
WHAT HAVE 
WE LEARNED 
ABOUT SCHOOL 
SHOOTERS?

INSTRUCTOR’S CORNER

A FOURPOINT PLAN
So we’ve learned a lot from school and other mass shootings, but that 

begs the question, what should change? Well, a lot should change. 
Point #1: Harden School and Classroom Doors. Let’s face it: the security 

at most of our nation’s schools is not just poor…it’s abysmal. Two years 
after Sandy Hook and seven years after Virginia Tech, if you were to ask 
your local school administrators the types of questions on my school secu-
rity checklist (P. 117), you’d most likely receive an answer of “no” for every 
question, or a look of embarrassment. While we don’t necessarily have the 
money to institute airport-level security at school entrances, we do have 
the money to plug these major gaps in security. If you are a parent or a 
teacher, take a copy of this checklist to your school and ask your school ad-
ministrators to answer these questions. Unless every answer is a resound-
ing “yes,” you’ll need to make the argument that these items can no longer 
be delayed or ignored. Lives literally depend on it.

IN THE LAST TWO ISSUES, I began this three-part series on 
what we’ve learned about school shooters—in Part One, I addressed the 
issue of “magazine capacity” head-on to determine whether a reduction in 
magazine capacity would have aff ected the outcome at any school or other 
mass shooting (the answer is no). I also looked at whether Gun-Free Zones 
fi gure into the planning of these mass murders (the answer is yes). In Part 
Two, I looked at whether victim response made a diff erence in any mass 
shooting; in other words, does it make a diff erence when potential victims 
fi ght back? The answer is a resounding yes, which refl ects the Department 
of Homeland Security’s new program on “Surviving an Active Shooter.” The 
program teaches potential victims of a mass shooting to “Hide, Flee, Fight.” 
(Yes, believe it or not, the U.S. Government is telling you that you don’t need 
to be an easy victim.) In this article, I’ll summarize this series with a four-point 
plan designed to eliminate the scourge of school shooters once and for all.

PART THREE: WHAT SHOULD CHANGE?

PG112-117InstructorsCorner.indd   112 11/3/14   7:57 PM

Reprinted with permission -- USCCA   www.USCCA.com


113

BY MICHAEL MARTIN

N
O

V
E
M

B
E
R

/D
E
C
E
M

B
E
R
 2

0
1
4
         W

W
W

.U
S

C
C

A
.C

O
M

  

PG112-117InstructorsCorner.indd   113 11/3/14   7:57 PM


114

Although all of the items on the check-
list are important, simply hardening up 
the main entrances of schools will have 
an e� ect—FEMA reported that 74 per-
cent of mass shooters enter their target 
zone through the front door, as was done 
at the four school shootings I pro� led in 
my � rst article. Although Sandy Hook Ele-
mentary did have a “security door” block-
ing entry from the lobby to the interior of 
the school, that security door was made 
of glass. While it was good for appearanc-
es, it had no e� ect on actually stopping 
shooter Adam Lanza as he shot his way 
through it. Other good intentions that 

ultimately failed at Sandy Hook includ-
ed the fact that a lock-down was never 
called from the front o�  ce, predomi-
nantly due to the fact that the shooting 
began just outside the o�  ce doors. That 
indicates that schools must have multiple 
methods of ordering a lock-down, which 
might include launching a prerecorded 
message initiated by pressing a necklace 
fob worn by multiple sta�  throughout 
the school.

The � nal failure at Sandy Hook was 
the most devastating. Although all of the 
classrooms did have lockable doors, the 
locks required that a key be used, even 

when locking the door from the inside. 
In the aftermath, it was discovered that 
all of the classroom doors were locked, 
except for classrooms eight and ten, the 
two classrooms where Lanza murdered 
the majority of his victims, and that keys 
were found on the � oor next to one of 
the murdered teachers. Any delay in lock-
ing the classroom doors may be fatal, 
and looking for a key creates just such 
a delay. Lock-down drills must not only 
be procedurally correct, they must also 
be fast. How fast? A good test for every 
teacher in every school would be to see 
how quickly a healthy runner could sprint 
from the closest school entrance to your 
classroom. If that can be done in � ve sec-
onds, then you have four seconds to get 
your students into the classroom and se-
cure the door.

