

INDEX

- Abel, Daniel, 131, 136, 137–38
A. M. Best Underwriting Guide. See Insurance
- Ammunition
demand for, 86–87, 353n. 57
marketing practices, 86, 301, 356n. 23
production rates of ammunition manufacturers, 88, 89
sales and regulation of, 85, 86, 88–89, 100, 301, 354n. 5, 377n. 7
- Angelos, Peter, 135
- Armory practice, 84, 91–92
- Assault weapons. *See* Guns
- Atlanta, City of, 58, 129, 134, 148, 168, 368n. 33
- Australia, 66–67
- Azrael, D., 69, 346n. 54, 348n. 78
- Badowski, John. *See* Insurance
- Belli, Melvin, 135
Best Underwriting Guide. See Insurance
- BMW v. Gore*, 329–31, 335
- Boston, City of, 90, 139, 140, 147, 342n. 55, 393n. 38, 394nn. 40, 49, 50, 395nn. 51–53
- Brady Campaign to Prevent Gun Violence, 23, 137, 152–75
contributions by and membership of, 156
Legal Action Project, 23, 137–38, 140, 145, 149, 282–83, 287
and the Million Mom March, 157
tactics of, 157–58
- Brady Handgun Violence Prevention Act of 1995, 55, 78, 86, 90, 103, 157, 248
- Brennan, Justice William, 317
- Breyer, Justice Stephen, 186, 359n. 6, 370n. 31
- Bridgeport, Conn., City of, 14, 138, 342n. 58
- Bureau of Alcohol, Tobacco, Firearms and Explosives (BATFE or ATF)
functions of, 100, 255
compliance with FFLs, 52
inspections, 52, 231, 255
registration, 52
funding of, 100
statistics from, 11, 279

- Bush, George H. W., administration, 283
- Bush, George W., administration, 76, 187
- Cabraser, Elizabeth, 132, 135, 139, 140
- Calabresi, Guido, 183, 361n. 39, 363n. 68, 369n. 22, 375n. 32
- California, State of
 - gun and tobacco litigation, 11, 14, 139, 151, 172, 219, 221, 290, 389n. 55
 - gun industry settlements, 261, 285, 291
 - gun legislation, 53–54, 155, 170, 172–73, 237, 290, 291, 340n. 12, 384n. 104
- Camden, N.J., City of, 139, 393nn. 38, 40, 394nn. 48, 50, 395nn. 52, 59
- Cardozo, Judge Benjamin Nathan, 267–68
- Castano Group, 129–39. *See also* Castano Safe Gun Litigation Group; Tobacco litigation
- Castano Safe Gun Litigation Group, 129–30, 135–40, 144–49. *See also* Gun litigation, history of; *names of individual lawyers*
- Castano v. American Tobacco Company*, 135–36, 364n. 21
- Centers for Disease Control (CDC), 41–42
- and NCIPC, 42
- statistics
 - gun homicides, 45, 47
 - gun suicides, 46
 - unintentional gun deaths, 43, 47
 - gun violence rates, 42, 343n. 14
 - sources for information, 43
- Chesley, Stanley, 132, 135, 136, 138, 140
- Chiarello, Robert. *See* Insurance
- Chicago, City of, 12, 23, 132–34, 138–40, 145, 148, 149, 257–58, 260–61, 333, 342n. 46, 363n. 2, 364nn. 9–14, 16, 365n. 31, 374n. 6, 378nn. 17, 21
- Cincinnati, City of, 129, 138, 140, 147, 365n. 43, 393n. 40
- City of Chicago v. Beretta*, 257–58
- Civil War. *See* Gun industry, history of
- Cleveland, City of, 129, 138
- Climaco, John, 138
- Clinton administration, 76, 78, 90, 157, 177, 185, 187, 216, 220, 370n. 29
- Coale, John, 132, 135, 136
- Colt, Samuel, 92–93, 95
- Colt 1873 Single Action Army revolver, 92, 94
- Colt Walker, 92
- Columbine massacre, 78, 149
- Comparative institutional analysis and gun litigation, 27, 225–49
 - criteria for, 28, 230–47
 - interests weighed in, 226–27
 - technocratic information and the gun debate, 30, 31, 231–36
 - tort litigation v. legislative and agency regulation
 - generally, 27–28, 227–30
 - in gun litigation, 28–29, 31
- Complementarity in gun litigation, 152–75, 250–70
 - and market share liability, 258–59
 - objections to complementary policy-making and tort litigation
 - Greenman v. Yuba Power Products*, 266–68
 - Kelley v. R. G. Industries*, 170–73, 265, 268
 - MacPherson v. Buick Motor Co.*, 266–68
 - O'Brien v. Muskin Corp.*, 266–68
 - policy analysis required for, 251, 266, 268

