

UNITED STATES DISTRICT COURT
SOUTHERN DISTRICT OF NEW YORK

----- X

THE NEW YORK STATE RIFLE & PISTOL
ASSOCIATION, ROMOLO COLANTONE, EFRAIN
ALVAREZ, and JOSE ANTHONY IRIZARRY,

Plaintiffs,

-against-

THE CITY OF NEW YORK, THE NEW YORK CITY
POLICE DEPARTMENT LICENSE DIVISION,

Defendants.

**DECLARATION OF
ANDREW LUNETTA**

13 CV 2115 (RWS)
ECF Case

----- X

ANDREW LUNETTA, declares under the penalty of perjury, pursuant to 28
U.S.C. § 1746, that the foregoing is true and correct:

1. I am the Commanding Officer of the New York City Police Department License Division ("License Division"), at 1 Police Plaza, New York, New York. I hold the rank of Deputy Inspector. I am also an attorney licensed to practice law in New York. I have been a uniformed member of the NYPD in various legal, investigative, and enforcement assignments for over 26 years, and have been the Commanding Officer of the License Division for over five years. I submit this declaration in opposition to plaintiffs' motion for a preliminary injunction. I submit this declaration to describe how the specific restriction at issue in this case, set forth in Title 38 of the Rules of the City of New York ("RCNY") § 5-23(a)(3), relates to the obligation of the New York City Police Department ("NYPD") to monitor all active handgun license holders in the City of New York (nearly 37,000) and to explain how the specific restriction is necessary to address the public safety concerns that inherently arise when a handgun is removed from a premise and taken onto public streets. I also submit this declaration to explain the procedures

employed by the License Division for applications for Premises Residence and Carry Business handgun licenses and investigations of both applicants and active licensees, to explain the procedures employed by the License Division for the review and determination of applications for approved firearms ranges in New York City, and to put in specific facts about authorized firearm ranges in New York City. This declaration is based on my personal knowledge, my review of the city's records and conversations with employees, officers, and agents of the City.

Enforcing the Restriction on Premises Residence Licenses

2. My experience with incident investigations and as a uniformed member of the NYPD has shown that license holders in a public setting are just as susceptible as anyone else to road rage incidents, the stress and injury of traffic accidents, crowd situations, demonstrations, family disputes, any other kind of disputes, being a victim of a crime or harassment, and any other stress-inducing circumstance outside of the home. Premise license holders have not demonstrated proper cause to carry a concealed handgun in public. Clearly, there is less public danger if Premises Residence license holders do not bring their firearms into the public domain.

3. The general government interest in this case is public safety.¹ This is done by limiting handgun access in public places. The need for the specific restriction at issue is explained by the realities of enforcement. Should New York City Premises Residence license holders be allowed to transport their firearms anywhere outside of the City for target practice or shooting competition, it would circumvent the proper cause requirement for issuance of a carry license and make it too easy for them to possess a licensed firearm while traveling in public, and

¹ The interest in limiting handgun access in public places was also at issue in Kachalsky v. County of Westchester, 701 F.3d 81 (2d Cir. N.Y. 2012).

then if discovered create an explanation about traveling for target practice or shooting competition.

4. If ranges anywhere in the State were authorized by New York City, then the perception that this simple deception could be effective would be reasonable. This perception, coupled with a desire to possess guns outside the home, would make it more likely that Premises Residence licensees would travel with their firearms where not authorized. Expanding authorized ranges to anywhere in the state would make it difficult, if not impossible, to monitor and enforce the restriction on guns outside the home.

5. When target practice and shooting competitions are limited to locations in New York City the ability to create such a fiction is limited. An NYPD officer on patrol can more easily determine whether the person is transporting the handgun *directly* to or from an authorized range within the City as well as compliance with the other provisions of 38 RCNY § 5-23(a)(3). The License Division can investigate the credibility of assertions made after the fact more effectively for incidents in New York City. This would not be the case if ranges outside the New York City were authorized. Law enforcement officers outside the City would not be in a position to determine if the person were transporting the handgun directly to or from any range outside the City because the license holder could pick from any number of distant ranges and make assertions about his/her chosen route. Nor would the reporting back from out-of-City law enforcement to the License Division be effective in this context for monitoring the activity and enforcing the general restriction on a Premises Residence license.

6. Because hunting is a highly regulated activity requiring specific authorizations, law enforcement can easily identify those operating outside these specific regulations. A hunting authorization is not carte blanche permission to Premises License holders

to travel about New York State wherever and whenever they feel like it with their firearms. Law enforcement throughout the State are sensitive to the many precise hunting rules and requirements. The Premises Residence license holder must have a valid hunting license to get the hunting authorization as an amendment to their license. Although they maintain the amendment after the seasonal hunting license has expired, the authorization is only effective to allow transport and carry for hunting that is authorized pursuant to the New York State Fish and Wildlife Law (as stated on the authorization card). Thus law enforcement anywhere in the State would require the license holder to produce the New York City premise license, the separate hunting authorization card, a valid hunting license for the present season and area at issue, and knowledge of and compliance with many other rules specific to the game and area, such as weapon types, ammunition restrictions, game gender and size restrictions, time and day restrictions, dress restrictions, etc. There is no credible risk of creating a perception that the Premises Residence license holder can carry his/her guns and then just claim they were going hunting if stopped. An officer anywhere in the State could ask about game tags or myriad other specifics to test the credibility of the assertion. Furthermore, an assertion about hunting designed to justify possession of a handgun on a New York City license that is found to lack credibility is likely to be reported back to the NYPD License Division.

7. The existing regulation fully allows Premises Residence license holders to protect their premises, and is closely tied to the government interest in limiting handgun possession in the public arena.

The License Division

8. The Police Commissioner delegated his authority to the License Division to oversee the issuance and suspension of firearms licenses and permits. Currently there are

36,907 active licenses that have been issued by the NYPD License Division for the possession of handguns in New York City; and 21,107 active permits for the possession of rifles and shotguns.

9. The License Division currently processes an average of 3000 new applications and 9000 renewal applications for handgun licenses per year. The Rifle and Shotgun Section processes an average of 850 new applications and 5000 renewal applications for rifle and shotgun permits per year.

10. The License Division is divided into several different sections and units, and is overseen by a five member Executive Staff, that includes a director, deputy inspector (myself, as commanding officer), a captain (as executive officer), and two lieutenants.

11. The License Division has sections of staff established for various tasks. For example, there is an Intake Section, New Applications Section, Carry Guard Section, Retired Law Enforcement Section, Rifle/Shotgun Section, Issuing Section, Incident Section, Cancellation Section, Renewal Section, and Administrative Hearing Section. On average, the License Division's Incident Section has investigated 600 incidents of its handgun licensees per year and the Rifle/Shotgun Section another 150 incidents of rifle and shotgun permit holders.

Applications for Premises Residence Handgun Licenses

12. As with all handgun licenses processed by the License Division, when applicants apply for a Premises Residence license, they complete an application form that they submit to the License Division with photograph identification, and are fingerprinted. A copy of the Handgun License Application and Instruction Packet is annexed hereto as Exhibit "A."

13. The License Division's Handgun License Application Packet includes instructions on the handgun license application, a listing of the types of licenses for handguns issued by the License Division, an affidavit of familiarity with the handgun licensing laws to be

signed by the applicant, an acknowledgement of the person agreeing to safeguard firearms, a pre-license exemption form, a list of persons prohibited from possessing firearms, copies of certain local law provisions, and an affidavit of co-habitants. See Exhibit "A."

14. In order to process an application for a Premises Residence license, each application is assigned for investigation. As is evident from the application itself, each applicant is asked questions about the applicant's citizenship, name change history, arrest and criminal conviction history, outstanding warrants, domestic violence history, the history of the issuance of Orders of Protection by or against the applicant, history of mental illness and related treatment, military service history, residence history including proof of current residence, driving history, licensing history, history of lost or stolen firearms, as well as any medical conditions that may affect an applicant's ability to safely possess or use a handgun. See Exhibit "A."

15. License Division staff investigate each applicant and review applications for completeness and accuracy, as well as to determine many state eligibility requirements, such as verifying that all statements in an application are true, that the applicant possesses "good moral character," and that "no good cause exists for denial." Follow up may include reaching out to various federal, state, and city agencies for information about the applicant's history, making requests for additional documentation to support statements made in the application, reviewing the New York State Division of Criminal Justice System ("DCJS") fingerprint response, mental health checks, and requesting further information regarding any arrests or convictions reported therein, and interviewing the applicant. Third parties may be interviewed to obtain relevant information.

16. When an investigator completes the investigation, the recommendation is forwarded to the unit supervisor who reviews the findings, and if complete, forwards the

recommendation to the Commanding Officer of the License Division, or the Executive Officer on his behalf. The Commanding Officer then issues the final determination with respect to the issuance of all handgun license applications.

17. Licenses are valid for a three year period, and expire on the licensee's birthday. Prior to the conclusion of that period, a licensee seeking to renew a Premises Residence handgun license (and all other handgun licenses) must submit a renewal application to the License Division. The License Division then conducts an investigation into the information contained in the renewal application; and investigates whether there were any incidents that occurred during the license period that may affect the applicant's license renewal.

Application for a Carry Business License

18. Applicants for a Carry Business license use the same application form as that used by persons applying for the Premises Residence license. However, unlike the Premises Residence license, New York State Penal Law section 400.00(2)(f) requires applicants for the Carry Business license to demonstrate that "proper cause" exists to justify the issuance of a concealed carry license. In order to establish the existence of proper cause, the applicant must show that he/she has a need to carry a concealed firearm which is distinguishable from that of the general public, for example, the applicant carries large sums of cash or valuables on a regular basis or is exposed to extraordinary personal danger in daily life. Applicants who qualify for a New York City Carry Business license are authorized by the Penal Law to have and carry concealed firearms (with limited exceptions) anywhere in the State of New York.

19. The plaintiffs in this action seek to enlarge the statutory time and place restrictions imposed on Premises Residence licenses by the New York State Penal Law in order to allow them to transport their firearms to any small arms range outside the City of New York

for target shooting. Such an extension would greatly expand the restrictions imposed by the Penal Law and in so doing would have a negative impact on public safety.

Incident Investigations of Active License Holders

20. All licensees are required by 38 RCNY § 5-30 to report incidents which may affect their license, including all arrests wherever it occurred. The License Division's Incident Section reviews the facts and circumstances regarding all incidents and makes recommendations as to whether to suspend or revoke a particular license. The License Division also receives reports from DCJS regarding all arrests made within the State of New York for which an arrestee is fingerprinted.

21. No formal report is forwarded to the License Division for summonses, desk appearance tickets, and other arrests and incidents for which a detainee is not fingerprinted outside of the City of New York. With respect to arrests made outside the State of New York or by the federal government, the License Division may be, but is not always notified of an arrest by the arresting jurisdiction.

22. The NYPD Department Manual (Interim Order 6, series 2013) includes a procedure for NYPD personnel to investigate and report incidents involving holders of handgun licenses and rifle/shotgun permits to the License Division Incident Section. Among other things, the procedure directs that if the holder has a Premises Residence license, the investigating supervisor must ascertain whether the handgun was possessed at the premise listed on the license at the time of the incident. If the licensee claims to have been traveling to or from an authorized range, the investigating supervisor must ascertain whether the handgun was unloaded in a locked container with ammunition carried separately, and whether the licensee was traveling directly to or from the range. A copy of Interim Order 6, series 2013, is annexed hereto as Exhibit "K."

23. The procedure also includes a list of the type of incidents involving holders of a handgun license or rifle/shotgun permit that require an investigation be conducted and reporting to the License Division Incident Section. The list, which is contained in the "Additional Data" section, includes the following: "Violating terms, conditions, or rules relating to the license/permit (including but not limited to carrying a firearm in public with a Premises Residence license, transporting a firearm on a Premises Residence license for use at an authorized range that is not unloaded in a locked box, and exceeding time or place restrictions on a Limited Carry license)." Exhibit "K."

History and Elimination of the New York City Target License

24. Although not specifically authorized by New York State Penal Law § 400.00, up until 2001, the License Division had issued a class of licenses called the "target license" to New York City residents. The Target License was eliminated for various reasons, including harmonizing the classifications of licensure in New York City with those specifically authorized by the Penal Law. The Target License was a category of firearm licenses issued only by the Police Department (under the theory that it was a conditional "carry license") and permitted the transport of a registered firearm, unloaded, to and from an authorized shooting range or club for regular recreational target shooting purposes.

25. One of the chief reasons that the Target License was eliminated in 2001 was the history of incidents experienced by the License Division of non-compliance with the limitations of the Target License. Over many years, myriad examples were reported to the License Division of licensees bearing Target Licenses travelling with their firearms when it was clear that they were not on the way to or from an authorized range. Examples included, licensees travelling with loaded firearms, licensees found with firearms nowhere near the vicinity of an

authorized range, licensees taking their firearms on airplanes, and licensees travelling with their firearms during hours where no authorized range was open.

26. The License Division revoked many pistol licenses with target endorsement, such as that of Rafael Lugo, who was found to have violated 38 RCNY § 5-01(b) when his briefcase containing the pistol was reported stolen during a street robbery and there was no evidence to support Mr. Lugo's testimony that he was on his way to an authorized range. See Matter of Lugo v. Safir, 272 A.D.2d 216 (1st Dep't 2000). A copy of this decision is annexed hereto as Exhibit "B."

27. Over the years, there were several reported cases where licensees who held only Target licenses, or Premises Residence licenses with target endorsement, were charged with criminal possession of a weapon when found with their firearms while not en route to a range. However, Courts struggled to precisely define the restrictions associated with the target licenses. Although the Courts found that the defendants were engaged in activity in violation of the terms and conditions of their licenses, the Courts concluded that it was unclear if the defendants could be charged with criminal possession of a weapon without a license. See, e.g., People v. Thompson, 92 N.Y.2d 957 (1998); People v. Ocasio, 108 Misc.2d 211 (2d Dep't 1981); People v. Lap, 150 Misc.2d 724 (N.Y. Crim. Ct., N.Y. County 1991); People v. Schumann, 133 Misc.2d 499 (N.Y. Crim. Ct., Bronx County 1986). Copies of these cases are collectively annexed hereto as Exhibit "C."

28. The Police Commissioner through the License Division is best situated to evaluate the safety concerns with respect to different kinds of licenses. The abuses of the Target License led the Police Commissioner to promulgate rules that eliminated that license and converted existing Target Licenses into Premises Residence licenses, which allow for the same

benefit, the transport of a firearm (locked and unloaded) to an authorized range.² See 38 RCNY § 5-23(a)(3).

Obtaining Approval as a New York City Authorized Range

29. In accordance with Administrative Code § 10-131(c), it is unlawful for anyone to discharge firearms in New York City anywhere other than places specifically designated by the New York City Police Commissioner. As such, the New York City Police Department (“NYPD”) has established a procedure for individuals or organizations to apply to the NYPD for a special designation to operate a small arms range in New York City.

30. Persons/entities interested in obtaining a designation by the Police Commissioner to operate an authorized small arms range, must submit an application to the NYPD for designation as an approved Small Arms Range in New York City. A copy of the application form, along with the detailed requirements all approved Small Arms Ranges must follow in New York City set forth on the back of the application form, is annexed hereto as Exhibit “D.”

31. On the application, the applicant must provide a name and residence for the applicant, a location for the proposed range, information about whether the proposed range is for an outdoor or indoor range and if indoor, where within a building the range would be located, information about any clubs or organizations the range is associated with, the type of weapons for which authorization is being sought, and other information. See Exhibit “D.”

² The rule also eliminated Special Target licenses. These were target licenses issued to persons who resided in other New York counties outside of New York City to target shoot in New York City. Those licenses were not replaced.

32. A background check is conducted for each applicant, and all persons/officers associated with any organizational or corporate entity applicant. In addition, for each application, the NYPD consults with the New York City Department of Buildings (“DOB”) for a complete review of the zoning, property and land use designations for the proposed site. For a full description of the process governing applicants for designation as Small Arms Ranges, a copy of NYPD Administrative Guide Procedure No. 321-09, issued June 1, 2005, is annexed hereto as Exhibit “E.”

33. Each application goes through a several step review and approval process, starting with the Commanding Officer of the local police precinct, to the License Division, the Borough Commander, the Commanding Officer of the Firearms and Tactics Section of the NYPD Police Academy, the Chief of the Department, the Deputy Commissioner, Legal Matters, and finally, designated by the Police Commissioner. As with all licenses issued by the NYPD public safety is the primary concern during the review. See Exhibit “E.”

34. The NYPD has specific requirements in place governing authorized Small Arms Ranges, including requirements that indoor facilities have appropriate sound absorbent materials in place to contain the noise, and specifics on how targets and firing booths must be set up to ensure the safety of patrons and employees of the authorized range. See Exhibit “D.” In addition, the Administrative Guide sets forth specific requirements governing operators of authorized Small Arms Ranges, that are to be explicitly listed in their approval letter, including: all ranges must keep a roster of the names and addresses of all persons using the range with the date and time noted, all ranges must follow all federal and New York City Fire Department laws pertaining to the storage and possession of ammunition and power, all ranges must allow only those with valid licenses to discharge weapons at their ranges, all ranges must keep their record,

books, and membership rosters available for immediate inspection by NYPD officials, and all ranges must prominently display their designation letters. See Exhibit “E.”

35. Once an individual or entity has received a designation as an approved Small Arms Range in New York City, their designation may be suspended or revoked at any time for failure to comply with the terms of the designation, violation of any laws or rules, or any incidents which occur at the authorized range.

Authorized Ranges in New York City

36. Currently, there are eleven NYPD approved Small Arms Ranges in New York City. A listing of all designated New York City ranges is annexed hereto as Exhibit “F.”

37. Of these eleven approved ranges, located throughout the five boroughs of the City of New York, four such ranges are open to any members of the public, and five more are available for anyone to join and utilize. Regarding the distinction between membership and non-membership, ranges generally charge more for individual usage by non-members as compared to use by members. Thus, the distinction generally only relates to differing methods of payment for utilizing a range. The number and location of ranges is a function of the market and the demand within New York City. Applications for small arms ranges generally would not be disapproved unless they failed to meet the safety requirements described above.

38. The approved ranges open to the public regardless of affiliation with any clubs or membership are: (1) Westside Rifle & Pistol Range on West 20th Street in Manhattan; (2) Woodhaven Rifle & Pistol Range in Woodhaven, Queens; (3) Seneca Sporting Range, Inc. located in Ridgewood, Queens; and (4) Olinville Arms, Inc. located in the Bronx (though temporarily closed due to a fire). See Exhibit “F.”

39. In addition, the Staten Island Sportsmen's Club located at 170 Bloomfield Avenue, in Staten Island is also open to the public several days per week – although it is limited to skeet and trap, and only individuals with rifle and shotgun permits may shoot there.³ See Exhibit "F."

40. I understand that plaintiffs allege that the only New York City authorized range to allow members of the public to use their facility is the Westside Rifle & Pistol Range. However, based upon telephone calls made by officers within the License Division to the various ranges, this is incorrect. As detailed above, the License Division has learned that four handgun ranges and one rifle/shotgun range are open to the public and not limited to members.

41. Plaintiffs further allege that the remainder of the designated Small Arms Ranges are limited to those with membership in private gun clubs that have high application fees, membership fees, dues, and are limited in who may join. While the NYPD does not have specific information regarding the individual practices of all of the so-called private membership ranges in New York City, we are aware that, at least with respect to some of the ranges, membership is not difficult to obtain and the fees are reasonable⁴.

³ There are also two License Division approved Small Arms Ranges that are limited to police and military personnel as noted on the attached chart.

⁴ For example, the annual membership fee for the Seneca Sporting Range in Ridgewood is \$300. The Colonial Rifle & Pistol Club in Staten Island charges a \$150 initiation fee (plus requirement to participate in work parties), or \$500 initiation fee for those who do not participate in the work parties, plus annual dues of \$265 per year. The Bay Ridge Rod & Gun Club located in Brooklyn, charges a \$300 annual fee to its members. Copies of printouts from the websites of these ranges (www.senecasportingrange.com, www.colonialrifleandpistolclub.com, www.richmondborogc.org, www.gunsports.com, and www.sitrap.org) are collectively annexed hereto as Exhibit "G."

42. I also understand that plaintiffs are alleging that no authorized New York City Small Arms Range hold any competitive shooting events. However, we are aware that at least some New York City designated ranges do hold regular shooting competitions and other events. Specifically, the Richmond Borough Gun Club, located at 4775 Arthur Kill Road in Staten Island (of which plaintiff Romolo Colantone is President) notes on its website that it has weekly shooting events. Copies of printouts from relevant pages of the Richmond Borough Gun Club's website (www.richmondborogc.org) are collectively annexed hereto as Exhibit "H." In particular the website states that: "[v]arious rifle and pistol matches are held each week" at the range. Id. The website refers to regular steel challenge plate matches and bullseye matches, which are pistol and rifle shooting competitions (some of which are governed by rules of the National Rifle Association). Id. In addition, the website states that non-members of the gun club may access the range at certain times and to compete in certain competitions. Id.

