ulema [body of Muslim scholars]. Israeli tanks and tracked vehicles also enter to wreak havoc in Palestine, in Jenin, Ramallah, Rafah, Beit Jala, and other Islamic areas and we hear no voices raised or moves made ... "In the aftermath of this event and now that senior US officials have spoken, beginning with Bush, the head of the world's infidels, and whoever supports him, every Muslim should rush to defend his religion ... "They came out to fight Islam in the name of terrorism. Hundreds of thousands of people, young and old, were killed in the farthest point on earth in Japan. [For them] this is not a crime, but rather a debatable issue. They bombed Iraq and considered that a debatable issue. "As for the United States, I tell it and its people these few words: I swear by Almighty God who raised the heavens without pillars that neither the United States nor he who lives in the United States will enjoy security before we can see it as a reality in Palestine and before all the infidel armies leave the land of Mohammed, may God's peace and blessing be upon him."God is great and glory to Islam. May God's peace, mercy, and blessings be upon you."

Great care needs to be taken when looking at these kinds of statements however. This so called “leader” of the Muslim community seems to speak with great authority and backing from the Muslim community, however, we know his tactics to be cowardly and deceitful at best. Take heed of what these terrorist groups are saying though, they intend to do everything they say they will but do not lump them together with the entire Muslim community.

Many peaceful Muslim groups have spoken out against these types of terrorists in an effort to shed the stigma that plagues their religion but sadly these statements go unrecognized. The Islamic Society of North America issued the following statement in May of 2005:
“We, the undersigned Muslims, wish to state clearly that those who commit acts of terror, murder and cruelty in the name of Islam are not only destroying innocent lives, but are also betraying the values of the faith they claim to represent. No injustice done to Muslims can ever justify the massacre of innocent people, and no act of terror will ever serve the cause of Islam. We repudiate and dissociate ourselves from any Muslim group or individual who commits such brutal and un-Islamic acts. We refuse to allow our faith to be held hostage by the criminal actions of a tiny minority acting outside the teachings of both the Quran and the Prophet Muhammad, peace be upon him. "As it states in the Quran: 'Oh you who believe, stand up firmly for justice, as witnesses to God, even if it be against yourselves, or your parents, or your kin, and whether it be against rich or poor; for God can best protect both. Do not follow any passion, lest you not be just. And if you distort or decline to do justice, verily God is well-acquainted with all that you do'." (Quran 4:135)”
Likewise, the Figh Council of North America issued a similar statement in July of 2005 stating this:
“The Fiqh Council of North America issued a fatwa on 2005-JUL-28. It states, in part: "Islam strictly condemns religious extremism and the use of violence against innocent lives. There is no justification in Islam for extremism or terrorism. Targeting civilians' life and property through suicide bombings or any other method of attack is haram – or forbidden - and those who commit these barbaric acts are criminals, not 'martyrs'. In the light of the teachings of the Qur'an and Sunnah we clearly and strongly state: All acts of terrorism targeting civilians are haram (forbidden) in Islam. It is haram for a Muslim to cooperate with any individual or group that is involved in any act of terrorism or violence. It is the civic and religious duty of Muslims to cooperate with law enforcement authorities to protect the lives of all civilians. We issue this fatwa following the guidance of our scripture, the Qur'an, and the teachings of our Prophet Muhammad - peace be upon him.” (This fatwa was sponsored by Council on American-Islamic Relations, and the Islamic Society of North America. It was endorsed by 145 U.S. Muslim groups, leaders and institution as of 2005-JUL-28.)
Being Proactive vs. Reactive:

“Although a terrorist attack upon a school in the United States may be improbable, the first step toward preparedness is admitting that it is as least possible that terrorists could strike a school or schools in our country (USA).” (National School Safety and Security Services)
School and public safety officials nationwide absolutely must now proactively pursue prevention programs, security measures, and emergency preparedness measures to prevent a future Beslan attack on American soil. The breakdown in communication to even talk about the likelihood of such an incident occurring and the failure to take pre-emptive steps to prevent such a disaster would be considered as "negligence" in the eyes of most educators, public safety officials, parents, media, and courts. (National School Safety and Security Services)

School boards and administrators can no longer sit back and hope for the best. They know that school safety can no longer be viewed as a “have to” type of expenditure on a budget. History has increasingly taught us that school safety is very much becoming a "pay now or pay later" situation. (National School Safety and Security Services)

