
*
Director, Legal Services for the Elderly Poor, New York, N.Y.; B.A. 1960, Yale University; LL.B., 1963 Yale

University.
1

This Article, along with voicing the views of the author, will respond generally to a comment entitled Shooting to Kill
the Handgun: Time to Martyr Another American "Hero," published in Volume 51 of the Journal of Urban Law [51 J. Urban L. 491
(1974)].

2
U.S. Const. amend. II.

3
U.S. Const. amend. I: "Congress shall make no law respecting an establishment of religion, or prohibiting the free

exercise thereof; or abridging the freedom of speech, or of the press; or the right of the people peaceably to assemble, and to petition
the Government for a redress of grievances."

4
See generally Comment, Shooting to Kill the Handgun: Time to Martyr Another American "Hero," 51 J. Urban L.

491 (1974) [hereinafter referred to as Shooting to Kill].

[Copyright © 1974 Journal of Urban Law, University of Detroit. Originally published as 52 J. OF URB. L. 577-589 (1974). For
educational use only. The printed edition remains canonical. For citational use please obtain a back issue from William S. Hein
& Co., 1285 Main Street, Buffalo, New York 14209; 716-882-2600 or 800-828-7571.]

A Reply To Advocates of Gun-Control Law

JONATHAN A. WEISS*

I. INTRODUCTION

The great stumbling block for those who want to lead us on a path toward governmental
prohibition of gun ownership—prohibition that excepts a special government-approved few, for not
many suggest that all guns everywhere be banned—is the Constitution.1 The second amendment
emphatically proclaims that the government may not inhibit the citizens' right to bear arms: "A well
regulated Militia, being necessary to the security of a free State, the right of the people to keep and
bear Arms, shall not be infringed."2 This is one of the few references to a "right" in the first eight
amendments of the Bill of Rights, e.g., the first amendment prohibits certain congressional action
and grants a right only for assembly.3(pg.578)

Many try to use the first part of the second amendment to dismiss the amendment as a whole.
Four arguments are commonly made: (1) that individuals bearing arms are not militia and, therefore,
are not included; (2) that any militia that might be said to exist among the people is not "well
regulated" and therefore, only government-supervised persons, like police, National Guard and other
branches of the armed forces, qualify as "the people" to whom the amendment applies; (3) that
political differences between two centuries ago and now render the second amendment obsolete,
because we are no longer faced with a standing army of British troops on American soil; and (4)
technological differences between then and now destroy the amendment's meaning, since one
handgun or thousands of handguns—or knives, or rifles, or bazookas—would not stop a Russian
ICBM.4

These arguments all begin from an unexamined premise: that the Constitution and its Bill
of Rights can be read in bits and pieces so that each provision becomes a discrete passage. Such a
reading of the first amendment would have legislators proclaiming that individual states can pass
laws abridging freedom of speech, since the amendment ties its prohibitions of government action

5
See, Act of Sept. 24, 1789, ch. 20, 1 stat. 73, 91; cf. Trimble v. Stone, 187 F. Supp. 483 (1966). Clayton v. Stone, 358

F.2d 548 (D.C. Cir. 1966).
6

314 U.S. 252 (1941). See discussion in Weiss, Book Review, 72 Yale L.J. 1665 (1963).
7

314 U.S. at 265.
8

Precedents are often relevant for subsequent interpretation, see Ely, Legislative and Administrative Motivation in
Constitutional Law, 79 Yale L.J. 1205 (1970), and, of course, common law concepts are often, perhaps mistakenly, adopted as a
whole, e.g., the doctrine of sovereign immunity. The author of Shooting to Kill, however, missed the mark completely in his use of
common law antecedents. The author asserts that there was no common law right to keep or bear arms. See Shooting to Kill, at 515.
This assertion implies that the second amendment was passed to create that right in the law, just as the first amendment created rights
not found in the common law. The Bill of Rights is for individuals and was passed because the Constitution had not explicitly
safeguarded the rights of individuals against powers delegated to the federal government, e.g., the war power. The author of Shooting
to Kill fails to discuss the reasons for enacting the Bill of Rights, Constitutional distinctions should be made in constitutional contexts,
not imported whole from extraneous sources.

