
iJ}i ~,:i~~i F'~lit:kriri~:Marian nI";NI'" Edel~an:Hattie Rutfenberg, ·Howil,rdQa.vic!son,
"I.' ,,"HMacallair, Kathleen M. Heide, Darwin Fadar, and PaJlp(1oll1eS

~. - . .~

"i'". Also In This I

"'/!.'
.o~:<::::,.,. :> ,.' .ij~. .' ."",'

• Contraception or In~'arcerationr\Vhat's Wrong with11ll~ Picture?'<'C,>'
.;. The Clmton Health Care'Reforrn Plan: A Failed Dranuiiic Preseh' tati<)h.~· "f}i

, ',~: -'''it-- , '.'-~

,,'··}A.Future forMedicaid Managed Care: The Lessons
:MateoCountY ", .' '. t":" 'j'~ ."

'. Helpmg Hands: Ai4 for Natural6isasietH~!l'!eless .vs",tuU
Homeless".""'.. " .• ot;, .. " •..... , ... '. ''''. Fi .. ·•

Legislating for Other People's
Children: Failing to Protect

America's Youth
by

Marian Wright Edelman
and Hattie Ruttenberg

We started stealing
'""",y, then toys. Ihen

lOy guns - Ihen we gal
_I guns. Then we
WIlT. thinking, Whal are
WII gonna do wilh Ihese

, ,lUll?'

. Over the past decade and a
investment in youth

I ::::~n~ initiatives has
many inner-city areas

As a nation, we seem to
be trying to mold the

behavior of other
people's children in

ways we would consider
nonsensical for our

own children.

at juveniles, measures that increase
both the sanctions associated with
criminal conduct and the chances
that juveniles will be prosecuted as
adults.'

While young people certainly
need to be held responsible for
their actions, policymakers have
ignored basic common sense -
about both children and parenting
- in their attempts to curb youth
violence through general criminal
deterrence. Indeed, the growing
body of social science research on become more impoverished;'

'Ja","1kl111cd middle-income jobs
pawn scarcer;' public education has deteriorated in

urban areas;' fewer and fewer homes have two ,,,_1.1 sharing the burden of child-rearing;' and firearms
become cheaper, easier to conceal, more portable,

_ technologically advanced.' Yet, we seem
U~~:d, even shocked, that youth violence, particularly
I,.t!!'blal y(Mllb violence, has increased. And, at a loss for

answer, we blame children for the problem.
• . ~-'7 politicians have responded to heightened public fear

by calling for harsher punitive measures directed

I 'Q~;;",';' Edelman is the Founder and President,
Def.ns. Fund. Washinglon. D.C.; B.A" Spelman

'·.~""e,l96(): U.B .• Yale Law School. 1963.
R .. n~nberg is the Assistant General Counsel. Children's

Fund. Washington. D.C. (01 time of writing); B.A .•
1.',""Me'" University, 1987; J.D., Yale Law School, 1991. The

would like to thank James D. Weill for his wisdom and
":=~i~'and Molly J. Mohler and Holly M. Jackson for their
.~ research assistance.

the causes and correlates of youth
violence has begun to document what is most
unsurprising: (1) the more negative and the fewer positive
factors in a child's life, the more likely that he or she will
become involved in violence;' and (2) the greater the
access to firearms, the more likely that any ensuing
violence will be lethal.'o

At least at the federal level, however, these
fundamentals recently have been recklessly disregarded .
Many members of Congress have derided community­
based violence prevention/youth development programs
and sought to end funding for promising initiatives." At
the same time, Congress is considering repealing the ban
on assault weapons that passed in 1994 without a vote to
spare.'2

As a nation, we seem' to be trying to mold the
behavior of other people's children in ways we would
consider nonsensical for our own children. Few parents,
given the choice, would leave their adolescents
unsupervised after school and during the summers on

1J

MARIAN WRIGHT EDELMAN AND HATTIE RUTTENBERG

streets ever more ruled by guns. Likewise, faced with
their children's misdeeds and given the opportunity to
remove their children from contributory negative
influences, few parents would forgo that opportunity in
favor of simply increasing the sanctions for their
children's misbehavior. Yet, as a nation, we increasingly
treat other people's children in a way that runs counter to
most parents' common sense. We have allowed
handguns, especially cheap ones, to flood into our
neighborhoods and, at the same time, we have neglected
to provide children with the positive supports necessary to
combat the accompanying culture of violence. In so
doing, we are failing to set national policy truly in loco
parentis,13 and thereby are failing miserably to protect and
nurture our nation's children.

I. THE CHANGING NATURE OF YOUTH
VICTIMIZATION AND VIOLENCE

The lives of American children have been blighted
by guns and violence over the past decade and a half.
The easy availability of guns and a variety of negative
social trends have contributed to an increase in the
number of violent incidents and the lethality of such
incidents among children. Schoolyard violence that used
to result in a black eye now results, all too frequently, in
multiple bullet wounds.

Since 1979, well over 50,000 American children
have died from gunshot injuries." In 1992 alone, the
most recent year for which complete data are available,
5379 children ages nineteen and under were killed by
fIrearms: that is one child every ninety-eight minutes. IS

Just over 60% (3362) of these children died as a result of
gun homicides; about 25% (1423) died as a result of gun
suicides; and just under 10% (500) died as a result of gun
accidents. 16

And the situation is getting worse. While the risk of
being murdered for adults has increased since 1985 -.:.
rising from a twelve-year-Iow of 8.3 murders per 100,000
persons in 198517 to 10.5 per 100,000 in 1991 18 - the
risk for teenagers has increased far more dramatically."
The murder rate for boys ages fIfteen to nineteen more
than doubled between 1985 and 1991 (rising from 12.95
per 100,000 to 32.97 per 100,000); for black males in the
same age group, the murder rate nearly tripled (rising
from 46.18 per 100,000 to 124.23 per 100,000).'0 Murder
by fITearms accounted for virtually all - ninety-seven
percent - of this increase.2I

Moreover, many thousands more children are injured
by guns. Although no precise accounting is available,
experts estimate that there are 2.6 non-fatal' gunshot
injuries for every fatal one.22 This would mean that, in
1992 for example, nearly 14,000 children were injured by
guns."

12

Hundreds of thousands more children, while
fortunately neither killed nor physically injured, still are
grievously harmed every day by the pervasive violence in
their communities, by losing parents or siblings or
classmates, by having to sleep in bathtubs for cover.
These children have lost much of their childhood and all
of their innocence to this immoral tidal wave of violence
that reaches all corners of our society, but particularly
afflicts certain poor, minority, inner-city communities.

In fact, many American children are suffering severe
psychological damage as a result of living in chronically
violent neighborhoods - communities where the sound of
gunfIre does not distinguish one day from the next.'· The
problem in the United States has become so extreme that
some American children exhibit more intense symptoms
of post-traumatic stress disorder than children living under
traditional circumstances of war. For example, relief
workers have found the children in Croatian refugee
camps to be less psychologically wounded by the war
raging around them than many American inner-city
children, who never have known peace and security."

