
America Under the Gun
A 50-State Analysis of Gun Violence
and Its Link to Weak State Gun Laws

Arkadi Gerney, Chelsea Parsons, and Charles Posner April 2013

 WWW.AMERICANPROGRESS.ORG

C
A

P ILLU
STRATIO

N
/ISTO

CK PH
O

TO

America Under the Gun
A 50-State Analysis of Gun Violence
and Its Link to Weak State Gun Laws

Arkadi Gerney, Chelsea Parsons, and Charles Posner April 2013

*Correction, April 22, 2013: This report incorrectly stated the national average of law-enforcement agents feloniously killed

with a firearm from 2002 through 2011. The correct average is 0.2 per 100,000 people.

Contents 1 Introduction and summary

 3 10 indicators of gun violence

 27 The link between high levels of gun violence
and weak state gun laws

 35 Conclusion

 37 About the authors

 39 Methodology

 42 Endnotes

 45 Appendix: Fact sheets on the 10 states
with the highest levels of gun violence

 45 Alaska

 47 Alabama

 49 Arkansas

 51 Arizona

 53 Georgia

 55 Louisiana

 57 Missouri

 59 Mississippi

 61 New Mexico

 63 South Carolina

Introduction and summary | www.americanprogress.org 1

Introduction and summary

In the aftermath of mass shootings and other gun-related tragedies, there is often
a surge of interest on the part of community leaders, social-science researchers,
and elected officials to root out the causes of gun violence in an effort to prevent
such tragedies from occurring again. Any study into the causes of gun violence is
necessarily complicated, however, as there are innumerable factors that contribute
to the nature and prevalence of gun-related violence in any community.

Despite this complex web of factors that influence the rate of gun violence, this report
finds a clear link between high levels of gun violence and weak state gun laws. Across
the key indicators of gun violence that we analyzed, the 10 states with the weakest
gun laws collectively have an aggregate level of gun violence that is more than twice as
high—104 percent higher, in fact—than the 10 states with the strongest gun laws.

The data analyzed in this report relate to the following 10 indicators of gun violence:

1. Overall firearm deaths in 2010
2. Overall firearm deaths from 2001 through 2010
3. Firearm homicides in 2010
4. Firearm suicides in 2010
5. Firearm homicides among women from 2001 through 2010
6. Firearm deaths among children ages 0 to 17, from 2001 through 2010
7. Law-enforcement agents feloniously killed with a firearm from 2002 through 2011
8. Aggravated assaults with a firearm in 2011
9. Crime-gun export rates in 2009
10. Percentage of crime guns with a short “time to crime” in 2009

Using these data, we rank each state according to the rate of each indicator of
gun violence and create an overall ranking of the states across all 10 indicators,
resulting in an overall state ranking for the prevalence of gun violence. Finally, we
compare this overall state gun-violence ranking with a Law Center to Prevent Gun
Violence ranking of states based on the strength of their gun laws.

2 Center for American Progress | America Under the Gun

Our analysis determined that the following are the 10 states, by rank, that suffer
the highest levels of gun violence:

1. Louisiana
2. Alaska
3. Alabama
4. Arizona
5. Mississippi
6. South Carolina
7. New Mexico
8. Missouri
9. Arkansas
10. Georgia

The Law Center to Prevent Gun Violence analysis shows that eight of these states
are among the 25 states with the weakest gun laws.

While the strength of a state’s gun laws is just one factor in the prevalence of gun-
related violence in the state and cannot alone account for gun violence, there is a clear
link between weak gun laws and high levels of gun violence across the United States.

10 indicators of gun violence | www.americanprogress.org 3

10 indicators of gun violence

In this report we analyze data originating from the National Center for Injury
Prevention at the Centers for Disease Control and Prevention, or CDC, the Federal
Bureau of Investigation, or FBI, and the Bureau of Alcohol, Tobacco, Firearms, and
Explosives, or ATF, regarding the following 10 indicators of gun violence:

1. Overall firearm deaths in 2010
2. Overall firearm deaths from 2001 through 2010
3. Firearm homicides in 2010
4. Firearm suicides in 2010
5. Firearm homicides among women from 2001 through 2010
6. Firearm deaths among children ages 0 to 17, from 2001 through 2010
7. Law-enforcement agents feloniously killed with a firearm from 2002 through 2011
8. Aggravated assaults with a firearm in 2011
9. Crime-gun export rates in 2009
10. Percentage of crime guns with a short “time to crime” in 2009

In the pages that follow, we look at each of these measures of gun violence.

Looking across all 10 indicators, we are able to rank the states based on their over-
all levels of gun violence. In order to determine an aggregate ranking across these
10 outcomes, we calculated the mean ranking of each state across the 10 measures.
For states that did not have data for one or more measures, we calculated the
mean of only those measures in which they appeared. Our analysis revealed that
Louisiana suffers the highest levels of gun violence in the country.

4 Center for American Progress | America Under the Gun

FIGURE 1

Gun-violence outcomes and ranking

How the 50 states measure up

1-10 (highest rates)
11-20
21-30
31-40
41-50 (lowest rates)

Aggregate rankings

Source: Center for American Progress analysis based on data from Centers for Disease Control and Prevention, Federal Bureau of
Investigation, Mayors Against Illegal Guns, and Law Center to Prevent Gun Violence.

10 indicators of gun violence | www.americanprogress.org 5

Rank State
Average rank

across 10 measures
of gun violence

1 Louisiana 5.0

2 Alaska 5.2

3 Alabama 8.6

4 Arizona 10.0

5 Mississippi 10.2

6 South Carolina 11.1

7 New Mexico 11.4

8 Missouri 13.3

9 Arkansas 13.4

10 Georgia 13.9

11 Tennessee 14.1

12 Nevada 14.6

13 Montana 15.6

14 Oklahoma 17.4

15 North Carolina 17.8

16 West Virginia 19.0

17 Wyoming 19.6

18 Florida 19.6

19 Virginia 21.1

20 Indiana 21.6

21 Kentucky 23.0

22 Kansas 23.1

23 Texas 23.9

24 Colorado 25.3

25 Michigan 25.5

Rank State
Average rank

across 10 measures
of gun violence

26 Idaho 25.6

27 Pennsylvania 25.7

28 Maryland 25.9

29 Delaware 26.7

30 South Dakota 28.0

31 Ohio 29.0

32 Oregon 30.3

33 Utah 30.6

34 Washington 31.5

35 North Dakota 32.1

36 Illinois 32.2

37 Vermont 32.2

38 Wisconsin 32.4

39 New Hampshire 32.4

40 California 32.9

41 Nebraska 33.3

42 Maine 38.9

43 Minnesota 39.4

44 Rhode Island 40.3

45 Iowa 40.9

46 New York 42.1

47 New Jersey 42.2

48 Connecticut 43.1

49 Massachusetts 44.7

50 Hawaii 45.4

TABLE 1

Aggregate state rankings for gun-violence outcomes

Source: Center for American Progress analysis based on data from Centers for Disease Control and Prevention, Federal Bureau
of Investigation, and Mayors Against Illegal Guns.

States in red indicate the ten states with the highest rates of gun violence. States in green indicate the ten states with the lowest rates
of gun violence.

6 Center for American Progress | America Under the Gun

Overall firearm deaths in 2010

As part of its mission to evaluate the prevalence and causes of violence and injury
in the United States, the CDC collects extensive data regarding deaths in the
United States. These data are broken down into numerous categories, including
the cause of death—in particular, any weapon or instrument used in the death—
and whether the death was accidental or intentional.

The table below details each state’s overall rate of deaths by firearm in 2010. These
data include intentional and accidental shootings, as well as suicides. In 2010
Alaska, Louisiana, and Montana topped this list, each with more than 16 firearm
deaths for every 100,000 residents. In contrast, the three states with the lowest
rate of firearm deaths—Rhode Island, Massachusetts, and Hawaii—each had
fewer than five firearm deaths for every 100,000 people.

10 indicators of gun violence | www.americanprogress.org 7

Rank State Deaths
Rate per
100,000

4 Alabama 782 16.36

1 Alaska 144 20.28

11 Arizona 931 14.57

12 Arkansas 419 14.37

42 California 2,935 7.88

24 Colorado 555 11.04

45 Connecticut 209 5.85

32 Delaware 88 9.8

19 Florida 2,268 12.06

18 Georgia 1,223 12.62

50 Hawaii 45 3.31

17 Idaho 198 12.63

41 Illinois 1,064 8.29

26 Indiana 709 10.93

43 Iowa 213 6.99

29 Kansas 300 10.51

16 Kentucky 555 12.79

2 Louisiana 864 19.06

39 Maine 113 8.51

34 Maryland 538 9.32

49 Massachusetts 270 4.12

27 Michigan 1,076 10.89

44 Minnesota 365 6.88

6 Mississippi 475 16.01

14 Missouri 846 14.13

Rank State Deaths
Rate per
100,000

3 Montana 164 16.58

40 Nebraska 152 8.32

9 Nevada 395 14.63

37 New Hampshire 118 8.96

47 New Jersey 456 5.19

10 New Mexico 301 14.62

46 New York 1,011 5.22

21 North Carolina 1,123 11.78

33 North Dakota 65 9.66

31 Ohio 1,148 9.95

13 Oklahoma 538 14.34

20 Oregon 458 11.95

30 Pennsylvania 1,307 10.29

48 Rhode Island 49 4.66

15 South Carolina 648 14.01

35 South Dakota 75 9.21

8 Tennessee 932 14.69

28 Texas 2,714 10.79

22 Utah 314 11.36

23 Vermont 70 11.19

25 Virginia 875 10.94

36 Washington 609 9.06

7 West Virginia 273 14.73

38 Wisconsin 501 8.81

5 Wyoming 92 16.32

TABLE 2

Overall firearm deaths, 20101

National average: 10.26 per 100,000 people

Source: Centers for Disease Control and Prevention, “Fatal Injury Data,” available at http://www.cdc.gov/injury/wisqars/fatal.html
(last accessed February 2013).

States in red indicate the ten states with the highest rates of gun violence. States in green indicate the ten states with the lowest rates
of gun violence.

8 Center for American Progress | America Under the Gun

Overall firearm deaths from 2001 through 2010

CDC data show that from 2001 through 2010, the rate of gun deaths remained
consistently high in a number of states. From 2001 through 2010, eight states
stayed among the 10 states with the highest number of firearm deaths, suggesting
that the problem of firearm deaths in these states is a chronic one. Likewise, eight
states share the distinction of staying among the 10 states with the lowest rates of
gun deaths across the same 10-year period.

10 indicators of gun violence | www.americanprogress.org 9

Rank State Deaths
Rate per
100,000

4 Alabama 7,665 16.62

2 Alaska 1,196 17.84

8 Arizona 9,117 15.48

9 Arkansas 4,291 15.32

33 California 32,678 9.1

23 Colorado 5,269 11.19

47 Connecticut 1,755 5

32 Delaware 782 9.2

20 Florida 20,651 11.61

17 Georgia 11,591 12.8

50 Hawaii 391 3.02

19 Idaho 1,810 12.51

37 Illinois 10,974 8.68

22 Indiana 7,071 11.21

44 Iowa 1,976 6.63

29 Kansas 2,861 10.34

15 Kentucky 5,561 13.23

1 Louisiana 8,460 18.9

40 Maine 1,054 8.01

21 Maryland 6,328 11.32

49 Massachusetts 2,179 3.38

25 Michigan 10,825 10.83

43 Minnesota 3,431 6.67

3 Mississippi 4,937 16.98

16 Missouri 7,525 12.94

Rank State Deaths
Rate per
100,000

7 Montana 1,469 15.5

41 Nebraska 1,385 7.83

5 Nevada 3,895 15.92

42 New Hampshire 873 6.73

46 New Jersey 4,365 5.04

11 New Mexico 2,932 15.07

45 New York 9,985 5.2

18 North Carolina 11,102 12.54

38 North Dakota 560 8.61

31 Ohio 10,657 9.29

14 Oklahoma 4,863 13.55

26 Oregon 3,945 10.8

28 Pennsylvania 12,941 10.36

48 Rhode Island 449 4.23

13 South Carolina 5,991 13.82

33 South Dakota 712 9.1

10 Tennessee 9,182 15.19

27 Texas 24,901 10.75

30 Utah 2,407 9.59

36 Vermont 556 8.96

24 Virginia 8,262 10.86

35 Washington 5,692 8.98

12 West Virginia 2,584 14.15

39 Wisconsin 4,589 8.26

6 Wyoming 818 15.59

TABLE 3

Overall firearm deaths, 2001–20102

National average: 10.33 per 100,000 people

Source: Centers for Disease Control and Prevention, “Fatal Injury Data,” available at http://www.cdc.gov/injury/wisqars/fatal.html
(last accessed February 2013).

States in red indicate the ten states with the highest rates of gun violence. States in green indicate the ten states with the lowest rates
of gun violence.

10 Center for American Progress | America Under the Gun

Firearm homicides in 2010

Every day in the United States, 33 people on average are murdered with a gun.
This amounts to roughly one gun murder every 44 minutes.3 According to CDC
data, there were more than 11,000 firearm homicides in the United States in
2010—comprising 68 percent of all homicides that year—with a hugely uneven
distribution across the states.

Louisiana ranks first in firearm homicides in the country in 2010, with 9.53 gun
murders annually for every 100,000 people—more than two-and-a-half times the
national average. This is a staggering number considering that 12 states have a rate
of less than two homicides annually for every 100,000 people. Indeed, even the
state ranked second on this list—Mississippi, with 6.91 gun homicides annually
for every 100,000 people—doesn’t come close to Louisiana’s rate.

10 indicators of gun violence | www.americanprogress.org 11

TABLE 4

Firearm homicides, 20104

National average: 3.59 per 100,000 people

Rank State Deaths
Rate per
100,000

3 Alabama 283 5.92

14 Alaska 30 4.22

13 Arizona 271 4.24

10 Arkansas 132 4.53

20 California 1,342 3.6

33 Colorado 97 1.93

28 Connecticut 98 2.74

6 Delaware 45 5.01

15 Florida 767 4.08

9 Georgia 443 4.57

Hawaii - -

44 Idaho 12 0.77

11 Illinois 577 4.5

22 Indiana 223 3.44

41 Iowa 34 1.12

31 Kansas 68 2.38

27 Kentucky 125 2.88

1 Louisiana 432 9.53

42 Maine 13 0.98

5 Maryland 306 5.3

34 Massachusetts 126 1.92

12 Michigan 440 4.45

40 Minnesota 65 1.23

2 Mississippi 205 6.91

4 Missouri 335 5.59

Rank State Deaths
Rate per
100,000

36 Montana 17 1.72

32 Nebraska 41 2.24

25 Nevada 90 3.33

New Hampshire - -

26 New Jersey 260 2.96

18 New Mexico 76 3.69

29 New York 527 2.72

16 North Carolina 376 3.94

North Dakota - -

23 Ohio 396 3.43

21 Oklahoma 131 3.49

39 Oregon 60 1.57

16 Pennsylvania 501 3.94

38 Rhode Island 17 1.62

7 South Carolina 229 4.95

South Dakota - -

8 Tennessee 293 4.62

19 Texas 913 3.63

42 Utah 27 0.98

Vermont - -

24 Virginia 271 3.39

37 Washington 114 1.7

30 West Virginia 47 2.54

35 Wisconsin 106 1.86

Wyoming - -

Source: Centers for Disease Control and Prevention, “Fatal Injury Data,” available at http://www.cdc.gov/injury/wisqars/fatal.html
(last accessed February 2013).

(-) The CDC suppresses state-level counts and rates based on fewer than 10 deaths.

States in red indicate the ten states with the highest rates of gun violence. States in green indicate the ten states with the lowest rates
of gun violence.

12 Center for American Progress | America Under the Gun

Firearm suicides in 2010

Research shows that access to firearms increases the risk of someone committing
suicide.5 A study by the Harvard School of Public Health using data from 2001
found that, because of the lethality of guns, 85 percent of suicide attempts with
a firearm are fatal, whereas many other means of attempting suicide have only a
5 percent fatality rate.6 Public-health research into firearm suicides has found a
direct correlation between high levels of firearm ownership and the number of
gun suicides, finding that states with high levels of gun ownership have suicide
rates nearly twice as high as those in states with low levels of gun ownership.7

The table below ranks states based on their rate of suicide by firearm, according
to CDC data. Alaska, Wyoming, and Montana rank highest, with between 14 and
15 firearm suicides annually for every 100,000 people. New York, New Jersey, and
Massachusetts have the lowest numbers, with roughly two firearm suicides annu-
ally for every 100,000 people.

