
1 Cite as: 554 U. S. ____ (2008)

STEVENS, J., dissenting

SUPREME COURT OF THE UNITED STATES

No. 07–290

DISTRICT OF COLUMBIA, ET AL., PETITIONERS v.

DICK ANTHONY HELLER

ON WRIT OF CERTIORARI TO THE UNITED STATES COURT OF

APPEALS FOR THE DISTRICT OF COLUMBIA CIRCUIT

[June 26, 2008]

JUSTICE STEVENS, with whom JUSTICE SOUTER, JUSTICE
GINSBURG, and JUSTICE BREYER join, dissenting.

The question presented by this case is not whether the
Second Amendment protects a “collective right” or an
“individual right.” Surely it protects a right that can be
enforced by individuals. But a conclusion that the Second
Amendment protects an individual right does not tell us
anything about the scope of that right.

Guns are used to hunt, for self-defense, to commit
crimes, for sporting activities, and to perform military
duties. The Second Amendment plainly does not protect
the right to use a gun to rob a bank; it is equally clear that
it does encompass the right to use weapons for certain
military purposes. Whether it also protects the right to
possess and use guns for nonmilitary purposes like hunt­
ing and personal self-defense is the question presented by
this case. The text of the Amendment, its history, and our
decision in United States v. Miller, 307 U. S. 174 (1939),
provide a clear answer to that question.

The Second Amendment was adopted to protect the
right of the people of each of the several States to main­
tain a well-regulated militia. It was a response to con­
cerns raised during the ratification of the Constitution
that the power of Congress to disarm the state militias
and create a national standing army posed an intolerable

2 DISTRICT OF COLUMBIA v. HELLER

STEVENS, J., dissenting

threat to the sovereignty of the several States. Neither
the text of the Amendment nor the arguments advanced
by its proponents evidenced the slightest interest in limit­
ing any legislature’s authority to regulate private civilian
uses of firearms. Specifically, there is no indication that
the Framers of the Amendment intended to enshrine the
common-law right of self-defense in the Constitution.

In 1934, Congress enacted the National Firearms Act,
the first major federal firearms law.1 Sustaining an in­
dictment under the Act, this Court held that, “[i]n the
absence of any evidence tending to show that possession or
use of a ‘shotgun having a barrel of less than eighteen
inches in length’ at this time has some reasonable rela­
tionship to the preservation or efficiency of a well regu­
lated militia, we cannot say that the Second Amendment
guarantees the right to keep and bear such an instru­
ment.” Miller, 307 U. S., at 178. The view of the Amend­
ment we took in Miller—that it protects the right to keep
and bear arms for certain military purposes, but that it
does not curtail the Legislature’s power to regulate the
nonmilitary use and ownership of weapons—is both the
most natural reading of the Amendment’s text and the
interpretation most faithful to the history of its adoption.

Since our decision in Miller, hundreds of judges have
relied on the view of the Amendment we endorsed there;2

——————
1 There was some limited congressional activity earlier: A 10% federal

excise tax on firearms was passed as part of the Revenue Act of 1918,
40 Stat. 1057, and in 1927 a statute was enacted prohibiting the
shipment of handguns, revolvers, and other concealable weapons
through the United States mails. Ch. 75, 44 Stat. 1059–1060 (hereinaf­
ter 1927 Act).

2 Until the Fifth Circuit’s decision in United States v. Emerson, 270
F. 3d 203 (2001), every Court of Appeals to consider the question had
understood Miller to hold that the Second Amendment does not protect
the right to possess and use guns for purely private, civilian purposes.
See, e.g., United States v. Haney, 264 F. 3d 1161, 1164–1166 (CA10
2001); United States v. Napier, 233 F. 3d 394, 402–404 (CA6 2000);

3 Cite as: 554 U. S. ____ (2008)

STEVENS, J., dissenting

we ourselves affirmed it in 1980. See Lewis v. United
States, 445 U. S. 55, 65–66, n. 8 (1980).3 No new evidence
has surfaced since 1980 supporting the view that the
Amendment was intended to curtail the power of Congress
to regulate civilian use or misuse of weapons. Indeed, a
review of the drafting history of the Amendment demon­
strates that its Framers rejected proposals that would
have broadened its coverage to include such uses.

The opinion the Court announces today fails to identify
any new evidence supporting the view that the Amend­
ment was intended to limit the power of Congress to regu­
late civilian uses of weapons. Unable to point to any such
evidence, the Court stakes its holding on a strained and
——————
Gillespie v. Indianapolis, 185 F. 3d 693, 710–711 (CA7 1999); United
States v. Scanio, No. 97–1584, 1998 WL 802060, *2 (CA2, Nov. 12,
1998) (unpublished opinion); United States v. Wright, 117 F. 3d 1265,
1271–1274 (CA11 1997); United States v. Rybar, 103 F. 3d 273, 285–286
(CA3 1996); Hickman v. Block, 81 F. 3d 98, 100–103 (CA9 1996); United
States v. Hale, 978 F. 2d 1016, 1018–1020 (CA8 1992); Thomas v. City
Council of Portland, 730 F. 2d 41, 42 (CA1 1984) (per curiam); United
States v. Johnson, 497 F. 2d 548, 550 (CA4 1974) (per curiam); United
States v. Johnson, 441 F. 2d 1134, 1136 (CA5 1971); see also Sandidge
v. United States, 520 A. 2d 1057, 1058–1059 (DC App. 1987). And a
number of courts have remained firm in their prior positions, even after
considering Emerson. See, e.g., United States v. Lippman, 369 F. 3d
1039, 1043–1045 (CA8 2004); United States v. Parker, 362 F. 3d 1279,
1282–1284 (CA10 2004); United States v. Jackubowski, 63 Fed. Appx.
959, 961 (CA7 2003) (unpublished opinion); Silveira v. Lockyer, 312
F. 3d 1052, 1060–1066 (CA9 2002); United States v. Milheron, 231
F. Supp. 2d 376, 378 (Me. 2002); Bach v. Pataki, 289 F. Supp. 2d 217,
224–226 (NDNY 2003); United States v. Smith, 56 M. J. 711, 716 (C. A.
Armed Forces 2001).

3 Our discussion in Lewis was brief but significant. Upholding a con­
viction for receipt of a firearm by a felon, we wrote: “These legislative
restrictions on the use of firearms are neither based upon constitution­
ally suspect criteria, nor do they entrench upon any constitutionally
protected liberties. See United States v. Miller, 307 U. S. 174, 178
(1939) (the Second Amendment guarantees no right to keep and bear a
firearm that does not have ‘some reasonable relationship to the preser­
vation or efficiency of a well regulated militia’).” 445 U. S., at 65, n. 8.

4 DISTRICT OF COLUMBIA v. HELLER

STEVENS, J., dissenting

unpersuasive reading of the Amendment’s text; signifi­
cantly different provisions in the 1689 English Bill of
Rights, and in various 19th-century State Constitutions;
postenactment commentary that was available to the
Court when it decided Miller; and, ultimately, a feeble
attempt to distinguish Miller that places more emphasis
on the Court’s decisional process than on the reasoning in
the opinion itself.

Even if the textual and historical arguments on both
sides of the issue were evenly balanced, respect for the
well-settled views of all of our predecessors on this Court,
and for the rule of law itself, see Mitchell v. W. T. Grant
Co., 416 U. S. 600, 636 (1974) (Stewart, J., dissenting),
would prevent most jurists from endorsing such a dra­
matic upheaval in the law.4 As Justice Cardozo observed
years ago, the “labor of judges would be increased almost
to the breaking point if every past decision could be re­
opened in every case, and one could not lay one’s own

——————
4 See Vasquez v. Hillery, 474 U. S. 254, 265, 266 (1986) (“[Stare de-

cisis] permits society to presume that bedrock principles are founded in
the law rather than in the proclivities of individuals, and thereby
contributes to the integrity of our constitutional system of government,
both in appearance and in fact. While stare decisis is not an inexorable
command, the careful observer will discern that any detours from the
straight path of stare decisis in our past have occurred for articulable
reasons, and only when the Court has felt obliged ‘to bring its opinions
into agreement with experience and with facts newly ascertained.’
Burnet v. Coronado Oil & Gas Co., 285 U. S. 393, 412 (1932) (Brandeis,
J., dissenting)”); Pollock v. Farmers’ Loan & Trust Co., 157 U. S. 429,
652 (1895) (White, J., dissenting) (“The fundamental conception of a
judicial body is that of one hedged about by precedents which are
binding on the court without regard to the personality of its members.
Break down this belief in judicial continuity and let it be felt that on
great constitutional questions this Court is to depart from the settled
conclusions of its predecessors, and to determine them all according to
the mere opinion of those who temporarily fill its bench, and our
Constitution will, in my judgment, be bereft of value and become a most
dangerous instrument to the rights and liberties of the people”).

5 Cite as: 554 U. S. ____ (2008)

STEVENS, J., dissenting

course of bricks on the secure foundation of the courses
laid by others who had gone before him.” The Nature of
the Judicial Process 149 (1921).

In this dissent I shall first explain why our decision in
Miller was faithful to the text of the Second Amendment
and the purposes revealed in its drafting history. I shall
then comment on the postratification history of the
Amendment, which makes abundantly clear that the
Amendment should not be interpreted as limiting the
authority of Congress to regulate the use or possession of
firearms for purely civilian purposes.

I
The text of the Second Amendment is brief. It provides:

“A well regulated Militia, being necessary to the security
of a free State, the right of the people to keep and bear
Arms, shall not be infringed.”

Three portions of that text merit special focus: the in­
troductory language defining the Amendment’s purpose,
the class of persons encompassed within its reach, and the
unitary nature of the right that it protects.
“A well regulated Militia, being necessary to the security of

a free State”
The preamble to the Second Amendment makes three

important points. It identifies the preservation of the
militia as the Amendment’s purpose; it explains that the
militia is necessary to the security of a free State; and it
recognizes that the militia must be “well regulated.” In all
three respects it is comparable to provisions in several
State Declarations of Rights that were adopted roughly
contemporaneously with the Declaration of Independence.5

——————
5 The Virginia Declaration of Rights ¶13 (1776), provided: “That a

well-regulated militia, composed of the body of the people, trained to
arms, is the proper, natural, and safe defence of a free State; that
Standing Armies, in time of peace, should be avoided, as dangerous to

6 DISTRICT OF COLUMBIA v. HELLER

STEVENS, J., dissenting

Those state provisions highlight the importance members
of the founding generation attached to the maintenance of
state militias; they also underscore the profound fear
shared by many in that era of the dangers posed by stand­
ing armies.6 While the need for state militias has not been

——————
liberty; and that, in all cases, the military should be under strict
subordination to, and governed by, the civil power.” 1 B. Schwartz, The
Bill of Rights 235 (1971) (hereinafter Schwartz).

Maryland’s Declaration of Rights, Arts. XXV–XXVII (1776), provided:
“That a well-regulated militia is the proper and natural defence of a
free government”; “That standing armies are dangerous to liberty, and
ought not to be raised or kept up, without consent of the Legislature”;
“That in all cases, and at all times, the military ought to be under strict
subordination to and control of the civil power.” 1 Schwartz 282.

Delaware’s Declaration of Rights, §§18–20 (1776), provided: “That a
well regulated militia is the proper, natural, and safe defence of a free
government”; “That standing armies are dangerous to liberty, and
ought not to be raised or kept up without the consent of the Legisla­
ture”; “That in all cases and at all times the military ought to be under
strict subordination to and governed by the civil power.” 1 Schwartz
278.

Finally, New Hampshire’s Bill of Rights, Arts. XXIV–XXVI (1783),
read: “A well regulated militia is the proper, natural, and sure defence
of a state”; “Standing armies are dangerous to liberty, and ought not to
be raised or kept up without consent of the legislature”; “In all cases,
and at all times, the military ought to be under strict subordination to,
and governed by the civil power.” 1 Schwartz 378. It elsewhere pro­
vided: “No person who is conscientiously scrupulous about the lawful­
ness of bearing arms, shall be compelled thereto, provided he will pay
an equivalent.” Id., at 377 (Art. XIII).

6 The language of the Amendment’s preamble also closely tracks the
language of a number of contemporaneous state militia statutes, many
of which began with nearly identical statements. Georgia’s 1778 militia
statute, for example, began, “[w]hereas a well ordered and disciplined
Militia, is essentially necessary, to the Safety, peace and prosperity, of
this State.” Act of Nov. 15, 1778, 19 Colonial Records of the State of
Georgia 103 (Candler ed. 1911 (pt. 2)). North Carolina’s 1777 militia
statute started with this language: “Whereas a well regulated Militia is
absolutely necessary for the defending and securing the Liberties of a
free State.” N. C. Sess. Laws ch. 1, §I, p. 1. And Connecticut’s 1782
“Acts and Laws Regulating the Militia” began, “Whereas the Defence

7 Cite as: 554 U. S. ____ (2008)

STEVENS, J., dissenting

a matter of significant public interest for almost two cen­
turies, that fact should not obscure the contemporary
concerns that animated the Framers.

The parallels between the Second Amendment and
these state declarations, and the Second Amendment’s
omission of any statement of purpose related to the right
to use firearms for hunting or personal self-defense, is
especially striking in light of the fact that the Declarations
of Rights of Pennsylvania and Vermont did expressly
protect such civilian uses at the time. Article XIII of
Pennsylvania’s 1776 Declaration of Rights announced that
“the people have a right to bear arms for the defence of
themselves and the state,” 1 Schwartz 266 (emphasis
added); §43 of the Declaration assured that “the inhabi­
tants of this state shall have the liberty to fowl and hunt
in seasonable times on the lands they hold, and on all
other lands therein not inclosed,” id., at 274. And Article
XV of the 1777 Vermont Declaration of Rights guaranteed
“[t]hat the people have a right to bear arms for the defence
of themselves and the State.” Id., at 324 (emphasis added).
The contrast between those two declarations and the
Second Amendment reinforces the clear statement of
purpose announced in the Amendment’s preamble. It

——————
and Security of all free States depends (under God) upon the Exertions
of a well regulated Militia, and the Laws heretofore enacted have
proved inadequate to the End designed.” Conn. Acts and Laws p. 585
(hereinafter 1782 Conn. Acts).

These state militia statutes give content to the notion of a “well­
regulated militia.” They identify those persons who compose the State’s
militia; they create regiments, brigades, and divisions; they set forth
command structures and provide for the appointment of officers; they
describe how the militia will be assembled when necessary and provide
for training; and they prescribe penalties for nonappearance, delin­
quency, and failure to keep the required weapons, ammunition, and
other necessary equipment. The obligation of militia members to
“keep” certain specified arms is detailed further, n. 14, infra, and
accompanying text.

8 DISTRICT OF COLUMBIA v. HELLER

STEVENS, J., dissenting

confirms that the Framers’ single-minded focus in crafting
the constitutional guarantee “to keep and bear arms” was
on military uses of firearms, which they viewed in the
context of service in state militias.

The preamble thus both sets forth the object of the
Amendment and informs the meaning of the remainder of
its text. Such text should not be treated as mere surplu­
sage, for “[i]t cannot be presumed that any clause in the
constitution is intended to be without effect.” Marbury v.
Madison, 1 Cranch 137, 174 (1803).

The Court today tries to denigrate the importance of
this clause of the Amendment by beginning its analysis
with the Amendment’s operative provision and returning
to the preamble merely “to ensure that our reading of the
operative clause is consistent with the announced pur­
pose.” Ante, at 5. That is not how this Court ordinarily
reads such texts, and it is not how the preamble would
have been viewed at the time the Amendment was
adopted. While the Court makes the novel suggestion that
it need only find some “logical connection” between the
preamble and the operative provision, it does acknowledge
that a prefatory clause may resolve an ambiguity in the
text. Ante, at 4.7 Without identifying any language in the

——————
7 The sources the Court cites simply do not support the proposition

that some “logical connection” between the two clauses is all that is
required. The Dwarris treatise, for example, merely explains that
“[t]he general purview of a statute is not . . . necessarily to be restrained
by any words introductory to the enacting clauses.” F. Dwarris, A
General Treatise on Statutes 268 (P. Potter ed. 1871) (emphasis added).
The treatise proceeds to caution that “the preamble cannot control the
enacting part of a statute, which is expressed in clear and unambiguous
terms, yet, if any doubt arise on the words of the enacting part, the
preamble may be resorted to, to explain it.” Id., at 269. Sutherland
makes the same point. Explaining that “[i]n the United States pream­
bles are not as important as they are in England,” the treatise notes
that in the United States “the settled principle of law is that the pre­
amble cannot control the enacting part of the statute in cases where the

9 Cite as: 554 U. S. ____ (2008)

STEVENS, J., dissenting

text that even mentions civilian uses of firearms, the
Court proceeds to “find” its preferred reading in what is at
best an ambiguous text, and then concludes that its read­
ing is not foreclosed by the preamble. Perhaps the Court’s
approach to the text is acceptable advocacy, but it is surely
an unusual approach for judges to follow.

 “The right of the people”
The centerpiece of the Court’s textual argument is its

insistence that the words “the people” as used in the Sec­
ond Amendment must have the same meaning, and pro­
tect the same class of individuals, as when they are used
in the First and Fourth Amendments. According to the
Court, in all three provisions—as well as the Constitu­
tion’s preamble, section 2 of Article I, and the Tenth
Amendment—“the term unambiguously refers to all mem­
bers of the political community, not an unspecified sub­
set.” Ante, at 6. But the Court itself reads the Second
Amendment to protect a “subset” significantly narrower
than the class of persons protected by the First and Fourth
Amendments; when it finally drills down on the substan­
tive meaning of the Second Amendment, the Court limits
the protected class to “law-abiding, responsible citizens,”
ante, at 63. But the class of persons protected by the First
and Fourth Amendments is not so limited; for even felons
(and presumably irresponsible citizens as well) may in­
voke the protections of those constitutional provisions.
The Court offers no way to harmonize its conflicting pro­
nouncements.

The Court also overlooks the significance of the way the

——————

enacting part is expressed in clear, unambiguous terms.” 2A N. Singer,

Sutherland on Statutory Construction §47.04, p. 146 (rev. 5th ed. 1992)

(emphasis added). Surely not even the Court believes that the

Amendment’s operative provision, which, though only 14 words in

length, takes the Court the better part of 18 pages to parse, is perfectly

“clear and unambiguous.”

10 DISTRICT OF COLUMBIA v. HELLER

STEVENS, J., dissenting

Framers used the phrase “the people” in these constitu­
tional provisions. In the First Amendment, no words
define the class of individuals entitled to speak, to publish,
or to worship; in that Amendment it is only the right
peaceably to assemble, and to petition the Government for
a redress of grievances, that is described as a right of “the
people.” These rights contemplate collective action. While
the right peaceably to assemble protects the individual
rights of those persons participating in the assembly, its
concern is with action engaged in by members of a group,
rather than any single individual. Likewise, although the
act of petitioning the Government is a right that can be
exercised by individuals, it is primarily collective in na­
ture. For if they are to be effective, petitions must involve
groups of individuals acting in concert.

Similarly, the words “the people” in the Second Amend­
ment refer back to the object announced in the Amend­
ment’s preamble. They remind us that it is the collective
action of individuals having a duty to serve in the militia
that the text directly protects and, perhaps more impor­
tantly, that the ultimate purpose of the Amendment was
to protect the States’ share of the divided sovereignty
created by the Constitution.

As used in the Fourth Amendment, “the people” de­
scribes the class of persons protected from unreasonable
searches and seizures by Government officials. It is true
that the Fourth Amendment describes a right that need
not be exercised in any collective sense. But that observa­
tion does not settle the meaning of the phrase “the people”
when used in the Second Amendment. For, as we have
seen, the phrase means something quite different in the
Petition and Assembly Clauses of the First Amendment.
Although the abstract definition of the phrase “the people”
could carry the same meaning in the Second Amendment
as in the Fourth Amendment, the preamble of the Second
Amendment suggests that the uses of the phrase in the

11 Cite as: 554 U. S. ____ (2008)

STEVENS, J., dissenting

First and Second Amendments are the same in referring
to a collective activity. By way of contrast, the Fourth
Amendment describes a right against governmental inter­
ference rather than an affirmative right to engage in
protected conduct, and so refers to a right to protect a
purely individual interest. As used in the Second
Amendment, the words “the people” do not enlarge the
right to keep and bear arms to encompass use or owner­
ship of weapons outside the context of service in a well-
regulated militia.

“To keep and bear Arms”
Although the Court’s discussion of these words treats

them as two “phrases”—as if they read “to keep” and “to
bear”—they describe a unitary right: to possess arms if
needed for military purposes and to use them in conjunc­
tion with military activities.