Juveniles not only are increasingly the victims of gun
violence but also are increasingly the perpetrators.'6
Juvenile arrests for murder have Skyrocketed, rising
167.9% between 1984 and 1993; by contrast,
corresponding adult arrests grew just under 13%.27 This
alarming and disproportionate increase in juvenile murder
arrests has resulted in a significant rise in the share of
murder arrests attributable to juveniles. SpecifIcally,
juvenile arrests for murder, as a percentage of total
murder arrests, have risen from 7.6% in 1984 to 16.4% in
1993.28

By contrast, the share of arrests attributable to
juveniles for serious felonies generally, as reflected in the
FBI's "Crime Index," has declined slightly since 1984.29

The aberrational increase in juvenile arrests for homicide,
as compared to other serious felonies, seems clearly
linked to fITearms, which are highly lethal and involved in
the vast bulk of murders committed by juveniles.'o

Given this link, it is no surprise that juvenile arrests
for weapons violations (carrying, possessing, etc.) have
soared along with juvenile murder arrests since the early
1980s. Between 1984 and 1993, arrests of juveniles for
weapons violations increased by just over 125%, while
the number of corresponding adult arrests increased by
about 32%.31 This disproportionate increase in arrests of
juveniles for weapons violations is further evidence that
guns are at the core of the changing nature of youth
violence.

II. CHILDREN AND THE CHANGING GUN
MARKET

Rising levels of violence, particularly fatal violence,
committed by and against children have paralleled a trend

STANFORD LAW & POLICY REVIEW

in firearms technology, production, and sales towards
cheaper, more compact, yet more powerful guns.32
Because of their extraordinary lethality, firearms
instantaneously can transform a fistfight, or even a simr,le
argument, into a homicide or a brutal, disabling assault. 3

A. THE CHANGING U.S. GUN MARKET
As of 1989, an estimated 200 million firearms were

in civilian circulation in the United States;" millions more
have been produced since that time.35 About half of all
American households report having at least one gun.36

The proportion of households owning handguns has risen
since 1959 from thirteen percent to about twenty-four
percent." While this increase alone probably does not
account for our nation's rapidly growing incidence of gun
violence, the changing character and more ready
availability of the handguns in the civilian market over the
past fifteen years may help to explain some of those
increases.

The gun industry - among the least regulated
industries in the United States - has been able to change
its product lines without any government oversight."
Unlike other dangerous consumer products, guns and
ammunition are not required to meet any health and safety
standards.

Thus, in the early 1980s, when handgun sales went
into a slump due to an apparent saturation of the
traditional adult white male market, the industry retooled.
Incorporating military styles and technology into civilian
product lines, the gun industry sought to reinvigorate sales
to its traditional market as well as to expand beyond that
market." In addition to producing handguns that offered
more firepower, the industry even began adding such
military-style accessories as laser sights.'"

Moreover, when in 1968 Congress imposed size and
quality standards on imported guns and thereby effectively
banned the importation of small, cheap, light, and poorly
constructed handguns known as Saturday Night Specials,
domestic manufacturers grasped the opportunity to
monopolize that market niche." Since' that time,
domestically manufactured Saturday Night Specials with
ever greater firepower have flooded the U.S. market.

Although perfect information is not yet available on
the relationship between these retooled lines of handguns
(generally pistols rather than revolvers") and increasing
levels of gun violence, handguns undeniably take a
disproportionate toll on human life.43 Although they
account for only about one-third of all guns in civilian
circulation in the United States, 44 handguns were used to
commit more than fifty percent of all murders and more
than eighty percent of firearms murders in 1993.45

Moreover, between 1989 and 1993, the number of
handgun homicides increased by nearly fifty percent,

VOLUME7:11996

FAlLING TO PROTECT AMERICA'S YOUTH

while the number of non-handgun firearm homicides
increased by just over four percent.46

Furthermore, while handguns generally are
disproportionately associated with crime, the newer lines
of Saturday Night Specials are particularly susceptible to
misuse. In fact, between 1991 and 1993, sixty-two
percent of all guns seized at crime scenes and traced by
the Bureau of Alcohol, Tobacco, and Firearms (BATF)
were Saturday Night Specials produced by several
proximately located Southern California gun companies
known as the "Ring of Fire manufacturers. ,,47 And,
according to another calculation also based on crime­
tracing data from BATF, Saturday Night Specials
produced by the Ring of Fire manufacturers are 3.4 times
more likely to be involved in crimes than other
handguns."

B. MARKETING GUNS TO CmLDREN
The lack of regulatory control over firearms has

enabled the gun industry to launch a recent marketing
campaign· directed at youths, as well as women:' In fact,
the industry not only has been able to produce almost any
new product it wishes, regardless of the purpose and
expected impact on human life and safety, but also has
been able effectively to garner federal support for its
marketing agenda.

For example, the gun industry's leading trade
association. the National Sports Shooting Foundation
(NSSF), has used federal grant funds to market the gun
culture to children.5o Specifically, in 1993 alone, the
NSSF used a $229,000 federal grant to update and expand
its school-based hunting education program.5I In its
magazine S.H.O. T. Business, the NSSF explained the
rationale behind its school-based efforts:

There's a way to help ensure that new faces
and pocketbooks will continue to patronize
your business: Use the schools. This is where
most of your potential down-the-line shooters
and hunters now are.... Every decade there is a
·whole new crop of shining young faces taking
their place in society as adults. They will
quickly become the movers and shakers. Many
of them can vote before leaving high school,
whether they do or not. You can help see that .
they do. Will it be for or against a local
ordinance proposal to ban those bad semi­
autos, the Model 1100? Will they vote for or
against even allowing a "gun store" in town.
Are you in for the long haul? If so, it's time to
make your pitch for young minds, as well as for
the adult ones. Unless you and I, and all who
want a good climate for shooting and hunting,
imprint our positions in the minds of those

13

MARIAN WRIGHT EDELMAN AND HATTIE RUTTENBERG

juture leaders, we're in trouble.... Schools
collect, at one point, a large number of minds
and bodies that are important to your future
well-being. How else would you get these
potential customers and juture leaders
together, to receive your message about guns
and hunting, without the help of the schools.
How much effort and expense would be
involved? Schools are an opportunity. Grasp
it. 52

Elsewhere, the NSSF has explained its educational
programs by stating:

Over the next five years, the number of
children reaching age 13 each year (hunting
age) will increase significantly, with 3,600,000
new buyers entering the market in 1994.
Capturing their interest is vital to the continued
health of the shooting sports industry and the
NSSF has been working hard at it, placing pro­
shooting messages in youth magazines,
educational programs in schools and
promotional material in stores, clubs and
classrooms across the country.53