10 indicators of gun violence | www.americanprogress.org 13

TABLE 5

Firearm suicides, 20108

National average: 6.28 per 100,000 people

Rank State Deaths
Rate per
100,000

13 Alabama 454 9.5

1 Alaska 107 15.07

12 Arizona 620 9.7

16 Arkansas 266 9.12

42 California 1,492 4

18 Colorado 427 8.49

45 Connecticut 110 3.08

41 Delaware 43 4.79

25 Florida 1,454 7.73

26 Georgia 718 7.41

47 Hawaii 37 2.72

4 Idaho 182 11.61

44 Illinois 442 3.44

31 Indiana 455 7.02

38 Iowa 177 5.81

28 Kansas 210 7.36

14 Kentucky 404 9.31

18 Louisiana 385 8.49

30 Maine 95 7.15

43 Maryland 222 3.85

50 Massachusetts 138 2.11

36 Michigan 601 6.08

40 Minnesota 280 5.28

17 Mississippi 256 8.63

22 Missouri 489 8.17

Rank State Deaths
Rate per
100,000

3 Montana 141 14.25

39 Nebraska 106 5.8

6 Nevada 289 10.7

24 New Hampshire 102 7.75

49 New Jersey 187 2.13

10 New Mexico 204 9.91

48 New York 459 2.37

26 North Carolina 707 7.41

21 North Dakota 56 8.33

35 Ohio 724 6.28

8 Oklahoma 376 10.02

11 Oregon 376 9.81

37 Pennsylvania 762 6

46 Rhode Island 30 2.85

20 South Carolina 392 8.48

23 South Dakota 65 7.98

15 Tennessee 585 9.22

33 Texas 1,702 6.77

9 Utah 275 9.95

7 Vermont 66 10.55

29 Virginia 576 7.2

32 Washington 464 6.9

5 West Virginia 210 11.33

34 Wisconsin 378 6.65

2 Wyoming 83 14.73

Source: Centers for Disease Control and Prevention, “Fatal Injury Data,” available at http://www.cdc.gov/injury/wisqars/fatal.html
(last accessed February 2013).

States in red indicate the ten states with the highest rates of gun violence. States in green indicate the ten states with the lowest rates
of gun violence.

14 Center for American Progress | America Under the Gun

Firearm homicides among women from 2001 through 2010

While not all homicides among women in the United States are the result of
domestic violence, women are more than three-and-a-half times as likely to be
killed by an intimate partner as men.9 In 2005, 40 percent of female homicide
victims nationwide were killed by a current or former intimate partner, and guns
were used in more than half of those murders.10

The lethality of domestic-violence incidents—and therefore the risk to women—
increases exponentially when a firearm is present in the home. Having a gun in the
home increases the risk of homicide by an intimate partner by eight times more
than in households without guns. What’s more, this risk of homicide increases 20
times when there is a history of domestic violence in the family.11

According to CDC data, Louisiana, Mississippi, and Alabama have the highest
rates of firearm homicides among women, with more than two female firearm
homicides occurring annually for every 100,000 women from 2001 through 2010.
In contrast, 22 states reported less than one female firearm homicide annually for
every 100,000 women.

10 indicators of gun violence | www.americanprogress.org 15

TABLE 6

Firearm homicides among women, 2001–201012

National average: 1.21 per 100,000 women

Rank State Deaths
Rate per
100,000
women

3 Alabama 569 2.39

12 Alaska 52 1.61

9 Arizona 493 1.67

7 Arkansas 252 1.76

27 California 1901 1.05

25 Colorado 258 1.1

44 Connecticut 100 0.55

30 Delaware 43 0.98

17 Florida 1331 1.46

5 Georgia 823 1.78

48 Hawaii 26 0.4

33 Idaho 54 0.75

29 Illinois 641 0.99

18 Indiana 454 1.42

45 Iowa 83 0.55

22 Kansas 166 1.19

20 Kentucky 302 1.41

1 Louisiana 630 2.74

39 Maine 41 0.61

23 Maryland 342 1.18

50 Massachusetts 107 0.32

21 Michigan 645 1.27

42 Minnesota 145 0.56

2 Mississippi 375 2.5

14 Missouri 450 1.51

Rank State Deaths
Rate per
100,000
women

24 Montana 55 1.16

36 Nebraska 65 0.73

6 Nevada 214 1.77

46 New Hampshire 32 0.49

38 New Jersey 280 0.63

13 New Mexico 150 1.52

40 New York 573 0.58

10 North Carolina 740 1.63

43 North Dakota 18 0.56

28 Ohio 608 1.03

15 Oklahoma 272 1.5

32 Oregon 144 0.78

26 Pennsylvania 680 1.06

49 Rhode Island 22 0.4

4 South Carolina 444 1.99

47 South Dakota 18 0.46

8 Tennessee 529 1.71

16 Texas 1730 1.48

34 Utah 94 0.75

41 Vermont 18 0.57

19 Virginia 549 1.42

35 Washington 237 0.74

11 West Virginia 152 1.63

31 Wisconsin 224 0.8

37 Wyoming 17 0.66

Source: Centers for Disease Control and Prevention, “Fatal Injury Data,” available at http://www.cdc.gov/injury/wisqars/fatal.html
(last accessed February 2013).

States in red indicate the ten states with the highest rates of gun violence. States in green indicate the ten states with the lowest rates
of gun violence.

16 Center for American Progress | America Under the Gun

Firearm deaths among children ages 0 to 17, from 2001 through 2010

Guns pose a significant risk of injury and death to children in the United States.
In 2010 more than 1,900 children under the age of 18 were killed by firearms.
Homicide and suicide are the second- and third-leading causes of death among
teenagers ages 15 to 19, and firearms were used in 85 percent of teen homicides
and 40 percent of teen suicides in 2010.13 The United States also has the high-
est rate of firearm-related deaths of children among high-income countries: The
firearm-suicide rate for children ages 5 to 14 is eight times higher than in other
high-income countries, and the rate for accidental firearm deaths among these
children is 10 times higher than in other high-income countries.14

CDC data show that Alaska and Louisiana had the highest number of children
killed by guns from 2001 through 2010, with a rate of 5.9 child firearm deaths and
4 child firearm deaths for every 100,000 children, respectively. In comparison, 26
states had a rate of less than two child firearm deaths for every 100,000 children
over this same period.

10 indicators of gun violence | www.americanprogress.org 17

TABLE 7

Firearm deaths among children, ages 0–17, 2001–201015

National average: 1.95 per 100,000 children

Rank State Deaths
Rate per
100,000
children

8 Alabama 312 2.78

1 Alaska 109 5.85

9 Arizona 411 2.68

10 Arkansas 185 2.67

20 California 2055 2.2

34 Colorado 197 1.68

47 Connecticut 64 0.76

35 Delaware 33 1.63

32 Florida 694 1.77

22 Georgia 493 2.08

Hawaii - -

15 Idaho 93 2.32

14 Illinois 766 2.4

28 Indiana 297 1.86

41 Iowa 88 1.22

30 Kansas 130 1.83

33 Kentucky 170 1.69

2 Louisiana 461 4.02

46 Maine 25 0.86

13 Maryland 343 2.5

48 Massachusetts 108 0.74

19 Michigan 555 2.23

38 Minnesota 176 1.37

5 Mississippi 233 3.06

6 Missouri 414 2.9

Rank State Deaths
Rate per
100,000
children

3 Montana 74 3.31

23 Nebraska 93 2.06

17 Nevada 139 2.26

49 New Hampshire 11 0.36

45 New Jersey 196 0.93

4 New Mexico 158 3.12

42 New York 517 1.15

24 North Carolina 424 1.97

21 North Dakota 33 2.2

36 Ohio 457 1.63

12 Oklahoma 226 2.52

40 Oregon 109 1.27

31 Pennsylvania 522 1.83

44 Rhode Island 24 1.01

18 South Carolina 237 2.26

11 South Dakota 52 2.61

16 Tennessee 331 2.27

29 Texas 1176 1.84

39 Utah 108 1.37

43 Vermont 14 1.02

25 Virginia 351 1.94

37 Washington 224 1.45

27 West Virginia 73 1.87

26 Wisconsin 256 1.89

7 Wyoming 37 2.89

Source: Centers for Disease Control and Prevention, “Fatal Injury Data,” available at http://www.cdc.gov/injury/wisqars/fatal.html
(last accessed February 2013).

(-) The CDC suppresses state-level counts and rates based on fewer than 10 deaths.

States in red indicate the ten states with the highest rates of gun violence. States in green indicate the ten states with the lowest rates
of gun violence.

18 Center for American Progress | America Under the Gun

Law-enforcement agents feloniously killed with a firearm from
2002 through 2011

There are more than 900,000 sworn law-enforcement agents in the United States,16
each of whom exposes themself to the daily perils associated with protecting pub-
lic safety. Police officers face considerable risks in performing their duties: Over
the past decade more than 500 officers have been killed in the line of duty as a
result of assaults.17 Guns in the hands of dangerous individuals and criminals pose
a significant threat to police officers. Of the 72 officers killed in 2011, for example,
63 were killed with firearms, including 46 officers who were wearing body armor
when they were killed.18 And over the past 10 years, 92 percent of officer deaths
resulting from an assault on the officer involved firearms.19

The table below ranks states based on the number of police officers killed by a fire-
arm from 2002 through 2011 using data collected by the FBI. South Dakota and
Louisiana had the highest reates of gun deaths of law-enforcement agents, and the
10 states with the highest rates combined have a rate of law-enforcement agents
feloniously killed with a firearm that is more than double the 50-state average.

10 indicators of gun violence | www.americanprogress.org 19

TABLE 8

Law-enforcement agents feloniously killed with a firearm, 2002–201120

National average: 0.2* per 100,000 people

Rank State Killings
Rate per
100,000

4 Alabama 19 0.41

3 Alaska 3 0.44

7 Arizona 18 0.30

10 Arkansas 7 0.25

31 California 43 0.12

27 Colorado 7 0.15

47 Connecticut 1 0.03

32 Delaware 1 0.12

20 Florida 30 0.17

12 Georgia 20 0.22

23 Hawaii 2 0.15

43 Idaho 1 0.07

30 Illinois 16 0.13

19 Indiana 11 0.17

46 Iowa 1 0.03

18 Kansas 5 0.18

36 Kentucky 4 0.09

2 Louisiana 24 0.53

48 Maine 0 0.00

28 Maryland 8 0.14

45 Massachusetts 3 0.05

25 Michigan 15 0.15

33 Minnesota 6 0.12

8 Mississippi 8 0.27

15 Missouri 11 0.19

Rank State Killings
Rate per
100,000

6 Montana 3 0.31

44 Nebraska 1 0.06

41 Nevada 2 0.08

22 New Hampshire 2 0.15

42 New Jersey 6 0.07

9 New Mexico 5 0.25

38 New York 18 0.09

14 North Carolina 17 0.19

24 North Dakota 1 0.15

29 Ohio 16 0.14

34 Oklahoma 4 0.11

40 Oregon 3 0.08

13 Pennsylvania 25 0.20

37 Rhode Island 1 0.09

5 South Carolina 16 0.36

1 South Dakota 5 0.63

17 Tennessee 11 0.18

26 Texas 35 0.15

21 Utah 4 0.16

48 Vermont 0 0.00

11 Virginia 19 0.25

16 Washington 12 0.19

35 West Virginia 2 0.11

39 Wisconsin 5 0.09

48 Wyoming 0 0.00

Source: Federal Bureau of Investigation, “Uniform Crime Reports,” available at http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2011/.

States in red indicate the ten states with the highest rates of gun violence. States in green indicate the ten states with the lowest rates
of gun violence.

20 Center for American Progress | America Under the Gun

Aggravated assaults with a firearm in 2011

Firearm violence in the United States extends beyond murders and other deaths to
other forms of violent crime as well. In 2011, 21 percent of aggravated assaults—
defined as “an unlawful attack by one person upon another for the purpose of
inflicting severe or aggravated bodily injury”21—involved the use of a firearm.

As the table below demonstrates, there is a huge disparity across states in the
number of aggravated assaults committed with guns. According to FBI data,
Tennessee, South Carolina, and Arkansas had the highest rates of firearm-related
aggravated assaults in 2011, with a rate of more than 100 gun assaults for every
100,000 people. In contrast, 21 states had a rate of less than 30 aggravated assaults
with a gun for every 100,000 people.

10 indicators of gun violence | www.americanprogress.org 21

TABLE 9

Aggravated assaults with a firearm, 201122

National average: 51.13 per 100,000 people

Rank State Firearms
Rate per
100,000

23 Alabama 1,607 40.50

9 Alaska 575 80.47

16 Arizona 3,603 57.36

3 Arkansas 2,518 100.56

21 California 17,055 45.39

20 Colorado 2,217 45.72

42 Connecticut 697 20.06

8 Delaware 738 81.36

11 Florida 13,153 69.03

13 Georgia 5,517 58.64

Hawaii - -

34 Idaho 350 23.43

Illinois - -

28 Indiana 1,662 29.91

36 Iowa 589 21.95

10 Kansas 2,016 76.87

33 Kentucky 1,067 25.14

4 Louisiana 3,938 99.51

48 Maine 60 4.52

22 Maryland 2,382 41.18

27 Massachusetts 2,003 33.19

7 Michigan 7,679 86.41

35 Minnesota 1,177 22.52

19 Mississippi 956 51.69

5 Missouri 5,290 88.90

Rank State Firearms
Rate per
100,000

29 Montana 269 29.03

26 Nebraska 568 33.84

17 Nevada 1,301 53.30

45 New Hampshire 171 15.14

32 New Jersey 2,360 26.94

6 New Mexico 1,755 87.26

41 New York 2,168 20.06

12 North Carolina 5,843 67.44

47 North Dakota 31 4.79

25 Ohio 3,688 37.97

15 Oklahoma 2,089 58.07

44 Oregon 671 17.55

24 Pennsylvania 4,675 39.44

43 Rhode Island 156 17.86

2 South Carolina 5,272 127.88

39 South Dakota 151 20.60

1 Tennessee 8,555 137.58

14 Texas 13,998 58.28

38 Utah 573 21.32

46 Vermont 67 12.60

37 Virginia 1,722 21.35

30 Washington 1,798 28.44

18 West Virginia 780 52.04

31 Wisconsin 1,495 27.40

40 Wyoming 112 20.44

Source: Federal Bureau of Investigation, “Uniform Crime Reports,” available at http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2011/.

(-) Incomplete data were received in 2011 from these states and therefore were omitted.

States in red indicate the ten states with the highest rates of gun violence. States in green indicate the ten states with the lowest rates
of gun violence.

22 Center for American Progress | America Under the Gun

Crime-gun export rates in 2009

When guns are recovered at a crime scene, local law enforcement can reach out to
the Bureau of Alcohol, Tobacco, Firearms, and Explosives, or ATF, for assistance
in tracing the guns to determine the first point of sale and the first purchaser. In
conducting such traces, ATF can identify the state in which the gun was first sold
and thereby determine whether the gun crossed state lines before being used in
a crime. In 2009, 30 percent of guns traced by ATF had crossed state lines before
being recovered at a crime scene.23

The movement of crime guns across state lines undermines local attempts to curb
gun violence and protect public safety. A study conducted by Mayors Against
Illegal Guns analyzing ATF tracing data found that in 2009, 10 states supplied
nearly half of the crime guns that had crossed state lines.24 Controlling for popula-
tion, the top 10 states for crime-gun exports had an export rate of almost double
the national average and more than three times the average rate of the 10 states
with the lowest export rates.25

10 indicators of gun violence | www.americanprogress.org 23

TABLE 10

Crime-gun export rate, 200926

National average: 14.1 per 100,000

Rank State
Crime guns

exported
Rate per
100,000

5 Alabama 1,561 33.2

4 Alaska 233 33.4

13 Arizona 1,637 24.8

11 Arkansas 769 26.6

46 California 1,772 4.8

32 Colorado 690 13.7

41 Connecticut 243 6.9

23 Delaware 164 18.5

29 Florida 2,640 14.2

10 Georgia 2,781 28.3

50 Hawaii 30 2.3

18 Idaho 298 19.3

43 Illinois 844 6.5

8 Indiana 2,011 31.3

38 Iowa 288 9.6

21 Kansas 531 18.8

3 Kentucky 1,504 34.9

15 Louisiana 1,065 23.7

25 Maine 223 16.9

33 Maryland 681 11.9

47 Massachusetts 239 3.6

41 Michigan 684 6.9

45 Minnesota 319 6.1

1 Mississippi 1,485 50.3

36 Missouri 598 10.0

Rank State
Crime guns

exported
Rate per
100,000

14 Montana 236 24.2

40 Nebraska 157 8.7

9 Nevada 808 30.6

24 New Hampshire 242 18.3

48 New Jersey 242 2.8

17 New Mexico 437 21.7

49 New York 517 2.6

20 North Carolina 1,775 18.9

35 North Dakota 71 11.0

27 Ohio 1,806 15.6

19 Oklahoma 699 19.0

25 Oregon 645 16.9

30 Pennsylvania 1,777 14.1

44 Rhode Island 66 6.3

6 South Carolina 1,504 33.0

28 South Dakota 120 14.8

22 Tennessee 1,171 18.6

39 Texas 2,240 9.0

31 Utah 384 13.8

16 Vermont 142 22.8

7 Virginia 2,557 32.4

33 Washington 794 11.9

2 West Virginia 852 46.8

36 Wisconsin 569 10.0

12 Wyoming 141 25.9

Source: Mayors Against Illegal Guns, “Trace the Guns 2010,” available at http://www.tracetheguns.org/ (last accessed February 2013).

States in red indicate the ten states with the highest rates of gun violence. States in green indicate the ten states with the lowest rates
of gun violence.