- potential for, 250–70
- regulatory benefits of tort litigation
- enforcement, 34, 263–64
 - federalism, 264
 - gap filling, 263
 - information, 262–63
- role of legislatures in, 250–70
- role of the judiciary in, 250–70
- theory of, 250–70
- and use of tort litigation as an alternative to legislation
- City of Chicago v. Beretta*, 257–58, 342n. 46, 364n. 15, 365n. 31, 374n. 6, 378nn. 17, 21
 - Halberstam v. Daniel*, 254–57, 378n. 8
 - Smith v. Bryco Arms*, 255–57
- Concealed Carry Weapons (CCW) laws
- analysis of effectiveness from criminological perspective, 70–71
 - criticisms of, 70–71
- Consumer Product Safety Commission (CPSC)
- establishment by the Consumer Product Safety Act (CSPA), 256
 - regulatory responsibilities, 50, 255, 256, 264, 366n. 5
- Contingency fee lawyers, 138–39, 144–47
- Cook, Phil, 49, 51, 69, 344n. 20, 346n. 57
- Criminology
- arguments against public health analysis, 71–74
 - comparison of gun control laws and narcotics laws, 74
 - critique of demand-side gun control measures, 75–76
 - critique of supply-side gun control measures, 74–75
- domestic violence/ family problems and gun violence, 67–68
- guns as self-defense mechanisms, 68–71
- international gun control and gun violence findings, 64–68, 81–83
- Kansas City Program, 76–77
- more guns equals less firearms violence analysis, 68
- more guns equals more firearms violence, 65
- Project Exile, 76–77
- statistical data
- European gun ownership and violence rates, 64–67, 81–83
 - gun deaths, 63; murders, 62–64
 - gunstock rates: civilian-owned guns in the U.S., 62–66; problems with available data on, 63; projected sales figures and gunstock rates, 63
 - suggested policy changes, 78–80
 - theories of behavior modification and the use of criminal punishments, 16
- Cuomo, Andrew. *See* Gun litigation, history of, public officials
- Daley, Richard. *See* Gun litigation, history of, public officials
- Daubert v. Merrell Dow Pharmaceuticals*, 189–90, 370n. 39
- Department of Housing and Urban Development (HUD), 131, 139, 220, 261
- Diaz, Tom, *Making a Killing*, 278, 381n. 34
- Don't Lie for the Other Guy campaign, 302, 383n. 90

- Dormant Commerce Clause,
 327–28
 application to tort law and litigation origins, 315–16
 and City of Gary suit, 335–37
 extraterritoriality in tort litigation
 Goldsmith and Sykes analysis,
 337–38, 396n. 77
Healy v. The Beer Institute cases,
 334–37, 391n. 6
 use in gun litigation arguments
 in *BMW v. Gore*, 329–31, 335
 in municipal suits, 328–37
Dun & Bradstreet, Inc. v. Greenmoss Builders, Inc., 321–22
- Environmental Protection Agency (EPA), 231, 255, 312
- European gun control laws. *See* Criminology
- European gun violence rates. *See* Criminology
- Extraterritoriality. *See* Dormant Commerce Clause
- Federal Firearms Act of 1938, 94, 155, 366n.5
- Federal Firearms Licenses (FFLs)
 general terms, 85–86, 252
 licensed dealers and straw purchases, illegal gun sales,
 101–3, 252–53
 proposals for increased regulation of licensees, 55–56
 ratio of inspectors to licensed dealers, 55, 101–2
 statistics of FFLs issued, 55, 354n. 5
- Firearms Owners' Protection Act of 1986, 55, 155, 379n. 29, 382n. 48
- Food and Drug Administration (FDA), 255
- Freedom of Information Act (FOIA), 279
- Gardiner, Richard. *See* Second Amendment
- Gary, Ind., City of, 12, 33, 35, 330, 335, 336, 342nn. 49, 55, 62, 393nn. 38–40, 394nn. 45, 48–49, 395nn. 54–56, 396n. 74
- Gauthier, Wendell, 129, 131–32, 134–39, 145–46, 149, 160, 161
- Gertz v. Robert Welch, Inc.*, 321–22
- Glock, 85, 282–83
- Goldsmith, Jack, 337–38, 396n. 77
- Greenman v. Yuba Power Products*, 266–68
- Gun Control Act of 1968, 86, 94, 101, 155, 366n. 5, 382n. 47
- Gun control proponents
 criticisms of NRA lobbying powers, 156–57, 262–63
 differences from NRA lobbying efforts, 157–58
 reasons for lawsuits, 2–3, 156–57, 164
 similarities to NRA lobbying efforts, 155, 164–65
- Gun dealers. *See* Federal Firearms Licenses; Gun sales
- Gun design. *See also* Gun industry, history of
 loaded chamber indicator, 7, 50, 51, 289, 290
 magazine safety devices, 50–51, 95, 255, 289, 290
 smart guns, 137, 149, 150, 203, 248, 279, 299, 341n. 27, 387n. 19
 trigger locks, 149, 150, 248
- Gun industry
 response to lobbying criticisms, 153
 response to regulatory attempts, 3, 24, 61, 171
- Gun industry, history of
 and ammunition production and regulation, 86–87