During the 1980s, the industry took advantage of a
deliberately created loophole to begin mass producing
Saturday Night Specials,54 which are particularly
susceptible to misuse by children. Because Saturday
Night Specials are so cheap," and therefore so accessible
to adolescents, they have become known among experts as
"starter set gnns."'" As one New York City eleventh­
grader who peddled guns (exclusively Saturday Night
Specials made by Ring of Fire manufacturers) told a
reporter, '''Here where I live, every young kid has a .22 or
a .25 It's like their first Pampers. ",57

The effectively unfettered access to guns by children
is borne out by surveys. According to one study, more
than half of the inner-city boys surveyed said that, if they
wanted a gun, they simply would "borrow" one from
friends or family.58 In another study, forty percent of
inner-city high school students reported that their male
relatives carried guns outside of the home. 59

Despite the astounding access children have to gnns,
the simultaneously declining prices and increasing
firepower of handgnns, and the devastation that gnns are
wreaking among America's youth, we have continued to
allow the interests of one relatively small industry that
traffics in lethality to trump the health and well-being of
America's children. As a nation, we even have allowed
that industry to market guns to children. The September
1991 issue of the NSSF's official newsletter contains an
advertisement with the following headline: "Scouting &

14

.",··M".., .. -
4-H Magazines Bring Shooting Message to 5,000,000
Potential Customers.""O Another advertisement
encouraging parents to buy guns for their children queries
"How old is old enough?" and concludes:

Age is not the major yardstick. Some
youngsters are ready to start at 10, others at 14.
The only real measures are those of maturity
and individual responsibility. Does your
youngster follow directions well? Is he
conscientious and reliable? Would you leave
him alone in the house for two or three hours?
Would you send him to the grocery store with a
list and a $20 bill? If the answer to these
questions or similar ones are [sic] 'yes' then the
answer can also be 'yes' when your child asks
for his first gun.,,61

III. POSITIVE YOUTH DEVELOPMENT AS
VIOLENCE PREVENTION

A variety of negative influences in a child's life,
particularly in the absence of compensating positive
factors, increases the risk of involvement in violence. For
example, exposure to violence,.' poor educational
opportunities and employment prospects,63 childhood
abuse and neglect'" living in a single-parent family,"
delinquent peer groups,66 drugs and alcohol,67 and media
violence"' all put children at risk of becoming involved in
violence. Many of these factors, such as poverty, also
increase a child's risk of becoming a victim of violence.

While there is no evidence that certain life
experiences will cause a child to engage in criminal or
violent behavior, these factors do correlate with higher
rates of violent behavior. Not surprisingly, the more risk
factors present in a child's life, the stronger the
correlation.69 Hence, recent social science research
reinforces what common sense should tell us: experiences
and situations that are unhealthy for child development -
experiences that one would not choose for one's own
child - put children at risk of becoming involved in
violence.

Common sense also tells us that the reason not all
children who experience these risk factors get involved in
crime and violence is that for many children, other
countervailing positive factors exist. In fact, research
documents that a nurturing family, positive role models, a
strong and lasting bond to an adult who provides
unconditional love, and a family that has a degree of
orderliness and clear expectations, all decrease the
likelihood of a child's becoming involved in violence.'o
For example, caring adults can help instill in young people
important community-building values such as respect for
oneself and others, personal responsibility, a sense of
purpose, and achievement through commitment and work.

STANFORD LAW & POLICY REVIEW

,I
I

-
These are vital parts of the moral armor that can help
young people reject the lure of the streets in favor of
healthy and productive lives.

A newly released survey of more than 13,000
Michigan teenagers found that risky behavior, including
group fighting, declined in proportion to the number of
positive supports in a child's life.7I Teenagers with such
supports as a strong family, a positive school
environment, and involvement in extracurricular activities
and religion were seventy-five percent less likely to
engage in risky behavior.72

Positive youth development programs, both
recreational and educational (such as mentoring, tutoring,
job training, "midnight basketball" leagues, and
community service), can provide young people with
positive supports, particularly counections to committed,
caring adults. These initiatives do not necessarily try to
educate children directly about the problem of violence.
Rather, they seek to provide the life-skills and supports
that enable children to deal with the source - and not the
symptom - of the problem. In other words, such
community- or school-based programs help children to
cope with the risk factors, and to emphasize the protective
factors, in their lives. And these programs help young
people build personal resilience through enhanced social
competence, problem-solving skills, autonomy, a sense of
purpose, and a belief in their future.73

More specifically, high quality programs tend to:

1. increase opportunities for sustained high
quality relationships between youths and
caring adults;

2. set and maintain high expectations and
clear standards for behavior;

3. engage young people in learning about
their environment and developing the skills
to shape it; and

4. provide opportunities for community
service, thereby strengthening counections
to the community and the world of work.74

However, for far too many children, especially
children living in low-income neighborhoods, such
opportunities are scarce. A report by the Carnegie
Corporation of New York on non-school time and
community resources for adolescents found that "[aJbout
40 percent of adolescents' waking hours are discretionary
- not committed to other activities (such as eating,
school, homework, chores, or working for pay)."7S Often,
this discretionary time is spent without adult supervision.
According to a nationally representative survey of eighth
graders conducted in 1988, respondents from the poorest
families were likely to spend more than' three hours a day
at home alone; by contrast, respondents from the most

VOLUME 7:1 1996

FAILING TO PROTECT AMERICA'S YOUTH

affluent families were the least likely to be unsupervised
for such extended periods of time.76 As the Carnegie
report notes:

Most troubling, many existing programs tend to
serve young people from more advantaged
families. They do not reach millions of young
adolescents who live in low-income urban and
rural areas. Some programs reach young
people for only one or two hours a week, far
less time than it takes to give sustained support
to those who can most benefit. Fully 29
percent of young adolescents are not reached
by these programs at all.77

At the same time that dwindling funds for such youth
development programs leave many children without
access to any recreational or educational supports during
non-school hours, our public policies allocate increasingly
vast sums to children once they have gotten into trouble.
That simply is not rational public policy, being neither
humane nor cost-effective. And it ignores a growing body
of research documenting the net positive effect of
structured after-school, summer, and even purely
recreational programs for children. For example, when
Phoenix recreation facilities - including basketball
courts, pools, and volleyball courts - were kept open
during the summer until 2 a.m., police calls reporting
juvenile crime dropped by as much as fifty-five percent.
In the fall, when the gymnasiums went back to their
regular hours, reports of crime went up again. The cost to
Phoenix for these late-night activities amounted to a mere
sixty cents per child per summer.7'

The experience in· Phoenix is no fluke. Other
initiatives around the country confirm what common sense
should lead us to believe: opportunities for positive youth
development increase the chances that young people will
avoid crime and violence. For instance, there has been a
twenty-eight percent drop in juvenile arrests in Fort
Myers, Florida, since the city began its STARS -
Success through Academics and Recreational Support -
program for young adolescents in 1990.79 And the
establishment of a Boys & Girls Club in a public housing
complex in Tampa, Florida, has decreased crime in and
around the complex, according to the director of the
Tampa Housing Authority.'o