24 Center for American Progress | America Under the Gun

Percentage of crime guns with a short ‘time to crime’ in 2009

In addition to assisting local law enforcement in investigating gun-related crimes
by tracing firearms recovered at crime scenes, ATF also investigates illegal gun-
trafficking networks as part of its mission to protect the public from gun violence.
One key factor in considering whether a crime gun had been trafficked is the
amount of time that elapsed between the original sale of the firearm by a licensed
dealer and its recovery at a crime scene—a measure known as “time to crime.”
While time to crime is not the only factor considered when investigating if a crime
gun has been trafficked, ATF considers a time to crime of less than two years to be
a “strong indicator” of illegal trafficking.27

The table below details the portion of crime guns originating in each state with a
time to crime of less than two years. An analysis of ATF tracing data conducted by
Mayors Against Illegal Guns revealed that there is a significant discrepancy among
the states regarding the number of crime guns originating in the state with a short
time to crime. In 17 states, the proportion of short time-to-crime guns was higher
than the national average of 22.6 percent.

10 indicators of gun violence | www.americanprogress.org 25

TABLE 11

Percentage of crime guns with a short “time-to-crime,” 200928

National average: 22.6%

Rank State Time-to-crime

19 Alabama 22.6%

5 Alaska 28.0%

2 Arizona 30.0%

46 Arkansas 13.3%

47 California 12.0%

17 Colorado 22.9%

45 Connecticut 14.7%

28 Delaware 20.6%

8 Florida 27.3%

7 Georgia 27.6%

50 Hawaii 5.6%

29 Idaho 19.8%

41 Illinois 17.1%

14 Indiana 24.4%

37 Iowa 18.0%

13 Kansas 24.7%

33 Kentucky 19.1%

4 Louisiana 28.1%

32 Maine 19.2%

37 Maryland 18.0%

48 Massachusetts 9.8%

42 Michigan 15.5%

34 Minnesota 19.0%

39 Mississippi 17.4%

1 Missouri 40.2%

Rank State Time-to-crime

31 Montana 19.3%

12 Nebraska 26.6%

11 Nevada 26.8%

3 New Hampshire 29.3%

49 New Jersey 8.2%

16 New Mexico 23.4%

43 New York 15.2%

17 North Carolina 22.9%

27 North Dakota 20.8%

25 Ohio 21.3%

23 Oklahoma 21.9%

26 Oregon 21.1%

22 Pennsylvania 22.2%

6 Rhode Island 27.7%

21 South Carolina 22.4%

35 South Dakota 18.9%

36 Tennessee 18.6%

8 Texas 27.3%

40 Utah 17.3%

30 Vermont 19.6%

10 Virginia 27.2%

24 Washington 21.5%

43 West Virginia 15.2%

15 Wisconsin 23.8%

19 Wyoming 22.6%

Source: Mayors Against Illegal Guns, “Trace the Guns 2010,” available at http://www.tracetheguns.org/ (last accessed February 2013).

States in red indicate the ten states with the highest rates of gun violence. States in green indicate the ten states with the lowest rates
of gun violence.

The link between high levels of gun violence and weak state gun laws | www.americanprogress.org 27

The link between high levels of gun
violence and weak state gun laws

Many factors influence rates of gun violence in any community. One such factor
is the relative strength or weakness of the laws enacted in the state to prevent gun-
related crimes. In the pages that follow, we compare the aggregate ranking of states
based on rates of gun violence and the degree to which states have enacted laws
intended to protect the public from this type of violence. As discussed below, this
comparison reveals a significant correlation between weaker state gun laws and
higher rates of gun violence.

A patchwork of state gun laws

While federal law governs some aspects of firearm regulation—particularly licens-
ing and oversight of gun dealers and the disqualification of certain categories of
individuals from firearm ownership—much of the decision making regarding
gun laws and policies is left to the states. As a result, states take a wide range of
approaches to gun regulation, from comprehensive legal frameworks addressing
numerous aspects of gun sales, gun carrying, and criminal misuse of firearms to
minimal statutory schemes that impose few restrictions on guns.

Each of the 50 states has taken a different approach to regulating firearms—and
each has experienced differing results. The following are among the types of laws
enacted by some states:

• Regulations regarding the qualifications for permits to carry concealed weapons
• Regulation of gun sales by unlicensed private sellers
• Creating additional categories of dangerous individuals disqualified from gun

ownership
• Banning or limiting certain types of guns and ammunition
• Criminalizing known methods of gun trafficking and straw purchasing, which is

when a person buys a gun for someone who can’t legally purchase one themselves

28 Center for American Progress | America Under the Gun

In November 2012 the Law Center to Prevent Gun Violence released an extensive
analysis examining the relative strength and weakness of each state’s gun laws.29 It con-
sidered 29 policy approaches to addressing gun violence, and states received points
for having strong laws designed to prevent gun violence such as requiring background
checks for all gun sales, banning assault weapons and high-capacity magazines, and
requiring an applicant to demonstrate the need for a concealed weapon before being
issued a permit to carry one. States lost points for laws that impede law enforcement
or protect the interests of gun manufacturers such as laws providing legal immunity to
gun sellers and bans on doctors providing information regarding the risks of firearms
to patients. Using this methodology, the Law Center to Prevent Gun Violence ranked
the states based on the strength of their gun laws.

The 10 states rated as having the weakest gun laws, by rank, are as follows:

1. South Dakota
2. Arizona
3. Mississippi
4. Vermont
5. Louisiana
6. Montana
7. Wyoming
8. Kentucky
9. Kansas
10. Oklahoma

The 10 states ranked as having the strongest gun laws, by rank, are as follows:

1. California
2. New Jersey
3. Massachusetts
4. Connecticut
5. Hawaii
6. New York
7. Maryland
8. Illinois
9. Rhode Island
10. Michigan

The link between high levels of gun violence and weak state gun laws | www.americanprogress.org 29

Weak laws, bad outcomes

While many factors influence the rate of gun-related violence in any state, compari-
son of these rankings with the aggregate ranking of states based on gun-violence out-
comes reveals a significant correlation between weak state gun laws and increased
gun violence in a state. Across the key gun-violence indicators that we analyzed, the
10 states with the weakest gun laws collectively have a level of gun violence that is
more than twice as high as the 10 states with the strongest gun laws.

0

25%

50%

75%

100%

125%

150%

175%

200%

Ove
ra

ll fi
re

ar
m

de
at

hs
, 2

01
0

 O
ve

ra
ll fi

re
ar

m

 d
ea

th
s,

20
01

–2
01

0

Fir
ea

rm
 h

om
ici

de
s,

20
10

Fir
ea

rm
 su

ici
de

s,
20

10

 Fi
re

ar
m

 h
om

ici
de

s a
m

on
g

w
om

en
, 2

00
1–

20
10

Fir
ea

rm
 d

ea
th

s a
m

on
g

ch
ild

re
n,

ag
es

 0
–1

7,
 2

00
1–

20
10

La
w

-e
nf

or
ce

m
en

t a
ge

nt
s f

el
on

io
us

ly

kil
le

d
w

ith
 a

fir
ea

rm
, 2

00
2–

20
11

Agg
ra

va
te

d
as

sa
ul

ts

w
ith

 a
fir

ea
rm

, 2
01

1
 C

rim
e-

gu
n

ex
po

rt
ra

te
, 2

00

Pe
rc

en
ta

ge
 o

f c
rim

e g
un

s w
ith

a s
ho

rt
"ti

m
e-

to
-c

rim
e,"

 2
00

9
Ove

ra
ll a

cc
ro

ss
 1

0 ke
y

m
ea

su
re

s o
f g

un vi
ole

nce

Percent of national
average, rate of 10 states
with strongest gun laws

Percent of national
average, rate of 10 states
with weakest gun laws

National average

117% 109%
34%

210%

88%

66%

139%

24%

375%

54%

104%

Percentage that average rate for states with
weakest gun laws is greater than average rate
for states with strongest gun laws

FIGURE 2

Comparison of average rates of gun-violence outcomes in states with
strong and weak gun laws

Source: Center for American Progress analysis based on data from Centers for Disease Control and Prevention, Federal Bureau
of Investigation, Mayors Against Illegal Guns, and Law Center to Prevent Gun Violence.

30 Center for American Progress | America Under the Gun

Of the 10 states with the weakest gun laws in the country, eight are among the 25
states with the highest rates of gun violence in the country. Of the 10 states with
the strongest gun laws, however, nine are among the 25 states with the lowest
levels of gun violence, including 6 out of the 10 with the very lowest levels.

Rank State
Average rank

across 10 measures
of gun violence

1 Louisiana 5.0

2 Alaska 5.2

3 Alabama 8.6

4 Arizona 10.0

5 Mississippi 10.2

6 South Carolina 11.1

7 New Mexico 11.4

8 Missouri 13.3

9 Arkansas 13.4

10 Georgia 13.9

11 Tennessee 14.1

12 Nevada 14.6

13 Montana 15.6

14 Oklahoma 17.4

15 North Carolina 17.8

16 West Virginia 19.0

17 Wyoming 19.6

18 Florida 19.6

19 Virginia 21.1

20 Indiana 21.6

21 Kentucky 23.0

22 Kansas 23.1

23 Texas 23.9

24 Colorado 25.3

25 Michigan 25.5

Rank State
Average rank

across 10 measures
of gun violence

26 Idaho 25.6

27 Pennsylvania 25.7

28 Maryland 25.9

29 Delaware 26.7

30 South Dakota 28.0

31 Ohio 29.0

32 Oregon 30.3

33 Utah 30.6

34 Washington 31.5

35 North Dakota 32.1

36 Illinois 32.2

37 Vermont 32.2

38 Wisconsin 32.4

39 New Hampshire 32.4

40 California 32.9

41 Nebraska 33.3

42 Maine 38.9

43 Minnesota 39.4

44 Rhode Island 40.3

45 Iowa 40.9

46 New York 42.1

47 New Jersey 42.2

48 Connecticut 43.1

49 Massachusetts 44.7

50 Hawaii 45.4

TABLE 12

Overall state rankings of gun-violence outcomes

Source: Center for American Progress analysis based on data from Centers for Disease Control and Prevention, Federal Bureau
of Investigation, Mayors Against Illegal Guns, and Law Center to Prevent Gun Violence.

States in red indicate the ten states with the weakest gun laws according to LCPGV.

States in green indicate the ten states with the strongest gun laws according to LCPGV.

The link between high levels of gun violence and weak state gun laws | www.americanprogress.org 31

Finally, by plotting the performance of states across the two variables—strength
of gun laws versus gun-violence outcomes—we find a clear correlation between
the strength of a state’s gun laws and lower rates of gun violence. The statistical
relationship is visually apparent (see Figure 3 below), suggested quantitatively
by our model’s coefficient of determination (R2), which measures the propor-
tion of variation in the dependent variable—gun outcomes—that is statistically
explained by variation in the independent variable—strength of gun laws. As
Figure 3 below shows, our model produces an R2 of 0.42, implying a significant
correlation between a state’s gun laws and its prevalence of gun violence and
suggesting that as a state’s gun laws improve in strength, the state is more likely to
have lower rates of gun violence.

AL
AKAZ

AR

CA

CO

CT

DE

FL

GA

HI

ID

IL

IN

IA

KSKY

LA

ME

MD

MA

MI

MN

MS

MO

MT

NE

NV

NH

NJ

NM

NY

NC

ND

OH

OK

OR

PA

RI

SC

SD

TN

TX

UT

VT

VA

WA

WV

WI

WY

0

10

20

30

40

50

10 20 30 40 50

State rankings by strength of gun laws

St
at

e
ra

nk
in

gs
 b

y
ov

er
al

l g
un

-v
io

le
nc

e
ou

tc
om

es

10 states with strongest gun laws 10 states with weakest gun laws Other states

R2=+0.4214

FIGURE 3

Correlation between state gun laws and gun-violence outcomes

Source: Center for American Progress analysis based on data from Centers for Disease Control and Prevention, Federal Bureau
of Investigation, Mayors Against Illegal Guns, and Law Center to Prevent Gun Violence.

32 Center for American Progress | America Under the Gun

While this analysis demonstrates a correlation between weak laws and bad gun-vio-
lence outcomes, a correlation does not necessarily imply causation. And of course, a
state’s gun laws are but one of many factors that influence the rate of gun violence in
a state. Factors such as gun trafficking across state lines, overall crime patterns, and
other socioeconomic issues in a state all play a role in gun-violence rates.30

The correlation between the relative strength or weakness of a state’s gun laws
and the rate of various indicators of gun violence in the state, however, should not
be overlooked. This report—as others before it31—demonstrates a strong link
between state gun laws and gun violence. As we continue the conversation about
how to address gun violence in our communities, we must consider the role that
state gun laws play in preventing this type of violence.

The link between high levels of gun violence and weak state gun laws | www.americanprogress.org 33

This report focuses on the link between outcomes and laws. There is

also some longitudinal research that suggests that changes in gun

laws may cause changes in gun violence. Again, while no one factor

alone can account for rates of gun violence in any particular state, the

experiences of Missouri and Colorado provide powerful evidence that

strengthening—or weakening—a state’s gun laws may have a signifi-

cant impact on public safety.

Missouri
While federal law requires a background check before a licensed gun

dealer can sell a gun, it currently does not require background checks

for private sales between individuals. For a number of years, the state of

Missouri filled this gap in federal law by requiring background checks for

all gun sales, including private sales. In 2007, however, Missouri rolled

back its laws by eliminating the requirement that an individual obtain a

purchase permit for all handgun purchases, the effect of which was to

permit gun sales between private parties without a background check.32

This change in the law appears to have had an almost-immediate

negative impact on gun violence in the state. An analysis by Mayors

Against Illegal Guns shows that in the three years following the repeal

of the private-sale background-check requirement, the gun-murder

rate in Missouri rose by nearly 25 percent, from an average of 4.6 gun

murders for every 100,000 residents each year between 1999 and

2007 to an average of 5.7 gun murders for every 100,000 residents

each year from 2008 to 2010.33

Weakening the background-check law also made it easier for

criminals to buy guns in the state. This resulted in an increase in the

number of guns bought in the state that were recovered at crime

scenes—from 55 percent of crime guns prior to the repeal to 70

percent of crime guns recovered after the repeal—and a doubling of

the number of guns recovered at a crime scene within two years of

their original purchase.34

Johns Hopkins University researchers studying these data and the

effects of the repeal have preliminarily concluded that this change

in the law was a primary cause of the increase in gun murders and

trafficking indicators.35

Colorado
Following the tragic mass shooting at Columbine High School in

1999, Colorado voters overwhelmingly approved a ballot measure to

close the “gun-show loophole” by requiring background checks for

firearm sales at gun shows.36 This legislative measure proved to be an

effective means of reducing the prevalence of illegal gun trafficking

in Colorado. Following this change in the law, the rate at which crime

guns were exported from Colorado dropped dramatically—Colora-

do’s rank as a crime-gun-export state fell from 17th to 32nd after the

requirement for increased background checks went into effect.37

Case studies
Strengthening gun laws reduces gun violence

Conclusion | www.americanprogress.org 35

Conclusion

While many factors contribute to the rates of gun violence in any state, our
research clearly demonstrates a significant correlation between the strength of
a state’s gun laws and the prevalence of gun violence in the state. Across the key
indicators of gun violence that we analyzed, the 10 states with the weakest gun
laws collectively have a level of gun violence that is more than twice as high—104
percent higher—than the 10 states with the strongest gun laws.

There are a number of legislative measures that states—or the federal govern-
ment—could enact to curb gun violence. While no one law or policy is a panacea
for gun violence in any community, the following reforms can have a significant
impact on reducing gun crime and increasing public safety:

• Regulate the secondary market for guns. While federal law requires back-
ground checks for all gun sales by federal firearms licensees, there is currently no
federal requirement that background checks be conducted for sales between pri-
vate parties. This loophole in federal law allows criminals to gain easy access to
guns by way of gun shows and other private sales. The experience of Colorado,
discussed above, demonstrates that requiring background checks for all gun
sales can have a meaningful impact on illegal gun trafficking in a state. The
federal government—or, alternatively, states—should enact legislation requiring
background checks for all gun sales.

• Prohibit dangerous people from possessing guns. Federal law prohibits certain
individuals deemed dangerous to public safety from owning firearms, including
felons, the mentally ill, and perpetrators of domestic violence who have been
convicted of a misdemeanor or who are subject to a restraining order. But there are
other categories of dangerous individuals who remain able to buy guns under fed-
eral law such as individuals convicted of misdemeanor-level stalking and other vio-
lent misdemeanor crimes. Twenty-three states and the District of Columbia have
enacted legislation prohibiting some misdemeanants from buying or possessing
firearms,38 and there is evidence that such laws can reduce rates of gun violence.39

36 Center for American Progress | America Under the Gun

• Impose strong penalties on straw purchasers, gun traffickers, and persons

illegally carrying guns. Congress is currently considering strengthening federal
laws penalizing straw purchasers and gun traffickers,40 and a number of states
have already acted to impose tough penalties for these crimes.41 States should
adopt such laws to ensure that people who illegally provide guns to criminals
face tough penalties and certain prosecution.