As a threshold matter, it is worth pausing to note an
oddity in the Court’s interpretation of “to keep and bear
arms.” Unlike the Court of Appeals, the Court does not
read that phrase to create a right to possess arms for
“lawful, private purposes.” Parker v. District of Columbia,
478 F. 3d 370, 382 (CADC 2007). Instead, the Court limits
the Amendment’s protection to the right “to possess and
carry weapons in case of confrontation.” Ante, at 19. No
party or amicus urged this interpretation; the Court ap­
pears to have fashioned it out of whole cloth. But al­
though this novel limitation lacks support in the text of
the Amendment, the Amendment’s text does justify a
different limitation: the “right to keep and bear arms”
protects only a right to possess and use firearms in con­
nection with service in a state-organized militia.

The term “bear arms” is a familiar idiom; when used
unadorned by any additional words, its meaning is “to
serve as a soldier, do military service, fight.” 1 Oxford
English Dictionary 634 (2d ed. 1989). It is derived from

12 DISTRICT OF COLUMBIA v. HELLER

STEVENS, J., dissenting

the Latin arma ferre, which, translated literally, means “to
bear [ferre] war equipment [arma].” Brief for Professors of
Linguistics and English as Amici Curiae 19. One 18th­
century dictionary defined “arms” as “weapons of offence,
or armour of defence,” 1 S. Johnson, A Dictionary of the
English Language (1755), and another contemporaneous
source explained that “[b]y arms, we understand those
instruments of offence generally made use of in war; such
as firearms, swords, & c. By weapons, we more particu­
larly mean instruments of other kinds (exclusive of fire­
arms), made use of as offensive, on special occasions.” 1 J.
Trusler, The Distinction Between Words Esteemed Syn­
onymous in the English Language 37 (1794).8 Had the
Framers wished to expand the meaning of the phrase
“bear arms” to encompass civilian possession and use, they
could have done so by the addition of phrases such as “for
the defense of themselves,” as was done in the Pennsyl­
vania and Vermont Declarations of Rights. The unmodi-
fied use of “bear arms,” by contrast, refers most naturally
to a military purpose, as evidenced by its use in literally
dozens of contemporary texts.9 The absence of any refer­
——————

8 The Court’s repeated citation to the dissenting opinion in Muscarello
v. United States, 524 U. S. 125 (1998), ante, at 10, 13, as illuminating
the meaning of “bear arms,” borders on the risible. At issue in Mus-
carello was the proper construction of the word “carries” in 18 U. S. C.
§924(c) (2000 ed. and Supp. V); the dissent in that case made passing
reference to the Second Amendment only in the course of observing that
both the Constitution and Black’s Law Dictionary suggested that
something more active than placement of a gun in a glove compartment
might be meant by the phrase “ ‘carries a firearm.’ ” 524 U. S., at 143.

9 Amici professors of Linguistics and English reviewed uses of the
term “bear arms” in a compilation of books, pamphlets, and other
sources disseminated in the period between the Declaration of Inde­
pendence and the adoption of the Second Amendment. See Brief for
Professors of Linguistics and English as Amici Curiae 23–25. Amici
determined that of 115 texts that employed the term, all but five usages
were in a clearly military context, and in four of the remaining five
instances, further qualifying language conveyed a different meaning.

13 Cite as: 554 U. S. ____ (2008)

STEVENS, J., dissenting

ence to civilian uses of weapons tailors the text of the
Amendment to the purpose identified in its preamble.10

——————
The Court allows that the phrase “bear Arms” did have as an idiomatic
meaning, “ ‘to serve as a soldier, do military service, fight,’ ” ante, at 12,
but asserts that it “unequivocally bore that idiomatic meaning only
when followed by the preposition ‘against,’ which was in turn followed
by the target of the hostilities,” ante, at 12–13. But contemporary
sources make clear that the phrase “bear arms” was often used to
convey a military meaning without those additional words. See, e.g., To
The Printer, Providence Gazette, (May 27, 1775) (“By the common
estimate of three millions of people in America, allowing one in five to
bear arms, there will be found 600,000 fighting men”); Letter of Henry
Laurens to the Mass. Council (Jan. 21, 1778), in Letters of Delegates to
Congress 1774–1789, p. 622 (P. Smith ed. 1981) (“Congress were
yesterday informed . . . that those Canadians who returned from
Saratoga . . . had been compelled by Sir Guy Carleton to bear Arms”);
Of the Manner of Making War among the Indians of North-America,
Connecticut Courant (May 23, 1785) (“The Indians begin to bear arms
at the age of fifteen, and lay them aside when they arrive at the age of
sixty. Some nations to the southward, I have been informed, do not
continue their military exercises after they are fifty”); 28 Journals of
the Continental Congress 1030 (G. Hunt ed. 1910) (“That hostages be
mutually given as a security that the Convention troops and those
received in exchange for them do not bear arms prior to the first day of
May next”); H. R. J., 9th Cong., 1st Sess., 217 (Feb. 12, 1806) (“Whereas
the commanders of British armed vessels have impressed many Ameri­
can seamen, and compelled them to bear arms on board said vessels,
and assist in fighting their battles with nations in amity and peace
with the United States”); H. R. J., 15th Cong., 2d Sess., 182–183 (Jan.
14, 1819) (“[The petitioners] state that they were residing in the British
province of Canada, at the commencement of the late war, and that
owing to their attachment to the United States, they refused to bear
arms, when called upon by the British authorities . . .”).

10 Aymette v. State, 21 Tenn. 154, 156 (1840), a case we cited in Miller,
further confirms this reading of the phrase. In Aymette, the Tennessee
Supreme Court construed the guarantee in Tennessee’s 1834 Constitu­
tion that “ ‘the free white men of this State, have a right to keep and
bear arms for their common defence.’ ” Explaining that the provision
was adopted with the same goals as the Federal Constitution’s Second
Amendment, the court wrote: “The words ‘bear arms’ . . . have reference
to their military use, and were not employed to mean wearing them
about the person as part of the dress. As the object for which the right

14 DISTRICT OF COLUMBIA v. HELLER

STEVENS, J., dissenting

But when discussing these words, the Court simply ig­
nores the preamble.

The Court argues that a “qualifying phrase that contra­
dicts the word or phrase it modifies is unknown this side
of the looking glass.” Ante, at 15. But this fundamentally
fails to grasp the point. The stand-alone phrase “bear
arms” most naturally conveys a military meaning unless
the addition of a qualifying phrase signals that a different
meaning is intended. When, as in this case, there is no
such qualifier, the most natural meaning is the military
one; and, in the absence of any qualifier, it is all the more
appropriate to look to the preamble to confirm the natural
meaning of the text.11 The Court’s objection is particularly
——————
to keep and bear arms is secured, is of general and public nature, to be
exercised by the people in a body, for their common defence, so the
arms, the right to keep which is secured, are such as are usually
employed in civilized warfare, and that constitute the ordinary military
equipment.” 21 Tenn., at 158. The court elaborated: “[W]e may re­
mark, that the phrase ‘bear arms’ is used in the Kentucky Constitution
as well as our own, and implies, as has already been suggested, their
military use. . . . A man in the pursuit of deer, elk, and buffaloes, might
carry his rifle every day, for forty years, and, yet, it would never be said
of him, that he had borne arms, much less could it be said, that a
private citizen bears arms, because he has a dirk or pistol concealed
under his clothes, or a spear in a cane.” Id., at 161.

11 As lucidly explained in the context of a statute mandating a sen­
tencing enhancement for any person who “uses” a firearm during a
crime of violence or drug trafficking crime:

“To use an instrumentality ordinarily means to use it for its intended
purpose. When someone asks, ‘Do you use a cane?,’ he is not inquiring
whether you have your grandfather’s silver-handled walking stick on
display in the hall; he wants to know whether you walk with a cane.
Similarly, to speak of ‘using a firearm’ is to speak of using it for its
distinctive purpose, i.e., as a weapon. To be sure, one can use a firearm
in a number of ways, including as an article of exchange, just as one
can ‘use’ a cane as a hall decoration—but that is not the ordinary
meaning of ‘using’ the one or the other. The Court does not appear to
grasp the distinction between how a word can be used and how it
ordinarily is used.” Smith v. United States, 508 U. S. 223, 242 (1993)
(SCALIA, J., dissenting) (some internal marks, footnotes, and citations

15 Cite as: 554 U. S. ____ (2008)

STEVENS, J., dissenting

puzzling in light of its own contention that the addition of
the modifier “against” changes the meaning of “bear
arms.” Compare ante, at 10 (defining “bear arms” to mean
“carrying [a weapon] for a particular purpose—
confrontation”), with ante, at 12 (“The phrase ‘bear Arms’
also had at the time of the founding an idiomatic meaning
that was significantly different from its natural meaning:
to serve as a soldier, do military service, fight or to wage
war. But it unequivocally bore that idiomatic meaning
only when followed by the preposition ‘against.’ ” (citations
and some internal quotation marks omitted)).

The Amendment’s use of the term “keep” in no way
contradicts the military meaning conveyed by the phrase
“bear arms” and the Amendment’s preamble. To the
contrary, a number of state militia laws in effect at the
time of the Second Amendment’s drafting used the term
“keep” to describe the requirement that militia members
store their arms at their homes, ready to be used for ser­
vice when necessary. The Virginia military law, for exam­
ple, ordered that “every one of the said officers, non­
commissioned officers, and privates, shall constantly keep
the aforesaid arms, accoutrements, and ammunition,
ready to be produced whenever called for by his command­
ing officer.” Act for Regulating and Disciplining the Mili­
tia, 1785 Va. Acts ch. 1, §3, p. 2 (emphasis added).12

——————
omitted).

12 See also Act for the regulating, training, and arraying of the Mili­
tia, . . . of the State, 1781 N. J. Laws, ch. XIII, §12, p. 43 (“And be it
Enacted, That each Person enrolled as aforesaid, shall also keep at his
Place of Abode one Pound of good merchantable Gunpowder and three
Pounds of Ball sized to his Musket or Rifle” (emphasis added)); An Act
for establishing a Militia, 1785 Del. Laws §7, p. 59 (“And be it enacted,
That every person between the ages of eighteen and fifty . . . shall at his
own expense, provide himself . . . with a musket or firelock, with a
bayonet, a cartouch box to contain twenty three cartridges, a priming
wire, a brush and six flints, all in good order, on or before the first day
of April next, under the penalty of forty shillings, and shall keep the

16 DISTRICT OF COLUMBIA v. HELLER

STEVENS, J., dissenting

“[K]eep and bear arms” thus perfectly describes the re­
sponsibilities of a framing-era militia member.

This reading is confirmed by the fact that the clause
protects only one right, rather than two. It does not de­
scribe a right “to keep arms” and a separate right “to bear
arms.” Rather, the single right that it does describe is
both a duty and a right to have arms available and ready
for military service, and to use them for military purposes
when necessary.13 Different language surely would have
been used to protect nonmilitary use and possession of
weapons from regulation if such an intent had played any
role in the drafting of the Amendment.

* * *
When each word in the text is given full effect, the

Amendment is most naturally read to secure to the people
a right to use and possess arms in conjunction with service
in a well-regulated militia. So far as appears, no more
than that was contemplated by its drafters or is encom­
passed within its terms. Even if the meaning of the text
were genuinely susceptible to more than one interpreta­
tion, the burden would remain on those advocating a
departure from the purpose identified in the preamble and
——————
same by him at all times, ready and fit for service, under the penalty of
two shillings and six pence for each neglect or default thereof on every
muster day” (second emphasis added)); 1782 Conn. Acts 590 (“And it
shall be the duty of the Regional Quarter-Master to provide and keep a
sufficient quantity of Ammunition and warlike stores for the use of
their respective regiments, to be kept in such place or places as shall be
ordered by the Field Officers” (emphasis added)).

13 The Court notes that the First Amendment protects two separate
rights with the phrase “the ‘right [singular] of the people peaceably to
assemble, and to petition the Government for a redress of grievances.’ ”
Ante, at 18. But this only proves the point: In contrast to the language
quoted by the Court, the Second Amendment does not protect a “right
to keep and to bear arms,” but rather a “right to keep and bear arms.”
The state constitutions cited by the Court are distinguishable on the
same ground.

17 Cite as: 554 U. S. ____ (2008)

STEVENS, J., dissenting

from settled law to come forward with persuasive new
arguments or evidence. The textual analysis offered by
respondent and embraced by the Court falls far short of
sustaining that heavy burden.14 And the Court’s emphatic
reliance on the claim “that the Second Amendment . . .
codified a pre-existing right,” ante, at 19, is of course be­
side the point because the right to keep and bear arms for
service in a state militia was also a pre-existing right.

Indeed, not a word in the constitutional text even ar­
guably supports the Court’s overwrought and novel de­
scription of the Second Amendment as “elevat[ing] above
all other interests” “the right of law-abiding, responsible
citizens to use arms in defense of hearth and home.” Ante,
at 63.

II
The proper allocation of military power in the new

Nation was an issue of central concern for the Framers.
The compromises they ultimately reached, reflected in
Article I’s Militia Clauses and the Second Amendment,
represent quintessential examples of the Framers’ “split­
ting the atom of sovereignty.”15

——————
14 The Court’s atomistic, word-by-word approach to construing the

Amendment calls to mind the parable of the six blind men and the
elephant, famously set in verse by John Godfrey Saxe. The Poems of
John Godfrey Saxe 135–136 (1873). In the parable, each blind man
approaches a single elephant; touching a different part of the elephant’s
body in isolation, each concludes that he has learned its true nature.
One touches the animal’s leg, and concludes that the elephant is like a
tree; another touches the trunk and decides that the elephant is like a
snake; and so on. Each of them, of course, has fundamentally failed to
grasp the nature of the creature.

15 By “ ‘split[ting] the atom of sovereignty,’ ” the Framers created “ ‘two
political capacities, one state and one federal, each protected from
incursion by the other. The resulting Constitution created a legal
system unprecedented in form and design, establishing two orders of
government, each with its own direct relationship, its own privity, its
own set of mutual rights and obligations to the people who sustain it

18 DISTRICT OF COLUMBIA v. HELLER

STEVENS, J., dissenting

Two themes relevant to our current interpretive task
ran through the debates on the original Constitution. “On
the one hand, there was a widespread fear that a national
standing Army posed an intolerable threat to individual
liberty and to the sovereignty of the separate States.”
Perpich v. Department of Defense, 496 U. S. 334, 340
(1990).16 Governor Edmund Randolph, reporting on the
Constitutional Convention to the Virginia Ratification
Convention, explained: “With respect to a standing army, I
believe there was not a member in the federal Convention,
who did not feel indignation at such an institution.” 3 J.
Elliot, Debates in the Several State Conventions on the
Adoption of the Federal Constitution 401 (2d ed. 1863)
(hereinafter Elliot). On the other hand, the Framers
recognized the dangers inherent in relying on inade­
quately trained militia members “as the primary means of
providing for the common defense,” Perpich, 496 U. S., at
340; during the Revolutionary War, “[t]his force, though
armed, was largely untrained, and its deficiencies were
the subject of bitter complaint.” Wiener, The Militia
Clause of the Constitution, 54 Harv. L. Rev. 181, 182
(1940).17 In order to respond to those twin concerns, a
——————
and are governed by it.’ ” Saenz v. Roe, 526 U. S. 489, 504, n. 17 (1999)
(quoting U. S. Term Limits, Inc. v. Thornton, 514 U. S. 779, 838 (1995)
(KENNEDY, J., concurring)).

16 Indeed, this was one of the grievances voiced by the colonists: Para­
graph 13 of the Declaration of Independence charged of King George,
“He has kept among us, in times of peace, Standing Armies without the
Consent of our legislatures.”

17 George Washington, writing to Congress on September 24, 1776,
warned that for Congress “[t]o place any dependance upon Militia, is,
assuredly, resting upon a broken staff.” 6 Writings of George Washing­
ton 106, 110 (J. Fitzpatrick ed. 1932). Several years later he reiterated
this view in another letter to Congress: “Regular Troops alone are equal
to the exigencies of modern war, as well for defence as offence No
Militia will ever acquire the habits necessary to resist a regular
force. . . . The firmness requisite for the real business of fighting is only
to be attained by a constant course of discipline and service.” 20 id., at

19 Cite as: 554 U. S. ____ (2008)

STEVENS, J., dissenting

compromise was reached: Congress would be authorized to
raise and support a national Army18 and Navy, and also to
organize, arm, discipline, and provide for the calling forth
of “the Militia.” U. S. Const., Art. I, §8, cls. 12–16. The
President, at the same time, was empowered as the “Com­
mander in Chief of the Army and Navy of the United
States, and of the Militia of the several States, when
called into the actual Service of the United States.” Art.
II, §2. But, with respect to the militia, a significant reser­
vation was made to the States: Although Congress would
have the power to call forth,19 organize, arm, and disci­
pline the militia, as well as to govern “such Part of them
as may be employed in the Service of the United States,”
the States respectively would retain the right to appoint
the officers and to train the militia in accordance with the
discipline prescribed by Congress. Art. I, §8, cl. 16.20

——————
49, 49–50 (Sept. 15, 1780). And Alexander Hamilton argued this view
in many debates. In 1787, he wrote:

“Here I expect we shall be told that the militia of the country is its
natural bulwark, and would be at all times equal to the national
defense. This doctrine, in substance, had like to have lost us our
independence. . . . War, like most other things, is a science to be
acquired and perfected by diligence, by perseverance, by time, and by
practice.” The Federalist No. 25, p. 166 (C. Rossiter ed. 1961).

18 “[B]ut no Appropriation of Money to that Use [raising and support­
ing Armies] shall be for a longer Term than two Years.” U. S. Const.,
Art I, §8, cl. 12

19 This “calling forth” power was only permitted in order for the mili­
tia “to execute the Laws of the Union, suppress Insurrections and repel
Invasions.” Id., Art. I, §8, cl. 15.

20 The Court assumes—incorrectly, in my view—that even when a
state militia was not called into service, Congress would have had the
power to exclude individuals from enlistment in that state militia. See
ante, at 27. That assumption is not supported by the text of the Militia
Clauses of the original Constitution, which confer upon Congress the
power to “organiz[e], ar[m], and disciplin[e], the Militia,” Art. I, §8, cl.
16, but not the power to say who will be members of a state militia. It
is also flatly inconsistent with the Second Amendment. The States’
power to create their own militias provides an easy answer to the

20 DISTRICT OF COLUMBIA v. HELLER

STEVENS, J., dissenting

But the original Constitution’s retention of the militia
and its creation of divided authority over that body did not
prove sufficient to allay fears about the dangers posed by a
standing army. For it was perceived by some that Article
I contained a significant gap: While it empowered Con­
gress to organize, arm, and discipline the militia, it did not
prevent Congress from providing for the militia’s disar­
mament. As George Mason argued during the debates in
Virginia on the ratification of the original Constitution:

“The militia may be here destroyed by that method
which has been practiced in other parts of the world
before; that is, by rendering them useless—by disarm­
ing them. Under various pretences, Congress may
neglect to provide for arming and disciplining the mi­
litia; and the state governments cannot do it, for Con­
gress has the exclusive right to arm them.” Elliot 379.

This sentiment was echoed at a number of state ratifica­
tion conventions; indeed, it was one of the primary objec­
tions to the original Constitution voiced by its opponents.
The Anti-Federalists were ultimately unsuccessful in
persuading state ratification conventions to condition their
approval of the Constitution upon the eventual inclusion
of any particular amendment. But a number of States did
propose to the first Federal Congress amendments reflect­
ing a desire to ensure that the institution of the militia
would remain protected under the new Government. The
proposed amendments sent by the States of Virginia,
North Carolina, and New York focused on the importance
of preserving the state militias and reiterated the dangers
posed by standing armies. New Hampshire sent a pro­
posal that differed significantly from the others; while also
——————
Court’s complaint that the right as I have described it is empty because
it merely guarantees “citizens’ right to use a gun in an organization
from which Congress has plenary authority to exclude them.” Ante, at
28.

21 Cite as: 554 U. S. ____ (2008)

STEVENS, J., dissenting

invoking the dangers of a standing army, it suggested that
the Constitution should more broadly protect the use and
possession of weapons, without tying such a guarantee
expressly to the maintenance of the militia. The States of
Maryland, Pennsylvania, and Massachusetts sent no
relevant proposed amendments to Congress, but in each of
those States a minority of the delegates advocated related
amendments. While the Maryland minority proposals
were exclusively concerned with standing armies and
conscientious objectors, the unsuccessful proposals in both
Massachusetts and Pennsylvania would have protected a
more broadly worded right, less clearly tied to service in a
state militia. Faced with all of these options, it is telling
that James Madison chose to craft the Second Amendment
as he did.