9
51 J. Urban L. 491 (1974).

10
E.g., Griswold v. Connecticut, 381 U.S. 479 (1965); United States v. Guest, 383 U.S. 745 (1945).

11
The fourteenth amendment used fifth amendment language and the provisions for bail in the eighth amendment refer

to the criminal process dealt with in the sixth and seventh amendments. See Boyd v. United States, 116 U.S. 616 (1886); Mapp v.
Ohio, 367 U.S. 643 (1961).

to Congress. Such a reading would also require a finding that there is no constitutional requirement
to allow bail, since the eighth amendment is connected only with "excessive bail."5

This "interpretation, " regarding each provision separately and as a simple sum of words and
qualifiers, rises from a disregard of the Constitution as the founding document of America's system
of government. The tendency to regard the Constitution as a collection of unrelated edicts often
exists in tandem with another narrow view. This latter view regards the Constitution as, in general,
an expedient document in its time without the broad principles that define a concept of relationships
among men.

Justice Black, in Bridges v. California,6 states that amendments are to be read in the broadest
possible scope:

[The] only conclusion supported by history is that the unqualified prohibitions laid down
by the framers were intended to give liberty ... the broadest scope that could be
countenanced by an orderly society.7

(pg.579)

Using this statement as a hypothesis, we may work toward another, more reasonable, method of
constitutional interpretation.

The amendments refer to and have changed the whole of the Constitution. The amendments
supersede anything in the main document that they contradict and, of course, they override common
law antecedents, just as the Constitution's main body does.8 As additions, the amendments become
integral parts of the entire document and interrelate with other amendments and provisions so as to
produce a total and a unified effect. The amendments were not intended as separate and distinct
entities, but rather to be taken in their entirety to achieve an integrated purpose. Considering this,
it is possible to develop a more reasonable method of constitutional interpretation than was applied
in Shooting to Kill the Handgun: Time to Martyr Another American "Hero."9

The amendments in the Bill of Rights define limits on the government's power to sanction
or regulate the affairs of citizens. Further, they reflect a concept of natural rights, such as is stated
in our first fundamental document, the Declaration of Independence. The amendments are meant to
be read together10 and many contain implicit references to other amendments.11 They collectively

12
Burystn v. Wilson, 343 U.S. 495 (1952).

13
See Weiss & Wizner, Pot, Prayer, Politics, and Privacy: The Right to Cut Your Own Throat in Your Own Way, 54

Iowa L. Rev. 709, 724-35 (1969).
14

Adamson v. California, 332 U.S. 46, 89 (1947).
15

Id.
16

U.S. Const. art I, Sec. 8.

determine the limits within which government power to sanction or regulate the affairs of citizens
must operate.

It appears logical that the amendments had an essential purpose to convey more meaning and
spirit than a narrow, or "statutory," interpretation would (pg.580) reveal. Under a model of this nature,
the intended meaning of the amendments could be extended beyond the verbal realm to include
movies12 and symbolic expression,13 while the army could represent any branch of the armed forces.
This approach is perfectly legitimate since, realistically, the Constitution sets up broad categories
which can tolerate changes in application. Justice Black noted:

[I]t is true that [the amendments] were designed to meet ancient evils. But they are the same
kind of human evils that have emerged from century to century wherever excessive power
is sought by a few at the expense of the many.... [T]he people of no nation can lose their
liberty so long as a Bill of Rights like ours survives and its basic purposes are
conscientiously interpreted, enforced and respected so as to afford continuous protection
against old, as well as new, devices and practices which might thwart these purposes.14

In short, an interpretation such as the one in Shooting to Kill is inappropriate, because the particular
applications which the Founders had in mind are subordinate, if not irrelevant, and should yield to
the principles and the spirit involved.