43. In addition, the Staten Island Sportsmen's Club holds regularly scheduled trapshooting matches. A copy of a printout from the Staten Island Sportsmen's Club website (www.sitrap.org) indicating their match dates for 2013, is annexed hereto as Exhibit "I."

44. I also understand that plaintiffs state that the West Side Rifle & Pistol Range only allows public access to those who complete a background check and wait five days before scheduling a time to use the range. However, based on the information made available to officers of the License Division by representatives at the West Side Rifle & Pistol Range, this is incorrect. Anyone possessing a valid pistol license or rifle/shotgun permit may utilize the firing range with no waiting period. The criminal background check and five day waiting period applies to those who want to shoot .22 caliber rifles and do not have a New York City issued

rifle/shotgun permit. Copies of relevant portions of the website for the West Side Rifle & Pistol Range (www.westsidepistolrange.com), are annexed hereto as Exhibit "J."

Dated: New York, New York
June 11, 2013

ANDREW LUNETTA

EXHIBIT “A”

INSTRUCTIONS TO HANDGUN LICENSE APPLICANTS
PD 643-115 (Rev. 05-12)

**POLICE DEPARTMENT
CITY OF NEW YORK
HANDGUN LICENSE APPLICATION SECTION
LICENSE DIVISION ROOM 110A**

INSTRUCTIONS TO ALL HANDGUN LICENSE APPLICANTS

The attached application **MUST** be typewritten and signed. Only the original application will be accepted. **DO NOT SUBMIT A PHOTOCOPY.** The application must be completely filled out and presented by you personally at the License Division.

At the time you submit your application, you must furnish the items listed below that are applicable to you. You must submit original copies of certificates, licenses, etc. In addition, a legible photocopy of each item submitted must accompany the original or certified copy. (A copy certified by the issuing agency as true and complete is also acceptable in lieu of the original.) Your application will not be accepted without producing the required documents.

1. **Fees.** Two (2) separate fees are required. These are payable by certified check, bank check, money order or credit card. All fees are non-refundable.
 - \$340.00 - Made payable to New York City Police Department
 - \$ 91.50 - Made payable to New York City Police Department
2. **Photographs.** Two (2) recent color photographs of yourself. They should measure 1½ x 1½ inches and show you from the chest up. Do not wear any article of clothing or adornment that obscures your facial features.
3. **Birth Certificate.** In lieu of your birth certificate, some other proof of your birth date, e.g., a military record, U.S. passport or baptismal certificate, must be submitted.
4. **Proof of Citizenship/Alien Registration.** If you were born outside the United States, you must submit your naturalization papers or evidence of citizenship if derived from your parents. All other applicants born outside the United States must submit their Alien Registration Card. If you have lived in this country less than 7 years you must submit a good conduct certificate from your country of origin.
5. **Military Discharge.** If you served in the armed forces of the United States, you must submit your separation papers (DD 214) and your discharge.
6. **Proof of Residence.** You must submit proof of your present address. Proof may consist of, but is not limited to, a real estate tax bill, ownership shares in a cooperative or condominium, or a lease. You may also be requested to supply further documentation, i.e., a **New York State Driver's License**, a **New York State Income Tax Return**, a **Utility Bill**, etc.
7. A.) **Arrest Information:** If you were ever arrested, indicted or summonsed (other than parking violations) for any reason you must answer Yes to question-23 and submit a certificate of disposition showing the offense and the disposition. Also, you must submit a detailed statement describing the circumstances surrounding each arrest. **YOU MUST DO THIS EVEN IF:** the case was dismissed, the record sealed or the case nullified by operation of law. The New York State Division of Criminal Justice Services will report to us every instance involving the arrest of an applicant. **DO NOT** rely on anyone's representation that you need not list a previous arrest because it was sealed. If you were ever convicted or pleaded guilty to a felony, or a serious offense as defined in Penal Law Section 265.00(17), an original Certificate of Relief from Disabilities must be submitted.
B.) **Summons Information:** If you have received a summons for other than a parking violation you must answer Yes to question-23. You must list the violation and disposition for each summons received.
C.) **Order of Protection:** If you have ever had an Order of Protection or Restraining Order issued against you, or issued on your behalf against anyone, you must list the following information: Court of Issuance; Complainant's or Respondent/Defendant's name, including address and phone number; Complainant's or Respondent/Defendant's relationship to you; Reason for issuance of Order of Protection or Restraining Order.
8. **Proof of Business Ownership.** If you are making application for a License in connection with a business, you must submit proof of ownership for that business. Such proof must clearly state the names of the owner(s), or, if a corporation, the names of the corporate officers. A corporation must submit its corporate book including filing receipt, certificate of incorporation and minutes of the corporate meeting reflecting current corporate officers; others must provide their business certificate or partnership agreement, whichever is applicable. If the business requires a license or permit from any government agency, e.g. alcohol or firearms sales, gunsmith, private investigation and guard agencies, you must submit the license or permit or a certified copy thereof. You must submit proof of address for the business. Proof may consist of a utility bill, not more than 60 days old, in the name of the business or a lease in the name of the business.
9. **Letter of Necessity.** All applicants for a carry license and those seeking a premise license for use in connection with their employment **MUST** complete the Letter of Necessity found on page 3 of the application. **NO SUBSTITUTES WILL BE ACCEPTED.**
10. You must bring your original social security card when you apply.

If you have any questions concerning your application, please call (646) 610-5551. Applications must be submitted in person at the License Division, One Police Plaza Room 110, New York, NY or the Rifle/Shotgun Section, 120-55 Queens Blvd. Rm. B11, Kew Gardens, NY. The License Division's hours of operation are: Monday between the hours of 8:30 a.m. to 8:00 p.m. or Tuesday thru Friday between the hours of 8:30 a.m. to 4:00 p.m. Applicants must arrive early enough for processing to be completed by the close of business.

Photo taken within
30 days prior to date
of application.

FRONT VIEW
1½ x 1½
Square

HANDGUN LICENSE APPLICATION

POLICE DEPARTMENT • CITY OF NEW YORK

PD 643-041 (Rev. 11-10)

LICENSE DIVISION
1 POLICE PLAZA
NEW YORK, N.Y. 10038

OFFICIAL USE ONLY

NYSID NUMBER

DATE

APPLICATION NUMBER

OLD LICENSE NUMBER

☐ Complaint No.

☐ Lost

☐ Mutilated

Corp Code

Cust Code

All applications must be typewritten. **DO NOT MAKE ENTRIES IN SHADED AREAS.** Necessary fee must accompany application. Make Bank Check, Certified Check or Money Order payable to the Police Department, City of New York. Payment may also be made by credit card. Not refundable if application is disapproved. (Administrative Code Sec. 10-131)

SECTION A

TO BE ANSWERED BY ALL APPLICANTS

☐ CARRY BUSINESS ☐ CARRY GUARD/SECURITY ☐ RETIRED POLICE OFFICER
☐ LIMITED CARRY ☐ GUN CUSTODIAN ☐ PREMISES (Indicate ☐ Residence ☐ Business)
☐ SPECIAL (out of city validation.) CARRY

LICENSE NUMBER (Renewal Applicant)

YEAR

Do you possess any other
NYC Handgun Lic.? If YES
TYPE LIC. NO.

1. Last Name

First Name

M.I.

Maiden Name/Alias

2. Legal Address (Street No.)

Apt. #

City or Town

State

Zip Code

3 ☐ Citizen
☐ Alien

Alien Registration Number

Social Security Number

Res. Pct.

OCC Code

Total Guns
Code

Home Phone No.

Cell Phone No.

Email Address

4. Place of Birth - City, State, Country

Age

Date of Birth

Hgt. (inches)

Wgt.

Sex

Color of Hair

Color of Eyes

EMPLOYMENT INFORMATION

5. Name of Business

Type of Business

Bus. Pct.

6. Business Address (Street No.)

City or Town

State

Zip Code

7. Bus. Telephone No./Day

Occupation (Owner - Employee - Gun Custodian)

How many other persons in this business
have N.Y.C. Handgun Licenses?

8. If applicable, list name, job title and license number of company gun custodian

VALIDATION OF OUT OF CITY LICENSE (Special Handgun License ONLY)

9. Basic License Number

Issued By

County

Date Issued

Expiration Date

LIST HANDGUNS FOR THIS APPLICATION ONLY

10. (ORIGINAL APPLICANT LEAVE BLANK)

MAKE	MODEL	GUN SERIAL NUMBER	CALIBER	TYPE R Revolver A Automatic	OWNER E Employer S Self	MAKE CODE
001						
002						

NOTICE

Pursuant to Penal Law Section 400.00(5), the name and address of any person to whom an application for any license has been granted, shall be a public record.

OFFICIAL USE ONLY Right Thumb

SIGNATURE OF PERSON PRINTED

SECTION B

Applicants must answer questions 10 through 24. Additionally questions 29 through 31 must be answered chronologically and in detail. If you have answered YES to question(s) 10 through 28 you MUST use the HANDGUN LICENSE APPLICATION ADDENDUM (PD 643-041A) to explain such answer(s) in complete detail. A FALSE STATEMENT SHALL BE GROUNDS FOR DENIAL OF A N.Y.C. HANDGUN LICENSE

HAVE YOU EVER...

10. Had or ever applied for a Handgun License issued by any Licensing Authority in N.Y.S.? ☐ Yes ☐ No
11. Been discharged from any employment? ☐ Yes ☐ No
12. Used narcotics or tranquilizers? List doctor's name, address, telephone number, in explanation. ☐ Yes ☐ No
13. Been subpoenaed to, or testified at, a hearing or inquiry conducted by any executive, legislative or judicial body? ☐ Yes ☐ No
14. Been denied appointment in a civil service system, Federal, State, Local? ☐ Yes ☐ No
15. Served in the armed forces of this or any other country? ☐ Yes ☐ No
16. Received a discharge other than honorable? ☐ Yes ☐ No
17. Been rejected for military service? ☐ Yes ☐ No
18. Are you presently engaged in any other employment, business or profession where a need for a firearm exists? ☐ Yes ☐ No
19. Had or applied for any type of license or permit issued to you by any City, State or Federal agency? ☐ Yes ☐ No
20. Has any corporation or partnership of which you are an officer, director, or partner, ever applied for or been issued a license or permit issued by the Police Dept? Give type, year, license number, in explanation. ☐ Yes ☐ No
- 20a. Has any officer, director or partner ever applied for or been issued a license or permit issued by the Police Department? Give type, year, license number, in explanation. ☐ Yes ☐ No
21. Suffered from mental illness, or due to mental illness received treatment, been admitted to a hospital or institution, or taken medication? List Doctor's/Institutions, Name, Address, Phone #, in explanation .. ☐ Yes ☐ No
22. Have you ever suffered from any disability or condition that may affect your ability to safely possess or use a handgun? List Doctor's Name, Address, Phone #, in explanation. ☐ Yes ☐ No

NOTE: The following conditions must be listed: Epilepsy, Diabetes, Fainting Spells, Blackouts, Temporary Loss of Memory or any Nervous Disorder.

Before answering questions number 23 thru 26, read paragraph 7 of the instructions completely.

23. Been arrested, indicted, or summonsed for **ANY** offense other than Parking Violations, in **ANY** jurisdiction, federal, state, local or foreign? You must include cases that were dismissed and/or the record sealed. List the following: date, time, charge(s), disposition, court and police agency. (False statements are grounds for disapproval). ☐ Yes ☐ No
24. Have you ever, or do you now have an Order of Protection issued against you? ☐ Yes ☐ No
25. Have you ever, or do you now have an Order of Protection issued by you against a member of your household, or any family member? ☐ Yes ☐ No
26. Have you ever, or do you now have an Order of Protection issued by you against a person other than a member of your household or family? ☐ Yes ☐ No

If you have answered yes to questions 24 - 26, you must indicate the following information:

- a. Court of Issuance
 - b. Date of Issuance
 - c. Complainant's Name, Address and Telephone Number
 - d. Complainant's relationship to you
 - e. Reason for issuance of Order of Protection
27. Have the police ever responded to a domestic incident in which you were involved? ☐ Yes ☐ No
 28. Used any variation in spelling of your name or any other name used? (Alias), explain. ☐ Yes ☐ No

FROM (MONTH AND YEAR)	TO	LIST ALL PLACES OF RESIDENCE FOR PAST FIVE (5) YEARS RESIDENCE (Include State, County, Zip Code and Apt. No.)	PRECINCT
29.	PRESENT		

FROM (MONTH AND YEAR)	TO	LIST ALL PLACES OF EMPLOYMENT FOR PAST FIVE (5) YEARS BUSINESS NAME AND ADDRESS (Include State, County, Zip Code and Apt. No.)	OCCUPATION	PRECINCT
	PRESENT			

30. How and where will handgun(s) be safeguarded when not in use? (Location outside of N.Y. State is unacceptable).

31. Give name, address, relation and telephone number of person who will safeguard handgun(s) in case of applicant's death or disability. Must be a N.Y. State resident.

The undersigned affirms that the statements made and answers given herein are accurate and complete, and hereby authorizes the New York City Police Department, License Division to make appropriate inquiries in connection with processing this application. **False written statements in this document are punishable** under Section 210.45 of the New York Penal Law (making a punishable false written statement) and also will be sufficient cause for denial of an application, license or permit by the New York City Police Department, License Division.

Date	Signature		
INVESTIGATING OFFICER'S SIGNATURE	DATE	TAX REGISTRY NO.	<input type="checkbox"/> APPROVAL <input type="checkbox"/> DISAPPROVAL and REASON
SUPERVISOR'S SIGNATURE	DATE	TAX REGISTRY NO.	<input type="checkbox"/> APPROVAL <input type="checkbox"/> DISAPPROVAL and REASON
C.O. INVEST. SECTION SIGNATURE	DATE	TAX REGISTRY NO.	<input type="checkbox"/> APPROVAL <input type="checkbox"/> DISAPPROVAL and REASON
C.O. LICENSE DIVISION SIGNATURE	DATE	TAX REGISTRY NO.	<input type="checkbox"/> APPROVAL <input type="checkbox"/> DISAPPROVAL and REASON

ADDITIONAL INSTRUCTIONS FOR CARRY LICENSE APPLICANTS

LETTER OF NECESSITY

All applicants for a carry license for use in connection with a business or profession must answer the following questions in the space provided. If additional space is necessary continue your letter on reverse side. In ALL CASES the form provided must be used.

1. A detailed description of the applicant's employment and an explanation of why the employment requires the carrying of a concealed handgun.
2. A statement acknowledging that the handgun may only be carried during the course of and strictly in connection with the applicant's job, business or occupational requirements, as described herein.
3. A statement explaining the manner in which the gun will be safeguarded by the employer and/or applicant when not being used.
4. A statement indicating that the applicant has been trained or will receive training in the use and safety of a handgun.
5. A statement acknowledging that the applicant's employer, or, if self employed, the applicant, is aware of its or his or her responsibility to properly dispose of the handgun and return the license to the License Division upon the termination of the applicant's employment or the cessation of business.
6. A statement indicating that the applicant, and if other than self employed, a corporate officer, general partner, or proprietor, has read and is familiar with the provisions of Penal Law Articles 35 (use of deadly force), 265 (criminal possession and use of a firearm) and 400 (responsibilities of a handgun licensee).

The Letter of Necessity is part of this application. Any false statement is an offense punishable as a Class A Misdemeanor pursuant to to Section 210.45 of the New York State Penal Law.

The undersigned affirms that the statements made and answers given herein are accurate and complete, and hereby authorizes the New York City Police Department, License Division to make appropriate inquiries in connection with processing this application. **False written statements in this document are punishable** under Section 210.45 of the New York Penal Law (making a punishable false written statement) and also will be sufficient cause for denial of an application, license or permit by the New York City Police Department, License Division.

Date _____ Signature _____

ADDITIONAL DOCUMENTATION TO BE PRESENTED AT PERSONAL INTERVIEW

At the time of your interview, you must also furnish the following documents, as they apply to you:

1. The two (2) most recent copies of the business's sales tax report (ST 100) submitted to the State of New York and Federal Tax Return submitted for the previous year. If the business is solely a wholesale operation, a copy of the Federal tax return submitted for the previous tax year must be submitted. All tax forms must bear notarized signatures.
2. When requested by your investigator, your personal income tax return for the previous tax year.
3. Daily bank deposit slips and corresponding bank statements for the six months preceding the date of your interview. (Photocopies will not be accepted.)
4. A statement from your bank setting forth the total amount of your payroll and the total amount of payroll checks cashed during the three months immediately preceding the date of your interview.
5. If you were the victim of a crime which occurred during the course of your business or professional activities during the previous two years, you must provide the complaint report number, date and the precinct of occurrence.

At the time of your interview, your investigating officer will advise you if any additional forms or documents are required.

NOTICE TO ALL APPLICANTS:

While the application is pending, the applicant shall make an immediate report to the License Division, Applicant Section at (646) 610-5551, of any of the following occurrences:

1. Arrest, indictment, or conviction in any jurisdiction; summons other than traffic infraction; suspension or ineligibility order issued pursuant to section 530.14 of the New York State Criminal Procedure Law or Section 842-a of the New York State Family Court Act.
2. Change of business or residence address.
3. Change of business, occupation or employment.
4. Any change in the circumstances cited by the applicant in their application.
5. Receipt of psychiatric treatment or treatment for alcoholism or drug abuse, or the presence or occurrence of any disability or condition that may affect the ability to safely possess or use a handgun.
6. Applicant is or becomes the subject or recipient of an Order of Protection or a Temporary Order of Protection.

The applicant may be required to provide additional documentation for any of the above occurrences to License Division personnel.

**HANDGUN LICENSE APPLICATION
ADDENDUM**
PD 643-041A (11-10)

This form is to be used to provide a detailed explanation for any **"yes"** answers to questions 10 through 28 on the **HANDGUN LICENSE APPLICATION (PD 643-041)**. This form may be reproduced if necessary.

Question Number	Detailed Explanation

The undersigned affirms that the statements made and answers given herein are accurate and complete, and hereby authorizes the New York City Police Department, License Division to make appropriate inquiries in connection with processing this application. **False written statements in this document are punishable** under Section 210.45 of the New York Penal Law (making a punishable false written statement) and also will be sufficient cause for denial of an application, license or permit by the New York City Police Department, License Division.

Date _____ Signature _____

NEW YORK CITY CHARTER
CHAPTER 18-C: PUBLIC SAFETY*

NYC Charter § 460

§ 460 Gun-free school safety zones.

a. It shall be a crime for any individual knowingly to possess a firearm at a place that the individual knows, or has reasonable cause to believe, is a school zone.

b. Subdivision a of this section shall not apply where the firearm is:

(i) possessed and kept in such individual's home in a school zone, provided that such individual is licensed or permitted to possess such firearm; or

(ii) possessed and kept at such individual's business in a school zone, provided that such individual is licensed or permitted to possess such firearm.

c. Affirmative defenses to the crime established in subdivision a shall include possession of a firearm:

(i) carried for personal safety between such individual's business, home, or bank in a school zone, provided that such individual is licensed or permitted to possess such firearm for such purpose;

(ii) just purchased or obtained by such individual and being transported that same day for the first time to such individual's home or business in a school zone where it will be stored, provided that such individual is licensed or permitted to possess such firearm;

(iii) carried between a police department facility for inspection and an individual's business, home, bank, or point of purchase in a school zone, provided that such individual is licensed or permitted to possess such firearm;

(iv) carried by licensed or permitted individuals and being transported to or from an authorized target practice facility;

(v) carried between a gunsmith for demonstrably needed repairs and an individual's business or home in a school zone, provided that such individual is licensed or permitted to possess such firearm;

(vi) used in an athletic or safety program approved by a school in a school zone, or by the police commissioner, or in accordance with a contract entered into between a school within the school zone and the individual or an employer of the individual, provided that such individual is licensed or permitted to possess such firearm for such purpose; or

(vii) used in accordance with a contract entered into between a business within the school zone and the individual or an employer of the individual, provided that such individual is licensed or permitted to possess such firearm for such purpose.

d. It shall be a crime for any person, knowingly or with reckless disregard for the safety of another, to discharge a firearm in a school zone.

e. Affirmative defenses to the crime established in subdivision d shall include discharge of a firearm:

(i) by an individual for self-defense, provided that such individual is licensed or permitted to possess such firearm for such purpose;

(ii) for use in a special event or safety program authorized by a school in a school zone or by the police commissioner;

(iii) by an individual in accordance with a contract entered into between a school in the school zone and the individual or an employer of the individual, provided that such individual is licensed or permitted to possess such firearm for such purpose; or

(iv) by an individual in accordance with a contract entered into between a business and the individual or an employer of the individual, provided that such individual is licensed or permitted to possess such firearm for such purpose.

f. Any person who violates this section shall be guilty of a misdemeanor, punishable by imprisonment of not more than one year or by a fine of not more than ten thousand dollars, or both.

g. In addition to the penalties prescribed in subdivision f of this section, any person who violates this section shall be liable for a civil penalty of not more than ten thousand dollars.

h. This section shall not apply to a police officer, as such term is defined in section 1.20 of the criminal procedure law, or a federal law enforcement officer, as such term is defined in section 2.15 of the criminal procedure law.

i. The police commissioner may promulgate rules implementing the provisions of this section. The police commissioner shall provide written notice of the requirements of this section to all persons who receive an official authorization to purchase a firearm and to all persons applying for a license or permit, or renewal of a license or permit. Failure to receive such notice shall not be a defense to any violation of this section.

j. The city of New York and its agencies, officers or employees shall not be liable to any party by reason of any incident or injury occurring in a gun-free school safety zone arising out of a violation of any provision of this section.