In 2002, a survey was conducted by the National Association of School Resource Officers (NASRO). The survey was administered on July 14-19, 2002 and took place at the 12th Annual NASRO Conference in California. The NASRO handed out 1,000 surveys of which 658 surveys were returned. The findings from that study are as follows:
“ON TRAINING: 95% of the school-based police officers feel that their respective schools are vulnerable to a terrorist attack. The School Resource Officers (SRO) reported that they have received limited training and minimal support from outside agencies (local, state and federal) in preparing for a terrorist attack upon their schools. An example of this trend is 33% of the SROs reported that their opportunity to attend specialized training has decreased since 9/11. 66% of the SROs stated that there have been training opportunities that they have not been able to attend even though they have demonstrated a specific need.
ON TERRORISM: 95% of the SROs reported their schools as “vulnerable” to a terrorist attack, with 32% of those describing the vulnerability as very vulnerable. The same respondents stated that 79% of them believe that their schools are not prepared to respond to a terrorist attack on their schools. 82% of the SROs stated that their in-house school security personnel had not received any terrorism specific training. More shockingly, 77% stated that their teachers, administrators and support staff in their schools have not received any terrorism training. No more then 27% of the respondents reported receiving assistance in preparing for a terrorist attack upon their schools from any single listed federal, state or local agency. Further, only 16% stated that they have received support for preparedness of a terrorist attack form the US Department of Education (DOE).
ON SECURITY AND CRISIS PREPAREDNESS: 96% of the SROs described gaining access to school grounds as “very easy.” Over one-third of the SROs reported that a formal security assessment by a qualified professional has not been conducted of their schools in the last five years.
SPECIFIC RESOURCES AND ISSUES: 72% of the officers surveyed said that the FBI was not helpful to them in their day-to-day work as a school based officer. Only 25% of the SROs reported that the US DOE Safe and Drug Free Schools Program provided funding to directly support their work. 35% reported receiving no such funding and 40% was uncertain as to weather the program provided any direct support.” (Callery)
As the results from this study show, a majority of officials feel the security measures currently in place are not sufficient. In a US DOE advisory paper on schools and terrorism, responding to the results of the survey listed in the above paragraphs, several interesting points and counterpoints were raised. “Even the US DOE, a federal agency characterized for years by their denying and downplaying of the potential for a terror attack upon American schools, issued an advisory to schools in October 2004 with recommendations for heightening security and emergency preparedness in light of the Beslan, Russia school terror attacks months earlier.” (Callery)
School Risk assessments:

“Professional school security / school safety assessments provide educators an independent assessment by school security professionals of existing positive safety measures in place and recommendations for building upon those measures with school safety improvements at the building and district levels.” (National School Safety and Security Services)
Risk assessment is the process and methods utilized to identify all the risks involved by determining the risk’s probability and predictability. There are three basic types of risk to consider. The first types of risks are directly perceptible risks. These risks are dealt with using basic good judgment by the parties involved. These types of risks are the easiest to assess and deal with.

The second type of risk is risk perceived through science. Most of the published literature on risk management falls into this category. In this type of risk, electronic along with biological risks are covered. With crimes such as identity theft on the rise and the ease of chemical warfare rising, this type of risk cannot be overlooked.

The third and final type of risk is virtual risk. These are risks that are culturally constructed. This risk comes from people not being fully educated about a subject and are left to make judgments based on preconceived notions, prejudices, and superstitions. This type of risk is by far the hardest to assess and can potentially be the most harmful.

When looking at risk assessment, one must consider and identify the assets that are in need of protection and the appropriate level of security to adequately protect each asset. Assets may include everything from money, customers, buildings, or in this case, students and faculty. Next, one must identify any and all threats to these assets. There are two basic types of threats; acts of nature and acts of mankind. Thirdly, one must estimate the probability and predictability that these threats will actually happen. A probability is the likelihood of something occurring based on historical data. Predictability is the percentage of chance that something will happen. It is noteworthy to remind school officials that exact numbers are simply impossible but in the instance of terrorist threats against schools, Osama Bin Laden has called for the destruction of 2,000,000 American children. Fourth, one must estimate the impact or consequences of the threat. This too is an approximation based the organization’s prior experiences of similar happenings as in the case of Beslan. Finally, one must estimate the probable frequency of occurrence. In the estimation of occurrence at one school, the number might be once or twice. In the estimation of occurrences nationwide, that number is as endless as the amount of schools in session at any one given point in time.
School safety assessments should be district-specific to properly identify security concerns and address any specific needs for each district. Safety assessments should never be pre-packaged comments and forms with a few name changes. School security assessments are designed to help educators be proactive, not reactive, with school safety. Evidence of having conducted a professional security assessment can be used in the application for a federal and state grant proposal requirement to receive grant funding for safety and emergency planning. (National School Safety and Security Services)

Prepared schools absolutely must begin to train teachers and support staff for the possibility of an impending attack, evaluate and refine security plans, and test/exercise school crisis plans. Security and Police Officials should encourage school personnel to maintain a "heightened awareness" for suspicious activity and to report any and all activities that seem out of place or suspicious in any way. This can include any and all things such as suspicious vehicles on and around campus, suspicious persons in and around school buildings especially those taking photographs or videotaping, suspicious packages around the building perimeter and/or in the school, and any persons seeking special information or information not normally given to visitors. Schools should also establish routine inspections of not only the buildings and grounds by school employees but also a trained professional.
Finally, schools need to develop, review, refine, and test crisis preparedness guidelines. These guidelines should have appropriate protocols for both natural disasters and acts of violence. Specific procedures for handling bombs, bomb threats, hostage situations, kidnappings, chemical and biological terrorism, and related information must be created and reviewed on a timely basis. (National School Safety and Security Services)