- analogy to automobile industry, 19, 84–85
- Brady Act, 86
- changes in gun technology and consumer use
 - adaptation of military weapons to consumer market, 97–98
 - change from revolver preference, 96–97
 - increase in handgun purchase and use, 96
 - technological innovations, 97
- Civil War impact on the development of, 92, 93
- Clinton administration's impact on, 90
- Colt, Samuel, 92–93, 95
- and Federal Firearms Licenses, 85–90
- federal oversight of gun manufacture and sale, 85–90
- foreign purchasing of old-line manufacturers, 93
- Gun Control Act of 1968, 86, 94, 101, 155
- gun design
 - armory practice, 91–92
 - Colt 1873 Single Action Army revolver (the Peacemaker), 92
 - Colt Walker, 92
 - development of interchangeable parts for, 91–92
 - self-contained cartridge development, 93
 - western-style revolvers, 93
- Gun Valley, 92, 93
- Harpers Ferry Arsenal, 91, 92
- marketing practices of, 93, 95–98
- Miami shooting incident, 99
- old-line manufacturers, 92, 93
- political assassinations, effect on manufacturer regulation, 94
- regulation of manufacturers and industry, 100–103
- relocation from Gun Valley, 93
- results of increased lethality in gun design, 98–100
- Revolutionary War impact on development of, 91
- Ring of Fire companies, 94–95
- secondary markets, 102–3
- Smith & Wesson (Horace Smith and Daniel B. Wesson), 93
- Springfield Armory, 91, 92
- state oversight of gun manufacture and sale, 100–101
- statistics
 - civilian-owned firearms, 87–88
 - FFL rates, 88–90, 101–2
 - national gun ownership survey findings, 1994, 86, 87
 - production rates of U.S. gun manufacturers, 88, 89
- Sturm, Ruger & Company (William B. Ruger & Alex Sturm), 93–94
- système Gribeauval*, 91
- Walker, Samuel H., 93
- Wintemute, Dr. Garen, 94–95
- World War II impact on development of, 93
- Gun kits, 22, 252–54, 263, 378nn. 10, 11. See also *Halberstam v. Daniel*
- Gun litigation, current results of, 35
- Gun litigation, history of
 - and Brady Campaign to Prevent Gun Violence, 23, 152–75
 - Castano Safe Gun Litigation Group, 129–30, 135–40, 144–49 (see also *names of individual lawyers*)
- motivations
 - of interest groups, 140–51
 - of political actors, 148–49
 - of private lawyers, 140–46

