

116TH CONGRESS
2D SESSION

S. _____

To end the epidemic of gun violence and build safer communities by strengthening Federal firearms laws and supporting gun violence research, intervention, and prevention initiatives.

IN THE SENATE OF THE UNITED STATES

_____ introduced the following bill; which was read twice
and referred to the Committee on _____

A BILL

To end the epidemic of gun violence and build safer communities by strengthening Federal firearms laws and supporting gun violence research, intervention, and prevention initiatives.

1 *Be it enacted by the Senate and House of Representa-*
2 *tives of the United States of America in Congress assembled,*

3 **SECTION 1. SHORT TITLE; TABLE OF CONTENTS.**

4 (a) **SHORT TITLE.**—This Act may be cited as the
5 “Gun Violence Prevention and Community Safety Act of
6 2020”.

7 (b) **TABLE OF CONTENTS.**—The table of contents for
8 this Act is as follows:

2

Sec. 1. Short title; table of contents.

TITLE I—FIREARM LICENSING

Sec. 101. License to own firearms and ammunition.
 Sec. 102. State firearms licensing.

TITLE II—BACKGROUND CHECK REFORM

Sec. 201. Universal background checks.
 Sec. 202. Completion of background checks; 7-day waiting period.
 Sec. 203. Reporting of background check denials.

TITLE III—FIREARM POSSESSION

Sec. 301. Protecting victims of domestic violence.
 Sec. 302. Fugitives from justice.
 Sec. 303. Minimum age for purchasing firearms and ammunition.
 Sec. 304. Secure gun storage by owners.
 Sec. 305. Secure gun storage or safety device for all firearms.
 Sec. 306. Consumer product safety standards for gun locks and gun safes.
 Sec. 307. Gun-free school zones.

TITLE IV—EXTREME RISK PROTECTION ORDERS

Sec. 401. Extreme risk protection order grant program.
 Sec. 402. Federal extreme risk protection orders.
 Sec. 403. Federal firearms prohibition.
 Sec. 404. Identification records.
 Sec. 405. Conforming amendment.
 Sec. 406. Full faith and credit.

TITLE V—ASSAULT WEAPONS AND FIREARMS SILENCERS AND MUFFLERS BAN

Subtitle A—Assault Weapons Ban

Sec. 511. Definitions.
 Sec. 512. Restrictions on assault weapons and large capacity ammunition feeding devices.
 Sec. 513. Penalties.
 Sec. 514. Use of Byrne grants for buy-back programs for semiautomatic assault weapons and large capacity ammunition feeding devices.
 Sec. 515. Ban on untraceable and undetectable firearms.
 Sec. 516. Prohibition on possession of certain firearm accessories.

Subtitle B—Firearm Silencers and Mufflers Ban

Sec. 521. Definition.
 Sec. 522. Restrictions on firearm silencers and firearm mufflers.
 Sec. 523. Penalties.
 Sec. 524. Effective date.

TITLE VI—FIREARM TRAFFICKING

Sec. 601. Prohibition against multiple firearm sales or purchases.
 Sec. 602. Increased penalties for making knowingly false statements in connection with firearms.
 Sec. 603. Retention of records.

- Sec. 604. Revised definition.
- Sec. 605. Firearms trafficking.

TITLE VII—DEALER REFORM

- Sec. 701. Gun shop security measures.
- Sec. 702. Inspections.
- Sec. 703. Employee background checks.
- Sec. 704. Gun store thefts.
- Sec. 705. Civil enforcement.
- Sec. 706. No effect on State laws governing dealing in firearms.
- Sec. 707. Lost and stolen reporting requirement.
- Sec. 708. Report on implementation.
- Sec. 709. Enhanced record keeping requirements.
- Sec. 710. Deadline for issuance of final regulations.
- Sec. 711. Repeal.

TITLE VIII—INDUSTRY REFORM

- Sec. 801. Repeal.
- Sec. 802. Repeal of exclusion of pistols, revolvers, and other firearms from consumer product safety laws.
- Sec. 803. Increase in excise taxes relating to firearms.

TITLE IX—RESEARCH AND COMMUNITY VIOLENCE INTERVENTION PROGRAM

- Sec. 901. Community violence intervention grant program.
- Sec. 902. Funding for research on firearms safety or gun violence prevention.