It is not hard to conclude that the language of the second amendment means what it says,
changing only with respect to its particular application. For this reason, it is clear that gun-control
advocates attempting to reinterpret the second amendment into a noneffective status are essentially
attempting to defeat the meaning and purpose of the amendment. Gun-control advocates who argue
that they can determine which provision of the Constitution will or will not be enforced, essentially
frustrate "the great design of a written Constitution."15

II. THE SECOND AMENDMENT IN CONTEXT

If the first ten amendments do, indeed, represent a doctrine of natural law or a protection of
fundamental rights, it would seem logical that each amendment should recognize, implicitly or
explicitly, some inviolable right in addition to stating some specific prohibitions against government
infringement on that right. The second amendment demonstrates this proposition. It (pg.581) grants the
individual right to bear arms and restricts government infringement on that right.

The main body of the Constitution grants to Congress the power to organize, arm and
discipline militia.16 This creates rights for government. The second amendment secures individual
liberty and gives another dimension to war power. Perhaps anticipating the argument that armies
would make individual means of self-protection useless and/or dangerous, the Framers amended that
grant of power to make explicit that the Constitution was not intended to infringe on "the right of

17
The author of Shooting to Kill mentions the psychological effect of possessing guns. The personal importance of guns

and the psychological effect of this freedom may well have been reasons why the Founders safeguarded this right.
18

See Justice Black's statement of this view in Adamson v. California, 332 U.S. 46 (1947). Overly rigid use of such
rhetoric must, of course, be ingested with a grain of salt. Absolutes are categorical absolutes, not abstractions of permanent petty
detail.

19
In this context, it is possible to give contemporary, concrete meaning to "arms" as weapons of self defense. However,

the issue of defining arms need not be discussed here because the fundamental right to bear them is not distinguished or defined in
the Constitution.

20
West Virginia v. Barnett, 319 U.S. 624 (1943); see generally Weiss, Privilege, Posture, and Protection: "Religion"

in the Law, 73 Yale L. J. 593 (1964); Weiss & Wizner, supra note 13, at 723-25.

the people to keep and bear Arms ..."; rather, this right would help secure such a militia. This stands
to reason, since it had been chiefly the gun-bearing individual who assisted in the fight for
independence, was responsible for its success and, hence, made possible the Constitution.

It remains to be proven that such a rationale of individual protection against state militia is
not even more valid today than when the Bill of Rights was written. Also, it may help to secure a
militia.

What the psychological, military and societal effects are on a citizenry bearing arms is
certainly a factual and policy issue, on both a society-building level and in present appraisal.17 We
cannot say as pure fact that providing people freedom to keep and bear arms does not help build an
army when needed. Among the elements to be considered in this respect is that there is no clear and
convincing proof that the right to bear arms does not act as a deterrent to either domestic or foreign
aggression. Therefore, since the amendment provides this freedom and there is no clear and
convincing evidence of its need for repeal, it should not be interpreted into nonexistence.

Considering the amendments as commands and absolutes18 further reinforces this viewpoint
of the second amendment. A command's focus is on its effects of sanctifying and protecting, not
upon the reasons for its consequent protections. Commands are absolutes. They are not reducible to
their justifications. If the amendment in question is one of the Bill of Rights, it must be read as
commanding certain societal absolutes and preventing the (pg.582) state from intruding on the
enjoyment of those absolute rights. As Congress may not quell printing presses or deny juries, it may
not deny guns if the language in one amendment is as commanding as the other.19 To accept the
amendments in that fundamental document as societal bases and commands is to admit that bearing
arms is a fundamental and constitutionally protected right.

III. STATE POWER

The safeguards and assumptions expressed in the Constitution establish a doctrine of criminal
law. Through government, this doctrine is employed to sanction, restrain and, occasionally, attempt
to rehabilitate those who, if we did not, would act in ways that would tangibly affect the freedom of
others. We immobilize a man who steals a car so the car owner may be mobile, but we leave alone
a child who upsets another by not saluting a flag.20 We look to inhibit those who commit inhibiting
acts on another's freedom.

To guard against the potential abuses of this criminal law doctrine, the Constitution also
created a presumption of the innocence of the individual. This presumption stems philosophically
from the concept of free will. It appears to flow logically, then, that we punish only for acts, not for
ideas, things or acts that create tendencies to act. Here the connection among amendments is even
more clear. Ideas can incite as well as excite. Men loose on bail may be more dangerous than those

21
A rational, and perhaps constitutionally permissible, response to this problem is to increase sanctions when crimes

are committed in conjunction with tendency-producing substances or dangerous instrumentalities. When crimes are committed with
guns, greater penalties could be meted out as is the practice in England.

