

HALF‐COCKED: THE REGULATORY FRAMEWORK OF
SHORT‐BARREL FIREARMS

INTRODUCTION .. 493
I. HISTORY OF THE NATIONAL FIREARMS ACT OF

1934 .. 496
II. CONSTITUTIONAL CHALLENGES TO THE NFA 501

A. The First Prong of the Ninth Circuit’s
 Second Amendment Scrutiny Test 505
B. Second Prong of the Test for Second

Amendment Scrutiny 508
1. Intermediate Scrutiny 509
2. Strict Scrutiny .. 514

III. INFIRMITIES IN THE NFA REGULATORY REGIME 518
A. Auer Deference and the ATF’s Regulation
 of Vertical Fore‐Grips 520
B. Chevron Deference and the ATF’s
 Regulation of Vertical Fore‐Grips 524
C. Further Complications from the ATF’s
 Fore‐Grip Regulation Regime 526
D. The Sig Sauer Brace Controversy 528

IV. CONCLUSION ... 536

INTRODUCTION

John Doe is a responsible citizen who desires to purchase his
first firearm. After entering a federally‐licensed gun store, an AR‐
15 catches John’s eye.1 This popular firearm, a semiautomatic ver‐

 1. This Note will focus on the AR‐15 as it is the easiest and most prominent ex‐
ample of a firearm having both rifle and pistol variants. Other firearms, including
so‐called “assault weapons,” have pistol variants with varying degrees of inter‐
changeability. The AK‐47 style of rifle, which is typically converted from a saiga
or other firearm, has pistol variants available such as the Arsenal, Inc., SAM‐7K
Pistol or the Century Arms Zastava PAP M92. See Arsenal Inc SAM7k‐02 SAM‐7k
Pistol 7.62x39mm 10.5in 30rd Black, TOMBSTONE TACTICAL,
https://www.tombstonetactical.com/catalog/arsenal/sam7k‐02‐sam‐7k‐pistol‐
7.62x39mm‐10.5in‐30rd‐black/ [https://perma.cc/385V‐43P7] (last visited Apr. 8,

494 Harvard Journal of Law & Public Policy [Vol. 40

sion of the rifle utilized by the United States Armed Forces, has
become the quintessential tactical arm.2 Due to size and weight
considerations, John opts to purchase an AR‐15 pistol, which has
a barrel shorter than sixteen inches and lacks a buttstock. After
clearing his background check and paying, John walks out the
door and heads home with his pistol locked securely in his trunk.
Once home, he begins to browse the Internet for attachments that
can be added to the gun. He settles on a forward grip, which will
increase stability, accuracy, comfort, and functionality. While an
obvious buy, John’s decision is fraught with peril. If he adds a
vertical forward grip, he may be fined up to $10,000, be forced to
forfeit the firearm, and face up to ten years in prison for violating
the National Firearms Act of 1934 (“NFA”).3 However, if John
adds an angled grip, which is simply a vertical grip fashioned at
roughly a 45‐degree angle, he has not violated the law.4
This quagmire is the result of regulations and interpretations

promulgated by the Bureau of Alcohol, Tobacco, Firearms, and
Explosives (the “ATF” or the “Bureau”) over the past decade. The
Bureau’s efforts to implement the NFA have created a legal mine‐
field requiring firearm owners to be well‐versed in the law and
agency regulation to avoid crushing fines and imprisonment.
Some have unfortunately fallen prey to this regulatory scheme,

2017); Century Arms HG3089CN Zastava PAP M92 7.62x39 10in 30rd Black,
TOMBSTONE TACTICAL, https://www.tombstonetactical.com/catalog/century‐
arms/hg3089cn‐zastava‐pap‐m92‐7‐62x39‐10in30rd‐black/ [https://perma.cc/2M2P‐
4GBR] (last visited Apr. 8, 2017).
 2. The United States Court of Appeals for the Fourth Circuit provided a useful
accounting of the popularity of AR‐15 and similar rifles:

In 2012, semi‐automatic sporting rifles accounted for twenty percent of all
retail firearm sales For perspective, we note that in 2012, the number
of AR‐ and AK‐style weapons manufactured and imported into the
United States was more than double the number of Ford F‐150 trucks
sold, the most commonly sold vehicle in the United States.

Kolbe v. Hogan, 813 F.3d 160, 174 (4th Cir. 2016).
 3. See National Firearms Act of 1934, §§ 7(a), 14, 26 U.S.C. §§ 5871, 5872(a)
(2012); see also United States v. Black, 739 F.3d 931 (6th Cir. 2014) (defendant
charged with making an unregistered “any other weapon” in violation of the
NFA); United States v. Fix, 4 F. App’x 324 (9th Cir. 2001) (defendant convicted of
keeping an unregistered pistol with a vertical fore‐grip in violation of the NFA);
Report of the Magistrate and Order of Dismissal, United States v. Davis, Cr. No.
8:93‐cr‐00106‐GRA (D.S.C. June 21, 1993) (defendants charged with possessing
unregistered pistols with attached vertical grips in violation of the NFA).
 4. See U.S. Dep’t of Justice, Adding a Vertical Fore Grip to a Handgun (Aug. 5,
2011), https://www.atf.gov/firearms/docs/open‐letter/all‐ffls‐may2006‐open‐letter‐
adding‐vertical‐fore‐grip‐handgun/download [https://perma.cc/6XB7‐MY9B].

No. 2] Half‐Cocked 495

such as the defendants in United States v. Davis,5 United States v.
Fix,6 and United States v. Black.7 For John, if he really wanted a fire‐
arm with a vertical fore‐grip, the law requires him to either pur‐
chase another AR‐15 in a rifle configuration or register his pistol
as a short‐barrel rifle.
These legal consequences stem from the federal government’s

first attempt to regulate firearms, an area traditionally regulated
by the states.8 The NFA, signed into law on June 26, 1934, by Pres‐
ident Franklin Roosevelt, enacted new regulations for manufac‐
turers, transferors, and owners of (1) machine guns; (2) short‐
barrel rifles; (3) short‐barrel shotguns; (4) “any other weapon[s];”
(5) antique firearms; and (6) silencers.9 The law originally required
individuals desiring to own one of these restricted firearms to be
at least twenty‐one years old, pass a background check, submit
two copies of their fingerprints and two copies of a recent pass‐
port‐sized picture to the ATF, seek approval by a Chief Law En‐
forcement Officer in the individual’s jurisdiction, pay a $200 tax
stamp that must be kept with the firearm at all times, and register
it with the ATF.10
Congress envisioned these restrictions and taxes as a means to

deter the population at‐large from seeking to own these firearms,
while also ensuring that the government could track them. While
some of these NFA‐regulated firearms have discernable and legit‐
imate operational differences from firearms not regulated by the
NFA, short‐barrel rifles, short‐barrel shotguns, and “any other
weapon[s]” have fallen prey to an arbitrary set of regulations
rooted in fear, not fact.

 5. Report of the Magistrate and Order of Dismissal, United States v. Davis, Cr.
No. 8:93‐cr‐00106‐GRA (D.S.C. June 21, 1993).
 6. 4 F. App’x 324 (9th Cir. 2001).
 7. 739 F.3d 931 (6th Cir. 2014).
 8. State laws regulating or banning the carry of concealed firearms were com‐
mon in the early Republic, mainly as a means for preventing slave rebellion. See
CLAYTON E. CRAMER, CONCEALED WEAPON LAWS OF THE EARLY REPUBLIC 2–3
(1999).
 9. 26 U.S.C. § 5845 (2012).
 10. National Firearms Act of 1934, § 4, Pub. L. No. 73‐474, 48 Stat. 1236, 1237–38;
see also 26 U.S.C. § 5841. Prior to the ATF promulgation of new regulations in June
2016, another popular applicant for NFA‐restricted firearms was a revocable trust.
Under the new regulations, the fingerprint, picture, and background requirements
are now imposed on all members of the trust. See 27 C.F.R. § 479(III)(A)(1) (2016).
ATF regulations also now require only the notification of, but affirmative approv‐
al by, a Chief Law Enforcement officer in the applicant’s jurisdiction. Id.

496 Harvard Journal of Law & Public Policy [Vol. 40

This Note presents two arguments. First, short‐barrel firearms
regulated by the NFA have no discernable operational differences
from firearms excluded from the Act, and thus the NFA’s registra‐
tion, taxation, and notification requirements for short‐barrel fire‐
arms are unconstitutional. Second, the ATF has added insult to
injury by using administrative action to expand these regulations
far beyond the scope Congress provided. By allowing these prac‐
tices to continue, law‐abiding citizens risk imprisonment for at‐
tempting to increase the stability and safety of their firearm.
This Note proceeds in three parts. It will begin by discussing

the history of the NFA, including its subsequent amendments,
related statutes, and judicial decisions. Next, the analysis will
demonstrate that the NFA unconstitutionally restricts short‐barrel
firearms that are in “common use.”11 Finally, this Note will argue
that the ATF’s interpretations of the NFA and associated regula‐
tions with respect to firearms attachments have no persuasive log‐
ical basis. Such interpretations should not receive judicial defer‐
ence under Chevron, U.S.A., Inc. v. Natural Resources Defense
Council,12 Skidmore v. Swift & Co.,13 or Auer v. Robbins,14 and regula‐
tions based upon them plainly exceed the authority granted to the
Bureau by Congress.

I. HISTORY OF THE NATIONAL FIREARMS ACT OF 1934

The National Firearms Act of 1934 was enacted as part of
President Roosevelt’s effort to combat Prohibition‐era vio‐
lence.15 During the hearings of the Act before the House Com‐

 11. Dist. of Columbia v. Heller, 554 U.S. 570, 595 (2008).
 12. 467 U.S. 837 (1984).
 13. 323 U.S. 134 (1944).
 14. 519 U.S. 452 (1997).
 15. See 73 CONG. REC. 11,400 (1934) (statement of Rep. Robert L. Doughton)
(“For some time this country has been at the mercy of gangsters, racketeers, and
professional criminals.”); National Firearms Act: Hearing on H.R. 9066 Before the H.
Comm. on Ways & Means, 73rd Cong. 4, 4 (1934) [hereinafter NFA Hearing] (state‐
ment of Homer. S. Cummings, Att’y Gen. of the United States) (“[T]here are more
people in the underworld today armed with deadly weapons, in fact, twice as
many, as there are in the Army and the Navy of the United States combined.”); see
also Lomont v. O’Neill, 285 F.3d 9, 11 (D.C. Cir. 2002) (“The emergence of orga‐
nized crime as a major national problem led to the enactment of the National Fire‐
arms Act of 1934.”) (internal citation omitted); United States v. Gonzales, 2011
U.S. Dist. LEXIS 127121, at *11 (D. Utah Nov. 2, 2011) (“During the Great Depres‐
sion, the nation faced the difficulty of controlling violence by gangsters.”).

No. 2] Half‐Cocked 497

mittee on Ways and Means, Attorney General Cummings testi‐
fied before Congress to highlight the need of the NFA to com‐
bat criminals who crossed state lines.16 Attorney General
Cummings also postulated which machine guns or other arms
were particularly suited for criminal use.17 Citing Article I’s in‐
terstate commerce and taxing powers, the NFA required manu‐
facturers of short‐barreled rifles, short‐barreled shotguns, ma‐
chine guns, silencers, and “any other weapon” (collectively,
“NFA items” or “NFA‐regulated firearms”) to register restrict‐
ed firearms with the Department of Treasury.18 These registra‐
tions then had to be transferred to the individual purchasing
the NFA item prior to his taking possession of the firearm. In
so doing, Congress sought to restrict the free access to firearms
preferred by criminals. The Act also required anyone owning
these restricted firearms to register them with the Treasury De‐
partment prior to transferring it to anyone else, again in an ef‐
fort to keep them from criminals.19 Finally, and as another de‐
terrent for those seeking to own a restricted firearm, the Act

 16. NFA Hearing, supra note 15, at 4 (statement of Homer. S. Cummings, Att’y
Gen. of the United States) (“We have gangs organized, as of course you all know,
upon a Nation‐wide basis and, on account of the shadowy area or twilight zone
between State and Federal power, many of these very well instructed, very skill‐
ful, and highly intelligent criminals have found a certain refuge and safety in that
zone, and there lies the heart of our problem—the roaming groups of predatory
criminals who know, by experience, or because they have been instructed and
advised, that they are safer if they pass quickly across a State line, leaving the
scene of their crime in a high‐powered car or by other means of quick transporta‐
tion.”).
 17. See id. (“In other words, roughly speaking, there are at least 500,000 of these
people who are warring against society and who are carrying about with them or
have available at hand, weapons of the most deadly character.”); id. at 6 (“A ma‐
chine gun, of course, ought never to be in the hands of any private individual.
There is not the slightest excuse for it, not the least in the world, and we must, if
we are going to be successful in this effort to suppress crime in America, take
these machine guns out of the hands of the criminal class.”); id. at 11 (“I think
[Colt Co.] is the only manufacturer now of the type of machine gun used by gang‐
sters [the Thompson submachinegun].”); id. at 14 (stating that the Browning ma‐
chine gun “is not easily transportable” and is a “large, cumbersome weapon that
would probably not be used by the criminal class,” an as such, “it is not absolutely
necessary to bother with it” through the provisions of the NFA).
 18. See National Firearms Act of 1934, § 2, Pub. L. No. 73‐474, 48 Stat. 1236, 1237.
 19. See Gonzales, 2011 U.S. Dist. LEXIS 127121, at *11 (“Congress responded with
a collection of legislation, including the National Firearms Act, targeting ‘the
roaming groups of predatory criminals who know . . . they are safer if they pass
quickly across a state line.” (quoting NFA Hearing, supra note 15, at 4 (statement
of Homer S. Cummings, Att’y Gen. of the United States))).

