Student Example of a Rogerian Argument Outline

(Please note: this is a student sample and grammatical mistakes are likely present in the body of this piece. Please use this to guide your formatting and argument development, not necessarily the writing style).
Gun Control and American Freedom

INTRODUCTION
· In the last 20 years, Americans have witnessed some of the most heinous gun crimes the country has ever seen outside a battlefield. We have lived through school shootings like Columbine that showed us what an ostracized and alienated teenager is truly capable of; to the D.C. sniper, who made us afraid to drive our cars on the highway or to walk anywhere that was not covered by a roof; to the Virginia Tech Massacre that raised the question of what security was really on college campuses; to the most innocent victims, the children shot in Massachusetts this past year; to the Colorado movie theatre shooter who killed more individuals as a single shooter then any of the above tragedies. The rise in frequency and intensity of tragedies like these has given many Americans pause and has renewed the debate on gun control.
· Americans have had the right to own a fire arm since 1791, a right guaranteed under the second amendment which states, “A well-regulated militia being necessary to the security of a free State, the right of the people to keep and bear arms, shall not be infringed” (Madison). When the founding forefathers ratified and created this amendment it was to insure the ability to create a militia and protect the country since a standing army had not yet been envisioned.

SUMMARY OF OPPOSING VIEWS
· Many Americans feel that the second amendment has outlived its usefulness and believe that guns should be banned or at least heavily regulated since the military and law enforcement agencies take on the duty to protect the people.

· These men and women choose to put themselves in harm’s way to insure the safety of the community and are heavily trained with fire arms. According to Procon.org “Adults who carry concealed handguns are often inadequately trained. Some states do not require any hands-on training before receiving a concealed carry permit. Public safety should be left to trained police officers who are less likely to shoot innocent bystanders.” (“Concealed”)
· In conjunction with this idea, many believe that there is an increased risk of accidental shootings and unintended injuries when a citizen carries a gun, especially one who is not properly trained. There is no training required when purchasing a handgun, so there are likely more untrained people with guns than trained.

· Owning a gun can actually put you in more danger than save you from it, even if you are fully trained and comfortable with using a weapon.

· According to a report from the Justice Department, criminals and perpetrators are more likely to arm themselves and use deadly force if they believe you might own or carry a weapon. In many cases, this assumption has turned out to be wrong and has resulted in murder, near fatal injuries, and life without parole (Wright and Rossi).

· Even if a gunman is trained and knowledgeable, he cannot control what someone else does.

· Additionally, there have been many instances of unnecessary force being used by a victim because he is armed. One who is trained with a firearm is often taught to “shoot to kill”, but what if this is unnecessary and a simple intervention or a physical subduing of the perpetrator would have been more effective?

· There have been many cases where self-defense was demonstrated with the use of a gun, such as in February 2011 in Nebraska. A pizza delivery man used his concealed weapon to fight off the three men that attempted to rob him (Burnett). Without this gun the pizza delivery man may have been severely harmed and would have lost his product and potentially his job. In this case the police could not have helped him and there was no other option for him other than self-defense. That said he permanently injured a teenager and nearly killed the other all for a pizza. This seems to be excessive force.

· Many people who have access to a gun (whether licensed to them or a family member) have mental illnesses or are a risk to others. These are often the perpetrators of our most tragic shootings.
STATEMENT OF UNDERSTANDING

· For those who support gun-rights the most important argument is the second amendment; it gives people the right to bear arms. Changing a Constitutional Amendment is very rare in the history of this nation and is usually only done in the most extreme circumstances. An American owning a hunting rifle does not fit this bill. If Americans allow this amendment to be removed from the Constitution, it starts a “slippery slope” in which other “inconvenient” rights (such as free speech) could also be removed.

· People throughout the country also believe that even if guns were illegal it would not solve the violence of guns.
· From 1976-2008 Washington D.C. had one of the more stringent gun laws in the country—one that was ultimately ruled unconstitutional. During the years in which the D.C. handgun ban and trigger lock law was in effect, the Washington, D.C. murder rate averaged 73% higher than it was at the outset of the law, while the U.S. murder rate averaged 11% lower. These numbers present a curious statistic that illustrates why stringent gun laws and banns do not curb violence. (Krouse)
· Many believe that this is an issue that affects very few Americans. Throughout the United States there are about 300 million privately owned firearms when the population in the U.S. is only at 307 million according to the 2009 census, but 40% of households having a gun (Firearms Fact).

· Not all guns are used for protection or the threat of violence. Many people use their guns for sport and hunting. Hunting is popular and has been an American tradition for centuries. Many gun enthusiasts have a gun in their home so they may use it for hunting or at a shooting range. This “thinning” of herds, especially of deer and other large animals that pose a danger to drivers, is necessary to insure the health of the other animals and the safety of drivers on America’s highways and interstates.