While the defensive measures listed in 
the checklist might sound ine� ective (a 
determined attacker should be able to 
eventually breach a locked door, right?), 
remember from my � rst article in this 
series that school shooters know that 
they’ll have just � ve to nine minutes to 
complete their attack before the police 
will make entry. Delaying a shooter for 
even one to two minutes is enough to 
either force the shooter to move on to 
try a di� erent target or to end their life. 
The students in classroom 205 at Virginia 
Tech didn’t need to delay shooter Seung-
Hui Cho for hours or even minutes. When 
Cho was unable to breach the door that 
students had barricaded with tables, he 
gave up in seconds and moved back to 
the classrooms where no such barricades 
had been erected. If Virginia Tech had in-
stalled deadbolts and back-up locks on 
their classroom doors, it’s very likely that 
every student in classrooms 204, 207, and 
211 would have survived, and—if the 
school had instituted Point #2—it’s very 
likely that many of the students in class-
room 206 (the � rst room attacked) would 
have survived as well.

Point #2: Teach Students to Fight 
Back. During lock-down drills, students 
must be taught to do more than simply 
huddle on one side of the classroom. In-
stead, they must be taught to � ght back, 
and � ght back aggressively, if a shooter 
enters their classroom. During lock-down 
drills, schools must implement (or teach-
ers can improvise) counter-attack plans 
by instructing students to spread out, 

Av
ai

la
bl

e 
w

ith
 st

an
da

rd
 o

r c
on

ce
al

ed
 h

ol
st

er
s.

The dynAmics of cArry  
chAnges in your cAr.
Jamming your handgun 
between the seats, stashing  
it in a crowded purse or in a 
hard to reach glove box  
doesn’t make sense.

The gum creek Vehicle 
mount is the best solution.

N
O

V
E
M

B
E
R

/D
E
C
E
M

B
E
R
 2

0
1
4
         W

W
W

.U
S

C
C

A
.C

O
M

  

PG112-117InstructorsCorner.indd   114 11/3/14   7:57 PM


115

pick up any object, and hold it back in a 
“thrower’s stance” in preparation for an 
attacker making entry. For younger kids, 
the object might be a book, a stapler, 
their shoes, or a glue stick. Older students 
should be taught to pick up chairs or oth-
er heavier objects. Any object thrown at 
an attacker will break his momentum, 
which may cause him to back out of the 
classroom. Schools should go as far as 
acting through simulated counter-at-
tacks by providing students with soft rub-
ber objects that can be thrown at mock 
attackers making entry through the door. 
Not only would that exercise make lock-
down drills less frightening, it would also 
begin to build the proper neural path-
ways that not only is � ghting back okay, it 
is necessary and expected. For junior high 
through college kids, students should be 
taught to defend and attack as a team, by 
immediately locking the door and barri-
cading it with the designated cabinet or 
bookshelf, and striking the shooter with 
hardened objects to the head and torso if 
he makes entry. If you’re a teacher, you’ll 
also need to include a baseball bat or oth-
er incapacitating tool in your classroom. 
If a shooter enters your classroom, you 
not only have the legal right, you have 
the moral obligation to use deadly force 
to stop him. Huddling with your kids on 
one side of the classroom whispering “ev-
erything is going to be okay” is not living 
up to that obligation.

Point #3: Arming Educators. If we re-
ally want to stop school shooters in their 
tracks, we must institute an “Armed Edu-
cator” program, similar to the “Armed Pi-
lot” program. Allowing school sta�  to car-
ry concealed � rearms as o�  cial security is 
a sensitive topic, so I’m ready to propose 
a number of compromises on the issue, 
including:

• Requiring weapons retention and 
advanced handgun training in addition 
to state-mandated concealed carry train-
ing for participants in the program. This 
could be modeled after the Armed Pilot 
program, but should not require more 
than two weeks of training.

• Passing a physical agility test to enter 
the program.

• Securing � rearms in Level III holsters 
to minimize the fear that unruly students 
might attempt to grab the � rearms. 

• In addition to including traditional 

� rearms and ammunition in the program, 
I’d propose that Simunition � rearms and 
ammunition be included as well. This 
option would certainly attract more edu-
cators into the program, and mass shoot-
ers are unlikely to know the di� erence 
between the sound of or pain in� icted 
by Simunition rounds versus live rounds. 
(If you’ve ever been hit by a Simunition 
round, you know what I mean.) We need 
to keep in mind what the end game of 
these shooters is: the moment they be-
lieve a counter-attack is occurring, they’ll 
end their own life.