498 Harvard Journal of Law & Public Policy [Vol. 40

directed the Secretary of the Treasury to levy a $200 tax on the
manufacture and transfer of most NFA items. When adjusted
for inflation, this tax would be equivalent to $3,582.19 in 2016.20
The category of firearms considered NFA items is ambigu‐

ously and arbitrarily defined. The NFA originally defined
short‐barrel rifles and short‐barrel shotguns as firearms “hav‐
ing a barrel or barrels of less than 18‐inches in length [or] a
weapon made from a [firearm] if such weapon as modified has
an overall length of less than 26‐inches or a barrel or barrels of
less than 18‐inches in length.”21 Congress settled on these
length requirements based on the ability to conceal a firearm.22
Still, that logic does not hold true in all cases. For instance, a
shotgun with a 17.5 inch barrel is just as concealable (which is
not very concealable) as a shotgun with an 18 inch barrel. Ad‐
ditionally, a rifle with an overall length of twenty‐five inches
and a 16 inch barrel is not practically more concealable than a
rifle with a 26 inch overall length and an 18 inch barrel, even
though the latter is not subject to the NFA.
Further arbitrary regulation arises with firearms that do not

neatly conform to categories of firearms in the NFA. There are
numerous firearms that do not fall in the NFA’s definitions for
short‐barrel rifles, short‐barrel shotguns, and non‐regulated
firearms,23 and Congress believed the “space” between these
statutory definitions could establish a safe harbor for danger‐
ous weapons. As a result, the NFA creates another all‐
encompassing category of firearms labeled “any other weap‐
on.” The statute defines “any other weapons” as:

[A]ny weapon or device capable of being concealed on the per‐
son from which a shot can be discharged through the energy of
an explosive, a pistol or revolver having a barrel with a smooth
bore designed or redesigned to fire a fixed shotgun shell,
weapons with a combination shotgun and rifle barrels 12 inch‐
es or more, less than 18 inches in length, from which only a sin‐

 20. See Inflation Calculator, BUREAU OF LABOR STAT. (Feb. 4, 2017),
https://www.bls.gov/data/inflation_calculator.htm [https://perma.cc/3CPC‐DLFR].
 21. National Firearms Act of 1934, § 1, 48 Stat. at 1236.
 22. See H.R. REP. NO. 73‐1780, at 2 (1934) (“The term ‘firearm’ is defined to mean
a shotgun or rifle having a barrel of less than 18 inches in length [and] any other
gun (except a pistol or revolver) if the gun may be concealed on the person.”).
 23. For the purposes of this Note, a “non‐regulated pistol” or “non‐regulated
firearm” constitutes a firearm not subject to the NFA, but may be regulated by
other federal and state firearms regulations.

No. 2] Half‐Cocked 499

gle discharge can be made from either barrel without manual
reloading, and shall include any such weapon which may be
readily restored to fire. Such term shall not include a pistol or a
revolver having a rifled bore, or rifled bores, or weapons de‐
signed, made, or intended to be fired from the shoulder and
not capable of firing fixed ammunition.24

As written, this category aims to restrict concealable firearms
that do not qualify as another category of arms and are not a
pistol or revolver with a rifled bore or bores. Congress still
feared these firearms, but they were hard to label in a con‐
sistent manner and were mainly sought after by collectors, not
criminals.25 Unfortunately, “any other weapon” has grown into
a behemoth, manipulated by the ATF to include a wider array
of firearms which are not neatly classified as rifles, pistols, or
shotguns than Congress intended.
The tax and regulatory scheme for firearms qualifying as “any

other weapon” demonstrates that Congress tentatively accepted
that a legitimate use existed for some of these firearms.26 Unlike
the $200 tax levied on other NFA‐regulated firearms, “any other
weapon[s]” are taxed at $5 per gun.27 In these and other regulato‐
ry provisions, Congress exerted a potentially deadly force upon
this ambiguous class of firearms. By taxing manufacturers and
transferors and imposing harsh registration requirements, Con‐
gress likely believed it could deter the mass‐marketing and sale of
firearms believed likely to perpetuate violence. Additionally,
would‐be manufacturers of firearms in this category are required
to submit an application to the Secretary of the Treasury,28 who
must approve the application prior to manufacture.29
Since the NFA was originally adopted, it has been amended

a number of times. It was first amended in 1936 to exempt .22

 24. 26 U.S.C. § 5845(e) (2012).
 25. See STEPHEN P. HALBROOK, FIREARMS LAW DESKBOOK § 6:15 (2011); see also
United States v. Fogarty, 344 F.2d 475, 477 (6th Cir. 1965) (“[I]t appears doubtful
that criminal elements use these types of weapons to any significant extent in their
criminal activities.” (internal citation omitted)).
 26. See NICHOLAS J. JOHNSON ET AL., FIREARMS LAW AND THE SECOND

AMENDMENT 371 (2012) (citing HALBROOK, supra note 25, § 614).
 27. See 26 U.S.C. § 5811(a).
 28. This authority was later transferred to the Attorney General, who delegated
it to the Director of the ATF. See ATF Noticed of Proposed Rulemaking: Machine
Guns, Destructive Devices and Certain Other Firearms, 78 Fed. Reg. 55,014, 55,014
(Sept. 9, 2013).
 29. See 26 U.S.C. § 5822.

500 Harvard Journal of Law & Public Policy [Vol. 40

caliber rifles with barrels 16 inches or more from NFA regula‐
tions.30 This amendment was enacted so as to remove the dis‐
criminatory effect of the NFA on several “manufacturers of the
ordinary small‐caliber hunting or target rifles not employed by
the criminal element.”31 In this respect, the 1936 amendment
exacerbated the NFA’s tendency to draw arbitrary length re‐
strictions between equally concealable firearms.
In response to the assassinations of Dr. Martin Luther King, Jr.,

and Robert F. Kennedy in 1968, Congress rewrote the NFA by
enacting Title II of the Gun Control Act of 1968.32 Among other
revisions to federal firearms laws, the Gun Control Act exempted
rifles of all calibers from the NFA if the barrel was sixteen‐inches
in length or longer.33 It did not lower the acceptable barrel length
of a shotgun to below 18 inches, although Congress’s reasoning
for deciding not to do so is not apparent.34 The Act also defined a
“handgun” as a firearm “which has a short stock and is designed
to be held and fired by the use of a single hand.”35 Additionally,
the Gun Control Act of 1968 added revocable trusts and corpora‐
tions to the list of entities that could purchase and possess NFA

 30. See United States v. Gonzalez, 2011 U.S. Dist. LEXIS 127121, at *16–17 (D.
Utah Nov. 2, 2011) (“The amended language stated the definition of ‘firearm’ did
‘not include any rifle which is within the foregoing provisions solely by reason of
the length of its barrel of the caliber of such rifle is .22 or smaller and if its barrel is
sixteen inches or more in length.” (quoting Act of April 10, 1936, Pub. L. No. 74‐
490, 49 Stat. 1192, 1192) (emphasis added)).
 31. Id. at *17–18 (internal citation omitted).
 32. Pub. L. No. 90‐618, 82 Stat. 1213 (codified at 18 U.S.C. § 921 (2012)). It is
worth noting that neither of these assassinations involved a firearm regulated by
the NFA. Sirhan Sirhan used a .22 caliber Iver‐Johnson Cadet Revolver to assassi‐
nate Robert F. Kennedy, and James Earl Ray used a .30‐06 Remington Gamemas‐
ter pump‐action rifle to assassinate Dr. Martin Luther King, Jr. See James Nye, The
guns that killed the presidents: From Lincoln to Kennedy the chilling catalogue of assas‐
sins weapons over 148 years, DAILY MAIL (Nov. 19, 2013, 8:24 PM),
http://www.dailymail.co.uk/ news/article‐2510306/From‐Lincoln‐JFK—variety‐
guns‐used‐assassinate‐American‐presidents.html [https://perma.cc/E65V‐YJ6N];
see NAT’L ARCHIVES, FINDINGS ON MLK ASSASSINATION 294,
https://www.archives.gov/research/jfk/select‐committee‐report/part‐2a.html#ray
[https://perma.cc/V83B‐ZUV7].
 33. See Gonzales, 2011 U.S. Dist. LEXIS 127121, at *18–19 (“The current language
differs from the 1936 Amendment in that it removes the distinction between .22
caliber rifles and those of a greater caliber, and exempts all rifles with a barrel
longer than sixteen inches from the Act.” (internal citation omitted)).
 34. Id. at *16–17.
 35. 18 U.S.C. § 921(a)(29).

No. 2] Half‐Cocked 501

items.36 Finally, the Act restructured the NFA by shifting its en‐
forcement authority from Treasury’s Alcohol Tax Unit to its Alco‐
hol and Tobacco Tax Division. In 1972, the tax and regulatory
functions of the Alcohol and Tobacco Tax Division were separat‐
ed, creating the ATF.37
The NFA was again amended in 2002 by the Homeland Se‐

curity Act,38 which transferred the ATF from the Department of
the Treasury to the Department of Justice.39 The transfer was
intended to accomplish greater efficiency in criminal prosecu‐
tion by allowing the ATF to work more closely with the Attor‐
ney General to create and maintain NFA regulations, and to
prosecute both criminal and civil violations.40
Unfortunately, coherence in these regulations has become more

difficult to maintain in recent years. As the firearm industry con‐
tinues to make advancements in the technology, concealability,
accuracy, ergonomics, and tactical functions of its products, the
traditional lines separating the categories of what constitutes a
rifle, pistol, or shotgun have become increasingly blurred. Long‐
settled NFA definitions are at risk of becoming obsolete.

II. CONSTITUTIONAL CHALLENGES TO THE NFA

The constitutional legitimacy of the NFA has rarely been re‐
viewed by the courts, and never with careful or informed legal
reasoning. The Supreme Court decided the preeminent case
evaluating the NFA’s constitutionality, United States v. Miller,41
under highly peculiar circumstances just four years after the
statute was enacted. Jackson “Jack” Miller and Frank Layton,
unsuccessful bank robbers, were stopped by the Arkansas and
Oklahoma state police on April 18, 1938.42 After a brief search,

 36. See 82 Stat. at 1222 (codified as amended at 18 U.S.C. § 923).
 37. See History of the Alcohol and Tobacco Tax and Trade Bureau, DEP’T OF THE

TREASURY (last accessed Feb. 4, 2017), https://www.treasury.gov/about/history/
Pages/ttb.aspx [https://perma.cc/46D7‐WX2E].
 38. Homeland Security Act of 2002, § 1111, Pub. L. No. 107‐296, 116 Stat. 2135,
2139 (codified at 6 U.S.C. § 101 (2012)).
 39. See 28 U.S.C. § 599A(c)(1) (2012).
 40. This Act provides the legal basis under which the ATF may promulgate
regulations pursuant to the Administrative Procedure Act due to its specialized
expertise in regulating firearms. Id.
 41. 307 U.S. 174 (1939).
 42. See Brian L. Frye, The Peculiar Story of United States v. Miller, 3 N.Y.U. J.L. &
LIBERTY 48, 48 (2008).

502 Harvard Journal of Law & Public Policy [Vol. 40

the police discovered an unregistered short‐barrel shotgun and
charged Miller with attempting to “unlawfully, knowingly,
willfully, and feloniously transport in interstate commerce” the
firearm in violation of the NFA.43 The District Court refused to
accept the guilty plea of Miller and Layton and appointed Paul
Gutensohn as pro‐bono counsel.44 The judge presiding over the
case quashed the indictment, holding that the “NFA violates
the Second Amendment by prohibiting the transportation of
unregistered covered firearms in interstate commerce.”45 Miller
and Layton were permitted to leave as free men, but the consti‐
tutional issues were left unresolved.
On January 30, 1939, the government appealed Miller directly

to the Supreme Court, which granted review.46 Gutensohn, Mil‐
ler’s appointed attorney, was embroiled in a controversy con‐
cerning an unrelated political appointment and was uninterest‐
ed in continuing the case pro bono.47 Gutensohn did not submit
a brief on behalf of Miller and Layton, so the Court decided the
case on the basis of the appellant’s brief alone, written by the
Solicitor General’s office.48 Without an attorney representing
the respondent, the Court held:

[I]n the absence of any evidence tending to show that pos‐
session or use of a “shotgun having a barrel of less than
eighteen inches in length” at this time has some reasonable
relationship 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 instrument.49

Put simply, the court did not have judicial notice that the
firearm in question formed “any part of the ordinary mili‐
tary equipment or that its use could contribute to the com‐
mon defense.”50 For seventy years, Miller stood for the prop‐
osition that only those firearms which were used by the

 43. Id. at 48–49; see also United States v. Miller, 307 U.S. 174, 175 (1939).
 44. See Frye, supra note 42, at 59–60.
 45. Id. at 60; see also United States v. Miller, 26 F. Supp. 1002 (W.D. Ark. 1938).
 46. See Frye, supra note 42, at 65.
 47. Id. at 65–66.
 48. Id. at 66–67.
 49. United States v. Miller, 307 U.S. 174, 178 (1939).
 50. Id.

No. 2] Half‐Cocked 503

militia (except automatic firearms) are protected from feder‐
al regulation by the Second Amendment.51
When a proposition or fact is not within the judicial notice of

a court, it is counsel’s duty to present evidence justifying the
point asserted. In Miller, Gutensohn had no interest in the con‐
troversy and failed to correct the Court’s mistaken belief that
short‐barrel firearms have no military purpose.52 The Court’s
ignorance, whether willful or innocent, undermines its holding.
Short‐barrel firearms have played an integral role in military
operations since firearms first appeared on the battlefield. One
early example familiar to many is the blunderbuss. The blun‐
derbuss is a flintlock shotgun, noted for its wide mouth and
commonly associated with pirates.53 Like modern shotguns, the
blunderbuss propels multiple projectiles in a wide pattern
when fired.54 The first reference to this firearm was in Holland
in 1598, “where it [was] described as a kind of gun useful for
repelling boarders on ships.”55 These firearms, boasting very
short barrels, were popular for self‐defense and occasionally
used by militaries, notably by navies as deck‐sweepers.56 Mili‐
tary units used these and improved versions of the short‐barrel
shotgun and short‐barrel rifles through the Civil War.57 In 1861,

 51. Id. In Heller, Justice Scalia would eventually remove the militia requirement
of Miller, deeming the Second Amendment an individual right. See Dist. of Co‐
lumbia v. Heller, 554 U.S. 570, 595 (2008).
 52. For these purposes, a “short‐barrel firearm” refers to either a short‐barrel
rifle or a short‐barrel shotgun, as they may be used interchangeably in many of
the discussed situations. It is imperative to remember, however, that a shotgun
not regulated by the NFA must have a barrel of at least eighteen inches, whereas a
rifle requires a barrel of at least sixteen inches in length.
 53. See Garry James, Large‐Mouth Brass: Barbar Blunderbuss Review, GUNS AND