TITLE X—MISCELLANEOUS

- Sec. 1001. Registration.
- Sec. 1002. Severability.

1 **TITLE I—FIREARM LICENSING**

2 **SEC. 101. LICENSE TO OWN FIREARMS AND AMMUNITION.**

3 (a) IN GENERAL.—Chapter 44 of title 18, United
4 States Code, is amended by adding at the end the fol-
5 lowing:

6 **“§ 932. License to own firearms and ammunition**

7 “(a) IN GENERAL.—Except otherwise provided in
8 this section, it shall be unlawful for any individual who
9 is not licensed under this section to knowingly purchase,
10 acquire, or possess a firearm or ammunition.

1 “(b) ELIGIBILITY.—An individual shall be eligible to
2 receive a license under this section if the individual—

3 “(1) has attained 21 years of age;

4 “(2) has completed training in firearms safety,
5 including—

6 “(A) a written test, to demonstrate knowl-
7 edge of applicable firearms laws; and

8 “(B) hands-on testing, including firing
9 testing, to demonstrate safe use of a firearm;

10 “(C) as part of the process for applying for
11 such a license—

12 “(i) has submitted to a background
13 investigation and criminal history check of
14 the individual, including a background
15 check using the National Instant Criminal
16 Background Check System, to ensure the
17 individual is not prohibited from possessing
18 a firearm under subsection (g) or (n) of
19 section 922; and

20 “(ii) has submitted a photograph of
21 the individual;

22 “(D) has not been determined by a court,
23 in accordance with subsection (c)(5), to be un-
24 suitable to be issued a Federal firearm owner’s
25 license; and

1 “(E) is not otherwise prohibited by Fed-
2 eral, State, Tribal, or local law from possessing
3 a firearm.

4 “(c) ESTABLISHMENT OF FEDERAL FIREARM
5 OWNER’S LICENSE.—

6 “(1) IN GENERAL.—The Attorney General shall
7 issue a Federal firearm owner’s license to any indi-
8 vidual who is eligible under subsection (b).

9 “(2) ISSUANCE OF LICENSE OR NOTICE OF DE-
10 NIAL.—Not later than 40 days after the date on
11 which an individual submits an application for a
12 Federal firearm owner’s license under this section,
13 the Attorney General shall—

14 “(A) determine whether the individual is
15 eligible to possess a license under this section;
16 and

17 “(B) based on the determination under
18 subparagraph (A)—

19 “(i) issue a Federal firearm owner’s
20 license to the individual; or

21 “(ii) provide written notice to the in-
22 dividual of—

23 “(I) the determination that the
24 individual is ineligible to possess such
25 a license based on the requirements

1 described in subsection (b), which
2 shall include an explanation for the
3 determination; or

4 “(II) a petition filed under para-
5 graph (5).

6 “(3) EXPIRATION.—A Federal firearm owner’s
7 license issued under this section shall expire on the
8 date that is 10 years after the date on which the li-
9 cense was issued.

10 “(4) RENEWAL OF LICENSE.—

11 “(A) IN GENERAL.—A Federal firearm
12 owner’s license issued under this section may be
13 renewed at the end of the 10-year period de-
14 scribed in paragraph (3).

15 “(B) REQUIREMENTS.—The process for
16 renewal of a Federal firearm owner’s license
17 under subparagraph (A) shall include—

18 “(i) an up-to-date background inves-
19 tigation and criminal history check of the
20 individual; and

21 “(ii) a recent photograph of the indi-
22 vidual.

23 “(C) ISSUANCE OF RENEWAL OR NOTICE
24 OF DENIAL.—Not later than 40 days after the
25 date on which an individual submits an applica-

1 tion for a renewal of a Federal firearm owner’s
 2 license under this paragraph, the Attorney Gen-
 3 eral shall—

4 “(i) issue a renewed Federal firearm
 5 owner’s license to the individual;

6 “(ii) provide written notice to the in-
 7 dividual of—

8 “(I) the determination that the
 9 individual is ineligible to possess such
 10 a license based on the requirements
 11 described in subsection (b), which
 12 shall include an explanation for the
 13 determination; or

14 “(II) a petition filed under para-
 15 graph (5).