NEW YORK CITY CHARTER
CHAPTER 18-C: PUBLIC SAFETY*

NYC Charter § 459

§ 459 Definitions.

a. The term "school" means a public, private or parochial, day care center or nursery or pre-school, elementary, intermediate, junior high, vocational, or high school.

b. The term "school zone" means in or on or within any building, structure, athletic playing field, playground or land contained within the real property boundary line of a public, private or parochial day care center or nursery or pre-school, elementary, intermediate, junior high, vocational, or high school, or within one thousand feet of the real property boundary line comprising any such school.

c. The term "firearm" means a firearm, rifle, shotgun, or assault weapon, as such terms are defined in section 10-301 of the administrative code, or a machine gun, as defined in penal law section 265.00.

HISTORICAL NOTES:

Section added at General Election, November 6, 2001 (Question 3 § 1) eff. immediately upon certification that electors have approved the amendments.

TYPES OF LICENSES

PREMISES LICENSE: ISSUED FOR YOUR RESIDENCE OR BUSINESS, THIS IS A RESTRICTED TYPE OF LICENSE. The Licensee may possess a handgun at the specific location indicated on the front of the license. This license permits the transporting of an unloaded handgun directly to and from an authorized small arms range/shooting club, secured unloaded in a locked container. Ammunition must be carried separately.

CARRY BUSINESS LICENSE: IS VALID FOR THE BUSINESS NAME, ADDRESS, AND FIREARM(S), LISTED ON THE FRONT OF THE LICENSE. IT IS NOT TRANSFERABLE TO ANY OTHER PERSON, BUSINESS, OCCUPATION, OR ADDRESS, WITHOUT THE WRITTEN APPROVAL OF THE COMMANDING OFFICER, LICENSE DIVISION.

LIMITED CARRY BUSINESS LICENSE: IS A RESTRICTED LICENSE. THE LICENSEE MAY ONLY CARRY THE FIREARM INDICATED ON THE LICENSE IN ACCORDANCE WITH THE SPECIFIC LIMITATIONS LISTED THEREON. AT ALL OTHER TIMES THE WEAPON MAY BE POSSESSED ONLY WITHIN THE CONFINES OF THE BUSINESS ADDRESS LISTED ON THE FRONT OF THE LICENSE.

SPECIAL CARRY LICENSE: IS VALID FOR THE BUSINESS NAME, ADDRESS AND FIREARMS(S) LISTED ON THE FRONT OF THIS LICENSE ONLY WHILE THE LICENSEE HAS IN HIS POSSESSION HIS VALID BASIC COUNTY LICENSE ISSUED ACCORDING TO THE PROVISIONS OF ARTICLE 400 OF THE N.Y.S. PENAL LAW. UPON THE REVOCATION, SUSPENSION, OR CANCELLATION OF THE BASIC LICENSE, THE SPECIAL LICENSE IS RENDERED VOID AND MUST BE IMMEDIATELY RETURNED TO THE LICENSE DIVISION.

RESTRICTED CARRY LICENSE (SECURITY GUARDS, ETC.): APPLICATIONS FOR THIS TYPE OF LICENSE MUST BE MADE WITH THE DOCUMENTATION PROVIDED BY THE COMPANY'S "GUN CUSTODIAN". IT IS ISSUED ONLY FOR THE FIREARM LISTED ON THE LICENSE. THE FIREARM MAY BE CARRIED ONLY WHILE THE LICENSEE IS ACTIVELY ENGAGED IN EMPLOYMENT. AT ALL OTHER TIMES THE FIREARM MUST BE STORED UNLOADED IN A LOCKED CONTAINER AT EITHER THE ADDRESS ON THE LICENSE OR AT THE EMPLOYEE'S LEGAL RESIDENCE (WITHIN THE STATE OF NEW YORK).

For information concerning "Gun Custodian" licenses, "Dealers in Firearms" licenses, or "Gunsmith" licenses you may contact the License Division's Gun Custodian Section at 646-610-5936

PERSONS PROHIBITED FROM POSSESSING FIREARMS

TITLE 18, UNITED STATES CODE, SECTION 922g

- ❖ ANYONE UNDER INDICTMENT FOR A CRIME FOR WHICH THEY COULD BE IMPRISONED FOR MORE THAN ONE YEAR.
- ❖ ANYONE CONVICTED OF A CRIME FOR WHICH THEY COULD HAVE BEEN IMPRISONED FOR MORE THAN ONE YEAR.
- ❖ ANYONE WHO IS AN UNLAWFUL USER OF MARIJUANA, NARCOTICS OR ANY CONTROLLED SUBSTANCE.
- ❖ ANYONE WHO HAS BEEN ADJUDICATED MENTALLY DEFECTIVE OR INVOLUNTARILY COMMITTED TO A MENTAL INSTITUTION.
- ❖ ANYONE DISHONORABLY DISCHARGED FROM THE ARMED FORCES.
- ❖ ANYONE IN THE UNITED STATES ILLEGALLY.
- ❖ ANYONE SUBJECT TO A COURT ORDER RESTRAINING THEM FROM HARASSING, STALKING OR THREATENING AN INTIMATE PARTNER OR CHILD OF A PARTNER.
- ❖ ANYONE CONVICTED OF A MISDEMEANOR CRIME OF DOMESTIC VIOLENCE.

A PROHIBITED PERSON CANNOT RECEIVE OR POSSESS A FIREARM.

A LICENSED DEALER MAY NOT TRANSFER A FIREARM TO ANYONE THEY HAVE CAUSE TO BELIEVE IS PROHIBITED.

THESE ARE VIOLATIONS OF FEDERAL LAW AND MAY RESULT IN FINES OR IMPRISONMENT OF UP TO 10 YEARS.

REQUEST FOR PRE-LICENSE EXEMPTION

Pistol License Applicant:

If you wish to request consideration for a pre-license exemption, you must complete this form and return it to the License Division at the time you file your application for a handgun license.

Your request will be reviewed after an investigation is conducted to determine if you have a previous criminal record. A determination to approve or disapprove your request will be made at that time. Approval of your request will authorize you to shoot at an appropriate range while your application for a handgun license is under investigation.

This exemption terminates if your application for a license is denied or at any earlier time based on information which would result in the denial of your application.

Commanding Officer
License Division

Applicant's Name

Application Control Number

Applicant's Address

Age

Birth Date

Type of License

Name of Range, Address, Telephone Number

Name of Instructor

Instructor's Verified Statement:

Applicant's Signature

Instructor's Signature

THIS FORM MUST BE TYPED AND NOTARIZED

AFFIDAVIT OF FAMILIARITY WITH RULES AND LAW
(38 RCNY 5-33)

State of New York

County of _____ ss.:

The undersigned, being duly sworn, deposes and says that he/she shall be responsible for knowledge of and compliance with all laws, rules, regulations, standards and procedures promulgated by federal, state, or local jurisdictions, and by federal, state or local law enforcement agencies that are applicable to this license.

Signature

Sworn to before me this
_____ day of _____, 200__

Notary Public

Affidavit of Co-Habitant

State of New York

County of _____ ss.:

I, _____, residing at
(Name of person making affidavit)

(Address, including zip code)

in the City of New York, do hereby affirm that the applicant,

(Name of applicant)

currently resides with me at the above address.

My relationship to the applicant is _____,
(Nature of relationship)

My telephone number is (H) _____

(C) _____

(W) _____

I understand that the applicant has applied for a rifle/shotgun permit or handgun license from the New York City Police Department, and I have no objection to him/her receiving a permit or license and storing firearms in my home.

(Signature)

Sworn to before me this

_____ day of _____

Notary Public

New York City Police Department
License Division
One Police Plaza
New York, NY 10038
(646) 610-5560

Acknowledgement of Person Agreeing to Safeguard Firearm(s)

Name of Applicant / Licensee: _____

Application / License Number: _____

Instruction to Applicant / Licensee: Please ask the person you have designated to safeguard and surrender your firearm(s) in the event of your death or incapacity to complete the information below and sign this acknowledgement before a witness.
(The person you designate must be a New York State resident.)

Print Name: _____
Last First M.I.

Address: _____
Number & Street Name Apt City NY State Zip

Telephone Numbers: _____
Home Cell Business

I, _____
(Print name of person agreeing to safeguard firearms)

understand that the above-named applicant/licensee has designated me to safeguard and surrender his/her firearm(s) in the event that he/she dies or becomes incapacitated. I agree that upon learning of the death or incapacity of the licensee, I will immediately notify the New York City Police Department's License Division at (646) 610-5871 or (646) 610-5560, or by calling the local police precinct, and will follow their directions to safeguard and surrender his/her firearm(s).

Signature of person agreeing
to safeguard firearm(s): _____ Date: _____

Witnessed by (signature) _____

Witness' name (printed) _____

Please retain a copy of this document for your records

NYS Firearms License Request for Public Records Exemption

Pursuant to section 400.00 (5) (b) of the NYS Penal Law

I am: ☐ **an applicant** for a firearms license ☐ **currently licensed** to possess a firearm in NYS

Name _____ Date of Birth _____

Address _____ City _____ State _____

Firearms License # (if applicable) _____ Date Issued _____

Licensing Authority / County of Issuance or Application _____

I hereby request that any information concerning my firearms license application or firearms license not be a public record. The grounds for which I believe my information should **NOT** be publicly disclosed are as follows: *(check all that are applicable)*

☐ **1. My life or safety may be endangered by disclosure because:**

- ☐ A. I am an active or retired police officer, peace officer, probation officer, parole officer, or corrections officer;
- ☐ B. I am a protected person under a currently valid order of protection;
- ☐ C. I am or was a witness in a criminal proceeding involving a criminal charge;
- ☐ D. I am participating or previously participated as a juror in a criminal proceeding, or am or was a member of a grand jury;

☐ **2. My life or safety or that of my spouse, domestic partner or household member may be endangered by disclosure for some other reason explained below:** *(Must be explained in item 5 below)*

☐ **3. I am a spouse, domestic partner or household member of a person identified in A, B, C or D of question 1.**

(Please check any that apply)

A _____ B _____ C _____ D _____

☐ **4. I have reason to believe that I may be subject to unwarranted harassment upon disclosure.**

5. *(Please provide any additional supportive information as necessary)*

I understand that false statements made herein are punishable as a class A misdemeanor. I further understand that upon discovery that I knowingly provided any false information, I may be subject to criminal penalties and that this request for an exemption shall become null and void.

Signature

Date

EXHIBIT “B”

**In the Matter of Rafael Lugo, Petitioner, v. Howard Safir, as Police Commissioner of
the City of New York, Respondent.**

1203

**SUPREME COURT OF NEW YORK, APPELLATE DIVISION, FIRST DE-
PARTMENT**

272 A.D.2d 216; 708 N.Y.S.2d 618; 2000 N.Y. App. Div. LEXIS 5886

May 23, 2000, Decided

May 23, 2000, Entered

COUNSEL: **[**1]** For Petitioner: Thomas C. Boutilier.

For Respondent: Cheryl Payer.

JUDGES: Concur--Rosenberger, J. P., Williams, Maz-
zarelli, Rubin and Friedman, JJ.

OPINION

[*216] Determination of respondent Police De-
partment, dated November 13, 1998, which revoked peti-
tioner's pistol license with target endorsement, unani-
mously confirmed, the petition denied and the proceed-
ing brought pursuant to *CPLR article 78* (transferred to
this Court by order of the Supreme Court, New York
County [Phyllis Gangel-Jacob, J.], entered on or about
June 2, 1999) dismissed, without costs.

No basis exists to disturb the Hearing Officer's find-
ings discrediting petitioner's testimony that he was on his
way to the shooting range when he was allegedly as-
saulted from behind on the street and robbed of the brief-

case that contained his pistol. Rejection of such testi-
mony necessarily requires a finding that petitioner vio-
lated *38 RCNY 5-01 (b)*, which allows target licensees,
such as petitioner, to transport their handguns only "to
and from an authorized range." Substantial evidence also
supports the finding that petitioner, although able to do
so **[*217]** sooner, waited three hours before reporting
[2]** the alleged theft of his pistol to the police, and
thereby violated *38 RCNY 5-22 (b) (1)*. We have consid-
ered and rejected petitioner's argument that the notice
suspending his license for "failure to safeguard firearm,"
together with the notice of hearing stating that the pur-
pose thereof was to examine the "circumstances of inci-
dent on [date of the alleged theft of petitioner's firearm],"
did not give fair notice that petitioner's license was being
revoked for violations of *38 RCNY 5-01 (b)* and *5-22 (b)*
(1) and for lack of the character and fitness to possess a
pistol license.

Concur--Rosenberger, J. P., Williams, Mazzarelli,
Rubin and Friedman, JJ.

EXHIBIT “C”

**In the Matter of Rafael Lugo, Petitioner, v. Howard Safir, as Police Commissioner of
the City of New York, Respondent.**

1203

**SUPREME COURT OF NEW YORK, APPELLATE DIVISION, FIRST DE-
PARTMENT**

272 A.D.2d 216; 708 N.Y.S.2d 618; 2000 N.Y. App. Div. LEXIS 5886

**May 23, 2000, Decided
May 23, 2000, Entered**

COUNSEL: [****1**] For Petitioner: Thomas C. Boutilier.

For Respondent: Cheryl Payer.

JUDGES: Concur--Rosenberger, J. P., Williams, Maz-
zarelli, Rubin and Friedman, JJ.

OPINION

[***216**] Determination of respondent Police De-
partment, dated November 13, 1998, which revoked peti-
tioner's pistol license with target endorsement, unani-
mously confirmed, the petition denied and the proceed-
ing brought pursuant to *CPLR article 78* (transferred to
this Court by order of the Supreme Court, New York
County [Phyllis Gangel-Jacob, J.], entered on or about
June 2, 1999) dismissed, without costs.

No basis exists to disturb the Hearing Officer's find-
ings discrediting petitioner's testimony that he was on his
way to the shooting range when he was allegedly as-
saulted from behind on the street and robbed of the brief-

case that contained his pistol. Rejection of such testi-
mony necessarily requires a finding that petitioner vio-
lated *38 RCNY 5-01 (b)*, which allows target licensees,
such as petitioner, to transport their handguns only "to
and from an authorized range." Substantial evidence also
supports the finding that petitioner, although able to do
so [***217**] sooner, waited three hours before reporting
[****2**] the alleged theft of his pistol to the police, and
thereby violated *38 RCNY 5-22 (b) (1)*. We have consid-
ered and rejected petitioner's argument that the notice
suspending his license for "failure to safeguard firearm,"
together with the notice of hearing stating that the pur-
pose thereof was to examine the "circumstances of inci-
dent on [date of the alleged theft of petitioner's firearm],"
did not give fair notice that petitioner's license was being
revoked for violations of *38 RCNY 5-01 (b)* and *5-22 (b)*
(1) and for lack of the character and fitness to possess a
pistol license.

Concur--Rosenberger, J. P., Williams, Mazzarelli,
Rubin and Friedman, JJ.

The People of the State of New York, Appellant, v. Joseph Ocasio, Respondent

[NO NUMBER IN ORIGINAL]

Supreme Court of New York, Appellate Term, Second Department

108 Misc. 2d 211; 441 N.Y.S.2d 148; 1981 N.Y. Misc. LEXIS 2182

February 11, 1981

PRIOR HISTORY: [**1] Appeal from an order of the Criminal Court of the City of New York, Kings County (Patrick W. McGinley, J.), entered November 15, 1979, which dismissed the accusatory instrument.

HEADNOTES

Crimes -- Criminal Possession of Weapon -- "Target Permit"

Since defendant possessed a "target permit" he may not be prosecuted for criminal possession of a weapon in the fourth degree (*Penal Law*, § 265.01) even though he was found in possession of the pistol when he was neither at nor in transit to or from a range; where the gravamen of the charge is "naked possession", as opposed to possession coupled with an intent to use the weapon unlawfully against another, and the person has a license to possess the weapon, the offense is not cognizable under *section 265.01 of the Penal Law* but should instead be prosecuted as a violation of the terms and conditions of the license (*Penal Law*, § 400.00, *subd 15*).

COUNSEL: Eugene Gold, District Attorney (Debra W. Petrover of counsel), for appellant.

Eagan & Rudnick (James E. Eagan of counsel), for respondent.

JUDGES: Concur: Pino, P. J., Jones and Kunzeman, JJ.

OPINION

[*211] OPINION OF THE COURT

MEMORANDUM.

Order dismissing information [*2] affirmed.

Defendant was charged with criminal possession of a weapon in the fourth degree (*Penal Law*, § 265.01). Concededly, although defendant possessed only a "target permit", he was found in possession of the pistol when he was neither at nor in transit to or from a range. Defendant argues, however, that since he possessed a license, albeit limited in scope, he is immune from prosecution by virtue of subdivision 3 of *section 265.20 of the Penal Law*. The People, on the other hand, maintain that possession of a weapon in violation of the terms and conditions of the license is tantamount to possession without a license.

Where, as here, the gravamen of the charge is "naked possession" as opposed to possession coupled with an intent to use the weapon unlawfully against another, the offense [*212] is not cognizable under *section 265.01 of the Penal Law*, if the person had a license to possess the weapon. Rather, if the weapon was possessed in violation of the terms and conditions of the license the proper vehicle for prosecution is subdivision 15 of *section 400.00 of the Penal Law* [*213] (see *People v Serrano*, 71 AD2d 258, lv to app granted 48 NY2d 987).

The People of the State of New York, Plaintiff, v. Keung Li Lap, Defendant

Docket No. 90N087807

Criminal Court of the City of New York, New York County

150 Misc. 2d 724; 570 N.Y.S.2d 258; 1991 N.Y. Misc. LEXIS 228

March 26, 1991

NOTICE: [***1] [EDITED FOR PUBLICATION]

OPINION

[*724] [**259] OPINION OF THE COURT

HEADNOTES

Crimes -- Possession of Weapon -- Violation of Target Pistol License Restrictions

A violation of target pistol license restrictions requiring that the pistol be carried unloaded and in a locked container cannot support a criminal prosecution based upon defendant's possession of the loaded target pistol in his automobile, since there is nothing in the licensing statute that restricts either the geographical area or the manner in which a target pistol may be carried; therefore, a charge that defendant violated *Penal Law* § 400.00 simply by carrying the subject pistol cannot be sustained. The target pistol license must be viewed not merely as a "possess" license with extended geographical boundaries, but as a "carry" license (*Penal Law* § 400.00 [2] [f]). Further, the license restrictions defendant is charged with violating are administratively promulgated by the Police Commissioner in his role as the licensing authority for the City of New York. Since such restrictions are neither mandated nor specifically authorized by *Penal Law* § 400.00, their violation, while warranting license revocation proceedings, will not support criminal prosecution.

COUNSEL: Robin Wenzel for defendant.

Robert M. Morgenthau, District Attorney (Hester Her-ring of counsel), for plaintiff.

JUDGES: Michael J. Obus, J.

OPINION BY: OBUS

Defendant Keung Li Lap stands charged in an information with violating subdivisions (6) and (7) of *Penal Law* § 400.00. The accusatory part of the instrument states that on October 3, 1990, defendant committed "criminal possession of a target pistol license" in that he "possessed a target pistol license [*725] which only authorized the defendant to use a gun for target practice but not to carry." The factual part reveals a bit more about the essence of this prosecution, alleging that defendant possessed a loaded .22 caliber handgun in his automobile while holding what is characterized as a "not for carry" target pistol license, a copy of which has been filed.

Defendant moves to dismiss this information contending that (1) a target pistol license is not one of the "types of licenses" defined in *subdivision* (2) of *Penal Law* § 400.00; (2) even if the license is one governed by *section* 400.00, the subdivisions he is [***2] accused of violating merely set forth the circumstances under which a license is valid and the form it must take; and (3) as the license restrictions in question are administrative in nature, their violation may not be prosecuted criminally.

In apparent contradiction to the theory of the accusatory instrument, the People, in their affidavit in opposition to this motion, seem to concede that as the holder of a target pistol license, defendant was entitled to transport the subject pistol. They argue instead that the manner in which he carried it violated purportedly applicable restrictions of *Penal Law* § 400.00 (6) (a) and (b) "in that he possessed [in his automobile] a gun that was both loaded and not locked in a container." The People are mistaken.