The relevant proposals sent by the Virginia Ratifying
Convention read as follows:

“17th, That the people have a right to keep and bear
arms; that a well regulated Militia composed of the
body of the people trained to arms is the proper, natu­
ral and safe defence of a free State. That standing
armies are dangerous to liberty, and therefore ought
to be avoided, as far as the circumstances and protec­
tion of the Community will admit; and that in all
cases the military should be under strict subordina­
tion to and be governed by the civil power.” Elliot
659.

“19th. That any person religiously scrupulous of
bearing arms ought to be exempted, upon payment of
an equivalent to employ another to bear arms in his
stead.” Ibid.

North Carolina adopted Virginia’s proposals and sent
them to Congress as its own, although it did not actually
ratify the original Constitution until Congress had sent
the proposed Bill of Rights to the States for ratification. 2

22 DISTRICT OF COLUMBIA v. HELLER

STEVENS, J., dissenting

Schwartz 932–933; see The Complete Bill of Rights 182–
183 (N. Cogan ed. 1997) (hereinafter Cogan).

New York produced a proposal with nearly identical
language. It read:

“That the people have a right to keep and bear
Arms; that a well regulated Militia, including the
body of the People capable of bearing Arms, is the
proper, natural, and safe defence of a free State. . . .
That standing Armies, in time of Peace, are dangerous
to Liberty, and ought not to be kept up, except in
Cases of necessity; and that at all times, the Military
should be kept under strict Subordination to the civil
Power.” 2 Schwartz 912.

Notably, each of these proposals used the phrase “keep
and bear arms,” which was eventually adopted by Madi­
son. And each proposal embedded the phrase within
a group of principles that are distinctly military in
meaning.21

By contrast, New Hampshire’s proposal, although it
followed another proposed amendment that echoed the
familiar concern about standing armies,22 described the
protection involved in more clearly personal terms. Its
——————

21 In addition to the cautionary references to standing armies and to
the importance of civil authority over the military, each of the proposals
contained a guarantee that closely resembled the language of what
later became the Third Amendment. The 18th proposal from Virginia
and North Carolina read “That no soldier in time of peace ought to be
quartered in any house without the consent of the owner, and in time of
war in such manner only as the law directs.” Elliott 659. And New
York’s language read: “That in time of Peace no Soldier ought to be
quartered in any House without the consent of the Owner, and in time
of War only by the Civil Magistrate in such manner as the Laws may
direct.” 2 Schwartz 912.

22 “Tenth, That no standing Army shall be Kept up in time of Peace
unless with the consent of three fourths of the Members of each branch
of Congress, nor shall Soldiers in Time of Peace be quartered upon
private Houses with out the consent of the Owners.”

23 Cite as: 554 U. S. ____ (2008)

STEVENS, J., dissenting

proposal read:
“Twelfth, Congress shall never disarm any Citizen

unless such as are or have been in Actual Rebellion.”
Id., at 758, 761.

The proposals considered in the other three States,
although ultimately rejected by their respective ratifica­
tion conventions, are also relevant to our historical in­
quiry. First, the Maryland proposal, endorsed by a minor­
ity of the delegates and later circulated in pamphlet form,
read:

“4. That no standing army shall be kept up in time
of peace, unless with the consent of two thirds of the
members present of each branch of Congress.

.
“10. That no person conscientiously scrupulous of

bearing arms in any case, shall be compelled person­
ally to serve as a soldier.” Id., at 729, 735.

The rejected Pennsylvania proposal, which was later
incorporated into a critique of the Constitution titled “The
Address and Reasons of Dissent of the Pennsylvania Mi­
nority of the Convention of the State of Pennsylvania to
Their Constituents (1787),” signed by a minority of the
State’s delegates (those who had voted against ratification
of the Constitution), id., at 628, 662, read:

7. “That the people have a right to bear arms for the
defense of themselves and their own State, or the
United States, or for the purpose of killing game; and
no law shall be passed for disarming the people or any
of them unless for crimes committed, or real danger of
public injury from individuals; and as standing armies
in the time of peace are dangerous to liberty, they
ought not to be kept up; and that the military shall be
kept under strict subordination to, and be governed by
the civil powers.” Id., at 665.

24 DISTRICT OF COLUMBIA v. HELLER

STEVENS, J., dissenting

Finally, after the delegates at the Massachusetts Ratifi­
cation Convention had compiled a list of proposed amend­
ments and alterations, a motion was made to add to the
list the following language: “[T]hat the said Constitution
never be construed to authorize Congress to . . . prevent
the people of the United States, who are peaceable citi­
zens, from keeping their own arms.” Cogan 181. This
motion, however, failed to achieve the necessary support,
and the proposal was excluded from the list of amend­
ments the State sent to Congress. 2 Schwartz 674–675.

Madison, charged with the task of assembling the pro­
posals for amendments sent by the ratifying States, was
the principal draftsman of the Second Amendment.23 He
had before him, or at the very least would have been
aware of, all of these proposed formulations. In addition,
Madison had been a member, some years earlier, of the
committee tasked with drafting the Virginia Declaration
of Rights. That committee considered a proposal by Tho­
mas Jefferson that would have included within the Vir­
ginia Declaration the following language: “No freeman
shall ever be debarred the use of arms [within his own
lands or tenements].” 1 Papers of Thomas Jefferson 363
(J. Boyd ed. 1950). But the committee rejected that lan­
guage, adopting instead the provision drafted by George
Mason.24

——————
23 Madison explained in a letter to Richard Peters, Aug. 19, 1789, the

paramount importance of preparing a list of amendments to placate
those States that had ratified the Constitution in reliance on a com­
mitment that amendments would follow: “In many States the [Consti­
tution] was adopted under a tacit compact in [favor] of some subsequent
provisions on this head. In [Virginia]. It would have been certainly
rejected, had no assurances been given by its advocates that such
provisions would be pursued. As an honest man I feel my self bound by
this consideration.” Creating the Bill of Rights 281, 282 (H. Veit, K.
Bowling, & C. Bickford eds. 1991) (hereinafter Veit).

24 The adopted language, Virginia Declaration of Rights ¶13 (1776),
read as follows: “That a well-regulated Militia, composed of the body of

25 Cite as: 554 U. S. ____ (2008)

STEVENS, J., dissenting

With all of these sources upon which to draw, it is strik­
ingly significant that Madison’s first draft omitted any
mention of nonmilitary use or possession of weapons.
Rather, his original draft repeated the essence of the two
proposed amendments sent by Virginia, combining the
substance of the two provisions succinctly into one, which
read: “The right of the people to keep and bear arms shall
not be infringed; a well armed, and well regulated militia
being the best security of a free country; but no person
religiously scrupulous of bearing arms, shall be compelled
to render military service in person.” Cogan 169.

Madison’s decision to model the Second Amendment on
the distinctly military Virginia proposal is therefore re­
vealing, since it is clear that he considered and rejected
formulations that would have unambiguously protected
civilian uses of firearms. When Madison prepared his first
draft, and when that draft was debated and modified, it is
reasonable to assume that all participants in the drafting
process were fully aware of the other formulations that
would have protected civilian use and possession of weap­
ons and that their choice to craft the Amendment as they
did represented a rejection of those alternative formula­
tions.

Madison’s initial inclusion of an exemption for conscien­
tious objectors sheds revelatory light on the purpose of the
Amendment. It confirms an intent to describe a duty as
well as a right, and it unequivocally identifies the military
character of both. The objections voiced to the conscien­
tious-objector clause only confirm the central meaning of
the text. Although records of the debate in the Senate,
which is where the conscientious-objector clause was
——————
the people, trained to arms, is the proper, natural, and safe defence of a
free State; that Standing Armies, in time of peace, should be avoided as
dangerous to liberty; and that, in all cases, the military should be under
strict subordination to, and governed by, the civil power.” 1 Schwartz
234.

26 DISTRICT OF COLUMBIA v. HELLER

STEVENS, J., dissenting

removed, do not survive, the arguments raised in the
House illuminate the perceived problems with the clause:
Specifically, there was concern that Congress “can declare
who are those religiously scrupulous, and prevent them
from bearing arms.”25 The ultimate removal of the clause,
therefore, only serves to confirm the purpose of the
Amendment—to protect against congressional disarma­
ment, by whatever means, of the States’ militias.

The Court also contends that because “Quakers opposed
the use of arms not just for militia service, but for any
violent purpose whatsoever,” ante, at 17, the inclusion of a
conscientious-objector clause in the original draft of the
Amendment does not support the conclusion that the
phrase “bear arms” was military in meaning. But that
claim cannot be squared with the record. In the proposals
cited supra, at 21–22, both Virginia and North Carolina
included the following language: “That any person relig­
iously scrupulous of bearing arms ought to be exempted,
upon payment of an equivalent to employ another to bear
arms in his stead” (emphasis added).26 There is no plausi­
ble argument that the use of “bear arms” in those provi­
sions was not unequivocally and exclusively military: The
State simply does not compel its citizens to carry arms for
the purpose of private “confrontation,” ante, at 10, or for
self-defense.

The history of the adoption of the Amendment thus
describes an overriding concern about the potential threat
to state sovereignty that a federal standing army would

——————
25 Veit 182. This was the objection voiced by Elbridge Gerry, who

went on to remark, in the next breath: “What, sir, is the use of a mili­
tia? It is to prevent the establishment of a standing army, the bane of
liberty. . .. Whenever government mean to invade the rights and
liberties of the people, they always attempt to destroy the militia, in
order to raise an army upon their ruins.” Ibid.

26 The failed Maryland proposals contained similar language. See
supra, at 23.

27 Cite as: 554 U. S. ____ (2008)

STEVENS, J., dissenting

pose, and a desire to protect the States’ militias as the
means by which to guard against that danger. But state
militias could not effectively check the prospect of a fed­
eral standing army so long as Congress retained the power
to disarm them, and so a guarantee against such disar­
mament was needed.27 As we explained in Miller: “With
obvious purpose to assure the continuation and render
possible the effectiveness of such forces the declaration
and guarantee of the Second Amendment were made. It
must be interpreted and applied with that end in view.”
307 U. S., at 178. The evidence plainly refutes the claim
that the Amendment was motivated by the Framers’ fears
that Congress might act to regulate any civilian uses of
weapons. And even if the historical record were genuinely
ambiguous, the burden would remain on the parties advo­
cating a change in the law to introduce facts or arguments
“ ‘newly ascertained,’ ” Vasquez, 474 U. S., at 266; the
Court is unable to identify any such facts or arguments.

III
Although it gives short shrift to the drafting history of

the Second Amendment, the Court dwells at length on
four other sources: the 17th-century English Bill of Rights;
Blackstone’s Commentaries on the Laws of England;
postenactment commentary on the Second Amendment;
and post-Civil War legislative history.28 All of these
——————

27 The Court suggests that this historical analysis casts the Second
Amendment as an “odd outlier,” ante, at 30; if by “outlier,” the Court
means that the Second Amendment was enacted in a unique and novel
context, and responded to the particular challenges presented by the
Framers’ federalism experiment, I have no quarrel with the Court’s
characterization.

28 The Court’s fixation on the last two types of sources is particularly
puzzling, since both have the same characteristics as postenactment
legislative history, which is generally viewed as the least reliable
source of authority for ascertaining the intent of any provision’s draft­
ers. As has been explained:

28 DISTRICT OF COLUMBIA v. HELLER

STEVENS, J., dissenting

sources shed only indirect light on the question before
us, and in any event offer little support for the Court’s
conclusion.29

——————
“The legislative history of a statute is the history of its consideration

and enactment. ‘Subsequent legislative history’—which presumably
means the post-enactment history of a statute’s consideration and
enactment—is a contradiction in terms. The phrase is used to smuggle
into judicial consideration legislators’ expression not of what a bill
currently under consideration means (which, the theory goes, reflects
what their colleagues understood they were voting for), but of what a
law previously enacted means. . . . In my opinion, the views of a legisla­
tor concerning a statute already enacted are entitled to no more weight
than the views of a judge concerning a statute not yet passed.” Sulli-
van v. Finkelstein, 496 U. S. 617, 631–632 (1990) (SCALIA, J., concurring
in part).

29 The Court stretches to derive additional support from scattered
state-court cases primarily concerned with state constitutional provi­
sions. See ante, at 38–41. To the extent that those state courts as­
sumed that the Second Amendment was coterminous with their differ­
ently worded state constitutional arms provisions, their discussions
were of course dicta. Moreover, the cases on which the Court relies
were decided between 30 and 60 years after the ratification of the
Second Amendment, and there is no indication that any of them en­
gaged in a careful textual or historical analysis of the federal constitu­
tional provision. Finally, the interpretation of the Second Amendment
advanced in those cases is not as clear as the Court apparently believes.
In Aldridge v. Commonwealth, 2 Va. Cas. 447 (Gen. Ct. 1824), for
example, a Virginia court pointed to the restriction on free blacks’
“right to bear arms” as evidence that the protections of the State and
Federal Constitutions did not extend to free blacks. The Court asserts
that “[t]he claim was obviously not that blacks were prevented from
carrying guns in the militia.” Ante, at 39. But it is not obvious at all.
For in many States, including Virginia, free blacks during the colonial
period were prohibited from carrying guns in the militia, instead being
required to “muste[r] without arms”; they were later barred from
serving in the militia altogether. See Siegel, The Federal Government’s
Power to Enact Color-Conscious Laws: An Originalist Inquiry, 92 Nw.
U. L. Rev. 477, 497–498, and n. 120 (1998). But my point is not that
the Aldridge court endorsed my view of the Amendment—plainly it did
not, as the premise of the relevant passage was that the Second
Amendment applied to the States. Rather, my point is simply that the
court could have understood the Second Amendment to protect a

29 Cite as: 554 U. S. ____ (2008)

STEVENS, J., dissenting

The English Bill of Rights
The Court’s reliance on Article VII of the 1689 English

Bill of Rights—which, like most of the evidence offered by
the Court today, was considered in Miller30—is misguided
both because Article VII was enacted in response to differ­
ent concerns from those that motivated the Framers of the
Second Amendment, and because the guarantees of the
two provisions were by no means coextensive. Moreover,
the English text contained no preamble or other provision
identifying a narrow, militia-related purpose.

The English Bill of Rights responded to abuses by the
Stuart monarchs; among the grievances set forth in the
Bill of Rights was that the King had violated the law “[b]y
causing several good Subjects being Protestants to be
disarmed at the same time when Papists were both armed
and Employed contrary to Law.” Article VII of the Bill of
Rights was a response to that selective disarmament; it
guaranteed that “the Subjects which are Protestants may
have Armes for their defence, Suitable to their condition
and as allowed by Law.” L. Schwoerer, The Declaration of
Rights, 1689 (App. 1, pp. 295, 297) (1981). This grant did

——————
militia-focused right, and thus that its passing mention of the right to
bear arms provides scant support for the Court’s position.

30 The Government argued in its brief that:
“[I]t would seem that the early English law did not guarantee an
unrestricted right to bear arms. Such recognition as existed of a right
in the people to keep and bear arms appears to have resulted from
oppression by rulers who disarmed their political opponents and who
organized large standing armies which were obnoxious and burden­
some to the people. This right, however, it is clear, gave sanction only
to the arming of the people as a body to defend their rights against
tyrannical and unprincipled rulers. It did not permit the keeping of
arms for purposes of private defense.” Brief for United States in United
States v. Miller, O. T. 1938, No. 696, pp. 11–12 (citations omitted). The
Government then cited at length the Tennessee Supreme Court’s
opinion in Aymette, 21 Tenn. 154, which further situated the English
Bill of Rights in its historical context. See n. 10, supra.

30 DISTRICT OF COLUMBIA v. HELLER

STEVENS, J., dissenting

not establish a general right of all persons, or even of all
Protestants, to possess weapons. Rather, the right was
qualified in two distinct ways: First, it was restricted to
those of adequate social and economic status (“suitable to
their Condition”); second, it was only available subject to
regulation by Parliament (“as allowed by Law”).31

The Court may well be correct that the English Bill of
Rights protected the right of some English subjects to use
some arms for personal self-defense free from restrictions
by the Crown (but not Parliament). But that right—
adopted in a different historical and political context and
framed in markedly different language—tells us little
about the meaning of the Second Amendment.

Blackstone’s Commentaries
The Court’s reliance on Blackstone’s Commentaries on

the Laws of England is unpersuasive for the same reason
as its reliance on the English Bill of Rights. Blackstone’s
invocation of “ ‘the natural right of resistance and self-
preservation,’ ” ante, at 20, and “ ‘the right of having and
using arms for self-preservation and defence’ ” ibid., re­
ferred specifically to Article VII in the English Bill of
Rights. The excerpt from Blackstone offered by the Court,
therefore, is, like Article VII itself, of limited use in inter­
preting the very differently worded, and differently his­
torically situated, Second Amendment.
 What is important about Blackstone is the instruction
he provided on reading the sort of text before us today.
Blackstone described an interpretive approach that gave
far more weight to preambles than the Court allows.

——————
31 Moreover, it was the Crown, not Parliament, that was bound by the

English provision; indeed, according to some prominent historians,
Article VII is best understood not as announcing any individual right to
unregulated firearm ownership (after all, such a reading would fly in
the face of the text), but as an assertion of the concept of parliamentary
supremacy. See Brief for Jack N. Rakove et al. as Amici Curiae 6–9.

31 Cite as: 554 U. S. ____ (2008)

STEVENS, J., dissenting

Counseling that “[t]he fairest and most rational method to
interpret the will of the legislator, is by exploring his
intentions at the time when the law was made, by signs
the most natural and probable,” Blackstone explained that
“[i]f words happen to be still dubious, we may establish
their meaning from the context; with which it may be of
singular use to compare a word, or a sentence, whenever
they are ambiguous, equivocal, or intricate. Thus, the
proeme, or preamble, is often called in to help the con­
struction of an act of parliament.” 1 Commentaries on the
Laws of England 59–60 (1765) (hereinafter Blackstone).
In light of the Court’s invocation of Blackstone as “ ‘the
preeminent authority on English law for the founding
generation,’ ” ante, at 20 (quoting Alden v. Maine, 527
U. S. 706, 715 (1999)), its disregard for his guidance on
matters of interpretation is striking.

Postenactment Commentary
The Court also excerpts, without any real analysis,

commentary by a number of additional scholars, some
near in time to the framing and others post-dating it by
close to a century. Those scholars are for the most part of
limited relevance in construing the guarantee of the Sec­
ond Amendment: Their views are not altogether clear,32

——————
32 For example, St. George Tucker, on whom the Court relies heavily,

did not consistently adhere to the position that the Amendment was
designed to protect the “Blackstonian” self-defense right, ante, at 33. In
a series of unpublished lectures, Tucker suggested that the Amendment
should be understood in the context of the compromise over military
power represented by the original Constitution and the Second and
Tenth Amendments:
“If a State chooses to incur the expense of putting arms into the Hands
of its own Citizens for their defense, it would require no small ingenuity
to prove that they have no right to do it, or that it could by any means
contravene the Authority of the federal Govt. It may be alleged indeed
that this might be done for the purpose of resisting the laws of the
federal Government, or of shaking off the union: to which the plainest

32 DISTRICT OF COLUMBIA v. HELLER

STEVENS, J., dissenting

they tended to collapse the Second Amendment with
Article VII of the English Bill of Rights, and they appear
to have been unfamiliar with the drafting history of the
Second Amendment.33

The most significant of these commentators was Joseph
Story. Contrary to the Court’s assertions, however, Story
actually supports the view that the Amendment was
designed to protect the right of each of the States to main­
tain a well-regulated militia. When Story used the term
“palladium” in discussions of the Second Amendment, he
merely echoed the concerns that animated the Framers of
the Amendment and led to its adoption. An excerpt from
——————
answer seems to be, that whenever the States think proper to adopt
either of these measures, they will not be with-held by the fear of
infringing any of the powers of the federal Government. But to contend
that such a power would be dangerous for the reasons above main­
tained would be subversive of every principle of Freedom in our Gov­
ernment; of which the first Congress appears to have been sensible by
proposing an Amendment to the Constitution, which has since been
ratified and has become part of it, viz., ‘That a well regulated militia
being necessary to the Security of a free State, the right of the people to
keep and bear arms shall not be infringed.’ To this we may add that
this power of arming the militia, is not one of those prohibited to the
States by the Constitution, and, consequently, is reserved to them
under the twelfth Article of the ratified aments.” S. Tucker, Ten
Notebooks of Law Lectures, 1790’s, Tucker-Coleman Papers, pp. 127–
128 (College of William and Mary).

See also Cornell, St. George Tucker and the Second Amendment:
Original Understandings and Modern Misunderstandings, 47 Wm. &
Mary L. Rev. 1123 (2006).