16 “(5) ATF DETERMINATION OF
 17 UNSUITABILITY.—

18 “(A) IN GENERAL.—The Director of the
 19 Bureau of Alcohol, Tobacco, Firearms, and Ex-
 20 plosives may file a petition, which shall contain
 21 a written statement of the reasons supporting
 22 the request required under subparagraph (C),
 23 in an appropriate district court of the United
 24 States to request that—

1 “(i) an individual who has applied for
2 a Federal firearm owner’s license, or re-
3 newal thereof, under this section be denied
4 the request for such license; or

5 “(ii) a previously issued Federal fire-
6 arm owner’s license be suspended or re-
7 voked.

8 “(B) NOTICE.—Any petition filed under
9 subparagraph (A) shall include written notice to
10 the individual who requested, or is in possession
11 of, the Federal firearm owner’s license, as the
12 case may be, describing the facts and cir-
13 cumstances justifying the petition.

14 “(C) HEARING.—Not later than 90 days
15 after the date on which a petition is filed under
16 subparagraph (A), the court shall conduct a
17 hearing.

18 “(D) FACTORS TO DETERMINE
19 UNSUITABILITY.—Not later than 15 days after
20 the date on which a hearing is conducted under
21 subparagraph (C), the court shall find that an
22 individual is unsuitable to possess a Federal
23 firearm owner’s license if, based on a prepon-
24 derance of the evidence, there exists—

1 “(i) reliable, articulable, and credible
2 information that the individual has exhib-
3 ited or engaged in behavior to suggest the
4 individual could potentially create a risk to
5 public safety; or

6 “(ii) other existing factors that sug-
7 gest that the individual could potentially
8 create a risk to public safety.

9 “(E) NOTICE OF DETERMINATION.—If a
10 court finds an individual is unsuitable to pos-
11 sess a Federal firearm owner’s license, the
12 court shall notify the applicant in writing, set-
13 ting forth the specific reasons for such deter-
14 mination.

15 “(6) REVIEW.—A determination of the Director
16 of Bureau of Alcohol, Tobacco, Firearms, and Ex-
17 plosives or a district court of the United States
18 under this subparagraph may be appealed to the ap-
19 propriate court of the United States.

20 “(d) EXCEPTIONS.—

21 “(1) PREVIOUSLY POSSESSED FIREARMS.—Sub-
22 section (a) shall not apply to the possession of any
23 firearm or ammunition by an individual who other-
24 wise lawfully possessed the firearm or ammunition
25 under Federal law on the date on which the Attor-

1 ney General begins issuing Federal firearm owner’s
2 licenses under this section.

3 “(2) STATE LICENSES.—

4 “(A) IN GENERAL.—Subsection (a) shall
5 not apply to an individual in a State if the At-
6 torney General determines that the State—

7 “(i) has in effect a process for issuing
8 a State firearm owner’s license to eligible
9 individuals in the State that is substan-
10 tially similar to the requirements of sub-
11 section (b); and

12 “(ii) provides to the Attorney General
13 real-time validity information relating to
14 firearm owner’s licenses issued by the
15 State, for inclusion in the database de-
16 scribed in section (f).

17 “(B) PUBLICATION OF LIST OF QUALI-
18 FYING STATES.—

19 “(i) IN GENERAL.—Not later than 2
20 years after the date of enactment of the
21 Gun Violence Prevention and Community
22 Safety Act of 2020, the Attorney General
23 shall publish a list of States that have in
24 effect a process described in subparagraph
25 (A).

1 “(ii) UPDATED LIST.—The Attorney
2 General shall update the list described in
3 clause (i) immediately upon determining
4 that a State should be included on or re-
5 moved from the list.

6 “(3) LICENSED DEALERS, MANUFACTURERS,
7 AND IMPORTERS.—Subsection (a) shall not apply to
8 an individual who is a licensed dealer, licensed man-
9 ufacturer, or licensed importer.