- Gun litigation, history of (*continued*)
of private v. public lawyers,
140–51
municipal suits
product liability as basis of:
Atlanta, 138; Boston, 139;
Bridgeport, 138; Camden,
139; Chicago, 138–40;
Cincinnati, 138; Cleve-
land, 138; Los Angeles,
139; Miami, 138; Newark,
138; New Orleans,
136–40; San Francisco,
139; Wilmington, 138
public nuisance as basis of:
Chicago, 133–34; Operation
Gunsmoke, 134; Philadelphia,
132–33
public litigation as an aggregation
mechanism, 140–43
public litigation as an investment
opportunity, 143–47
public officials, involvement of
city officials: Richard Daley,
131, 134, 148, 149; Marc
Morial, 131, 137, 148, 149,
157; Edward Rendell, 131,
133, 139, 261; Lawrence
Rosenthal, 134, 138, 144,
148–49
federal officials: Andrew
Cuomo, 131, 139, 140, 220,
261
state officials: Eliot Spitzer, 131,
139, 148, 220
Gun manufacturers. *See* Gun indus-
try, history of
Guns
assault weapons and ban, 53, 98,
100, 156, 166, 168
handguns, 6, 7, 9, 10, 20, 50–53,
57, 63–64, 66, 68, 72, 74, 75,
82, 85, 88–89, 94–97, 99, 101,
133, 136, 147, 170–71,
196–97, 199, 206, 208, 209,
220, 255, 259, 277, 280, 281,
289, 302, 307, 318, 335, 336
pistols, 10, 50, 51, 75, 89, 93,
96–97, 98, 149, 172, 199, 252,
289, 357–58n. 63, 384n. 104
revolvers, 89, 92–93, 96–97, 232,
353n. 59, 357–58n. 63
Saturday Night Specials, 6, 53, 94,
170–72, 268, 277, 291, 345n.
38
sniper rifles, 97, 98, 357n. 58
Gun sales
at gun fairs, 103
to felons, 74–76, 78, 79, 87, 103,
203, 204, 248, 349n. 4
by kitchen table dealers, 89–90,
101, 139
prohibition of, in cities, 204
prohibition of, in states, 53–54
regulation of (*see* Bureau of Alco-
hol, Tobacco, Firearms and
Explosives; Federal Firearms
Licenses)
rogue dealers, 11, 102–3
in the secondary market, 12,
52–56, 86, 88, 190, 203, 240,
248, 280
straw purchases, 52, 102–3, 203,
280, 287, 302
Gun trafficking, 52–53, 75, 102–3, 287
Gun Valley. *See* Gun industry, his-
tory of
Gun violence. *See also* Criminology;
Public health approach
in the 1980s, 45–46
in the 1990s, 45–46, 65, 66
in 2000 and beyond, 43–45, 45–46,
47, 63, 66, 75, 81
Halberstam v. Daniel, 13, 22, 252–54,
378n. 8
Hamilton v. Accu-Tek, 120, 132–33,
145, 254, 341n. 32, 363n. 1

- Hamilton v. Beretta*, 9–10, 123, 258–59
- Harpers Ferry Arsenal. *See* Gun industry, history of
- Harvard Injury Control Research Center, 278, 381n. 30
- Hawkins, Gordon, 18, 66, 342n. 63, 350n. 17, 351n. 39
- Healy v. The Beer Institute* cases, 334–37, 391n. 6
- Hemenway, David, 69, 142, 283–84, 339n. 5, 346n. 54, 348n. 78, 351n. 33, 360n. 27, 382nn. 55, 61
- Henigan, Dennis, 131, 137, 139, 145, 148–49
- Herman, Russ, 135
- High Standard (gun manufacturer), 93
- Holmes, Oliver Wendell, *The Common Law*, 183, 369n. 19
- Horwitz, Joshua, 131, 133
- Houk, Vernon, 41–42
- Ileto v. Glock*, 13–14
- Immunity legislation. *See also* California, State of; Maryland, State of; Massachusetts, State of; critique of, 24–25, 106, 152–53, 166–69, 174–75
municipal suits against state immunity laws, 168
and the NRA, 13, 24, 124, 152, 166–69, 291
Protection of Lawful Commerce in Arms Act, 3, 35, 152, 168–69, 226, 286
results of, 287–88, 291
states, 3, 152, 166–68, 170, 226, 269
theories of, 152–53
- Information
availability of and need for (*see* Criminology; Public health approach)
gun manufacturer disclosure of litigation impact, 27–29, 30, 225–49, 271–91
potential uses of, 27–29, 225–49, 271–91
political, 27, 230, 232, 236–38, 375n. 35
role in gun litigation, 27–30, 225–49, 271–91
“stubborn,” 271–91
technocratic, 27, 230, 231–36
- Insurance
A. M. Best Underwriting Guide, 301–7, 310–11, 312, 387n. 21, 390n. 59
commercial carriers and guns, 31–32, 302, 305, 306, 386n. 15, 389n. 44
commercial insurers
classifications of gun-related commercial entities, 300–307
role of the Insurance Services Office (ISO) in decisions, 300, 301, 303
for gun manufacturers and distributors
lack of information on insurance policies for, 305–7
Sporting Activities Insurance Limited (SAIL), 305–8, 389n. 39
surplus line insurance and insurers, 305
for gunsmiths, 303–4
for hunting clubs, rifle clubs, and shooting ranges, 304–5
Carpenter Insurance Service, 304, 389n. 50
Lockton Risk of Kansas City, 304–5, 388nn. 34, 35
the Northland Insurance Company (Travelers), 304, 388n. 33
insurers as honest brokers, 32, 313