Recently, Senator Herbert Kohl of Wisconsin further
detailed the mounting empirical evidence of the
effectiveness of high quality youth development/violence
prevention programs. Describing the successes of several
programs at preventing crime, he noted:

[AJ Milwaukee program, called "Summer
Stars," combining recreation, employment

15

MARIAN WRIGHT EDELMAN AND HATTIE RUTTENBERG

counseling and coaching resulted in a 27
percent decrease in robberies and a 40 percent
reduction in auto thefts in targeted areas. And
in Madison, WI, President Bush's "weed and
seed" program reduced serious crime by almost
20 percent. Moreover, Lansing, MI, found that
crime fell by 60 percent in two troubled
neighborhoods after a cooperative effort among
local law enforcement officers, schools, and
social service agencies began.81

Moreover, similar successes have been confirmed by
careful longitudinal evaluations of several experimental
programs that targeted low-income, often minority,
families, intervened during the first five years of a child's
life, combined parent training with preschool education,
and involved extensive home visits. These evaluations
demonstrated that the programs "produced ... less fighting,
impulsivity, disobedience, restlessness, cheating, and
delinquency. ,,82

Nonetheless, despite an array of such data and
studies, policymakers seem to remain distrostful of the
potential of youth development programs to reduce crime
and violence. Such skepticism flies in the face not only of
the growing body of evidence from well-run programs,
but also of common sense and sound parental judgment.

CONCLUSION
In choosing how we would have our own children

spend their non-school hours, almost all of us would
choose music lessons, sports leagues, cultural enrichment,
tutoring, academic enrichment courses, and some form of
adult-supervised "downtime." We would choose activities
that expose our children to caring adults who can help
them increase their self-esteem and develop a sense of
personal identity; activities that help our children develop
emotionally, intellectually, physically, and morally;
activities that hone our children's talents and, ideally, that
provide recreational outlets that will last well into
adulthood. Indeed, few of us as parents would think our
adolescents beyond such a need for adult guidance and
positive shepherding.

When it comes to setting national policy, however,
we abandon our parental common sense. We seem to take
the view that other people's adolescents, and even
younger children, are morally remiss if they need these
developmental supports - regardless of their parents'
economic wherewithal - to help them mature into
responsible adults. And we tolerate the national glut of
guns of growing lethality, at prices that could hardly be
cheaper, that not only are portable and concealable, but
are extremely accessible to children. Yet we continue to
be confounded by skyrocketing arrests of juveniles for
murder and weapons violations. And we continue to try to

16

solve this problem solely through increasingly Draconian
criminal laws.

We ought, instead, to get down to the difficult task
of making the decisions for all of this nation's children
that we would make as parents, applying our common
sense in a way that would increase funds for youth
development opportunities during non-school hours, and
decrease the sheer number of non-sporting firearms,
particularly cheap, non-sporting handguns, in civilian
circulation.

Until we are willing to undertake these difficult but
fundamental tasks, an unacceptable number of America's
children will continue to be at risk of involvement in and
victimization by crime and violence, especially lethal gun
violence. Until we set national policy troly in loco
parentis - in other words, protect other people's children
as we would our own - our children will not be troly
safe.

NOTES
I Kevin Heldman, Shock Treatment, VlBE, Sept. 1994, at 93, 94
(quoting resident of Sergeant Henry Johnson Youth Leadership
Academy, a hoot-camp in New York state).

2 See, e.g., O.C. Loury, The Family as Context/or Delinquency
Prevention: Demographic Trends and Political Realities, in 3
FROM CHILDREN To CITIZENS 3 (J.Q. Wilson & G.C. Loury eds ..
1987); TASK FORCE ON YOUTH DEVELOPMENT AND COMMUNITY
PROGRAMS, CARNEGIE CORPORATION OF NEW YORK, A MATIER
OF TIME: RISK AND OPPORWNITY IN NONSCHOOL HOURS 47
(1992) [hereinafter A MATIER OF T1MEJ; Edward P. Mulvey et
aI., The Prevention and Treatment of Juvenile Delinquency: A
Review of the Research, 13 CLINICAL PSYCHOL. REv. 133, 134
(1993) (citing J.J. Conger, Hostages to Fortune: Youth, Values,
and the Public Interest, 43 AM. PSYCHOLOGIST 291 (1988».

3 See generally WILLIAM JULIUS WILSON, THE TRULY
DISADVANTAGED (1987).

4 See, e.g., William Julius Wilson. The New Urban Poverty and
the Problem of Race, Obert C. Tanner Lecture II (Oct. 1993)
(on file with authors) ("The association between joblessness and
social dislocations should come as no surprise. Recent
longitudinal research ... [basJ demonstrated a strong relationship
between joblessness and serious violent crime among young
black males.") (citation omitted); CLIFFORD M. JOHNSON ET AL ..
CHlLDREN'S DEFENSE FUND & NORTIlEASTERN UNIV. eTR. FOR
LABOR MKT. STUDIES, VANISHING DREAMS: THE ECONOMIC
PUGIIT OF AMERICA'S YOUNG FAMILIES I, 15 (1992)
(documenting 44% decline of real median income of families
headed by someone under the age of 30 between 1973 and
1990).

S See, e.g., CHILDREN'S DEFENSE FUND, THE STATE OF
AMERICA'S CHILDREN YEARBOOK 1995 93 (1995) [hereinafter
THE STATE OF AMERICA'S CHILDREN 1995J; CHARLENE M.
HOFFMAN, U.S. DEP'T OF EDUCATION, FEDERAL $UPPORT FOR
EDUCATION iv (1994) (showing that federal education funding

STANFORD LAW & POLICY REVIEW

!

I
I
II
II

I
It

declined in real dollars between 1980 and 1990 by
approximately $3.5 billion); It's History in the Unmaking: U.S.
Students Oblivious to Past, Study Finds, INT'L HERALD !RIB.,
Nov. 2, 1995, at 1 (summarizing 1994 study finding that more
than half of American high school seniors "lack basic
knowledge of U.S. history"); cf William Julius Wilson, Poverty,
Health, and Adolescent Health Promotion, in CARNEGIE CORP.
OF NEW YORK, PROMOTING ADOLESCENT HEALTH: THIRD
SYMPOSIUM ON RESEARCH OPPORTUNITIES IN ADOLESCENCE 23,
27 (1993) (citing research on large south-side Chicago high
school with 40% drop-out rate).