10 “(4) AGENCIES AND LAW ENFORCEMENT OFFI-
11 CERS.—

12 “(A) IN GENERAL.—Subsection (a) shall
13 not apply to—

14 “(i) the importation for, manufacture
15 for, sale to, transfer to, or possession by
16 the United States or a department or
17 agency of the United States or a State or
18 a department, agency, or political subdivi-
19 sion of a State, or a sale or transfer to or
20 possession by a qualified law enforcement
21 officer employed by the United States or a
22 department or agency of the United States
23 or a State or a department, agency, or po-
24 litical subdivision of a State, for purposes
25 of law enforcement (whether on or off

1 duty), or a sale or transfer to or possession
2 by a campus law enforcement officer for
3 purposes of law enforcement (whether on
4 or off duty); or

5 “(ii) the importation for, or sale or
6 transfer to a licensee under title I of the
7 Atomic Energy Act of 1954 for purposes
8 of establishing and maintaining an on-site
9 physical protection system and security or-
10 ganization required by Federal law, or pos-
11 session by an employee or contractor of
12 such licensee on-site for such purposes or
13 off-site for purposes of licensee-authorized
14 training or transportation of nuclear mate-
15 rials.

16 “(B) DEFINITION.—For purposes of sub-
17 paragraph (A), the term ‘campus law enforce-
18 ment officer’ means an individual who is—

19 “(i) employed by a private institution
20 of higher education that is eligible for
21 funding under title IV of the Higher Edu-
22 cation Act of 1965 (20 U.S.C. 1070 et
23 seq.);

24 “(ii) responsible for the prevention or
25 investigation of crime involving injury to

1 persons or property, including apprehen-
2 sion or detention of persons for such
3 crimes;

4 “(iii) authorized by Federal, State, or
5 local law to carry a firearm, execute search
6 warrants, and make arrests; and

7 “(iv) recognized, commissioned, or
8 certified by a government entity as a law
9 enforcement officer.

10 “(e) PROHIBITION OF STRAW PURCHASING.—It shall
11 be unlawful for any person to willfully use a valid Federal
12 or State firearm license to purchase a firearm or ammuni-
13 tion on behalf of another individual, regardless of whether
14 the other individual has a valid Federal or State firearm
15 license.

16 “(f) PENALTIES.—Any person who violates sub-
17 section (a) or (e) shall be imprisoned not more than 2
18 years, fined in accordance with this title, or both.

19 “(g) DATABASE.—The Attorney General shall estab-
20 lish an electronic database, which shall be accessible by
21 Federal, State, local, and Tribal law enforcement agencies
22 and licensed dealers, through which a licensed dealer may
23 verify the validity of a Federal firearm owner’s license
24 issued under this section.

25 “(h) REVOCATION OF LICENSES.—

1 “(1) IN GENERAL.—The Attorney General shall
2 revoke the Federal firearm owner’s license issued to
3 an individual under this section upon the occurrence
4 of any event that would have disqualified the indi-
5 vidual from being issued or renewed a Federal fire-
6 arm owner’s license under this section or for a viola-
7 tion of a restriction provided under this section.

8 “(2) REQUIRED NOTICE.—Upon revocation of a
9 Federal firearm owner’s license under paragraph
10 (1), the Attorney General shall provide written no-
11 tice of such revocation to the individual to whom the
12 license was issued.

13 “(3) APPEAL OF REVOCATION.—

14 “(A) IN GENERAL.—An individual who has
15 the Federal firearm owner’s license of the indi-
16 vidual revoked under this subsection may ap-
17 peal the revocation determination to the Direc-
18 tor of the Bureau of Alcohol, Tobacco, Fire-
19 arms, and Explosives.

20 “(B) REQUIREMENT.—Not later than 14
21 days after the date on which an individual ap-
22 peals a revocation determination under sub-
23 paragraph (A), the Director of the Bureau of
24 Alcohol, Tobacco, Firearms, and Explosives
25 shall conduct a hearing on the appeal.

1 “(C) NOTICE OF DETERMINATION.—The
2 Director of the Bureau of Alcohol, Tobacco,
3 Firearms, and Explosives shall provide written
4 notice of the determination made after a hear-
5 ing under subparagraph (B) regarding the ap-
6 pealed revocation to the individual.

7 “(D) APPEAL.—If the Director of the Bu-
8 reau of Alcohol, Tobacco, Firearms, and Explo-
9 sives determines after a hearing under this
10 paragraph to uphold the revocation, the deter-
11 mination may be appealed to an appropriate
12 district court of the United States.