150 Misc.2d 724, *, 570 N.Y.S.2d 258, **;
1991 N.Y. Misc. LEXIS 228, ***

To begin, there is of course no such offense as "criminal possession of a target pistol license." Nor could subdivisions (6) and (7) of *Penal Law* § 400.00, respectively entitled "License: validity" and "License: form", be deemed to define any criminal offense in the absence of subdivision (15) of that section, not mentioned in the information, which renders a violation of any provision of *Penal Law* § 400.00 a class A misdemeanor. [***3] But even if the information could be charitably construed to overcome these weaknesses, it must be dismissed for failing to allege sufficient facts to support any violation of the statute.

It is true that no reference to a "target pistol license" appears in *Penal Law* § 400.00 (2), which defines the seven basic types of gun licenses issuable in this State, some affording the right to possess a firearm in limited geographical areas and others affording certain persons, depending on their employment or other proper cause, the right to carry one. Nevertheless, the target license in question here does purport on its face to be "issued under article 400 [of the] *Penal Law*." Moreover, given the restrictions set forth on the license itself -- that the subject pistol be carried unloaded and in a locked [*726] container -- it can hardly be disputed that the license holder is expected [**260] to carry the pistol to and from the target range. Thus, as was held in *People v Schumann* (133 Misc 2d 499, 501 [Crim Ct, Bronx County 1986]), such a license must be viewed not merely as a "possess" license with extended geographical boundaries, but as a "carry" license issued under [***4] *Penal Law* § 400.00 (2) (f), to "have and carry concealed, without regard to employment or place of possession, by any person when proper cause exists for the issuance thereof". (See also, *Hochreich v Codd*, 68 AD2d 424, 425 [1st Dept 1979]; *Federation of N. Y. State Rifle & Pistol Clubs v McGuire*, 101 Misc 2d 104, 105 [Sup Ct, NY County 1979].) A charge that defendant violated *Penal Law* § 400.00 simply by carrying the subject pistol could not therefore be sustained.

This is not to say that a license holder who possesses a firearm in a place not authorized by law, outside the scope of one of the statutory employment categories, or in violation of some other provision of *Penal Law* § 400.00 may not be prosecuted under this section. (See, *Penal Law* § 400.00 [15], [17]; *People v Schumann*, supra, at 502-503; cf., *People v Parker*, 52 NY2d 935 [1981], revg on dissent of Birns, J., 70 AD2d 387, 391-394 [1st Dept 1979] [possession outside geographical limits of license not prosecutable under *Penal Law* art

265]; *People v Ocasio*, 108 Misc 2d 211 [App Term, 2d Dept 1981] [possession of target pistol while not in transit to or from range not [***5] prosecutable under *Penal Law* art 265].) There is nothing in article 400, however, that restricts either the geographical area or the manner in which a target pistol may be carried.

Contrary to the People's argument, the requirements of subdivision (6) of section 400.00 that certain firearms be transported in locked containers have nothing at all to do with the matter at bar. Those restrictions, which are silent as to whether or not such firearms may be loaded, apply only to the holders of gun licenses issued outside of New York City who, in the absence of local permits, transport firearms under limited circumstances out of or through this city.

The license restrictions here, on the other hand, are administratively promulgated by the Police Commissioner in his role as the licensing authority for New York City. (See, *Penal Law* § 265.00 [10]; *Administrative Code of City of New York* § 10-131 [a] [1].) They are neither mandated nor specifically authorized by *Penal Law* § 400.00. Accordingly, their violation, [*727] while warranting license revocation proceedings, will not support criminal prosecution. As the court stated in *People v Schumann* (supra, at 503 [***6] [emphasis in original]):

"It should be equally clear that no 'Law' (apart from department regulations) delimits the geographical area or specifically describes the 'terms and conditions' of possession by the holder of a target pistol license. As noted, *Penal Law* § 400.00 describes no such license. It is of course true that the Police Commissioner as the issuer of pistol licenses may, in discretion, make reasonable rules to be obeyed by those to whom he issues licenses (cf. *Matter of Michaelson v New York City Police Dept.*, 53 AD2d 573 [The commissioner in his discretion may limit the use of a pistol by a licensed pistol carrier]).

"But the Police Commissioner cannot create new crimes."

It may well be preferable that the violation of gun license restrictions like the ones at issue here be treated as criminal offenses. Absent legislative action, however, such violations may not be incorporated into *Penal Law* § 400.00 by judicial preference. Defendant's motion to dismiss the accusatory instrument is granted.

[Portions of opinion omitted for purposes of [***7] publication.]

The People of the State of New York, Plaintiff, v. Kurt Schumann, Defendant

[NO NUMBER IN ORIGINAL]

Criminal Court of the City of New York, Bronx County

133 Misc. 2d 499; 507 N.Y.S.2d 349; 1986 N.Y. Misc. LEXIS 2886

September 5, 1986

DISPOSITION: [***1] The accusatory instrument is dismissed.

HEADNOTES

Crimes -- Possession of Weapon -- Target Pistol

The misdemeanor complaint charging defendant, the holder of a valid target pistol license, with violating *Penal Law § 400.00 (17)* by possessing his target pistol while in his vehicle is dismissed. *Penal Law § 265.20 (a) (3)* exempts from weapons violation liability those who possess pistols or revolvers pursuant to a license issued as provided under *Penal Law § 400.00*, and the seven types of licenses described in that section do not include a target pistol license, which is issued to one who wants to engage in competitive or sport shooting at an authorized pistol range and obligates the holder to carry his weapon, unloaded and in a locked box, to and from the pistol range. There is no law delimiting the geographical area or specifically describing the terms and conditions of possession by the holder of a target pistol license and although the Police Commissioner, as the issuer of pistol licenses, may make reasonable rules to be obeyed by those to whom he issues licenses, he cannot create new crimes.

COUNSEL: Jules W. Santagata, Jr., for defendant.

Mario Merola, District Attorney [***2] (Robert Moore of counsel), for plaintiff.

JUDGES: Eli Lazarus, J.

OPINION BY: LAZARUS

OPINION

[*499] OPINION OF THE COURT

[**350] On July 3, 1985, the defendant was arrested and charged [*500] with violating *Penal Law § 400.00 (17)*. Defendant, the holder of a valid target pistol license, was accused of possessing the "aforementioned pistol in his vehicle, in violation of said restricted license".

The defendant has moved to dismiss the misdemeanor complaint pursuant to *CPL 170.30 (1) (a)*; *170.35 (1) (a)*; and *100.40 (1) (b)* on the ground that the factual recitation does not support the charge contained in the accusatory portion of the instrument.

A brief survey of the relevant statutes and police administrative procedures relating to weapons is necessary to understand the legal issues involved.

Penal Law § 265.02 states that it is a class D felony to possess any loaded firearm in any place other than one's "home or place of business". Here, the defendant was carrying a loaded gun in his vehicle, an offense which would seemingly be violative of *Penal Law § 265.02*. However, the same statute, *Penal Law § 265.20 (a) (3)*, contains an almost total blanket exemption from [***3] weapons violation liability (under *Penal Law art 265*) for those who possess pistols or revolvers and "to whom a license therefor has been issued as provided under section 400.00".

What licenses are provided for in *Penal Law article 400*?

Penal Law § 400.00 (2) describes seven types of pistol (or revolver) licenses; the basic distinction among them is the right to "have and possess" in a limited geographical area (e.g., in a dwelling or a place of business) as opposed to the right to "have and carry concealed"

133 Misc. 2d 499, *; 507 N.Y.S.2d 349, **;
1986 N.Y. Misc. LEXIS 2886, ***

(emphasis supplied), either in connection with one's specific employment or, as defined in *Penal Law § 400.00 (2) (f)*, "have and carry concealed, without regard to employment or place of possession, by any person when proper cause exists for the issuance thereof". *The seven types of weapons described contain no mention of the type involved here, viz., a target pistol license.* That license is issued with specific restrictions by the Police Commissioner who is denoted licensing officer for the City of New York (*Penal Law § 265.00 [10]*). A target pistol license is issued to one who wants to engage in competitive or just-for-sport shooting at an authorized pistol [***4] range. The holder is obliged to carry his weapon, unloaded, and in a locked box, to and from the pistol range. It may be noted, parenthetically, that the accusatory instrument here is not only inartfully drawn but is probably facially insufficient. Clearly, it is not a [*501] violation of a target pistol license to carry a pistol in "his vehicle". There is no requirement that one walk to the pistol range! Nor does the complaint here allege that the weapon was loaded or carried in any container other than a locked box. But there are more weighty legal concerns here than facial insufficiency.

The target license is *not* a "possess" license with extended geographical boundaries. While not too germane here, it is in reality a modified type of carry license, enabling one to carry a weapon without regard to employment but with limitations as to place of possession and terms of possession. It may only be carried to and from a pistol range and then only unloaded and in a locked container. The People's memorandum of law (26 pages) while insisting [***351] that the target pistol license is essentially a hybrid between possession and carry types, realistically notes "left [***5] open is the question of how, without a carry privilege, one may lawfully transport a weapon to the range". The target license, is viewed by the court as a carry type or *Penal Law § 400.00 (2) (f)* license (*Federation of N.Y. State Rifle & Pistol Clubs v McGuire*, 101 Misc 2d 104, 105; *Hochreich v Codd*, 68 AD2d 424).

The major cases in this area of the law have dealt with the question of the exemption from criminal liability under *Penal Law article 265* for those who hold valid pistol licenses. In *People v Parker* (91 Misc 2d 363) Justice Milonas dismissed an indictment for violation of *Penal Law § 265.03* (possession of a loaded firearm with intent to use the same unlawfully against another) in the case of a holder of a possess-at-home license who threatened his woman friend with the gun, on a city street. The Judge, ruefully, noted that *Penal Law § 265.20 (a) (3)* listed *Penal Law § 265.03* as a section that did not apply to holders of pistol licenses. The Appellate Division reversed on the theory that one who violates the conditions of his pistol license is thereby transformed

into an unlicensed possessor (*People v Parker*, 70 AD2d 387). Justice Birns dissented, [***6] noting that the exemption statute was unequivocal and unambiguous and that the majority was ruling by "judicial fiat" and not in accordance with clear statutory requirements. The Court of Appeals reversed on the opinion by Justice Birns (*People v Parker*, 52 NY2d 935). In *People v Serrano* (71 AD2d 258 [1st Dept]), the court now upholding Justice Milonas, dismissed an indictment for unlawful possession of a loaded gun in a car where the owner had a possess-on-premises license. The court theorized that this was naked possession (*Penal Law § 265.02 [*502] [4]*) as opposed to the possession in *Parker* where the charge was *Penal Law § 265.03* or possession under circumstances evincing an intent to use unlawfully against another. *People v Serrano* preceded the holding of the Court of Appeals in *People v Parker* (52 NY2d 935, *supra*) which renders *Penal Law article 265* unusable against a holder of a valid pistol license. *People v Serrano* was affirmed on the same dissenting opinion of Justice Birns (52 NY2d 936). In *People v Ocasio* (108 Misc 2d 211), the Appellate Term, Second Department, held that a charge of *Penal Law § 265.01* did not apply to a target [***7] pistol licensee who was found to possess his gun other than in transit to or from a pistol range, essentially a similar fact pattern to that presented in this case. The court suggested however that where the "terms and conditions" of a license were violated, a charge of violation of *Penal Law § 400.00 (15)* might be appropriate. Justice Birns in his *Parker* dissent (*People v Parker*, 70 AD2d 387, 394, *supra*) suggested that where the gun was possessed outside the geographical area of the license, a charge of *Penal Law § 400.00 (15)* might lie.

Penal Law § 400.00 deals with the issuance of pistol licenses and describes the various types of licenses issued for possession in a given geographical location (home or place of business) or to be carried either in connection with one's employment or regardless of the nature of employment when proper cause exists for issuance. *Penal Law § 400.00 (15)* states that "[any] violation by any person of any provision of this section is a class A misdemeanor."

In 1980 (L 1980, ch 233, § 17, eff Aug. 13, 1980), the Legislature added subdivision (17) to *Penal Law § 400.00*. The first sentence of that new subdivision makes it clear [***8] that article 265 relating to illegal possession of a firearm shall not apply to an offense which also constitutes a violation of this section (viz., *Penal Law § 400.00*). Such offense is punishable only as a class A misdemeanor pursuant to this section. In effect, the Legislature was reversing the Appellate Division decision in *People v Parker* (*supra*) and codifying the Birns dissent in *Parker*, which the Court of Appeals subsequently ap-

proved in *People v Parker* (52 NY2d 935, *supra* [Feb. 1981]).

[**352] The second sentence of *Penal Law* § 400.00 (17) makes specific reference to another type of violation of *Penal Law* article 400 that was *not* to be punishable under the general weapons violation section (*Penal Law* art 265). One who possesses a valid pistol license but possesses it in a place "*not* [*503] *authorized by law*" (emphasis supplied) is potentially guilty only of a class A misdemeanor under *Penal Law* § 400.00.

The cases previously cited deal only peripherally with the question of what penalties may be meted out to those who violate the terms and conditions of their pistol licenses apart from penalties contained in *Penal Law* article 265. Thus, [***9] in *People v Parker* (91 Misc 2d 363, 365, *supra* [Milonas, J.]), the court noted "The appropriate * * * remedy for the improper use of a weapon under the instant circumstances [i.e., possession of a weapon by a home-license possessor in a place other than his home] is the administrative procedure of license revocation". Justice Birns in his Appellate Division dissent in *People v Parker* (70 AD2d 387, 391-394, *supra*) suggested that the "outside the geographical area" offense might constitute a violation of *Penal Law* § 400.00 (15), i.e., a class A misdemeanor. The Appellate Term, Second Department, in *People v Ocasio* (*supra*) suggested that *Penal Law* § 400.00 (15) might be the appropriate sanction for one who violated the "terms and conditions" of his license.

It seems clear from case law, statute and good sense that one who holds a license to possess in his dwelling or place of business but takes the weapon outside his home or place of business violates *Penal Law* § 400.00 (17). He possesses it in a place "*not authorized by law*" (*Penal Law* § 400.00 [17]; emphasis supplied). The law specifically limits certain possession licenses to "dwelling" or "place [***10] of business" (*Penal Law* § 400.00 [2] [a], [b]).

It should be equally clear that no "*Law*" (apart from department regulations) delimits the geographical area or

specifically describes the "terms and conditions" of possession by the holder of a target pistol license. As noted, *Penal Law* § 400.00 describes no such license. It is of course true that the Police Commissioner as the issuer of pistol licenses may, in discretion, make reasonable rules to be obeyed by those to whom he issues licenses (*cf. Matter of Michaelson v New York City Police Dept.*, 53 AD2d 573 ["The commissioner in his discretion may limit the use of a pistol by a licensed pistol carrier"]).

But the Police Commissioner cannot create new crimes.

Justice Birns characterized as "judicial fiat" and unacceptable the holding by his colleagues in *People v Parker* (*supra*). Here, by administrative fiat, the police department is attempting to engraft onto *Penal Law* § 400.00 provisions that the law [*504] itself does not contain. Assuming (far-fetched, of course) the police department decided that a householder could only possess a weapon in a specific room of one's house (e.g., kitchen or bedroom). [***11] While such a provision could conceivably be warranted as within the power of the Police Commissioner to make reasonable regulations for house possession, the failure to obey such a regulation, while it might lead to a sustainable license revocation, could not be transformed into a violation of law, specifically of *Penal Law* § 400.00 (17). The possibilities are endless in the case of target pistol licensees. Suppose a target licensee, on the way to the range, stopped off at his mother's house for a visit or a chat. Suppose he thereafter decided not to shoot that day at all and just went home. Would he be violating the law? Or suppose the lock of the target holder's box were broken. Would he violate the law? The Police Commissioner may regulate but he may not legislate. *

* To be distinguished are those instances in which heads of agencies, in accordance with specific enabling legislation, make regulations that have the force and effect of law (traffic, health, transit regulations).

The accusatory instrument [***12] is dismissed.

EXHIBIT “D”

**APPLICATION FOR
SMALL ARMS RANGE**

P.D. 855-041 (Rev. 3-03) Part I

DATE

PRECINCT

DIVISION

Check one: ☐ Outdoor ☐ Indoor

APPLICANT

1. Name _____
(insert name of individual, firm, club, association, organization, etc., to be designated to conduct range.)
2. Residence of individual, or address of firm, club, association, organization, etc. _____
3. Is applicant a firm, club, association, organization, etc.? _____
4. If either { When was it organized? _____ For what purpose? _____
Is it incorporated? _____ If so, when? _____
5. Reputation of individual, firm, club, association, organization, etc., to be designated _____

PREMISES

6. Location of premises to be designated _____
7. Kind of building, if indoor range _____ 8. In what part of building is range located? _____
9. General reputation of premises to be designated _____
10. Necessity for range _____
11. Kind of weapons and largest calibre to be used thereat _____

Penalty for Falsification: Falsification of any statement made herein is an offense punishable by a fine or imprisonment or both. (N. Y. C. Administrative Code Section 982-9.0).

Signed _____

(if a firm, club, association, organization, etc., to be signed by an officer of such.)

FIRST ENDORSEMENT

Recommend { APPROVAL } If disapproved, state reasons briefly
DISAPPROVAL

DATE

PRECINCT COMMANDER

PRECINCT

SECOND ENDORSEMENT

Recommend { APPROVAL } If recommendation differs from that of
DISAPPROVAL C. O. of Precinct, state reasons briefly.

DATE

BOROUGH COMMANDER

BORO

THIRD ENDORSEMENT

Recommend { APPROVAL } If disapproved, state reasons briefly
DISAPPROVAL

DATE

COMMANDING OFFICER, POLICE ACADEMY

FOURTH ENDORSEMENT

Recommend { APPROVAL }
DISAPPROVAL

DATE

CHIEF OF DEPARTMENT

FIFTH ENDORSEMENT

APPROVED
DISAPPROVED

DATE

POLICE COMMISSIONER

(OVER)

NOTES – Particular conditions to be observed in determining suitability of range, due consideration being given to the type of range inspected, to wit:
Outdoor or indoor range; type and calibre of weapon to be used.

INDOOR RANGE: (Pistol–Revolvers–Rifles)

1. Indoor range to be constructed with sound absorbing material or located in that part of the building where the noise of firing would not disturb other persons nearby.
2. A metal backstop or bullet catcher to be behind the target, so placed that bullets or fragments thereof could not ricochet toward firing point.
3. **BOOTHS** – If there is to be more than one firing point—that is: more than one person firing at any one time, the following specifications relative to partitions will be complied with:
 - a. **Small Arms – (Pistol, Revolvers and Rifles)** – All firing points to be separated by metal partitions not less than 3/16 of an inch in thickness and covered with wood at least 2 inches in thickness on side or sides between firing points, or brick partitions covered with wood at least two inches in thickness.
Minimum width of booth: 2 feet, 6 inches.
Maximum width of booth: 3 feet, 6 inches.
Minimum height of booth: 6 feet.
Minimum depth (length): 3 feet, 6 inches.
All booths to be provided with a shelf at least 12 inches in width, extending from partition to partition, between firing points, at least three feet from the floor and allowing at least three feet from the rear edge of the separating partition.
 - b. **Rifles** – Premises wherein rifles are discharged exclusively and having more than one firing point, the following specifications shall be complied with:
All firing points to be separated by metal partitions not less than 3/16 of an inch in thickness and covered with wood at least 2 inches in thickness on side or sides between firing points, or brick partition covered with wood at least two inches in thickness.
Booths – Minimum width of booth: 6 feet.
Minimum height of booth: 6 feet.
Minimum depth of booth: 6 feet.

GENERAL:

4. Material in the ranges to be such as to reduce fire hazard. Electric wiring and fixtures to be protected from stray bullets.
5. Ranges to be so constructed that no person can walk across or into the line of fire between firing point and the target.
6. Careful consideration to be given to each range relative to proximity to buildings and dwellings and the likelihood of stray shots causing personal injury or property damage outside of the range.
7. A sign designating the largest calibre weapon to be discharged at the range to be conspicuously displayed thereat.
8. When firing is being conducted the firing line shall be in charge of a capable range officer.
9. **OUTDOOR SMALL ARMS RANGE – (Rifle-Pistol-Revolver)** – Applications for outdoor small arms ranges located within the city of New York will not be considered unless the proposed site is a sufficient distance from buildings and dwellings that the likelihood of stray shots causing personal injury or property damage outside of the range is eliminated.
10. **OUTDOOR SMALL ARMS RANGE – (Shotgun) – "Trap" Shooting:**
 - a. Must be located in area on outskirts of city, or so located that the likelihood of stray pellets causing personal injury or property damage outside of the range is eliminated.
 - b. A sketch of the proposed field must be submitted with the U. F. 121.
 - c. Property must be leased or owned by applicant.
 - d. Property must be fenced in with a wire fence at least six feet high.
 - e. Property to be posted with no trespassing signs, marked:
"No trespassing. Private Property. Trap Shooting."
 - f. Firing points shall be so constructed that area in rear of firer is protected from accidental discharges.
 - g. If manual traps are to be used the operator thereof shall be behind the firing line.
 - h. No shotgun larger than 12 gauge to be used and shells used shall be restricted to the regular trap load, no heavier than 3 drams of powder behind 1 1/8 oz. 7 1/2 or 8 shot.
 - i. When firing is being conducted the firing line shall be in charge of a capable range officer.
11. **OUTDOOR SMALL ARMS RANGE – (Shotgun "Skeet" Shooting)** – Provisions for outdoor skeet field shall be governed by provisions as set forth in Paragraph 10, except:
 - a. Shall be located in suburban sections of the city.
 - b. If traps are to be manually operated the trap house will be so constructed to assure the maximum amount of safety to the operator.
 - c. Shells to be used shall not be heavier than the regular skeet load, which is 3 drams of powder behind 1 1/8 oz. of No. 9 shot.
12. **SUB-CALIBRE SKEET** – .22 calibre – **INDOORS and OUTDOOR** – May be used on any range complying with the specifications as set forth above.