- Insurance (*continued*)
- liability insurance as a form of gun regulation
 - cost management, 297, 311
 - gatekeeping function of insurance, 294–95, 309–10
 - insurance industry relations with public regulatory agencies, 295–96
 - insurers as motivators for gun industry reform, 293–307
 - loss prevention and internalization of associated costs, 295, 310–11
 - use of selective exclusion in gun manufacturer policies, 296–97, 308–9
 - personal lines liability insurance, 299–300
 - potential role of insurers in curtailing gun violence, 292–314
 - sleazy insurance problem, 307–8
 - for sporting goods stores, 301–4
 - John Badowski on, 302, 388n. 25
 - Robert Chiarello on, 302, 305–7, 308, 388n. 26
 - Don't Lie for the Other Guy campaign, 302, 383n. 90
 - National Association of Firearms Retailers (NAFR), 383n. 90
 - National Association of Sporting Goods Wholesalers, 302
 - National Shooting Sports Foundation (NSSF), 302
 - Safeco's coverage policies, 302, 387n. 23
 - The Hartford's coverage policies, 302
- Israel, 68
- Ithaca (gun manufacturer), 93
- Journal of the American Medical Association (JAMA)*, 41
- Judiciary, in general
 - function of, 15, 25, 141, 154, 174, 229–30, 238–39, 245–49, 250–70, 315–38
 - impact of gun litigation on, 15, 153, 166, 167, 184, 235, 250–70 (*see also* Immunity legislation)
 - judicial policy-making and lawsuits, 3, 24–25, 28, 29–30, 153, 154, 160–62, 167, 174, 184, 237–38, 246–47, 250–70, 271–91, 315–38
 - remedies available from, 141–42, 154, 174, 250–70, 271–91
 - response to gun lawsuits, 3, 15, 147, 170–73, 237–38, 250–70, 271–91, 315–38
- Juries
 - cultural orientation and, 105–26 and *Halberstam* suit, 13, 22, 253 and *Hamilton v. Beretta*, 10, 13, 123
 - importance of jury verdicts and role, 15, 21–22, 121–24, 221, 226, 235, 245, 316–17, 322–23, 329, 393n. 32
 - and *NAACP* suit, 13, 22, 123
 - verdicts in gun lawsuits, 10, 13, 15, 22, 123, 226, 253, 339n. 11, 341nn. 30, 39
- Kairys, David, 131, 132–34, 138, 139, 142–43, 148–49, 363n. 3, 379n. 28
- Kansas City Program. *See* Criminology
- Kates, Don, 17–19, 21, 30, 34, 42
- Kellermann, Arthur, 72, 353n. 48
- Kelley v. R. G. Industries*, 6, 170–73, 265, 268
- Kennedy, Senator Edward, 157. *See also* Gun control proponents