33 The Court does acknowledge that at least one early commentator
described the Second Amendment as creating a right conditioned upon
service in a state militia. See ante, at 37–38 (citing B. Oliver, The
Rights of an American Citizen (1832)). Apart from the fact that Oliver
is the only commentator in the Court’s exhaustive survey who appears
to have inquired into the intent of the drafters of the Amendment, what
is striking about the Court’s discussion is its failure to refute Oliver’s
description of the meaning of the Amendment or the intent of its
drafters; rather, the Court adverts to simple nose-counting to dismiss
his view.

33 Cite as: 554 U. S. ____ (2008)

STEVENS, J., dissenting

his 1833 Commentaries on the Constitution of the United
States—the same passage cited by the Court in Miller34—
merits reproducing at some length:

“The importance of [the Second Amendment] will
scarcely be doubted by any persons who have duly re­
flected upon the subject. The militia is the natural de­
fence of a free country against sudden foreign invasions,
domestic insurrections, and domestic usurpations of
power by rulers. It is against sound policy for a free
people to keep up large military establishments and
standing armies in time of peace, both from the enor­
mous expenses with which they are attended and the
facile means which they afford to ambitious and un­
principled rulers to subvert the government, or tram­
ple upon the rights of the people. The right of the citi­
zens to keep and bear arms has justly been considered
as the palladium of the liberties of a republic, since it
offers a strong moral check against the usurpation
and arbitrary power of rulers, and will generally, even
if these are successful in the first instance, enable the
people to resist and triumph over them. And yet,
though this truth would seem so clear, and the impor­
tance of a well-regulated militia would seem so unde­
niable, it cannot be disguised that, among the Ameri­
can people, there is a growing indifference to any
system of militia discipline, and a strong disposition,
from a sense of its burdens, to be rid of all regulations.
How it is practicable to keep the people duly armed
without some organization, it is difficult to see. There
is certainly no small danger that indifference may
lead to disgust, and disgust to contempt; and thus
gradually undermine all the protection intended by
the clause of our national bill of rights.” 2 J. Story,
Commentaries on the Constitution of the United

——————
34 Miller, 307 U. S., at 182, n. 3.

34 DISTRICT OF COLUMBIA v. HELLER

STEVENS, J., dissenting

States §1897, pp. 620–621 (4th ed. 1873) (footnote
omitted).

Story thus began by tying the significance of the
Amendment directly to the paramount importance of the
militia. He then invoked the fear that drove the Framers
of the Second Amendment—specifically, the threat to
liberty posed by a standing army. An important check on
that danger, he suggested, was a “well-regulated militia,”
id., at 621, for which he assumed that arms would have to
be kept and, when necessary, borne. There is not so much
as a whisper in the passage above that Story believed that
the right secured by the Amendment bore any relation to
private use or possession of weapons for activities like
hunting or personal self-defense.

After extolling the virtues of the militia as a bulwark
against tyranny, Story went on to decry the “growing
indifference to any system of militia discipline.” Ibid.
When he wrote, “[h]ow it is practicable to keep the people
duly armed without some organization it is difficult to
see,” ibid., he underscored the degree to which he viewed
the arming of the people and the militia as indissolubly
linked. Story warned that the “growing indifference” he
perceived would “gradually undermine all the protection
intended by this clause of our national bill of rights,” ibid.
In his view, the importance of the Amendment was di­
rectly related to the continuing vitality of an institution in
the process of apparently becoming obsolete.

In an attempt to downplay the absence of any reference
to nonmilitary uses of weapons in Story’s commentary, the
Court relies on the fact that Story characterized Article
VII of the English Declaration of Rights as a “ ‘similar
provision,’ ” ante, at 36. The two provisions were indeed
similar, in that both protected some uses of firearms. But
Story’s characterization in no way suggests that he be­
lieved that the provisions had the same scope. To the

35 Cite as: 554 U. S. ____ (2008)

STEVENS, J., dissenting

contrary, Story’s exclusive focus on the militia in his dis­
cussion of the Second Amendment confirms his under­
standing of the right protected by the Second Amendment
as limited to military uses of arms.

Story’s writings as a Justice of this Court, to the extent
that they shed light on this question, only confirm that
Justice Story did not view the Amendment as conferring
upon individuals any “self-defense” right disconnected
from service in a state militia. Justice Story dissented
from the Court’s decision in Houston v. Moore, 5 Wheat. 1,
24 (1820), which held that a state court “had a concurrent
jurisdiction” with the federal courts “to try a militia man
who had disobeyed the call of the President, and to enforce
the laws of Congress against such delinquent.” Id., at 31–
32. Justice Story believed that Congress’ power to provide
for the organizing, arming, and disciplining of the militia
was, when Congress acted, plenary; but he explained that
in the absence of congressional action, “I am certainly not
prepared to deny the legitimacy of such an exercise of
[state] authority.” Id., at 52. As to the Second Amend­
ment, he wrote that it “may not, perhaps, be thought to
have any important bearing on this point. If it have, it
confirms and illustrates, rather than impugns the reason­
ing already suggested.” Id., at 52–53. The Court contends
that had Justice Story understood the Amendment to have
a militia purpose, the Amendment would have had “enor­
mous and obvious bearing on the point.” Ante, at 38. But
the Court has it quite backwards: If Story had believed
that the purpose of the Amendment was to permit civil­
ians to keep firearms for activities like personal self-
defense, what “confirm[ation] and illustrat[ion],” Houston,
5 Wheat., at 53, could the Amendment possibly have
provided for the point that States retained the power to
organize, arm, and discipline their own militias?

36 DISTRICT OF COLUMBIA v. HELLER

STEVENS, J., dissenting

Post-Civil War Legislative History
The Court suggests that by the post-Civil War period,

the Second Amendment was understood to secure a right
to firearm use and ownership for purely private purposes
like personal self-defense. While it is true that some of the
legislative history on which the Court relies supports that
contention, see ante, at 41–44, such sources are entitled to
limited, if any, weight. All of the statements the Court
cites were made long after the framing of the Amendment
and cannot possibly supply any insight into the intent of
the Framers; and all were made during pitched political
debates, so that they are better characterized as advocacy
than good-faith attempts at constitutional interpretation.

What is more, much of the evidence the Court offers is
decidedly less clear than its discussion allows. The Court
notes that “[b]lacks were routinely disarmed by Southern
States after the Civil War. Those who opposed these
injustices frequently stated that they infringed blacks’
constitutional right to keep and bear arms.” Ante, at 42.
The Court hastily concludes that “[n]eedless to say, the
claim was not that blacks were being prohibited from
carrying arms in an organized state militia,” ibid. But
some of the claims of the sort the Court cites may have
been just that. In some Southern States, Reconstruction-
era Republican governments created state militias in
which both blacks and whites were permitted to serve.
Because “[t]he decision to allow blacks to serve alongside
whites meant that most southerners refused to join the
new militia,” the bodies were dubbed “Negro militia[s].” S.
Cornell, A Well-Regulated Militia 176–177 (2006). The
“arming of the Negro militias met with especially fierce
resistance in South Carolina. . . . The sight of organized,
armed freedmen incensed opponents of Reconstruction
and led to an intensified campaign of Klan terror. Leading
members of the Negro militia were beaten or lynched and
their weapons stolen.” Id., at 177.

37 Cite as: 554 U. S. ____ (2008)

STEVENS, J., dissenting

One particularly chilling account of Reconstruction-era
Klan violence directed at a black militia member is re­
counted in the memoir of Louis F. Post, A “Carpetbagger”
in South Carolina, 10 Journal of Negro History 10 (1925).
Post describes the murder by local Klan members of Jim
Williams, the captain of a “Negro militia company,” id., at
59, this way:

“[A] cavalcade of sixty cowardly white men, com­
pletely disguised with face masks and body gowns,
rode up one night in March, 1871, to the house of Cap­
tain Williams . . . in the wood [they] hanged [and shot]
him . . . [and on his body they] then pinned a slip of
paper inscribed, as I remember it, with these grim
words: ‘Jim Williams gone to his last muster.’” Id., at
61.

In light of this evidence, it is quite possible that at least
some of the statements on which the Court relies actually
did mean to refer to the disarmament of black militia
members.

IV
The brilliance of the debates that resulted in the Second

Amendment faded into oblivion during the ensuing years,
for the concerns about Article I’s Militia Clauses that
generated such pitched debate during the ratification
process and led to the adoption of the Second Amendment
were short lived.

In 1792, the year after the Amendment was ratified,
Congress passed a statute that purported to establish “an
Uniform Militia throughout the United States.” 1 Stat.
271. The statute commanded every able-bodied white
male citizen between the ages of 18 and 45 to be enrolled
therein and to “provide himself with a good musket or

38 DISTRICT OF COLUMBIA v. HELLER

STEVENS, J., dissenting

firelock” and other specified weaponry.35 Ibid. The stat­
ute is significant, for it confirmed the way those in the
founding generation viewed firearm ownership: as a duty
linked to military service. The statute they enacted,
however, “was virtually ignored for more than a century,”
and was finally repealed in 1901. See Perpich, 496 U. S.,
at 341.

The postratification history of the Second Amendment is
strikingly similar. The Amendment played little role in
any legislative debate about the civilian use of firearms for
most of the 19th century, and it made few appearances in
the decisions of this Court. Two 19th-century cases, how­
ever, bear mentioning.

In United States v. Cruikshank, 92 U. S. 542 (1876), the
Court sustained a challenge to respondents’ convictions
under the Enforcement Act of 1870 for conspiring to de­
prive any individual of “ ‘any right or privilege granted or
secured to him by the constitution or laws of the United
States.’ ” Id., at 548. The Court wrote, as to counts 2 and
10 of respondents’ indictment:

“The right there specified is that of ‘bearing arms for a
lawful purpose.’ This is not a right granted by the
Constitution. Neither is it in any manner dependent
on that instrument for its existence. The second
amendment declares that it shall not be infringed; but
this, as has been seen, means no more than that it
shall not be infringed by Congress. This is one of the
amendments that has no other effect than to restrict
the powers of the national government.” Id., at 553.

——————
35 The additional specified weaponry included: “a sufficient bayonet

and belt, two spare flints, and a knapsack, a pouch with a box therein
to contain not less than twenty-four cartridges, suited to the bore of his
musket or firelock, each cartridge to contain a proper quantity of
powder and ball: or with a good rifle, knapsack, shot-pouch and powder-
horn, twenty balls suited to the bore of his rifle and a quarter of a
pound of powder.” 1 Stat. 271.

39 Cite as: 554 U. S. ____ (2008)

STEVENS, J., dissenting

The majority’s assertion that the Court in Cruikshank
“described the right protected by the Second Amendment
as ‘ “bearing arms for a lawful purpose,” ’ ” ante, at 47
(quoting Cruikshank, 92 U. S., at 553), is not accurate.
The Cruikshank Court explained that the defective in-
dictment contained such language, but the Court did not
itself describe the right, or endorse the indictment’s de­
scription of the right.

Moreover, it is entirely possible that the basis for the
indictment’s counts 2 and 10, which charged respondents
with depriving the victims of rights secured by the Second
Amendment, was the prosecutor’s belief that the victims—
members of a group of citizens, mostly black but also
white, who were rounded up by the Sheriff, sworn in as a
posse to defend the local courthouse, and attacked by a
white mob—bore sufficient resemblance to members of a
state militia that they were brought within the reach of
the Second Amendment. See generally C. Lane, The Day
Freedom Died: The Colfax Massacre, The Supreme Court,
and the Betrayal of Reconstruction (2008).

Only one other 19th-century case in this Court, Presser
v. Illinois, 116 U. S. 252 (1886), engaged in any significant
discussion of the Second Amendment. The petitioner in
Presser was convicted of violating a state statute that
prohibited organizations other than the Illinois National
Guard from associating together as military companies or
parading with arms. Presser challenged his conviction,
asserting, as relevant, that the statute violated both the
Second and the Fourteenth Amendments. With respect to
the Second Amendment, the Court wrote:

“We think it clear that the sections under considera­
tion, which only forbid bodies of men to associate to­
gether as military organizations, or to drill or parade
with arms in cities and towns unless authorized by
law, do not infringe the right of the people to keep and

40 DISTRICT OF COLUMBIA v. HELLER

STEVENS, J., dissenting

bear arms. But a conclusive answer to the contention
that this amendment prohibits the legislation in ques­
tion lies in the fact that the amendment is a limitation
only upon the power of Congress and the National
government, and not upon that of the States.” Id., at
264–265.

And in discussing the Fourteenth Amendment, the Court
explained:

“The plaintiff in error was not a member of the organ­
ized volunteer militia of the State of Illinois, nor did
he belong to the troops of the United States or to any
organization under the militia law of the United
States. On the contrary, the fact that he did not be­
long to the organized militia or the troops of the
United States was an ingredient in the offence for
which he was convicted and sentenced. The question
is, therefore, had he a right as a citizen of the United
States, in disobedience of the State law, to associate
with others as a military company, and to drill and
parade with arms in the towns and cities of the State?
If the plaintiff in error has any such privilege he must
be able to point to the provision of the Constitution or
statutes of the United States by which it is conferred.”
Id., at 266.

 Presser, therefore, both affirmed Cruikshank’s holding
that the Second Amendment posed no obstacle to regula­
tion by state governments, and suggested that in any
event nothing in the Constitution protected the use of
arms outside the context of a militia “authorized by law”
and organized by the State or Federal Government.36

——————
36 In another case the Court endorsed, albeit indirectly, the reading of

Miller that has been well settled until today. In Burton v. Sills, 394
U. S. 812 (1969) (per curiam), the Court dismissed for want of a sub­
stantial federal question an appeal from a decision of the New Jersey

41 Cite as: 554 U. S. ____ (2008)

STEVENS, J., dissenting

In 1901 the President revitalized the militia by creating
“ ‘the National Guard of the several States,’ ” Perpich, 496
U. S., at 341, and nn. 9–10; meanwhile, the dominant
understanding of the Second Amendment’s inapplicability
to private gun ownership continued well into the 20th
century. The first two federal laws directly restricting
civilian use and possession of firearms—the 1927 Act
prohibiting mail delivery of “pistols, revolvers, and other
firearms capable of being concealed on the person,” Ch. 75,
44 Stat. 1059, and the 1934 Act prohibiting the possession
of sawed-off shotguns and machine guns—were enacted
over minor Second Amendment objections dismissed by
the vast majority of the legislators who participated in the
debates.37 Members of Congress clashed over the wisdom
and efficacy of such laws as crime-control measures. But
since the statutes did not infringe upon the military use or
possession of weapons, for most legislators they did not
even raise the specter of possible conflict with the Second
Amendment.

Thus, for most of our history, the invalidity of Second­
Amendment-based objections to firearms regulations has

——————

Supreme Court upholding, against a Second Amendment challenge,

New Jersey’s gun control law. Although much of the analysis in the
New Jersey court’s opinion turned on the inapplicability of the Second
Amendment as a constraint on the States, the court also quite correctly
read Miller to hold that “Congress, though admittedly governed by the
second amendment, may regulate interstate firearms so long as the
regulation does not impair the maintenance of the active, organized
militia of the states.” Burton v. Sills, 53 N. J. 86, 98, 248 A. 2d 521, 527
(1968).

37 The 1927 statute was enacted with no mention of the Second
Amendment as a potential obstacle, although an earlier version of the
bill had generated some limited objections on Second Amendment
grounds; see 66 Cong. Rec. 725–735 (1924). And the 1934 Act featured
just one colloquy, during the course of lengthy Committee debates, on
whether the Second Amendment constrained Congress’ ability to
legislate in this sphere; see Hearings on House Committee on Ways and
Means H. R. 9006, before the 73d Cong., 2d Sess., p. 19 (1934).

42 DISTRICT OF COLUMBIA v. HELLER

STEVENS, J., dissenting

been well settled and uncontroversial.38 Indeed, the Sec­
ond Amendment was not even mentioned in either full
House of Congress during the legislative proceedings that
led to the passage of the 1934 Act. Yet enforcement of
that law produced the judicial decision that confirmed the
status of the Amendment as limited in reach to military
usage. After reviewing many of the same sources that are
discussed at greater length by the Court today, the Miller
Court unanimously concluded that the Second Amend­
ment did not apply to the possession of a firearm that did
not have “some reasonable relationship to the preservation
or efficiency of a well regulated militia.” 307 U. S., at 178.

The key to that decision did not, as the Court belatedly
suggests, ante, at 49–51, turn on the difference between

——————
38 The majority appears to suggest that even if the meaning of the

Second Amendment has been considered settled by courts and legisla­
tures for over two centuries, that settled meaning is overcome by the
“reliance of millions of Americans” “upon the true meaning of the right
to keep and bear arms.” Ante, at 52, n. 24. Presumably by this the
Court means that many Americans own guns for self-defense, recrea­
tion, and other lawful purposes, and object to government interference
with their gun ownership. I do not dispute the correctness of this
observation. But it is hard to see how Americans have “relied,” in the
usual sense of the word, on the existence of a constitutional right that,
until 2001, had been rejected by every federal court to take up the
question. Rather, gun owners have “relied” on the laws passed by
democratically elected legislatures, which have generally adopted only
limited gun-control measures.

Indeed, reliance interests surely cut the other way: Even apart from
the reliance of judges and legislators who properly believed, until today,
that the Second Amendment did not reach possession of firearms for
purely private activities, “millions of Americans,” have relied on the
power of government to protect their safety and well-being, and that of
their families. With respect to the case before us, the legislature of the
District of Columbia has relied on its ability to act to “reduce the
potentiality for gun-related crimes and gun-related deaths from occur­
ring within the District of Columbia,” H. Con. Res. 694, 94th Cong., 2d
Sess., 25 (1976); see post, at 14–17 (BREYER, J., dissenting); so, too have
the residents of the District.

43 Cite as: 554 U. S. ____ (2008)

STEVENS, J., dissenting

muskets and sawed-off shotguns; it turned, rather, on the
basic difference between the military and nonmilitary use
and possession of guns. Indeed, if the Second Amendment
were not limited in its coverage to military uses of weap­
ons, why should the Court in Miller have suggested that
some weapons but not others were eligible for Second
Amendment protection? If use for self-defense were the
relevant standard, why did the Court not inquire into
the suitability of a particular weapon for self-defense
purposes?

Perhaps in recognition of the weakness of its attempt to
distinguish Miller, the Court argues in the alternative
that Miller should be discounted because of its decisional
history. It is true that the appellees in Miller did not file a
brief or make an appearance, although the court below
had held that the relevant provision of the National Fire­
arms Act violated the Second Amendment (albeit without
any reasoned opinion). But, as our decision in Marbury v.
Madison, 1 Cranch 137, in which only one side appeared
and presented arguments, demonstrates, the absence of
adversarial presentation alone is not a basis for refusing
to accord stare decisis effect to a decision of this Court.
See Bloch, Marbury Redux, in Arguing Marbury v. Madi-
son 59, 63 (M. Tushnet ed. 2005). Of course, if it can be
demonstrated that new evidence or arguments were genu­
inely not available to an earlier Court, that fact should be
given special weight as we consider whether to overrule a
prior case. But the Court does not make that claim, be­
cause it cannot. Although it is true that the drafting
history of the Amendment was not discussed in the Gov­
ernment’s brief, see ante, at 51, it is certainly not the
drafting history that the Court’s decision today turns on.
And those sources upon which the Court today relies most
heavily were available to the Miller Court. The Govern­
ment cited the English Bill of Rights and quoted a lengthy
passage from Aymette detailing the history leading to the

44 DISTRICT OF COLUMBIA v. HELLER

STEVENS, J., dissenting

English guarantee, Brief for United States in United
States v. Miller, O. T. 1938, No. 696, pp 12–13; it also cited
Blackstone, id., at 9, n. 2, Cooley, id., at 12, 15, and Story,
id., at 15. The Court is reduced to critiquing the number
of pages the Government devoted to exploring the English
legal sources. Only two (in a brief 21 pages in length)!
Would the Court be satisfied with four? Ten?

The Court is simply wrong when it intones that Miller
contained “not a word” about the Amendment’s history.
Ante, at 52. The Court plainly looked to history to con­
strue the term “Militia,” and, on the best reading of Miller,
the entire guarantee of the Second Amendment. After
noting the original Constitution’s grant of power to Con­
gress and to the States over the militia, the Court ex­
plained:

“With obvious purpose to assure the continuation and
render possible the effectiveness of such forces the
declaration and guarantee of the Second Amendment
were made. It must be interpreted and applied with
that end in view.

“The Militia which the States were expected to
maintain and train is set in contrast with Troops
which they were forbidden to keep without the con­
sent of Congress. The sentiment of the time strongly
disfavored standing armies; the common view was
that adequate defense of country and laws could be
secured through the Militia—civilians primarily, sol­
diers on occasion.

