

Notes on Replication Materials for “Terrorism and Civil War: A Spatial and Temporal Approach to a Conceptual Problem”

Michael G. Findley
Department of Government
University of Texas at Austin
mikefindley@austin.utexas.edu

Joseph K. Young
School of Public Affairs
American University
jyoung@american.edu

May 19, 2012

This folder contains the replication materials for “Terrorism and Civil War: A Spatial and Temporal Approach to a Conceptual Problem” published in the *Perspectives on Politics*. It contains the following:

- The final accepted paper prior to publication format
- The final accepted appendix
- A *Stata* .dta file with a mapping to the Global Terrorism Database (GTD) data. Because START is solely responsible for providing the terrorism data, we provide a mapping to their data along with geographic coordinates and a coding of whether the events occur within or without civil war zones. The data for 1970–1997 are from GTD v. 1.1. The data for 1998–2004 are based on GTD 2.0.

For any questions or mistakes, please contact us at mikefindley@austin.utexas.edu or jyoung@american.edu.