EXHIBIT “E”

ADMINISTRATIVE GUIDE

Section: Licenses and Permits		Procedure No: 321-09	
SMALL ARMS RANGE			
DATE ISSUED: 06/01/2005	DATE EFFECTIVE: 06/01/2005	REVISION NUMBER:	PAGE: 1 of 2

- PURPOSE** To process an application for designation as small arms range.
- PROCEDURE** When an application is made for a small arms range designation:
- PRECINCT COMMANDING OFFICER**
1. Have applicant prepare **APPLICATION FOR SMALL ARMS RANGE DESIGNATION (PD655-041)**.
 2. Fingerprint applicant and/or officers of the applicant's organization
 3. Direct applicant to submit postal money order for \$75.00, made out to New York State Division of Criminal Justice Services.
 4. Have fingerprints, money order and copy of **APPLICATION** forwarded to Commanding Officer, License Division.
- LICENSE DIVISION**
5. Have fingerprints and money order forwarded to New York State Division of Criminal Justice Services.
 6. Conduct investigation of **APPLICATION**, including:
 - a. Records check of applicant and/or officers.
 - b. Conferral with Department of Buildings regarding zoning and usage.
 7. Forward a report on **Typed Letterhead** with recommendation regarding approval/disapproval to commanding officer of precinct concerned.
- PRECINCT COMMANDING OFFICER**
8. Investigate reputation of applicant and/or officers of applicant's organization, premises concerned and those associated with premises.
 - a. **APPLICATION** will not be approved unless applicant and/or officers of applicant's organization and premises are of good reputation.
 9. Indicate recommendation by endorsement and forward to borough commander.
- BOROUGH COMMANDER**
10. Conduct similar investigation of **APPLICATION** and indicate recommendation by endorsement.
 - a. Have approved **APPLICATION** forwarded to Commanding Officer, Police Academy.
- COMMANDING OFFICER, POLICE ACADEMY**
11. Assign member of Firearms and Tactics Section to investigate suitability and safety of premises for use as a range.
 12. Endorse **APPLICATION** with recommendation after the premises have been inspected.
 - a. Have **APPLICATION** forwarded to Chief of Department.
- CHIEF OF DEPARTMENT**
13. Review **APPLICATION**, enter recommendation by endorsement and forward to Police Commissioner.

ADMINISTRATIVE GUIDE

PROCEDURE NUMBER:	DATE EFFECTIVE:	REVISION NUMBER:	PAGE:
321-09	06/01/2005		2 of 2

**POLICE
COMMISSIONER**

14. Review **APPLICATION** and indicate approval or disapproval by endorsement.
 - a. Have **APPLICATION** forwarded to Deputy Commissioner, Legal Matters, if approved.

**DEPUTY
COMMISSIONER,
LEGAL
MATTERS**

15. Cause list of designated premises to be filed with City Clerk and published in City Record.
16. Prepare and forward report to commanding officer, precinct concerned, indicating Police Commissioner's approval of **APPLICATION**.

**PRECINCT
COMMANDING
OFFICER**

17. Prepare **OFFICIAL LETTERHEAD (PD158-151)** addressed to applicant, granting approval and listing the following regulations:
 - a. A complete list of names and addresses of all persons who have access to and use the range must be maintained at the range, showing date and hour each individual person used the range to discharge small arms.
 - b. Designees must comply with all laws and regulations of the Federal Government and the Fire Department relating to storage and possession of ammunition and powder.
 - c. No person will be permitted to discharge a pistol or revolver in a designated small arms range unless they possess a handgun license.
 - d. Records, books and a roster or membership will be available for inspection by authorized members of the Police Department during hours when range is open.
 - e. The designation will be prominently displayed within range when range is open.
 - f. Any violation of these regulations will be cause for suspension or revocation of designation.

**FORMS AND
REPORTS**

APPLICATION FOR SMALL ARMS RANGE DESIGNATION (PD655-041)
OFFICIAL LETTERHEAD (PD158-151)
Typed Letterhead

EXHIBIT “F”

RANGE CHART

(as of 5/29/2013))

Bay Ridge Rod & Gun Club, Inc. 6716 Fort Hamilton Parkway Brooklyn, NY 11213 718-745-1067	Tiro A Segno of NY, Inc. 77 MacDougal Street New York, NY 10012 212-254-2500
Olinville Arms Inc. (Temporarily closed due to fire) 3356 White Plains Road Bronx, NY 10467 718-231-3000	United States Park Police Floyd Bennett Field, Hanger #275 (Police Personnel Only) Brooklyn, NY (718) 338-3988
Seneca Sporting Range Inc. 1716 Weirfield Street Ridgewood, NY 11385 917-414-2186	Colonial Rifle & Pistol Club 4484 Arthur Kill Road Staten Island, NY (718) 948-9531
Westside Rifle & Pistol Range Inc. 20 West 20th Street New York, NY 10011 212-243-9448	Richmond Borough Gun Club 4775 Arthur Kill Road Staten Island, NY (718) 966-4306
Woodhaven Rifle & Pistol Range 74-16 Jamaica Avenue Woodhaven, NY 11421 718-296-8888	Manor Road Armory (Military) 321 Manor Road Staten Island, NY (718) 422-2162
Staten Island Sportsmen's Club 170 Bloomfield Ave Staten Island, NY 10314 (718) 761-6274	

EXHIBIT “G”

SHOOT THE LIGHTS OUT.

Come Join Our Shooting Range

Become a Member Now!

CALL (917) 414-2186

Annual Membership Fee \$300.00

The membership fee is the lowest of any NYC Police Department approved and authorized shooting ranges. Feel free to come to our range to meet us and enjoy a tour of our facility.

WE SELL GUNS! GLOCKS IN STOCK

SENECA SPORTING RANGE HAS A COMPLETE LINE OF SERVICES:

Gun store on the premises

NRA Certified instructors

Air Conditioned and Heated

Ammunition Available For Sale

15 Shooting Points

Range Is Street Level

We Rent The Range to Production Companies. Some of our clients have included HBO (Bored to death) and NBC (The Good wife)

(ALL COURSES ARE CERTIFIED
BY THE CITY AND STATE OF NEW YORK)

Home | Gun License | Range | Armed Guard Training | Contact Us
© 2012 All copyrights reserved. Seneca Sporting Range Inc. - NYC Gun License

NRA Business
Alliance
The Business of Freedom.

Gunlicense.com
SENECA SPORTING RANGE INC.

[Home](#) [Gun Laws NY/NJ](#) [Web Links](#) [Membership](#) [Contact Us](#)
[2013 Shooting Schedule](#)

You are here: [Home](#)

[SEARCH](#)

Main Menu

[Home](#)
[Upcoming Events at
Richmond Boro Gun Club](#)
[Membership Update Form](#)

Articles Most Read

[Membership Update Form](#)
[History of the Richmond
Boro Gun Club](#)
[Who's Online](#)
[Richmond Boro Gun Club](#)
[News Flash](#)

Firearm Sports

[| Print](#) [| Email](#)

Firearms command a greater respect than most things encountered in our daily lives. Nearly all things have the ability to be misused and the potential to harm. Yet as with most of those things, with respect and proper use firearms are tools in many internationally participated sports. Attention to safety, maturity, understanding of applied physics, and one's physical condition and control of muscle, breathing, heart rate, and mental focus are all elements critical to basic marksmanship and firearms safety and awareness. As challenging as mastering the basic elements of marksmanship are, shooting sports can be a fun opportunity for participants of all ages for learning, focus, and comradery. Shooting sports are of the very few sports where age, gender, and physical ability are not factors in success and where great diversity often compete on the same line.

New York City has some of the most stringent firearms ownership and usage requirements in the nation. Legal and legitimate firearms use should not be confused or compared with illegal firearms ownership and use in criminal activity. Furthermore, firearms education and participation in sanctioned competitions at bonafide ranges fosters safety, maturity, and respect not depicted in movies or video games.

Marksmanship skills have been supported by numerous organizations for over one hundred years in America. There are many shooting disciplines that are fun and exciting and are all based in firearms safety, respect, and focus. We encourage anyone interested in firearms use to get involved with a range, get as much education as you can, and participate in formal matches and competition.

Hits: 657

NYS DEC Host Youth Waterfowl Hunting Education Program

[| Print](#) [| Email](#)

Who's Online

We have 9 guests and no members online

Login

If you are a member of Richmond Boro Gun Club and do not have a Web ID and password, Please send an Email to webmaster@richmondborogc.org with your name and member number,

User Name

The NYS DEC will be hosting their 16th annual Youth Waterfowl Program in November. This is a two-day class to teach junior hunters, ages 12-15, about waterfowl hunting and the Long Island waterfowling tradition. The instructional day will be held on November 2nd and will include hunting ethics and regulations, waterfowl identification, firearms safety, trap shooting, cold water safety and survival, retriever demonstrations, decoys, hunting techniques, and more. The second day will be an actual waterfowl hunt guided by the instructors (up to two junior hunters per blind) in either Hubbard County or Southaven County Parks. The date of the hunt will be set when the 2013-14 Waterfowl Seasons/Youth Hunting Days are established.

This is a great program to introduce young hunters to waterfowling and is completely free. For the hunting day, the parks will be open only to the program participants giving them a truly special opportunity before the regular season opens. Participants must complete a Hunter Safety course, have their Junior Hunter License, and register with the Harvest Information Program (HIP #) before November. Sportsman Education classes are limited and fill up quickly so check the NYS DEC website for HS course dates and locations and take the class as soon as possible. (Sportsman Education courses are a minimum of 10-hours usually held over 2-3 days. Participants must attend ALL class hours and pass a written exam to earn the HS Certificate.)

The program is limited to 30 participants. For more information and to register call the Sportsman Education Office at

631-444-0255 or email nxcorrao@gw.dec.state.ny.us**Password****Remember Me****Log in**

Forgot your password?

Forgot your username?

The Webmaster will review the request for access and update each evening

Certified Sportsman Education Instructors and NYS DEC Conservation Officers teach the program that is made possible through DEC's collaboration with the NYS Conservation Officers Association, Suffolk County Department of Parks, Recreation, and Conservation, Ducks Unlimited, and the South Shore Waterfowlers Association.

About Youth Waterfowl Days:

Each year, two days are set outside the regular duck hunting season in each waterfowl zone, when any junior hunter may hunt ducks and geese. On these Youth Waterfowl Days, junior hunters (ages 12 to 15) must be accompanied by a licensed adult hunter. Adults cannot hunt during these two days.

Hits: 1000

NYS enacts SAFE Act of 2013[| Print | Email](#)**Weblinks**

Assoc of NJ rifle and pistol clubs

Dr. Norman Wong Vision and Shooting

International Practical Shooting Confederation

National Rifle Association

New Jersey Pistol Bullseye Competition

New York State Rifle and Pistol Association

NRA Competitive Shooting Programs

Steel Challenge Shooting Association

The Brian Zins Site

The Encyclopedia of Bullseye Pistol

Tony's Bullseye Blog

US Concealed Carry Association

US Practical Shooting Association

Hello all,

Here is a link to the NYS, NY Secure Ammunition and Firearms Enforcement Act of 2013:

<http://open.nysenate.gov/legislation/bill/S2230-2013>

Questions and answers at this site from the Governor's office:

<http://www.governor.ny.gov/2013/gun-reforms-faq>

Signed January 15, 2013. It includes several changes to create and strengthen penalties for illegal firearms use, provides for additional measures to restrict persons who cannot legally purchase firearms from getting access to them including background checks for all firearms transfers and reporting individuals with certain mental illnesses, and provides for support to make schools safer. It will ban many firearms considered assault weapons under new tighter guidelines (already banned within NYC) and require registration and licensing for the rest of NY State. Licenses will have a maximum renewal term of 5-years. Currently owned assault weapons (by the new guidelines) may be kept if registered but when sold must go to an FFL or out of state.

The big stuff affecting everyone is a statewide magazine capacity of 7-rounds, 10-round magazines can be used providing they are only loaded with a maximum of 7-rounds, all previously grandfathered larger capacity magazines are prohibited. Tubular rimfire magazines are still ok and it appears that you may load 10-rounds at a range if participating in a recognized competition.

All person to person (other than within a family) firearms sales/transfers must have a background check. All ammunition sales will require a background check and mail order ammo must go through a local vendor for a background check and face-to-face sale (I don't know if will include CMP sales). There are also provisions for tracking "large" ammunition purchases. The law provides a maximum fee of \$10 that FFL's can charge to process the background checks but they are not required to perform this service.

Please check out the bill and the the Q&A and get familiar with changes.

Tom R

Hits: 1051

Welcome[| Print | Email](#)**Website Stats:**

Today	30
Yesterday	28
Week	30
Month	291
All	17142

Powered by Kubik-Rubik.de

Welcome to the new Richmond Boro Gun Club website! A place to learn about the club, becoming a member, and reviewing the matches, and other details.

Members - please send me your name and member number so I can create a user ID for you.

Please send any suggestions for content, including other links to sites of interest and I will add them!

Check out the member forum, a place to trade gear, ideas, and general questions.

Tom webmaster@richmondborogc.org

Hits: 43090

Page 1 of 3

Start Prev 1 2 3 Next End

2:50:07 P.M.

65°F

New York

Light rain

Humidity: 93%

Wind: SE at 10 mph

Tuesday

Wednesday

Thursday

Friday

63°F / 80°F

61°F / 80°F

59°F / 72°F

60°F / 76°F

International Shooting News

ISSF World Cup Shotgun - Nicosia, CYP - Olympic Day on June 23: join the celebration!

Olympic Day (23 June) will commemorate the birth of the modern Olympic Games. 204 National Olympic Committees will promote the event: all together, to celebrate sports!

Support your Rights - Click below !

Template Joomla! Realizzato per www.joomla.it
grafica e conversione in template Joomla! braincode - Sviluppo componenti Joomla! - Siti web Joomla!

Colonial Rifle & Pistol Club

08:53 AM
01

Home

What's New

Events
CalendarContact
Information

Membership

Directions

Links

Photos

Members
OnlyText Only
Navigation

"A strong body makes the mind strong. As to the species of exercises, I advise the gun. While this gives moderate exercise to the body, it gives boldness, enterprise and independence to the mind. Games played with the ball, and others of that nature, are too violent for the body and stamp no character on the mind. Let your gun, therefore, be the constant companion of your walks."

--Thomas Jefferson to Peter Carr, 1785

100%
Membership

Recipient
NRA Gold Medal
Award

Get ADOBE
FLASH PLAYER

Get Adobe
Reader

Made with
GoLive

pair

Made on a
Mac

Membership Requirements

A. The Club's By-Laws provide that membership is available only to those who are:

1. United States Citizens
2. Twenty-One (21) years of age or older
3. a member of the N.R.A.
(You are requested to join or renew your membership through Colonial.)
4. ALL APPLICANTS - PLEASE NOTE: You **MUST** possess a N.Y.C. Pistol License or a N.Y.C. Long Arm Permit **BEFORE** you can be granted annual membership. (New Jersey residents **MUST** possess the corresponding N.J. State or Local permit.) If you have applied for a license from the N.Y.P.D. but have not yet received it, please state that on your application. **Exceptions:** Any Federal, State or Local Government Peace Officer and active members of the U.S. Military.

B. Please download the membership application packet for complete instructions.

Applications will be processed only as outlined on the cover sheet of of this complete application package. **NO OTHER PROCEDURES WILL BE USED. DO NOT RELY ON ANY OTHER VERBAL OR WRITTEN INSTRUCTIONS.**

Applications must be accompanied by three passport size/quality color pictures, two self-addressed stamped envelopes, all forms fully completed and a signed letter including your name, address and the date, stating why you would like to become a member of the Colonial Rifle and Pistol Club.

DO NOT MAIL YOUR CHECK WITH THE APPLICATION - BRING IT WITH YOU WHEN YOU ATTEND THE EXECUTIVE BOARD MEETING.

After mailing the required documents, you must appear in person at an Executive Board meeting. Executive Board meetings are held the second Friday of every month at the Range Clubhouse. Applicants must arrive at 7:00 pm SHARP. Prospective members will be interviewed at this time. You must bring a \$100.00 non-refundable check or money order (no cash) made payable to Colonial Rifle & Pistol Club, Inc. when you attend the Executive Board Meeting.

C. After attending a Range Orientation, given the Sunday after the Executive Board Meeting at 1:00 pm SHARP, as a prospective member, you will be given:

1. An identification card, which you **MUST** wear at the Range and at Club meetings.
2. A range activity card on which you should have entries made as evidence of your work parties, range activities and attendance at meetings.
3. A copy of the Range Rules and Range Procedures which you should study carefully. These rules and procedures must be observed at all times.

D. During the time you are a prospective member you will be expected to

Website created and
maintained by
Big Dawg Graphics ,
Staten Island, NY
Copyright © 2001,
2002, 2003, 2004, 2005,
2006, 2007, 2008
Colonial Rifle & Pistol
Club, Inc.

1. Participate in at least 4 scheduled work parties and perform those tasks for which you are competent.
2. Be present at and participate in at least 8 range activities.
3. Attend at least 2 regular monthly meetings of the Club.
4. Attend a range orientation class.
5. Pass a practical safety proficiency test.

E. You will remain a prospective member until all membership requirements are fulfilled. When you complete the requirements outlined in Section D, your application will be reviewed by the Executive Committee at its next regularly scheduled meeting. If the Executive Committee is satisfied that you have demonstrated genuine interest in the Club, have handled yourself in a safe manner and are willing to participate, you will be considered for regular membership. All membership requirements must be fulfilled within 6 months. If you do not complete all requirements within the 6 month probationary period, your application will become void and you will be required to submit a new application.

F. The Initiation Fee for regular membership is \$150.00 for those who have satisfactorily fulfilled the work party requirement described in D-1 above.

1. For those who do not meet this requirement, but meet all other requirements, the initiation fee is \$500.00.

G. Dues are currently \$265.00 per calendar year. In addition, each member is assessed a \$25.00 work party incentive fee which is refundable upon the completion of the yearly work party obligation. Dues for your first year are pro-rated, less the \$100.00 filing fee.

Click here to download a complete membership information packet (pdf file - includes instructions, requirements, application, range rules and range procedures).

Our range rules and range procedures are available separately here.

Home	What's New	Events Calendar	Contact Info	Membership	Directions	Links	Photos	Members Only
------	------------	-----------------	--------------	------------	------------	-------	--------	--------------

Home What's New Events Calendar Contact Info Membership
Directions Links Photos Members Only

This page last updated: Thursday, August 18th, 2011

Nothing below except a counter.

membership requirements oct 2011

Published Date Written by Administrator

The following document describes the NEW requirements for membership in Richmond Boro Gun Club. If you enjoy shooting and are looking for a place to build your skills and get to meet people with similar interests, come on down!

INFORMATION FOR ALL APPLICANTS FOR ASSOCIATE MEMBERSHIP

IN THE RICHMOND BORO GUN CLUB

The application on the front page is for ASSOCIATE MEMBERSHIP IN THE RICHMOND BORO GUN CLUB. ASSOCIATE MEMBERS have all the rights and privileges of REGULAR MEMBERS except they cannot vote, hold office or participate in corporate membership. Requirements for ASSOCIATE MEMBERS are available. ASSOCIATE MEMBERS are, however, urged to participate in all club decisions and opinions at the club meeting and/ or functions. Your voice is a valuable asset to the club.

MEETINGS ARE HELD ON THE FIRST WEDNESDAY OF THE MONTH. THE CLUB MEETING IS AT 4775 ARTHUR KILL ROAD AT 8:00 PM THERE IS NO MEETING ON MONDAY IN AUGUST. IF A HOLIDAY FALLS ON OUR MEETING NIGHT, WE WILL RESCHEDULE THE MEETING UNTIL THE 3RD WEDNESDAY OF THAT MONTH.

Submit the completed applications with 3 photographs of yourself and a copy of your \$100.00 Application Fee in the form of a check or money order made payable to **RICHMOND BORO GUN CLUB INC.** This should be submitted in person to a member of the MEMBERSHIP COMMITTEE at a club meeting or by appointment.