- Kennedy, President John F., 94
 Kennedy, Senator Robert, 94
 King, Reverend Martin Luther, Jr., 94
 Kleck, Gary, 69
 Kopel, Dave. *See* Second Amendment
 Krauss, Michael, 144, 365n. 48, 377n. 1
- Leeds and London. *See* Insurance, sleazy insurance problem
 Legal Realism, 183
 Legion. *See* Insurance, sleazy insurance problem
 Legislation passage rates, generally
 federal (107th Congress), 159, 367n. 20
 New York State, 159, 367n. 21
 Lief, Cabraser, Heimann & Bernstein, 139, 140
 Litigation and legislation, 225–49, 250–70
 Litigation tools
 complaints, 133, 134, 137–39, 144–45, 147–48, 342n. 54, 364nn. 16, 30, 365nn. 31, 33, 34, 378n. 21, 394n. 49
 discovery
 in other litigation, 148, 276
 limitations of, 31, 163, 233–34, 262
 need for, 141, 163, 367n. 28
 potential uses of, 21, 29, 31, 35, 163, 167, 214, 233–34, 262, 275, 285–86, 290
 motions to dismiss, 140, 271, 330
 Lockton Risk of Kansas City. *See* Insurance
 Los Angeles, City of, 139
 Lott, John, 70–71
 Ludwig, Jens, 49, 51, 69, 344n. 20, 346n. 57
- MacPherson v. Buick Motor Co.*, 266–68
 Marlin (gun manufacturer), 93
 Maryland, State of
 gun legislation, 6–7, 53–54, 170–72, 173, 237, 265, 268, 277, 291
 gun litigation (*see* Complementarity in gun litigation)
 Maryland Handgun Roster Board, 171, 172
 Massachusetts, State of, response to Maryland legislation, 277
 Mass tort litigation areas
 Agent Orange, 4, 179, 233
 asbestos, 4, 144, 179, 232, 233, 276, 286, 291, 296–97, 311
 Bendectin, 4, 189, 276, 286, 290
 Dalkon Shield, 4, 179, 233, 276, 288
 DES, 132, 233, 276, 286
 silicone breast implants, 132, 286, 290
 tobacco, 4, 23, 26, 60, 129–51, 196–222, 225, 232, 233, 276, 285–86, 290–91, 314
 McDermott, Tom, 305–8, 389n. 89
 Mercy, James, 41–42
Merrill v. Navegar, 10–11, 172–73
 Miami, City of, 99, 138, 357n. 60
 Miami shooting incident. *See* Gun industry, history of
 Milberg, Weiss, Bershad, Haes & Lerach, 139
 Million Mom March. *See* Brady Campaign to Prevent Gun Violence
 More guns equals more violence. *See* Criminology; Public health approach
 Morial, Marc. *See* Gun litigation, history of, public officials
 Motley, Ron, 135

- Municipal lawsuits. *See names of individual cities*
- Myles, Raymond, 137, 148
- NAACP v. AcuSport*. *See* Juries
- Nast, Dianne, 135
- National Academy of Sciences, 114, 278, 381n. 31
- National Association of Firearms Retailers (NAFR). *See* Insurance
- National Association of Sporting Goods Wholesalers. *See* Insurance
- National Boating Safety Administration (NBSA), 255
- National Center for Injury Prevention and Control (NCIPC)
funding for, 42
politicization of, 42
studies by, 45, 46, 343n.1
- National Firearms Act of 1934, 94, 155, 366n. 5, 381n. 43
- National Highway Transportation Safety Administration, 255, 387n. 18
- National Rifle Association (NRA)
behavioral skills training program, 59
Eddie the Eagle GunSafe Program, 59
legislative positions, 2–3, 42–43, 125, 148, 154, 160–61, 286, 291
lobbying efforts
and electoral campaign contributions, 155–56
grassroots efforts used, 156
policies, 97, 154
similarity of lobbying tactics to other interest groups, 157–58, 171, 197, 242
standing as a lobbying group, 151, 152, 154, 197
membership figures, 156, 245–46
membership studies, 283–84, 289
responses to lawsuits, 2–3, 34, 152, 166, 168, 221, 271, 286
responses to regulatory arguments, 42–43, 97, 168
undue influence allegations, 153, 156–57, 290
critique, 153, 154–61, 245–46
- National Shooting Sports Foundation (NSSF). *See* Insurance
- National Violent Injury Statistics System (NVISS), 44, 381n. 30
- Newark, City of, 129, 138
- New England Journal of Medicine*, 41, 72–73
- New Orleans, City of, 23, 129–30, 134–40, 144–49, 157, 160, 168, 261, 363n. 2
- New York, State of
gun litigation, 1, 3, 6, 10, 12, 139, 148
statistical data on legislation proposals and passage rates in, 159
- New York Times v. Sullivan*. *See* Second Amendment
- O'Brien v. Muskin Corp.*, 266–68
- Old-line gun manufacturers. *See* Gun industry, history of
- Olson, Walter, *The Rule of Lawyers*, 143–44, 339n. 6
- Operation Gunsmoke, 134
- O'Quinn, John, 135
- Peacemaker, 92
- Philadelphia, City of, 12, 20, 99, 132–37, 139, 148, 261, 342nn. 47, 59, 61, 363n. 3
- Political actors and gun litigation. *See* Gun control proponents; Gun litigation, history of, public officials