“The signification attributed to the term Militia ap­
pears from the debates in the Convention, the history
and legislation of Colonies and States, and the writ­
ings of approved commentators.” Miller, 307 U. S., at
178–179.

The majority cannot seriously believe that the Miller
Court did not consider any relevant evidence; the majority

45 Cite as: 554 U. S. ____ (2008)

STEVENS, J., dissenting

simply does not approve of the conclusion the Miller Court
reached on that evidence. Standing alone, that is insuffi­
cient reason to disregard a unanimous opinion of this
Court, upon which substantial reliance has been placed by
legislators and citizens for nearly 70 years.

V
The Court concludes its opinion by declaring that it is

not the proper role of this Court to change the meaning of
rights “enshrine[d]” in the Constitution. Ante, at 64. But
the right the Court announces was not “enshrined” in the
Second Amendment by the Framers; it is the product of
today’s law-changing decision. The majority’s exegesis has
utterly failed to establish that as a matter of text or his­
tory, “the right of law-abiding, responsible citizens to use
arms in defense of hearth and home” is “elevate[d] above
all other interests” by the Second Amendment. Ante, at
64.

Until today, it has been understood that legislatures
may regulate the civilian use and misuse of firearms so
long as they do not interfere with the preservation of a
well-regulated militia. The Court’s announcement of a
new constitutional right to own and use firearms for pri­
vate purposes upsets that settled understanding, but
leaves for future cases the formidable task of defining the
scope of permissible regulations. Today judicial craftsmen
have confidently asserted that a policy choice that denies a
“law-abiding, responsible citize[n]” the right to keep and
use weapons in the home for self-defense is “off the table.”
Ante, at 64. Given the presumption that most citizens are
law abiding, and the reality that the need to defend one­
self may suddenly arise in a host of locations outside the
home, I fear that the District’s policy choice may well be
just the first of an unknown number of dominoes to be

46 DISTRICT OF COLUMBIA v. HELLER

STEVENS, J., dissenting

knocked off the table.39

I do not know whether today’s decision will increase the
labor of federal judges to the “breaking point” envisioned
by Justice Cardozo, but it will surely give rise to a far
more active judicial role in making vitally important
national policy decisions than was envisioned at any time
in the 18th, 19th, or 20th centuries.

The Court properly disclaims any interest in evaluating
the wisdom of the specific policy choice challenged in this
case, but it fails to pay heed to a far more important policy
choice—the choice made by the Framers themselves. The
Court would have us believe that over 200 years ago, the
Framers made a choice to limit the tools available to
elected officials wishing to regulate civilian uses of weap­
ons, and to authorize this Court to use the common-law
process of case-by-case judicial lawmaking to define the
contours of acceptable gun control policy. Absent compel­
ling evidence that is nowhere to be found in the Court’s
opinion, I could not possibly conclude that the Framers
made such a choice.

For these reasons, I respectfully dissent.
——————

39 It was just a few years after the decision in Miller that Justice
Frankfurter (by any measure a true judicial conservative) warned of
the perils that would attend this Court’s entry into the “political
thicket” of legislative districting. Colegrove v. Green, 328 U. S. 549, 556
(1946) (plurality opinion). The equally controversial political thicket
that the Court has decided to enter today is qualitatively different from
the one that concerned Justice Frankfurter: While our entry into that
thicket was justified because the political process was manifestly
unable to solve the problem of unequal districts, no one has suggested
that the political process is not working exactly as it should in mediat­
ing the debate between the advocates and opponents of gun control.
What impact the Court’s unjustified entry into this thicket will have on
that ongoing debate—or indeed on the Court itself—is a matter that
future historians will no doubt discuss at length. It is, however, clear
to me that adherence to a policy of judicial restraint would be far wiser
than the bold decision announced today.

1 Cite as: 554 U. S. ____ (2008)

BREYER, J., dissenting

SUPREME COURT OF THE UNITED STATES

No. 07–290

DISTRICT OF COLUMBIA, ET AL., PETITIONERS v.

DICK ANTHONY HELLER

ON WRIT OF CERTIORARI TO THE UNITED STATES COURT OF

APPEALS FOR THE DISTRICT OF COLUMBIA CIRCUIT

[June 26, 2008]

JUSTICE BREYER, with whom JUSTICE STEVENS, JUSTICE
SOUTER, and JUSTICE GINSBURG join, dissenting.

We must decide whether a District of Columbia law that
prohibits the possession of handguns in the home violates
the Second Amendment. The majority, relying upon its
view that the Second Amendment seeks to protect a right
of personal self-defense, holds that this law violates that
Amendment. In my view, it does not.

I
The majority’s conclusion is wrong for two independent

reasons. The first reason is that set forth by JUSTICE
STEVENS—namely, that the Second Amendment protects
militia-related, not self-defense-related, interests. These
two interests are sometimes intertwined. To assure 18th-
century citizens that they could keep arms for militia
purposes would necessarily have allowed them to keep
arms that they could have used for self-defense as well.
But self-defense alone, detached from any militia-related
objective, is not the Amendment’s concern.

The second independent reason is that the protection
the Amendment provides is not absolute. The Amendment
permits government to regulate the interests that it
serves. Thus, irrespective of what those interests are—
whether they do or do not include an independent interest

2 DISTRICT OF COLUMBIA v. HELLER

BREYER, J., dissenting

in self-defense—the majority’s view cannot be correct
unless it can show that the District’s regulation is unrea-
sonable or inappropriate in Second Amendment terms.
This the majority cannot do.

In respect to the first independent reason, I agree with
JUSTICE STEVENS, and I join his opinion. In this opinion I
shall focus upon the second reason. I shall show that the
District’s law is consistent with the Second Amendment
even if that Amendment is interpreted as protecting a
wholly separate interest in individual self-defense. That is
so because the District’s regulation, which focuses upon
the presence of handguns in high-crime urban areas,
represents a permissible legislative response to a serious,
indeed life-threatening, problem.

Thus I here assume that one objective (but, as the ma-
jority concedes, ante, at 26, not the primary objective) of
those who wrote the Second Amendment was to help
assure citizens that they would have arms available for
purposes of self-defense. Even so, a legislature could
reasonably conclude that the law will advance goals of
great public importance, namely, saving lives, preventing
injury, and reducing crime. The law is tailored to the
urban crime problem in that it is local in scope and thus
affects only a geographic area both limited in size and
entirely urban; the law concerns handguns, which are
specially linked to urban gun deaths and injuries, and
which are the overwhelmingly favorite weapon of armed
criminals; and at the same time, the law imposes a burden
upon gun owners that seems proportionately no greater
than restrictions in existence at the time the Second
Amendment was adopted. In these circumstances, the
District’s law falls within the zone that the Second
Amendment leaves open to regulation by legislatures.

II
The Second Amendment says that: “A well regulated

3 Cite as: 554 U. S. ____ (2008)

BREYER, J., dissenting

Militia, being necessary to the security of a free State, the
right of the people to keep and bear Arms, shall not be
infringed.” In interpreting and applying this Amendment,
I take as a starting point the following four propositions,
based on our precedent and today’s opinions, to which I
believe the entire Court subscribes:

(1) The Amendment protects an “individual” right—i.e.,
one that is separately possessed, and may be separately
enforced, by each person on whom it is conferred. See,
e.g., ante, at 22 (opinion of the Court); ante, at 1 (STEVENS,
J., dissenting).

(2) As evidenced by its preamble, the Amendment was
adopted “[w]ith obvious purpose to assure the continuation
and render possible the effectiveness of [militia] forces.”
United States v. Miller, 307 U. S. 174, 178 (1939); see
ante, at 26 (opinion of the Court); ante, at 1 (STEVENS, J.,
dissenting).

(3) The Amendment “must be interpreted and applied
with that end in view.” Miller, supra, at 178.

(4) The right protected by the Second Amendment is not
absolute, but instead is subject to government regulation.
See Robertson v. Baldwin, 165 U. S. 275, 281–282 (1897);
ante, at 22, 54 (opinion of the Court).

My approach to this case, while involving the first three
points, primarily concerns the fourth. I shall, as I said,
assume with the majority that the Amendment, in addi-
tion to furthering a militia-related purpose, also furthers
an interest in possessing guns for purposes of self-defense,
at least to some degree. And I shall then ask whether the
Amendment nevertheless permits the District handgun
restriction at issue here.

Although I adopt for present purposes the majority’s
position that the Second Amendment embodies a general
concern about self-defense, I shall not assume that the
Amendment contains a specific untouchable right to keep
guns in the house to shoot burglars. The majority, which

4 DISTRICT OF COLUMBIA v. HELLER

BREYER, J., dissenting

presents evidence in favor of the former proposition, does
not, because it cannot, convincingly show that the Second
Amendment seeks to maintain the latter in pristine, un-
regulated form.

To the contrary, colonial history itself offers important
examples of the kinds of gun regulation that citizens
would then have thought compatible with the “right to
keep and bear arms,” whether embodied in Federal or
State Constitutions, or the background common law. And
those examples include substantial regulation of firearms
in urban areas, including regulations that imposed obsta-
cles to the use of firearms for the protection of the home.

Boston, Philadelphia, and New York City, the three
largest cities in America during that period, all restricted
the firing of guns within city limits to at least some de-
gree. See Churchill, Gun Regulation, the Police Power,
and the Right to Keep Arms in Early America, 25 Law &
Hist. Rev. 139, 162 (2007); Dept. of Commerce, Bureau of
Census, C. Gibson, Population of the 100 Largest Cities
and Other Urban Places in the United States: 1790 to
1990 (1998) (Table 2), online at http://www.census.gov/
population/documentation/twps0027/tab02.txt (all Inter-
net materials as visited June 19, 2008, and available in
Clerk of Court’s case file). Boston in 1746 had a law pro-
hibiting the “discharge” of “any Gun or Pistol charged with
Shot or Ball in the Town” on penalty of 40 shillings, a law
that was later revived in 1778. See Act of May 28, 1746,
ch. 10; An Act for Reviving and Continuing Sundry Laws
that are Expired, and Near Expiring, 1778 Massachusetts
Session Laws, ch. 5, pp. 193, 194. Philadelphia prohibited,
on penalty of 5 shillings (or two days in jail if the fine were
not paid), firing a gun or setting off fireworks in Philadel-
phia without a “governor’s special license.” See Act of
Aug. 26, 1721, §4, in 3 Mitchell, Statutes at Large of
Pennsylvania 253–254. And New York City banned, on
penalty of a 20-shilling fine, the firing of guns (even in

5 Cite as: 554 U. S. ____ (2008)

BREYER, J., dissenting

houses) for the three days surrounding New Year’s Day. 5
Colonial Laws of New York, ch. 1501, pp. 244–246 (1894);
see also An Act to Suppress the Disorderly Practice of
Firing Guns, & c., on the Times Therein Mentioned, 8
Statutes at Large of Pennsylvania 1770–1776, pp. 410–
412 (1902) (similar law for all “inhabited parts” of Penn-
sylvania). See also An Act for preventing Mischief being
done in the Town of Newport, or in any other Town in this
Government, 1731, Rhode Island Session Laws (prohibit-
ing, on penalty of 5 shillings for a first offense and more
for subsequent offenses, the firing of “any Gun or Pistol
. . . in the Streets of any of the Towns of this Government,
or in any Tavern of the same, after dark, on any Night
whatsoever”).

Furthermore, several towns and cities (including Phila-
delphia, New York, and Boston) regulated, for fire-safety
reasons, the storage of gunpowder, a necessary component
of an operational firearm. See Cornell & DeDino, A Well
Regulated Right, 73 Fordham L. Rev. 487, 510–512 (2004).
Boston’s law in particular impacted the use of firearms in
the home very much as the District’s law does today.
Boston’s gunpowder law imposed a £10 fine upon “any
Person” who “shall take into any Dwelling-House, Stable,
Barn, Out-house, Ware-house, Store, Shop, or other Build-
ing, within the Town of Boston, any . . . Fire-Arm, loaded
with, or having Gun-Powder.” An Act in Addition to the
several Acts already made for the prudent Storage of Gun-
Powder within the Town of Boston, ch. XIII, 1783 Mass.
Acts 218–219; see also 1 S. Johnson, A Dictionary of the
English Language 751 (4th ed. 1773) (defining “firearms”
as “[a]rms which owe their efficacy to fire; guns”). Even
assuming, as the majority does, see ante, at 59–60, that
this law included an implicit self-defense exception, it
would nevertheless have prevented a homeowner from
keeping in his home a gun that he could immediately pick
up and use against an intruder. Rather, the homeowner

6 DISTRICT OF COLUMBIA v. HELLER

BREYER, J., dissenting

would have had to get the gunpowder and load it into the
gun, an operation that would have taken a fair amount of
time to perform. See Hicks, United States Military Shoul-
der Arms, 1795–1935, 1 Am. Military Hist. Foundation 23,
30 (1937) (experienced soldier could, with specially pre-
pared cartridges as opposed to plain gunpowder and ball,
load and fire musket 3-to-4 times per minute); id., at 26–
30 (describing the loading process); see also Grancsay, The
Craft of the Early American Gunsmith, 6 Metropolitan
Museum of Art Bulletin 54, 60 (1947) (noting that rifles
were slower to load and fire than muskets).

Moreover, the law would, as a practical matter, have
prohibited the carrying of loaded firearms anywhere in the
city, unless the carrier had no plans to enter any building
or was willing to unload or discard his weapons before
going inside. And Massachusetts residents must have
believed this kind of law compatible with the provision in
the Massachusetts Constitution that granted “the people
. . . a right to keep and to bear arms for the common de-
fence”—a provision that the majority says was interpreted
as “secur[ing] an individual right to bear arms for defen-
sive purposes.” Art. XVII (1780), in 3 The Federal and
State Constitutions, Colonial Charters, and Other Organic
Laws 1888, 1892 (F. Thorpe ed. 1909) (hereinafter
Thorpe); ante, at 28–29 (opinion of the Court).

The New York City law, which required that gunpowder
in the home be stored in certain sorts of containers, and
laws in certain Pennsylvania towns, which required that
gunpowder be stored on the highest story of the home,
could well have presented similar obstacles to in-home use
of firearms. See Act of April 13, 1784, ch. 28, 1784 N. Y.
Laws p. 627; An Act for Erecting the Town of Carlisle, in
the County of Cumberland, into a Borough, ch. XIV,
§XLII, 1782 Pa. Laws p. 49; An Act for Erecting the Town
of Reading, in the County of Berks, into a Borough, ch.
LXXVI, §XLII, 1783 Pa. Laws p. 211. Although it is un-

7 Cite as: 554 U. S. ____ (2008)

BREYER, J., dissenting

clear whether these laws, like the Boston law, would have
prohibited the storage of gunpowder inside a firearm, they
would at the very least have made it difficult to reload the
gun to fire a second shot unless the homeowner happened
to be in the portion of the house where the extra gunpow-
der was required to be kept. See 7 United States Encyclo-
pedia of History 1297 (P. Oehser ed. 1967) (“Until 1835 all
small arms [were] single-shot weapons, requiring reload-
ing by hand after every shot”). And Pennsylvania, like
Massachusetts, had at the time one of the self-defense-
guaranteeing state constitutional provisions on which the
majority relies. See ante, at 28 (citing Pa. Declaration of
Rights, Art. XIII (1776), in 5 Thorpe 3083).

The majority criticizes my citation of these colonial laws.
See ante, at 59–62. But, as much as it tries, it cannot
ignore their existence. I suppose it is possible that, as the
majority suggests, see ante, at 59–61, they all in practice
contained self-defense exceptions. But none of them ex-
pressly provided one, and the majority’s assumption that
such exceptions existed relies largely on the preambles to
these acts—an interpretive methodology that it elsewhere
roundly derides. Compare ibid. (interpreting 18th-century
statutes in light of their preambles), with ante, at 4–5, and
n. 3 (contending that the operative language of an 18th-
century enactment may extend beyond its preamble). And
in any event, as I have shown, the gunpowder-storage
laws would have burdened armed self-defense, even if they
did not completely prohibit it.

This historical evidence demonstrates that a self-
defense assumption is the beginning, rather than the end,
of any constitutional inquiry. That the District law im-
pacts self-defense merely raises questions about the law’s
constitutionality. But to answer the questions that are
raised (that is, to see whether the statute is unconstitu-
tional) requires us to focus on practicalities, the statute’s
rationale, the problems that called it into being, its rela-

8 DISTRICT OF COLUMBIA v. HELLER

BREYER, J., dissenting

tion to those objectives—in a word, the details. There are
no purely logical or conceptual answers to such questions.
All of which to say that to raise a self-defense question is
not to answer it.

III
I therefore begin by asking a process-based question:

How is a court to determine whether a particular firearm
regulation (here, the District’s restriction on handguns) is
consistent with the Second Amendment? What kind of
constitutional standard should the court use? How high a
protective hurdle does the Amendment erect?

The question matters. The majority is wrong when it
says that the District’s law is unconstitutional “[u]nder
any of the standards of scrutiny that we have applied to
enumerated constitutional rights.” Ante, at 56. How could
that be? It certainly would not be unconstitutional under,
for example, a “rational basis” standard, which requires a
court to uphold regulation so long as it bears a “rational
relationship” to a “legitimate governmental purpose.”
Heller v. Doe, 509 U. S. 312, 320 (1993). The law at issue
here, which in part seeks to prevent gun-related accidents,
at least bears a “rational relationship” to that “legitimate”
life-saving objective. And nothing in the three 19th-
century state cases to which the majority turns for support
mandates the conclusion that the present District law
must fall. See Andrews v. State, 50 Tenn. 165, 177, 186–
187, 192 (1871) (striking down, as violating a state consti-
tutional provision adopted in 1870, a statewide ban on a
carrying a broad class of weapons, insofar as it applied to
revolvers); Nunn v. State, 1 Ga. 243, 246, 250–251 (1846)
(striking down similarly broad ban on openly carrying
weapons, based on erroneous view that the Federal Second
Amendment applied to the States); State v. Reid, 1 Ala.
612, 614–615, 622 (1840) (upholding a concealed-weapon
ban against a state constitutional challenge). These cases

9 Cite as: 554 U. S. ____ (2008)

BREYER, J., dissenting

were decided well (80, 55, and 49 years, respectively) after
the framing; they neither claim nor provide any special
insight into the intent of the Framers; they involve laws
much less narrowly tailored that the one before us; and
state cases in any event are not determinative of federal
constitutional questions, see, e.g., Garcia v. San Antonio
Metropolitan Transit Authority, 469 U. S. 528, 549 (1985)
(citing Martin v. Hunter’s Lessee, 1 Wheat. 304 (1816)).

Respondent proposes that the Court adopt a “strict
scrutiny” test, which would require reviewing with care
each gun law to determine whether it is “narrowly tailored
to achieve a compelling governmental interest.” Abrams v.
Johnson, 521 U. S. 74, 82 (1997); see Brief for Respondent
54–62. But the majority implicitly, and appropriately,
rejects that suggestion by broadly approving a set of
laws—prohibitions on concealed weapons, forfeiture by
criminals of the Second Amendment right, prohibitions on
firearms in certain locales, and governmental regulation of
commercial firearm sales—whose constitutionality under
a strict scrutiny standard would be far from clear. See
ante, at 54.

Indeed, adoption of a true strict-scrutiny standard for
evaluating gun regulations would be impossible. That is
because almost every gun-control regulation will seek to
advance (as the one here does) a “primary concern of every
government—a concern for the safety and indeed the lives
of its citizens.” United States v. Salerno, 481 U. S. 739,
755 (1987). The Court has deemed that interest, as well
as “the Government’s general interest in preventing
crime,” to be “compelling,” see id., at 750, 754, and the
Court has in a wide variety of constitutional contexts
found such public-safety concerns sufficiently forceful to
justify restrictions on individual liberties, see e.g., Bran-
denburg v. Ohio, 395 U. S. 444, 447 (1969) (per curiam)
(First Amendment free speech rights); Sherbert v. Verner,
374 U. S. 398, 403 (1963) (First Amendment religious

10 DISTRICT OF COLUMBIA v. HELLER

BREYER, J., dissenting

rights); Brigham City v. Stuart, 547 U. S. 398, 403–404
(2006) (Fourth Amendment protection of the home); New
York v. Quarles, 467 U. S. 649, 655 (1984) (Fifth Amend-
ment rights under Miranda v. Arizona, 384 U. S. 436
(1966)); Salerno, supra, at 755 (Eighth Amendment bail
rights). Thus, any attempt in theory to apply strict scru-
tiny to gun regulations will in practice turn into an inter-
est-balancing inquiry, with the interests protected by the
Second Amendment on one side and the governmental
public-safety concerns on the other, the only question
being whether the regulation at issue impermissibly bur-
dens the former in the course of advancing the latter.