• Restrict access to particularly dangerous weapons. Although the federal ban on
assault weapons and high-capacity magazines expired in 2004, many states have
acted to restrict these weapons and magazines at the state level. Studies show
that such laws can effectively reduce criminal access to and the use of guns and
accessories that are especially lethal.42

About the authors | www.americanprogress.org 37

About the authors

Arkadi Gerney is a Senior Fellow at the Center for American Progress. His work
focuses on crime, gun policy, immigration, data innovation, and data privacy. Prior
to joining CAP, he was senior director for policy, partnerships, and public affairs
at Opower, a fast-growing software company that works with more than 75 utili-
ties in the United States and across the globe to improve the effectiveness of their
energy-efficiency portfolios and motivate their customers to save energy. Prior
to joining Opower, Gerney worked as special advisor and first deputy criminal
justice coordinator to New York City Mayor Michael R. Bloomberg (I), where he
managed Mayors Against Illegal Guns, a national coalition that Mayor Bloomberg
co-chairs. During his time in the mayor’s office, Gerney oversaw the coalition’s
growth to more than 600 mayors, led successful campaigns to influence federal
legislation, partnered with Wal-Mart to develop a landmark gun-seller code of
conduct, and led New York City’s undercover investigation of out-of-state gun
shows. He received his bachelor’s degree in government from Harvard College
and a law degree from Harvard Law School.

Chelsea Parsons is Associate Director of Crime and Firearms Policy at the Center
for American Progress. Her work focuses on advocating for progressive laws and
policies relating to guns and the criminal justice system at the federal, state, and
local levels. Prior to joining CAP, she was general counsel to the New York City
criminal justice coordinator, a role in which she helped develop and implement
criminal justice initiatives and legislation in areas including human trafficking,
sexual assault and family violence, firearms, identity theft, indigent defense, and
justice-system improvements. She previously served as an assistant New York
state attorney general and a staff attorney law clerk for the Second Circuit Court of
Appeals. She is a graduate of Sarah Lawrence College and Brooklyn Law School.

Charles Posner is the State Communications Assistant at the Center for American
Progress. Prior to joining CAP, he worked at Greenberg Quinlan Rosner Research,
where he specialized in U.S. political issues, and with Organizing for America in
Ohio on campaigns to overturn a voter suppression law and protect collective-bar-
gaining rights for public-sector unions. Posner graduated with a bachelor’s degree
in political science from Brown University.

 Methodology | www.americanprogress.org 39

Methodology

Selecting the 10 measures

The 10 measures of gun violence used in this report have been selected to reflect
a broad picture of gun violence in America, with an emphasis on fatal gun vio-
lence. All rates were adjusted for population. We started with the three key overall
measures of fatal gun violence: total gun deaths, gun homicides, and gun suicides.
Total gun deaths over the most recent 10-year period (2001 to 2010) were also
included to account for a multiyear trend among the states, as well as to lend fur-
ther weight to what we felt was the broadest and most important measure of gun
violence: overall gun deaths.

To complement these measures, three other measures with a focus on particular
groups were included to provide a more detailed story behind fatal gun deaths:
homicides among women, which is a key indicator of domestic violence; deaths
among children ages 0 to 17, to underscore the greatest gun tragedies of all; and
law-enforcement agents feloniously killed with a firearm, a measure of how gun
violence puts at risk those who have sworn to protect the public. Because of lim-
ited single-year totals for these three measures—particularly for states with small
populations—we instead used 10-year averages from the most recent 10-year
period to more accurately account for each state’s outcomes.

We also included two measures that are key indicators of illegal gun trafficking: a
state’s crime-gun export rate, or the rate at which guns purchased in a state are then
used and recovered in crimes in other states; and time to crime, which shows the per-
centage of crime guns used in crimes less than two years after their original purchase.
The final measure among our 10 measures was aggravated assaults with a firearm, the
most serious nonfatal gun-violence measure that provides state-level data.

The rankings of the strength of state gun laws are drawn from a report by the
Law Center to Prevent Gun Violence. Their 2012 report uses a 210-point scale
based on dozens of categories of gun regulations to determine the strength of a

40 Center for American Progress | America Under the Gun

state’s gun laws. More details on the report’s methodology can be found at www.
smartgunlaws.org. It should be noted that this ranking of states by the Law Center
to Prevent Gun Violence is not the only way to measure the strength of gun laws.
Other organizations have produced similar rankings43 or singled out several gun-
related laws for review.44 In the view of the authors of this report, however, the
Law Center to Prevent Gun Violence ranking was among the most comprehensive
and well researched, and it relied on the most up-to-date sources.

Aggregating the measures

In order to determine an aggregate ranking across the 10 outcomes, we calculated
the mean ranking of each state across the 10 measures. For states that did not
have data for one or more of the measures, we calculated the mean of only those
measures in which they appeared. Under this approach, each of the 10 measures
counts equally in the outcome of the aggregated ranking.

Correlation is not causation

While this report has demonstrated a correlation between the relative strength or
weakness of a state’s gun-related laws and the prevalence of various types of gun
violence in the state, this alone does not prove a direct causal link between these
two factors. As discussed above, numerous factors influence the rates of any type of
violence or crime in a state, including gun violence. This report does not conclude
that weak gun laws alone cause gun violence or that strong gun laws alone prevent
gun violence but rather that the association suggests a potential causal relationship.

Other methodological considerations

With respect to crime-gun trace data, it should be noted that, while analysis of
trace data is a useful way of gauging interstate trafficking of crime guns, it has some
limitations. First, crime-gun trace data does not account for all crime guns, as not
all crime guns are recovered by law enforcement and not all crime guns that are
recovered are traced. Second, for a variety of reasons, not all crime-gun traces are
successful. In 2009 ATF was unable to identify the source state in 39 percent of
all trace attempts.45 Despite these limitations on crime-gun trace data, it remains a
valuable source of information regarding interstate trafficking of guns.

http://www.smartgunlaws.org
http://www.smartgunlaws.org

 Methodology | www.americanprogress.org 41

Another factor that influences rates of gun violence in a state is the law-enforce-
ment practices in the state and local communities. Vigorous and consistent
enforcement of state laws designed to prevent gun violence is crucial to such laws
being effective. This report does not attempt to measure how effectively or inef-
fectively gun laws are enforced or to evaluate enforcement of such laws in any of
the rankings discussed herein.

42 Center for American Progress | America Under the Gun

Endnotes

1 Centers for Disease Control, “WISQARS (Web-based In-
jury Statistics Query and Reporting System): Fatal Injury
Data,” available at http://www.cdc.gov/injury/wisqars/
fatal.html (last accessed March 2013).

2 Ibid.

3 Politifact, “Corey Booker says 34 Americans are killed by
guns every day,” December 27, 2012, available at http://
www.politifact.com/new-jersey/statements/2012/
dec/27/cory-booker/cory-booker-says-34-americans-
are-killed-guns-ever/.

4 Centers for Disease Control, “WISQARS: Fatal Injury
Data.”

5 Harvard School of Public Health, “Firearm access is a
risk factor for suicide,” available at http://www.hsph.
harvard.edu/means-matter/means-matter/risk/ (last
accessed March 2013).

6 Ibid.

7 Ibid.

8 Centers for Disease Control, “WISQARS: Fatal Injury
Data.”

9 Johns Hopkins Bloomberg School of Public Health,
Center for Gun Policy and Research, “Intimate Partner
Violence and Firearms” (YEAR), available at http://www.
jhsph.edu/research/centers-and-institutes/johns-hop-
kins-center-for-gun-policy-and-research/publications/
IPV_Guns.pdf.

10 Ibid.

11 Ibid.

12 Centers for Disease Control, “WISQARS: Fatal Injury
Data.”

13 Child Trends Data Bank, “Teen Homicide, Suicide, and
Firearm Deaths,” available at http://www.childtrendsda-
tabank.org/?q=node/174 (last accessed March 2013).

14 American Academy of Pediatrics Policy Statement,
“Firearm-Related Injuries Affecting the Pediatric Popu-
lation,” available at http://neoreviews.aappublications.
org/content/pediatrics/130/5/e1416.full (last accessed
March 2013).

15 Centers for Disease Control, “WISQARS: Fatal Injury
Data.”

16 National Law Enforcement Officers Memorial Fund,
“Law Enforcement Facts,” available at http://www.
nleomf.org/facts/enforcement/ (last accessed March
2013).

17 Federal Bureau of Investigation, “Uniform Crime
Reports: Violent Crime,” available at http://www.fbi.gov/
about-us/cjis/ucr/crime-in-the-u.s/2011/crime-in-the-
u.s.-2011/violent-crime/violent-crime (last accessed
March 2013).

18 Federal Bureau of Investigation, “Officers Feloniously
Killed,” available at http://www.fbi.gov/about-us/cjis/
ucr/leoka/2011/officers-feloniously-killed/officers-
feloniously-killed (last accessed March 2013).

19 Federal Bureau of Investigation, “Table 27: Law Enforce-
ment Officers Feloniously Killed: Type of Weapon,
2002–2011,” http://www.fbi.gov/about-us/cjis/ucr/
leoka/2011/tables/table-27 (last accessed March 2013).

20 Federal Bureau of Investigation, “Uniform Crime
Reports: Violent Crime.”

21 Federal Bureau of Investigation, “Aggravated Assault,”
available at http://www.fbi.gov/about-us/cjis/ucr/
crime-in-the-u.s/2011/crime-in-the-u.s.-2011/violent-
crime/aggravated-assault (last accessed March 2013).

22 Federal Bureau of Investigation, “Uniform Crime Reports:
Violent Crime.”

23 Mayors Against Illegal Guns, “Trace the Guns: The Link
Between Gun Law and Interstate Gun Trafficking”
(2010), available at http://tracetheguns.org/report.pdf,
p.4.

24 Ibid, p. 5.

25 Ibid, p. 6.

26 Mayors Against Illegal Guns, “Trace the Guns.”

27 Ibid, p. 8.

28 Mayors Against Illegal Guns, “Trace the Guns.”

29 Law Center to Prevent Gun Violence, “Gun Laws Matter
2012: Understanding the Link Between Weak Laws
and Gun Violence,” available at http://smartgunlaws.
org/gun-laws-matter-2012-understanding-the-link-
between-weak-laws-and-gun-violence/ (last accessed
March 2013).

30 Noah Kristula-Green, “America’s Gun Violence Map,”
The Daily Beast, July 20, 2012, available at http://www.
thedailybeast.com/articles/2012/07/20/gun-violence.
html.

31 Eric W. Fleegler and others, “Firearm Legislation and
Firearm-Related Fatalities in the United States,” JAMA
Internal Medicine (2013), available at http://archinte.
jamanetwork.com/article.aspx?articleid=1661390; The
Johns Hopkins Bloomberg School of Public Health,
Center for Gun Policy and Research, “Legal status and
source of offenders’ firearms in states with the least
stringent criteria for gun ownership” (2012).

32 Kevin Murphy, “Missourians won’t need sheriff’s permis-
sion to buy concealable gun,” Kansas City Star, August
27, 2007, available at http://www.wmsa.net/news/
KCStar/kcs_072408_mo_wont_need_pta.htm.

33 Mayors Against Illegal Guns, “The Impact of
Eliminating Missouri’s Background Check Require-
ment” (2013), available at https://docs.google.com/
viewer?a=v&q=cache:HI1_UbMrqy8J:libcloud.
s3.amazonaws.com/9/42/7/1365/MAIG_Back-
ground_Checks_Charts_Missouri_2.28.13.pdf+&hl=en
&gl=us&pid=bl&srcid=ADGEESj4Q9Zc8htqsakSsY8XR
Er_Pyqy7DrQfmjfa35griqHO2TunjhDVpjhvIUrJv7y7gt-
6T9ypdCF1mX2figP8a_Dm9wf6c1D44Ff8LScrnkd2SyJI-
aAjrw4QeDk-a4l7bn2zHtjRP&sig=AHIEtbSnaYui7EsKsP
x4s6KJ9GMYBeEJTQ.

34 Ibid.

http://www.cdc.gov/injury/wisqars/fatal.html
http://www.cdc.gov/injury/wisqars/fatal.html
http://www.politifact.com/new-jersey/statements/2012/dec/27/cory-booker/cory-booker-says-34-americans-are-killed-guns-ever/
http://www.politifact.com/new-jersey/statements/2012/dec/27/cory-booker/cory-booker-says-34-americans-are-killed-guns-ever/
http://www.politifact.com/new-jersey/statements/2012/dec/27/cory-booker/cory-booker-says-34-americans-are-killed-guns-ever/
http://www.politifact.com/new-jersey/statements/2012/dec/27/cory-booker/cory-booker-says-34-americans-are-killed-guns-ever/
http://www.hsph.harvard.edu/means-matter/means-matter/risk/
http://www.hsph.harvard.edu/means-matter/means-matter/risk/
http://www.jhsph.edu/research/centers-and-institutes/johns-hopkins-center-for-gun-policy-and-research/publications/IPV_Guns.pdf
http://www.jhsph.edu/research/centers-and-institutes/johns-hopkins-center-for-gun-policy-and-research/publications/IPV_Guns.pdf
http://www.jhsph.edu/research/centers-and-institutes/johns-hopkins-center-for-gun-policy-and-research/publications/IPV_Guns.pdf
http://www.jhsph.edu/research/centers-and-institutes/johns-hopkins-center-for-gun-policy-and-research/publications/IPV_Guns.pdf
http://www.childtrendsdatabank.org/?q=node/174
http://www.childtrendsdatabank.org/?q=node/174
http://neoreviews.aappublications.org/content/pediatrics/130/5/e1416.full
http://neoreviews.aappublications.org/content/pediatrics/130/5/e1416.full
http://www.nleomf.org/facts/enforcement/
http://www.nleomf.org/facts/enforcement/
http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/violent-crime/violent-crime
http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/violent-crime/violent-crime
http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/violent-crime/violent-crime
http://www.fbi.gov/about-us/cjis/ucr/leoka/2011/officers-feloniously-killed/officers-feloniously-killed
http://www.fbi.gov/about-us/cjis/ucr/leoka/2011/officers-feloniously-killed/officers-feloniously-killed
http://www.fbi.gov/about-us/cjis/ucr/leoka/2011/officers-feloniously-killed/officers-feloniously-killed
http://www.fbi.gov/about-us/cjis/ucr/leoka/2011/tables/table-27
http://www.fbi.gov/about-us/cjis/ucr/leoka/2011/tables/table-27
http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/violent-crime/aggravated-assault
http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/violent-crime/aggravated-assault
http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/violent-crime/aggravated-assault
http://tracetheguns.org/report.pdf
http://smartgunlaws.org/gun-laws-matter-2012-understanding-the-link-between-weak-laws-and-gun-violence/
http://smartgunlaws.org/gun-laws-matter-2012-understanding-the-link-between-weak-laws-and-gun-violence/
http://smartgunlaws.org/gun-laws-matter-2012-understanding-the-link-between-weak-laws-and-gun-violence/
http://www.thedailybeast.com/articles/2012/07/20/gun-violence.html
http://www.thedailybeast.com/articles/2012/07/20/gun-violence.html
http://www.thedailybeast.com/articles/2012/07/20/gun-violence.html
http://www.wmsa.net/news/KCStar/kcs_072408_mo_wont_need_pta.htm
http://www.wmsa.net/news/KCStar/kcs_072408_mo_wont_need_pta.htm
https://docs.google.com/viewer%3Fa%3Dv%26q%3Dcache:HI1_UbMrqy8J:libcloud.s3.amazonaws.com/9/42/7/1365/MAIG_Background_Checks_Charts_Missouri_2.28.13.pdf%2B%26hl%3Den%26gl%3Dus%26pid%3Dbl%26srcid%3DADGEESj4Q9Zc8htqsakSsY8XREr_Pyqy7DrQfmjfa35griqHO2TunjhDVpjhvIUrJv7y7gt6T9ypdCF1mX2figP8a_Dm9wf6c1D44Ff8LScrnkd2SyJIaAjrw4QeDk-a4l7bn2zHtjRP%26sig%3DAHIEtbSnaYui7EsKsPx4s6KJ9GMYBeEJTQ
https://docs.google.com/viewer%3Fa%3Dv%26q%3Dcache:HI1_UbMrqy8J:libcloud.s3.amazonaws.com/9/42/7/1365/MAIG_Background_Checks_Charts_Missouri_2.28.13.pdf%2B%26hl%3Den%26gl%3Dus%26pid%3Dbl%26srcid%3DADGEESj4Q9Zc8htqsakSsY8XREr_Pyqy7DrQfmjfa35griqHO2TunjhDVpjhvIUrJv7y7gt6T9ypdCF1mX2figP8a_Dm9wf6c1D44Ff8LScrnkd2SyJIaAjrw4QeDk-a4l7bn2zHtjRP%26sig%3DAHIEtbSnaYui7EsKsPx4s6KJ9GMYBeEJTQ
https://docs.google.com/viewer%3Fa%3Dv%26q%3Dcache:HI1_UbMrqy8J:libcloud.s3.amazonaws.com/9/42/7/1365/MAIG_Background_Checks_Charts_Missouri_2.28.13.pdf%2B%26hl%3Den%26gl%3Dus%26pid%3Dbl%26srcid%3DADGEESj4Q9Zc8htqsakSsY8XREr_Pyqy7DrQfmjfa35griqHO2TunjhDVpjhvIUrJv7y7gt6T9ypdCF1mX2figP8a_Dm9wf6c1D44Ff8LScrnkd2SyJIaAjrw4QeDk-a4l7bn2zHtjRP%26sig%3DAHIEtbSnaYui7EsKsPx4s6KJ9GMYBeEJTQ
https://docs.google.com/viewer%3Fa%3Dv%26q%3Dcache:HI1_UbMrqy8J:libcloud.s3.amazonaws.com/9/42/7/1365/MAIG_Background_Checks_Charts_Missouri_2.28.13.pdf%2B%26hl%3Den%26gl%3Dus%26pid%3Dbl%26srcid%3DADGEESj4Q9Zc8htqsakSsY8XREr_Pyqy7DrQfmjfa35griqHO2TunjhDVpjhvIUrJv7y7gt6T9ypdCF1mX2figP8a_Dm9wf6c1D44Ff8LScrnkd2SyJIaAjrw4QeDk-a4l7bn2zHtjRP%26sig%3DAHIEtbSnaYui7EsKsPx4s6KJ9GMYBeEJTQ
https://docs.google.com/viewer%3Fa%3Dv%26q%3Dcache:HI1_UbMrqy8J:libcloud.s3.amazonaws.com/9/42/7/1365/MAIG_Background_Checks_Charts_Missouri_2.28.13.pdf%2B%26hl%3Den%26gl%3Dus%26pid%3Dbl%26srcid%3DADGEESj4Q9Zc8htqsakSsY8XREr_Pyqy7DrQfmjfa35griqHO2TunjhDVpjhvIUrJv7y7gt6T9ypdCF1mX2figP8a_Dm9wf6c1D44Ff8LScrnkd2SyJIaAjrw4QeDk-a4l7bn2zHtjRP%26sig%3DAHIEtbSnaYui7EsKsPx4s6KJ9GMYBeEJTQ
https://docs.google.com/viewer%3Fa%3Dv%26q%3Dcache:HI1_UbMrqy8J:libcloud.s3.amazonaws.com/9/42/7/1365/MAIG_Background_Checks_Charts_Missouri_2.28.13.pdf%2B%26hl%3Den%26gl%3Dus%26pid%3Dbl%26srcid%3DADGEESj4Q9Zc8htqsakSsY8XREr_Pyqy7DrQfmjfa35griqHO2TunjhDVpjhvIUrJv7y7gt6T9ypdCF1mX2figP8a_Dm9wf6c1D44Ff8LScrnkd2SyJIaAjrw4QeDk-a4l7bn2zHtjRP%26sig%3DAHIEtbSnaYui7EsKsPx4s6KJ9GMYBeEJTQ
https://docs.google.com/viewer%3Fa%3Dv%26q%3Dcache:HI1_UbMrqy8J:libcloud.s3.amazonaws.com/9/42/7/1365/MAIG_Background_Checks_Charts_Missouri_2.28.13.pdf%2B%26hl%3Den%26gl%3Dus%26pid%3Dbl%26srcid%3DADGEESj4Q9Zc8htqsakSsY8XREr_Pyqy7DrQfmjfa35griqHO2TunjhDVpjhvIUrJv7y7gt6T9ypdCF1mX2figP8a_Dm9wf6c1D44Ff8LScrnkd2SyJIaAjrw4QeDk-a4l7bn2zHtjRP%26sig%3DAHIEtbSnaYui7EsKsPx4s6KJ9GMYBeEJTQ
https://docs.google.com/viewer%3Fa%3Dv%26q%3Dcache:HI1_UbMrqy8J:libcloud.s3.amazonaws.com/9/42/7/1365/MAIG_Background_Checks_Charts_Missouri_2.28.13.pdf%2B%26hl%3Den%26gl%3Dus%26pid%3Dbl%26srcid%3DADGEESj4Q9Zc8htqsakSsY8XREr_Pyqy7DrQfmjfa35griqHO2TunjhDVpjhvIUrJv7y7gt6T9ypdCF1mX2figP8a_Dm9wf6c1D44Ff8LScrnkd2SyJIaAjrw4QeDk-a4l7bn2zHtjRP%26sig%3DAHIEtbSnaYui7EsKsPx4s6KJ9GMYBeEJTQ
https://docs.google.com/viewer%3Fa%3Dv%26q%3Dcache:HI1_UbMrqy8J:libcloud.s3.amazonaws.com/9/42/7/1365/MAIG_Background_Checks_Charts_Missouri_2.28.13.pdf%2B%26hl%3Den%26gl%3Dus%26pid%3Dbl%26srcid%3DADGEESj4Q9Zc8htqsakSsY8XREr_Pyqy7DrQfmjfa35griqHO2TunjhDVpjhvIUrJv7y7gt6T9ypdCF1mX2figP8a_Dm9wf6c1D44Ff8LScrnkd2SyJIaAjrw4QeDk-a4l7bn2zHtjRP%26sig%3DAHIEtbSnaYui7EsKsPx4s6KJ9GMYBeEJTQ

