

TEN YEARS OF MASS SHOOTINGS IN THE UNITED STATES: AN EVERYTOWN FOR GUN SAFETY SUPPORT FUND ANALYSIS

A note on the methodological approach to compiling “Ten Years of Mass Shootings in the United States: An Everytown For Gun Safety Support Fund Analysis.”

METHODOLOGY

Everytown defines a mass shooting as an incident in which four or more people are killed with a firearm, excluding the perpetrator.

DEFINING A MASS SHOOTING

Everytown defines a mass shooting as an incident in which four or more people are killed with a firearm, excluding the perpetrator.

The objective of Everytown’s mass shooting investigation is to track, examine, and analyze the nature of multi-victim shootings in the United States, regardless of the circumstances of the crime. As such, this analysis includes mass shooting incidents that occur in both public and private spaces, have any number of shooters, and result from a myriad of motives, such as group violence, domestic violence, or terrorist violence.

Everytown’s definition of mass shootings was originally derived from the Federal Bureau of Investigation’s definition of mass murder, which was not exclusive to mass murders carried out with a firearm.¹ In 2012, Congress passed federal legislation, the Investigative Assistance for Violent Crimes Act of 2012,² which lowered the FBI’s threshold for mass murder to three or more people killed. Despite the law, there remains no consensus across organizations nor academics, nor has the government weighed in on a definition of mass shootings specifically.

MASS SHOOTING DEFINITIONS BY OTHER ORGANIZATIONS

Source	Years	Definition	2018 incident count
--------	-------	------------	---------------------

Everytown Mass Shootings in the United States	2009 - present	4+ killed, excluding the shooter	19
Mother Jones US Mass Shootings	1982 - present	3+ killed (4+ before 2013), excluding the shooter. Shootings that occurred in a public place only, excluding “conventionally motivated crimes” such as gang violence and armed robbery.	12
Gun Violence Archive Mass Shooting Incidents	2014 - present	4+ shot and injured or killed, excluding the shooter	337
Mass Shooting Tracker	2013 - present	4+ shot and injured or killed, including the shooter	426
Stanford Mass Shootings in America	1966 - 2016	3+ shot an injured or killed, excluding the shooter. Excludes gang-, drug-, and organized crime-related shootings.	Ceased tracking in 2016
The Violence Project Mass Shooter Database	1966 - 2018	4+ shot and killed, excluding the shooter. Shootings must have occurred at least partially in a public place and are not attributable to any underlying criminal activity	Awaiting publication
USA Today Behind the Bloodshed	2006 - 2017	4+ killed, excluding the perpetrator. Not exclusive to firearm mass killings.	Does not include 2018

DATA COLLECTION

Between 2009 and 2018, 194 mass shooting incidents were identified by Everytown researchers primarily through media reports. Incidents are tracked as they occur and revisited for accuracy as additional information becomes available. To supplement publicly available resources, researchers also requested police and court records for every mass shooting incident and received back 108 records relevant to the analysis in this report. The information contained in these records includes, but is not limited to, incident reports, investigative reports, available court records, and historical criminal records concerning the perpetrators of these incidents.

Everytown researchers track characteristics of each incident such as the types of firearms used and their origin, warning signs exhibited by the perpetrators, and the relationship between the perpetrator and the victims.

KEY DEFINITIONS

Below are Everytown’s definitions for key variables used in this analysis.

Children and teens	Ages 0 to 19
Domestic violence-related mass shooting	An incident where the perpetrator shot (either fatally or non-fatally) a current or former intimate partner or family member
Death and injury counts	In some mass shootings, people are killed or wounded by a weapon other than a firearm, such as a knife, or are wounded while fleeing the scene. For the purpose of this analysis, the death and injury counts included reflect only those inflicted by a gunshot wound.
Mass shooting	An incident in which four or more people, not including the shooter, are killed with a firearm
Prohibited person	Federal and state laws prohibit people from possessing firearms for a number of reasons, including felony convictions, domestic violence misdemeanor convictions, final domestic violence restraining orders, and having been adjudicated mentally ill by a court of law, among other reasons.
Warning sign	Warning signs that would qualify in this analysis include any of the following, if observed within three years of the shooting: a recent threat of violence, act of violence or attempted act of violence towards self or others; a conviction for certain firearms offenses (including unlawful and reckless use, display or brandishing); a violation of a protective order; evidence of ongoing abuse of controlled substances or alcohol.
GUN HARDWARE	
Assault weapon	Everytown defines assault weapon to include firearms that would be classified as assault weapons under state laws or in recent legislation, including particular models such as the AR-15 and AK-47, as well as firearms with specific features, such as rifles or shotguns with a pistol grip, flash suppressor, or removable stock, or handguns with a second grip or stabilizing brace. This category excludes manual-action firearms.
High-capacity magazine (HCMs)	A high-capacity magazine indicates the presence of an ammunition feeding device that is capable of holding, or which can be readily converted to accept, more than 10 rounds of ammunition.
Mass shootings that "involved" a specific gun type	Several mass shootings involved multiple types of guns—for example, both a handgun and an assault weapon. Mass shootings were included in the count of each weapon type as long as at least one of the guns was of that type.
SHOOTING LOCATIONS	
Place of business	Shooting occurred at a place of business, such as a restaurant or gas

	station, regardless of whether any employees were targeted, wounded, or killed
Public place	Shooting occurred entirely in public or occurred both in a private home and in a public space
School	Shooting occurred at least partially on school grounds, including campuses that serve K-12 students as well as colleges and universities

¹ Federal Bureau of Investigation, "Serial Murder: Multi-Disciplinary Perspectives for Investigators," 2005. <http://bit.ly/1hWdFVU>.

² Codified at 6 USCS § 455(d)(2)(a).