AMMO (Nov. 1, 2013), http://www.gunsandammo.com/reviews/large‐mouth‐
brass‐ barbar‐ blunderbuss‐review/ [https://perma.cc/RDE3‐WVDL]
(“[B]lunderbusses were basically nothing more than attenuated shotguns, the load
followed the main portion of the bore, continuing on in a tight cluster even past
where the bell flared in the manner of any other shotgun.”).
 54. See id. (“The pattern dispersion increased the farther away it was from the
muzzle, just like any other shotgun. As most blunderbusses had very short bar‐
rels, this meant the spread would begin sooner than it would with a standard
sporting arm, but that’s about it” for differences between modern shotguns and
blunderbusses.).
 55. HAROLD L. PETERSON & ROBERT ELMAN, THE GREAT GUNS 56–57 (1971).
 56. Id.
 57. See BRUCE N. CANFIELD, U.S. INFANTRY WEAPONS OF THE FIRST WORLD WAR
131 (2000) (“Short‐barreled percussion shotguns were used (primarily by Confed‐
erate Cavalry) during the Civil War with awesome effectiveness on many occa‐

504 Harvard Journal of Law & Public Policy [Vol. 40

“the Federal government purchased 10,000 Augustin carbines,”
a short rifle initially used by cavalry units, with a 14.5 inch ri‐
fled barrel.58 Even during the World Wars, shotgun barrels
longer than eighteen inches were only tolerated to accommo‐
date a larger magazine tube or to aid in attaching a bayonet;
they provided no increased accuracy or ergonomic benefit.59
The United States Military, indeed, adopted the 10.5‐inch
Thompson submachine gun in 1928.60
Today, short‐barrel firearms are an essential part of the mili‐

tary loadout. The United States Army issues 14.5‐inch M4 car‐
bines to its recruits.61 The United States Marine Corps, which
had maintained a twenty inch barrel version of the M4, also
recently opted to issue its infantry and security units the short‐
er M4 carbine.62 United States Marine Corps Commandant
Robert Neller cited the shortened barrel, adjustable configura‐
tion, and reduction in weight to conclude that the 14.5‐inch
barrel M4 was tactically superior to other firearms.63
The Supreme Court has not addressed the flaw at the root of

its Miller decision, and the case remains good law with respect
to the NFA’s barrel length provisions. Had the Court known
about the common military use of short‐barrel firearms, they
would likely have upheld the NFA on other grounds or stuck
down the NFA as it relates to short‐barrel firearms because the
militia used such firearms for the common defense.
Nevertheless, Miller’s analysis of the individual right to bear

arms has been overridden by Heller and new standards for evalu‐
ating Second Amendment legislation have been established.64
Namely, the Court in Heller held that statutes that encroach on the

sions. Some Cavalry troopers carried their pet double‐barrel shotguns during the
‘Indian Wars’ as well.”).
 58. FREDERICK P. TODD, AMERICAN MILITARY EQUIPAGE 1851‐1872, at 134–35
(1980).
 59. See BRIAN C. PUCKETT, UNITED STATES V. MILLER AND SHORT‐BARRELED
SHOTGUNS 39 (2003).
 60. See Thompson Submachine Gun, ENCYCLOPAEDIA BRITANNICA (2008).
 61. See U.S. ARMY, UNIT AND DIRECT SUPPORT MAINTENANCE MANUAL

(INCLUDING REPAIR PARTS AND SPECIAL TOOLS LIST) RIFLE, 5.56MM, M16 ET AL., at
1‐4.2 (1991).
 62. See Christian Beekman, Here’s Why the US Military is Replacing the M16, BUS.
INSIDER (Oct. 28, 2015, 5:13 P.M.), http://www.businessinsider.com/heres‐why‐the‐
us‐military‐is‐replacing‐the‐m16‐2015‐10 [https://perma.cc/N947‐6KUS].
 63. Id.
 64. See Dist. of Columbia v. Heller, 554 U.S. 570, 622 (2008).

No. 2] Half‐Cocked 505

Second Amendment must be evaluated by some form of height‐
ened scrutiny, as with other fundamental rights.65 The Court,
however, declined to determine when a certain level of scrutiny
applies to a specific Second Amendment issue.66 The Ninth Cir‐
cuit, in the absence of instruction from the Supreme Court, has
formulated a test for determining which level of scrutiny should
apply.67 Under this test, courts must first ask “whether the chal‐
lenged law burdens conduct protected by the Second Amend‐
ment.”68 If so, courts are “to apply an appropriate level of scruti‐
ny.”69 Applying this test to the NFA suggests that the statute’s
barrel length provisions are unconstitutional.

A. The First Prong of the Ninth Circuit’s Second Amendment
Scrutiny Test

The first prong of the Ninth Circuit’s scrutiny assessment test
“asks whether the prohibited conduct ‘was understood to be
within the scope of the right at the time of [the Second
Amendment’s] ratification.”70 Conduct considered to be within
to the scope of the right includes that which “touches on ‘pre‐

 65. Id. at 628 n.27 (“If all that was required to overcome the right to keep and
bear arms was a rational basis, the Second Amendment would be redundant with
separate constitutional provisions on irrational laws, and would have no effect.”).
 66. There are typically three levels of constitutional scrutiny that apply: rational
basis, intermediate scrutiny, and strict scrutiny. See e.g., Nebbia v. New York, 291
U.S. 502 (1934) (formally applying rational basis review); Renton v. Playtime The‐
atres, Inc., 475 U.S. 41 (1986) (applying intermediate scrutiny); United States v.
Windsor, 191 U.S. 771 (2013) (applying strict scrutiny). Judges trying Second
Amendment cases have begun to identify another level of scrutiny between the
intermediate and strict scrutiny levels. This level, not discussed here, is applied
according to the degree of severity of the impact of legislation on the right enu‐
merated by the Second Amendment. See Murphy v. Guerrero, 2016 U.S. Dist.
LEXIS 135684, at *17–18 (D.N. Mar. I. Sept. 28, 2016) (citing Ezell v. City of Chi.,
651 F.3d 684, 708 (7th Cir. 2011)). In such an instance, when the impact to the right
comes close to implicating the core of the Second Amendment, the government is
required to make a “rigorous showing” that does not quite rise to the level of
strict scrutiny. Id.
 67. See United States v. Chovan, 735 F.3d 1127, 1136 (9th Cir. 2013). This test has
been widely adopted by other circuits and presents a coherent method of analyz‐
ing the scope of Second Amendment protections. See Heller v. Dist. of Columbia,
670 F.3d 1244 (D.C. Cir. 2011); Ezell v. City of Chi., 651 F.3d 684 (7th Cir. 2011);
United States v. Chester, 628 F.3d 673 (4th Cir. 2010); United States v. Marzzarella,
614 F.3d 85 (3d Cir. 2010).
 68. Chovan, 735 F.3d at 1136 (citing Chester, 628 F.3d at 680; Marzzarella, 614 F.3d
at 89).
 69. Id.
 70. Murphy, 2016 U.S. Dist. LEXIS 135684, at *13.

506 Harvard Journal of Law & Public Policy [Vol. 40

serving the militia’ or ‘self‐defense and hunting.’”71 If this con‐
duct is restricted by the legislative enactment, the “Govern‐
ment must present evidence that the conduct fell outside of the
scope of the right.”72 If the inquiry produces evidence that
“conclusively shows that the challenged conduct falls outside
the scope of the Second Amendment . . . the analysis is over
and the law stands.”73
This first prong can also be satisfied where the regulation is a

“longstanding prohibition,” which is “presumptively lawful.”74
The Court in Heller held that Second Amendment rights, like
other fundamental rights, are not unlimited,75 and cited several
firearms restrictions that the Court sought not to overturn in its
holding: “(1) [prohibiting the] ‘the possession of firearms by
felons and the mentally ill,’ (2) ‘laws forbidding the carrying of
firearms in sensitive places such as schools and government
buildings,’ and (3) ‘laws imposing conditions and qualifica‐
tions on the commercial sale of arms.’”76 Furthermore, courts
have “acknowledged the traditional absence of any individual
right to ‘dangerous and unusual weapons.’”77 Fully automatic
firearms, such as the M‐16, “that are most useful in military
service” are presumptively beyond the scope of individual
rights enumerated in the Second Amendment despite their use‐

 71. Id. at *13–14 (citing Dist. of Columbia v. Heller, 554 U.S. 570, 599 (2008)).
 72. Id.; see also Chovan, 735 F.3d at 680 (holding that the government failed to
show that domestic violence misdemeanants have historically been restricted
from bearing arms); Ezell, 651 F.3d at 703 (“[I]f the historical evidence is inconclu‐
sive or suggests that the regulated activity is not categorically unprotected—then
there must be a second inquiry into the strength of the government’s justification
for restricting or regulating the exercise of Second Amendment rights.” (emphasis
in original)); Marzzarella, 614 F.3d at 95 (applying intermediate scrutiny because
“we cannot be certain that the possession of unmarked firearms in the home is
excluded from the right to bear arms”).
 73. Id. (“[T]he history relevant to both the Second Amendment and its incorpo‐
ration by the Fourteenth Amendment lead to the same conclusion: The right of a
member of the general public to carry a concealed firearm in public is not, and
never has been, protected by the Second Amendment.” (citing Peruta v. Cnty. of
San Diego, 824 F.3d 919, 929 (9th Cir. 2016))).
 74. Heller, 554 U.S. at 626, 627 n.26.
 75. See e.g., Nat’l Rifle Ass’n of Am. v. Bureau of Alcohol, 700 F.3d 185, 200 (5th
Cir. 2012) (“As the Supreme Court recognized in Heller, the right to keep and bear
arms has never been unlimited.”(citations omitted)).
 76. Murphy, 2016 U.S. Dist. LEXIS 135684, at *14–15 (quoting Heller, 554 U.S. at
626–27).
 77. Id. (quoting Heller, 554 U.S. at 627); see also Jackson v. City & Cnty. of S.F.,
746 F.3d 953, 960 (9th Cir. 2014).

No. 2] Half‐Cocked 507

fulness to a modern militia.78 Still, even if a particular law were
found to be “longstanding and presumptively lawful, a plain‐
tiff may rebut the presumption by showing that ‘the regulation
[has] more than a de minimis effect upon his right.’”79
Evaluation of the NFA under the first prong of the test is

simple. Although modern “assault weapons” did not exist at
the time of the ratification of the Second Amendment, argu‐
ments alleging that only flintlock and percussion firearms are
protected by the Second Amendment have been deemed “bor‐
dering on frivolous.”80 The requirement that the restricted con‐
duct “touches” on protected Second Amendment rights, such
as preserving the militia, hunting, and self‐defense, is a low
burden. But the NFA is undoubtedly a long‐standing prohibi‐
tion that is presumptively legal because it has stood firm since
1934. Therefore, a plaintiff would need to show that the regis‐
tration, notification, and tax provisions of the NFA are more
than a de minimis burden.81 This burden is likely satisfied con‐
sidering that even a registration requirement that did not re‐
quire an additional tax or other notification requirements was
struck down in Heller.82

 78. Heller, 554 U.S. at 627–28.
 79. Murphy, 2016 U.S. Dist. LEXIS 135684, at *15 (quoting Heller v. Dist. of Co‐
lumbia, 670 F.3d 1244, 1253 (D.C. Cir. 2011)); see also Heller, 670 F.3d at 1253 (hold‐
ing that the District of Columbia’s registration requirements are “self‐evidently de
minimis, for they are similar to other common registration schemes, such as those
for voting or for driving a car, that cannot reasonably be considered onerous”).
 80. Heller, 554 U.S. at 582.
 81. The registration requirement must be more burdensome than the District of
Columbia scheme ultimately upheld by the D.C. Circuit, see Heller, 670 F.3d at
1253, but need not be as strict as the registration requirement struck down by the
Court in Murphy.
 82. See Heller, 554 U.S. at 635. The registration scheme before the Supreme Court
in Heller prohibited the registration of handguns and forbade the carrying of a
handgun without a license. See id. at 575. Although the NFA registration require‐
ments do not legally forbid (in most states) the registration of short‐barrel fire‐
arms, they very well may do so de facto. The NFA requires a tax stamp to be paid,
burdensome wait times for registration, notification of the chief law enforcement
officer in the county where the transferor lives, and submission of two copies of
fingerprints and pictures, among other requirements. See 27 C.F.R. § 479(III)(A)(1)
(2016). For the poor—and quite frankly for anyone without significant resources
to navigate this federal labyrinth—these requirements can be insurmountable.
Indeed, the NFA registration requirement is perhaps most similar to that of Mur‐
phy, which a district court decisively struck down. 2016 U.S. Dist. LEXIS 135684, at
*18–21. Put simply, Heller cannot stand for the proposition that only a resulting
ban on a class of firearms surpasses the de minimis threshold.

508 Harvard Journal of Law & Public Policy [Vol. 40

Although short‐barrel firearms are not the most popular
choice for self‐defense or recreational shooters, these firearms
are by no means the “dangerous and unusual weapons” that
may be restricted according to Heller.83 Short‐barrel firearms,
unlike modern “assault weapons,” did exist at the time of the
Second Amendment’s drafting and ratification. It is likely that
at least one of the Founding Fathers who served in the Conti‐
nental or British Army would have encountered or used fire‐
arms like the blunderbuss. Today, short‐barrel firearms also fail
to meet the standard for “unusual.” The ATF reported that it
processed 1,426,211 NFA items the transfer or manufacture of
in the fiscal year of 2015.84 For comparison, the Bureau only
processed 147,484 NFA items in the fiscal year of 2005.85 No
data for 2016 is available.86 Beyond the reach of the NFA, it is
estimated that “[o]ut of the 57 million firearm owners in the
United States . . . 5 million own AR‐type rifles.”87 Additionally,
“[f]irearm industry analysts estimate that 5,128,000 AR‐type
rifles were produced in the United States for domestic sale,
while an additional 3,415,000 were imported.”88 These numbers
do not even consider other platforms of “assault weapon” pis‐
tols. Even if short‐barrel firearms are not the most popular
arms chosen by citizens, these statistics prove they are by no
means “unusual” and are therefore protected by Heller.89

B. Second Prong of the Test for Second Amendment Scrutiny

Because the NFA burdens protected Second Amendment
conduct (such as preservation of the militia and, to a lesser de‐

 83. Heller, 554 U.S. at 626.
 84. See BUREAU OF ALCOHOL, TOBACCO, FIREARMS & EXPLOSIVES, DATA &
STATISTICS, https://www.atf.gov/resource‐center/data‐statistics
[https://perma.cc/Z6P7‐T2SS]; see also Machine Guns, Destructive Devices and
Certain Other Firearms; Background Checks for Responsible Persons of a Corpo‐
ration, Trust or Other Legal Entity with Respect to Making or Transferring a Fire‐
arm, 78 Fed. Reg. 55014, 55016 (2013) (reporting that the number of applications to
make or transfer an NFA item from legal entities that are “neither individuals nor
Federal Firearms Licensees (FFLs) increased from approximately 804 in 2000 to
12,600 in 2009 and to 40,700 in 2012”).
 85. See id.
 86. See id.
 87. Friedman v. City of Highland Park, 784 F.3d 406, 415 n.3 (7th Cir. 2015)
(Manion, J., dissenting).
 88. Id.
 89. See Dist. of Columbia v. Heller, 554 U.S. 570, 626 (2008).