I would simply adopt such an interest-balancing inquiry
explicitly. The fact that important interests lie on both
sides of the constitutional equation suggests that review of
gun-control regulation is not a context in which a court
should effectively presume either constitutionality (as in
rational-basis review) or unconstitutionality (as in strict
scrutiny). Rather, “where a law significantly implicates
competing constitutionally protected interests in complex
ways,” the Court generally asks whether the statute bur-
dens a protected interest in a way or to an extent that is
out of proportion to the statute’s salutary effects upon
other important governmental interests. See Nixon v.
Shrink Missouri Government PAC, 528 U. S. 377, 402
(2000) (BREYER, J., concurring). Any answer would take
account both of the statute’s effects upon the competing
interests and the existence of any clearly superior less
restrictive alternative. See ibid. Contrary to the major-
ity’s unsupported suggestion that this sort of “proportion-
ality” approach is unprecedented, see ante, at 62, the
Court has applied it in various constitutional contexts,
including election-law cases, speech cases, and due process
cases. See 528 U. S., at 403 (citing examples where the
Court has taken such an approach); see also, e.g., Thomp-
son v. Western States Medical Center, 535 U. S. 357, 388

11 Cite as: 554 U. S. ____ (2008)

BREYER, J., dissenting

(2002) (BREYER, J., dissenting) (commercial speech); Bur-
dick v. Takushi, 504 U. S. 428, 433 (1992) (election regula-
tion); Mathews v. Eldridge, 424 U. S. 319, 339–349 (1976)
(procedural due process); Pickering v. Board of Ed. of
Township High School Dist. 205, Will Cty., 391 U. S. 563,
568 (1968) (government employee speech).

In applying this kind of standard the Court normally
defers to a legislature’s empirical judgment in matters
where a legislature is likely to have greater expertise and
greater institutional factfinding capacity. See Turner
Broadcasting System, Inc. v. FCC, 520 U. S. 180, 195–196
(1997); see also Nixon, supra, at 403 (BREYER, J., concur-
ring). Nonetheless, a court, not a legislature, must make
the ultimate constitutional conclusion, exercising its “in-
dependent judicial judgment” in light of the whole record
to determine whether a law exceeds constitutional
boundaries. Randall v. Sorrell, 548 U. S. 230, 249 (2006)
(opinion of BREYER, J.) (citing Bose Corp. v. Consumers
Union of United States, Inc., 466 U. S. 485, 499 (1984)).

The above-described approach seems preferable to a
more rigid approach here for a further reason. Experience
as much as logic has led the Court to decide that in one
area of constitutional law or another the interests are
likely to prove stronger on one side of a typical constitu-
tional case than on the other. See, e.g., United States v.
Virginia, 518 U. S. 515, 531–534 (1996) (applying height-
ened scrutiny to gender-based classifications, based upon
experience with prior cases); Williamson v. Lee Optical of
Okla., Inc., 348 U. S. 483, 488 (1955) (applying rational-
basis scrutiny to economic legislation, based upon experi-
ence with prior cases). Here, we have little prior experi-
ence. Courts that do have experience in these matters
have uniformly taken an approach that treats empirically-
based legislative judgment with a degree of deference. See
Winkler, Scrutinizing the Second Amendment, 105 Mich.
L. Rev. 683, 687, 716–718 (2007) (describing hundreds of

12 DISTRICT OF COLUMBIA v. HELLER

BREYER, J., dissenting

gun-law decisions issued in the last half-century by Su-
preme Courts in 42 States, which courts with “surprisingly
little variation,” have adopted a standard more deferential
than strict scrutiny). While these state cases obviously
are not controlling, they are instructive. Cf., e.g., Bartkus
v. Illinois, 359 U. S. 121, 134 (1959) (looking to the “ex-
perience of state courts” as informative of a constitutional
question). And they thus provide some comfort regarding
the practical wisdom of following the approach that I
believe our constitutional precedent would in any event
suggest.

IV
The present suit involves challenges to three separate

District firearm restrictions. The first requires a license
from the District’s Chief of Police in order to carry a “pis-
tol,” i.e., a handgun, anywhere in the District. See D. C.
Code §22–4504(a) (2001); see also §§22–4501(a), 22–4506.
Because the District assures us that respondent could
obtain such a license so long as he meets the statutory
eligibility criteria, and because respondent concedes that
those criteria are facially constitutional, I, like the major-
ity, see no need to address the constitutionality of the
licensing requirement. See ante, at 58–59.

The second District restriction requires that the lawful
owner of a firearm keep his weapon “unloaded and disas-
sembled or bound by a trigger lock or similar device”
unless it is kept at his place of business or being used for
lawful recreational purposes. See §7–2507.02. The only
dispute regarding this provision appears to be whether the
Constitution requires an exception that would allow some-
one to render a firearm operational when necessary for
self-defense (i.e., that the firearm may be operated under
circumstances where the common law would normally
permit a self-defense justification in defense against a
criminal charge). See Parker v. District of Columbia, 478

13 Cite as: 554 U. S. ____ (2008)

BREYER, J., dissenting

F. 3d 370, 401 (2007) (case below); ante, at 57–58 (opinion
of the Court); Brief for Respondent 52–54. The District
concedes that such an exception exists. See Brief for
Petitioners 56–57. This Court has final authority (albeit
not often used) to definitively interpret District law, which
is, after all, simply a species of federal law. See, e.g.,
Whalen v. United States, 445 U. S. 684, 687–688 (1980);
see also Griffin v. United States, 336 U. S. 704, 716–718
(1949). And because I see nothing in the District law that
would preclude the existence of a background common-law
self-defense exception, I would avoid the constitutional
question by interpreting the statute to include it. See
Ashwander v. TVA, 297 U. S. 288, 348 (1936) (Brandeis,
J., concurring).

I am puzzled by the majority’s unwillingness to adopt a
similar approach. It readily reads unspoken self-defense
exceptions into every colonial law, but it refuses to accept
the District’s concession that this law has one. Compare
ante, at 59–61, with ante, at 57–58. The one District case
it cites to support that refusal, McIntosh v. Washington,
395 A. 2d 744, 755–756 (1978), merely concludes that the
District Legislature had a rational basis for applying the
trigger-lock law in homes but not in places of business.
Nowhere does that case say that the statute precludes a
self-defense exception of the sort that I have just de-
scribed. And even if it did, we are not bound by a lower
court’s interpretation of federal law.

The third District restriction prohibits (in most cases)
the registration of a handgun within the District. See §7–
2502.02(a)(4). Because registration is a prerequisite to
firearm possession, see §7–2502.01(a), the effect of this
provision is generally to prevent people in the District
from possessing handguns. In determining whether this
regulation violates the Second Amendment, I shall ask
how the statute seeks to further the governmental inter-
ests that it serves, how the statute burdens the interests

14 DISTRICT OF COLUMBIA v. HELLER

BREYER, J., dissenting

that the Second Amendment seeks to protect, and whether
there are practical less burdensome ways of furthering
those interests. The ultimate question is whether the
statute imposes burdens that, when viewed in light of the
statute’s legitimate objectives, are disproportionate. See
Nixon, 528 U. S., at 402 (BREYER, J., concurring).

A
No one doubts the constitutional importance of the

statute’s basic objective, saving lives. See, e.g., Salerno,
481 U. S., at 755. But there is considerable debate about
whether the District’s statute helps to achieve that objec-
tive. I begin by reviewing the statute’s tendency to secure
that objective from the perspective of (1) the legislature
(namely, the Council of the District of Columbia) that
enacted the statute in 1976, and (2) a court that seeks to
evaluate the Council’s decision today.

1
First, consider the facts as the legislature saw them

when it adopted the District statute. As stated by the
local council committee that recommended its adoption,
the major substantive goal of the District’s handgun re-
striction is “to reduce the potentiality for gun-related
crimes and gun-related deaths from occurring within the
District of Columbia.” Hearing and Disposition before the
House Committee on the District of Columbia, 94th Cong.,
2d Sess., on H. Con. Res. 694, Ser. No. 94–24, p. 25 (1976)
(herinafter DC Rep.) (reproducing, inter alia, the Council
committee report). The committee concluded, on the basis
of “extensive public hearings” and “lengthy research,” that
“[t]he easy availability of firearms in the United States
has been a major factor contributing to the drastic in-
crease in gun-related violence and crime over the past 40
years.” Id., at 24, 25. It reported to the Council “startling
statistics,” id., at 26, regarding gun-related crime, acci-

15 Cite as: 554 U. S. ____ (2008)

BREYER, J., dissenting

dents, and deaths, focusing particularly on the relation
between handguns and crime and the proliferation of
handguns within the District. See id., at 25–26.

The committee informed the Council that guns were
“responsible for 69 deaths in this country each day,” for a
total of “[a]pproximately 25,000 gun-deaths . . . each year,”
along with an additional 200,000 gun-related injuries. Id.,
at 25. Three thousand of these deaths, the report stated,
were accidental. Ibid. A quarter of the victims in those
accidental deaths were children under the age of 14. Ibid.
And according to the committee, “[f]or every intruder
stopped by a homeowner with a firearm, there are 4 gun-
related accidents within the home.” Ibid.

In respect to local crime, the committee observed that
there were 285 murders in the District during 1974—a
record number. Id., at 26. The committee also stated
that, “[c]ontrary to popular opinion on the subject, fire-
arms are more frequently involved in deaths and violence
among relatives and friends than in premeditated criminal
activities.” Ibid. Citing an article from the American
Journal of Psychiatry, the committee reported that “[m]ost
murders are committed by previously law-abiding citizens,
in situations where spontaneous violence is generated by
anger, passion or intoxication, and where the killer and
victim are acquainted.” Ibid. “Twenty-five percent of
these murders,” the committee informed the Council,
“occur within families.” Ibid.

The committee report furthermore presented statistics
strongly correlating handguns with crime. Of the 285
murders in the District in 1974, 155 were committed with
handguns. Ibid. This did not appear to be an aberration,
as the report revealed that “handguns [had been] used in
roughly 54% of all murders” (and 87% of murders of law
enforcement officers) nationwide over the preceding sev-
eral years. Ibid. Nor were handguns only linked to mur-
ders, as statistics showed that they were used in roughly

16 DISTRICT OF COLUMBIA v. HELLER

BREYER, J., dissenting

60% of robberies and 26% of assaults. Ibid. “A crime
committed with a pistol,” the committee reported, “is 7
times more likely to be lethal than a crime committed with
any other weapon.” Id., at 25. The committee further-
more presented statistics regarding the availability of
handguns in the United States, ibid., and noted that they
had “become easy for juveniles to obtain,” even despite
then-current District laws prohibiting juveniles from
possessing them, id., at 26.

In the committee’s view, the current District firearms
laws were unable “to reduce the potentiality for gun-
related violence,” or to “cope with the problems of gun
control in the District” more generally. Ibid. In the ab-
sence of adequate federal gun legislation, the committee
concluded, it “becomes necessary for local governments to
act to protect their citizens, and certainly the District of
Columbia as the only totally urban statelike jurisdiction
should be strong in its approach.” Id., at 27. It recom-
mended that the Council adopt a restriction on handgun
registration to reflect “a legislative decision that, at this
point in time and due to the gun-control tragedies and
horrors enumerated previously” in the committee report,
“pistols . . . are no longer justified in this jurisdiction.” Id.,
at 31; see also ibid. (handgun restriction “denotes a policy
decision that handguns . . . have no legitimate use in the
purely urban environment of the District”).

The District’s special focus on handguns thus reflects
the fact that the committee report found them to have a
particularly strong link to undesirable activities in the
District’s exclusively urban environment. See id., at 25–
26. The District did not seek to prohibit possession of
other sorts of weapons deemed more suitable for an “urban
area.” See id., at 25. Indeed, an original draft of the bill,
and the original committee recommendations, had sought
to prohibit registration of shotguns as well as handguns,
but the Council as a whole decided to narrow the prohibi-

17 Cite as: 554 U. S. ____ (2008)

BREYER, J., dissenting

tion. Compare id., at 30 (describing early version of the
bill), with D. C. Code §7–2502.02).

2
Next, consider the facts as a court must consider them

looking at the matter as of today. See, e.g., Turner, 520
U. S., at 195 (discussing role of court as factfinder in a
constitutional case). Petitioners, and their amici, have
presented us with more recent statistics that tell much the
same story that the committee report told 30 years ago.
At the least, they present nothing that would permit us to
second-guess the Council in respect to the numbers of gun
crimes, injuries, and deaths, or the role of handguns.

From 1993 to 1997, there were 180,533 firearm-related
deaths in the United States, an average of over 36,000 per
year. Dept. of Justice, Bureau of Justice Statistics, M.
Zawitz & K. Strom, Firearm Injury and Death from
Crime, 1993–97, p. 2 (Oct. 2000), online at http://
www.ojp.usdoj.gov/bjs/pub/pdf/fidc9397.pdf (hereinafter
Firearm Injury and Death from Crime). Fifty-one percent
were suicides, 44% were homicides, 1% were legal inter-
ventions, 3% were unintentional accidents, and 1% were of
undetermined causes. See ibid. Over that same period
there were an additional 411,800 nonfatal firearm-related
injuries treated in U. S. hospitals, an average of over
82,000 per year. Ibid. Of these, 62% resulted from as-
saults, 17% were unintentional, 6% were suicide attempts,
1% were legal interventions, and 13% were of unknown
causes. Ibid.

The statistics are particularly striking in respect to
children and adolescents. In over one in every eight fire-
arm-related deaths in 1997, the victim was someone under
the age of 20. American Academy of Pediatrics, Firearm-
Related Injuries Affecting the Pediatric Population, 105
Pediatrics 888 (2000) (hereinafter Firearm-Related Inju-
ries). Firearm-related deaths account for 22.5% of all

18 DISTRICT OF COLUMBIA v. HELLER

BREYER, J., dissenting

injury deaths between the ages of 1 and 19. Ibid. More
male teenagers die from firearms than from all natural
causes combined. Dresang, Gun Deaths in Rural and
Urban Settings, 14 J. Am. Bd. Family Practice 107 (2001).
Persons under 25 accounted for 47% of hospital-treated
firearm injuries between June 1, 1992 and May 31, 1993.
Firearm-Related Injuries 891.

Handguns are involved in a majority of firearm deaths
and injuries in the United States. Id., at 888. From 1993
to 1997, 81% of firearm-homicide victims were killed by
handgun. Firearm Injury and Death from Crime 4; see
also Dept. of Justice, Bureau of Justice Statistics, C. Per-
kins, Weapon Use and Violent Crime, p. 8 (Sept. 2003),
(Table 10), http://www.ojp.usdoj.gov/bjs/pub/pdf/wuvc01.
pdf (hereinafter Weapon Use and Violent Crime) (statis-
tics indicating roughly the same rate for 1993–2001). In
the same period, for the 41% of firearm injuries for which
the weapon type is known, 82% of them were from hand-
guns. Firearm Injury and Death From Crime 4. And
among children under the age of 20, handguns account for
approximately 70% of all unintentional firearm-related
injuries and deaths. Firearm-Related Injuries 890. In
particular, 70% of all firearm-related teenage suicides in
1996 involved a handgun. Id., at 889; see also Zwerling,
Lynch, Burmeister, & Goertz, The Choice of Weapons in
Firearm Suicides in Iowa, 83 Am. J. Public Health 1630,
1631 (1993) (Table 1) (handguns used in 36.6% of all fire-
arm suicides in Iowa from 1980–1984 and 43.8% from
1990–1991).

Handguns also appear to be a very popular weapon
among criminals. In a 1997 survey of inmates who were
armed during the crime for which they were incarcerated,
83.2% of state inmates and 86.7% of federal inmates
said that they were armed with a handgun. See Dept. of
Justice, Bureau of Justice Statistics, C. Harlow, Firearm
Use by Offenders, p. 3 (Nov. 2001), online at http://

19 Cite as: 554 U. S. ____ (2008)

BREYER, J., dissenting

www.ojp.usdoj.gov/bjs/pub/pdf/fuo.pdf; see also Weapon
Use and Violent Crime 2 (Table 2) (statistics indicating
that handguns were used in over 84% of nonlethal violent
crimes involving firearms from 1993 to 2001). And hand-
guns are not only popular tools for crime, but popular
objects of it as well: the FBI received on average over
274,000 reports of stolen guns for each year between 1985
and 1994, and almost 60% of stolen guns are handguns.
Dept. of Justice, Bureau of Justice Statistics, M. Zawitz,
Guns Used in Crime, p. 3 (July 1995), online at
http://www.ojp.usdoj.gov/bjs/pub/pdf/guic.pdf. Department
of Justice studies have concluded that stolen handguns in
particular are an important source of weapons for both
adult and juvenile offenders. Ibid.

Statistics further suggest that urban areas, such as the
District, have different experiences with gun-related
death, injury, and crime, than do less densely populated
rural areas. A disproportionate amount of violent and
property crimes occur in urban areas, and urban criminals
are more likely than other offenders to use a firearm
during the commission of a violent crime. See Dept. of
Justice, Bureau of Justice Statistics, D. Duhart, Urban,
Suburban, and Rural Victimization, 1993–98, pp. 1, 9 (Oct.
2000), online at http://www.ojp.usdoj.gov/bjs/pub/pdf/
usrv98.pdf. Homicide appears to be a much greater issue
in urban areas; from 1985 to 1993, for example, “half of all
homicides occurred in 63 cities with 16% of the nation’s
population.” Wintemute, The Future of Firearm Violence
Prevention, 282 JAMA 475 (1999). One study concluded
that although the overall rate of gun death between 1989
and 1999 was roughly the same in urban than rural areas,
the urban homicide rate was three times as high; even
after adjusting for other variables, it was still twice as
high. Branas, Nance, Elliott, Richmond, & Schwab, Ur-
ban-Rural Shifts in Intentional Firearm Death, 94 Am. J.
Public Health 1750, 1752 (2004); see also ibid. (noting that

20 DISTRICT OF COLUMBIA v. HELLER

BREYER, J., dissenting

rural areas appear to have a higher rate of firearm sui-
cide). And a study of firearm injuries to children and
adolescents in Pennsylvania between 1987 and 2000
showed an injury rate in urban counties 10 times higher
than in nonurban counties. Nance & Branas, The Rural-
Urban Continuum, 156 Archives of Pediatrics & Adoles-
cent Medicine 781, 782 (2002).

Finally, the linkage of handguns to firearms deaths and
injuries appears to be much stronger in urban than in
rural areas. “[S]tudies to date generally support the hy-
pothesis that the greater number of rural gun deaths are
from rifles or shotguns, whereas the greater number of
urban gun deaths are from handguns.” Dresang, supra, at
108. And the Pennsylvania study reached a similar con-
clusion with respect to firearm injuries—they are much
more likely to be caused by handguns in urban areas than
in rural areas. See Nance & Branas, supra, at 784.

3
Respondent and his many amici for the most part do not

disagree about the figures set forth in the preceding sub-
section, but they do disagree strongly with the District’s
predictive judgment that a ban on handguns will help
solve the crime and accident problems that those figures
disclose. In particular, they disagree with the District
Council’s assessment that “freezing the pistol . . . popula-
tion within the District,” DC Rep., at 26, will reduce crime,
accidents, and deaths related to guns. And they provide
facts and figures designed to show that it has not done so
in the past, and hence will not do so in the future.

First, they point out that, since the ban took effect,
violent crime in the District has increased, not decreased.
See Brief for Criminologists et al. as Amici Curiae 4–8, 3a
(hereinafter Criminologists’ Brief); Brief for Congress of
Racial Equality as Amicus Curiae 35–36; Brief for Na-
tional Rifle Assn. et al. as Amici Curiae 28–30 (hereinafter

21 Cite as: 554 U. S. ____ (2008)

BREYER, J., dissenting

NRA Brief). Indeed, a comparison with 49 other major
cities reveals that the District’s homicide rate is actually
substantially higher relative to these other cities than it
was before the handgun restriction went into effect. See
Brief for Academics as Amici Curiae 7–10 (hereinafter
Academics’ Brief); see also Criminologists’ Brief 6–9, 3a–
4a, 7a. Respondent’s amici report similar results in com-
paring the District’s homicide rates during that period to
that of the neighboring States of Maryland and Virginia
(neither of which restricts handguns to the same degree),
and to the homicide rate of the Nation as a whole. See
Academics’ Brief 11–17; Criminologists’ Brief 6a, 8a.
 Second, respondent’s amici point to a statistical analysis
that regresses murder rates against the presence or ab-
sence of strict gun laws in 20 European nations. See
Criminologists’ Brief 23 (citing Kates & Mauser, Would
Banning Firearms Reduce Murder and Suicide? 30 Harv.
J. L. & Pub. Pol’y 649, 651–694 (2007)). That analysis
concludes that strict gun laws are correlated with more
murders, not fewer. See Criminologists’ Brief 23; see also
id., at 25–28. They also cite domestic studies, based on
data from various cities, States, and the Nation as a
whole, suggesting that a reduction in the number of guns
does not lead to a reduction in the amount of violent crime.
See id., at 17–20. They further argue that handgun bans
do not reduce suicide rates, see id., at 28–31, 9a, or rates
of accidents, even those involving children, see Brief for
International Law Enforcement Educators and Trainers
Assn. et al. as Amici Curiae App. 7–15 (hereinafter
ILEETA Brief).