Endnotes | www.americanprogress.org 43

35 Daniel W. Webster, “Proposals to Reduce Gun Violence:
Protecting our Communities While Respecting the
Second Amendment,” Testimony before the Senate
Subcommittee on the Constitution, Civil Rights, and
Human Rights, February 12, 2013, available at http://
www.judiciary.senate.gov/pdf/2-12-13WebsterTestimo-
ny.pdf.

36 “Close Federal Gun Loophole,” The Denver Post, April 20,
2010, available at http://www.denverpost.com/opin-
ion/ci_14916364.

37 Mayors Against Illegal Guns, “Trace the Guns,” n.32.

38 Law Center to Prevent Gun Violence, “Prohibited
Purchasers Generally Policy Summary” (2012), available
at http://smartgunlaws.org/prohibited-purchasers-
generally-policy-summary/.

39 Garen J. Wintemute and others, “Effectiveness of Denial
of Handgun Purchase by Violent Misdemeanants,”
(2002), available at https://www.ncjrs.gov/pdffiles1/nij/
grants/197063.pdf.

40 Stop Illegal Trafficking in Firearms Act of 2013, 113th
Cong., 1st Sess., available at http://www.gpo.gov/fdsys/
pkg/BILLS-113s54rs/pdf/BILLS-113s54rs.pdf.

41 Law Center to Prevent Gun Violence, “Straw Purchases
Policy Summary” (2012), available at http://smartgun-
laws.org/straw-purchases-policy-summary/.

42 David S. Fallis and James V. Grimaldi, “Va. data show
drop in criminal firepower during assault gun ban,”
The Washington Post, January 23, 2011, available at
http://www.washingtonpost.com/wp-dyn/content/
article/2011/01/22/AR2011012203452.html.

43 Brady Campaign to Prevent Gun Violence, “Brady 2011
State Scorecard,” available at http://www.bradycam-
paign.org/stategunlaws/ (last accessed March 2013).

44 Mayors Against Illegal Guns, “Trace the Guns”; The
Johns Hopkins Bloomberg School of Public Health,
Center for Gun Policy and Research, “Legal status and
source of offenders’ firearms in states with the least
stringent criteria for gun ownership.”

45 Mayors Against Illegal Guns, “Trace the Guns.”

http://www.judiciary.senate.gov/pdf/2-12-13WebsterTestimony.pdf
http://www.judiciary.senate.gov/pdf/2-12-13WebsterTestimony.pdf
http://www.judiciary.senate.gov/pdf/2-12-13WebsterTestimony.pdf
http://www.denverpost.com/opinion/ci_14916364
http://www.denverpost.com/opinion/ci_14916364
http://smartgunlaws.org/prohibited-purchasers-generally-policy-summary/
http://smartgunlaws.org/prohibited-purchasers-generally-policy-summary/
https://www.ncjrs.gov/pdffiles1/nij/grants/197063.pdf
https://www.ncjrs.gov/pdffiles1/nij/grants/197063.pdf
http://www.gpo.gov/fdsys/pkg/BILLS-113s54rs/pdf/BILLS-113s54rs.pdf
http://www.gpo.gov/fdsys/pkg/BILLS-113s54rs/pdf/BILLS-113s54rs.pdf
http://smartgunlaws.org/straw-purchases-policy-summary/
http://smartgunlaws.org/straw-purchases-policy-summary/
http://www.washingtonpost.com/wp-dyn/content/article/2011/01/22/AR2011012203452.html
http://www.washingtonpost.com/wp-dyn/content/article/2011/01/22/AR2011012203452.html
http://www.bradycampaign.org/stategunlaws/
http://www.bradycampaign.org/stategunlaws/

Fact Sheet: Alaska Gun Violence | www.americanprogress.org 45

Alaska’s gun-death rate is almost
twice the national norm

20.3
Alaska

10.3
U.S. average

Gun deaths
per 100,000
people, 2010

From 2001 through 2010 Alaska
had the highest gun-death rate
among children aged 0-17 of any
state in the country

Welcome to Alaska

THE WORST STATE
for CHILDREN

Alaska was ranked dead last and
received 0 out of 100 on their
2011 state scorecard from the
Brady Campaign

100
0

In 2009 Alaska exported crime
guns at a rate more than two
times the national average

33.4
Alaska

14.1
U.S.

average

Exports per 100,000 inhabitants

FACT SHEET

Alaska Gun Violence

On key measures, Alaska has been hit harder by gun violence than any other state

in the country.
• As of 2010, Alaska had the worst gun death rate in the nation—20.3 deaths per

100,000 people, almost twice the national norm of 10.3 deaths per 100,000
people.1

• Alaska had more suicides per capita from guns than any other state in 2010, and
almost two-and-a-half times the national average.2

Among women and children, Alaska’s rates of fatal gun violence remain

extraordinarily high.
• From 2001 through 2010 Alaska had the highest gun homicide rate among

children ages 0–17 of any state in the country, at three times greater than the
national average.3

• The gun homicide rate among women in Alaska from 2001 through 2010 was
12th worst in the country.4

Those putting themselves in harm’s way to protect Alaskans from criminal gun

violence are at a higher risk to become victims of it.
• Law-enforcement officers were feloniously killed by guns at a rate higher than all

but two other states between 2002 and 2011.5

Alaska’s gun-safety ratings are among the very worst in the nation.
• Brady Campaign to Prevent Gun Violence put Alaska dead last 2011 state score-

card of gun laws and gave the state 0 out of a possible 100 points for sensible
gun-violence prevention measures.6

• The Daily Beast listed Alaska as the third “deadliest gun state” in America in
2011 because of its combination of permissive gun laws and a high rate of gun
deaths.7

• The Law Center to Prevent Gun Violence gave Louisiana an “F,” ranking it 39th
out of the 50 states.8

46 Center for American Progress | America Under the Gun

Alaska’s distance from other states does not stop it from contributing to illegal gun

trafficking and crime in other states.
• In 2009 Alaska had the fourth-highest rate of guns sold inside the state that went

on to be used in crimes in other states—more than double the national average.
These “crime-gun exports” are a key marker of illegal gun trafficking.9

Endnotes

1 Centers for Disease Control and Prevention, “Fatal Injury
Data,” available at http://www.cdc.gov/injury/wisqars/
fatal.html (last accessed March 2013).

2 Ibid.

3 Ibid.

4 Ibid.

5 Federal Bureau of Investigation, “Uniform Crime
Reports,” available at http://www.fbi.gov/about-us/
cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/
violent-crime/violent-crime (last accessed March 2013).

6 Brady Campaign to Prevent Gun Violence, “Brady
Campaign 2011 Scorecards: 2011 State Rankings,” avail-
able at http://www.bradycampaign.org/stategunlaws/
scorecard/AK/ (last accessed March 2013).

7 “20 Deadliest Gun States,” The Daily Beast, January
10, 2011, available at http://www.thedailybeast.com/
articles/2011/01/11/20-deadliest-gun-states-from-
mississippi-to-arizona.html.

8 Law Center to Prevent Gun Violence, “Gun Laws Matter
2012: Understanding the Link Between Weak Laws
and Gun Violence,” available at http://smartgunlaws.
org/gun-laws-matter-2012-understanding-the-link-
between-weak-laws-and-gun-violence/ (last accessed
March 2013).

9 Mayors Against Illegal Guns, “Trace the Guns 2010,”
available at http://www.tracetheguns.org/#/states/AK/
exports/ (last accessed March 2013).

http://www.cdc.gov/injury/wisqars/fatal.html
http://www.cdc.gov/injury/wisqars/fatal.html
http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/violent-crime/violent-crime
http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/violent-crime/violent-crime
http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/violent-crime/violent-crime
http://www.bradycampaign.org/stategunlaws/scorecard/AK/
http://www.bradycampaign.org/stategunlaws/scorecard/AK/
http://www.thedailybeast.com/articles/2011/01/11/20-deadliest-gun-states-from-mississippi-to-arizona.html
http://www.thedailybeast.com/articles/2011/01/11/20-deadliest-gun-states-from-mississippi-to-arizona.html
http://www.thedailybeast.com/articles/2011/01/11/20-deadliest-gun-states-from-mississippi-to-arizona.html
http://smartgunlaws.org/gun-laws-matter-2012-understanding-the-link-between-weak-laws-and-gun-violence/
http://smartgunlaws.org/gun-laws-matter-2012-understanding-the-link-between-weak-laws-and-gun-violence/
http://smartgunlaws.org/gun-laws-matter-2012-understanding-the-link-between-weak-laws-and-gun-violence/
http://www.tracetheguns.org/#/states/AK/exports/
http://www.tracetheguns.org/#/states/AK/exports/

Fact Sheet: Alabama Gun Violence | www.americanprogress.org 47

In Alabama a person is killed
by a gun every 11 hours

As of 2010 Alabama had the
third-worst gun-murder rate in
the nation, 65 percent higher
than the national average

11 hrs

In 2009 Alabama exported
crime guns at a rate more than
two times the national average

33.2
Alabama

14.1
U.S.

average

Exports per 100,000 inhabitants

5.9
Alabama

3.6
U.S. average

Gun murders
per 100,000
people, 2010

In 2010, 47 children aged
0-18 were killed with guns
in Alabama

FACT SHEET

Alabama Gun Violence

Alabama has some of the worst rates of gun violence in the nation.
• As of 2010 Alabama had the third-worst gun murder rate in the nation, 65 per-

cent higher than the national average. Out of every 100,000 people, 5.9 people
are murdered by guns.1

• Alabama experienced the fourth-most gun deaths per capita of the 50 states in
2010, with 16.4 gun deaths for every 100,000 inhabitants.2

• According to FBI data from 2002 to 2011, only three states had a higher rate
than Alabama of law enforcement officers gunned down feloniously.3

Guns take the life of an Alabaman every 11 hours.
• In 2010, 782 people were killed by guns in Alabama, or one every 11 hours.4

• In the most recent 10-year period, 7,665 people were killed by guns in Alabama.
That is almost 50 percent more than all U.S. combat deaths in the Iraq and
Afghanistan wars combined.5

Women and children are at an especially high risk due to Alabama’s rampant gun

violence.
• In 2010 Alabama had the seventh-worst gun-death rate for children ages 0–18.

During that year alone, 47 children were killed by guns in the state.6

• The gun murder rate for women in Alabama is fifth highest among all 50 states.7

Alabama’s gun safety ratings are weak.
• The Daily Beast listed Arkansas as the seventh “deadliest gun state” in the United

States in 2011 because of its combination of permissive gun laws and a high rate
of gun deaths.8

• The Law Center to Prevent Gun Violence gives Alabama a gun safety rating of
“D” for having enacted “few” gun-violence prevention laws.9

48 Center for American Progress | America Under the Gun

Endnotes

1 Centers for Disease Control and Prevention, “Fatal Injury
Data,” available at http://www.cdc.gov/injury/wisqars/
fatal.html (last accessed March 2013).

2 Ibid.

3 Federal Bureau of Investigation, “Uniform Crime
Reports,” available at http://www.fbi.gov/about-us/
cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/
violent-crime/violent-crime (last accessed March 2013).

4 Centers for Disease Control.

5 Ibid. (War casualties statistic from U.S. Department of
Defense, available at http://www.defense.gov/NEWS/
casualty.pdf. The number used is from the start of the
war to March 1, 2013.)

6 Ibid.

7 Ibid.

8 “20 Deadliest Gun States,” The Daily Beast, January
10, 2011, available at http://www.thedailybeast.com/
articles/2011/01/11/20-deadliest-gun-states-from-
mississippi-to-arizona.html.

9 Law Center to Prevent Gun Violence, “Gun Laws Matter
2012: Understanding the Link Between Weak Laws
and Gun Violence,” available at http://smartgunlaws.
org/gun-laws-matter-2012-understanding-the-link-
between-weak-laws-and-gun-violence/ (last accessed
March 2013).

10 Mayors Against Illegal Guns, “Trace the Guns 2010,”
available at http://www.tracetheguns.org/#/states/AL/
exports/ (last accessed March 2013).

