

- [Multimedia](#)
- [Photography](#)
- [Podcasts](#)
- [NYT Store](#)
- [NYT Wine Club](#)
- [nytEducation](#)
- [Times Journeys](#)
- [Meal Kits](#)
- [Subscribe](#)
- [Manage Account](#)
- [Today's Paper](#)
- [Tools & Services](#)
- [Jobs](#)
- [Classifieds](#)
- [Corrections](#)
- More

Powell City Council
Minutes of 4/2/2018
Exhibit 2

Site Mobile Navigation

Advertisement

[U.S.](#)

With AR-15s,
Mass

Shooters Attack With the Rifle Firepower Typically Used by Infantry Troops

By [C. J. CHIVERS](#), [LARRY BUCHANAN](#), DENISE LU and [KAREN YOURISH](#) FEB. 28, 2018

When a gunman walked into Marjory Stoneman Douglas High School on Feb. 14, he was carrying an AR-15-style rifle that allowed him to fire upon people in much the same way that many American soldiers and Marines would fire their M16 and M4 rifles in combat.

A Marine shooting a standard rifle
used by the military.

Defense Visual Information Distribution Service

**The gunman firing a civilian variant
during the Parkland shooting.
(This video is graphic.)**

@jnarls on Twitter

Since 2007, at least 173 people have been killed in mass shootings in the United States involving AR-15s, according to a New York Times analysis. The grim list includes crimes in Newtown, Conn.; Las Vegas; San Bernardino, Calif.; and now Parkland, Fla.

C.J. Chivers is a reporter for The New York Times, a former Marine infantry officer and the author of "The Gun," a history of assault rifles and their effects upon security and war.

Military M16

FEB. 2018
Parkland, Fla.
17 killed

NOV. 2017
**Sutherland
Springs, Tex.**
26 killed

OCT. 2017
Las Vegas
58 killed

DEC. 2015
San Bernardino, Calif.
14 killed

DEC. 2012
Newtown, Conn.
27 killed

JULY 2012
Aurora, Colo.
12 killed

The main functional difference between the military's M16 and M4 rifles and a civilian AR-15 is the "burst" mode on many military models, which allow three rounds to be fired with one trigger pull. Some military versions of the rifles have a full automatic feature, which fires until the trigger is released or a magazine is empty of ammunition.

But in actual American combat these technical differences are less significant than they seem. For decades the American military has trained its conventional troops to fire their M4s and M16s in the semiautomatic mode — one bullet per trigger pull — instead of on "burst" or automatic in almost all shooting situations. The weapons are more accurate this way, and thus more lethal.

The National Rifle Association and other pro-gun groups highlight the fully automatic feature in military M4s and M16s. But the American military, after a long experience with fully automatic M16s reaching back to Vietnam, decided by the 1980s to issue M16s, and later M4s, to most conventional troops without the fully automatic function, and to train them to fire in a more controlled fashion.

What all of this means is that the Parkland gunman, in practical terms, had the same rifle firepower as an American grunt using a standard infantry rifle in the standard way.

Representative Brian Mast of Florida, a Republican and an Army combat veteran, has [called for a ban on the sale of AR-15-style rifles](#).

"The exact definition of assault weapon will need to be determined," Mr. Mast said. "But we should all be able to agree that the civilian version of the very deadly weapon that the Army issued to me should certainly qualify."

Joe Plenzler, a 20-year combat veteran of the Marine Corps, is part of a social media movement of military veterans, including those who served in Afghanistan and Iraq, calling for reforms on the sale or possession of modern military-style firearms.

“They are the Formula One cars of guns, designed to kill as many people as quickly and efficiently as possible,” Mr. Plenzler said, referring to AR-15-style rifles. “We are seeing battlefield-level casualties because we are allowing those weapons on our street,” he said.

Like the military’s M4s and M16s, civilian AR-15s are fed with box magazines — the standard magazine holds 30 rounds, or cartridges — that can be swapped out quickly, allowing a gunman to fire more than a hundred rounds in minutes. That is what the police described the Parkland gunman as having done. In many states, civilians can buy magazines that hold many more rounds, including 60- and 100-round versions.

A New York Times analysis of a video from a Florida classroom estimates that during his crime the gunman fired his AR-15 as quickly as one-and-a-half rounds per second. The military trains soldiers to fire at a sustained rate of 12 to 15 rounds per minute, or a round every four or five seconds.

The small-caliber, high-velocity rounds used in the military rifles are identical to those sold for the civilian weapons. They have been documented inflicting grievous bone and soft-tissue wounds. Both civilian and military models of the rifle are lightweight and have very little recoil.

Firearms manufactured in the United States

Source: Annual Firearms Manufacturing and Exportation Report 2017, Bureau of Alcohol, Tobacco, Firearms and Explosives. Data includes firearms manufactured for export and excludes production for the U.S. military but includes firearms purchased by domestic law enforcement agencies.

A federal ban on the manufacture of certain rifles deemed to be “assault weapons” took effect in 1994, and the list of covered rifles included the AR-15.

Since the ban expired in 2004, the number of rifles manufactured in the United States increased threefold to four million in 2013. That was one year after a gunman killed his mother and then 26 others at Sandy Hook Elementary School in Newtown, Conn.

Sources: U.S. Marine Corps M16/M4 Service Rifle Familiarization; National Rifle Association; Bureau of Alcohol, Tobacco, Firearms and Explosives

Note: Information on the precise version or year of manufacture of each gun was not always available, so a version of the model or a similar one is shown. In some mass shootings, multiple weapons were used.

John Ismay, Lauren Katzenberg and Thomas Gibbons-Neff contributed reporting.

More on NYTimes.com

Advertisement

Site Information Navigation

- [© 2018 The New York Times Company](#)
- [Home](#)
- [Search](#)
- Accessibility concerns? Email us at accessibility@nytimes.com. We would love to hear from you.
- [Contact Us](#)
- [Work With Us](#)

- [Advertise](#)
- [Your Ad Choices](#)
- [Privacy](#)
- [Terms of Service](#)
- [Terms of Sale](#)

Site Information Navigation

- [Site Map](#)
- [Help](#)
- [Site Feedback](#)
- [Subscriptions](#)