22
The critical element to be considered is neither the use of the gun or the criminal conduct, but rather that psychological

tendency or motivation to commit the crime and the social pathologies involved. It appears that this is at the center of the issue, but
the author of Shooting to Kill deceptively evades it in pursuit of more tangible arguments.

23
Cf. Weiss & Wizner, supra note 13.

24
This point is missed in the discussion of self-defense in Shooting to Kill at 497. The author neglects to mention the

fact that some people are alive today because their right to and actual possession of guns acted as a deterrent to aggressors.
25

Cf. Weiss & Wizner, supra note 13.

caged on suspicion. Yet, because of the constitutional protections, factors associated with prohibited
acts, even causally associated, cannot be prohibited.21

Guns in fact elude the classification of precursors more so than most other examples. That
is, a person must be legally intoxicated before he can be convicted of drunken driving and a person
must be elected to office before he can be impeached. However, guns are only one means employed
in crimes and most of the crimes committed through the use of guns could be committed (pg.583) with
some other weapon. Yet despite the obvious fact that guns are not absolute precursors, they seem,
more frequently than other factors associated with crime, to be the target of reformers.

Gun-control advocates often argue that guns are the link between the psychological tendency
and the actual criminal conduct.22 However, they fail to realize or address themselves to the fact that
the mere possession of guns does not affect the user's free will or his decision making process, as
alcohol, heroin or even free speech may. They do not detract from the exercise of mind protected by
the first amendment, nor do they interfere with the model of man posited by this analysis. Rather,
the choice to possess guns simply makes it possible to choose to use guns in a legal or an illegal
context—or not to use them at all.

Seen in this perspective, the second amendment can either manifest or lend assistance to an
exercise of the first amendment rights.23 The possession of arms manifests a choice or a freedom of
life style which is consistent with the democratic philosophy. The possession of arms may allow a
person, who is otherwise intimidated into submission, alternative choices with respect to where he
may go or what he may say. For instance, those who worked on voter registration in the South
almost uniformly report that the possession of guns by Southern blacks gave them the necessary
confidence to overcome the threats, harassment, burning crosses and sniper shots to which they were
frequently subjected.24 In order to survive and to realize a measurable degree of personal dignity the
Southern blacks needed the guns. As a protection, it made it easier to organize and insist on the
exercise of their constitutional rights to vote and speak.25 Perhaps this was only made possible
because the Constitution guaranteed the right to keep and bear arms.

IV. THE INSTITUTION OF CONTROL

The author of Shooting to Kill offers many extralegal arguments against citizens' keeping and
bearing arms, specifically against the ownership of (pg.584) handguns. These are really irrelevant to the
constitutional argument and the associated rationale. Perhaps we should stop there, but other
considerations arise. Controls mean regulation. They also mean people to regulate. The police are
often proposed for that function. If we return to our Southern example, it is clear that "rednecks"
would get guns from sheriffs while black leaders would not. The police have awesome power and

26
See Report of National Advisory Commission on Civil Disorders 268-336 (Bantam Books ed. 1948).

27
For a discussion of various related problems, see Allen, Civil Disobedience and the Legal Order, 36 U. Cin. L. Rev.

(1967); S. Allen, Borderland of Criminal Justice (1963).
28

When dealing with controls, it must be realized above all that they imply regulation. With this can be recalled "the
nightmare vision of hordes of bureaucrats, certificates, photocopies, data bands and the regulated paraphernalia necessary to enforce
strong gun regulations." Shooting to Kill suggests that the government buy banned handguns at market value. Assuming arguendo
that the government is able to succeed in this highly speculative venture, it will encounter a critical consideration not dealt with in
Shooting to Kill. Initiating a program of control does not guarantee its continued effectiveness. It would be necessary to develop some
bureaucratic mechanism to monitor the program continuously.