Interestingly, there may be another 
signi� cant bene� t of allowing educators 
to choose Simunition � rearms over tra-
ditional � rearms: knowing that they will 
only in� ict pain rather than death (on the 
shooter or innocent bystanders), they 
may be much more likely to immediately 
commit to a response rather than hesitat-
ing as they might with a traditional � re-
arm and ammunition. Picture what might 
have changed at Sandy Hook if Principal 
Dawn Hochsprung and School Psycholo-
gist Mary Sherlach had closed in on Lan-
za, � ring Simunition rounds at his head 
and torso as fast as their � ngers could 

pull the triggers instead of simply shout-
ing “Stay put!” as Principal Hochsprung 
was reported to have done. Lanza would 
either have ended his life immediately, 
or he would have collapsed into the fetal 
position as his body was wracked with 
impact after painful impact. Even if Lan-
za had recovered his senses long enough 
to continue his attack, the disruption of 
his momentum would certainly have 
bought the teachers in classrooms 8 and 
10 enough time to lock their doors, and 
it could have bought the police the few 
minutes they needed to make entry.

So why haven’t we implemented a pro-
gram like this already? It’s because the 
anti-gun crowd and liberal politicians (is 
there a di� erence?) want you to believe 
that a physically � t teacher wearing a lev-
el III holster who’s been trained in weap-
ons retention and use of force is more 
dangerous to your children than a school 
shooter who walks through the front 
door loaded down with multiple � rearms 
and hundreds of rounds of ammunition. 
We need to politely disagree.

Point #4: End Gun-Free Zone Policies 
at schools. Finally, we need to reverse 
public policies and public statements of 

N
O

V
E
M

B
E
R

/D
E
C
E
M

B
E
R
 2

0
1
4
         W

W
W

.U
S

C
C

A
.C

O
M

  

PG112-117InstructorsCorner.indd   115 11/3/14   7:57 PM


schools as “gun-free zones” once and for 
all. While the “Armed Educator” program 
takes a massive step in this direction, our 
ultimate goal (which, admittedly, will re-
quire more time) needs to be the elimi-
nation of schools from the “banned loca-
tion” lists on state concealed carry laws 
and the repeal of the “Gun-Free School 
Zones Act” of 1990. The “No Guns Al-
lowed” sign is what drew Aurora theater 
shooter James Holmes to that particular 
theater, when other theaters were clos-
er to his home, and our nation’s schools 
all carry that same virtual blinking neon 
light stating, “No one in here will stop 
you.” Which sign do you think would 
cause these mass shooters to reconsid-
er their plans: a “No Guns Allowed” sign 
taped to a glass door, or a sign declaring 
“Multiple armed personnel on the prop-
erty will use deadly force to protect our 
children and our sta� ” taped to a rein-
forced steel door?

Now the reality check. Nothing will 
convince school boards to institute any 
of my four points, so here is my plan to 
stack the argument in our favor. I’d like 

to challenge every concealed carry in-
structor in the country to do three things: 
� rst, o� er a free class at least once per 
year to any teacher, school administra-
tor, school sta�  member, or school board 
member who is willing to learn. Second, 
if you have school-aged children, let it be 
known that you’re a concealed carry in-
structor and provide an open invitation 
for any parent at your children’s school to 
take a class from you for free. You might 
give up a few dollars, but you’ll be doing 
your school an incredible service. Third, 
include the data points from this series 
in every class you teach. I’ve captured 
everything in this series in a PowerPoint 
presentation—email me at michael@
uscca.com and it’s yours. I’m a huge be-
liever that education is key to winning 
this argument, and if we educate from 
within, the blanket statements of “guns in 
schools are bad” or “we need to balance 
security with access” are going to begin 
sounding more and more ridiculous. The 
more teachers and parents who are edu-
cated with these facts, the more likely it 
is that one or more of them will stand up 

and hit the B.S. buzzer the next time they 
hear, “It’s the magazines” at their next PTA 
or teacher development workshop.