'See, e.g., ARLENE F. SALUTER, U.S. BUREAU OF THE CENSUS,
MARITAL STATUS AND LrvING ARRANGEMENTS: MARCH 1993 xi
(finding that, in 1993,26.7% of children under 18 years of age
lived with only one parent, as compared to 19.7% in 1980 and
11.9% in 1970). See also RICHARD A. MENDEL, AMERICAN
YOUTH POLICY FORUM, PREVENTION OR PORK? A HARD­
HEADED LOOK AT YOUTH-ORIENTED ANTI-CRIME PROGRAMS
19955 (stating that "'[T]he closer the child's relationship with
his parents, the more he is attached to and identified with them,
the lower his chances of delinquency. This finding holds in
one~ and two~parent families alike."'), Id.

7 See infra notes 32-48.

8 See, e.g., Melissa Sickmund, Statutory Provisions for
Trans/erring Juveniles to Criminal Court, Address to the
American Society of Criminology (1994) (on file with authors);
Penelope Lemav, States Becoming Aggressive Toward Teenage
Hoodlums, WASH. TIMES, Dec. 14, 1994, at A7 (noting t.hat at
least 20 states acted in the preceding two years to send more
juveniles to adult court, including Georgia. which lowered the
minimum age at which juveniles could be tried as adults to 13,
and Tennessee, which repealed all existing age restrictions).
Compare Melissa Sickmund. How Juveniles Get to Criminal
Court, JUV. JUST. BULL. (Office of Juvenile Justice &
Delinquency Prevention, U.S. Dep't of Justice), Oct. 1994
(reporting on waiver and transfer of juveniles into the adult
criminal system) with HOWARD N. SNYDER & MELISSA
SICKMUND, JUVENILE OFFENDERS AND VICTIMS: A NATIONAL
REPORT 15-19 (National Center for Juvenile Justice) (1995
prepublication draft updating How Juveniles Get to Criminal
Court) (on file with authors); see also COALmON FOR JUVENILE
JUSTICE, No EASY ANSWERS: JUVENILE JUSTICE IN A CLIMATE OF
FEAR, 1994 ANNUAL REPORT 11-24 (1995). Such responses
often are accompanied by a call for more prison space to house
juvenile offenders. See, e.g., Lemov, supra (describing
Colorado's decision to build "big new penal institutions to
house violent young offenders" for up to six years; two years
had previously been the maximum sentence for juvenile
offenders); Diane Hirth & Steve Liewer, Pahokee Prison
Approved: Officials Excited by Prospect for Jobs, SUN­
SENTINEL, Mar. 3, 1995, at Bl (describing construction of $l6
million, 350~bed center for juvenile offenders sentenced as
adults).

However, as the National Council on Crime and
Delinquency recently documented, less than 14% of the
juveniles in the 28 state juvenile justice systems analyzed were

VOLUME 7:11996

FAILING TO PROTECT AMERICA'S YOUTH

detained -for the most serious violent offenses; more than half of
the juveniles were conunitted for property and drug crimes.
MICHAEL A. JoNES & BARRY KRISBERG, NATIONAL COUNCIL ON
CRIME ANO DELINQUENCY, IMAGES AND REALITY: JUVENILE
CRIME, YOUTH VIOLENCE AND PUBLIC POLICY 27 (1994).

9 See infra notes 62-82.

10 Firearms are estimated to be between two and five times more
lethal than knives, see JAMES D. WRIGHT ET AL., UNDER THE
GUN: WEAPONS, CRIME, AND VIOLENCE IN AMERICA 198 (1983),
and seven times more lethal than all other weapons combined.
See FEDERAL BUREAU OF INVESTIGATION, U.S. DEP'T OF JUSTICE,
UNIFORM CRIME REPORTS: CRIME IN THE UNITED STATES 1963 7
(1964).

II During the debate over the Violent Crime Control and Law
Enforcement Act of 1994, Pub. L. No. 103-322, 108 Stat. 1796
(1994), many senators and representatives caricatured the
proposed funding of a variety of youth violence prevention
programs - including after-school and summer academic
enrichment and recreation programs for children in communities
with high crime and poverty rates - as nothing more than
political "pork." See, e.g., 140 CONGo REc. S12493-94 (daily
ed. Aug. 25,1994) (statement of Sen. D'Amato). During debate
on the 1994 crime bill, Senator D' Amato criticized the "social
spending" in the bill, singing: "President Clinton had a bill, e-i­
e-i~o, And in that bill was lots of pork, e-i-e-i-o, New pork here,
old pork there, here a pork, there a pork, everywhere a pork
pork, The President's bill cost much too much, And it must be
chopped. With a chop chop here and a chop chop there, Chop
that pork off everywhere. Then we'll have a bill that's fair, e-i-e~
i-a." Id. See also 140 CONGo REc. S12276-77 (daily ed. Aug.
22, 1994) (statement of Sen. Grannm) (referring alternatively to
the crime bill's "social spending" as "pork" and a "bad idea for
squandering the taxpayers' money"); 140 Congo Rec. H8969,
H8993 (daily ed. Aug. 21,1994) (statement of Rep. McColIum)
(referring to his opposition to the inclusion in the crime bill of
"social welfare spending junk" and stating: "There is still the
program on the so-called community schools that involves the
grants to community-based organizations to carry out activities
inch:l.ding arts and crafts lessons, dance programs, et cetera.... It
has no business here. This is not crime prevention in the sense
it should be."). Some of these provisions did survive the debate
and remained in the final bill. See Pub. Law 103-322 §§ 30101-
04,30401-03,108 Stat. 1796 (1994).

\2 Ban on Semi-Automatic Assault Weapons and Large Capacity
Ammunition Feeding Devices, 18 U.S.C. § 922(v)-(w) (1994).
The Assault Weapons Ban was passed by 216 to 214 votes, with
two members not voting. See 140 Congo Rec. H3115-3116
(daily ed. May 5, 1994). Currently, there are at least five bills
pending in the House of Representatives to repeal the Assault
Weapons Ban. See H.R, 125, 104th Cong., 1st Sess. (1995) (a
bill to repeal the recently enacted ban on semi~automatic assault
weapons); H.R. 464, 104th Cong., 1st Sess. (1995) (same); H.R.
698, 104th Cong., 1st Sess. (1995) (same); H.R. 793, 104th
Cong., 1st Sess. (1995) (same); H.R. 1488, 104th Cong., 1st
Sess. (1995) (same).

17

'p

MARIAN WRIGHT EDELMAN AND HATTIE RUTTENBERG

13 In loco parentis literally means "[1]0 the place of a parent";
the tenn also has come to denote: "charged, factitiously, with a
parent's rights, duties, and responsibilities," BLACK'S LAW
DICTIONARY 787 (6th ed. 1990).

14 See CHILDREN'S DEFENSE FuND, THE STATE OF AMERICA'S
CHILDREN 1994 vii (citing National Center for Health Statistics
data) [hereinafter THE STATE OF AMERICA'S CIDLDREN 1994J;
THE STATE OF AMERICA'S CHILDREN 1995, supra note 5, at 54
(citing National Center for Health Statistics data).

l'ld.