11 Ibid.

Weak gun laws make Alabama among the worst states for illegal gun trafficking in

the country.
• Alabama has the fifth-highest rate of crime-gun exports—guns sold in Alabama

that are later used in crimes in other states—in the country. In this key marker
of illegal gun trafficking, as of 2009, the state is more than twice as bad as the
national norm.10

• Alabama exported 1,561 guns in 2009, more than two-and-a-half times more
than the number of guns it imported.11

http://www.cdc.gov/injury/wisqars/fatal.html
http://www.cdc.gov/injury/wisqars/fatal.html
http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/violent-crime/violent-crime
http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/violent-crime/violent-crime
http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/violent-crime/violent-crime
http://www.defense.gov/NEWS/casualty.pdf
http://www.defense.gov/NEWS/casualty.pdf
http://www.thedailybeast.com/articles/2011/01/11/20-deadliest-gun-states-from-mississippi-to-arizona.html
http://www.thedailybeast.com/articles/2011/01/11/20-deadliest-gun-states-from-mississippi-to-arizona.html
http://www.thedailybeast.com/articles/2011/01/11/20-deadliest-gun-states-from-mississippi-to-arizona.html
http://smartgunlaws.org/gun-laws-matter-2012-understanding-the-link-between-weak-laws-and-gun-violence/
http://smartgunlaws.org/gun-laws-matter-2012-understanding-the-link-between-weak-laws-and-gun-violence/
http://smartgunlaws.org/gun-laws-matter-2012-understanding-the-link-between-weak-laws-and-gun-violence/
http://www.tracetheguns.org/#/states/AL/exports/
http://www.tracetheguns.org/#/states/AL/exports/

Fact Sheet: Arkansas Gun Violence | www.americanprogress.org 49

In Arkansas an aggravated
assault with a firearm occurs
every three-and-a-half hours

4,291
people killed by
guns in Arkansas
in last 10 years

3,480
combat deaths
in the Iraq war

Arkansas received 4 out of 100
on their 2011 state scorecard
from the Brady Campaign

Nearly 25 percent more people
were killed by guns in Arkansas
from 2001 through 2010 than
killed in combat in Iraq

100
4

In 2009 Arkansas exported crime
guns at a rate 89 percent higher
than the national average

26.6
Arkansas

14.1
U.S.

average

3.5 hrs

Exports per 100,000 inhabitants

FACT SHEET

Arkansas Gun Violence

People are killed by guns in Arkansas at a rate far above the national average.
• From 2001 through 2010 Arkansas had a gun death rate that was almost 50

percent higher than the national average, as well as the ninth-highest of any state
in the country.1

• That amounts to 4,291 people killed by guns—almost 25 percent more than the
number of U.S. combat deaths in the entire Iraq war.2

Arkansas has some of the worst rates of gun crime in the nation.
• As of 2010 Arkansas had the 10th-worst gun murder rate in the nation, 25 per-

cent higher than the national average. Out of every 100,000 people, 4.5 people
are murdered by guns.3

• Arkansas experienced the third-most aggravated assaults with a firearm per
capita of the 50 states in 2011. On average, one of these crimes occurred in the
state every three-and-a-half hours.4

Women are at an especially high risk due to Arkansas’s rampant gun violence.
• In 2010 Arkansas had the third-worst gun-murder rate for women among all 50

states.5

• The state ranks 19th-worst out of the 50 states in a key indicator of domestic
violence: the rate of women killed by men in isolated crime.6

Arkansas’s gun safety ratings are among the worst in the nation.
• The Brady Campaign to Prevent Gun Violence put Arkansas 39th on their 2011

state rankings, and gave the state 4 out of a possible 100 points for sensible gun-
violence prevention measures.7

• The Daily Beast listed Arkansas as the fourth “deadliest gun state” in the United
States in 2011 because of its combination of permissive gun laws and a high rate
of gun deaths.8

50 Center for American Progress | America Under the Gun

Weak laws make Arkansas a favorite state for gun traffickers to purchase guns.
• In 2009 Arkansas’s “crime gun exports”—guns later recovered in crimes in other

states that were originally sold in Arkansas—were exported from the state at a
rate of 89 percent higher than the national average and 11th-highest among all
50 states.9

Polls show Arkansas residents strongly support common-sense gun-violence

prevention measures.
• Arkansas residents overwhelmingly support universal background checks: 84

percent of residents want “every gun buyer to pass a background check.”10

Endnotes

1 Centers for Disease Control and Prevention, “Fatal Injury
Data,” available at http://www.cdc.gov/injury/wisqars/
fatal.html (last accessed February 2013).

2 Ibid. (War casualties statistic from U.S. Department of
Defense, available at http://www.defense.gov/NEWS/
casualty.pdf. The number used is from the start of the
war to March 1, 2013.)

3 Ibid.

4 Federal Bureau of Investigation, “Uniform Crime
Reports,” available at http://www.fbi.gov/about-us/
cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/
violent-crime/violent-crime (last accessed February
2013).

5 Centers for Disease Control and Prevention.

6 Violence Policy Center, “When Men Murder Women:
An Analysis of 2010 Homicide Data,” available at http://
www.vpc.org/studies/wmmw2012.pdf (last accessed
March 2013). (Data is the number of single victim/
single offender homicides where a man killed a
woman.)

7 Brady Campaign to Prevent Gun Violence, “Brady
Campaign 2011 Scorecards: 2011 State Rankings,” avail-
able at http://www.bradycampaign.org/stategunlaws/
scorecard/AR/ (last accessed March 2013).

8 “20 Deadliest Gun States,” The Daily Beast, January
10, 2011, available at http://www.thedailybeast.com/
articles/2011/01/11/20-deadliest-gun-states-from-
mississippi-to-arizona.html.

9 Mayors Against Illegal Guns, “Trace the Guns 2010,”
available at http://www.tracetheguns.org/#/states/AR/
exports/ (last accessed February 2013).

10 Mayors Against Illegal Guns, “New Poll Finds 84 Percent
in Arkansas Favor Mandatory Background Checks for
All Gun Buyers,” Press release, March 15, 2013, available
at, http://libcloud.s3.amazonaws.com/9/ab/3/1390/
AR_MAIG_Release_030513.pdf.

http://www.cdc.gov/injury/wisqars/fatal.html
http://www.cdc.gov/injury/wisqars/fatal.html
http://www.defense.gov/NEWS/casualty.pdf
http://www.defense.gov/NEWS/casualty.pdf
http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/violent-crime/violent-crime
http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/violent-crime/violent-crime
http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/violent-crime/violent-crime
http://www.vpc.org/studies/wmmw2012.pdf
http://www.vpc.org/studies/wmmw2012.pdf
http://www.bradycampaign.org/stategunlaws/scorecard/AR/
http://www.bradycampaign.org/stategunlaws/scorecard/AR/
http://www.thedailybeast.com/articles/2011/01/11/20-deadliest-gun-states-from-mississippi-to-arizona.html
http://www.thedailybeast.com/articles/2011/01/11/20-deadliest-gun-states-from-mississippi-to-arizona.html
http://www.thedailybeast.com/articles/2011/01/11/20-deadliest-gun-states-from-mississippi-to-arizona.html
http://www.tracetheguns.org/#/states/AR/exports/
http://www.tracetheguns.org/#/states/AR/exports/
http://libcloud.s3.amazonaws.com/9/ab/3/1390/AR_MAIG_Release_030513.pdf
http://libcloud.s3.amazonaws.com/9/ab/3/1390/AR_MAIG_Release_030513.pdf

Fact Sheet: Arizona Gun Violence | www.americanprogress.org 51

Arizona’s gun-death rate is 40
percent higher than the U.S.
average

The Law Center to Prevent Gun
Violence gave Arizona an “F,”
ranking it 49th out of 50 states

14.6
Arizona

10.3
U.S. average

Gun deaths
per 100,000
people, 2010

Almost twice as many people were
murdered by guns from 2001
through 2010 in Arizona than
killed in combat in Afghanistan

3,303
people
murdered by
guns in Arizona
from 2001
through 2010

1,707
combat deaths
in the
Afghanistan war

Arizonans overwhelmingly support
universal background checks

90%

FACT SHEET

Arizona Gun Violence

Arizona’s gun death rate is 40 percent higher than the national average.
• Arizona is the 11th-worst state for gun deaths: There were 14.6 gun deaths for

every 100,000 people in the state in 2010. That’s 40 percent higher than the
national average of 10.3 gun deaths for every 100,000 people.1

Somebody is murdered by a gun in Arizona almost every day.
• In Arizona there were 271 gun homicides in 2010.2

• From 2001 through 2010, 3,303 people were murdered by guns in Arizona. That
number is almost double all U.S. combat deaths in the Afghanistan war.3

Women are more at risk of being killed by a gun in a domestic dispute in Arizona

than almost anywhere else in the country.
• Arizona had the eighth-highest rate of women killed by men, many of which

were committed with a firearm.4 It had the 13th-highest gun homicide rate for
women in the country.5

Arizona has received abysmal gun safety ratings. Weak gun laws put Arizonans at

risk.
• The Law Center to Prevent Gun Violence gave Arizona an “F,” ranking it 49th

out of 50 states.6

• The Daily Beast listed Arizona as the second “deadliest gun state” in the United
States in 2011 because of its combination of permissive gun laws and a high rate
of gun deaths.7

Weak laws make Arizona a favorite source state for gun traffickers.
• Arizona had the 13th-highest rate of crime gun exports in 2009, a marker of

illegal trafficking. Arizona supplied guns to out-of-state criminals at a rate of 75
percent above than the national average.8

52 Center for American Progress | America Under the Gun

Polls show Arizonans strongly support common-sense gun-violence prevention

measures.
• Arizonans overwhelmingly support universal background checks: 90 percent of

residents want “every gun buyer to pass a background check.”9

Stories help dispel some common myths surrounding gun-violence prevention:
• Reality check: “The only way to stop a bad guy with a gun is a good guy with a gun.”

In the Tucson shooting where Jared Loughner shot and killed six people, an armed
civilian almost shot the bystander who tackled and disarmed Loughner.10

• Background checks and up-to-date mental health databases are critical: Gracie
Verduzco had been involuntarily committed to mental hospitals three times by
judges in Arizona and the District of Columbia for having threatened then-
President Bill Clinton. Because records were not submitted, Verduzco was able
to purchase a .38-caliber revolver at a gun shop that she used shoot and kill one
victim and injure four others at a Tucson-area post office.11

Endnotes

1 Centers for Disease Control and Prevention, “Fatal Injury
Data,” available at http://www.cdc.gov/injury/wisqars/
fatal.html (last accessed February 2013).

2 Ibid.

3 Ibid. (War casualties statistic from U.S. Department of
Defense, available at http://www.defense.gov/NEWS/
casualty.pdf. The number used is from the start of the
war to March 4, 2013.)

4 Violence Policy Center, “When Men Murder Women:
An Analysis of 2010 Homicide Data,” available at http://
www.vpc.org/studies/wmmw2012.pdf (last accessed
February 2013). (Data is the number of single victim/
single offender homicides where a man killed a
woman.)

5 Centers for Disease Control and Prevention.

6 Law Center to Prevent Gun Violence, “Gun Laws Matter
2012: Understanding the Link Between Weak Laws
and Gun Violence,” available at http://smartgunlaws.
org/gun-laws-matter-2012-understanding-the-link-
between-weak-laws-and-gun-violence/ (last accessed
February 2013).

7 20 Deadliest Gun States,” The Daily Beast, January 10,
2011, available at http://www.thedailybeast.com/
articles/2011/01/11/20-deadliest-gun-states-from-
mississippi-to-arizona.html.

8 Mayors Against Illegal Guns, “Trace the Guns 2010,”
available at http://www.tracetheguns.org/#/states/AZ/
exports/ (last accessed February 2013).

9 Mayors Against Illegal Guns, “New Poll Finds 90 Percent
in Arizona Favor Mandatory Background Checks for
All Gun Buyers,” Press release, March 5, 2013, available
at, http://libcloud.s3.amazonaws.com/9/b1/e/1391/
AZ_MAIG_Release_030513.pdf.

10 William Saletan, “Armed Giffords hero nearly shot
wrong man,” Slate, January 11, 2011, available at http://
www.nbcnews.com/id/41018893/ns/slate_com/t/
armed-giffords-hero-nearly-shot-wrong-man/#.
USUlGqWcdyx.

11 Mayors Against Illegal Guns, “Fatal Gaps: How Missing
Records In The Federal Background Check System Put
Guns In The Hands Of Killers” (2011).

http://www.cdc.gov/injury/wisqars/fatal.html
http://www.cdc.gov/injury/wisqars/fatal.html
http://www.defense.gov/NEWS/casualty.pdf
http://www.defense.gov/NEWS/casualty.pdf
http://www.vpc.org/studies/wmmw2012.pdf
http://www.vpc.org/studies/wmmw2012.pdf
http://smartgunlaws.org/gun-laws-matter-2012-understanding-the-link-between-weak-laws-and-gun-violence/
http://smartgunlaws.org/gun-laws-matter-2012-understanding-the-link-between-weak-laws-and-gun-violence/
http://smartgunlaws.org/gun-laws-matter-2012-understanding-the-link-between-weak-laws-and-gun-violence/
http://www.thedailybeast.com/articles/2011/01/11/20-deadliest-gun-states-from-mississippi-to-arizona.html
http://www.thedailybeast.com/articles/2011/01/11/20-deadliest-gun-states-from-mississippi-to-arizona.html
http://www.thedailybeast.com/articles/2011/01/11/20-deadliest-gun-states-from-mississippi-to-arizona.html
http://www.tracetheguns.org/#/states/AZ/exports/
http://www.tracetheguns.org/#/states/AZ/exports/
http://libcloud.s3.amazonaws.com/9/b1/e/1391/AZ_MAIG_Release_030513.pdf
http://libcloud.s3.amazonaws.com/9/b1/e/1391/AZ_MAIG_Release_030513.pdf
http://www.nbcnews.com/id/41018893/ns/slate_com/t/armed-giffords-hero-nearly-shot-wrong-man/#.USUlGqWcdyx
http://www.nbcnews.com/id/41018893/ns/slate_com/t/armed-giffords-hero-nearly-shot-wrong-man/#.USUlGqWcdyx
http://www.nbcnews.com/id/41018893/ns/slate_com/t/armed-giffords-hero-nearly-shot-wrong-man/#.USUlGqWcdyx
http://www.nbcnews.com/id/41018893/ns/slate_com/t/armed-giffords-hero-nearly-shot-wrong-man/#.USUlGqWcdyx

Fact Sheet: Georgia Gun Violence | www.americanprogress.org 53

From 2001 through 2010 more
than twice as many people were
killed by guns in Georgia than
killed in combat in the Iraq and
Afghanistan wars

11,591
people killed by
guns in Georgia
in last 10 years

5,187
combat deaths
in the Iraq and
Afghanistan wars

Georgians overwhelmingly
support “mandatory background
checks for all gun buyers”

In 2009 Georgia exported crime
guns at a rate more than two
times the national average

28.3
Georgia

14.1
U.S.

average

In 2010, 77 children aged 0-18
were killed with guns in Georgia

= 2 children

Exports per 100,000 inhabitants

91%

FACT SHEET

Georgia Gun Violence

Georgia has some of the worst rates of gun crime in the nation.
• In 2011 Georgia had the third-highest rate of robberies with a firearm in the

nation: 72.5 robberies per 100,000 people. That is almost double the national
average of 37.2 robberies per 100,000 people.1

• Georgia had the 13th-highest rate of aggravated assaults with a firearm in 2011,2
and its gun-murder rate is 27 percent above the national average.3

The number of Georgia residents who have been victims of gun violence is

staggering.
• From 2001 through 2010, 11,591 people were killed by guns in Georgia. By

comparison, that is more than two times the number of U.S. combat deaths in
the Iraq and Afghanistan wars combined.4

• In 2010 there was a gun murder every 20 hours on average in the state.5

Women and children are not immune to these high rates of gun violence.
• In Georgia 77 children ages 0–18 were killed by guns in 2010 alone.6

• Women in Georgia are at an increased risk of domestic violence due to the
prevalence of gun violence: In 2010 the state ranked 10th overall in the rate of
women killed by men, many of which are committed with a firearm.7

Georgia has poor gun-safety measures.
• The Brady Campaign to Prevent Gun Violence gave Georgia 8 out of a possible

100 points on its 2011 scorecard.8

• The Daily Beast listed Georgia as the 16th “deadliest gun state” in the country
because of its combination of permissive gun laws and high rate of gun deaths.9

Weak gun laws make Georgia a favorite state for gun traffickers to purchase guns.
• Georgia has one of the highest rates of crime-gun exports—guns sold in

Georgia that are later used in crimes in other states—in the country. In this key
marker of illegal gun trafficking, as of 2009, the state is more than twice as bad as
the national norm.10

54 Center for American Progress | America Under the Gun

Georgians strongly support common-sense gun violence prevention measures.
• Georgians overwhelming support universal background checks: In a February

2013 poll, more than 9 in 10 (91 percent) state residents support “mandatory
background checks for all gun buyers.”11

• Almost three-quarters (74 percent) of those with a gun in their household sup-
port universal background checks.12

Endnotes

1 Federal Bureau of Investigation, “Uniform Crime
Reports,” available at http://www.fbi.gov/about-us/
cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/
violent-crime/violent-crime (last accessed March 2013).