The expansion would probably lead to the undesirable "nightmare vision" of increasing bureaucracy. The potential for
abuse is significant because it extends not only to the administrative elements in the bureaucratic framework, but also to the executive
functions involved in the implementation of policy. For example, the discretionary element presently allowed police in the execution
of other controls, would also be present in the execution of gun control with the obvious tendency to employ this discretion for
abusive purposes. What basis is there to assure that guns would be permitted only to those citizens who are responsible and
trustworthy? The problem, then more logically lies not in the possession of guns, but in the increased controls given over to
bureaucrats and particularly to police. For an account of difficulties in entrusting regulatory decisions to police, see Goldstein, Police
Discretion, 69 Yale L.J. 596 (1960).

29
Cf. Feiner v. New York, 340 U.S. 315 (1951).

30
See generally S. Freud, Civilization and its Discontents (1930).

31
See The New York Post, July 12, 1968, at 27.

discretion in our society and often it is exercised in a way which oppresses the poor and
disadvantaged.26 We live in a society with, perhaps, too many controls and sanctions.27 In the North,
especially in the troubled urban centers, do we need more controls—particularly by the police?28 To
whom would the power to decide who packs a pistol go? Is it not naive to assume that regulation
would mean that guns would go to the trustworthy and refusals to the dangerous?29 When liberals
on a campus want licenses for guns to protect themselves against attacks by thugs, it is the liberals
who will be refused as "commies" and perhaps frightened into a silence which their first amendment
protection does not prevent. An appeal to the Supreme Court to find that such gun refusal penalizes
their political beliefs may be cold comfort too late.

Controls on alcohol, drugs, sex, and now guns are very often desired as a method for
eliminating a critical social problem (generally a manifestation of (pg.585) more basic problems). But
instituting controls now seems to be a futile repetition of a thoroughly disproved assumption, an
insistence on naivete and blindness in the light of experience. The institution of control is attractive
because it seems to be such a simple solution, but realistically it is a solution that fails to solve.
Freud knew that prohibition would end when it started30 and even William F. Buckley now worries
about whether it makes sense to proscribe pot.31 If we have trouble preventing poaching, can we not
see the infinite difficulty of outlawing pistols? The drug prohibition and control law has only raised
the price and the medical risk. The gambling prohibition and control law has sustained organized
crime. Similarly, the prohibitions on adults' consensual sexual acts have not prevented them, but
perverted society. Considering the fact that guns are easy to manufacture and, thus, would be even
more difficult to control, it seems reasonable to conclude that this would be one more item in this
list of failures. It would create disasters where we now have only critical problems. Moreover, so
many guns are now in circulation it would take eons for them to disappear in significant numbers.

Many other policy arguments about the wisdom of gun controls can be made. Among them
is the idea that focusing on guns instead of political and social conditions represents the classic
failure of vision. It penalizes items associated with bad results instead of seeking underlying
solutions to radical problems. If there is a new propensity to violence, we are cheated out of the

32
The enactment of new legislation attempting to control or regulate behavior basically establishes new boundaries

within which legal behavior is exercised. It follows, a fortiori, that it must also establish more boundaries beyond which people may
behave in a civilly disobedient manner. Adding to this the simple fact that any nation is a complex composition of variations in
attitude, opinion and moral convictions, produces a sum total which can be interpreted to mean that any laws necessarily become
the adversary of at least some conscientious scruples. There may be at least some people who will act in dereliction to these laws
simply because they owe allegiance to some higher authority than secular law or to some other intense conscientious scruples or want
to protest some injustice. This problem should also give pause. See Report of National Advisory Commission on Civil Disorders,
supra note 26.

33
The National Rifle Association Magazine, May, 1974, at 39.

34
Neglect proceedings, purportedly to protect the "best interests of the child," operate only to deprive the poor. See

Jennings & Weiss, Book Review, 72 Colum. L. Rev. 950 (1972).

energy we need to cure its roots if we concentrate on regulating the items merely associated with that
violence. The remarkable fact about riots is that they have included little sniping by citizens and
much property destruction.32

Lee Harvey Oswald could have found a gun, no matter what the laws. Sirhan Sirhan could
have wrapped-up Robert Kennedy's campaign with a homemade zip-gun. Madmen throw acid and
bombs as well as spray with (pg.586) bullets. Murderers, in other words, can find many tools. We would
do better to turn to the slums and their great hostility, to the causes of mad bombers and assassins,
in order to find a means for detecting and curing these ills within constitutional procedures and to
find an answer to the ultimate metaphysical question of the eternal destruction in the hearts and souls
of men.