161d. The precise cause of the remaining 94 child gun deaths
was undetermined. ld.

17 Marcella Hammett et al., Homicide Surveillance - United
States, 1979-1988, CDC SURVBILl.ANCE SUMMARIES (Na!,1 Ctr.
for Envt!. Health & Injury Control, U.S. Dep't of Health &
Human Servs.), May 29,1992, at 7.

18 Advance Report of Final Mortality Statistics, 1991, MONTIlLY
VITAL STAT. REP. (Nat'l Ctr. for Health Statistics, U.S. Dep't of
Health & Human Servs.), Aug. 1993, at 21. It should be noted,
however, that the 1991 national homicide rate is lower than the
1980 high of 10.7 murders per 100,000 persons. See Hanunett
et at, supra note 17, at 7.

19 Compare Homicide Death Rates Per 100,000, For Years
1983-1989, National Center for Health Statistics Mortality Data
Tapes (1991) (1985 homicide rate was 1.46/100,000 for 10- to
14-year-olds and 8.511100,000 for 15- to 19-year-olds) with
Homicide Death Rates Per 100,000, For years 1986-1992,
National Center for Health Statistics Mortality Data Tapes
(1994) (1991 homicide rate-was 2.16/100,000 for 10- to 14-
year-olds and 19.611100,000 for 15- to 19-year-olds). See also
SNYDER & SICKMUND, supra note 8, at 24 (noting that the
homicide victimization rate for juveniles ages 14-1'7 has nearly
doubled since the mid-1980s).

20 Homicides Among IS-19-Year-Old Males - United States,
1963-1991, MORBIDITY AND MORTALITY WKLY. RaP. (Ctrs. for
Disease Control and Prevention, U.S. Dep't of Health & Human
Servs.), Oct. 14, 1994, at 725-26.

21 Id. According to the Federal Bureau of Investigation (FBI),
nearly 85% of 10- to 19-year-old murder victims in 1993 were
killed with a gun. FEDERAL BUREAU OF INVESTIGATION, U.S.
DEP'T OF JuSTICE, UNIFORM CRIME REPoRTS: CRIME IN THE
UNITED STATES 1993 18, Table 2.11 (1994) [hereinafter
UNIFORM CRIME REPORTS 1993].

22 Joseph L. Annest et al., National Estimates of Nonfatal
Firearm Related Injuries: Beyond the Tip of the Iceberg, 273
JAMA 1727, 1749 (1995).

2J See supra notes 15, 22.

18

. 24 See Hattie Ruttenberg, The Limited Promise of Public Health
Methodologies to Prevent Youth Violence, 103 YALE LJ. 1885,
1896-98 (1994) (citing studies on numbers of inner-city children
exposed to chronic violence and the effects, such as profound
fatalism and a sense of "futurelessness," of that exposure),

" Id. at note 60 (citing Nan Dale, Children of Inner Cities Can
Be Worse Off than Children of War, INT'L HERALD TRlB., Jan.
18,1994, at 6 (op. ed.».

26 However, while both youth violence and victimization are on
the rise, most juveniles continue to be killed by adults and not
by other juveniles. For example, in 1993, of the 1426 murder
victims under the age of 18, 958 were killed by offenders 18
years of age or older while 399 were killed by other juveniles.
UNIFORM CRIME REPORTS 1993, supra note 21, at 17.
Additionally, more than half (61 %) of homicide victims ages 10
to 17 are killed by a friend or other acquaintance. The age of
these offenders is unspecified. Conversely, "When juveniles
conunit homicide, most of their victims are friends or
acquaintances (53%)." SNYDER & SICKMUND, supra note 8, at
26,58.

27 UNIFORM CRIME RaPORTS 1993, supra note 21, at 221. While
they are imperfect indicators of offending rates, arrest rates do
provide a rough indication of trends in criminal activity. Cf,
SNYDER & SICKMUND, supra note 8, at 56 (noting that the
number of known juvenile homicide offenders more than
doubled between 1984 and 1991, while the number of adult
offenders increased by 20% during that same period).

"UNIFORM CRIME REPORTS 1993, supra note 21, at 221.
Similarly, the percentage of arrests for weapons violations
attributable to juveniles grew from 15% in 1984 to 23.2% in
1993. Id.

29 FBI "Crime Index" offenses include murder, rape, robbery,
aggravated assault, burglary, larceny-theft, motor vehicle theft.
and arson. See id. at 5. In 1984, juveniles accounted for 30.1 %
of total Crime Index arrests; in 1993, they accounted for 29.2%.
Id. at 221. This decrease resulted from the differential increases
in arrests among adults (22.4%) and among juveniles (16.8%)
between 1984 and 1993. Id.

The proportion of arrests for violent crimes (murder and
non-negligent manslaughter, forcible rape, robbery, and
aggravated assault) attributable to juveniles increased from
16.4% in 1984 to 18.4% in 1993. Id. at 10, 221. Between 1984
and 1993, juvenile arrests as a percentage of total arrests
increased from (i) 15.3% to 17.1% forrape, (ii) 25.1% to 28.1%
for robbery, and (iii) 13% to 15.2% for aggravated assault. Id.
at 221.

30 FEDERAL BUREAU OF INVESTIGATION, U.S. DEP'T OF JUSTICE,
UNIFORM CRIME REPORTS 1991 279 (1992) (documenting 79%
increase in number of juveniles aged 10 to 17 who committed
murder with a firearm); Lois A. Fingerhut, Firearm Mortality
Among ChUdren, Youth, and Young Adults 1-34 Years of Age,
Trends and Current Status: United States 1985-90, ADVANCE
DATA (Nat'l CIr. for Health Statistics, U.S. Dep't of Health &

STANFORD LAW & POLICY REVIEW

r

-,

Human Servs.), Mar. 23,1993, at 2 (finding that, by 1990,82%
of all murders among 15- to 19-year-olds involved firearms).

31 UNIFORM CRIME REPORTS 1993, supra note 21, at 221.

32 GMEN J. WINTERMlITE, VIOLENCE PREVENTION RESEARCH
PROGRAM, RING OF FIRE: THE HANDGUN MAKERS OF SOUTHERN
CALIFORNIA x, 15, 17 (1994). According to this study, the
Southern California firearms manufacturers that produce the
vast bulk of such light, small, easily portable handguns and
pistols "have moved very aggressively [since 1988] into
production of medium caliber .380 and 9mm pistols. The .380
ACP pistol in particular can be made in nearly the same small
size as the small·caliber guns with little or no loss in
ammunition capacity, and sold for only a few dollars more,"
However, the .380 ACP "is much more powerful than small­
caliber guns," having Uat least twice the wounding potential of
the traditional Saturday Night Special calibers." !d. at 15.