2 Ibid.

3 Centers for Disease Control and Prevention, “Fatal Injury
Data,” available at http://www.cdc.gov/injury/wisqars/
fatal.html (last accessed March 2013).

4 Ibid. (War casualties statistic is from the U.S. Depart-
ment of Defense, available at http://www.defense.gov/
NEWS/casualty.pdf. The number used is from the start
of the war to March 4, 2013.)

5 Ibid.

6 Ibid.

7 Violence Policy Center, “When Men Murder Women:
An Analysis of 2010 Homicide Data,” available at http://
www.vpc.org/studies/wmmw2012.pdf (last accessed
March 2013). (Data is the number of single victim/
single offender homicides where a man killed a
woman.)

8 Brady Campaign to Prevent Gun Violence, “Brady
Campaign 2011 Scorecards: 2011 State Rankings,” avail-
able at http://www.bradycampaign.org/stategunlaws/
scorecard/GA/ (last accessed March 2013).

9 “20 Deadliest Gun States,” The Daily Beast, January
10, 2011, available at http://www.thedailybeast.com/
articles/2011/01/11/20-deadliest-gun-states-from-
mississippi-to-arizona.html.

10 Mayors Against Illegal Guns, “Trace the Guns 2010,”
available at http://www.tracetheguns.org/#/states/GA/
exports/ (last accessed March 2013).

11 Mayors Against Illegal Guns, “New Poll Finds 91 Percent
in Georgia Favor Mandatory Background Checks for
All Gun Buyers,” Press release, March 5, 2013, available
at http://libcloud.s3.amazonaws.com/9/3a/d/1393/
GA_MAIG_Release_030513.pdf (last accessed March
2013).

12 11Alive News/Survey USA, “Exclusive Poll: Gun Control
in Georgia,” January 16, 2013, available at http://www.
surveyusa.com/client/PollReport.aspx?g=40f61cfc-
64b3-4ed3-9094-b22d6ad40549 (last accessed March
2013).

http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/violent-crime/violent-crime
http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/violent-crime/violent-crime
http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/violent-crime/violent-crime
http://www.cdc.gov/injury/wisqars/fatal.html
http://www.cdc.gov/injury/wisqars/fatal.html
http://www.defense.gov/NEWS/casualty.pdf
http://www.defense.gov/NEWS/casualty.pdf
http://www.vpc.org/studies/wmmw2012.pdf
http://www.vpc.org/studies/wmmw2012.pdf
http://www.bradycampaign.org/stategunlaws/scorecard/GA/
http://www.bradycampaign.org/stategunlaws/scorecard/GA/
http://www.thedailybeast.com/articles/2011/01/11/20-deadliest-gun-states-from-mississippi-to-arizona.html
http://www.thedailybeast.com/articles/2011/01/11/20-deadliest-gun-states-from-mississippi-to-arizona.html
http://www.thedailybeast.com/articles/2011/01/11/20-deadliest-gun-states-from-mississippi-to-arizona.html
http://www.tracetheguns.org/#/states/GA/exports/
http://www.tracetheguns.org/#/states/GA/exports/
http://libcloud.s3.amazonaws.com/9/3a/d/1393/GA_MAIG_Release_030513.pdf
http://libcloud.s3.amazonaws.com/9/3a/d/1393/GA_MAIG_Release_030513.pdf
http://www.surveyusa.com/client/PollReport.aspx?g=40f61cfc-64b3-4ed3-9094-b22d6ad40549
http://www.surveyusa.com/client/PollReport.aspx?g=40f61cfc-64b3-4ed3-9094-b22d6ad40549
http://www.surveyusa.com/client/PollReport.aspx?g=40f61cfc-64b3-4ed3-9094-b22d6ad40549

Fact Sheet: Louisiana Gun Violence | www.americanprogress.org 55

Louisiana’s gun-murder rate is
more than two-and-a-half times
higher than the U.S. average

9.5
Louisiana

3.6
U.S. average

Gun murders
per 100,000
people, 2010

Louisiana has the highest gun-
homicide rate among children
aged 0-19 of any state

Louisianans overwhelmingly
“want every gun buyer to pass
a criminal background check”

In Louisiana a person is killed
by a gun every 10 hours

10 hrs

Welcome to Louisiana

THE WORST STATE
for CHILDREN

85%

FACT SHEET

Louisiana Gun Violence

On key measures, Louisiana has been hit harder by gun violence than any other

state in the country.
• As of 2010, Louisiana had the worst gun-murder rate in the nation—9.5

murders per 100,000 people, more than two-and-a-half times higher than the
national average of 3.6 murders per 100,000 people.1

• From 2001 through 2010 Louisiana had more deaths per capita from guns than
any other state, and almost two times the national norm for that period.2

The rates at which individuals are fatally injured by guns in the state are

staggering.
• More than one person is murdered with a gun in Louisiana every day. From

2001 through 2010, 4,519 people were murdered by guns in the state—more
than 1,000 more than all U.S. combat deaths during the Iraq war.3

• Guns take the life of a Louisianan every 10 hours.4

Among women and children, Louisiana’s extraordinarily high rates of gun murder

remain.
• Louisiana has the highest gun-homicide rate among children ages 0–19 of any

state in the country, at two-and-a-half times greater than the national average. In
2010, 67 children in Louisiana were murdered with guns.5

• The gun-homicide rate among women in Louisiana is the second-worst rate in
the country.6 Women are at an increased risk of domestic violence, too: In 2010
Louisiana had the fourth-highest rate of women being killed by men, two-thirds
of which occurred with a firearm.7

Unsurprisingly, Louisiana’s gun-safety ratings are among the worst in the nation.
• The Law Center to Prevent Gun Violence gave Arkansas an “F,” ranking it 45th

out of 50 states.8

• The Daily Beast listed Louisiana as the fifth “deadliest gun state” in America in
2011 because of its combination of permissive gun laws and a high rate of gun
deaths.9

56 Center for American Progress | America Under the Gun

Louisiana not only has rampant gun violence within its borders, but it contributes

to crime in other states as well.
• In 2009 Louisiana had the 15th-highest rate of guns sold in the state that went

on to be used in crimes in other states. These “crime-gun exports” are a key
marker of illegal gun trafficking.10

• Louisiana exported crime guns to other states at a rate 68 percent higher than
the national average, and exported more crime guns than it imported.11

Polls show that Louisianans strongly favor common-sense gun-violence prevention

measures.
• Louisianans support universal background checks: 85 percent of residents “want

every gun buyer to pass a criminal background check.”12

Endnotes

1 Centers for Disease Control and Prevention, “Fatal Injury
Data,” available at http://www.cdc.gov/injury/wisqars/
fatal.html (last accessed February 2013).

2 Ibid.

3 Ibid. (War casualties statistic is from the U.S. Depart-
ment of Defense, available at http://www.defense.gov/
NEWS/casualty.pdf. The number used is from the start
of the war to March 1, 2013.)

4 Ibid.

5 Ibid.

6 Ibid.

7 Violence Policy Center, “When Men Murder Women:
An Analysis of 2010 Homicide Data,” available at http://
www.vpc.org/studies/wmmw2012.pdf (last accessed
March 2013). (Data is the number of single victim/
single offender homicides where a man killed a
woman.)

8 Law Center to Prevent Gun Violence, “Gun Laws Matter
2012: Understanding the Link Between Weak Laws
and Gun Violence,” available at http://smartgunlaws.
org/gun-laws-matter-2012-understanding-the-link-
between-weak-laws-and-gun-violence/ (last accessed
March 2013).

9 “20 Deadliest Gun States,” The Daily Beast, January
10, 2011, available at http://www.thedailybeast.com/
articles/2011/01/11/20-deadliest-gun-states-from-
mississippi-to-arizona.html (last accessed March 2013).

10 Mayors Against Illegal Guns, “Trace the Guns 2010,”
available at http://www.tracetheguns.org/#/states/LA/
exports/ (last accessed March 2013).

11 Ibid.

12 Mayors Against Illegal Guns, “New Poll Finds 85 Percent
in Louisiana Favor Mandatory Background Checks for
All Gun Buyers,” Press release, March 5, 2013, available
at http://libcloud.s3.amazonaws.com/9/cf/b/1397/
LA_MAIG_Release_030513.pdf.

http://www.cdc.gov/injury/wisqars/fatal.html
http://www.cdc.gov/injury/wisqars/fatal.html
http://www.defense.gov/NEWS/casualty.pdf
http://www.defense.gov/NEWS/casualty.pdf
http://www.vpc.org/studies/wmmw2012.pdf
http://www.vpc.org/studies/wmmw2012.pdf
http://smartgunlaws.org/gun-laws-matter-2012-understanding-the-link-between-weak-laws-and-gun-violence/
http://smartgunlaws.org/gun-laws-matter-2012-understanding-the-link-between-weak-laws-and-gun-violence/
http://smartgunlaws.org/gun-laws-matter-2012-understanding-the-link-between-weak-laws-and-gun-violence/
http://www.thedailybeast.com/articles/2011/01/11/20-deadliest-gun-states-from-mississippi-to-arizona.html
http://www.thedailybeast.com/articles/2011/01/11/20-deadliest-gun-states-from-mississippi-to-arizona.html
http://www.thedailybeast.com/articles/2011/01/11/20-deadliest-gun-states-from-mississippi-to-arizona.html
http://www.tracetheguns.org/#/states/LA/exports/
http://www.tracetheguns.org/#/states/LA/exports/
http://libcloud.s3.amazonaws.com/9/cf/b/1397/LA_MAIG_Release_030513.pdf
http://libcloud.s3.amazonaws.com/9/cf/b/1397/LA_MAIG_Release_030513.pdf

Fact Sheet: Missouri Gun Violence | www.americanprogress.org 57

In Missouri a person is killed
by a gun every 26 hours

As of 2010 Missouri had the
fourth-worst gun-murder rate
in the nation, 56 percent higher
than the national average

5.6
Missouri

3.6
U.S. average

Gun murders
per 100,000
people, 2010

In 2010, 62 children aged 0-18
were killed with guns in Missouri

Missourians overwhelmingly
support “mandatory background
checks for all gun buyers”

26 hrs

85%

FACT SHEET

Missouri Gun Violence

Missouri has one of the worst rates of gun crime in the nation.
• In 2010, Missouri had the fourth-highest rate of homicides with a firearm in the

nation: 5.6 homicides per 100,000 people. That is 56 percent above the national
average of 3.6 firearm homicides per 100,000 people.1

• Missouri had the fifth-highest rate of aggravated assaults with a firearm in 2011.
With 5,290 cases that year alone, there was an aggravated assault with a firearm
in the state every one-and-a-half hours.2

The number of Missouri residents who have been victims of gun violence is

staggering.
• From 2001 through 2010, 7,525 people were killed by guns in Missouri. That is

almost 50 percent more than the number of U.S. combat deaths in the Iraq and
Afghanistan wars combined.3

• In 2010 there were 335 gun murders in the state, or one almost every day.4

Such high rates of gun violence put women and children more at risk.
• Missouri had the sixth-highest rate of gun deaths among children ages 0–18 in

2010. Tragically, 62 children were killed by guns in 2010 alone.5

• As of 2010, Missouri’s rate of females murdered by guns was eighth worst in the
nation.6

Missouri has poor gun-safety measures.
• The Law Center to Prevent Gun Violence gives Missouri a gun safety rating of

“F” for having enacted “few” gun-violence prevention laws.7

• The Brady Campaign to Prevent Gun Violence gave Missouri 4 out of a possible
100 points on its 2011 scorecard, and ranked the state 39th out of 50 for the
strength of its gun laws.8

Weak gun laws make Missouri a favorite state for gun traffickers to purchase guns.
• In 2009 Missouri sold almost 600 guns that went on to be used in crimes in

other states. 9

58 Center for American Progress | America Under the Gun

Missourians strongly support common-sense gun-violence prevention measures.
• Missourians overwhelmingly support universal background checks: In a

February 2013 poll, 85 percent of state residents said they support “mandatory
background checks for all gun buyers.”10

Universal background checks matter.
• Universal background checks keep guns out of the hands of criminals. A study

by the Johns Hopkins Center for Gun Policy and Research found that after
Missouri repealed its “permit-to-purchase” law in 2007—a law that required
background checks for all gun sales—the homicide rate in the state increased
by 25 percent in the following three-year period. This occurred as the national
homicide rate decreased by 10 percent. What’s more, the study discovered an
extraordinary increase in “young”—meaning recently purchased—guns used in
the crimes, suggesting that the law’s repeal made it much easier for criminals to
purchase new guns.11

Endnotes

1 C enters for Disease Control and Prevention, “Fatal Injury
Data,” available at http://www.cdc.gov/injury/wisqars/
fatal.html (last accessed March 2013).

2 Federal Bureau of Investigation, “Uniform Crime
Reports,” available at http://www.fbi.gov/about-us/
cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/
violent-crime/violent-crime (last accessed March 2013).

3 Centers for Disease Control. (War casualties statistic
is from the U.S. Department of Defense, available at
http://www.defense.gov/NEWS/casualty.pdf. The num-
ber used is from the start of the war to March 4, 2013.)

4 Ibid.

5 Ibid.

6 Centers for Disease Control and Prevention.

7 Law Center to Prevent Gun Violence, “Gun Laws Matter
2012: Understanding the Link Between Weak Laws
and Gun Violence,” available at http://smartgunlaws.
org/gun-laws-matter-2012-understanding-the-link-
between-weak-laws-and-gun-violence/ (last accessed
March 2013).

8 Brady Campaign to Prevent Gun Violence, “Brady
Campaign 2011 Scorecards: 2011 State Rankings,” avail-
able at http://www.bradycampaign.org/stategunlaws/
scorecard/MO/ (last accessed March 2013).

9 Mayors Against Illegal Guns, “Trace the Guns 2010,”
available at http://www.tracetheguns.org/#/states/MO/
exports/ (last accessed March 2013).

10 Mayors Against Illegal Guns, “New Poll Finds 85 Percent
in Missouri Favor Mandatory Background Checks for
All Gun Buyers,” Press release, March 5, 2013, available
at http://libcloud.s3.amazonaws.com/9/b3/b/1399/
MO_MAIG_Release_030513.pdf.

11 Zach Beauchamp, “Gun Homicides Increased 25 Percent
After Missouri Repealed Background Check Law,”
ThinkProgress, February 13, 2013, available at http://
thinkprogress.org/justice/2013/02/13/1589161/study-
gun-homicides-increased-25-percent-after-missouri-
background-check-laws-repeal/?mobile=nc.

http://www.cdc.gov/injury/wisqars/fatal.html
http://www.cdc.gov/injury/wisqars/fatal.html
http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/violent-crime/violent-crime
http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/violent-crime/violent-crime
http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/violent-crime/violent-crime
http://www.defense.gov/NEWS/casualty.pdf
http://smartgunlaws.org/gun-laws-matter-2012-understanding-the-link-between-weak-laws-and-gun-violence/
http://smartgunlaws.org/gun-laws-matter-2012-understanding-the-link-between-weak-laws-and-gun-violence/
http://smartgunlaws.org/gun-laws-matter-2012-understanding-the-link-between-weak-laws-and-gun-violence/
http://www.bradycampaign.org/stategunlaws/scorecard/MO/
http://www.bradycampaign.org/stategunlaws/scorecard/MO/
http://www.tracetheguns.org/#/states/MO/exports/
http://www.tracetheguns.org/#/states/MO/exports/
http://libcloud.s3.amazonaws.com/9/b3/b/1399/MO_MAIG_Release_030513.pdf
http://libcloud.s3.amazonaws.com/9/b3/b/1399/MO_MAIG_Release_030513.pdf
http://thinkprogress.org/justice/2013/02/13/1589161/study-gun-homicides-increased-25-percent-after-missouri-background-check-laws-repeal/?mobile=nc
http://thinkprogress.org/justice/2013/02/13/1589161/study-gun-homicides-increased-25-percent-after-missouri-background-check-laws-repeal/?mobile=nc
http://thinkprogress.org/justice/2013/02/13/1589161/study-gun-homicides-increased-25-percent-after-missouri-background-check-laws-repeal/?mobile=nc
http://thinkprogress.org/justice/2013/02/13/1589161/study-gun-homicides-increased-25-percent-after-missouri-background-check-laws-repeal/?mobile=nc

Fact Sheet: Mississippi Gun Violence | www.americanprogress.org 59

In 2009 Mississippi had the
highest crime-gun export rate
in the country—more than
three times the national average

50.3
Mississippi

14.1
U.S. average

Mississippi has the worst rate
of gun murders of women
among all 50 states

The Law Center to Prevent Gun
Violence gave Mississippi an “F”
for the strength of its gun laws

As of 2010 Mississippi had the
second-worst gun-murder rate
in the nation, 92 percent higher
than the national average

6.9
Mississippi

3.6
U.S. average

Gun murders
per 100,000
people, 2010

Welcome to Mississippi

THE WORST STATE
for CHILDREN

Exports per 100,000 inhabitants

FACT SHEET

Mississippi Gun Violence

Mississippi has one of the worst rates of gun violence in the nation.
• As of 2010 Mississippi had the second-worst gun-murder rate in the nation,

92 percent higher than the national average. Out of every 100,000 people, 6.9
people in Mississippi are murdered by guns each year.1

• From 2001 through 2010 Mississippi experienced the third-most gun deaths per
capita of the 50 states, with 17 annual gun deaths for every 100,000 inhabitants.2

Guns take the life of a Mississippian every 18 hours.
• In 2010, 475 people were killed by guns in Mississippi, or one roughly every 18

hours.3

• In the most recent 10-year period (from 2001 through 2010), 4,937 people
were killed by guns in Mississippi. That is 42 percent more than all U.S. combat
deaths in the Iraq war.4

Women and children are at an especially high risk due to Mississippi’s rampant gun

violence.
• In 2010 Mississippi had the worst rate of gun murders of women among all 50

states. The state was more than two-and-a-half times worse than the national
average.5

• In 2010 Mississippi had the fifth-worst gun-death rate for children ages 0–18.
During that year alone, 62 children were killed by guns in the state.6

Unsurprisingly, Mississippi’s gun-safety ratings are among the worst in the nation.
• The Daily Beast listed Mississippi as the “deadliest gun state” in America in 2011

because of its combination of permissive gun laws and high rate of gun deaths.7

• The Law Center to Prevent Gun Violence gave Mississippi an “F” rating for the
strength of its gun laws, ranking it 48th out of 50 states.8

60 Center for American Progress | America Under the Gun

With such weak gun laws, Mississippi is arguably the single-worst state in the

country for illegal gun trafficking.
• Mississippi has the highest rate of crime-gun exports—guns sold in Mississippi

that are later used in crimes in other states—in the country. In this key marker
of illegal gun trafficking, as of 2009, the state exports 50.3 guns annually per
100,000 inhabitants, an astounding three-and-a-half times more than the
national average of 14.1 guns per 100,000 inhabitants.9

• Mississippi exported 1,485 guns in 2009, more than five times more than the
number of guns it imported.10

Endnotes

1 Centers for Disease Control and Prevention, “Fatal Injury
Data,” available at http://www.cdc.gov/injury/wisqars/
fatal.html (last accessed March 2013).