No. 2] Half‐Cocked 509

gree, self‐defense) beyond the de minimis standard set forth in
the first prong of the Ninth Circuit’s scrutiny assessment test, a
court would then proceed to the second step. The court must
gauge “(1) ‘how close the law comes to the core of the Second
Amendment right’, and (2) ‘the severity of the law’s burden on
the right.’”90 Laws that ban classes of firearms, such as the
handgun bans at issue in Heller and McDonald v. City of Chica‐
go91 or the “assault weapons” ban at issue in Kolbe v. Hogan,92
“are irredeemable regardless of how compelling a state’s inter‐
est may be.”93 Laws that regulate the “manner in which the
right may be exercised are subject to intermediate scrutiny.”94 If
the NFA provisions regarding the registration and taxation of
short‐barrel firearms are to survive intermediate scrutiny, the
NFA “must advance an important, significant, or substantial
government interest. . . . [and] must reasonably fit that interest,
although it need not be the least restrictive means of doing
so.”95 A court evaluating the NFA under intermediate scrutiny
has discretion to weigh the significance of government interests
and its nexus to the enacted legislation.

1. Intermediate Scrutiny

The legislative history of the NFA shows that the purpose of
the statute was to stem Prohibition‐era violence.96 Since the end
of Prohibition, the government has also cited “public safety,
crime prevention, and the need to keep firearms favored by
criminals off the streets” as reasons for the NFA’s continued
existence.97 While these interests are undoubtedly important,98

 90. United States v. Chovan, 735 F.3d 1127, 1138 (9th Cir. 2013) (quoting Ezell v.
City of Chi., 651 U.S. 684, 703 (7th Cir. 2011)).
 91. 561 U.S. 742 (2010).
 92. 813 F.3d 160 (4th Cir. 2016).
 93. Murphy v. Guerrero, 2016 U.S. Dist. LEXIS 135684, at *16 (D.N. Mar. I. Sept.
28, 2016).
 94. Id. at *16; see also United States v. Marzzarella, 614 F.3d 85, 96–98 (3rd Cir.
2010) (characterizing the criminalization of the possession of a firearm with an
obliterated serial number as merely a regulation of the manner of exercising the
right to bear arms and applying intermediate scrutiny).
 95. Murphy, 2016 U.S. Dist. LEXIS 135684, at *14.
 96. See supra Section I.
 97. United States v. Gonzales, 2011 U.S. Dist. LEXIS 127121, at *25 (D. Utah Nov.
2, 2011).
 98. See City of L.A. v. Alameda Books, Inc., 535 U.S. 425, 434 (2002) (“[W]e find
that reducing crime is a substantial government interest.”); United States v. Grif‐

510 Harvard Journal of Law & Public Policy [Vol. 40

the NFA registration scheme must nonetheless be “substantial‐
ly related” to those interests.99
A reasonable court presented with adequate information re‐

garding the function, design, history, and statistics of the regu‐
lated firearms would likely be left little choice but to determine
that the NFA’s registration and tax requirements do not ad‐
vance the purpose of crime prevention. In Murphy v. Guerrero, a
district court held that unlike individual licensing schemes,
“which likely prevent[] felons from obtaining firearms,” regis‐
tration provisions “only inform [the government] that a certain
individual has a certain firearm.”100 Such provisions do not
“prevent dangerous individuals from getting their hands on
firearms or otherwise safeguard public safety, and so [do] not
further” the stated goals of crime prevention.101 Instead,
“[b]ecause registration is a prerequisite to firearm posses‐
sion . . . the effect of this provision is generally to prevent peo‐
ple” from possessing firearms.102
Even under the balancing approach suggested by Justice

Breyer in his dissent in Heller, registration requirements fail
constitutional muster. The dissent suggests that the Court ask:

[H]ow the statute seeks to further the governmental interests
that it serves, how the statute burdens the interests 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 a bur‐
den that, when viewed in light of the statute’s legitimate ob‐
jectives, are disproportionate.103

Even though the statute is longstanding, the NFA’s registration
requirements for short‐barrel firearms are unlikely to prevent
criminal activity. Unless the criminal uses a firearm that is reg‐

fin, 7 F.3d 1512, 1517 (10th Cir. 1993) (“Important government interests include
effective crime detection and prevention, and minimizing the risk of harm to of‐
ficers and the public.”); Gonzalez, 2011 U.S. Dist. LEXIS 127121, at *25; United
States v. Engstrum, 609 F. Supp. 2d 1227, 1235 (D. Utah 2009) (finding the gov‐
ernment has a compelling interest in “keeping firearms out of the hands of
those . . . pos[ing] a prospective risk of violence to an intimate partner or child.”).
 99. United States v. Reese, 627 F.3d 792, 803 (10th Cir. 2010); see Gonzales, 2011
U.S. Dist. LEXIS 127121, at *25.
 100. 2016 U.S. Dist. LEXIS 135684, at *31–32 (D. N. Mar. I. Sept. 28, 2016).
 101. Id. at *32.
 102. Dist. of Columbia v. Heller, 554 U.S. 570, 693 (2008) (Breyer, J., dissenting).
 103. Id.

No. 2] Half‐Cocked 511

istered to him, such a requirement only serves the purpose of
identifying a stolen firearm registered to an innocent person. If
the firearm is disposed of after a crime is committed, the regis‐
tration requirement, without more, would prove useless. In
such a situation, the firearm would merely be traced back to
the original victim of the firearm theft, not the perpetrator of
the crime. This consideration must be weighed against with the
fact that short barrel firearms are ideal for self‐defense in the
home or elsewhere due to their size and capacity.
Additionally, these registration requirements are necessarily

coupled with wait periods. For instance, the NFA imposes a regis‐
tration requirement for each gun purchased within an entire class
of firearms, which entails wait times of several months to a
year.104 The Murphy Court found that a similar registration re‐
quirement on non‐restricted firearms that entailed only a fifteen‐
day wait period was unconstitutional.105 Wait periods may be ap‐
propriate for background checks, but not for mere registration of
a firearm.106 Thus, due to the severity of the burden of long‐lasting
wait times of several months, the NFA’s process of issuing stamps
to persons wishing to own NFA‐regulated firearms should be
evaluated under intermediate scrutiny.
Furthermore, the underlying premise of crime prevention

and public safety is dubious. The NFA’s restriction on a subset
of firearms does not actually reduce firearm violence, as illus‐
trated by crime statistics that involve rifle and pistol variants of
firearms, such as the AR‐15. Although the ATF does not pro‐
vide separate statistics of crimes committed with NFA‐
regulated firearms, such restricted firearms are included within
their broader data set. First, the price of these non‐NFA fire‐
arms—usually greater than $1,000—presumably discourages
their use for nefarious purposes, since other cheaper firearms
exist that are more apt to be tossed away after a crime is com‐
mitted. In fact, the ATF has noted that no variant of “assault
weapon,” pistol or otherwise, ranks among the top ten firearms

 104. See Transfer Tracking, NFA TRACKER (last visited Mar. 21, 2017),
http://www.nfatracker.com/nfa‐transfer‐time‐tracking/ [https://perma.cc/39AE‐
FH2Z].
 105. See Murphy v. Guerrero, 2016 U.S. Dist. LEXIS 135684, at *31–34 (D.N. Mar.
I. Sept. 28, 2016).
 106. See id.

512 Harvard Journal of Law & Public Policy [Vol. 40

seized as a result of criminal activity.107 Additionally, according
to the FBI Criminal Justice Information Services Division, there
were 8,454 firearms‐related homicides committed in 2013, only
285 of which were committed with rifles of any type, including
short‐barrel rifles.108 The real impact of short‐barrel rifle re‐
strictions narrows even further since national statistics show
that “[n]o more than .8% of homicides are perpetrated with ri‐
fles using military calibers.”109 Indeed, only 4% of homicides
were committed with any type of rifle.110
The category of military caliber rifles is misleading because

many common types of rifles use calibers employed by the mil‐
itary. For instance, many bolt‐action rifles use 5.56x45 NATO
(commonly referred to as .223111) or 7.62x51mm NATO car‐
tridges (commonly referred to as .308 Winchester112). Many
wilderness and self‐defense rifles use 9mm or .45 ACP
rounds.113 All these firearms are included in the .8% figure, de‐
spite many of these firearms not falling within the category of
either short‐barrel firearms or the broader category of “assault
weapons.”114 In sum, of the hundreds of millions of firearms
owned in the United States, only a portion of those are rifles of
any type. Of rifles, only a portion utilize military calibers and
even fewer are “assault weapons.” In this subset—firearms that

 107. See Elaine Shannon, America’s Most Wanted Guns, TIME (July 12, 2002),
http://content.time.com/time/nation/article/0,8599,320383,00.html
[https://perma.cc/9RGY‐GYC9].
 108. See FBI Criminal Justice Information Services Division, Expanded Homicide
Data Table 8: Murder Victims by Weapon, 2010–2014, https://ucr.fbi.gov/crime‐in‐
the‐u.s/2014/crime‐in‐the‐u.s.‐2014/tables/expanded‐homicide‐data/ expanded_
homicide_data_table_8_murder_victims_by_weapon_2010‐2014.xls
[https://perma.cc/P5NT‐829Z].
 109. David B. Kopel, Rational Basis Analysis of “Assault Weapon” Prohibition, 20 J.
CONTEMP. L. 381, 410 (1994).
 110. Id.
 111. There is actually a slight, but important, difference between .223 ammuni‐
tion and 5.56x45 NATO. A rifle chambered for 5.56x45mm NATO may safely fire
.223 ammunition, but a rifle chambered for .223 cannot fire a 5.56x45mm NATO
round without catastrophic failure—the rifle could explode—due to the higher
pressure of the 5.56x45mm NATO cartridge.
 112. See MICHAEL BUSSARD ET AL., AMMO ENCYCLOPEDIA FOR ALL RIMFIRE AND

CENTERFIRE CARTRIDGES, PLUS SHOTSHELLS! 419–20 (2014).
 113. See generally Brad Fitzpatrick, 11 Great Pistol Caliber Carbines, GUNS AND

AMMO (Aug. 3, 2015), http://www.gunsandammo.com/shoot101/choosing‐the‐
right‐self‐defense‐ammo/ [https://perma.cc/W4H3‐DQ85].
 114. See Kopel, supra note 108, at 410.

No. 2] Half‐Cocked 513

are assault weapons that fire military calibers— exists another
unknown quantity of rifles that are restricted by the NFA,
which may have been used in a negligible amount of crime.
While no court has yet ruled on this particular question, the
fact that short‐barrel firearms produce a seemingly nonexistent
amount of crime despite their ever‐increasing commonality fa‐
vors striking the registration requirement.115
Additionally, despite claims to the contrary,116 “assault

weapons” cannot be easily converted into automatic fire‐
arms.117 Even the Supreme Court has fallen prey to the mistak‐
en belief that semi‐automatic firearms can be easily converted
into weapons of war through a careful filing away of the firing
mechanism. In Staples v. United States,118 the Court held that the
defendant could not be convicted of violating the NFA’s provi‐
sion prohibiting possession of an unregistered machine gun
because the ATF failed to prove that the defendant had
knowledge that the firearm had been tampered with.119 Such a
conversion would require a skilled machinist with sophisticat‐
ed tools: an automatic firearm receiver (which could also be
carefully drilled), an automatic sear and sear spring, an auto‐
matic disconnector, and possibly an automatic bolt carrier
group and its associated springs, depending on the model of
rifle.120 Some of these parts, such as the automatic sear, are im‐

 115. See Dist. of Columbia v. Heller, 554 U.S. 570, 627 (2008) (“[T]he sorts of
weapons protected were those ‘in common use at the time.’ We think that limita‐
tion is fairly supported by the historical tradition of prohibiting the carrying of
‘dangerous and unusual weapons.’” (citations omitted)). The rule in Heller that
extends Second Amendment protection to weapons that are not dangerous or
unusual makes the criminal statistics in this Section relevant. As discussed above,
NFA firearms are not unusual. See supra notes 83–89 and accompanying text. Ad‐
ditionally, these firearms cannot be deemed unusually dangerous or more dan‐
gerous than other firearms that receive protection by the Second Amendment if
they are not used in criminal activity. See Kolbe v. Hogan, 813 F.3d 160, 177 (4th
Cir. 2016) (“[B]ecause all firearms are dangerous by definition, the State reasons
that Heller must mean firearms that are ‘unusually dangerous’ fall altogether out‐
side the scope of the Second Amendment.”).
 116. See generally VIOLENCE POL’Y CTR., TEN KEY POINTS ABOUT WHAT ASSAULT

WEAPONS ARE AND WHY THEY ARE SO DEADLY (2003),
http://www.vpc.org/studies/hoseone.htm [https://perma.cc/ SU3B‐7TRZ].
 117. See FULL AUTO: AR‐15 MODIFICATION MANUAL 47 (1981).
 118. 511 U.S. 600 (1994).
 119. See id. at 602.
 120. See FULL AUTO: AR‐15 MODIFICATION MANUAL 47 (1981).