33 See supra note 10.

34 See Michael Isikoff, 200 Million Guns Reported in
Circulation Nationwide, WASH. POST, May 24, 1991, at AI
(citing 1991 Bureau of Alcohol, Tobacco, and Firearms report
estimating the number of firearms in circulation as of 1989 and
finding that the number of guns produced in the U.S. grew 42%
between 1985 and 1989).

3S BUREAU OF ALcOHOL, TOBACCO, AND FIREARMS, U.S. DEPT.
OF TIlE TREASURY, READY REFERENCE 199414-15 (1994).

36 See Adam Walinsky, The Crisis of Public Order, THE
ATLANTIC MONTHLY, July 1995, at 39, 52; cf. U.S. DEP'T OF
JUSTICE, SOURCEBOOK OF CRIMINAL JUSTICE STATISTICS 202-03,
Tables 2.56-2.58 (1994) (citing surveys finding between 42%
and 49% of Americans report having at least one gun in their
home).

37 See PANEL ON TIlE UNDERSTANDING AND CONTROL OF
VIOLENT BEHAVIOR, NATIONAL RESEARCH COUNCIL,
UNDERSTANDING AND PREVENTING VIOLENCE 256 (Albert J.
Reiss, Jr. & Jeffrey A_ Roth eds., 1993) (citation omitted);
Walinsky, supra note 36, at 52 (reporting rise in handgun
ownership from 12% of the population in the 1960s to more
than 21 % of the population by 1976).

38 JOSH SUGARMANN & KRISTEN RAND, VIOLENCE POUCY
CENTER, CEASE FIRE: A COMPREHENSIVE STRATEGY TO REDUCE
FIREARMS VIOLENCE 20, 26 (1994). Federal consumer product
safety laws specifically exempt guns. See 15 U.S.C.A. §
2052(a)(1)(E) (1982) (exempting items taxed under I.R.C. §
4181 (West 1986), which imposes excise tax on firearms and
ammunition).

39 SUGARMANN & RAND, supra note 38, at 18-20.

40 Laser sights "emit a thin beam of red light which appears as a
dot on the target. If the dot is on the target and the weapon is
fired, the target will be hit. Shooters no longer have to manually

VOLUME 7:1 1996

FAILING TO PROTECT AMERICA'S YOUTH

sight, but merely follow the red dot." Id. at 22.

41 WINTERMlITE, supra note 32, at 5, 21. Saturday Night
Specials are small, lightweight, cheap, poorly constructed, easily
concealable handguns with no sporting purpose. Id. They tend
to cost about $50 (some cost even less), less than most pairs of
Nike sneakers. See id. at 89; see also infra note 55. There is
strong public support for restrictions on Saturday Night
Specials. A Gallup poll conducted at the end of 1993 showed
that 72% of aU Americans and 60% of gun owners favor a ban
on such cheap handguns. David W. Moore & Frank Newport,
Public Strongly Favors Stricter Gun Control Laws, THE GALLUP
POLL MONTHLY, Jan. 1994, at 18,24.

42 There has been a trend towards high-powered pistols, which
usually accept an ammunition magazine rather than individual
bullets into a rotating chamber. Some of these pistols are semi- .
automatic (Le., reload ammunition automatically into the firing
chamber but fire only once with each depression of the trigger)
and combine the portability and concealability of traditional
handguns with the firepower and quick reload capacity of
military-style weapons. This combination has increased the
lethality of handguns. See WINTERMlITE, supra note 32, at 87-
89.

Production figures for revolvers and pistols indicate that
pistols have come to dominate the handgun market. Pistols
accounted for only 32% of the 2.3 million handguns produced in
the U.S. in 1980; by 1991, pistols accounted for 74% of the 1.8
million handguns produced. SUGARMANN & RAND, supra note
38, at 20.

43 According to one study, handguns are 2.6 times more likely to
be involved in gunshot deaths in the home than are shotguns and
rifles combined. Arthur L. Kellermann & Donald T. Reay,
Protection or Peril? An AnalYSis of Firearm~Related Deaths in
the Home, 314 NEW ENG. J. MED. 1557, 1559 (1986).

44 See Isikoff. supra note 34, at AI.

"UNIFORM CRIME REPORTS 1993, supra note 21, at 18, Table
2.10.

"Id.

47 WINTERMlITE, supra note 32, at ix, 60 (citing John Mitz,
Producing the Street Handguns of Choice is Mostly a Family
Affair, WASH. POST, Jan. 16, 1994, at H4). In 1992, "the Ring
of Fire companies produced 685,934 handguns - 34% of all
handguns made in the United States. From 1990-1992 their
production increased by more than 20 percent each year;
handgun output declined for the rest of the industry during that
period." Id.

"Id. at 63.

49 See, e.g., NSSF Board Approves New Programs: New Focus
on Women and Youngsters, NSSF (Official Newsletter of the
National Shooting Sports Foundation), Jan.lFeb. 1992, at 1;
SUSAN GLICK, VIOLENCE POLICY CENTER, FEMALE PERSUASION

19

MARIAN WRIGHT EDELMAN AND HATTIE RUTTENBERG -------------------------------------'----------
(1994) (Paul Lavrakas ed" 1994) (detailing ways in which gun
industry has marketed guns to women by making
unsubstantiated claims that guns will empower them to protect
themselves and their families, and by producing new "feminine"
lines of handguns). The industry effectively has admitted that
self·defense is simply a well-tailored sales pitch for the female
market. For example, an advertisement from mainstream
publications depicting a young mother tucking her daughter into
bed (with the headline pronouncing that "[sJelf-protection is
more than your dght. .. it's your responsibility") has reappeared
in an industry publication with the following additional
headline: "You Might Think This Ad is About Handguns. It's
Reaily About Doubling Your Business." SUGARMANN & RAND,
supra note 38, at 19.

,. SUSAN GllCK & JOSH SUGARMANN, VIOLENCE POllCY
CENTER, ''USE TIlE SCHOOLS" - How FEDERAL TAX DOLLARS
AaE SPBNTTO MARKET GUNS TO KIDS (1994).

'lid. at 3-4.

"Id. at 2-3 (citing Grits Gresham, in S.H.O.T. BUSINESS, NSSF,
Sept.lOct. 1993) (emphasis added).

53 Id. at I (quoting the "Youth Education Programs" section of
NSSF's informational pamphlet).

54 See WINTERMUTE, supra note 32, at 21 (referring to the import
ban); see also supra text accompanying note 41.

5S Some of the newer, smaller Saturday Night Specials retail for
as little as $35; they reportedly cost a mere $13 per unit to
produce. Alix M. Freedman, Fire Power: Behind the Cheap
Guns Flooding the Cities is a California Family, WALL ST. J"
Feb. 28, 1992, at AI. As the head of one of the Ring of Fire
companies plainly stated, '''There are more poo~ people than
rich people. Cheap is synonymous with volume. OIl Id.
Moreover, juveniles reported in one recent survey that the
handguns they had purchased tended to cost less than $100 even
when bought througb "informal sources" rather than through
retail dealers. Joseph F. Sheley & James D. Wright, Gun
Acquisition and Possession in Selected Juvenile Samples, RES.
IN BRlEF (Nat'l Inst. of Justice and Office of Juvenile Justice and
Delinquencey Prevention, U.S. Dep't of Justice), Dec. 1993, at 7
(study of teenage males in 10 inner-city high school and six
juvenile justice correctional facitilies).