In promoting his campaign of gun control, the author of Shooting to Kill fails to consider the
potential gun control has to destroy other constitutionally protected rights. Gun control laws, like
drug control laws, would likely be designed in such a way that they serve both as an excuse to
infringe on constitutional guarantees of freedom and to further the power of those who would ignore
these freedoms and oppress minority interests. For instance, recent inroads into search and seizure
laws have been "justified" on the basis of drug detection, for example, when the quantity is easily
disposable. In practice, police often break and enter or stop and frisk without notice if their purpose
is drug confiscation. Similar incidents are easy to imagine under the proposed gun control
legislation. The glorification of police misconduct in movies like The French Connection, speaks
for itself. The ineffectiveness of the results, if, indeed, the targets are drug abuse and crimes against
persons and property, is an argument against the mistake of abandoning the Constitution for these
claims of terror concerning social phenomenon.

Gun-control possesses two alternatives: we either ban guns from all citizens or from some.
The National Rifle Association claims only .0035 of the guns in the United States are used in
crimes.33 If guns were banned for all, the power of the police and, perhaps, in some parts of the
country, the fear of animals might commence to become alarming. Some "radicals" maintain that
we can no longer ignore the possibility that the military could be mobilized to suppress liberties with
little effective resistance. If guns were banned for some, the danger, known so well to the poor, will
be upon us.34 The professor who speaks for a liberal cause in a reactionary city will see the others
armed and outraged. The slum dweller, preyed upon by crime, police, landlord, welfare department
and a host of others, will have only his fear to arm him. Gun control laws, like drug laws, would
likely be designed in such a way that they serve to further the power of those who oppress the poor
and weak—another excuse to take away further constitutional freedoms.

35
Shooting to Kill at 513.

36
Id.

37
Id. at 514, citing Benson, A Controlled Look at Gun Control, 14 N.Y.L.F. 718, 731-37 (1968).

38
Id. at 503, citing McClure, Firearms & Federalism, 7 Idaho L. Rev. 197, 202 (1970).

39
R. Cipes, The Crime War (1968).

40
Shooting to Kill at 495.

41
R. Cipes, supra note 39, at 8, citing Biderman, Social Indicators and Goals, in R. Bauer, Social Indicators (1966) and

Wolfgang, Uniform Crime Reports: A Critical Appraisal, U. Penn. L. Rev. 708 (1963).
42

R. Cipes, supra note 39 at 8.
43

See generally R. Cipes, supra note 39.

It has been suggested that guns occasionally facilitate crimes. It is in this (pg.587) context that
Shooting to Kill is so completely misleading. The Constitution is based on considerations and
spelled-out in clauses, whereas Shooting to Kill is based on statistics and quotes.

Realizing the difficulty of locating the exact problem together with the complexities involved
and the subsequent chance for miscalculated legislation it is no wonder, as the author of Shooting
to Kill notes, that "20,000 gun regulations have been abysmal failures."35 In answering the question
which follows, "why should one assume that any more would help?,"36 the most sensible response
is that one should not.

At least a part of the failure is that the Constitution is based on reasoned principles whereas
gun control laws are based on statistical measurement. The inconsistency lies in using an inflexible
indicator to gauge the fluctuating variables involved in the "complex ecology of crime."37 Under
these conditions, the reliability of statistics must certainly be suspect. The author of Shooting to Kill
acknowledges this when he quotes Senator McClure: "Whoever said that statistics can be used to
prove anything, understood the real world."38 Statistics are finite devices used in order to break down
complex problems into easily identifiable parts. Reality, however, has no such limits or definitions
that are susceptible, with any reliability, to this analysis.

In addition, statistics can easily be abused or distorted to fit the user's purpose.39 Shooting to
Kill makes frequent use of statistics from the Federal Bureau of Investigation (FBI),40 while ignoring
the simple possibility that they may not be reliable.