514 Harvard Journal of Law & Public Policy [Vol. 40

possible to buy on the unregulated civilian market since they
are themselves regulated by the NFA.121

2. Strict Scrutiny

Even if these provisions of the NFA are found to satisfy in‐
termediate scrutiny, they are very unlikely to overcome strict
scrutiny. Strict scrutiny “asks whether the law is narrowly tai‐
lored to serve a compelling government interest.”122 The gov‐
ernment must show that the policy is narrowly tailored, which
often means using “the least restrictive means” to achieve the
compelling interest.123 Because of their size and tactical maneu‐
verability, short‐barrel firearms are ideal for self‐defense. As
“the inherent right of self‐defense has been central to the Sec‐
ond Amendment,” strict scrutiny is likely applicable to the reg‐
istration and tax provisions of the NFA.124 These requirements
are unlikely to withstand strict scrutiny.125 Beyond self‐defense,
a secondary consideration of the Second Amendment in pre‐
serving the militia might also be implicated by these re‐
strictions on short‐barrel firearms.
Registration requirements simply do not serve the purpose of

preventing crime. The same is true of tax schemes implemented
on firearms or ammunition. After all, “the Second Amendment
protects the right to armed self‐defense, which includes the right
to acquire such arms.”126 Otherwise the right to bear arms would
be rendered “useless.”127 The United States District Court for the

 121. See 26 U.S.C. § 5845(b) (2012); see also 18 U.S.C. § 922(o) (2012); ATF Rul. 81‐
4 (1981), https://www.atf.gov/firearms/docs/ruling/1981‐4‐auto‐sear/download
[https:// perma.cc/ 9WDT‐ QYRY] (determining that an AR‐15 auto sear is regulated
by the NFA).
 122. Murphy v. Guerrero, 2016 U.S. Dist. LEXIS 135684, at *17 (D N. Mar. I. Sept.
28, 2016) (citing United States v. Marzzarella, 614 F.3d 85, 96 n.14 (3rd Cir. 2010)).
 123. Id. (citing Kolbe v. Hogan, 813 F.3d 177, 179 (4th Cir. 2016)).
 124. Dist. of Columbia v. Heller, 554 U.S. 570, 628 (2008).
 125. See Murphy, 2016 U.S. Dist. LEXIS 135684, at *17; Kolbe, 813 F.3d at 168
(holding that strict scrutiny applies to a state assualt weapon and large‐capacity
magazine ban because it substantially burdens the core protection of the Second
Amendment: self‐defense).
 126. Murphy, 2016 U.S. Dist. LEXIS 135684, at *78; see also Teixeira v. Cnty. of
Alameda, 822 F.3d 1047, 1055–56 (9th Cir. 2016) (zoning restriction on gun shop
burdened the Second Amendment by limiting firearm sales and training); Jackson
v. City & Cnty. of S.F., 746 F.3d 953, 968 (9th Cir. 2014) (ammunition sales are also
protected).
 127. Murphy, 2016 U.S. Dist. LEXIS 135684, at *78.

No. 2] Half‐Cocked 515

District of the Northern Mariana Islands, in Murphy v. Guerrero, is
the latest to overturn a tax on firearms, and although the tax
scheme in that case was more extreme, the case’s reasoning still
holds true for the NFA. In that case, the territory’s local law ap‐
plied a $1,000 tax on all handguns.128 Due to variability in hand‐
gun prices, the tax ranged from between 13% to 667% of the value
of the handgun.129 Although the NFA imposes a tax of only $200
for short‐barrel firearms, explosive devices, machine guns, and
suppressors, and a five dollar tax for “any other weapon[s],” the
existence of the tax may be considered more than a mere de min‐
imis burden.130 Using public safety as a reason to tax firearms is
not a legitimate interest, unless the government “seeks to safe‐
guard the community by disarming the poor.”131 Even if the tax
portion of the NFA increases revenue, despite no record of such a
purpose being advanced in the legislative history, it lacks “the
necessary tailoring to survive taxing a constitutionally protected
item.”132 The Murphy Court suggested that the government has
many alternative means of raising revenue without burdening the
Second Amendment, such as taxing income.133 Even the Miller
Court did not suggest that an outright ban on short‐barrel fire‐
arms was constitutional,134 and as discussed earlier, that Court
should have held that such firearms were protected. What the
government “cannot do by ban or regulation, it cannot do by taxa‐
tion.”135 Admittedly, however, a five dollar tax on “any other
weapons” does seem de minimis when considered in isolation.
More fundamentally, however, the power to exert a tax, no

matter how inconsequential it may seem, is the power to exert a
deadly force on a fundamental right.136 This is not a new concept.
Fundamental rights must be available for the enjoyment of the
citizenry free from governmental intrusion. In Grosjean v. Ameri‐
can Press Co.,137 the Court struck down a tax that was levied on

 128. Id. at *2.
 129. Id. at *80.
 130. Id. at *83 (citing McCulloch v. Maryland, 17 U.S. (4 Wheat.) 316, 327 (1819)).
 131. Id. at *82.
 132. Id. (citing Minneapolis Star & Tribune Co. v. Minn. Comm’r of Revenue,
460 U.S. 575, 585 n.7 (1983)).
 133. See id.
 134. United States v. Miller, 307 U.S. 174, 180 (1939).
 135. Id. at *83 (citing Minneapolis Star & Tribune, 460 U.S. at 585).
 136. Id. (citing McCulloch v. Maryland, 17 U.S. (4 Wheat.) 313, 327 (1819)).
 137. 297 U.S. 233 (1936).

516 Harvard Journal of Law & Public Policy [Vol. 40

“any newspaper, magazine, periodical or publication whatever
having a circulation of more than 20,000 copies per week . . . of
two per cent.”138 Instead of upholding the tax, the Court held that
“[t]he word ‘liberty’ contained in the Fourteenth Amendment
embraces not only the right of a person to be free from physical
restraint, but the right to be free in the enjoyment of all his facul‐
ties as well.”139 The Court, in likening the tax of publications to the
Stamp Act, noted that the “aim of the [American Revolution] was
not to relieve taxpayers from a burden, but to establish and pre‐
serve the right.”140 As the First Amendment is a fundamental right
subject to the protections of the Fourteenth Amendment, so too, is
the Second Amendment.141
Similarly, in Minneapolis Star & Tribune Co. v. Minnesota

Commissioner of Revenue,142 the Supreme Court struck down a
“use tax” imposed on “the cost of paper and ink products con‐
sumed in the production of a publication” in excess of
$100,000.143 As with the Court’s analysis in Heller of the Second
Amendment, the Minneapolis Star & Tribune Co. Court recog‐
nized that the First Amendment does not exempt the press
from all government regulation.144 Still, the Court held that “[a]
tax that burdens the rights protected by the First Amendment
cannot stand unless the burden is necessary to achieve an over‐
riding governmental interest.”145 However, the tax at issue in
Minneapolis Star & Tribune Co. was not a general sales tax, but
one that “singled out the press.”146 Such “[a] power to tax dif‐
ferentially, as opposed to a power to tax generally, gives a gov‐
ernment a powerful weapon against the taxpayer selected.”147
Grosjean and Minneapolis Star & Tribune Co. are not concerned

with the actual burden of the tax imposed, but with the force

 138. Id. at 240.
 139. Id. at 244 (citing Allgeyer v. Louisiana, 165 U.S. 578, 589 (1897)).
 140. Id. at 247.
 141. See McDonald v. City of Chi., 561 U.S. 742, 858 (2010).
 142. 460 U.S. 575 (1983).
 143. Id. at 577.
 144. Cf. Nat’l Rifle Ass’n of Am. v. Bureau of Alcohol, 700 F.3d 185, 200 (5th Cir.
2012) (“As the Supreme Court recognized in Heller, the right to keep and bear
arms has never been unlimited.” (citations omitted)).
 145. Minneapolis Star & Tribune Co., 460 U.S. at 582 (citing United States v. Lee,
455 U.S. 252 (1982)).
 146. Id. at 583.
 147. Id. at 585.

No. 2] Half‐Cocked 517

such a tax exerts on a fundamental right. Although the reasons
for protecting the press differ markedly from the reasons for
protecting firearm ownership, the Second Amendment is none‐
theless a fundamental right.148 It does not matter whether the
tax is five dollars or two million dollars, a tax on a fundamental
right is a burden that must satisfy “achieve an overriding gov‐
ernmental interest.”149 Courts “as institutions are poorly
equipped to evaluate with precision the relative burdens of
various methods of taxation” and “the possibility of error in‐
herent . . . cannot be tolerate[d].”150 Simply put, courts cannot
be expected to arbitrarily draw a line of permissible tax be‐
tween the five dollar amount for “any other weapons” and the
two hundred dollar tax for other NFA‐regulated firearms. The
tax, in and of itself, is a burden on the fundamental right of the
Second Amendment to self‐defense which should not stand.151
Another reason that the NFA’s restrictions on short‐barrel fire‐

arms would fail the narrow tailoring requirement of strict scrutiny
is because there is no functional or tactical advantage to short bar‐
rel lengths that would lend itself to increased use by criminals.
The NFA is an expansive law that encompasses a range of fire‐
arms including automatic firearms, firearm accessories, and ex‐
plosives.152 Some of these items, such as grenades and light ma‐
chine guns, were likely the types of weapons that Congress was
worried about when drafting the NFA.153 The function and effec‐
tiveness of these items was so alien to the general public that they
were only used by criminals and could be regulated more strict‐
ly.154 The idea of regulating firearms based on their length is argu‐
ably nonsensical on its face since the difference between a short‐
barrel rifle and a non‐restricted rifle is, in many cases, only 1.5
inches. Barrel length, after all, only matters until the barrel reaches

 148. See McDonald v. City of Chi., 561 U.S. 742, 799–800. (2010).
 149. Minneapolis Star & Tribune Co., 460 U.S. at 582 (citing Lee, 455 U.S. 252
(1982)).
 150. Id. at 589–90.
 151. Sales tax and other general tax schemes that apply to products other than
firearms (but include firearms in their scheme) are of course permissible. See id. at
581–82; Grosjean v. Am. Press Co., 297 U.S. 233, 240 (1936). What tax schemes
cannot do is target firearms solely for punitive treatment.
 152. 26 U.S.C. § 5845 (2012).
 153. See NFA Hearing, supra note 15, at 4, 6 (statement of Homer S. Cummings,
Att’y Gen. of the United States).
 154. See id. at 6.

518 Harvard Journal of Law & Public Policy [Vol. 40

its optimal chamber pressure and the gas from the propelled bul‐
let reaches its peak expansion point.155
One negative effect of a shortened barrel is the loss of accu‐

racy at long distances.156 After the peak expansion point of a
bullet is reached, the barrel becomes less important, despite
public perception.157 In fact, a barrel that is too long may be‐
come a hazard if the bullet succumbs to friction and slows in
the barrel.158 While a shorter barrel may lead to a drop in muz‐
zle velocity in rifles such as the AR‐15, “the drop in velocity
and accuracy [may be] small enough to be of little con‐
cern . . . at normal range.”159 Even if one supposes that short‐
barrel firearms are regulated precisely because they remain ac‐
curate while being more concealable than other semi‐automatic
firearms, that justification still fails to account for the fact that
around 300 people are killed with all rifles—both short‐ and
long‐barrel—annually,160 and that non‐restricted pistols are far
more commonly used in firearm‐related crime.161

III. INFIRMITIES IN THE NFA REGULATORY REGIME

Not only is the NFA itself constitutionally infirm, but the
regulations promulgated pursuant to the NFA are defective
under basic administrative law principles. Section 12 of the
NFA originally granted “[t]he Commissioner [of the Internal
Revenue Service], with the approval of the Secretary [of the
Treasury], [the authority to] prescribe such rules and regula‐
tions as may be necessary for carrying the provisions of this
Act into effect.”162 In 2002, Congress transferred this authority
to the Director of the ATF in coordination with the Attorney

 155. See ROBERT A. RINKER, UNDERSTANDING FIREARM BALLISTICS 117 (2010).
 156. Id. See generally Brandon Louis Clark, Effect of Barrel Length on the Muzzle
Velocity and Report from a Mosin‐Nagant 7.62x54R Rifle (May 2011) (unpublished
Honors College Thesis, University of South Florida), http://honors.usf.edu/ docu‐
ments/thesis/u82488180.pdf [https://perma.cc/JRQ6‐SMFW].
 157. Cf. RINKER, supra note 155, at 117.
 158. Cf. id. at 118.
 159. Id. at 120 (discussing in the hunting context).
 160. See Expanded Homicide Data Table 8, supra note 108.
 161. See id.
 162. National Firearms Act of 1934, § 12, Pub. L. No. 73‐474, 48 Stat. 1236, 1240.

No. 2] Half‐Cocked 519

General of the United States.163 The ATF has since adopted a
variety of interpretations that are arbitrary and irrational given
the functionality of firearms regulated by the Act.
Take, for example, regulations related to unrestricted pistol

variants of commonly available “assault weapons.”164 These
pistols, which are not themselves regulated by the NFA, can
easily fall within the purview of the NFA as either short‐barrel
rifles or “any other weapons” if certain attachments are added.
First, the ATF has determined that a “pistol” with a vertical
fore‐grip attached is an “any other weapon” regulated under
the NFA yet does not affirmatively place a pistol with an angled
fore‐grip in that category—potentially exempting the latter
from NFA regulation.165 Second, the ATF has taken inconsistent
positions in ruling letters. It now holds that a person who
“misuses” a firearm attachment may be prosecuted for making
an unregistered short‐barrel firearm in violation of the NFA, in
contradiction to its previous position.166 Applying the appro‐
priate standard of deference to the ATF, these interpretations
are “plainly erroneous or inconsistent” with the language of
the regulations promulgated pursuant to the NFA, and should
not be granted deference.167

 163. See Homeland Security Act of 2002, § 1111(c)(1), Pub. L. No. 107‐296, 116
Stat. 2135, 2275 (codified at 28 U.S.C. §§ 599A(c)(1) (2012)).
 164. It is important to note that pistol versions of “assault weapons,” which
have walked the tight rope between remaining a non‐regulated “pistol” and fall‐
ing under NFA regulations as an “any other weapon” or short‐barrel rifle, were
rare when the NFA was enacted. See generally WAR DEP’T, TECHNICAL MANUAL IN

ORDINANCE MAINTENANCE: THOMPSON SUBMACHINE GUN, CAL. .45, M1928A1, at
8 (1942).
 165. See U.S. Dep’t of Justice, Adding a Vertical Fore Grip to A Handgun, (May 4,
2006), https://www.atf.gov/firearms/docs/open‐letter/all‐ffls‐may2006‐open‐letter‐
adding‐vertical‐fore‐grip‐handgun/download [https://perma.cc/GCW5‐N6PP].
 166. Compare Acting Chief Max M. Kingery, Bureau of Alcohol, Tobacco, Fire‐
arms and Explosives, Open Letter on the Redesign of “Stabilizing Braces” (Jan. 2015)
[hereinafter Current Letter], https://www.atf.gov/file/11816/download
[https://perma.cc/FJ35‐BMD5], with Letter from John R. Spencer, Chief, Firearms
Technology Branch, Bureau of Alcohol, Tobacco, Firearms, and Explosives 3 (Aug.
30, 2010) [hereinafter Spencer Letter], https://www.guntrustlawyer.com/
files/ 2015/02/ATF‐Response‐AFG‐on‐AR‐Pistol.pdf [https://perma.cc/U6CE‐
BUZP].
 167. Separate from the Auer argument forwarded here are arguments that the
ATF’s interpretation is contrary to the NFA and that the interpretation is arbitrary
and capricious. In that case a court may set aside the regulation. See 5 U.S.C.
§ 706(2)(A) (2012); see also Motor Vehicle Mfrs. Ass’n v. State Farm Mut. Auto. Ins.
Co., 463 U.S. 29 (1983) (holding that an agency decision is arbitrary and capricious