At those types of meetings, the typi-
cal argument from school administrators 
against securing schools and allowing 
armed personnel on the premises is two-
fold: 1). Schools need to balance security 
versus access, and 2). Armed personnel 
will scare children. Those arguments are 
bunk. No one makes the “access versus 
security” argument about airplane cock-
pits, or the secure area of airports. Chil-
dren also know the di� erence between a 
gun in the hands of a bad guy and a gun 
in the hands of a good guy (and teachers 
are included in kids’ version of a “good 
guy” list). A gun in the hands of a bad guy 
equals danger, while a gun in the hands 
of a good guy equals safety. Similarly, chil-
dren aren’t afraid of lockable doors or oth-
er active security measures. Those things 
say, “This place is secure. You’ll be safe 
here.” A trip through security and the sight 
of armed police at the airport doesn’t 
frighten children; if anything, it brings on 
a sense of comfort, especially if your chil-

Item #T0546Item #B0048Item #T1028

Men’s V-Neck
Concealment Shirt

Item #T0420

8 0 0 - 6 0 1 - 8 2 7 3
/UnderTechUnderCover

/UnderTechUnderCover

Item #T0546 Item #B0048 Item #T1028

Men’s V-Neck
Concealment Shirt

Item #T0420

800-601-8273
/UnderTechUnderCover

/UnderTechUnderCover

Item #T0546Item #B0048Item #T1028

Men’s V-Neck
Concealment Shirt

Item #T0420

8 0 0 - 6 0 1 - 8 2 7 3
/UnderTechUnderCover

/UnderTechUnderCover

PG112-117InstructorsCorner.indd   116 11/3/14   8:05 PM


117

aware of 9/11. How secure would your 
children (or you) feel if the extent of air-
port security was a “No Guns Allowed” 
sign posted at each entrance and a glass 
cockpit door?

Finally, think about how this argument 
would change if it were Al-Qaeda com-
mitting these crimes instead of unbal-
anced domestic terrorists. The argument 
of magazine capacity would dry up over-
night, and any politician voting against an 
“Armed Educator” program wouldn’t have 
to wait until the next election to be boot-
ed from o�  ce—they’d be thrown from 
o�  ce in mass recall elections supported 
by both Republicans and Democrats.

 If we implemented my four-point plan 
across the nation, we’d very likely � nd 
that mass shootings at schools would 
simply end, and here’s why: school 
shooters want to commit their horrible 
crimes and then end their lives painless-
ly by their own hands. That’s not just a 
theory of mine; the FBI agrees. 42 per-
cent of all mass shooters and 90 percent 
of school shooters commit suicide on-
site. Their planning goes something like 

this: A) Record and upload a vile video 
to YouTube or write a rambling manifes-
to, explaining why they hate the world. 
B) Enter a gun-free zone and shoot as 
many innocent children as they can in 
� ve to nine minutes. Continue shooting 
until they hear sirens. C) Die painlessly 
by their own hands. Implementing these 
four points will either get these shooters 
to give up their plan entirely, or just skip 
part “B” and go directly to part “C.” I don’t 
care which route they take, I just want 
them to skip part “B.”

When these potential murderers un-
derstand that they have no hope of 
breaking through secured school or 
classroom doors, know that their mission 
will end in utter failure, and realize that 
their death will be agonizing as they’re 
shot by multiple armed school person-
nel, then—and only then—will this na-
tional nightmare end.

Build and maintain 
firearms skills with the 
safest, most versatile 

and cost effective 
training system

www.laser-ammo.com

info@laser-ammo.com

516.858.1262

.380 
CALIBER NOW 

AVAILABLE

LASERAMMO-AD_CCM_AUG-SEPT_005_8-5-14.indd   1 8/5/14   10:59 AM

SCHOOL SECURITY CHECKLIST
FRONT DOORS:
•   Is there a secured door that visitors must be cleared through before entering 
the school? Can the door withstand gunshots? Can the door be bypassed 
or are all visitors funneled through this entrance?

LOCK-DOWN PROCEDURES:
•  Who can initiate a lock-down? Can it only be initiated from the front o�  ce, 
or are multiple methods of initiating a lock-down available? Can teachers initiate their 
own lock-down if they hear what they believe is gun� re or if they see an intruder?

CLASSROOM DOORS:
• Do the doors have a deadbolt that can be secured quickly, with no key?
• Do the doors have a back-up lock such as a hotel-style throw over lock, 
a Door Jammer, or a similar security doorstop?
• Are the classroom’s windows security windows with embedded laminate?
• Can the windows be quickly and completely blocked with a shade or curtain?

BARRICADES:
• Do classrooms have barricades, such as movable cabinets or bookcases, 
which can be quickly pushed or dropped in front of the door?

N
O

V
E
M

B
E
R

/D
E
C
E
M

B
E
R
 2

0
1
4
         W

W
W

.U
S

C
C

A
.C

O
M

  

PG112-117InstructorsCorner.indd   117 11/3/14   8:08 PM