Third, they point to evidence indicating that firearm
ownership does have a beneficial self-defense effect.
Based on a 1993 survey, the authors of one study esti-
mated that there were 2.2-to-2.5 million defensive uses of
guns (mostly brandishing, about a quarter involving the
actual firing of a gun) annually. See Kleck & Gertz,

22 DISTRICT OF COLUMBIA v. HELLER

BREYER, J., dissenting

Armed Resistance to Crime, 86 J. Crim. L. & C. 150, 164
(1995); see also ILEETA Brief App. 1–6 (summarizing
studies regarding defensive uses of guns). Another study
estimated that for a period of 12 months ending in 1994,
there were 503,481 incidents in which a burglar found
himself confronted by an armed homeowner, and that in
497,646 (98.8%) of them, the intruder was successfully
scared away. See Ikida, Dahlberg, Sacks, Mercy, & Pow-
ell, Estimating Intruder-Related Firearms Retrievals in
U. S. Households, 12 Violence & Victims 363 (1997). A
third study suggests that gun-armed victims are substan-
tially less likely than non-gun-armed victims to be injured
in resisting robbery or assault. Barnett & Kates, Under
Fire, 45 Emory L. J. 1139, 1243–1244, n. 478 (1996). And
additional evidence suggests that criminals are likely to be
deterred from burglary and other crimes if they know the
victim is likely to have a gun. See Kleck, Crime Control
Through the Private Use of Armed Force, 35 Social Prob-
lems 1, 15 (1988) (reporting a substantial drop in the
burglary rate in an Atlanta suburb that required heads of
households to own guns); see also ILEETA Brief 17–18
(describing decrease in sexual assaults in Orlando when
women were trained in the use of guns).
 Fourth, respondent’s amici argue that laws criminaliz-
ing gun possession are self-defeating, as evidence suggests
that they will have the effect only of restricting law-
abiding citizens, but not criminals, from acquiring guns.
See, e.g., Brief for President Pro Tempore of Senate of
Pennsylvania as Amicus Curiae 35, 36, and n. 15. That
effect, they argue, will be especially pronounced in the
District, whose proximity to Virginia and Maryland will
provide criminals with a steady supply of guns. See Brief
for Heartland Institute as Amicus Curiae 20.

In the view of respondent’s amici, this evidence shows
that other remedies—such as less restriction on gun own-
ership, or liberal authorization of law-abiding citizens to

23 Cite as: 554 U. S. ____ (2008)

BREYER, J., dissenting

carry concealed weapons—better fit the problem. See, e.g.,
Criminologists’ Brief 35–37 (advocating easily obtainable
gun licenses); Brief for Southeastern Legal Foundation,
Inc. et al. as Amici Curiae 15 (hereinafter SLF Brief)
(advocating “widespread gun ownership” as a deterrent to
crime); see also J. Lott, More Guns, Less Crime (2d ed.
2000). They further suggest that at a minimum the Dis-
trict fails to show that its remedy, the gun ban, bears a
reasonable relation to the crime and accident problems
that the District seeks to solve. See, e.g., Brief for Re-
spondent 59–61.

These empirically based arguments may have proved
strong enough to convince many legislatures, as a matter
of legislative policy, not to adopt total handgun bans. But
the question here is whether they are strong enough to
destroy judicial confidence in the reasonableness of a
legislature that rejects them. And that they are not. For
one thing, they can lead us more deeply into the uncer-
tainties that surround any effort to reduce crime, but they
cannot prove either that handgun possession diminishes
crime or that handgun bans are ineffective. The statistics
do show a soaring District crime rate. And the District’s
crime rate went up after the District adopted its handgun
ban. But, as students of elementary logic know, after it
does not mean because of it. What would the District’s
crime rate have looked like without the ban? Higher?
Lower? The same? Experts differ; and we, as judges,
cannot say.

What about the fact that foreign nations with strict gun
laws have higher crime rates? Which is the cause and
which the effect? The proposition that strict gun laws
cause crime is harder to accept than the proposition that
strict gun laws in part grow out of the fact that a nation
already has a higher crime rate. And we are then left with
the same question as before: What would have happened
to crime without the gun laws—a question that respon-

24 DISTRICT OF COLUMBIA v. HELLER

BREYER, J., dissenting

dent and his amici do not convincingly answer.
Further, suppose that respondent’s amici are right when

they say that householders’ possession of loaded handguns
help to frighten away intruders. On that assumption, one
must still ask whether that benefit is worth the potential
death-related cost. And that is a question without a di-
rectly provable answer.

Finally, consider the claim of respondent’s amici that
handgun bans cannot work; there are simply too many
illegal guns already in existence for a ban on legal guns to
make a difference. In a word, they claim that, given the
urban sea of pre-existing legal guns, criminals can readily
find arms regardless. Nonetheless, a legislature might
respond, we want to make an effort to try to dry up that
urban sea, drop by drop. And none of the studies can show
that effort is not worthwhile.

In a word, the studies to which respondent’s amici point
raise policy-related questions. They succeed in proving
that the District’s predictive judgments are controversial.
But they do not by themselves show that those judgments
are incorrect; nor do they demonstrate a consensus, aca-
demic or otherwise, supporting that conclusion.

Thus, it is not surprising that the District and its amici
support the District’s handgun restriction with studies of
their own. One in particular suggests that, statistically
speaking, the District’s law has indeed had positive life-
saving effects. See Loftin, McDowall, Weirsema, & Cottey,
Effects of Restrictive Licensing of Handguns on Homicide
and Suicide in the District of Columbia, 325 New England
J. Med. 1615 (1991) (hereinafter Loftin study). Others
suggest that firearm restrictions as a general matter
reduce homicides, suicides, and accidents in the home.
See, e.g., Duggan, More Guns, More Crime, 109 J. Pol.
Econ. 1086 (2001); Kellerman, Somes, Rivara, Lee, &
Banton, Injuries and Deaths Due to Firearms in the
Home, 45 J. Trauma, Infection & Critical Care 263 (1998);

25 Cite as: 554 U. S. ____ (2008)

BREYER, J., dissenting

Miller, Azrael, & Hemenway, Household Firearm Owner-
ship and Suicide Rates in the United States, 13 Epidemi-
ology 517 (2002). Still others suggest that the defensive
uses of handguns are not as great in number as respon-
dent’s amici claim. See, e.g., Brief for American Public
Health Assn. et al. as Amici Curiae 17–19 (hereinafter
APHA Brief) (citing studies).

Respondent and his amici reply to these responses; and
in doing so, they seek to discredit as methodologically
flawed the studies and evidence relied upon by the Dis-
trict. See, e.g., Criminologists’ Brief 9–17, 20–24; Brief for
Assn. Am. Physicians and Surgeons, Inc. as Amicus Cu-
riae 12–18; SLF Brief 17–22; Britt, Kleck, & Bordua, A
Reassessment of the D.C. Gun Law, 30 Law & Soc. Rev.
361 (1996) (criticizing the Loftin study). And, of course,
the District’s amici produce counter-rejoinders, referring
to articles that defend their studies. See, e.g., APHA Brief
23, n. 5 (citing McDowall, Loftin, & Wiersema et al., Using
Quasi-Experiments to Evaluate Firearm Laws, 30 Law &
Soc. Rev. 381 (1996)).

The upshot is a set of studies and counterstudies that,
at most, could leave a judge uncertain about the proper
policy conclusion. But from respondent’s perspective any
such uncertainty is not good enough. That is because
legislators, not judges, have primary responsibility for
drawing policy conclusions from empirical fact. And, given
that constitutional allocation of decisionmaking responsi-
bility, the empirical evidence presented here is sufficient
to allow a judge to reach a firm legal conclusion.

In particular this Court, in First Amendment cases
applying intermediate scrutiny, has said that our “sole
obligation” in reviewing a legislature’s “predictive judg-
ments” is “to assure that, in formulating its judgments,”
the legislature “has drawn reasonable inferences based on
substantial evidence.” Turner, 520 U. S., at 195 (internal
quotation marks omitted). And judges, looking at the

26 DISTRICT OF COLUMBIA v. HELLER

BREYER, J., dissenting

evidence before us, should agree that the District legisla-
ture’s predictive judgments satisfy that legal standard.
That is to say, the District’s judgment, while open to ques-
tion, is nevertheless supported by “substantial evidence.”

There is no cause here to depart from the standard set
forth in Turner, for the District’s decision represents the
kind of empirically based judgment that legislatures, not
courts, are best suited to make. See Nixon, 528 U. S., at
402 (BREYER, J., concurring). In fact, deference to legisla-
tive judgment seems particularly appropriate here, where
the judgment has been made by a local legislature, with
particular knowledge of local problems and insight into
appropriate local solutions. See Los Angeles v. Alameda
Books, Inc., 535 U. S. 425, 440 (2002) (plurality opinion)
(“[W]e must acknowledge that the Los Angeles City Coun-
cil is in a better position than the Judiciary to gather an
evaluate data on local problems”); cf. DC Rep., at 67
(statement of Rep. Gude) (describing District’s law as “a
decision made on the local level after extensive debate and
deliberations”). Different localities may seek to solve
similar problems in different ways, and a “city must be
allowed a reasonable opportunity to experiment with
solutions to admittedly serious problems.” Renton v.
Playtime Theatres, Inc., 475 U. S. 41, 52 (1986) (internal
quotation marks omitted). “The Framers recognized that
the most effective democracy occurs at local levels of gov-
ernment, where people with firsthand knowledge of local
problems have more ready access to public officials re-
sponsible for dealing with them.” Garcia v. San Antonio
Metropolitan Transit Authority, 469 U. S. 528, 575, n. 18
(1985) (Powell, J., dissenting) (citing The Federalist No.
17, p. 107 (J. Cooke ed. 1961) (A. Hamilton)). We owe that
democratic process some substantial weight in the consti-
tutional calculus.

For these reasons, I conclude that the District’s statute
properly seeks to further the sort of life-preserving and

27 Cite as: 554 U. S. ____ (2008)

BREYER, J., dissenting

public-safety interests that the Court has called “compel-
ling.” Salerno, 481 U. S., at 750, 754.

B
I next assess the extent to which the District’s law

burdens the interests that the Second Amendment seeks
to protect. Respondent and his amici, as well as the ma-
jority, suggest that those interests include: (1) the preser-
vation of a “well regulated Militia”; (2) safeguarding the
use of firearms for sporting purposes, e.g., hunting and
marksmanship; and (3) assuring the use of firearms for
self-defense. For argument’s sake, I shall consider all
three of those interests here.

1
The District’s statute burdens the Amendment’s first

and primary objective hardly at all. As previously noted,
there is general agreement among the Members of the
Court that the principal (if not the only) purpose of the
Second Amendment is found in the Amendment’s text: the
preservation of a “well regulated Militia.” See supra, at 3.
What scant Court precedent there is on the Second
Amendment teaches that the Amendment was adopted
“[w]ith obvious purpose to assure the continuation and
render possible the effectiveness of [militia] forces” and
“must be interpreted and applied with that end in view.”
Miller, 307 U. S., at 178. Where that end is implicated
only minimally (or not at all), there is substantially less
reason for constitutional concern. Compare ibid. (“In the
absence of any evidence tending to show that possession or
use of a ‘shotgun having a barrel of less than eighteen
inches in length’ at this time has some reasonable rela-
tionship to the preservation or efficiency of a well
regulated militia, we cannot say that the Second Amend-
ment guarantees the right to keep and bear such an
instrument”).

28 DISTRICT OF COLUMBIA v. HELLER

BREYER, J., dissenting

To begin with, the present case has nothing to do with
actual military service. The question presented presumes
that respondent is “not affiliated with any state-regulated
militia.” 552 U. S. __ (2007) (emphasis added). I am
aware of no indication that the District either now or in
the recent past has called up its citizenry to serve in a
militia, that it has any inkling of doing so anytime in the
foreseeable future, or that this law must be construed to
prevent the use of handguns during legitimate militia
activities. Moreover, even if the District were to call up its
militia, respondent would not be among the citizens whose
service would be requested. The District does not consider
him, at 66 years of age, to be a member of its militia. See
D. C. Code §49–401 (2001) (militia includes only male
residents ages 18 to 45); App. to Pet. for Cert. 120a (indi-
cating respondent’s date of birth).

Nonetheless, as some amici claim, the statute might
interfere with training in the use of weapons, training
useful for military purposes. The 19th-century constitu-
tional scholar, Thomas Cooley, wrote that the Second
Amendment protects “learning to handle and use [arms] in
a way that makes those who keep them ready for their
efficient use” during militia service. General Principles of
Constitutional Law 271 (1880); ante, at 45 (opinion of the
Court); see also ante, at 45–46 (citing other scholars agree-
ing with Cooley on that point). And former military offi-
cers tell us that “private ownership of firearms makes for
a more effective fighting force” because “[m]ilitary recruits
with previous firearms experience and training are gener-
ally better marksmen, and accordingly, better soldiers.”
Brief for Retired Military Officers as Amici Curiae 1–2
(hereinafter Military Officers’ Brief). An amicus brief filed
by retired Army generals adds that a “well-regulated
militia—whether ad hoc or as part of our organized mili-
tary—depends on recruits who have familiarity and train-
ing with firearms—rifles, pistols, and shotguns.” Brief for

29 Cite as: 554 U. S. ____ (2008)

BREYER, J., dissenting

Major General John D. Altenburg, Jr., et al. as Amici
Curiae 4 (hereinafter Generals’ Brief). Both briefs point
out the importance of handgun training. Military Officers’
Brief 26–28; Generals’ Brief 4. Handguns are used in
military service, see id., at 26, and “civilians who are
familiar with handgun marksmanship and safety are
much more likely to be able to safely and accurately fire a
rifle or other firearm with minimal training upon entering
military service,” id., at 28.

Regardless, to consider the military-training objective a
modern counterpart to a similar militia-related colonial
objective and to treat that objective as falling within the
Amendment’s primary purposes makes no difference here.
That is because the District’s law does not seriously affect
military training interests. The law permits residents to
engage in activities that will increase their familiarity
with firearms. They may register (and thus possess in
their homes) weapons other than handguns, such as rifles
and shotguns. See D. C. Code §§7–2502.01, 7–2502.02(a)
(only weapons that cannot be registered are sawed-off
shotguns, machine guns, short-barreled rifles, and pistols
not registered before 1976); compare Generals’ Brief 4
(listing “rifles, pistols, and shotguns” as useful military
weapons; emphasis added). And they may operate those
weapons within the District “for lawful recreational pur-
poses.” §7–2507.02; see also §7–2502.01(b)(3) (nonresi-
dents “participating in any lawful recreational firearm-
related activity in the District, or on his way to or from
such activity in another jurisdiction” may carry even
weapons not registered in the District). These permissible
recreations plainly include actually using and firing the
weapons, as evidenced by a specific D. C. Code provision
contemplating the existence of local firing ranges. See
§7–2507.03.

And while the District law prevents citizens from train-
ing with handguns within the District, the District consists

30 DISTRICT OF COLUMBIA v. HELLER

BREYER, J., dissenting

of only 61.4 square miles of urban area. See Dept. of
Commerce, Bureau of Census, United States: 2000 (pt. 1),
p. 11 (2002) (Table 8). The adjacent States do permit the
use of handguns for target practice, and those States are
only a brief subway ride away. See Md. Crim. Law Code
Ann. §4–203(b)(4) (Lexis Supp. 2007) (general handgun
restriction does not apply to “the wearing, carrying, or
transporting by a person of a handgun used in connection
with,” inter alia, “a target shoot, formal or informal target
practice, sport shooting event, hunting, [or] a Department
of Natural Resources-sponsored firearms and hunter
safety class”); Va. Code Ann. §18.2–287.4 (Lexis Supp.
2007) (general restriction on carrying certain loaded pis-
tols in certain public areas does not apply “to any person
actually engaged in lawful hunting or lawful recreational
shooting activities at an established shooting range or
shooting contest”); Washington Metropolitan Area Transit
Authority, Metrorail System Map, http://www.wmata.com/
metrorail/systemmmap.cfm.

Of course, a subway rider must buy a ticket, and the
ride takes time. It also costs money to store a pistol, say,
at a target range, outside the District. But given the costs
already associated with gun ownership and firearms
training, I cannot say that a subway ticket and a short
subway ride (and storage costs) create more than a mini-
mal burden. Compare Crawford v. Marion County Elec-
tion Bd., 553 U. S. ___, ___ (2008) (slip op., at 3) (BREYER,
J., dissenting) (acknowledging travel burdens on indigent
persons in the context of voting where public transporta-
tion options were limited). Indeed, respondent and two of
his coplaintiffs below may well use handguns outside the
District on a regular basis, as their declarations indicate
that they keep such weapons stored there. See App. to
Pet. for Cert. 77a (respondent); see also id., at 78a, 84a
(coplaintiffs). I conclude that the District’s law burdens
the Second Amendment’s primary objective little, or not at

31 Cite as: 554 U. S. ____ (2008)

BREYER, J., dissenting

all.
2

The majority briefly suggests that the “right to keep and
bear Arms” might encompass an interest in hunting. See,
e.g., ante, at 26. But in enacting the present provisions,
the District sought “to take nothing away from sports-
men.” DC Rep., at 33. And any inability of District resi-
dents to hunt near where they live has much to do with
the jurisdiction’s exclusively urban character and little to
do with the District’s firearm laws. For reasons similar to
those I discussed in the preceding subsection—that the
District’s law does not prohibit possession of rifles or
shotguns, and the presence of opportunities for sporting
activities in nearby States—I reach a similar conclusion,
namely, that the District’s law burdens any sports-related
or hunting-related objectives that the Amendment may
protect little, or not at all.

3
The District’s law does prevent a resident from keeping

a loaded handgun in his home. And it consequently makes
it more difficult for the householder to use the handgun for
self-defense in the home against intruders, such as bur-
glars. As the Court of Appeals noted, statistics suggest
that handguns are the most popular weapon for self de-
fense. See 478 F. 3d, at 400 (citing Kleck & Gertz, 86 J.
Crim. L. & C., at 182–183). And there are some legitimate
reasons why that would be the case: Amici suggest (with
some empirical support) that handguns are easier to hold
and control (particularly for persons with physical infirmi-
ties), easier to carry, easier to maneuver in enclosed
spaces, and that a person using one will still have a hand
free to dial 911. See ILEETA Brief 37–39; NRA Brief 32–
33; see also ante, at 57. But see Brief for Petitioners 54–
55 (citing sources preferring shotguns and rifles to hand-

32 DISTRICT OF COLUMBIA v. HELLER

BREYER, J., dissenting

guns for purposes of self-defense). To that extent the law
burdens to some degree an interest in self-defense that for
present purposes I have assumed the Amendment seeks to
further.

C
In weighing needs and burdens, we must take account of

the possibility that there are reasonable, but less restric-
tive alternatives. Are there other potential measures that
might similarly promote the same goals while imposing
lesser restrictions? See Nixon, 528 U. S., at 402 (BREYER,
J., concurring) (“existence of a clearly superior, less re-
strictive alternative” can be a factor in determining
whether a law is constitutionally proportionate). Here I
see none.

The reason there is no clearly superior, less restrictive
alternative to the District’s handgun ban is that the ban’s
very objective is to reduce significantly the number of
handguns in the District, say, for example, by allowing a
law enforcement officer immediately to assume that any
handgun he sees is an illegal handgun. And there is no
plausible way to achieve that objective other than to ban
the guns.

It does not help respondent’s case to describe the Dis-
trict’s objective more generally as an “effort to diminish
the dangers associated with guns.” That is because the
very attributes that make handguns particularly useful
for self-defense are also what make them particularly
dangerous. That they are easy to hold and control means
that they are easier for children to use. See Brief for
American Academy of Pediatrics et al. as Amici Curiae 19
(“[C]hildren as young as three are able to pull the trigger
of most handguns”). That they are maneuverable and
permit a free hand likely contributes to the fact that they
are by far the firearm of choice for crimes such as rape and
robbery. See Weapon Use and Violent Crime 2 (Table 2).