2 Ibid.

3 Ibid.

4 Ibid. (War casualties statistic from the U.S. Department
of Defense, available at http://www.defense.gov/
NEWS/casualty.pdf. The number used is from the start
of the war to March 1, 2013.)

5 Ibid.

6 Ibid.

7 “ 20 Deadliest Gun States,” The Daily Beast, January 10,
2011, available at http://www.thedailybeast.com/
articles/2011/01/11/20-deadliest-gun-states-from-
mississippi-to-arizona.html.

8 Law Center to Prevent Gun Violence, “Gun Laws Matter
2012: Understanding the Link Between Weak Laws
and Gun Violence,” available at http://smartgunlaws.
org/gun-laws-matter-2012-understanding-the-link-
between-weak-laws-and-gun-violence/ (last accessed
March 2013).

9 Mayors Against Illegal Guns, “Trace the Guns 2010,”
available at http://www.tracetheguns.org/#/states/MS/
exports/ (last accessed March 2013).

10 Ibid.

http://www.cdc.gov/injury/wisqars/fatal.html
http://www.cdc.gov/injury/wisqars/fatal.html
http://www.defense.gov/NEWS/casualty.pdf
http://www.defense.gov/NEWS/casualty.pdf
http://www.thedailybeast.com/articles/2011/01/11/20-deadliest-gun-states-from-mississippi-to-arizona.html
http://www.thedailybeast.com/articles/2011/01/11/20-deadliest-gun-states-from-mississippi-to-arizona.html
http://www.thedailybeast.com/articles/2011/01/11/20-deadliest-gun-states-from-mississippi-to-arizona.html
http://smartgunlaws.org/gun-laws-matter-2012-understanding-the-link-between-weak-laws-and-gun-violence/
http://smartgunlaws.org/gun-laws-matter-2012-understanding-the-link-between-weak-laws-and-gun-violence/
http://smartgunlaws.org/gun-laws-matter-2012-understanding-the-link-between-weak-laws-and-gun-violence/
http://www.tracetheguns.org/#/states/MS/exports/
http://www.tracetheguns.org/#/states/MS/exports/

Fact Sheet: New Mexico Gun Violence | www.americanprogress.org 61

New Mexico’s gun-death rate
is 40 percent higher than the
U.S. average

The Law Center to Prevent Gun
Violence gave New Mexico an
“F” for the strength of its gun laws

14.6
New Mexico

10.3
U.S. average

Gun deaths
per 100,000
people, 2010

From 2001 through 2010 the
number of people killed by guns
in New Mexico was more than 70
percent higher than the number of
U.S. combat deaths in Afghanistan

2,392
people
killed by guns
in New Mexico
from 2001
through 2010

1,707
combat deaths
in the
Afghanistan war

New Mexicans overwhelmingly
want “every gun buyer to pass a
background check”

83%

FACT SHEET

New Mexico Gun Violence

New Mexico’s gun-death rate is 40 percent higher than the national average.
• New Mexico is the 10th-worst state for gun deaths: There were 14.6 gun deaths

for every 100,000 people in the state in 2010. That’s 40 percent higher than the
national average of 10.3 gun deaths for every 100,000 people.1

• From 2001 through 2010, 2,932 people were killed by guns in New Mexico.
That is more than 70 percent more than the number of U.S. combat deaths in
the Afghanistan war.2

Women and children are at a higher risk of becoming homicide victims in New

Mexico than in almost all other states.
• Women are at an increased risk of domestic violence: In 2010 New Mexico had

the seventh-highest rate of women being killed by men—the majority of which
occur with a firearm.3

• Children ages 0–19 are killed by guns at a rate almost 60 percent higher than
the national average and are murdered by guns at almost 40 percent above the
national average. In 2010 New Mexico ranked sixth and seventh in these mea-
sures, respectively.4

New Mexico’s gun-safety ratings are among the worst in the nation.
• The Daily Beast listed New Mexico as the sixth “deadliest gun state” in the

United States in 2011 because of its combination of permissive gun laws and a
high rate of gun deaths.5

• The Law Center to Prevent Gun Violence gave New Mexico an “F,” ranking it
40th out of 50 states for having enacted “few” gun-violence prevention laws.6

Weak laws make New Mexico a favorite state for gun traffickers to purchase guns.
• In 2009 New Mexico’s “crime-gun exports”—guns later recovered in crimes in

other states that were originally sold in New Mexico—were exported from the
state at a rate of 54 percent above the national average. This is a key marker of
gun trafficking.7

62 Center for American Progress | America Under the Gun

Polls show New Mexico residents strongly support common-sense gun-violence

prevention measures.
• New Mexico residents overwhelmingly support universal background checks:

83 percent of residents want “every gun buyer to pass a background check.”8

It’s important to close the gun-show loophole.
• A study by the Bureau of Alcohol, Tobacco, Firearms and Explosives, or ATF,

found that in one year 10,000 trafficked guns were involved in gun shows—
about 30 percent of all criminal trafficking that year.9

• New Mexico’s neighboring state of Colorado, which passed a law to close the
gun show loophole in 2000 after the Columbine High School shooting, dropped
10 places in the crime-gun export rate in just the first year after the law passed,
from 17th to 27th in the country. It now sits even lower at 32nd overall for crime
guns exported per capita.10

Endnotes

1 Centers for Disease Control and Prevention, “Fatal Injury
Data,” available at http://www.cdc.gov/injury/wisqars/
fatal.html (last accessed February 2013).

2 Ibid. (War casualties statistic from the U.S. Department
of Defense, available at http://www.defense.gov/
NEWS/casualty.pdf. The number used is from the start
of the war to March 1, 2013.)

3 Violence Policy Center, “When Men Murder Women:
An Analysis of 2010 Homicide Data,” available at http://
www.vpc.org/studies/wmmw2012.pdf (last accessed
February 2013). (Data is the number of single victim/
single offender homicides where a man killed a
woman.)

4 Centers for Disease Control and Prevention.

5 “20 Deadliest Gun States,” The Daily Beast, January
10, 2011, available at http://www.thedailybeast.com/
articles/2011/01/11/20-deadliest-gun-states-from-
mississippi-to-arizona.html.

6 Law Center to Prevent Gun Violence, “Gun Laws Matter
2012: Understanding the Link Between Weak Laws
and Gun Violence,” available at http://smartgunlaws.
org/gun-laws-matter-2012-understanding-the-link-
between-weak-laws-and-gun-violence/ (last accessed
February 2013).

7 Mayors Against Illegal Guns, “Trace the Guns 2010,”
available at http://www.tracetheguns.org/#/states/NM/
exports/ (last accessed March 2013).

8 Mayors Against Illegal Guns, “New Poll Finds 83
Percent in New Mexico Favor Mandatory Background
Checks for All Gun Buyers,” Press release, March 5,
2013, available at, http://libcloud.s3.amazonaws.
com/9/09/5/1404/NM_MAIG_Release_030513.pdf (last
accessed March 2013).

9 Bureau of Alcohol, Tobacco & Firearms, Following the
Gun: Enforcing Federal Laws Against Firearms Traffickers
(U.S. Department of the Treasury, 2000), available at
http://www.mayorsagainstillegalguns.org/downloads/
pdf/Following_the_Gun%202000.pdf. (The report
documents criminal investigations from July 1996
through December 1998.)

10 “Close Federal Gun Loophole,” The Denver Post, April 20,
2010, available at http://www.denverpost.com/opin-
ion/ci_14916364.

http://www.cdc.gov/injury/wisqars/fatal.html
http://www.cdc.gov/injury/wisqars/fatal.html
http://www.defense.gov/NEWS/casualty.pdf
http://www.defense.gov/NEWS/casualty.pdf
http://www.vpc.org/studies/wmmw2012.pdf
http://www.vpc.org/studies/wmmw2012.pdf
http://www.thedailybeast.com/articles/2011/01/11/20-deadliest-gun-states-from-mississippi-to-arizona.html
http://www.thedailybeast.com/articles/2011/01/11/20-deadliest-gun-states-from-mississippi-to-arizona.html
http://www.thedailybeast.com/articles/2011/01/11/20-deadliest-gun-states-from-mississippi-to-arizona.html
http://smartgunlaws.org/gun-laws-matter-2012-understanding-the-link-between-weak-laws-and-gun-violence/
http://smartgunlaws.org/gun-laws-matter-2012-understanding-the-link-between-weak-laws-and-gun-violence/
http://smartgunlaws.org/gun-laws-matter-2012-understanding-the-link-between-weak-laws-and-gun-violence/
http://www.tracetheguns.org/#/states/NM/exports/
http://www.tracetheguns.org/#/states/NM/exports/
http://libcloud.s3.amazonaws.com/9/09/5/1404/NM_MAIG_Release_030513.pdf
http://libcloud.s3.amazonaws.com/9/09/5/1404/NM_MAIG_Release_030513.pdf
http://www.mayorsagainstillegalguns.org/downloads/pdf/Following_the_Gun%25202000.pdf
http://www.mayorsagainstillegalguns.org/downloads/pdf/Following_the_Gun%25202000.pdf
http://www.denverpost.com/opinion/ci_14916364
http://www.denverpost.com/opinion/ci_14916364

Fact Sheet: South Carolina Gun Violence | www.americanprogress.org 63

In South Carolina a person is
killed by a gun every 14 hours

As of 2010 South Carolina had
the seventh-worst gun-murder
rate in the nation, 39 percent
higher than the national average

5
South Carolina

3.6
U.S. average

Gun murders
per 100,000
people, 2010

In 2009 South Carolina exported
crime guns at a rate more than
two times the national average

33
South

Carolina

14.1
U.S.

average

The Law Center to Prevent Gun
Violence gave South Carolina
a “D-”

14 hrs

Exports per 100,000 inhabitants

FACT SHEET

South Carolina Gun Violence

South Carolina’s rates of gun crime are some of the worst in the nation.
• South Carolina is the seventh-deadliest state for gun homicide: There were 5

gun murders for every 100,000 people in the state in 2010, 39 percent higher
than the national average of 3.6 gun murders per 100,000 people.1

• At two-and-a-half times worse than the national average, South Carolina has the
second-worst rate of aggravated assaults with a firearm in the country.2

The number of South Carolina residents who have been victims of gun violence is

staggering.
• From 2001 through 2010 there were 5,991 people killed by guns in South

Carolina. That’s 15 percent more than all U.S. combat deaths in the Iraq and
Afghanistan wars combined.3

• As of 2010, somebody is killed with a gun every 14 hours in the state,4 and an
aggravated assault with a firearm occurs every hour and a half.5

Law-enforcement officers are more at risk in South Carolina than almost anywhere

else.
• The rate of law-enforcement officers feloniously killed with guns in the state is

fourth worst in the nation. Between 2002 and 2011, 16 law-enforcement agents
were murdered by guns.6

Women are more in danger of fatal domestic violence because of the prevalence of

gun violence.
• In the most recent 10-year period (from 2001 through 2010), South Carolina

ranked fourth worst in the nation on the rate of women murdered by guns, and
64 percent above the national norm.7

• On a narrower indicator of domestic violence, the rate of women murdered by
men, South Carolina, as of 2010, ranks second worst. More than half of these
crimes are committed with guns.8

64 Center for American Progress | America Under the Gun

South Carolina has poor gun-safety ratings.
• The Law Center to Prevent Gun Violence gives South Carolina a “D-” for having

enacted “few” gun-safety measures.9

• The Brady Campaign to Prevent Gun Violence gives South Carolina 8 out of
100 possible points on their 2011 state rankings.10

Weak laws make South Carolina a favorite state for illegal gun traffickers to

purchase guns.
• South Carolina has the sixth-highest rate in the country of crime gun exports—

guns sold in South Carolina that are later used in crimes in other states. In this
key marker of illegal gun trafficking, as of 2009, the state is more than twice as
bad as the national norm.11

Endnotes

1 Centers for Disease Control and Prevention, “Fatal Injury
Data,” available at http://www.cdc.gov/injury/wisqars/
fatal.html (last accessed March 2013).

2 Federal Bureau of Investigation, “Uniform Crime
Reports,” available at http://www.fbi.gov/about-us/
cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/
violent-crime/violent-crime (last accessed March 2013).

3 Centers for Disease Control and Prevention. (War casu-
alties statistic is from the U.S. Department of Defense,
available at http://www.defense.gov/NEWS/casualty.
pdf. The number used is from the start of the war to
March 4, 2013.)

4 Ibid.

5 FBI, “Uniform Crime Reports.”

6 Ibid.

7 Centers for Disease Control and Prevention.

8 Violence Policy Center, “When Men Murder Women:
An Analysis of 2010 Homicide Data,” available at http://
www.vpc.org/studies/wmmw2012.pdf (last accessed
March 2013). (Data is the number of single victim/
single offender homicides where a man killed a
woman.)

9 Law Center to Prevent Gun Violence, “Gun Laws Matter
2012: Understanding the Link Between Weak Laws and
Gun Violence,” available at http://smartgunlaws.org/
gun-laws-matter-2012-understanding-the-link-between-
weak-laws-and-gun-violence/ (last accessed March
2013).

10 Brady Campaign to Prevent Gun Violence, “Brady
Campaign 2011 Scorecards: 2011 State Rankings,” avail-
able at http://www.bradycampaign.org/stategunlaws/
scorecard/SC/ (last accessed February 2013).

11 Mayors Against Illegal Guns, “Trace the Guns 2010,”
available at http://www.tracetheguns.org/#/states/SC/
exports/ (last accessed March 2013).

http://www.cdc.gov/injury/wisqars/fatal.html
http://www.cdc.gov/injury/wisqars/fatal.html
http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/violent-crime/violent-crime
http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/violent-crime/violent-crime
http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/violent-crime/violent-crime
http://www.defense.gov/NEWS/casualty.pdf
http://www.defense.gov/NEWS/casualty.pdf
http://www.vpc.org/studies/wmmw2012.pdf
http://www.vpc.org/studies/wmmw2012.pdf
http://smartgunlaws.org/gun-laws-matter-2012-understanding-the-link-between-weak-laws-and-gun-violence/
http://smartgunlaws.org/gun-laws-matter-2012-understanding-the-link-between-weak-laws-and-gun-violence/
http://smartgunlaws.org/gun-laws-matter-2012-understanding-the-link-between-weak-laws-and-gun-violence/
http://www.bradycampaign.org/stategunlaws/scorecard/SC/
http://www.bradycampaign.org/stategunlaws/scorecard/SC/
http://www.tracetheguns.org/#/states/SC/exports/
http://www.tracetheguns.org/#/states/SC/exports/

The Center for American Progress is a nonpartisan research and educational institute

dedicated to promoting a strong, just and free America that ensures opportunity

for all. We believe that Americans are bound together by a common commitment to

these values and we aspire to ensure that our national policies reflect these values.

We work to find progressive and pragmatic solutions to significant domestic and

international problems and develop policy proposals that foster a government that

is “of the people, by the people, and for the people.”

1333 H STREET, NW, 10TH FLOOR, WASHINGTON, DC 20005 • TEL: 202-682-1611 • FAX: 202-682-1867 • WWW.AMERICANPROGRESS.ORG