REQUIREMENTS FOR CLUB MEMBERSHIP:

- A. BE A LEAST 21 YEARS OF AGE
- B. BE A CITIZEN OF THE UNITED STATES OF AMERICA
- C. MUST BE LEGALLY AUTHORIZED TO POSSESS AND USE FIREARMS AND ARCHERY EQUIPMENT.
- D. MUST SUBMIT APPROVED APPLICATION AND ALL DOCUMENTS
- E. MUST BE A MEMBER OF THE NRA
- F. MUST ATTEND A RANGE INDOCTRINATION AND SAFE HANDLING COURSE ANY SHOOTING AT THE RANGE
- G. MUST ATTEND AT LEAST TWO(2) REGULAR MEETINGS
- H. MUST PARTICIPATE IN TEN HOURS OF WORK PARTY TIME
- I. MUST PARTICIPATE IN TWO (2) SHOOTING APPEARANCES AT CLUB MATCHES)

Upon successfully completing the above requirements the applicant may be granted **PROBATIONARY ASSOCIATE MEMBERSHIP** by a majority of the club members at an official general membership meeting.

REQUIREMENTS FOR PROBATIONARY ASSOCIATE MEMBERSHIP:

- A. Applicant will be required to complete the following requirements:
- B. Complete an additional ten (10) hours of range maintenance

Bay Ridge Rod & Gun Club

Frequently Asked Questions

Who can shoot at the range?

What facilities are available at the range?

Do you provide instruction?

What kind of guns can I shoot?

How much does it cost to shoot?

How can I become a member?

Do you sell ammunition?

Do you rent guns?

Can my organization rent the range?

Do you sell targets?

How can I get a New York City Pistol Permit?

Can you help me get a New York City Pistol Permit?

Can I buy a Gift Certificate (membership) for some one other than myself? ..Yes

Do we permit TV and or Movie Film Shoots -- Yes

Who can shoot at the range?

Currently employed Law Enforcement professionals (NYC Police, Probation, FBI, Federal Marshals, etc) can shoot at any time upon presentation of their official identification.

Civilians MUST have a valid NYC Pistol Permit AND be a member of the club.

Members of affiliated clubs can shoot only at their scheduled times. If you are a member of a sporting club and would like to be affiliated with the Bay Ridge Rod and Gun Club, please contact us.

What facilities are available at the range?

The range has 21 shooting points, with a maximum distance of 25 yards. A lounge area and restrooms are provided. A work area for cleaning firearms is also provided.

Do you provide instruction?

The club itself does not provide instruction. Several unaffiliated private companies use our facilities for training.

What kind of guns can I shoot?

Handguns and 22 rimfire rifles only!. No centerfire rifles are permitted. No black powder may be fired.

How much does it cost to shoot?

Law Enforcement professionals pay \$18 per visit.

Associate members pay \$5 per visit.

Full members do not pay per visit.

Please note that we do NOT accept credit cards.

(Fees are subject to change.)

How can I become a member?

Associate memberships are available. Applications are available from the Range Officer on site. Annual dues are \$300.. (\$225. for retired law enforcement.)

Do you sell ammunition?

We sell handgun ammunition only for use at the range, and in accordance with New York City laws regarding the sale of ammunition.

Do you rent guns?

No. !!

Can my organization rent the range?

Yes, Recognized, fully insured clubs, law enforcement organizations and private security firms are invited to contact us.

Do you sell targets?

Yes, A variety of paper targets are available at nominal prices. **Only** paper targets are permitted at the range. A variety of firearms cleaning kits and eye and ear protection devices are also available. **Eye and ear protection is required when shooting.**

How can I get a New York City Pistol Permit?

You must apply in person at the NYPD License Division (Room 110) 1 Police Plaza in Manhattan. (646) 610-5560. Check their web site.

You can either go to 1 Police plaza in Manhattan and pick up an application, or you can use the Internet.
To use the internet:

Click on the Web site Above

Step 1. select Police Department,

Step 2. select Permits,

Step 3. Select Handgun Licensing forms—print out the form, fill it out and bring it to
----- 1 Police Plaza in Manhattan NY.

Can you help me get a New York City Pistol Permit?

No. At the present time the club does not provide a service for that.

Based on recent experience of one of our members, the process is as follows (your mileage may vary):

1. Go to 1 Police Plaza to pick up the application
2. **Type** the application and get the various letters of recommendation and have them notarized. One thing to watch out for on the application is "other licenses". These means ANY sort of license from any other government agency INCLUDING drivers license.
3. Bring the application in person to 1 Police Plaza, with 2 money orders.
4. Wait 6 months or so.
5. Get a letter telling you to come in for an interview.
6. Go for the interview.
7. Wait another 2 months or so.
8. Get a letter saying come in to pick it up.

9. Pick it up. You will also get a purchase authorization to buy a gun. You must buy a gun within 30 days or they will take your license back.
10. Buy the gun.
11. Bring it in to 1 Police Plaza to have it inspected and written on your license.

Can I buy a Gift Certificate for some one other than myself?---Yes

Yes you can, provided that the person you are buying it for has a current NYC hand gun permit. He or she would be bound by all of the rules and regulations of our club. They must also fill out an application when they redeem the gift certification, and, they will receive a ID card at that time.

Call for more information.

Do we permit TV and or Movie Film Shoots ?

Yes, We provide our facilities for, TV and Movie Film Shoots, for those who require an official legal range. Arrangements can be made to lease our facilities by the hour or by the day. Contact : Movie Coordinator, at 718.745-1067.

[Home](#)
[Directions](#)
[Membership](#)
[Match Dates](#)
[Links](#)
[Photos](#)
[E-mail](#)

Staten Island Sportsmen's Club

Dedicated to the sport of trapshooting

170 Bloomfield Avenue, Staten Island, 10314 (718) 761-6274

Club Membership

- **Annual (January - December) = \$200**
- **Range Fees for Regular members = \$4.50 per 25 targets**
- **Range Fees for Annual members = \$5.50 per 25 targets**
- **Range Fees for Daily members = \$7.00 per 25 targets**

EXHIBIT “H”

Richmond Boro Gun Club

[| Print | Email](#)

Richmond Boro Gun Club is a private organization for shooting sports and firearms and sportsman associated education. Located just north of the Outerbridge Crossing in Staten Island, the 14 acre Richmond Boro facility includes a recently renovated meeting room and indoor space, outdoor 100-yard rifle range with 30 covered and enclosed stations for Benchrest, Prone, and Bench shooting, outdoor 24 station 50-yard pistol range with covered and enclosed shooting bench with turning targets at 25 yards, outdoor 65-yard archery range with raised shooting platform & pole for self climbing tree stands, and 2011 50-yard outdoor steel plate range for Steel Challenge/Static Steel matches and practice with covered and enclosed shooting area.

Various rifle and pistol matches are held each week all year. Members have full access to the range facilities from sunrise to sunset year round with the exception of scheduled matches and during facility maintenance. The range facilities are available to non-members for scheduled registered matches, for hunter sighting in days, and for education programs.

Hits: 65414

History of the Richmond Boro Gun Club

| [Print](#) | [Email](#)

Founded in 1936, The Kreischerville Gun Club, with a range on Arthur Kill Road in Kreischerville, now called Charleston was the predecessor of the Richmond Boro Gun Club.

The Club was reorganized in 1940 and after the adoption of its Constitution and By-Laws and was chartered as the Richmond Boro Gun Club by the National Rifle Association on June 18, 1940. This reorganization helped the Club develop a more active interest in shooting and brought about participation in the Winchester League, which had a membership of eight clubs.

The Richmond Boro Gun Club was incorporated under the laws of New York State on March 25, 1943.

In October, 1944, a pre-induction training course was instituted by Richmond Boro under the auspices of the NRA to train young men entering the military in basic firearms familiarization and marksmanship. This course continued until the end of World War Two.

In 1944 the Colonial Rifle and Revolver Club purchased the property used by the club leaving Richmond Boro without range facilities. In the spirit of sportsmanship, the Robin Hood Club made its range available to Richmond Boro until 1947, when the club leased property on Clay Pit Road for a two-year period.

By 1959, the Club, with a membership of 120 members, had a 40 point rifle range with a covered firing line for 50 and 100 yard shooting, six 100 yard benchrest positions, and twelve 25 yard pistol positions. Subsequent small property purchases bought the total range parcel to 9.25 acres.

In 1977, the land occupied by the range was designated for inclusion in the newly established Clay Pit Pond State Park and the Club was forced to make plans to move from the Clay Pit Road site, a location where it had been for over 40 years. In January 1979, with the support of several elected officials, the City Planning Commission pledged its support to find a viable solution for the continuing operation of the Club. After several properties were investigated, we were able to locate a new range site on Arthur Kill Road and just north of the Outerbridge Crossing. This property was purchased in December 1983. In December of 1990, the New York City Police Department issued the Club a permit to operate a firing range and in June of 1991 the Club opened its first phase of its new facility—the 50-meter range. On July 28, 2001, after 10 more years of construction, the 100 meter range was opened to members.

Richmond Boro Gun Club now has approximately 300 members, conducts matches in various rifle, pistol, and archery categories throughout the year. Public/non-member participation is provided through sighting-in days, turkey shoots, Boy Scout firearms training, hunter education and other basic firearms training .

In an effort to keep current and satisfy member's interest, in the Spring of 2011 the Club completed a renovation of one of the range facilities and created a 50-yard pistol range for Steel Challenge/Static Steel competition and practice.

Hits: 146035

Handgun Competition

[| Print](#) [| Email](#)

At Richmond Boro Gun Club we host weekly competitions in Conventional Pistol (Bullseye) at our 24 station/50 yard pistol range. A variety of Bullseye matches are held every Sunday either at 9:00am or 10:00am. We also host a monthly Revolver match at 9:00am on the second Saturday of the month and a 50-foot, 60-round .22 match on Wednesday nights twice a month.

New for 2011, a 50 yard range for Steel Challenge steel plate matches. The Steel Challenge Range is available to members for practice and fun sunrise to sunset when matches are not held. Several plates and arrangements are available for use. In 2012 we will host monthly Steel Challenge matches on the third Saturday of each month at 9:00am. For registered competitions we will add stages in other ranges at RBGC.

Bullseye Matches

Bullseye matches follow the NRA rules for Conventional Pistol. Precision one-handed target shooting at distances of 50-feet, 25-yards and 50-yards. Challenging, fun, and all levels of shooter are welcome to participate. These matches follow a course of fire of Slow Fire (10 rounds fired in 10 minutes, Timed Fire (two strings of 5 rounds fired in 20 seconds each), and Rapid Fire (two strings of 5 rounds fired in 10 seconds each). Matches consist of 60 or 90 rounds per gun.

No more than 5 rounds shall be loaded at a time.

Consult the latest NRA Rulebook for full description and rules.

<http://competitions.nra.org/documents/pdf/compete/RuleBooks/Pistol/pistol-book.pdf>

<http://www.nrahq.org/compete/RuleBooks/Pistol/pst-index.pdf>

Most RBGC Bullseye matches are open to members and their guests but we do host a few NRA Approved matches that are open to the public.

Video's of Bullseye Competitions:

http://www.youtube.com/watch?v=_GDtya_Sofk&NR=1

<http://www.youtube.com/watch?v=HdkUQ6OTt2k&NR=1>

Steel Challenge Matches

Steel Challenge is all about speed! Five static steel targets are arranged in formations set by the Steel Challenge Shooting Association. Shooters fire on signal and hit the plates as fast as they can hitting a designated "stop plate" (with the red post) last.

Steel Challenge Shooting Association <http://steelchallenge.com/>

US Pistol Shooting Association <http://www.uspsa.org/>

Steel Challenge Stage Layouts http://steelchallenge.com/wp-content/uploads/2009/05/all_stages_in_one.pdf

Steel Challenge Videos:

<http://www.youtube.com/watch?v=s9SKGFGgVR0&feature=related>

http://www.youtube.com/watch?v=PE_is6zeIVQ

Hits: 781

2013

Shooting Schedule

RICHMOND BORO GUN CLUB 2013 SHOOTING SCHEDULE

Jan 1	Tue			<i>Happy New Year to All</i>
Jan 2	Wed		8:00PM	REMINDER - Regular Monthly Meeting Tonight
Jan 3	Thur	SR-1	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal. <small>Note: Sporter Rifle will be held every Thursday all year but subject to cancellation due to weather or other conflicts.</small>
Jan 5	Sat	WP	8:00 AM	Work Party - All Ranges Closed
Jan 6	Sun	LAC-1 HBR-1 PI-1	9:00 AM 10:00 AM 10:00 AM	Lever Action Cowboy Standing 20 rounds, 50 yards Animal Targets Hunter Benchrest Five 5-shot targets for score Pistol .22 cal. 600 - 60 rounds @ 25 yards
Jan 9	Wed	PI-2	7:00 PM	Pistol .22 cal. 600 - 60 rounds @ 50 feet
Jan 10	Thur	SR-2	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Jan 12	Sat	PI-3	9:00 AM	Revolver 600 - Centerfire , 60 Rounds @ 25 yards, iron sights
Jan 13	Sun	BRB-1 BRA-1 BRG-1 PI-4	9:00 AM 10:00 AM 11:00 AM 10:00 AM	Benchrest .22 cal. 25-shots @ IBS Rimfire Target Benchrest .22 cal. 25-shots @ ARA Target Benchrest .22 cal. 5-shot groups @ USGSA Target Pistol Centerfire 900 - 90 rounds @ 25 yards
Jan 17	Thur	SR-3	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Jan 19	Sat	SC-1	9:00AM	Steel Challenge 3 courses of fire, 5 targets each
Jan 20	Sun	PR-1 LR-1 PI-5	9:00 AM 10:00 AM 9:00 AM	Plinker Rifle Standing, 20 rds., 50 yards at 100 yard SB Target Light Rifle Standing, 40 rounds, 50 yards @ 31X Target Pistol 1200 - .22 cal. AND Centerfire 60 rounds each @ 25 yards
Jan 23	Wed	PI-6	7:00 PM	Pistol .22 cal. 600 - 60 rounds @ 50 feet
Jan 24	Thur	SR-4	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Jan 26	Sat	RT-1	9:00AM	Running Target (NEW) Pistol or Pistol Caliber Carbine
Jan 27	Sun	LA-1 HB-1 PI-7	9:00AM 10:30 AM 10:00 AM	Lever Action (ANY) Offhand 20 rounds @ 100 yards Lg Animal Target Heavy Benchrest Five 5-shot groups @ 100 yards Pistol .45cal. 900 - 90 rounds @ 25 yards NRA Approved Short course
Jan 31	Thur	SR-5	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Feb 3	Sun	MS-1 MG-1 PI-8	9:00 AM 10:30 AM 10:00 AM	Metallic Silhouette .22 cal., 20 rounds, 25 and 50 yards Moving Plate Gallery Rifle or Pistol, .22 cal., 30 shots, 25 yards Pistol .22 cal. 900 - 90 rounds @ 25 yards
Feb 6	Wed		8:00 PM	REMINDER - Regular Monthly Meeting Tonight
Feb 7	Thur	SR-6	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Feb 9	Sat	WP	8:00 AM	Work Party - All Ranges Closed

Feb 10	Sun	BRR-1	9:00 AM	Benchrest .22 cal, 25-shots @ Rimfire BR Target
		BRU-1	10:00 AM	Benchrest .22 cal, 25-shots @ USBR Target
		BRI-1	11:00 AM	Benchrest .22 cal, 25-shots @ USRA IR-50/50R Target
		PI-9	10:00 AM	Pistol Centerfire 900 - 90 rounds @ 25 yards
Feb 13	Wed	PI-10	7:00 PM	Pistol .22 cal. 600 - 60 rounds @ 50 feet
Feb 14	Thur	SR-7	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Feb 16	Sat	PI-11	9:00 AM	Revolver 600 - Centerfire, 60 rounds @ 25 yards, iron sights
Feb 17	Sun	HBR-2	9:00 AM	Hunter Benchrest Five 5-shot targets for score
		WB-1	10:30 AM	Woodchuck Benchrest Five 5-shot groups @ 100 yards
		PI-12	9:00 AM	Pistol 1200 - .22 cal. AND Centerfire 60 rounds each @ 25 yards
Feb 21	Thur	SR-8	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Feb 23	Sat	SC-2	9:00 AM	Steel Challenge 3 courses of fire, 5 targets each
Feb 24	Sun	HA-1	9:00 AM	Hi-Power (ANY) Bi-Pod, Prone, 20 rounds @ 100 yards
		LA-2	10:00AM	Lever Action (ANY) Offhand 20 rounds @ 50 yards SB Target
		PI-13	10:00 AM	Pistol .45 cal. 900 - 90 rounds @ 25 yards NRA Approved Short Course
Feb 27	Wed	PI-14	7:00 PM	Pistol .22 cal. 600 - 60 rounds @ 50 feet
Feb 28	Thur	SR-9	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Mar 2	Sat	RT-2	9:00AM	Running Target (NEW) Pistol or Pistol Caliber Carbine
Mar 3	Sun	HA-2	9:00 AM	Hi-Power (ANY) Prone bi-pod, 20 rounds, 100 yards @ A-31 Target
		Sr-10	10:00 AM	Sporter Rifle Standing, 30 rds. @ 50 ft.
		LR-2	11:00 AM	Light Rifle Standing, 50 yards @ Animal Targets
		PI-15	10:00 AM	Pistol .22 cal. 900 - 90 rounds @ 25 yards NRA Approved Short Course
Mar 6	Wed		8:00 PM	REMINDER - Regular Monthly Meeting Tonight
Mar 7	Thur	SR-11	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal. LAST SPORTER RIFLE LEAGUE MATCH UNTIL SEPT 5, 2013 <small>Note: Sporter Rifle will continue every Thursday all year but subject to cancellation due to weather or other conflicts.</small>
Mar 9	Sat	WP	8:00 AM	Work Party - All Ranges Closed
Mar 10	Sun	PR-2	9:00 AM	Plinker Rifle Standing, 20 rds., 50 yards @ Animal Targets
		LR-3	10:00 AM	Light Rifle Standing, 50 yards @ Animal Targets
		PI-16	10:00 AM	Pistol Centerfire 900 - 90 rounds @ 25 yards
Mar 13	Wed	PI-17	7:00 PM	Pistol .22 cal. 600 - 60 rounds @ 50 feet
Mar 14	Thur	SR-12	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Mar 16	Sat	PI-18	9:00 AM	Revolver 600 - Centerfire, 60 Rounds @ 25 yards, iron sights
Mar 17	Sun	PR-3	9:00AM	Plinker Rifle Standing, 20 rds., 50 yards @ SB Targets
		HBR-3	10:00 AM	Hunter Benchrest Five 5-shot targets for score
		HA-3	11:00 AM	Hi-Power (ANY) Bi-Pod, Prone, 20 rounds @ 100 yards
		PI-19	9:00 AM	Pistol 1200 - .22 cal. AND Centefire 60 rounds each @ 25 yards
Mar 21	Thur	SR-13	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.

