

On average from 2012 to 2016,
around 2700 children died each
year in the United States from
a firearm-related injury*

58% were homicides

...

35% were suicides

...

**4% were unintentional
firearm deaths**

Annual rates of firearm homicide (3/100,000)
and firearm suicide (2 /100,000) were roughly
equivalent among children aged 13–17 years.*

For children aged 0–12 years the annual rate
of firearm homicide (0.3 per 100,000)*

During the 5 year period an average of 47 children
per day, each year, received medical treatment
for a firearm-related incident; assault, act of self-
harm, or from an unintentional firearm injury for
an average annual rate of 8 per 100,000.*

*A life lost to negligence is
inexcusable. Owning a firearm
is a responsibility **EVERYONE**
should take with the utmost
care and sincerity.*

PROJECT GUNLOCK
SAFE STORAGE & YOU

...

*Why an Inaccessible Firearm
is Necessary and Why You
Should Do So in Your Home*

"Gun Lock Guide"

Provided by Socialist Rifle Association
Licensed under CC BY-NC-SA 4.0

**SOCIALIST RIFLE
ASSOCIATION**

A young girl with long dark hair, wearing a white dress with a red collar, is reaching out with her right hand towards a black handgun lying on a light-colored wooden floor. The image is overlaid with a semi-transparent red filter.

**Talking to
children
about the
dangers of
firearms is
simply not
enough.**

Firearm **homicides** of children

were significantly more likely to be household related (such as violence between parents), incidents in which the victim was a bystander, related to a recent or impending crisis, and/or preceded by family relationship problems.

Firearm homicides of older children were more likely caused by:

- Another criminal act
- Drug involvement
- Gang-relations
- Weapon use by the victim.**

Firearm **suicides** among children

were often preceded by:

42% Crisis in the past or upcoming 2 weeks.

71% Relationship problems with an intimate partner, friend, or family member. Mental health factors were also included in reports from the CDC statistics;

34% had a depressed mood at the time of their death.

26% had a clinically diagnosed mental health problem.

18% were receiving mental health treatment at the time of death.

26% disclosed intent to someone before the incident.

~60% of the firearm suicides were completed with a handgun.

1 out of 3 homes with children (under 18 years) have guns and nearly 4.6 million children live in a home with loaded and unsecured guns.***

SOURCES

*Centers for Disease Control and Prevention, National Center for Injury Prevention and Control Web-based Injury Statistics Query and Reporting System (Online Database/numbers rounded up) Self-inflicted and Unintentional Firearm Injuries Among Children and Adolescents; The Source of the Firearm - David C. Grossman, MD, MPH; Donald T. Reay, MD; Stephanie A. Baker, MD

** Childhood Firearm Injuries in the United States Katherine A. Fowler, Linda L. Dahlberg, Tadesse Haileyesus, Carmen Gutierrez, Sarah Bacon

***Firearms and Adolescent Suicide; A Community Case-Control Study David A. Brent, MD; Joshua A. Perper, MD, LLB, MS; Grace Moritz, ACSW