56 WINTERMUTB, supra note 32, at 60 (quoting Stephen Teret of
Johns Hopkins University).

57 Freedman, supra note 55, at At.

" Sheley & Wright, supra note 55, at 4-5. This study also
found that: (1) 45% of the juvenile delinquents, when asked
where they would get a gun if they wanted one, said they would
"borrow" one from family or friends; and (2) 54% of the
juvenile delinquents and 37% of the students said they would
get One "off the street." Id.

20

59 Joseph F. Sheley et aI., Weapon·Related ViclimiWlion in
Selected Inner-City High School Samples. l{f,~. RHi', (Nat"
Institute of Justice and Office of Justice Program" U.S. /Jep't or
JusUce), Feb, 1995, at 7 (survey of students at inner-city hi h
schools with his~ories of violen~e; 33% of students al~C) report~d
th~t they had friends who carrIed guns; 25% ~aid that in their
nelghborhoods guns were easy to get; and ~fJ'*~ repOrted th t
other students carried weapons to school). a

60 Scouting & 4·H Magazines Bring ShofJtiny, M(~.v.raf{e 10

5,000,000 Potential Customers, NSSF (Official N<:w,letter r
the National Shooting Sports Foundation), SepVOet. 1991, at I'~

61 NAT'L SHOOTING SPORTS FOUND., WHEN Yf)fjf(YOf)NG5'fER
WANTS A GUN ... (1989).

"See Ruttenberg, supra note 24, at 1896-98 Inoting that eh'ld
psychologists have found children exposed ttl repeated ,I d
extrem~ violence fr~quently ,eXhibit elevated levf~l~ 1,1' an:~r.
aggresston, and erratIc behaVIOr; exposure to '/j(Jlen(;(~ al')f) Can
lead children to engage in violent and risky beh<t"j(Jf).

63 [d. at 1895·96, Most poor children are not '/ilJlent and do
b d 'al Y 1"·· not ecome c nun s. et Ivmg 10 poverty In<;rf:~.tr,e'S the (;hancc!;
of a child's becoming violent or delinquent. Family)ncom~
generally determines the quality of hou,jnv" ",h'.,I,. and
neighborhoods, as well as future opportunilie" f()r ;ldvttnced
education, and employment In, additi~m.' dev'~II)prnental
psychologists have found that chtldren IlYIng in 'm'Staincd
poverty often have little hope for the future, which le,uh them to
experience depression and rage. [d. Between 1 'n'l ImcJ 11j<)2
the number of juveniles living below the P<J'I':rty Jin(~ £1; 14 3(x)
for a family of four) rose 42 percent. SNYlJI',R & S/(;r.,.fI'j·Nf}
supra note 8. at 7. '

64 ,Ruttenberg, supr~ note 24, at 1900. A 'tr()ng C(JrreJation
eXl~ts between childhood abuse and negJ(~~t :10<1 juvenile
dehnquency; adolescents who were abused a:s childrcn are 53'#
more likely than other adolescents to be arrC!lIk',d lUI J'uvenij. II

U a

651d. Even after controlling for the effectn fJr 'SOCiOf:.ctmom' .

status, adolescents living in single parent famWell are me Ie
likely than those living in two-parent familie~ Ii) be truant d Jre

. • mp
out of school, run away from home, or get mto trouhle with the
law.ld.

66 Id. at 1900-01. In their search for accep"m"" and identit
children and youths often tum to peer group~, More and m y,
the groups children tum to are armed. Moreover '.1':1

0re
.

. . I d ·th h' h h ' ~ng" mcreasmg y are arme WI . 19 ~tec weap(,m~1 ACCtmJing to
FBI data, the number of Juvemle gang killinw;, ''''linerl '
ki1ling~ in which the perpetrator is associat.ed with :, jlJvenj~;
gang, mcreased by 371% between 1980 and I~n. I;"II<JRM
CRIME REPORTS 1993, supra note 21, at 285. ()f ,,,eh killin'
95% were committed with a firearm. DespilJ; the Iremendr gs,
increase in the number of gang killings, howe'/er, it '1hould J~
noted that such murders still constitute less ttJ:.ln live percent of
all murders. ld. at 21, 285.

STANFORD LAW & POLICY REVIEW

67 See Ruttenberg, supra note 24, at 1898-99. These substances
seem to be linked to violence in at least two different ways: (1)
via intoxication, which is related to aggressive behavior; and (2)
via the large amounts of money associated with the drug trade,
through which adults can lure children and adolescents into
violent, criminal activity. [d.

"[d. at 1901-03. Some researchers and public health experts
have argued that media violence desensitizes young viewers to
the immorality of violence and heightens fear and aggression.
[d. For children living in violence-plagued communities, TV
violence further reinforces the "ordinariness" of the violence
that confronts them daily. [d.

69 See id. at 1894 (citing Hirokazu Yoshikawa, Prevention as
Cumulative Protection: Effects of Early Family Support and
Education on Chronic Delinquency and Its Risks, 115 PSYCHOL.
BULL. 28 (1994)).

70 Margot A. Welch, Resilience: A Brief Overview, Address at
the Conference on Resilient Youth in a Violent World,
sponsored by the Collaborative for School Counseling and
Support Services (Summer 1994), in RESILIENT YOUTH IN A
VIOLENT WORLD: NEW PERSPECTIVES AND PRACTICES 2 (1994).

7\ JOANNE G. KEITH & DANIEL F. PERKINS, 13,000 ADOLESCBNTS
SPEAK: A PROFILE OF MICHIGAN YOUTH 61-62 (1995).

721d.

73 A MA'ITEROFTlME, supra note 2. at 36.

74 THE STATE OF AMERICA'S CHILDREN 1994, supra note 14, at
70; see also A MATIER OF TIME, supra note 2, at 36.

7S A MAITEROFTIME. supra note 2, at 28.

76 [d. at 10-11.

77 [d_ at 12 (citations omitted) (emphasis added).

78 THE TRUST FOR PUBUC LAND, HEALING AMERICA'S CITIBS:
WHY WB MUST INVEST IN URBAN PARKS 4 (1994).

79 [d. at 5.

80 [d. at 6.

S1 141 CONGo REC. Sl0009 (daily ed. July 14, 1995) (statement
of Sen. Kohl).

&2 James Q. Wilson. What To Do About Crime, COMMENTARY,

Sept. 1994, at 25,33.

VOLUME 7:11996

FAILING TO PROTECT AMERICA'S YOUTH

21