- Posner, Richard, 183, 374n. 19
- Powell, Justice Lewis, 321–22
- Project Exile. *See* Criminology
- Prosser, William, *Handbook on the Law of Torts*, 183, 273
- Public health approach
- arguments against criminology
 - perspective, 15–19, 47, 60–61
 - controlling licensed dealers and sales, 53–54
 - economic impact of gun violence, 48–50
 - gun design principles advocated, 50–52
 - influence of the CDC, 41–42, 43–44, 45, 46
 - Journal of the American Medical Association*, 41
 - lifespan of a gun methodology, 49–56
 - misconception of risk, gun violence propensities with guns at home, 57–59
 - morbidity and mortality analysis, 16, 17, 39, 40, 42, 43
 - New England Journal of Medicine*, 41, 72–73
 - parental assumptions of child gun safety knowledge, 59
 - statistics and data
 - financial costs of gun violence, 39
 - gun death figures: accidental deaths by age group, 44; accidental deaths by ethnicity, 44–46; accidental deaths by gender, 44–46; homicides, 44–48; suicides, 44–49; suicide alternative methods available, 47; unintentional gun deaths, 46–47
 - gun injury figures, 44–48
 - Surgeon General's report (*Healthy People*), 41, 343n. 10
 - theories on behavior modification, 58–60
 - use of epidemiology, 41, 43–48
- Reagan administration, 25, 156, 177, 184, 185–87, 188, 370n. 28
- Reliance. *See* Insurance, sleazy insurance problems
- Remington (gun manufacturer), 93
- Rendell, Edward. *See* Gun litigation, history of, public officials
- Revolutionary War. *See* Gun industry, history of
- Ring of Fire manufacturers. *See* Gun industry, history of
- Rodino, Congressman Peter, 157. *See also* Gun control proponents
- Rosenthal, Lawrence. *See* Gun litigation, history of, public officials
- Ruger, William B., 93–94
- Safeco. *See* Insurance
- San Francisco, City of, 139, 319
- Second Amendment and gun litigation
- limits on libel suits generally
 - Justice Brennan on, 317
 - New York Times v. Sullivan*, 316–18
 - parallels to First Amendment jurisprudence
 - advisability of extending *Sullivan* to gun litigation, 319–27
 - Kopel and Gardiner theory, 318–19
 - legislative use of extending *Sullivan* to gun litigation, 324
 - role of state and municipal lawsuits in the analogy, 324–25

- Second Amendment and gun litigation (*continued*)
- post-Sullivan libel standards generally, 321–22
 - Dun & Bradstreet, Inc. v. Greenmoss Builders, Inc.*, 321–22
 - Gertz v. Robert Welch, Inc.*, 321–22
 - Justice Powell on, 321
 - Secondary market sales. *See* Gun industry, history of; Gun sales
 - Smith, Horace, 93
 - Smith & Wesson. *See* Gun industry, history of
 - Smith & Wesson settlement, 140, 181, 240, 261–62, 285–86, 290
 - Smith v. Bryco Arms*, 255–57, 378n. 12
 - Social learning, 28, 230, 241–42
 - Social policy tort litigation and gun litigation
 - cost benefit analysis, 25–26, 31, 186–90
 - impact on gun manufacturing practices
 - in the free market context, 177–78, 185–86
 - Smith & Wesson settlement, 181
 - relation to mass torts, 178–82
 - relation to regulatory policies, 186–89
 - Stephen Breyer on, 186
 - cultural influences on the concept of gun litigation, 193–95
 - and the George W. Bush administration, 187
 - and the Clinton administration, 185–86, 187
 - and the Reagan administration, 184–85, 186–87
 - role of the judiciary in
 - Daubert v. Merrell Dow Pharmaceuticals* and the gatekeeping function of the judiciary, 189–93
 - theory and doctrine, 182–86
 - Social science. *See* Criminology; Public health approach
 - Soros, George, 145
 - Soros Foundation, Center on Crime, Communities & Culture, 145
 - Special interest groups, role of in U.S. government and democratic process, 24–25, 151, 154, 157–59, 167, 169, 275, 282–83
 - Spitzer, Eliot. *See* gun litigation, history of, public officials; New York, State of
 - Sporting Activities Insurance Limited (SAIL). *See* Insurance
 - Springfield Armory. *See* Gun industry, history of
 - Sturm, Alex, 93–94
 - Sturm, Ruger & Co. *See* Gun industry, history of
 - Surgeon General, 41, 197, 343n. 10, 371n. 1. *See also* Public health approach
 - Sykes, Alan, 337–38, 396n. 77
 - Système Gribbeauval*, 91
 - Teret, Stephen, 133
 - The Hartford. *See* Insurance
 - Theories of tort liability in gun litigation
 - deceptive trade practices, 14
 - defective design, 7–8
 - and risk utility theories, 7
 - application to gun litigation, 7–8
 - court reaction to use in gun litigation, 8
 - gun manufacturers' response to, 7–8
 - suggested safety features, 7–8
 - defenses
 - free public services