Mar 23	Sat	SC-3	9:00 AM	Steel Challenge 3 courses of fire, 5 targets each
Mar 24	Sun	BRB-2	9:00 AM	Benchrest .22 cal. 25-shots @ IBS Rimfire Target
		BRG-2	10:00 AM	Benchrest .22 cal. 5-Five 5-shot groups @ USGSA Target
		BRA-2	11:00 AM	Benchrest .22 cal. 25-shots @ ARA Target
		PI-20	9:00 AM	Pistol 1800 - Joe Diliberti Memorial Match 2 gun; .45 cal. followed by .22 cal. 90 rounds each, 50 yards Slow Fire/25 yards Timed & Rapid NRA Approved Match Be on the line by 8:30 to set up your own targets
Mar 27	Wed	PI-21	7:00 PM	Pistol .22 cal. 600 - 60 rounds @ 50 feet
Mar 28	Thur	SR-14	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Mar 30	Sat	MG-2	9:00AM	Moving Plate Gallery Rifle or Pistol, .22 cal., 30 shots, 25 yards
Mar 31	Sun			HAPPY EASTER - No Matches
Apr 3	Wed		8:00 PM	REMINDER - Regular Monthly Meeting Tonight
Apr 4	Thur	SR-15	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Apr 6	Sat	WP	8:00 AM	Work Party - All Ranges Closed
Apr 7	Sun	LA-2	9:00 AM	Lever Action Cowboy Offhand 20 rounds @ 50 yards - SB Target
		HA-4	10:00 AM	Hi-Power (ANY) Bi-Pod, Prone, 20 rounds @ 100 yards
		M1-1	11:00AM	M-1 Carbine Standing 30 rds @ SR-1 target
		PI-22	10:00 AM	Pistol .22 cal. 900 - 90 rounds @ 25 yards
Apr 10	Wed	PI-23	7:00 PM	Pistol .22 cal. 600 - 60 rounds @ 50 feet
Apr 11	Thur	SR-16	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Apr 13	Sat	PI-24	9:00 AM	Revolver 600 - Centerfire , 60 rounds @ 25 yards, iron sights
Apr 14	Sun	HA-5	9:00 AM	Hi-Power (ANY) Bi-Pod, Prone, 20 rounds @ 100 yards
		LA-3	10:00 AM	Lever Action (ANY) - Buffalo Match Standing, 20 rounds, 100 Yds @ Buffalo Target
		PI-25	10:00 AM	Pistol Centerfire 900 - 90 rounds @ 25 yards
Apr 18	Thur	SR-17	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Apr 20	Sat	SC-4	9:00 AM	Steel Challenge 3 courses of fire, 5 targets each
Apr 21	Sun	BRR-2	9:00 AM	Benchrest .22 cal. 25-shots @ Rimfire BR Target
		BRU-2	10:00 AM	Benchrest .22 cal. 25-shots @ USBR Target
		BRI-2	11:00 AM	Benchrest .22 cal. 25-shots @ USRA IR-50/ 50R Target
		PI-26	9:00 AM	Pistol 1200 - .22 cal. AND Centerfire 60 rounds each @ 25 yards
Apr 24	Wed	PI-27	7:00 PM	Pistol .22 cal. 600 - 60 rounds @ 50 feet
Apr 25	Thur	SR-18	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Apr 27	Sat	RT-3	9:00AM	Running Target (NEW) Pistol or Pistol Caliber Carbine
Apr 28	Sun	LR-4	9:00 AM	Light Rifle 40 rounds @ Animal Target
		MS-2	10:00 AM	Metallic Silhouette .22 cal., 20 rounds, 25 and 50 yards
		PI-28	8:00 AM	Pistol 2700 3 gun; .22, Centerfire, AND .45 cal. 90 rounds each 50 yards Slow Fire/25 yards Timed & Rapid NRA Approved Match

May 1	Wed		8:00 PM	REMINDER - Regular Monthly Meeting Tonight
May 2	Thur	SR-19	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
May 4	Sat	WP	8:00 AM	Work Party - All Ranges Closed
May 5	Sun	PR-4	9:00 AM	Plinker Rifle Standing, 20 rds., 50 yards @ SB Targets
		LR-5	10:00 AM	Light Rifle Standing, 40 rounds, 50 yards @ 31X Target
		PI-29	10:00 AM	Pistol .22 cal. 900 - 90 rounds @ 25 yards
May 8	Wed	PI-30	7:00 PM	Pistol .22 cal. 600 - 60 rounds @ 50 feet
May 9	Thur	SR-20	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
May 11	Sat	PI-31	9:00 AM	Revolver 600 - Centerfire, 60 rounds @ 25 yards, iron sights
May 12	Sun			MOTHER'S DAY - No Matches
May 16	Thur	SR-21	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
May 18	Sat	SC-5	9:00 AM	Steel Challenge 3 courses of fire, 5 targets each
May 19	Sun	BR100-1	8:00AM	Benchrest .22 cal. @ 100 yards, 40 rounds @ Large Animal Targets
		HA-6	9:00 AM	Hi-Power (ANY) Prone bi-pod, 20 rounds, 100 yards @ A-31 Target
		HB-2	10:30 AM	Heavy Benchrest Five 5-shot groups @ 100 yards
		PI-32	10:00 AM	Pistol Centerfire 900 - 90 rounds @ 25 yards
May 22	Wed	PI-33	7:00 PM	Pistol .22 cal. 600 - 60 rounds @ 50 feet
May 23	Thur	SR-22	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
May 25	Sat	MG-3	9:00AM	Moving Plate Gallery Rifle or Pistol, .22 cal., 30 shots, 25 yards
May 26	Sun	BR100-2	9:00 AM	Benchrest .22 cal. @ 100 yards, 40 rounds @ Large Animal Targets
		PR-5	10:00 AM	Plinker Rifle Standing, 20 rds., 50 yards @ SB Targets
		LBM-1	11:00AM	Lead Bullet Match Bench, 20 rds., 100 yards at SR-21 Targets Plus two shots at Steel Plates off Hand for Extra points.
		PI-34	9:00 AM	Pistol 1200 - .22 cal. AND Centerfire 60 rounds each @ 25 yards
May 27	Mon			MEMORIAL DAY
May 30	Thur	SR-23	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Jun 1	Sat	RT-4	9:00AM	Running Target (NEW) Pistol or Pistol Caliber Carbine
June 2	Sun	MS-3	9:00 AM	Metallic Silhouette .22 cal., 20 rounds, 25 and 50 yards
		MG-4	10:30 AM	Moving Plate Gallery Rifle or Pistol, .22 cal., 30 shots, 25 yards
		PI-35	9:00 AM	Pistol .45 cal. 900 90 rounds 50 yards Slow Fire/25 yards Timed & Rapid
Jun 5	Wed		8:00 PM	REMINDER - Regular Monthly Meeting Tonight
Jun 6	Thur	SR-24	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Jun 8	Sat	WP	8:00 AM	Work Party - All Ranges Closed

Jun 9	Sun	BRB-3	8:00 AM	Benchrest .22 cal. 25-shots @ IBS Rimfire Target
		BRA-3	9:00 AM	Benchrest .22 cal. 25-shots @ ARA Target
		BRG-3	10:00 AM	Benchrest .22 cal. 5-Five 5-shot groups @ USGSA Target
		PI-36	10:00 AM	Pistol .22 cal. 900 - 90 rounds @ 25 yards
Jun 12	Wed	PI-37	7:00 PM	Pistol .22 cal. 600 - 60 rounds @ 50 feet
Jun 13	Thur	SR-25	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
June 15	Sat	PI-38	9:00 AM	Revolver 600 - Centerfire, 60 rounds @ 25 yards, iron sights
Jun 16	Sun			Happy Father's Day
		HBR-4	9:00 AM	Hunter Benchrest Five 5-shot targets for score
		WB-2	10:30 AM	Woodchuck Benchrest Five 5-shot groups @ 100 yards
		PI-39	10:00 AM	Pistol Centerfire 900 - 90 rounds @ 25 yards
Jun 20	Thur	SR-26	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Jun 22	Sat	SC-6	9:00AM	Steel Challenge 3 courses of fire, 5 targets each
June 23	Sun	HA-7	9:00 AM	Hi-Power (ANY) Bi-Pod, Prone, 20 rounds @ 100 yards
		LA-4	10:00 AM	Lever Action (ANY) 20 Rounds @50 Yds SB Target
		PI-40	10:00 AM	Pistol .22 cal. 900 - 90 rounds @ 25 yards
June 26	Wed	PI-41	7:00 PM	Pistol .22 cal. 600 - 60 rounds @ 50 feet
Jun 27	Thur	SR-27	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Jun 29	Sat	RT-5	9:00AM	Running Target (NEW) Pistol or Pistol Caliber Carbine
Jun 30	Sun	BRR-3	8:00 AM	Benchrest .22 cal, 25-shots @ Rimfire BR Target
		BRU-3	9:00 AM	Benchrest .22 cal, 25-shots @ USBR Target
		BRI-3	10:00 AM	Benchrest .22 cal, 25-shots @ USRA IR-50/ 50R Target
		LBM-2	11:00AM	Lead Bullet Match
				Bench, 20 rds., 100 yards at SR-21 Targets
				Plus two shots at Steel Plates off Hand for Extra points.
		PI-42	9:00 AM	Pistol 1200 - .22 cal. AND Centerfire 60 rounds each @ 25 yards
Jul 3	Wed		8:00 PM	REMINDER - Regular Monthly Meeting Tonight
July 4	Thur			FOURTH OF JULY - Happy Birthday America
Jul 6	Sat	WP	8:00 AM	Work Party - All Ranges Closed
Jul 7	Sun	PR-6	8:00 AM	Plinker Rifle Standing, 20 rds., 50 yards @ SB Targets
		LR-6	9:00 AM	Light Rifle Standing, 40 rounds, 50-yards @ 31X Target
		SR-28	10:00 AM	Sporter Rifle Standing, .22 cal., 30 rounds @ 50 feet
		PI-43	10:00 AM	Pistol .22 cal. 900
				90 rounds 50 yards Slow Fire/ 25 yards Timed & Rapid
				NRA Approved Match
Jul 10	Wed	PI-44	7:00PM	Pistol .22 cal. 600 - 60 rounds @ 50 feet
Jul 11	Thur	SR-28	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Jul 13	Sat	PI-45	9:00 AM	Revolver 600 - Centerfire, 60 rounds @ 25 yards, iron sights
Jul 14	Sun	LAC-3	9:00 AM	Lever Action Cowboy - Buffalo Match
				Standing, 20 rounds @ 50 Yds Buffalo Target
		HB-3	10:00 AM	Heavy Benchrest 5-5 shot groups @ 100 yds
		PI-46	10:00 AM	Pistol .22 cal. 900 - 90 rounds @ 25 yards

Jul 18	Thur	SR-30	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
July 20	Sat	SC-7	9:00AM	Steel Challenge 3 courses of fire, 5 targets each
Jul 21	Sun	BRB-4	8:00 AM	Benchrest .22 cal. 25-shots @ IBS Rimfire Target
		BRG-4	9:00 AM	Benchrest .22 cal. 5-Five 5 shot groups @ USGSA Target
		BRA-4	10:00 AM	Benchrest .22 cal. 25-shots @ ARA Target
		PI-47	10:00 AM	Pistol Centerfire 900 - 90 rounds @ 25 yards
Jul 24	Wed	PI-48	7:00 PM	Pistol .22 cal. 600 - 60 rounds @ 50 feet
Jul 25	Thur	SR-31	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Jul 27	Sat	RT-6	9:00AM	Running Target (NEW) Pistol or Pistol Caliber Carbine
Jul 28	Sun	MS-4	9:00 AM	Metallic Silhouette .22 cal., 20 rounds, 25 and 50 yards
		MG-5	10:30 AM	Moving Plate Gallery Rifle or Pistol, .22 cal., 30 shots, 25 yards
		PI-49	9:00 AM	Pistol 1200 - .22 cal. AND Centerfire 60 rounds each @ 25 yards
Aug 1	Thur	SR-32	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Aug 3	Sat		9:00AM	HOLD - Possible Club Event?
Aug 4	Sun	PR-7	9:00 AM	Plinker Rifle Standing, 20 rds., 50 yards @ 100 yard SB Target
		BR-4	10:00 AM	Benchrest .22 cal. @ 100 yards, 40 rounds @ Lg Animal Target
		PI-50	10:00 AM	Pistol .22 cal. 900 - 90 rounds @ 25 yards NRA Approved Match - NRA Short Course
Aug 7	Wed		7:00 PM	Scheduling Meeting for Chairpersons (No regular meeting)
Aug 8	Thur	SR-33	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Aug 10	Sat			Work Party - All Ranges Closed
Aug 11	Sun	LA-5	9:00 AM	Lever Action (ANY) Offhand 20 rounds, 50 yds @ SB Target
		BR-100-2	10:00 AM	Benchrest .22 cal @ 50 yds 40 rounds @ Small Animal Targets
		PI-51	10:00 AM	Pistol Centerfire 900 - 90 rounds @ 25 yards
Aug 14	Wed	PI-52	7:00 PM	Pistol 22 cal. 600 - 60 rounds @ 50 feet
Aug 15	Thur	SR-34	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Aug 17	Sat	PI-53	9:00 AM	Revolver 600 - Centerfire, 60 rounds @ 25 yards, iron sights
Aug 18	Sun	HA-8	8:00AM	Hi-Power (ANY) Bi-Pod, Prone, 20 rounds @ 100 yards
		LA-6	9:00 AM	Lever Action (ANY) 20 rounds @ 50 yds Animal Targets
		M1-2	10:00 AM	M1 Carbine Match Standing, 30 rounds, 50 yards @ SR-1 Target
		PI-54	9:00 AM	Pistol Championship Match 1200 - .22 cal. AND Centerfire 60 rounds each 25 yards
Aug 22	Thur	SR-35	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Aug 24	Sat	SC-8	9:00AM	Steel Challenge 3 courses of fire, 5 targets each
Aug 25	Sun	BRU-4	8:00 AM	Benchrest .22 cal., 25-shots @ USBR Target
		BRR-4	9:00 AM	Benchrest .22 cal., 25-shots @ Rimfire BR Target
		BRI-4	10:00 AM	Benchrest .22 cal., 25-shots @ USRA IR-50/50R Target
		PI-55	10:00 AM	Pistol Inter-Club Match - RBGC vs. Colonial R&P @ RBGC 1200 - .22 cal. AND Centerfire 60 rounds each @ 25 yards

Aug 28	Wed	PI-56	7:00 PM	Pistol 22 cal. 600 - 60 rounds @ 50 feet
Aug 29	Thur	SR-36	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Aug 31	Sat	RT-7	9:00AM	Running Target (NEW) Pistol or Pistol Caliber Carbine
Sept 1	Sun	HA-9	9:00 AM	Hi-Power (ANY) 20 rounds, prone bi-pod @100 yds
		PI-57	10:00 AM	Pistol .45 cal. 900 - 90 rounds @ 25 yards NRA Approved Short Course
Sept 2	Mon			LABOR DAY
Sept 4	Wed		8:00 PM	REMINDER - Regular Monthly Meeting Tonight
Sept 5	Thur	SR-37	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal. League Matches Thursday Evenings through March 6, 2014 Note: These matches subject to cancelation due to weather etc.
Sept 7	Sat	WP	8:00 AM	Work Party - All Ranges Closed
Sept 8	Sun	MS-5	9:00 AM	Metallic Silhouette .22 cal., 20 rounds, 25 and 50 yards
		MG-6	10:00 AM	Moving Plate Gallery
		PI-58	10:00 AM	Rifle and Pistol, .22 cal., 30 shots, 25 yards Pistol .22 cal. 900 - 90 rounds @ 25 yards
Sept 11	Wed	PI-59	7:00 PM	Pistol .22 cal. 600 - 60 rounds @ 50 feet
Sept 6	Thur	SR-38	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Sept 14	Sat	PI-60	9:00 AM	Revolver 600 - Centerfire, 60 rounds @ 25 yards, iron sights
Sept 15	Sun	BRA-5	9:00 AM	BRA Championship Match .22 cal 25 rounds @ ARA Target
		BRB-5	10:00AM	Benchrest Championship Match .22 cal. 25-shots @ IBS Rimfire Target
		BRG-5	11:00AM	Benchrest Championship Match .22 cal. 5-Five 5-shot groups @ USGSA Target
		PI-61	10:00 AM	Pistol Centerfire 900 - 90 rounds @ 25 yards
Sept 19	Thur	SR-39	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Sept 21	Sat	SC-9	9:00AM	Steel Challenge Championship Match 5 courses of fire, 5 targets each
Sept 22	Sun	PR-8	9:00 AM	Plinker Rifle Championship Match Standing, 20 rounds, 50 yards @ SB Target
		LR-7	10:00 AM	Light Rifle Championship Match Offhand 40 rounds, 50 yards @ 31X Target
		PI-62	9:00 AM	Pistol 1200 - .22 cal. AND Centerfire 60 rounds each @ 25 yards
Sept 25	Wed	PI-63	7:00 PM	Pistol .22 cal. 60 rounds 50 feet
Sept 26	Thur	SR-40	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Sept 28	Sat	RT-8	9:00AM	Running Target (NEW) Pistol or Pistol Caliber Carbine
			9:00AM	Archery/Crossbow - 3-D Targets

Sept 29	Sun	HA-10	8:30AM	Hi-Power (ANY) Championship Match Bi-Pod, Prone, 20 rounds @ 100 yards
		BR-100-3	9:30 AM	Benchrest .22 cal @ 100yds 40 rounds @ Large Animal Targets
		LBM-3	11:00AM	Lead Bullet Match Bench, 20 rds., 100 yards at SR-21 Targets Plus two shots at Steel Plates off Hand for Extra points.
		PI-64	10:00 AM	Pistol .45 cal. 900 90 rounds, 50 yards Slow Fire/25 yards Timed & Rapid NRA Approved Match
Oct 2	Wed		8:00 PM	REMINDER - Regular Monthly Meeting Tonight
Oct 3	Thur	SR-41	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Oct 5	Sat	WP	8:00 AM	Work Party - All Ranges Closed
Oct 6	Sun	MS-6	9:00 AM	Metallic Silhouette Championship Match .22 cal., 20 rounds, 25 and 50 yards
		MG-7	10:00 AM	Moving Plate Gallery Championship Match (NEW) Rifle and Pistol, .22 cal., 30 shots, 25 yards
		PI-65	10:00 AM	Pistol .22 900 - 90 rounds @ 25 yards
Oct 9	Wed	PI-66	7:00 PM	Pistol .22 cal. 600 - 60 rounds @ 50 feet
Oct 10	Thur	SR-42	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Oct 12	Sat	PI-67	9:00 AM	Revolver 600 - Centerfire, 60 rounds @ 25 yards, iron sights
Oct 13	Sun	LA-7	9:00 AM	Lever Action (ANY) Championship Match 20 rounds, 50 yds @ SB Target
		LAC-4	10:00 AM	Lever Action Cowboy Championship Match Standing 20 rds., 50 yards - 100 yard SB Target
		PI-68	9:00 AM	Pistol Centerfire 900 - 90 rounds @ 25 yards
Oct 14	Mon			COLUMBUS DAY
Oct 17	Thur	SR-43	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Oct 19	Sat	SID-1	9 AM - 2 PM	***** Saturday-Sighting-In Day ***** ***** Rifle Range Open to the Public ***** Members Are not Permitted Shoot Rifle During this Period
Oct 20	Sun	BRR-5	9:00 AM	Benchrest Championship Match .22 cal., 25-shots @ Rimfire BR Target
		BRU-5	10:00 AM	Benchrest Championship Match .22 cal., 25-shots @ USBR Target
		BRI-5	11:00 AM	Benchrest Championship Match .22 cal., 25-shots @ USRA IR-50/50R Target
		PI-69	9:00 AM	Pistol 1200 - .22 cal AND Centerfire 60 rounds each @ 25 yards
Oct 23	Wed	PI-70	7:00 PM	Pistol .22 cal. 600 - 60 rounds @ 50 feet
Oct 24	Thur	SR-44	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Oct 27	Sun	LAC-5	9:00 AM	Lever Action Cowboy - Buffalo Match Standing, 20 rounds, 50 yards @ Buffalo Targets
		WB-3	10:00AM	Woodchuck Benchrest Championship Match Five 5-shot groups @ 100 yards
		PI-71	10:00 AM	Pistol .45 cal. 900 - 90 rounds @ 25 yards

Oct 31	Thur	SR-45	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Nov 3	Sun	SID-2	10 AM - 2 PM	Pre-Hunting Season Sighting-In Days for Club Members No Rifle Matches
		PI-72	10:00 AM	Pistol .22 cal. 900 - 90 rounds @ 25 yards
Nov 6	Wed		8:00 PM	REMINDER - Regular Monthly Meeting Tonight
Nov 7	Thur	SR-46	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Nov 9	Sat	WP	8:00 AM	Work Party - All Ranges Closed
Nov 10	Sun	SID-3	10 AM - 2PM	Pre-Hunting Season Sighting-In Days for Club Members No Rifle Matches
		PI-73	10:00 AM	Pistol Centerfire 900 - 90 rounds @ 25 yards
Nov 13	Wed	PI-74	7:00 PM	Pistol .22 cal. 600 - 60 rounds @ 50 feet
Nov 14	Thur	SR-47	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Nov 16	Sat	PI-75	9:00 AM	Revolver 600 - Centerfire , 60 Rounds @ 25 yards, iron sights
Nov 17	Sun	LAC-6	9:00 AM	Lever Action Cowboy 20 rounds, 50 yds @ SB Target
		HBR-5	10:00 AM	Hunter Benchrest Championship Match Five 5-shot targets for score
		PI-76	9:00 AM	Pistol 1200 - .22 cal. AND Centerfire 60 rounds each @ 25 yards
Nov 21	Thur	SR-48	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Nov 24	Sun	M1-3	10:00 AM	M1 Carbine Standing, 30 rounds, 50 yards @ SR1 Target
		PI-77	10:00 AM	Pistol .22 cal. 900 - 90 rounds @ 25 yards
Nov 28	Thur			THANKSGIVING DAY - No Matches
Dec 1	Sun	BRB-6	9:00 AM	Benchrest .22 cal. 25-shots @ IBS Rimfire Target
		BRG-6	10:00 AM	Benchrest .22 cal. 5-Tive 5-shot groups @ USGSA Target
		BRA-6	11:00 AM	Benchrest .22 cal. 25-shots @ ARA Target
		PI-78	10:00 AM	Pistol Centerfire 900 - 90 rounds @ 25 yards
Dec 4	Wed		8:00 PM	REMINDER - Regular Monthly Meeting Tonight
Dec 5	Thur	SR-49	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Dec 7	Sat	WP	8:00 AM	Work Party - All Ranges Closed
Dec 8	Sun	BPC-4	9:30 AM	Black Powder Cartridge Championship Match Bench, 20 rds., 100 yards at SR-21 Targets Plus two shots at Steel Plates off Hand for Extra points.
		HB-4	10:30 AM	Heavy Benchrest Championship Match Five 5-shot groups @ 100 yards
		PI-79	9:00 AM	Pistol 1200 - .22 cal. AND Centerfire 60 rounds each @ 25 yards
Dec 11	Wed	PI-80	7:00 PM	Pistol .22 cal. 600 - 60 rounds @ 50 feet
Dec 12	Thur	SR-50	7:30 PM	Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.
Dec 14	Sat	PI-81	9:00 AM	Revolver 600 - Centerfire , 60 rounds @ 25 yards, iron sights

Dec 15 Sun BRU-6 9:00 AM Benchrest .22 cal., 25-shots @ USBR Target
BRK-6 10:00 AM Benchrest .22 cal. 25-shots @ Rimfire BR Target
BRI-6 11:00 AM Benchrest .22 cal. 25-shots @ USRA IR-50/ 50R Target
PI-82 10:00 AM Pistol .45 cal. 900 - 90 rounds @ 25 yards

Dec 19 Thur SR-51 7:30 PM Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.