520 Harvard Journal of Law & Public Policy [Vol. 40

A. Auer Deference and the ATF’s Regulation of Vertical Fore‐Grips

The ATF’s interpretation of the regulatory definition of “pis‐
tol,” with regards to vertical and angled fore‐grips is “plainly
erroneous and inconsistent” with the meaning of the regulation
and therefore does not deserve judicial deference under Auer v.
Robbins. The Court in Auer ruled that an agency’s interpretation
of its own regulation is “controlling unless ‘plainly erroneous
or inconsistent with the regulation’” at issue.168 The ATF has
determined that the Gun Control Act’s definitions of firearms
exempted from regulation by the NFA (such as pistols) left too
much space for individuals to circumvent the statute, so it
promulgated its own, more restrictive definition of “pistol.”169
The new definition was then interpreted to prohibit the at‐
tachment of vertical foregrips to pistols. This interpretation is
“plainly erroneous and inconsistent” with the ATF’s promul‐
gated definition of “pistol.”
The Gun Control Act of 1968 defines terms not regulated by

the NFA, including the definition of a “handgun” as “a firearm
which has a short stock and is designed to be held and fired by
the use of a single hand.”170 The key part of this definition is the
term “designed,” which means to “develop according to a
plan” or “the arrangement of parts, details, form, color, etc. so
as to produce an artistic unit.”171 Under such a definition, an
AR‐15 pistol could have a vertical or angled fore‐grip attached
to it by the user, but it would still be considered a “pistol” be‐
cause that was how the firearm was originally designed.
Despite this clear definition, the ATF determined that it

needed fine‐tuning, and promulgated a new definition through
notice‐and‐comment rulemaking procedures. The ATF’s defini‐
tion of a pistol is:

if the agency has relied on factors which Congress did not intend for it to consid‐
er, if it has entirely failed to consider an important aspect of the problem, has of‐
fered an explanation contrary to the evidence, or the decision is too implausible).
The ATF offered a mere four sentences of explanation in the Final Rule establish‐
ing the current regulatory definition of “pistol.” See ATF Final Rule: Commerce in
Firearms and Ammunition, 53 Fed. Reg. 10,480, 10,482 (Mar. 31, 1988).
 168. 519 U.S. 452, 461 (1997) (quoting Robertson v. Methow Valley Citizens
Council, 490 U.S. 332, 359 (1989)).
 169. See ATF Final Rule: Commerce in Firearms and Ammunition, 53 Fed. Reg.
at 10,491 (codified at 27 C.F.R. § 479.11 (2016)).
 170. 18 U.S.C. § 921(a)(29) (2012).
 171. Design, WEBSTER’S NEW COLLEGE DICTIONARY 391 (2005).

No. 2] Half‐Cocked 521

[A] weapon originally designed, made, and intended to fire
a projectile (bullet) from one or more barrels when held in
one hand, and having (a) a chamber(s) as an integral part(s)
of, or permanently aligned with, the bore(s); and (b) a short
stock designed to be gripped by one hand and at an angle to
and extending below the line of the bore(s).172

The phrase “designed, made and intended,” adds a degree of
ambiguity to the now convoluted and hard‐to‐follow defini‐
tion. This definition allows the ATF to classify firearms that
would otherwise be considered pistols as “any other weapon”
because of a temporarily attached vertical fore‐grip, and pur‐
ports to receive nearly absolute deference under Auer.
The ATF’s reasoning, which may be inferred from its promul‐

gated definition, is one of textual contortion and manipulation. To
classify a firearm as an “any other weapon,” the ATF must first
determine that the arm does not fit the categories of the NFA or
Gun Control Act. Following this mission, the ATF argues that the
addition of a vertical fore‐grip renders the firearm “no longer de‐
signed to be held and fired by the use of a single hand.”173 The
ATF then reasons that an AR‐15 pistol with a vertical fore‐grip is
not a pistol at all.174 Furthermore, an AR‐15 pistol with a vertical
fore‐grip cannot be a “rifle” because it lacks a buttstock.175 If the
firearm qualified as a “rifle,” the owner would be allowed to at‐
tach a fore‐grip to the gun without fear of violating the NFA.
However, if the firearm cannot be a pistol or a rifle, the ATF can
then argue that the gun falls under the Act.

 172. 27 C.F.R. § 479.11.
 173. U.S. Dep’t of Justice, Adding a Vertical Fore Grip to A Handgun (May 4, 2006),
https://www.atf.gov/firearms/docs/open‐letter/all‐ffls‐may2006‐open‐letter‐
adding‐vertical‐fore‐grip‐handgun/download [https://perma.cc/GCW5‐N6PP].
 174. See id. The inconsistency arises with the angled fore‐grip, the attachment of
which does not transform the pistol into an “any other weapon” under current
ATF regulations. See id.
 175. See 26 U.S.C. § 5845(c) (2012); see also 27 C.F.R. § 479.11; ATF Rul. 2011‐4
(July 25, 2011), https://www.atf.gov/firearms/docs/ruling/2011‐4‐pistols‐
configured‐rifles‐rifles‐configured‐pistols/download [https://perma.cc/J2GD‐
VNDV] (A rifle is “a weapon designed or redesigned, made or remade, and in‐
tended to be fired from the shoulder and designed or redesigned and made or
remade to use the energy of the explosive in a fixed cartridge to fire only a single
projectile through a rifled bore for each single pull of the trigger, and shall include
any such weapon which may be readily restored to fire a fixed cartridge.”). Nec‐
essary for a rifle to be classified as such, therefore, is the presence of an attached
buttstock.

522 Harvard Journal of Law & Public Policy [Vol. 40

Next, the Bureau points to the NFA’s definition of “any other
weapon.” It claims that because the firearm does not meet the
criteria of the definitions of a “rifle” or the ATF’s definition of
“pistol,” it may be classified as an NFA‐regulated “any other
weapon.”176 “Any other weapon” includes “any weap‐
on . . . capable of being concealed on the person from which a
shot can be discharged.”177 If the AR‐15 pistol were still legally
classified as a “pistol,” it could not be classified as an “any oth‐
er weapon” because that category expressly excludes such fire‐
arms.178 But the ATF seemingly maintains that the vertical fore‐
grip transforms the “pistol” into something else, despite its ri‐
fled bore.179 Because the firearm does not qualify as a “rifle” or
a “pistol” under the NFA or ATF regulations, it is classified as
an “any other weapon.”180
Courts have already rejected the ATF’s attempts to reclassify

nonregulated pistols as regulated “any other weapons” due to
the attachment of vertical fore‐grips. The first case involving
the attachment of a vertical fore‐grip was United States v. Da‐
vis.181 The defendants were charged with violating several pro‐
visions of the NFA, including manufacturing suppressors
without a tax stamp, attempting to sell suppressors without a
license, and possessing unregistered pistols with attached ver‐
tical fore‐grips.182 The Magistrate Judge dismissed the charges,
holding that “[e]ven after being modified with grips, the pistols
are still ‘pistols’ . . . and not ‘any other weapon’ as defined by
26 U.S.C. section 5845(e).”183

 176. See supra note 23–25 and accompanying text.
 177. 26 U.S.C. § 5845(e) (emphasis added).
 178. Id. (“Such term shall not include a pistol or a revolver having a rifled bore,
or rifled bores, or weapons designed, made, or intended to be fired from the
shoulder and not capable of firing fixed ammunition.”). A “rifled bore” is the
inner part of the barrel which has “rifling.” “Rifling” is a series of lands and
grooves inside the barrel which “create[s] the spin to the projectile that is needed
for gyroscopic stability and accuracy” (similarly to a properly thrown football).
RINKER, supra note 155, at 412.
 179. See U.S. Dep’t of Justice, Adding a Vertical Fore Grip to A Handgun (May 4,
2006), https://www.atf.gov/firearms/docs/open‐letter/all‐ffls‐may2006‐open‐letter‐
adding‐vertical‐fore‐grip‐handgun/download [https://perma.cc/GCW5‐N6PP].
 180. See id.
 181. Report of Magistrate and Order of Dismissal, U.S. v. Davis, Cr. No. 8:93‐cr‐
00106‐GRA (D.S.C. June 21, 1993).
 182. Id. at ¶¶ 1, 4, 5.
 183. Id. at ¶ 27.

No. 2] Half‐Cocked 523

The Ninth Circuit reached the same conclusion in United
States v. Fix.184 The court addressed a defendant appealing his
conviction for violating the NFA by keeping an unregistered
pistol with a vertical fore‐grip.185 The court held that the
“weapon does not fit the definition required” of the section de‐
fining “any other weapon.”186 A “pistol,” as defined by the
ATF, requires only that the firearm be “a weapon originally de‐
signed, made, and intended to fire a projectile.”187 Thus, the
court determined that the “definition does not consider modifi‐
cations of the weapon by the owner.”188 Additionally, the Court
held that even if the firearm was no longer a pistol, it would
still not qualify as an “any other weapon” because “§§ 5845(a)
and (e) expressly exclude[] weapons with a rifled bore.”189
The Sixth Circuit reached the opposite conclusion in United

States v. Black,190 holding that a vertical fore‐grip, when at‐
tached to a pistol, creates an “any other weapon” under the
NFA.191 The case concerned a convicted felon who was arrested
for driving without a license.192 In his car, police found a varie‐
ty of firearms including a pistol with a vertical fore‐grip.193 The
Court held that the ATF had ample authority to define a “pis‐
tol,” and that the “ATF’s [subsequent] interpretation of [its def‐
inition] is controlling unless ‘plainly erroneous or inconsistent
with the regulation.’”194 Even so, the Court called the interpre‐
tation a “close call.”195

 184. 4 F. App’x 324, 326 (9th Cir. 2001).
 185. See id. at 326 (Weapon “was originally designed and made to be fired with
one hand, and still could be, despite the addition of a foregrip.”).
 186. Id.
 187. 27 C.F.R. § 479.11 (2016) (emphasis added).
 188. Fix, 4 F. App’x at 326.
 189. Id.
 190. 739 F.3d 931 (9th Cir. 2014).
 191. See id. at 935.
 192. See id. at 932.
 193. Id. at 934.
 194. Id. at 935 (citing Auer v. Robbins, 519 U.S. 452, 462 (1997)).
 195. Id. (“While this may be a close call, we defer to the ATF’s interpretation of
its own regulation if only because it is plainly consistent with the language of 26
U.S.C. § 5845(e).”). This Note disagrees with the court’s assertion that the ATF’s
interpretation is plainly consistent because the Gun Control Act’s definition of
“handgun” overrides the ATF’s authority to create its own, more restrictive defi‐
nition of “pistol.”

524 Harvard Journal of Law & Public Policy [Vol. 40

Despite the holding of Black, the ATF’s interpretation is not
entitled to Auer deference. As held in Fix, the term “originally”
in the ATF’s definition of “pistol” modifies the words that fol‐
low it: “designed, made, and intended.”196 Additionally, the
ATF’s definition requires that pistols have “a short stock de‐
signed to be gripped with one hand.”197 The addition of a verti‐
cal foregrip does not conflict with this definition because a AR‐
15 pistol still has the necessary “pistol grip” and was originally
designed and intended to be fired with one hand. As such, the
ATF’s regulation that prohibits vertical fore‐grips on pistols
should not receive Auer deference.

B. Chevron Deference and the ATF’s Regulation of Vertical Fore‐
Grips

Perhaps more interestingly, the decision in Black did not ad‐
dress the argument that the ATF lacked the authority to prom‐
ulgate a new definition that contradicts the Gun Control Act
and therefore contravenes the will of Congress. Separate from
Auer deference, the Court should have addressed whether the
ATF was entitled to Chevron deference in promulgating a defi‐
nition for “pistol” in light of the Gun Control Act’s definition of
“handgun.” The Court instead focused only on the ATF’s
promulgated definition, ignoring Congress’s definition of
“handgun” in the Gun Control Act.
The ATF interpretation of the NFA in creating its definition

of “pistol” is evaluated under Chevron. Chevron deference pro‐
vides wide discretion to agencies by courts. First, the evaluat‐
ing court asks “whether Congress has directly spoken to the
precise question at issue. If the intent of Congress is clear, that
is the end of the matter; for the court, as well as the agency,
must give effect to the unambiguously expressed intent of
Congress.”198 However, even where Congress’s intent is am‐
biguous, “the question for the court is whether the agency’s
answer is based on a permissible construction of the statute.”199
Because the ATF undoubtedly has authority from Congress to

 196. United States v. Fix, 4 F. App’x 324, 326 (9th Cir. 2001).
 197. 27 C.F.R. § 479.11 (2016).
 198. Chevron, U.S.A., Inc., v. Nat. Res. Def. Council, 467 U.S. 837, 842–43 (1984).
 199. Id.

No. 2] Half‐Cocked 525

make rules carrying the force of law and the ATF exercised that
authority in promulgating its definition, Chevron is triggered.200
Even though Chevron grants great deference to the ATF, the

Bureau’s interpretation of the NFA, which purports to override
the Gun Control Act’s definition of “handgun” is a clear con‐
travention of statutory language. The Gun Control Act’s defini‐
tion of “handgun” focuses entirely on the design of the firearm
in question.201 While the ATF creates a two‐prong test for “pis‐
tols” that focuses on the physical characteristics of the firearm,
it goes further to include within the NFA’s regulatory reach all
firearms “intended to fire a projectile (bullet) from one or more
barrels when held in one hand.”202 This expanded definition
allows the ATF to regulate firearms based on the use of the
arm, which varies from person to person, rather than the im‐
mutable characteristics that the NFA and Gun Control Act seek
to regulate. Such a focus on intent grants the Bureau carte
blanche to pursue the individual misuse of firearms based on a
vague and arguably subjective standard. This is a vast delega‐
tion of power that, at the very least, should not be inferred
from a mere definitional provision.
If a court were to nevertheless find that the plain “handgun”

language to be ambiguous, the ATF should still be denied
Chevron deference because the Bureau’s interpretation is not “a
permissible construction of the statute.”203 To determine what
constitutes “a permissible construction,” the legislative history
of the category of “any other weapons” in the NFA is instruc‐
tive. While not dispositive, the limited record regarding the
NFA’s “any other weapon” category shows two things: (1) pis‐
tols and rifles are excluded, and (2) the focus of the category is
concealable weapons.204 The category of “any other weapon”
was analyzed in a discussion between Congressmen Vinson
and Treadway during a hearing of the House Committee on
Ways and Means. Representative Vinson wanted to ensure that
pistols or revolvers would not be included within the defini‐

 200. See United States v. Mead Corp., 533 U.S. 218, 226–27 (2001).
 201. See 18 U.S.C. § 921(a)(29) (2012) (A handgun is “a firearm which has a short
stock and is designed to be held and fired by the use of a single hand.”).
 202. 27 C.F.R. § 479.11 (emphasis added).
 203. Chevron, 467 U.S. at 842–43.
 204. NFA Hearing, supra note 15, at 88 (statements of Mr. Woodruff and Mr.
Keenan); id. at 116 (statements of Mr. Vinson, Mr. Treadway, and Gen. Reckord).