- doctrine/municipal cost recovery rule, 15
 - remoteness, 14–15; and City of Bridgeport suit, 14–15; judicial response to, 15; municipal responses to, 15; theories of, 14–15
 - modification and marketing restrictions, 5
 - negligent marketing
 - application to gun litigation, 8–11
 - failure to supervise retail dealers, 11; cases litigated using, 11; defenses to, 11; potential for current/future litigation, 11
 - overpromotion, 10–11; application to gun litigation, 10–11; defenses to, 11; *Merrill v. Navegar*, 10–11; California gun laws, 11; potential for future litigation, 11; Washington, D.C. gun laws, 11
 - oversupply, 9–10; application to gun litigation, 9–10; defenses to, 10; and *Hamilton v. Beretta*, 9–10; potential for future litigation, 10
 - product liability
 - application to gun litigation, 6–7 (see also *Kelley v. R. G. Industries*)
 - statutory immunity from suit, 6
 - strict liability for abnormally dangerous activities, 6–7
 - theories of liability, 6–7
 - public nuisance, 12–14
 - Chicago, 12
 - court treatment of, 12–14
 - duties associated with, 12
 - Gary, 12–13
 - and *Ileto v. Glock*, 13–14
 - and NAACP suit, 13
 - and New York State suit, 12
 - Philadelphia, 12
 - potential for future suits, 14
 - suits by public actors, elements of, 12
 - suits by private actors, elements of, 13
 - and Judge Weinstein, 13
 - Tobacco litigation
 - attempted class actions in, 216
 - Castano Group, 129–39 (see also *names of individual lawyers*)
 - changing social norms in tobacco litigation, parallels to changes in social norms regarding gun control, 196–200
 - comparisons of the discounted prices for tobacco and guns, 199–200
 - corroding the public image of the manufacturer, 208–11, 214–15
 - divergences from gun litigation, 219–22
 - generally, 215–19
 - financial compensation to victims in tobacco litigation, 211–12
 - internalizing the cost of litigation and regulation in the product, 199–200, 207–9, 212–13
 - Master Settlement Agreement, 207, 208, 217, 218, 219, 220
 - benefits of, 219–21
 - parallels to gun litigation
 - problems with prohibition of cigarettes and guns, 196–98
 - statistical data on the use of cigarettes and guns in the U.S., 197

- Tobacco litigation (*continued*)
- protecting third parties
 - secondhand smoke, 202,
 - gun violence and third parties, 202–4
 - public health perspective in, 212–13, 218
 - social attitudes about, 196–98
 - theories of, 215–19
 - threat of litigation as an impetus to create safer cigarettes, 209–11
 - user harm reduction, 200–202
 - use of tobacco litigation in gun litigation models, 205–15
- Tort reform, 1, 2, 5, 169
- Travelers. *See* Insurance
- United Kingdom, 65, 66–67, 75
- U.S. Constitution. *See* Dormant Commerce Clause; Second Amendment
- Vancouver-Seattle survey, 72–73
- Vernick, Jon, 133
- Violence Policy Center, 100, 358n. 65, 371–72n. 2, 379n. 1
- Walker, Samuel H., 93
- Washington, D.C. sniper shootings, 102, 340n. 12
- Weil, Douglas S., 283–84, 382n. 61
- Wesson, Daniel B., 93
- Wilmington, Del., City of, 129, 138
- Winchester (gun manufacturer), 93
- Wintemute, Dr. Garen, 94–95
- World War II. *See* Gun industry, history of
- Zimring, Franklin, 18, 66, 342n. 63, 350n. 17, 351n. 39