For example ... Albert Biderman, a key commission consultant on statistics, attacked the
FBI reports for fostering a false image of rapidly increasing lawlessness and for grossly
distorting both the rate and distribution of crime. And another commission consultant,
Professor Marvin Wolfgang, detailed in an article the many elements in the FBI reports of
"error, omission, inconsistency, contradiction, deficiency, and bias."41

(pg.588)

An explanation for the fact that statistics are not always reliable is that the FBI, like other sources,
has a "vested interest in maintaining the crime wave, not only to get ever-increasing appropriations
but also to sustain a constant state of emergency in which they can serve as national savior."42

Certainly, in the area of police statistics, there is no question of their great manipulation.43

In an area like gun possession, the reliability of statistics must certainly be suspect. Shooting to Kill
acknowledges this fact by noting that discovering how many guns there are in the United States is
an impossible task.

Furthermore, to combine statistics is to multiply errors times errors. An attempt to rescue this
mathematical mumbo-jumbo by reference to the necessity to include the "influence on crime of

44
Shooting to Kill at 502.

45
Id. at 512.

46
Id. at 498 & 500.

47
Id. at 499.

factors such as population density, geography, race, per capita income, and education,"44 lets the tiger
out of the bag. Police statistics show that the most likely to commit violent crimes and use guns are
the slum-crowded, the black, the poor, and people with little education.

A critical question to address is whether gun control laws actually prevent the criminal use
of guns. In this respect, the author of Shooting to Kill discusses the New York Sullivan Law in
contrast to the Texas law.45 Houston has led the country in homicides, but is that the result of
handgun availability or the Texas temperament? In the East, specifically New York City, with the
Sullivan Law, the figures on homicide and violence are not much better. If we were to accept the
statistics, and say a little better is at least desirable, we would still be left with no reason to believe
that the Sullivan Law, instead of the somewhat more bearable life that the poor and the black are
allowed in New York City, than in Houston, is the cause of this better effect.

Trying to discern the rationale behind banning only handguns raises further questions. People
with some money might buy shotguns if handguns were banned and, in fact, the author of Shooting
to Kill invites them to do (pg.589) so.46 Shotguns can be modified or sawed-off. But even unmodified,
full-length shotguns could be used to commit murder. The use of the familiar statistic showing
murder victims as the relatives or friends of their murderers is impossible to comprehend as an
argument for outlawing handguns—no matter how the argument is twisted and mauled.

Handguns are, we are told, "relatively difficult to shoot accurately."47 Are we sure that we
want a country armed with shotguns instead of the less accurate handgun? Do we want the more
accurate weapon allowed to people selected by those in various realms of power? Nowhere is there
any "textual" support for distinguishing between handguns and rifles in the Constitution.

A hodgepodge of statistics and quotes does not a constitutional argument make. The second
amendment speaks clearly. It speaks as other amendments do and it speaks with them. Within its
safety, a militia, as well as other good causes, may be served. Let us not chip at the constitutional
absolutes in hysteria over dramatic tragedies. Now is the time to keep constitutional commands clear.
It is also the time to move in the world of politics in order to provide fruitful outlets for the driving
energy of mankind and to remove the frustrations that have chained us to insanity and destruction.

[from the front page:
Jonathan A. Weiss is the Director of Legal Services for the Elderly Poor, New

York City.
He is a graduate of Yale, A.B., 1960, where he was awarded the Greek

Philosophy Prize, and Yale Law School, L.L.B., 1963.
Mr. Weiss has been a consultant to the President's Commission on Civil

Disorder, the Office of Economic Opportunity, the National Institute for Education
in Law and Poverty, and is on the Board of Directors of the Due Process Committee
of the American Civil Liberties Union.

During the Fall of 1966 he was a guest lecturer in philosophy and law,
Hebrew University, Jerusalem.

Mr. Weiss is the author of numerous articles and book reviews, including
"Descartes, Certainty and the Future", "Privilege, Posture and Protection:
Religion", and "A Reply to Advocates of Gun Control."

ed.]