526 Harvard Journal of Law & Public Policy [Vol. 40

tion, even though they can be concealed.205 The only other time
the phrase of “any other firearm” or “any other weapon” arose
during in the hearings was in passing, as part of the phrase
“any other firearm capable of being concealed on the per‐
son.”206 Based on the legislative history, Congress only contem‐
plated including those firearms that were not originally made
as pistols which could actually be concealed.207
Even if we concede that an AR‐15 pistol with a vertical fore‐

grip is no longer a pistol,208 these firearms are by no means con‐
cealable “on the person.” Although the barrel of an AR‐15 pis‐
tol can range from 14 inches to 7.5 inches, the firearm is bulky
and wider than concealable pistols. The AR‐15 pistol, like other
firearms with both pistol and rifle variants, was never designed
to be concealed on the body. The Glock 26, on the other hand,
is a common firearm selected by those who wish to conceal car‐
ry.209 By comparison, it has an overall length of 6.49 inches and
a width of only 1.18 inches.210 Additionally, an AR‐15 must ac‐
commodate an external magazine, optics, and the added verti‐
cal fore‐grip. The firearm simply is not capable of being “con‐
cealed on the person” unless the person goes to extraordinary
lengths to do so.

C. Further Complications from the ATF’s Fore‐Grip Regulation
Regime

Unfortunately, the confusion regarding fore‐grips does not
end with vertical grips. The ATF has decided that although
vertical fore‐grips create an “any other weapon” as defined by
the NFA, an angled fore‐grip, such as that designed by Magpul
Industries, does not. Magpul filed a patent on November 6,

 205. Id.
 206. Id. at 6 (statement of Homer S. Cummings, Att’y Gen. of the United States).
 207. See H.R. REP. NO. 73‐1780, at 2 (1934) (“The term ‘firearm’ is defined to
mean a shotgun or rifle having a barrel of less than 18 inches in length, any other
gun (except a pistol or revolver) if the gun may be concealed on the person.”).
 208. Even without a forward grip, “assault weapon” pistols essentially require
the shooter to place one hand in front of the magazine well, near or on the front
handguard, to stabilize the pistol’s weight and manage recoil.
 209. See Brandon Curtis, The 10 Best Concealed Carry Guns, CONCEALED NATION
(July 12, 2014), http://concealednation.org/2014/07/the‐10‐best‐concealed‐carry‐
guns/ [https://perma.cc/6BJ4‐RM6M].
 210. See Glock 26, GLOCK, INC., (last visited Mar. 22, 2017), https://us.glock.
com/ products/model/g26 [https://perma.cc/8RNA‐XNFX].

No. 2] Half‐Cocked 527

2009 for a forward grip that was angled, forming a triangle
with the base of the triangle then attached to the bottom rail of
a rifle’s handguard.211 Unlike other vertical fore‐grips, the an‐
gled fore‐grip “position[s] the shooter’s hand high on the cen‐
terline of the bore,” which “helps [the shooter] mitigate recoil
and control the weapon to facilitate faster, more accurate fol‐
low‐up shots.”212 It would make more sense to regulate the an‐
gled fore‐grip than the vertical fore‐grip because the angled
grip is both more concealable and more effective than tradi‐
tional vertical fore‐grips.
On August 30, 2010, the ATF answered a series of questions

in a letter regarding non‐restricted AR‐15 pistols. Without any
further elaboration, the Chief of the Firearms Technology
Branch, John R. Spencer, answered “yes” to the question: “Can
I lawfully install a Magpul [Angled Fore‐Grip] on the bottom
accessory rail of the subject AR‐15 type pistol?”213 Although
this grip still requires the shooter wishing to benefit from the
angled fore‐grip to use both hands when shooting (as would be
required of a vertical fore‐grip), only the vertical fore‐grip can
change a “pistol” into an “any other weapon.” This interpreta‐
tion has persisted for the seven years since the letter’s release.
Angled fore‐grips make a firearm more concealable than a

vertical fore‐grip does (although the firearm is still not reason‐
ably concealable) simply due to the fact that the angled grip
does not protrude from the firearm as much as the vertical one.
If the legislative intent of Congress was to include AR‐15 pis‐
tols with attached vertical fore‐grips, it must certainly have also
intended to include those with angled fore‐grips. Regardless of
the concealability argument, however, a fore‐grip (vertical or
angled) does not change the mechanical function of the firearm.
To draw a distinction between the two fore‐grips that prohibits
using the less effective and concealable attachment defies logic
entirely. The erroneous and inconsistent ATF interpretation of
the NFA must be rejected as an impermissible construction of
the NFA and the Gun Control Act’s definition of “handgun.”

 211. See U.S. Patent No. 643497 (filed Nov. 6, 2009).
 212. AFG‐Angled Fore Grip, MAGPUL INDUS., INC. (last visited Mar. 22, 2017),
https://www.magpul.com/products/afg?productVariantID=VO346
[https://perma.cc/ LU59‐AYGK].
 213. Spencer Letter, supra note 166, at 3.

528 Harvard Journal of Law & Public Policy [Vol. 40

When Congress failed to define “handgun” or “pistol” in the
original provisions of the NFA, it may have determined that such
definitions were unnecessary. It did not intend to delegate any
authority on the matter to the ATF, as Congress subsequently de‐
fined “handgun” in the Gun Control Act.214 Although the NFA
did contain a catchall provision labeled “any other weapon,”
Congress surely did not intend for the ATF to be permitted to
hold that non–NFA‐regulated rifles and pistols can easily be
transformed into NFA‐restricted arms by simply adding an at‐
tachment that does not alter the mechanical function of the gun.

To hold otherwise would encourage administrative agencies to
abuse the authority Congress has granted to them.

D. The Sig Sauer Brace Controversy

Although the ATF has been reluctant to pursue charges re‐
garding vertical fore‐grips, it has continued to criminalize other
pistol attachments. Specifically, over just the last few years, the
ATF set its sights on the “Sig Sauer” stabilizing arm brace. The
brace was designed by Alex Bosco and quietly launched in
2013 by a company called SB‐Tactical through the popular fire‐
arm website, Midway USA.215 The brace’s purpose was noble:
to aid wounded veterans in firing the AR‐15 pistol. The “shoot‐
er would insert his or her forearm into the device while grip‐
ping the pistol’s handgrip, then tighten the Velcro straps for
additional support and retention.”216 As a result, a veteran who
had lost one of his hands could still use his disabled arm to sta‐
bilize his AR‐15 pistol during use.
The design was submitted to the ATF with the stated intent of

“facilitat[ing] one handed firing of the AR‐15 pistol for those
with limited strength or mobility due to handicap.”217 By in‐
stalling this device as one would a buttstock, “it [becomes] no
longer necessary to dangerously ‘muscle’ this large pistol during
the one handed aiming process, and recoil is dispersed signifi‐
cantly, resulting in more accurate shooting without compromis‐

 214. 18 U.S.C. § 921(a)(29) (2012).
 215. See Christian Lowe, The Rise and Fall of the SB‐15 ‘Sig‐Brace’, GRAND VIEW

OUTDOORS (Mar. 24, 2015), http://www.grandviewoutdoors.com/grand‐view‐
outdoors/the‐rise‐and‐fall‐of‐the‐sb‐15‐sig‐brace/ [https://perma.cc/7VAN‐AQDX].
 216. Current Letter, supra note 166, at 1.
 217. Id.

No. 2] Half‐Cocked 529

ing safety or comfort.”218 However, because the stabilizing brace
is attached in the same manner as a traditional buttstock, shoot‐
ers found that the brace, if placed against the shoulder, could be
effectively used as a buttstock. Sergeant Joe Bradley of the
Greenwood, Colorado Police Department submitted a letter to
the ATF inquiring as to the legality of this practice. On March 5,
2014, the ATF responded in an individual letter (the “Revoked
Letter”) that was later uploaded to the Internet. The Revoked
Letter stated that “certain firearm accessories such as the Sig
Stability Brace have not been classified . . . as shoulder stocks
and, therefore, using the brace improperly does not constitute a
design change” that would be necessary to “change the classifi‐
cation of the weapon per [f]ederal law.”219
The Revoked Letter caused great excitement in the firearm

community, causing a surge in the purchase and use of stabilizing
braces. The Revoked Letter “determined that firing a pistol from
the shoulder would not cause the pistol to be reclassified as [a
short‐barrel rifle].”220 Furthermore, the ATF insisted that
“[g]enerally speaking, we do not classify weapons based on how
an individual uses a weapon.”221
Just months later, however, the ATF reversed course.222 In a

new letter (the “Current Letter”), the Acting Chief of the Firearms
Technology Criminal Branch of the ATF disavowed the Revoked
Letter as “contrary to the plain language of the NFA” and a mis‐
application of federal law.223 When used properly, according to
the Current Letter, the Sig Brace “is not considered a shoulder
stock.”224 However, when the same firearm is placed against the
shoulder, the pistol is transformed into a NFA‐restricted rifle and
the shooter may be fined $10,000 and imprisoned for ten years.225

 218. Id.
 219. Letter from Earl Griffith, Chief, Firearms Technology Branch, ATF, to Sgt.
Joe Bradley, Greenwood, Colorado, Police Dep’t 1 (Mar. 5, 2014) [hereinafter Re‐
voked Letter], https://www.scribd.com/fullscreen/216207869?access_key=key‐
%2026ke01u6fwjyzpgmfm06&allow_share=true&escape=false&view_mode=scroll
[https://perma.cc/Z5CH‐WRME].
 220. Id.
 221. Id.
 222. See Current Letter, supra note 166.
 223. Id. at 2. For the purposes of this note, it will be assumed that an open letter
such as the Current Letter is applicable to every citizen and corporation.
 224. Id.
 225. See 26 U.S.C. §§ 5871, 5872(a) (2012).

530 Harvard Journal of Law & Public Policy [Vol. 40

The ATF’s Current Letter portrays a troubling trend. A pistol
cannot be transformed into a rifle merely because of where it is
placed on the body. Furthermore, simply because something is
designed for one purpose, does not make all other uses illegiti‐
mate.226 Firearms are machines that function in the same manner
despite the positioning of the shooter. The size, firing mechanism,
safety buttons or levers, and sights remain the same whether a
pistol is placed against the shoulder or held in one hand. Put
simply, nothing changes. Reasoning otherwise is contrary to the
purpose and text of the NFA.
Agencies are generally granted deference when promulgating

regulations due to their superior knowledge of the subject mat‐
ter.227 However, to avoid abuse and to calm accountability con‐
cerns, the amount of deference an agency receives when it inter‐
prets a statute differs according to the facts.228 In this context, there
are two types of deference: Chevron deference and Skidmore defer‐
ence. Chevron deference requires the reviewing court to not dis‐
turb an agency’s interpretation if it was issued pursuant to an
agency’s delegated authority and the regulation represents a
“permissible construction of the statute.”229 If Congress did not
intend for the agency to issue binding interpretations of the statu‐
tory provision at issue, the agency action may nonetheless be af‐
forded Skidmore deference.230 This second level of deference is a
function of how well‐reasoned an agency action is. Accordingly,
Skidmore deference is based on four factors: “the thoroughness [of
the agency’s] consideration, the validity of its reasoning, the regu‐
lation’s consistency with earlier and later pronouncements, and
all those factors which give the regulation power to persuade, if
lacking power to control.”231
The ATF’s determination that a pistol with a stabilizing brace

can be classified as a short‐barrel firearm if shouldered should
be evaluated under the Skidmore test. When choosing between
Chevron and Skidmore, courts use a standard announced in Unit‐

 226. One such instance is the use of Listerine, which was originally in 1860 in‐
vented as a surgical antiseptic. See From Surgery Antiseptic to Modern Mouthwash,
LISTERINE, https://www.listerine.com/about [https://perma.cc/5ZCX‐323J].
 227. See Chevron, U.S.A., Inc. v. Nat. Res. Def. Council, 467 U.S. 837, 865 (1984).
 228. United States v. Mead Corp., 533 U.S. 218, 227 (2001).
 229. Chevron, 467 U.S. at 842–43.
 230. Mead Corp., 533 U.S. at 227.
 231. Skidmore v. Swift & Co., 323 U.S. 134, 140 (1944).

No. 2] Half‐Cocked 531

ed States v. Mead Corp.232 Similar to the letters distributed by the
ATF,233 the Court in Mead was tasked with determining whether
a “classification ruling by the United States Customs Service de‐
serves judicial deference.”234 The Court held that an agency re‐
ceives Chevron deference “when it appears that Congress dele‐
gated authority to the agency generally to make rules carrying
the force of law, and that the agency interpretation claiming def‐
erence was promulgated in the exercise of such authority.”235
Delegation can be proven “by an agency’s power to engage in
adjudication or notice‐and‐comment rulemaking, or by some
other indication of comparable congressional intent.”236 If no
such delegation occured, the promulgated interpretation is eval‐
uated under Skidmore.237
Although the NFA does grant the Director of the ATF and the

Attorney General of the United States authority to “prescribe such
rules and regulations as may be necessary for carrying the provi‐
sions of this Act into effect,”238 the finding that the use of a stabi‐
lizing brace turns a pistol into an unregistered short‐barrel rifle
was not promulgated under such authority. For that reason alone,
Chevron deference should not apply. Additionally, and more fun‐
damentally, Congress’s definitions of various types of firearms in
the NFA and the Gun Control Act of 1968 show that it did not
delegate to the ATF any authority to reclassify firearms due to
how they are used on the shooter’s person. The text of the NFA is
clear in that it seeks to regulate firearms based on physical charac‐
teristics, such as a shotgun “having a barrel or barrels of less than
18 inches” or “a rifle having a barrel or barrels of less than 16
inches.”239 Sections 5845 (a)–(f), the NFA’s definition provisions,
do not contemplate individual use, but rather lay out measure‐
ments and other mechanical and aesthetic characteristics of the
arms it seeks to regulate.240 Both the NFA and the Gun Control
Act regulate firearms based solely on their functionality and ap‐

 232. 533 U.S. 218 (2001).
 233. See Revoked Letter, supra note 219; Current Letter, supra note 166.
 234. Mead Corp., 533 U.S. at 221.
 235. Id. at 218.
 236. Id.
 237. See id. at 226–27.
 238. National Firearms Act of 1934, § 12, Pub. L. No. 73‐474, 48 Stat. 1236, 1240;
26 U.S.C. § 599A (2012) (vesting this authority in the Attorney General).
 239. 26 U.S.C. § 5845(a) (2012).
 240. See id. § 5845(a)–(f).