Conclusion

Threats against the United States or any nation for that matter have to be taken seriously. Our most precious resource is our children who will strive to continue to make this nation as great as it is. We must not settle for mediocre security measure for our most valued assets. Schools must be proactive instead of being reactive and must learn from other nations as these attacks occur around the world. Schools must keep in mind that these suicide bombers have not come to negotiate or make deals. Suicide bombers come for one purpose – to kill. When suicide groups start to negotiate, they are simply buying time and delaying the inevitable.
Terrorists are always learning of our weaknesses and new ways to exploit them. Communication between schools and law enforcement officials is vital for the safety our children. We must strive to educate not only the school officials but the parents and guardians of our children as well. We must not conform to old style tactics and keep communication lines between students, faculty, and parents open. The terrorist attack in Beslan was designed to bring Russia to its knees and we can be assured the same is in store for the United States as well. Let us not fall into the trap of denial and complacency lest we intend to bury even more of our innocent brothers and sisters, mothers and fathers who have already been taken away by this senseless violence.

References

Lewis, Launa. “School Security Measures” [Online] December 2, 2008.
http://www.sd83.k12.id.us/idh/school_security_measures.htm

Darling, Dan. “Thoughts on Beslan”. [Online] December 2, 2008.
http://www.windsofchange.net/windsopcentre-cms/trackback.cgi/3222

Dougherty, Jill. “Chechen 'claims Beslan attack'”. [Online] December 2, 2008.
http://edition.cnn.com/2004/WORLD/europe/09/17/russia.beslan/

Bancroft-Hinchey, Timothy. “Terrorist Attacks on schools in Afghanistan”. [Online]
December 2, 2008. http://english.pravda.ru/news/world/27-04-2006/79604-Afganistan-0

National School Safety and Security Services. “Schools & Terrorism: School Terrorism
Preparedness” [Online] December 2, 2008.
http://www.schoolsecurity.org/terrorist_response.html#Terrorist%20Threat:%20Naysayers%20&%20Reality

Callery, John. “Examining the Prospect of Terror Attacks on Schools in America:
Another Shocking September Morning” [Online] December 2, 2008.
http://www.killology.com/prospect_of_terror.htm

Wikipedia. “Beslan School Hostage Crisis” [Online] December 2, 2008.
http://en.wikipedia.org/wiki/Beslan_school_hostage_crisis

Wikipedia. “Terrorism”. [Online] December 2, 2008.
http://en.wikipedia.org/wiki/Terrorism

RAND/MIPT, RAND Terrorism Chronology Database and RAND-MIPT Terrorism Incident Database (subscription only), at RAND http://www.rand.org/ise/projects/terrorismdatabase/

Sergevnin, Vladimir Dr. Class handouts and speeches

National Counterterrorism Center, Worldwide Incidents Tracking System, on line at NCTC (http://wits.nctc.gov/)

U.S. Department of State, Patterns of Global Terrorism annual reports 1983-2003, Patterns of International Terrorism annual reports 1980-1982, International Terrorism annual reports 1976-1979, on line at MIPT (http://www.terrorisminfo.mipt.org/Patterns-of-Global-Terrorism.asp).
U.S. Department of State, Country Reports on Terrorism annual reports 2004-2007, on line at US DOS (http://www.state.gov/s/ct/rls/crt/).

Benjamin, Daniel. “What Statistics Don't Tell Us About Terrorism” [Online] May 25, 2009. http://www.brookings.edu/opinions/2008/0530_terrorism_benjamin.aspx

"ISNA denounces terrorism in the name of Islam," Islamic Society of North America, 2005-MAY-22, at: http://www.isna.net/

"U.S. Muslim religious council issues fatwa against terrorism," Islamic Society of North America, 2005-JUL, at: http://www.isna.net/
"Fiqh Council of North America Issues a FATWA AGAINST TERROR," Islamic Society of North America, 2005-JUL-28, at: http://www.isna.net/

A brief Biography:

I am the son of Phil and Cindy Zimmerman of Quincy, IL. I am a graduate of Western Illinois University. I received my degree in Law Enforcement and Justice Administration and a minor in Forensic Psychology. With my mom being a teacher, school security is a subject that has personal relevance. After the 9/11 attack on our nation, America was awakened to the realization that terrorism can strike anywhere and at anytime. Now, more than ever, we as a nation have to educate ourselves about proper safety techniques and come up with new ways to protect our families, communities, and our future generations. This paper is dedicated to the men and women of our emergency response services who tirelessly come to our rescue and puts their lives on the line every single day. I also wish to give a special thank you to my parents who have always been very supportive and have always pushed me to do my best.

