
America’s 1st Freedom | August 2010 4746 America’s 1st Freedom | August 2010

I n 1988, the latest action movie hitting theaters was “Die Hard,”
starring Bruce Willis as New York City Detective John McClane, who was
pitted against a team of European villains led by Alan Rickman, playing
ringleader Hans Gruber. In the film, Gruber seizes

control of the skyscraper at Nakatomi Plaza, only to
unexpectedly come up against McClane.

Equal billing in this popular film could have
been given to the sidearms employed by both
lead actors. McClane’s Beretta 92f pistol
regularly delivered amazing firepower,
bringing down bad guy after bad guy. Yet
the sinister silver hard chrome finish of
Gruber’s Heckler & Koch p7m13 delivered
an equally intense performance, albeit
with a lesser number of rounds. But in
Hollywood, blank cartridges rule and each
pistol had an internally threaded barrel
fitted with a setscrew that could be regulated
to provide reliable semi-automatic operation.
For a time, Gruber’s h&k was even fitted with
a faux suppressor using these same threads.

In casting the sidearms, just as with the
actors, the choice of a well-worn Italian pistol for a
determined police officer versus the sleek presentation
of a custom h&k handgun for an uber-refined criminal
establishes the film’s conflict on more than one level. The
plot played out with each gunshot and at the climax, with
Beretta pitted against h&k, viewers saw man versus man as well as
machine versus machine.

Come to the National Firearms Museum at nra Headquarters in
Fairfax, Va., and see the movie guns you’ve enjoyed on the silver screen with
our newest exhibit, “Hollywood Guns.”

The National Firearms Museum is open daily, offering
visitors the opportunity to experience centuries of firearm
technology through galleries showcasing thousands of historic
arms. Admission is free (donations appreciated) and the

museum store provides a unique shopping experience. For more details,
e-mail nfmstaff@nrahq.org or call (703) 267-1600. View the galleries online
at www.nramuseum.org.