· According to the Maryland Department of Natural Resources, “Hunting remains the primary method for maintaining deer populations at appropriate levels, both in Maryland and throughout North America, despite vocal and visible protests of animal rights organizations” (Hutton)
· According to the National Sport Shooting Foundation approximately 20.6 Million people in the U.S. are considered active hunters today. There are only about 1,000 hunting accidents each year in the United States and Canada each year, with fewer than 10% being fatal according to the International Hunting Education Association. You are 29 times more likely to die in an automobile accident than a gun discharge.

· Imposing more laws and rules for gun ownership will not prevent those who are mentally ill from attaining a gun; they will just do so on the black market. This means that American citizens will be subjected to potentially embarrassing mental health tests and the country will have nothing to show for it.
STATEMENT OF YOUR POSITION

 Guns should not be banned but better regulated.

STATEMENT OF CONTEXT

· It would be insensitive given the current state of violence in our country and the increase use of gun related massacres to suggest that there should be no gun regulations. This is not my stance. Rather, we should have open discussions about how to better train, screen, and regulate guns in the hands of deserving American citizens. Much of this debate has come to a stalemate as gun enthusiasts convince themselves if they even entertain the idea of regulation that the liberals will come into their homes and “steal their guns”. This is not the discussion, not the mindset that will solve this national problem.

· There are many Americans who hunt and shoot for sport or spend time at a shooting range for entertainment—this is not what should be taken away from Americans. Instead, there needs to be tighter laws for individuals selling at “guns shows” and those who sell “untraceable weapons”. These are what are used by perpetrators for crimes; these are what need to be removed from the streets first. If there are no guns on the streets, than those who have guns out of “fear” will not need them.

· We need to recognize that people who buy guns because they are afraid are those that will likely do the most unintended harm. Perhaps requiring training and testing to remained a licensed owner of a firearm would improve the gun use stats. We require this of police and military officers, why are citizens exempt?

· In terms of the mental health argument, this is not a “gun control” argument it is an American health argument that the gun issue has been caught up in. Why are these individuals given no attention or care until they access a gun? This is a topic better tackled by our health care laws, our societal views on the mentally ill and legal questions of competence. Deal with these and the gun question will no longer be relevant.

STATEMENT OF BENEFITS
· The right to bear arms is just that—a right. With rights come responsibilities. This is the conversation that Americans need to have. We need to better regulate guns, better train gun owners, and eliminate guns from the streets. This does not mean eliminating guns. They are as much a part of American culture as cowboys (can you imagine a cowboy without a shotgun), apple pie, and baseball. Many Americans have legacy guns from veterans and family members that pose no threat to anyone.

· Rights are not without restraints. We have free speech but not unbridled speech. Why shouldn’t our ability to own a mechanism of death be the same? There are limits to those who can buy a tank, a bottle of pepper spray, subscribe to HBO and yet there are fewer laws for owning a gun. I do not want to take your gun away from you or your family; I want to change the way you use it, insure the safety of others, keep drivers safe on the highways, and retain the freedom of bearing arms. Freedom is not free. With great power comes great responsibility. What do you need a gun so badly and so quickly for that you cannot wait for a background check and attend a training course? I am not sure you should have one if you can answer this. It is a good thing that there are regulations to prevent this. Oh wait, there are not enough and you need not be trained (even though you are to drive a car, go scuba diving, fly a plane, tend a bar, drive a big rig, or rent a jack hammer.

· This country is too smart and too advanced to allow something so small, metal, and mechanical to ruin our way of life. We must revisit the gun issue and we must compromise. You know you have reached a compromise when no one leaves the table happy—so it must be with gun regulations.
Annotated Bibliography
Burnett, David. “Detroit, Michigan: Pizza delivery man fights back after being ambushed.” The Armed Citizen. 21 Feb. 2011. Web. 22 July. 2011.
· Used to support the con side of the argument with idea of excessive force. Actually argued against the articles point, but still used this as evidence.
“Concealed Guns”. Procon.org 15 October 2013 Web. 16 December 2013.

· While this focused on the issue of concealed guns, it gave some good facts and argument for both sides of my argument

"Firearms Fact Card, 2010." National Rifle Association. 20 Jan. 2011. Web. 14 July. 2011.
· DID NOT USE. It gave me a good view of my side of the argument and good starting place but it seemed a little too biased given who the source was. Many of the links were outdated.
Hotton, Douglas L. “Deer Hunting: An effective Management Tool”. Wildlife and Heritage Service. Maryland Department of Natural Resources. 2013. Web. 16 December 2013.
· Good government site to support my points on hunting and the dangers deer pose to drivers when left unchecked.

Krouse, William. “Gun Control.” Policy Almanac. 3 Oct. 2002. Web. 22 July. 2011.
· Good info on other state’s policies regarding gun usage, violence rates, and stats.
Madison, James “U.S. Constitution.” Amendments, Sec. 2. 1987. Print. 14 July. 2011.
· Used this in the beginning of the outline to introduce my topic
Wright, James Wright and Peter Rossi, "The Armed Criminal in America: A Survey of Incarcerated Felons," National Institute of Justice Research Brief, July 1985. Procon.org. Web. 16 December 2013.

· I only cited this once but it gave me a good understanding of the numbers that the justice department sees when making these laws.