33 Cite as: 554 U. S. ____ (2008)

BREYER, J., dissenting

That they are small and light makes them easy to steal,
see supra, at 19, and concealable, cf. ante, at 54 (opinion of
the Court) (suggesting that concealed-weapon bans are
constitutional).

This symmetry suggests that any measure less restric-
tive in respect to the use of handguns for self-defense will,
to that same extent, prove less effective in preventing the
use of handguns for illicit purposes. If a resident has a
handgun in the home that he can use for self-defense, then
he has a handgun in the home that he can use to commit
suicide or engage in acts of domestic violence. See supra,
at 18 (handguns prevalent in suicides); Brief for National
Network to End Domestic Violence et al. as Amici Curiae
27 (handguns prevalent in domestic violence). If it is
indeed the case, as the District believes, that the number
of guns contributes to the number of gun-related crimes,
accidents, and deaths, then, although there may be less
restrictive, less effective substitutes for an outright ban,
there is no less restrictive equivalent of an outright ban.

Licensing restrictions would not similarly reduce the
handgun population, and the District may reasonably fear
that even if guns are initially restricted to law-abiding
citizens, they might be stolen and thereby placed in the
hands of criminals. See supra, at 19. Permitting certain
types of handguns, but not others, would affect the com-
mercial market for handguns, but not their availability.
And requiring safety devices such as trigger locks, or
imposing safe-storage requirements would interfere with
any self-defense interest while simultaneously leaving
operable weapons in the hands of owners (or others capa-
ble of acquiring the weapon and disabling the safety de-
vice) who might use them for domestic violence or other
crimes.

The absence of equally effective alternatives to a com-
plete prohibition finds support in the empirical fact that
other States and urban centers prohibit particular types of

34 DISTRICT OF COLUMBIA v. HELLER

BREYER, J., dissenting

weapons. Chicago has a law very similar to the District’s,
and many of its suburbs also ban handgun possession
under most circumstances. See Chicago, Ill., Municipal
Code §§8–20–030(k), 8–20–40, 8–20–50(c) (2008); Evans-
ton, Ill., City Code §9–8–2 (2007); Morton Grove, Ill.,
Village Code §6–2–3(C) (2008); Oak Park, Ill., Village
Code §27–2–1 (2007); Winnetka, Ill., Village Ordinance
§9.12.020(B) (2008); Wilmette, Ill., Ordinance §12–24(b)
(2008). Toledo bans certain types of handguns. Toledo,
Ohio, Municipal Code, ch. 549.25 (2007). And San Fran-
cisco in 2005 enacted by popular referendum a ban on
most handgun possession by city residents; it has been
precluded from enforcing that prohibition, however, by
state-court decisions deeming it pre-empted by state law.
See Fiscal v. City and County of San Francisco, 158 Cal.
App. 4th 895, 900–901, 70 Cal. Rptr. 3d 324, 326–328
(2008). (Indeed, the fact that as many as 41 States may
pre-empt local gun regulation suggests that the absence of
more regulation like the District’s may perhaps have more
to do with state law than with a lack of locally perceived
need for them. See Legal Community Against Violence,
Regulating Guns in America 14 (2006), http://www.
lcav.org/Library/reports_analyses/National_Audit_Total_
8.16.06.pdf.

In addition, at least six States and Puerto Rico impose
general bans on certain types of weapons, in particular
assault weapons or semiautomatic weapons. See Cal.
Penal Code §12280(b) (West Supp. 2008); Conn. Gen. Stat.
§§53–202c (2007); Haw. Rev. Stat. §134–8 (1993); Md.
Crim. Law Code Ann. §4–303(a) (Lexis 2002); Mass. Gen.
Laws, ch. 140, §131M (West 2006); N. Y. Penal Law Ann.
§265.02(7) (West Supp. 2008); 25 Laws P. R. Ann. §456m
(Supp. 2006); see also 18 U. S. C. §922(o) (federal ma-
chinegun ban). And at least 14 municipalities do the
same. See Albany, N. Y., Municipal Code §193–16(A)
(2005); Aurora, Ill., Ordinance §29–49(a) (2007); Buffalo,

35 Cite as: 554 U. S. ____ (2008)

BREYER, J., dissenting

N. Y., City Code §180–1(F) (2000); Chicago, Ill., Municipal
Code §8–24–025(a), 8–20–030(h); Cincinnati, Ohio, Admin.
Code §708–37(a) (Supp. 2008); Cleveland, Ohio, Ordinance
§628.03(a) (2008); Columbus, Ohio, City Code §2323.31
(2007); Denver, Colo., Municipal Code §38–130(e) (2008);
Morton Grove, Ill., Village Code §6–2–3(B); N. Y. C.
Admin. Code §10–303.1 (2007); Oak Park, Ill., Village
Code §27–2-1; Rochester, N. Y., Code §47–5(f) (2008);
South Bend, Ind., Ordinance §§13–97(b), 13–98 (2008);
Toledo, Ohio, Municipal Code §549.23(a). These bans, too,
suggest that there may be no substitute to an outright
prohibition in cases where a governmental body has
deemed a particular type of weapon especially dangerous.

D
The upshot is that the District’s objectives are compel-

ling; its predictive judgments as to its law’s tendency to
achieve those objectives are adequately supported; the law
does impose a burden upon any self-defense interest that
the Amendment seeks to secure; and there is no clear less
restrictive alternative. I turn now to the final portion of
the “permissible regulation” question: Does the District’s
law disproportionately burden Amendment-protected
interests? Several considerations, taken together, con-
vince me that it does not.

First, the District law is tailored to the life-threatening
problems it attempts to address. The law concerns one
class of weapons, handguns, leaving residents free to
possess shotguns and rifles, along with ammunition. The
area that falls within its scope is totally urban. Cf. Loril-
lard Tobacco Co. v. Reilly, 533 U. S. 525, 563 (2001) (var-
ied effect of statewide speech restriction in “rural, urban,
or suburban” locales “demonstrates a lack of narrow tailor-
ing”). That urban area suffers from a serious handgun-
fatality problem. The District’s law directly aims at that
compelling problem. And there is no less restrictive way

36 DISTRICT OF COLUMBIA v. HELLER

BREYER, J., dissenting

to achieve the problem-related benefits that it seeks.
Second, the self-defense interest in maintaining loaded

handguns in the home to shoot intruders is not the pri-
mary interest, but at most a subsidiary interest, that the
Second Amendment seeks to serve. The Second Amend-
ment’s language, while speaking of a “Militia,” says noth-
ing of “self-defense.” As JUSTICE STEVENS points out, the
Second Amendment’s drafting history shows that the
language reflects the Framers’ primary, if not exclusive,
objective. See ante, at 17–28 (dissenting opinion). And
the majority itself says that “the threat that the new
Federal Government would destroy the citizens’ militia by
taking away their arms was the reason that right . . . was
codified in a written Constitution.” Ante, at 26 (emphasis
added). The way in which the Amendment’s operative
clause seeks to promote that interest—by protecting a
right “to keep and bear Arms”—may in fact help further
an interest in self-defense. But a factual connection falls
far short of a primary objective. The Amendment itself
tells us that militia preservation was first and foremost in
the Framers’ minds. See Miller, 307 U. S., at 178 (“With
obvious purpose to assure the continuation and render
possible the effectiveness of [militia] forces the declaration
and guarantee of the Second Amendment were made,” and
the amendment “must be interpreted and applied with
that end in view”).

Further, any self-defense interest at the time of the
Framing could not have focused exclusively upon urban-
crime related dangers. Two hundred years ago, most
Americans, many living on the frontier, would likely have
thought of self-defense primarily in terms of outbreaks of
fighting with Indian tribes, rebellions such as Shays’
Rebellion, marauders, and crime-related dangers to trav-
elers on the roads, on footpaths, or along waterways. See
Dept. of Commerce, Bureau of Census, Population: 1790 to
1990 (1998) (Table 4), online at http://www.census.gov/

37 Cite as: 554 U. S. ____ (2008)

BREYER, J., dissenting

population/censusdata/table-4.pdf (of the 3,929,214 Ameri-
cans in 1790, only 201,655—about 5%—lived in urban
areas). Insofar as the Framers focused at all on the tiny
fraction of the population living in large cities, they would
have been aware that these city dwellers were subject to
firearm restrictions that their rural counterparts were not.
See supra, at 4–7. They are unlikely then to have thought
of a right to keep loaded handguns in homes to confront
intruders in urban settings as central. And the subse-
quent development of modern urban police departments,
by diminishing the need to keep loaded guns nearby in
case of intruders, would have moved any such right even
further away from the heart of the amendment’s more
basic protective ends. See, e.g., Sklansky, The Private
Police, 46 UCLA L. Rev. 1165, 1206–1207 (1999) (profes-
sional urban police departments did not develop until
roughly the mid-19th century).

Nor, for that matter, am I aware of any evidence that
handguns in particular were central to the Framers’ con-
ception of the Second Amendment. The lists of militia-
related weapons in the late 18th-century state statutes
appear primarily to refer to other sorts of weapons, mus-
kets in particular. See Miller, 307 U. S., at 180–182 (re-
producing colonial militia laws). Respondent points out in
his brief that the Federal Government and two States at
the time of the founding had enacted statutes that listed
handguns as “acceptable” militia weapons. Brief for Re-
spondent 47. But these statutes apparently found them
“acceptable” only for certain special militiamen (generally,
certain soldiers on horseback), while requiring muskets or
rifles for the general infantry. See Act of May 8, 1792, ch.
XXXIII, 1 Stat. 271; Laws of the State of North Carolina
592 (1791); First Laws of the State of Connecticut 150
(1784); see also 25 Journals of the Continental Congress,
pp. 1774–1789 741–742 (1922).

Third, irrespective of what the Framers could have

38 DISTRICT OF COLUMBIA v. HELLER

BREYER, J., dissenting

thought, we know what they did think. Samuel Adams,
who lived in Boston, advocated a constitutional amend-
ment that would have precluded the Constitution from
ever being “construed” to “prevent the people of the United
States, who are peaceable citizens, from keeping their own
arms.” 6 Documentary History of the Ratification of the
Constitution 1453 (J. Kaminski & G. Saladino eds. 2000).
Samuel Adams doubtless knew that the Massachusetts
Constitution contained somewhat similar protection. And
he doubtless knew that Massachusetts law prohibited
Bostonians from keeping loaded guns in the house. So
how could Samuel Adams have advocated such protection
unless he thought that the protection was consistent with
local regulation that seriously impeded urban residents
from using their arms against intruders? It seems
unlikely that he meant to deprive the Federal Government
of power (to enact Boston-type weapons regulation) that
he know Boston had and (as far as we know) he would
have thought constitutional under the Massachusetts
Constitution. Indeed, since the District of Columbia (the
subject of the Seat of Government Clause, U. S. Const.,
Art. I, §8, cl. 17) was the only urban area under direct
federal control, it seems unlikely that the Framers
thought about urban gun control at all. Cf. Palmore v.
United States, 411 U. S. 389, 397–398 (1973) (Congress
can “legislate for the District in a manner with respect to
subjects that would exceed its powers, or at least would be
very unusual, in the context of national legislation enacted
under other powers delegated to it”).

Of course the District’s law and the colonial Boston law
are not identical. But the Boston law disabled an even
wider class of weapons (indeed, all firearms). And its
existence shows at the least that local legislatures could
impose (as here) serious restrictions on the right to use
firearms. Moreover, as I have said, Boston’s law, though
highly analogous to the District’s, was not the only colo-

39 Cite as: 554 U. S. ____ (2008)

BREYER, J., dissenting

nial law that could have impeded a homeowner’s ability to
shoot a burglar. Pennsylvania’s and New York’s laws
could well have had a similar effect. See supra, at 6–7.
And the Massachusetts and Pennsylvania laws were not
only thought consistent with an unwritten common-law
gun-possession right, but also consistent with written
state constitutional provisions providing protections simi-
lar to those provided by the Federal Second Amendment.
See supra, at 6–7. I cannot agree with the majority that
these laws are largely uninformative because the penalty
for violating them was civil, rather than criminal. Ante, at
61–62. The Court has long recognized that the exercise of
a constitutional right can be burdened by penalties far
short of jail time. See, e.g., Murdock v. Pennsylvania, 319
U. S. 105 (1943) (invalidating $7 per week solicitation fee
as applied to religious group); see also Forsyth County v.
Nationalist Movement, 505 U. S. 123, 136 (1992) (“A tax
based on the content of speech does not become more
constitutional because it is a small tax”).

Regardless, why would the majority require a precise
colonial regulatory analogue in order to save a modern
gun regulation from constitutional challenge? After all,
insofar as we look to history to discover how we can consti-
tutionally regulate a right to self-defense, we must look,
not to what 18th-century legislatures actually did enact,
but to what they would have thought they could enact.
There are innumerable policy-related reasons why a legis-
lature might not act on a particular matter, despite having
the power to do so. This Court has “frequently cautioned
that it is at best treacherous to find in congressional si-
lence alone the adoption of a controlling rule of law.”
United States v. Wells, 519 U. S. 482, 496 (1997). It is
similarly “treacherous” to reason from the fact that colo-
nial legislatures did not enact certain kinds of legislation
an unalterable constitutional limitation on the power of a
modern legislature cannot do so. The question should not

40 DISTRICT OF COLUMBIA v. HELLER

BREYER, J., dissenting

be whether a modern restriction on a right to self-defense
duplicates a past one, but whether that restriction, when
compared with restrictions originally thought possible,
enjoys a similarly strong justification. At a minimum that
similarly strong justification is what the District’s modern
law, compared with Boston’s colonial law, reveals.

Fourth, a contrary view, as embodied in today’s decision,
will have unfortunate consequences. The decision will
encourage legal challenges to gun regulation throughout
the Nation. Because it says little about the standards
used to evaluate regulatory decisions, it will leave the
Nation without clear standards for resolving those chal-
lenges. See ante, at 54, and n. 26. And litigation over the
course of many years, or the mere specter of such litiga-
tion, threatens to leave cities without effective protection
against gun violence and accidents during that time.

As important, the majority’s decision threatens severely
to limit the ability of more knowledgeable, democratically
elected officials to deal with gun-related problems. The
majority says that it leaves the District “a variety of tools
for combating” such problems. Ante, at 64. It fails to list
even one seemingly adequate replacement for the law it
strikes down. I can understand how reasonable individu-
als can disagree about the merits of strict gun control as a
crime-control measure, even in a totally urbanized area.
But I cannot understand how one can take from the
elected branches of government the right to decide
whether to insist upon a handgun-free urban populace in a
city now facing a serious crime problem and which, in the
future, could well face environmental or other emergencies
that threaten the breakdown of law and order.

V
The majority derides my approach as “judge-

empowering.” Ante, at 62. I take this criticism seriously,
but I do not think it accurate. As I have previously ex-

41 Cite as: 554 U. S. ____ (2008)

BREYER, J., dissenting

plained, this is an approach that the Court has taken in
other areas of constitutional law. See supra, at 10–11.
Application of such an approach, of course, requires judg-
ment, but the very nature of the approach—requiring
careful identification of the relevant interests and evaluat-
ing the law’s effect upon them—limits the judge’s choices;
and the method’s necessary transparency lays bare the
judge’s reasoning for all to see and to criticize.

The majority’s methodology is, in my view, substantially
less transparent than mine. At a minimum, I find it
difficult to understand the reasoning that seems to under-
lie certain conclusions that it reaches.

The majority spends the first 54 pages of its opinion
attempting to rebut JUSTICE STEVENS’ evidence that the
Amendment was enacted with a purely militia-related
purpose. In the majority’s view, the Amendment also
protects an interest in armed personal self-defense, at
least to some degree. But the majority does not tell us
precisely what that interest is. “Putting all of [the Second
Amendment’s] textual elements together,” the majority
says, “we find that they guarantee the individual right to
possess and carry weapons in case of confrontation.” Ante,
at 19. Then, three pages later, it says that “we do not read
the Second Amendment to permit citizens to carry arms
for any sort of confrontation.” Ante, at 22. Yet, with one
critical exception, it does not explain which confrontations
count. It simply leaves that question unanswered.

The majority does, however, point to one type of confron-
tation that counts, for it describes the Amendment as
“elevat[ing] above all other interests the right of law-
abiding, responsible citizens to use arms in defense of
hearth and home.” Ante, at 63. What is its basis for
finding that to be the core of the Second Amendment
right? The only historical sources identified by the major-
ity that even appear to touch upon that specific matter
consist of an 1866 newspaper editorial discussing the

42 DISTRICT OF COLUMBIA v. HELLER

BREYER, J., dissenting

Freedmen’s Bureau Act, see ante, at 43, two quotations
from that 1866 Act’s legislative history, see ante, at 43–44,
and a 1980 state court opinion saying that in colonial
times the same were used to defend the home as to main-
tain the militia, see ante, at 52. How can citations such as
these support the far-reaching proposition that the Second
Amendment’s primary concern is not its stated concern
about the militia, but rather a right to keep loaded weap-
ons at one’s bedside to shoot intruders?

Nor is it at all clear to me how the majority decides
which loaded “arms” a homeowner may keep. The major-
ity says that that Amendment protects those weapons
“typically possessed by law-abiding citizens for lawful
purposes.” Ante, at 53. This definition conveniently ex-
cludes machineguns, but permits handguns, which the
majority describes as “the most popular weapon chosen by
Americans for self-defense in the home.” Ante, at 57; see
also ante, at 54–55. But what sense does this approach
make? According to the majority’s reasoning, if Congress
and the States lift restrictions on the possession and use of
machineguns, and people buy machineguns to protect
their homes, the Court will have to reverse course and find
that the Second Amendment does, in fact, protect the
individual self-defense-related right to possess a machine-
gun. On the majority’s reasoning, if tomorrow someone
invents a particularly useful, highly dangerous self-
defense weapon, Congress and the States had better ban it
immediately, for once it becomes popular Congress will no
longer possess the constitutional authority to do so. In
essence, the majority determines what regulations are
permissible by looking to see what existing regulations
permit. There is no basis for believing that the Framers
intended such circular reasoning.

I am similarly puzzled by the majority’s list, in Part III
of its opinion, of provisions that in its view would survive
Second Amendment scrutiny. These consist of (1) “prohi-

43 Cite as: 554 U. S. ____ (2008)

BREYER, J., dissenting

bitions on carrying concealed weapons”; (2) “prohibitions
on the possession of firearms by felons”; (3) “prohibitions
on the possession of firearms by . . . the mentally ill”; (4)
“laws forbidding the carrying of firearms in sensitive
places such as schools and government buildings”; and (5)
government “conditions and qualifications” attached “to
the commercial sale of arms.” Ante, at 54. Why these? Is
it that similar restrictions existed in the late 18th cen-
tury? The majority fails to cite any colonial analogues.
And even were it possible to find analogous colonial laws
in respect to all these restrictions, why should these colo-
nial laws count, while the Boston loaded-gun restriction
(along with the other laws I have identified) apparently
does not count? See supra, at 5–6, 38–39.

At the same time the majority ignores a more important
question: Given the purposes for which the Framers en-
acted the Second Amendment, how should it be applied to
modern-day circumstances that they could not have an-
ticipated? Assume, for argument’s sake, that the Framers
did intend the Amendment to offer a degree of self-defense
protection. Does that mean that the Framers also in-
tended to guarantee a right to possess a loaded gun near
swimming pools, parks, and playgrounds? That they
would not have cared about the children who might pick
up a loaded gun on their parents’ bedside table? That they
(who certainly showed concern for the risk of fire, see
supra, at 5–7) would have lacked concern for the risk of
accidental deaths or suicides that readily accessible loaded
handguns in urban areas might bring? Unless we believe
that they intended future generations to ignore such
matters, answering questions such as the questions in this
case requires judgment—judicial judgment exercised
within a framework for constitutional analysis that guides
that judgment and which makes its exercise transparent.
One cannot answer those questions by combining incon-
clusive historical research with judicial ipse dixit.

44 DISTRICT OF COLUMBIA v. HELLER

BREYER, J., dissenting

The argument about method, however, is by far the less
important argument surrounding today’s decision. Far
more important are the unfortunate consequences that
today’s decision is likely to spawn. Not least of these, as I
have said, is the fact that the decision threatens to throw
into doubt the constitutionality of gun laws throughout the
United States. I can find no sound legal basis for launch-
ing the courts on so formidable and potentially dangerous
a mission. In my view, there simply is no untouchable
constitutional right guaranteed by the Second Amendment
to keep loaded handguns in the house in crime-ridden
urban areas.

VI
For these reasons, I conclude that the District’s measure

is a proportionate, not a disproportionate, response to the
compelling concerns that led the District to adopt it. And,
for these reasons as well as the independently sufficient
reasons set forth by JUSTICE STEVENS, I would find the
District’s measure consistent with the Second Amend-
ment’s demands.

With respect, I dissent.