Dec 22 Sun PR-9 9:00 AM Plinker Rifle 20 rounds, 50 yds @ Animal Targets
BR100-4 10:00 AM Benchrest .22 cal. @ 100 yards
PI-83 10:00 AM Pistol .22 cal. 900 - 90 rounds @ 25 yards
 40 rounds @ Large Animal Targets

Dec 25 Wed

CHRISTMAS DAY - No Matches

Dec 26 Thur SR-52 7:30 PM Sporter Rifle Standing, 30 rounds, 50 feet, .22 cal.

Dec 29 Sun LA-8 9:00AM Lever Action (ANY) Offhand 20 rounds, 50 yds @ SB-1 Target
HBR-6 10:00AM Hunter Benchrest Five 5-shot targets for score
PI-84 10:00 AM Pistol Centerfire 900 - 90 rounds @ 25 yards

Jan 1 Wed

NEW YEARS DAY - No Matches

EXHIBIT “I”

[Home](#)
[Directions](#)
[Membership](#)
[Match Dates](#)
[Links](#)
[Photos](#)
[E-mail](#)

Staten Island Sportsmen's Club

Dedicated to the sport of trapshooting

170 Bloomfield Avenue, Staten Island, 10314 (718) 761-6274

Match Dates - 2013

May 5th	Sunday	100 Singles 100 Handicap
June 9th	Sunday	100 Singles 100 Handicap
July 21st	Sunday	200 Singles
August 4th	Sunday	200 Singles
August 25th	Sunday	200 Singles
September 15th	Sunday	100 Singles 100 Handicap
September 22nd	Sunday	100 Singles 100 Handicap 50 Pair Doubles (Club Championship)
October 13th	Sunday	100 Singles 100 Handicap 50 Pair Doubles (T.I.E.T. Shoot)

		(LIT 1 SHOOT)
October 27th	Sunday	100 Singles 100 Handicap (Nation Trap Shooting Day)
November 3rd	Sunday	200 Singles
November 17th	Sunday	100 Singles 100 Handicap
December		Winter League Begins

16 Yard - Champ - A - B - C - D
Handicap - Winner - R/U - 3rd - 4th

Time permitting, Doubles can be registered at all events.

ATA rules govern all shoots
Full kitchen available to members and their guests

Club Phone# (718) 761-6274

E-Mail: info@sitrap.org

For directions please call us or go to [directions](#)

Hours of operation: Wednesday, 5:00 PM to 8:00 PM -Saturday & Sunday, 9:00 AM to 3:00 PM

Amateur Trapshooting Association registered targets available every Sunday

(As per A.T.A. rules, a minimum of three shooters are necessary to register targets)

EXHIBIT “J”

Westside Rifle & Pistol Range

Rifle Class Signup

Share this:

Email

Print

More

At Westside we offer the opportunity for novices to experience the excitement of firing a .22 caliber rifle without the need of a NYC permit!

Requirement: 21 years of age or older, permanent US resident

Fee: \$65.00

Above fee will provide you with:

- Instruction from an NRA certified Range Safety Officer
- Ruger 10/22 semi-automatic rifle
- 50 rounds of .22 caliber ammunition
- Targets

During your first visit you are required to take a safety course in the classroom and have an instructor on the firing line with you. Return visits past 3 months of your last visit require you to attend a refresher course.

Return visits to Westside are \$35.00
(Targets and ammunition additional)

After you have submitted this form, we request that you call at least 5 days ahead of time to schedule an appointment (212) 929-7287.

Westside must perform a criminal background check on all new shooters prior to scheduling your appointment. To perform this check, you must provide the name, address, birthdate and ID (driver's license, passport, etc...) of all the individuals in your party.

A non-refundable deposit is required. This deposit will be arranged when you call to schedule your appointment.

To register online for our rifle classes, please fill out the form below.

Please fill out the application form completely and accurately. A mandatory criminal background check is required. This check must be completed prior to your visit.

* Means Required Field:

*First Name	<input type="text"/>
*Last Name	<input type="text"/>
Middle initial	<input type="text"/>
*Email	<input type="text"/>
Occupation	<input type="text"/>
*Address 1	<input type="text"/>
Address 2	<input type="text"/>
Apt #	<input type="text"/>
*City	<input type="text"/>
*State	<input type="text"/>
*Zip	<input type="text"/>
*Contact Ph #	<input type="text"/>
*Date of Birth	<input type="text"/> - Month - <input type="text"/> - Date - <input type="text"/> - Year - <input type="text"/>
*Proof of ID (enter number)	<input type="text"/> - State - <input type="text"/>
	<input type="text"/> - Type - <input type="text"/>
Referral	<input type="text"/> - Please Select - <input type="text"/>
Group Leader	<input type="text"/>
Email	<input type="text"/>

[Only approvals will be copied to Group Leader if entered]

☐ I consent to Westside Rifle & Pistol Range and/or its agents or vendors conducting a criminal background check on me using the information I have

© 2013 Westside Rifle & Pistol Range - Mobile View

0953011

Westside Rifle & Pistol Range

Membership

Share this:

Email

Print

More

Executive Club

\$495.00 First Year / \$395.00 Renewal
Unlimited shooting time / No range fees

Executive AM Club

\$325.00 First Year / \$300.00 Renewal
\$5.00 per visit surcharge
Range Privilege
Monday – Friday: 9:00am – 3:00pm

Executive PM Club

\$350.00 First Year / \$320.00 Renewal
\$5.00 per visit surcharge
Range Privilege
Monday – Friday: 3:00pm – 9:00pm

Executive Rifle Club

\$275.00 First Year / \$250.00 Renewal
Unlimited shooting time
No range fees / NO SIDE ARMS

NY Metalworks Club

\$450.00 First 2 Years / \$425.00 Renew Every 2 years
Range Privilege
Thursday: 9:00am – 12:00pm
Friday: 6:00pm – 9:00pm
Sunday: 9:00am – 3:00pm

Executive Law Enforcement

\$150.00 First Year / \$125.00 Renewal
Range Privilege
Monday – Friday: 9:00AM – 6:00PM

Shield and ID card required at all times

Additional Info

- *Law Enforcement may shoot on a per day basis for \$18+tax (Shield and ID card required)*
- *Guest with a member may shoot for \$75/day. Guest must have a valid NYC Pistol License. License number will be recorded on member's ID card. If same guest returns for a second time, the rate increases to \$150/day.*

© 2013 Westside Rifle & Pistol Range - Mobile View

0952910

EXHIBIT “K”

INTERIM ORDER

SUBJECT: INCIDENTS INVOLVING HOLDERS OF HANDGUN LICENSES OR RIFLE/SHOTGUN PERMITS		
DATE ISSUED:	REFERENCE:	NUMBER:
04-24-13	**P.G. 212 SERIES, P.G. 208-03, *A.G. 321-24 AND *A.G. 321-07	6

1. In order to ensure the License Division is properly notified when a holder of a handgun license or rifle/shotgun permit is involved in an incident requiring investigation, including whenever an individual is arrested and in possession of an active handgun license or rifle/shotgun permit, applicable portions of Administrative Guide 321-07, "Incidents Involving Holders of Handgun Licenses or Pre-License Exemption Permits" and Administrative Guide 321-24, "Processing Requests for Rifle/Shotgun Permits" have been combined, revised and converted into a new Patrol Guide procedure entitled, "Incidents Involving Holders of Handgun Licenses or Rifle/Shotgun Permits."

2. Therefore, effectively immediately, Administrative Guide 321-07, "Incidents Involving Holders of Handgun Licenses or Pre-License Exemption Permits" and Administrative Guide 321-24, "Processing Requests for Rifle/Shotgun Permits" are **SUSPENDED** and the following new Patrol Guide procedure entitled, "Incidents Involving Holders of Handgun Licenses or Rifle/Shotgun Permits" will be complied with when a holder of a handgun license or rifle/shotgun permit is involved in an incident coming to the attention of the Department:

PURPOSE To report incidents involving holders of handgun licenses or rifle/shotgun permits.

PROCEDURE When a holder of a handgun license or rifle/shotgun permit is involved in an incident coming to the attention of the Department:

**COMMANDING OFFICER/
DUTY
CAPTAIN** 1. Assign supervisor to conduct investigation and ascertain facts when a holder of a handgun license or rifle/shotgun permit is involved in an incident (see "ADDITIONAL DATA" statement for incidents that require an investigation).

DESK OFFICER 2. Make an immediate telephone notification in ALL incidents involving holders of handgun licenses or rifle/shotgun permits to License Division, Incident Section.

a. Make notification directly to a License Division, Incident Section member or License Division supervisor, Monday through Friday 0630 x 1700 hours.

b. All other hours, leave a detailed message on the License Division, Incident Section voicemail and include:

- (1) Type of incident, date, time, location of incident and identity of handgun licensee or rifle/shotgun permit holder
- (2) Name and rank of investigating supervisor and/or reporting officer
- (3) Identify the Department reports prepared to document the incident and include relevant Department report numbers, if available.

DESK OFFICER 3.
(continued)

3. Ensure all appropriate reports are prepared to document the incident, including but not limited to:
 - a. **PROPERTY CLERK INVOICE (PD521-141)**
 - b. **COMPLAINT REPORT (PD313-152)**
 - c. **ON LINE BOOKING SYSTEM ARREST WORKSHEET (PD244-159)**
 - d. *New York State Domestic Incident Report (DCJS 3221)*
 - e. **UNUSUAL OCCURRENCE REPORT (PD370-152)**
 - f. **Other Typed Letterhead**, as appropriate.
4. Direct holder of handgun license or rifle/shotgun permit reporting loss of a license/permit to report to the License Division for a new license/permit.
 - a. Direct the preparation of a **COMPLAINT REPORT**.
5. Direct the handgun licensee or rifle/shotgun permit holder to contact the License Division, Incident Section, when involved in any incident.

INVESTIGATING 6.
SUPERVISOR
ASSIGNED

6. Investigate the circumstances surrounding the incident and ascertain the following information to be included in the Department report(s) prepared:
 - a. If the licensee has a Carry Guard license, ascertain whether the handgun was possessed while actually engaged in the security related employment that corresponds with the address listed on the license, or if possessed when traveling directly between that place of employment and residence
 - b. If the licensee has a Carry Business or Special Carry license, ascertain whether the licensee is employed by, or operating a business that corresponds with the address listed on the license at the time of incident
 - c. If the licensee has a Premise Residence or Premise Business license, ascertain whether the handgun was possessed at the premise listed on the license; or if licensee claims to have been traveling to or from an authorized range, ascertain whether the handgun was unloaded in a locked container with ammunition carried separately, and whether the licensee was traveling directly to and from the range
 - d. If a licensee has a Limited Carry license, ascertain whether the handgun was possessed at the address listed on the license, or if carried elsewhere, whether the licensee was in compliance with time, day of week, and place restrictions listed on rear of the license
 - e. If a firearm is reported lost or stolen, or for any other incident, ascertain whether or not the firearm was properly safeguarded. Include statement as to whether any unauthorized person(s) had access to the handgun
 - f. If an allegation exists that the licensee made threatening statements, improperly displayed a firearm, was involved in a firearms discharge or for any ongoing disputes, ascertain whether all relevant parties/witnesses have been identified and interviewed.
7. Seize handgun license or rifle/shotgun permit and all firearms listed if:
 - a. The licensee/permit holder is arrested, regardless of charge
 - b. An Order of Protection exists against the licensee/permit holder
 - c. The incident involves physical force or the threat of physical force
 - d. Circumstances lead to the belief that continued presence of a

INTERIM ORDER NO. 6

**INVESTIGATING
SUPERVISOR
ASSIGNED
(continued)**

- firearm would create an unjustifiable risk of unlawful use or possession of the firearm, or injury to licensee/permit holder or another person
- e. Further investigation by the License Division is needed to determine whether the actions of the licensee/permit holder affect their qualifications for the license or permit
 - f. Any other situation that may affect public safety.
 - (1) Members are reminded that public safety is the overriding concern when considering the removal of a licensed firearm.
8. Invoice firearms only on **PROPERTY CLERK INVOICE**.
- a. Include the following statement in the "Remarks" section of the **PROPERTY CLERK INVOICE** "Firearms shall not be released without written authorization of the Commanding Officer, License Division."
9. Prepare a **Typed Letterhead** to the Commanding Officer, License Division for all incidents unless a **COMPLAINT REPORT, ON LINE BOOKING SYSTEM ARREST WORKSHEET, New York State Domestic Incident Report, UNUSUAL OCCURRENCE REPORT**, or other **Typed Letterhead** was prepared detailing an explanation of the licensee's/permit holder's actions and includes the information ascertained from the investigation of the incident.
10. Prepare a **Typed Letterhead** to Commanding Officer, License Division upon a voluntary surrender of a firearm, unless the reason for the surrender is explained in either the "Remarks" section of the **PROPERTY CLERK INVOICE** or on another report, as appropriate.
11. Forward the following to the License Division, Incident Section:
- a. Copy of all Department reports prepared in relation to incident
 - b. Any seized license(s)/permit(s), if applicable
 - c. **Typed Letterhead**, if applicable.

**ADDITIONAL
DATA**

INCIDENTS INVOLVING A HOLDER OF A HANDGUN LICENSE OR RIFLE/SHOTGUN PERMIT THAT REQUIRE AN INVESTIGATION TO BE CONDUCTED:

Incidents involving a holder of a handgun license or rifle/shotgun permit that require an investigation to be conducted include:

- a. *Lost firearms*
- b. *Stolen firearms (burglary or larceny)*
- c. *Voluntary surrender of firearms*
- d. *Allegations of improper display of firearm*
- e. *Violating terms, conditions, or rules relating to the license/permit (including but not limited to carrying a firearm in public with a premise license, transporting a firearm on a premise license for use at an authorized range that is not unloaded in locked box, and exceeding time or place restrictions on a Limited Carry license)*
- f. *All domestic incidents coming to the attention of the Department*
- g. *An Order of Protection in existence or being sought by or against the license/permit holder*

INTERIM ORDER NO. 6

**ADDITIONAL
DATA
(continued)**

- h. Ongoing or recurring disputes that have potential for violence or allegations of threatening statements
- i. Co-habiting with a known criminal or other dangerous person
- j. Eviction or damage to premise (such as fire) that affects ability to safeguard firearm at approved premise
- k. Suicide or other devastating incidents in the home
- l. Mental health issues
- m. Any firearm discharge (except target practice at an authorized range)
- n. Any arrest or criminal court summons
- o. Other incident or allegation that requires a follow-up investigation by the License Division.

REMOVAL OF FIREARMS FROM LICENSEE/PERMIT HOLDER

The Department has broad authority to remove firearms and temporarily suspend a license/permit during the investigation of an incident as outlined above. Prior conferral with the License Division, Incident Section is not required in order to remove firearms and a license/permit from a licensee or permit holder. Members are reminded that public safety is the overriding concern when considering the removal of a licensed firearm.

If the firearm cannot be readily obtained at the time the decision to remove firearm is made, the licensee or permit holder shall be advised that he or she must surrender said firearm(s) pursuant to License Division regulations, and shall be given an opportunity to surrender them voluntarily. In the case of an arrest, or an Order of Protection, or any assessment of imminent danger, if the firearm(s) cannot be obtained by consent, and there is probable cause to believe that they are in a particular location, a search warrant will be obtained prior to seizure of the firearm(s), unless exigent circumstances justify an immediate seizure. The supervisor assigned will make every effort to obtain the firearm(s) either by consent or with a search warrant.

In all cases, the investigating supervisor and reporting officer(s) must be made available upon request of the License Division investigators to discuss the incident and provide assistance during follow-up investigations and possible hearings at the License Division.

A check of the Automated License Permit System (ALPS) can be conducted to determine whether a person (or any person at a given address) has an active handgun license or rifle/shotgun permit. Members of the service can access the system through the Department's Intranet site under "NYPD Applications."

**RELATED
PROCEDURES**

*Complaint Reporting System (P.G. 207-01)
Arrest-General Search Guidelines (P.G. 208-05)
Processing Firearms and Firearm-Related Evidence (P.G. 218-23)*

**FORMS AND
REPORTS**

COMPLAINT REPORT (PD313-152)
PROPERTY CLERK INVOICE (PD521-141)
ON LINE BOOKING SYSTEM ARREST WORKSHEET (PD244-159)
UNUSUAL OCCURRENCE REPORT (PD370-152)
Typed Letterhead
New York State Domestic Incident Report (DCJS 3221)

INTERIM ORDER NO. 6

3. Interim Order 44, series 2012, entitled, "Revision to Patrol Guide 208-03, "Arrests – General Processing" is amended as follows:

- a. REVISE step "12", subdivision "i" and subdivision "j", opposite "DESK OFFICER", on page "4" to read:

"DESK
OFFICER

i. Handgun License

- (1) Forward license to the Commanding Officer, License Division and comply with Interim Order 6, series 2013, 'Incidents Involving Holders of Handgun Licenses or Rifle/Shotgun Permits' in regards to reporting the arrest of a handgun licensee to the License Division and the removal of firearms listed on the handgun license.

j. Rifle/Shotgun Permit

- (1) Forward permit to the Commanding Officer, License Division and comply with Interim Order 6, series 2013, 'Incidents Involving Holders of Handgun Licenses or Rifle/Shotgun Permits' in regards to reporting the arrest of a rifle/shotgun permit holder to the License Division and the removal of firearms registered under the permit."

- b. REVISE "RELATED PROCEDURES", on page "13" to read:

"RELATED
PROCEDURES

Public Contact - Prohibited Conduct (P.G. 203-10)
Arrests - Removal to Department Facility for Processing (P.G. 208-02)
Rights of Persons Taken into Custody (P.G. 208-09)
Arrest Processing - "Livescan" Fingerprinting and Palmprinting (P.G. 208-11)
Arrest - General Search Guidelines (P.G. 208-05)
Arrests - Security Measures (P.G. 208-06)
Arrest Report Preparation at Stationhouse (P.G. 208-15)
Arrests – License Checks, Warrant Name Checks and Notifications to the Organized Crime Control Bureau Field Operations Desk (P.G. 208-21)
Notifications in Certain Arrest Situations (P.G. 208-69)
Hospitalized Prisoners (P.G. 210-02)
Prisoner Requiring Medical/Psychiatric Treatment (P.G. 210-04)
Guidelines for Interaction with Limited English Proficient (LEP) Persons (P.G. 212-90)
Interaction with Hearing Impaired Persons (P.G. 212-104)
Cases for Legal Action Program (P.G. 214-07)
Care of Dependent Child (P.G. 215-01)
Utilization of the Juvenile Desk (P.G. 215-21)
Photographing Stolen Evidence Vehicles when an Arrest is Made (P.G. 218-18)

INTERIM ORDER NO. 6

**RELATED
PROCEDURES**
(continued)

Incidents Involving Holders of Handgun Licenses or Rifle/Shotgun Permits
(Interim Order 6, series 2013)

4. Administrative Guide 321-24, "Processing Requests for Rifle/Shotgun Permits" is OBSOLETE and is hereby **REVOKED**.

5. **DELETE** references to Administrative Guide 321-24, "Processing Requests for Rifle/Shotgun Permits" wherever they appear in the Department Manual.

6. Administrative Guide 321-07, "Incidents Involving Holders of Handgun Licenses or Pre-License Exemption Permits" is hereby **REVOKED**.

7. **REPLACE** references to Administrative Guide 321-07, "Incidents Involving Holders of Handgun Licenses or Pre-License Exemption Permits" wherever they appear in the Department Manual to read:

"Incidents Involving Holders of Handgun Licenses or Rifle/Shotgun Permits" (Interim Order 6, series 2013.

8. **REPLACE** references to the License Division's "Firearms Control Section" wherever they appear in the Department Manual to read:

"Rifle and Shotgun Section"

9. **REPLACE** references to the License Division's "Rifle/Shotgun Section" wherever they appear in the Department Manual to read:

"Rifle and Shotgun Section"

10. The remainder of Interim Orders 44 and 44-1, series 2012, "Revision to Patrol Guide 208-03, "Arrests – General Processing", remains in **EFFECT**.

11. Any provisions of the Department Manual or any other Department directive in conflict with the contents of this Order are suspended.

BY DIRECTION OF THE POLICE COMMISSIONER

DISTRIBUTION
All Commands

INTERIM ORDER NO. 6