532 Harvard Journal of Law & Public Policy [Vol. 40

pearance, and thus the ATF has no basis under either Act to regu‐
late individual behavior. Congress’s clear preemption of the
ATF’s ability to alter NFA definitions, coupled with the limited
nature of its ruling letters, preclude the ATF’s determination re‐
garding the stabilizing brace from receiving Chevron deference.241
Without Chevron deference, the ATF’s criminalization of

shouldering a stabilizing brace is evaluated under Skidmore.
Under that standard, the ATF’s ruling receives no deference
and is plainly unlawful. Courts evaluate the Skidmore factors in
varying ways, but appellate courts most commonly utilize the
factors as a sliding scale test.242 Still, the ATF determination on
stabilizing braces fails the weight of the factors. The first factor,
evaluating the “thoroughness evident in [the ATF’s] considera‐
tion,” weighs at least moderately against deference. Between its
two ruling letters, the ATF completely reversed its reasoning
over a matter of months. The Revoked Letter cited a determina‐
tion made by the Firearms Technology Branch of the ATF not
released to the public. This determination supposedly conclud‐
ed “that the firing of a weapon from a particular position, such
as placing the receiver extension of an AR‐15 type pistol on the
user’s shoulder, does not change the [firearm’s] classifica‐
tion.”243 The ATF’s Current Letter cites NFA definitions and
other situations in which a particular use of a firearm or other
device would change the classification of the item,244 but it nev‐
er explains why the reasoning from its Revoked Letter was so
perfunctorily set aside. The Current Letter’s at‐best cursory
treatment of the contrary position raised in its own Revoked
Letter reasonably suggests that the ATF did not thoroughly
consider its final determination.

 241. Indeed, irrespective of how the issue of Chevron deference is resolved, a
reviewing court should be obligated to interpret any statutory ambiguities in fa‐
vor of the gun owner. See HALBROOK, supra note 25, § 6.2 (“[T]he rule of lenity
applies to all NFA definitions should any ambiguity arise.”); see also United States
v. Thompson Center Arms Co., 504 U.S. 505, 517–18 (1992) (holding that the rule
of lenity applies to the NFA).
 242. See Kristin E. Hickman and Matthew D. Krueger, In Search of the Modern
Skidmore Standard, 107 COLUM. L. REV. 1235, 1271 (2007) (”In 79 of 106, or 74%, of
Skidmore applications, the reviewing court assessed at least one Skidmore factor in
evaluating the administrative interpretation. By contrast, only 20 of 106, of 18.9%,
of Skidmore applications reflected independent judgment.”).
 243. Revoked Letter, supra note 219, at 1.
 244. See Current Letter, supra note 166, at 1; see also 26 U.S.C. § 5845 (2012).

No. 2] Half‐Cocked 533

Nevertheless, even if the ATF’s Current Letter were to be fa‐
cially convincing, it still must fail the Skidmore standard. The
second Skidmore factor, analyzing the “validity of [the ATF’s]
reasoning,”245 likely provides the decisive blow to the ATF sta‐
bilizing brace determination. The Bureau’s reasoning depends
on the definitions set forth by the NFA. First, the ATF points to
the definition of “firearm” as being a shotgun with a barrel of
less than eighteen inches or a rifle with a barrel less than six‐
teen inches.246 Furthermore, both “rifle” and “shotgun” are de‐
fined as “a weapon designed or redesigned, made or remade,
and intended to be fired from the shoulder.”247 Finally, Webster’s II
New College Dictionary, which the ATF itself cited, defines “re‐
design” as “alter[ing] the appearance or function of” an item.248
So, taking all this together, the ATF concluded that using the
stabilizing brace as a buttstock constitutes the “redesign” of a
pistol into a NFA‐regulated rifle. The addition of a stabilizing
brace supposedly alters a firearm’s appearance, and the misuse
of that brace presumably alters a firearm’s function.249
Beyond the literal reading of the NFA’s text, the ATF pro‐

vides two examples in its Current Letter to show that its inter‐
pretation is not novel. First, the ATF has regulated behavior
before by determining that a person who “misuses” an unregu‐
lated flare launcher as a grenade launcher has “made” an NFA
weapon.250 Far from the single‐shot flare guns commonly found
on ships, many flare launchers today resemble grenade launch‐
ers commonly used by armed forces around the world.251 When
used to launch flares, these items are not regulated by the
NFA.252 However, if one loads anti‐personnel ammunition, an

 245. Skidmore v. Swift & Co., 323 U.S. 134, 140 (1944).
 246. See Current Letter, supra note 166, at 1; see also 26 U.S.C. § 5845.
 247. 26 U.S.C. § 5845
 248. Redesign, WEBSTER’S II NEW COLLEGE DICTIONARY (3rd ed. 2005).
 249. Current Letter, supra note 166, at 2.
 250. Id.
 251. See, e.g., Spikes Tactical 37mm Flare Launcher, BROWNELLS (last visited Feb. 4,
2017), http://www.brownells.com/shooting‐accessories/flashlights‐accessories/ ac‐
cessory‐mounts/37mm‐flare‐launchers‐kaos‐stock‐systems‐12‐havoc‐launcher‐
sku100‐007‐034‐43848‐91011.aspx [https://perma.cc/67YV‐JHFX].
 252. See 26 U.S.C. §5845(f)(3) (“The term ‘destructive device’ shall not include
any device which is neither designed nor redesigned for use as a weapon; any
device, although originally designed for use as a weapon, which is redesigned for
use as a signaling, pyrotechnic, line throwing, safety, or similar device.”).

534 Harvard Journal of Law & Public Policy [Vol. 40

NFA‐regulated destructive device has been created.253 Second,
the ATF cites a previous Bureau determination, Revenue Rul‐
ing 61‐45, that designates Luger and Mauser pistols with butt‐
stocks as short‐barrel rifles.254
Ultimately, the ATF’s conclusions here must fail. Accepting

the definition of “redesign” forwarded by the ATF, the “mis‐
use” of the stabilizing brace, to which the ATF originally ob‐
jected, still does not meet the definition’s requirements. First,
the appearance of a pistol with an attached stabilizing brace is
objectively the same whether fired from the shoulder or the
arm. Nothing is added or taken away from the pistol when
pressed to the shoulder. When placed on the ground after be‐
ing fired from either the shoulder or the arm, what remains is
still a pistol with a stabilizing brace, nothing more.
Second, the function of the firearm has also not changed.

When, as the ATF argues, a flare gun is “misused” as a grenade
launcher, the flare gun’s very function changes. Rather than
firing flares, it is now firing grenades. This is true whether or
not a particular flare guns can seamlessly load and fire flares,
anti‐personnel rounds, or 37mm or 40mm grenades. Moreover,
the shooter must aim and take precautions with a grenade
launcher differently than he would a flare, and the specialized
37mm grenade itself is an addition to the flare gun. Conversely,
in the context of the stabilizing brace, the AR‐15 pistol fires the
same ammunition it always did, without any change in form or
function. The stabilizing brace is not manipulated, the fire rate
of the firearm remains the same, the gas port is untouched, the
trigger bears the same weight, and the shells feed and eject in
the same manner as when the brace is “properly” utilized.
There is, admittedly, an increase in accuracy and recoil man‐
agement when using the brace as a buttstock, but these factors
have nothing to do with the firearm’s position. They instead
relate to the shooter’s position on the firearm. Therefore, alt‐

 253. See ATF Rul. 95‐3 (1995), https://www.atf.gov/firearms/docs/ruling/1995‐3‐
3738mm‐gasflare‐guns‐anti‐personnel‐ammunition‐are‐defined‐nfa‐
weapons/download [https://perma.cc/NZB9‐VMZC].
 254. Current Letter, supra note 166, at 1. The Luger “Long 08” or more common‐
ly, the “Artillery Model” pistol was adopted by the German Army on August 22,
1908, though stock attachments appeared in later years. The C96 Mauser pistol
saw use in both World Wars and a variety of colonial insurrections. See JOHN

WALTER, THE LUGER BOOK 32 (1986); see also IAN V. HOGG, MILITARY PISTOLS &
REVOLVERS 91 (1987); GEORGE MARKHAM, GUNS OF THE REICH 58 (1989).

No. 2] Half‐Cocked 535

hough the definition of “redesign” requires the alteration of
“appearance or function,” the “misuse” of the stabilizing brace,
without more, cannot meet this definition.
The next of the Skidmore factors, “consistency with earlier

and later pronouncements,”255 also strikes against the ATF. As
mentioned, both letters were released within a matter of
months, completely conflicting with each other. The ATF’s
citation to earlier precedent, its determination that P.08 Luger
and C96 Mauser pistols with a buttstock were short‐barrel ri‐
fles,256 cannot dent the legal effect of this inconsistency. The
analogy is disingenuous, at best. These firearms, commonly
used during the First and Second World Wars, were “rede‐
signed” or “remade” as prohibited by the NFA.257 These pis‐
tols were designed to be “pistols,” but they were turned into
rifles through the addition of a buttstock.258 Here, the stabiliz‐
ing brace was neither designed nor approved as a buttstock.
When attached to a “pistol,” the ATF concedes that the fire‐
arm’s classification does not change because the stabilizing
brace is not itself a buttstock.259 As such, there can be no “re‐
design” of the firearm. Nothing is added or taken away from
the pistol, whether placed on the ground, fired attached to the
forearm, or fired from the shoulder. Finally, even if this ar‐
gument is not convincing, the ATF has since removed Mauser
and Luger pistols with attached buttstocks from the purview
of the NFA as collector’s items.260

 255. Skidmore v. Swift & Co., 323 U.S. 134, 140 (1944).
 256. See Current Letter, supra note 166, at 1.
 257. The Luger “Long 08” or more commonly, the “Artillery Model” pistol was
adopted by the German Army in 1908, though stock attachments appeared in later
years. See WALTER, supra note 254, at 32.
 258. Some variants of the C96 included a buttstock that doubled as a holster.
This is of no consequence here as stock is not attached to the pistol and the pistol
cannot be used when it is in the holster. Meanwhile nothing needs to be adjusted
or altered to shoulder a stabilizing brace. See C96 Mauser Features, FIREARMS

GUIDE (last visited Feb. 4, 2017), http://www.firearmsguide.com/ index.
php?option=com_firearms&view=firearms&Itemid=106 [https://perma.cc/L5TF‐
YZCT].
 259. See Current Letter, supra note 166, at 1.
 260. See BUREAU OF ALCOHOL, TOBACCO, FIREARMS, AND EXPLOSIVES, CURIOS

AND RELICS LIST § III, https://www.atf.gov/firearms/docs/curios‐or‐relics‐list‐
update‐january‐2008‐through‐june‐2014pdf/download [https://perma.cc/3M3R‐
GENY].

536 Harvard Journal of Law & Public Policy [Vol. 40

The reasoning of the ATF in its usage‐based determination of
stabilizing braces leaves much to be desired. As demonstrated
above, the Bureau’s thoroughness is demonstrably lacking, its
reasoning has many fatal flaws, and its determination is not
consistent with previous interpretations of the NFA. Had the
Agency done an honest evaluation of the Act and its own de‐
terminations, it would have determined that a pistol with a
brace is still just a “pistol.” For a court to allow such incon‐
sistency would create a type of Schrödinger’s firearm problem.
In such a regime, a firearm would both violate and not violate
the NFA at any given time. Such inconsistency and invalid rea‐
soning should not be tolerated by courts, negating any persua‐
sive effect the Bureau’s decision could have had.

IV. CONCLUSION

There are more people filing applications for NFA firearm
transfers now than at any time since the Act’s enactment in
1934.261 Although the NFA has been presumed constitutional
for nearly eighty‐two years, Congress surely did not intend for
various pieces of plastic, which do not alter the mechanical
function of a firearm, to land a person in prison for ten years
with a $10,000 fine. Similarly, there is no indication that Con‐
gress considered the intent of a person using a firearm in ap‐
plying these penalties. As such, the ATF regulations determin‐
ing that a pistol with a vertical fore‐grip is an “any other
weapon,” and that a pistol with a stabilizing brace is a short‐
barrel rifle when shouldered, should not receive deference un‐
der Chevron or Skidmore. The regulations are poorly reasoned
and exceed the plain language of the NFA.
Unfortunately, these ATF regulations are simply emblematic

of a larger issue. It is not simply the ATF, but rather the Na‐
tional Firearms Act itself, that has enabled these short‐barrel
firearm regulations to come to life. Despite the Court’s holding
in United States v. Miller, subjecting these firearms to the NFA’s
regulatory apparatus is unconstitutional. The simple truth is
that short‐barrel firearms are no different than non‐restricted
firearms. The continued restriction of short‐barrel firearms
serves no purpose except to arbitrarily condemn citizens to

 261. See supra note 84–85 and accompanying text.

No. 2] Half‐Cocked 537

grave penalties for what usually amounts to an honest mistake.
Although the debate regarding firearm rights will continue to
rage indefinitely, courts have a duty to “protect constitutional
rights from extinction by means both direct and indirect.”262
This duty also must also apply to encroachments of the NFA,
rendering some of its provisions unconstitutional.

James A. D’Cruz*

 262. Murphy v. Guerrero, 2016 U.S. Dist. LEXIS 135684, at *78–79 (D.N. Mar. I.
Sept. 28, 2016); see also Peruta v. Cnty. of San Diego, 742 F.3d 1144, 1156–63 (9th
Cir. 2014) (discussing the history of judicial review of state legislation restricting
or banning the carry of arms during the Antebellum Period).
 * J.D. Candidate, Harvard Law School, 2017; B.A., Florida International Univer‐
sity, 2014; National Security Certificate, Florida International University, 2014;
National Rifle Association Certified Instructor, 2015. Thank you to my wonderful
parents, Alex and Cheryl D’Cruz, for encouraging me to pursue my passions of
marksmanship and firearm collecting. Additional gratitude to my grandfather,
James Ushinski, who taught me proper firearm etiquette and safety. Finally, I
would like to thank my classmates: Josh Craddock, Christopher Goodnow, An‐
drew Hanson, and Paul Vanderslice for their support and guidance.