13 “(i) AUTHORIZATION OF APPROPRIATIONS.—There
14 are authorized to be appropriated to the Attorney General
15 such sums as are necessary to carry out this section.”.

16 (b) CLERICAL AMENDMENT.—The table of sections
17 for such chapter is amended by adding at the end the fol-
18 lowing:

 “932. License for the purchase of firearms and ammunition.”.

19 (c) EFFECTIVE DATE.—The amendments made by
20 subsections (a) and (b) shall take effect on the date that
21 is 2 years after the date of enactment of this Act.

22 (d) REGULATIONS.—

23 (1) IN GENERAL.—Not later than 1 year after
24 the date of enactment of this Act, the Attorney Gen-
25 eral shall promulgate regulations to carry out section

1 932 of title 18, United States Code, as added by
2 subsection (a), including a regulation requiring that
3 any firearm manufactured after the effective date
4 described in subsection (c) of this section be legibly
5 and conspicuously engraved or cast with the date on
6 which the firearm was manufactured.

7 (2) REQUIREMENT.—The Attorney General
8 shall conduct, not less frequently than annually, a
9 background investigation of each individual to whom
10 a Federal firearm owner’s license is issued under
11 this section to ensure that the individual is not pro-
12 hibited from possessing a firearm under subsection
13 (g) or (n) of section 922 or under State law.

14 (e) ANNUAL REPORT.—Not later than 1 year after
15 the date of enactment of this Act, and each year there-
16 after, the Attorney General shall submit a report to Con-
17 gress on the implementation of section 932 of title 18,
18 United States Code, as added by subsection (a), and rec-
19 ommendations, if any, for improvements of the system re-
20 quired to be established under such section 932.

21 **SEC. 102. STATE FIREARMS LICENSING.**

22 (a) IN GENERAL.—Title I of the Omnibus Crime
23 Control and Safe Streets Act of 1968 (34 U.S.C. 10101
24 et seq.) is amended by adding at the end the following:

1 **“PART OO—FIREARMS LICENSING**

2 **“SEC. 3051. DEFINITIONS.**

3 “(a) IN GENERAL.—In this part—

4 “(1) the term ‘covered license’ means a—

5 “(A) firearms license; or

6 “(B) firearms dealer license;

7 “(2) the term ‘extreme risk protection order’—

8 “(A) means a written order, issued by a

9 State court or signed by a magistrate that, for

10 a period not to exceed a time frame established

11 by the State—

12 “(i) prohibits the individual named in

13 the order from having under the custody or

14 control of the individual, purchasing, pos-

15 sessing, or receiving a firearm or ammuni-

16 tion; and

17 “(ii) requires that any firearm or am-

18 munition under the custody or control of

19 the individual be removed; and

20 “(B) does not include a domestic violence

21 protection order, as defined in section 2266 of

22 title 18, United States Code;

23 “(3) the term ‘prohibited individual’ means an

24 individual who is categorically ineligible to receive a

25 covered license;

1 “(4) the term ‘suitable’ means that an indi-
2 vidual does not create a risk to public safety; and

3 “(5) the term ‘thorough background check’
4 means a Federal and State background check, which
5 may include a fingerprint-based background check.

6 “(b) PROHIBITED INDIVIDUALS.—For purposes of
7 this part, a State—

8 “(1) shall establish standards for categorizing
9 an individual as a prohibited individual for purposes
10 of receiving a covered license; and

11 “(2) in establishing standards with respect to a
12 covered license under paragraph (1), shall take into
13 consideration whether limitations may be warranted
14 based on—

15 “(A) criminal history;

16 “(B) whether an individual has been—

17 “(i) deemed a danger to himself or
18 herself or other individuals by a court or
19 authorized administrative body; or

20 “(ii) committed to a hospital or insti-
21 tution as a danger to himself or herself or
22 other individuals;

23 “(C) age;

24 “(D) legal residency;

25 “(E) military dishonorable discharges;

1 “(F) whether an individual is subject to a
2 permanent or temporary protection order or has
3 ever been convicted of a misdemeanor crime of
4 domestic violence;

5 “(G) outstanding arrest warrants;

6 “(H) status as a fugitive;

7 “(I) renunciation of United States citizen-
8 ship; and

9 “(J) other factors relevant to the suit-
10 ability of a license holder.

11 **“SEC. 3052. GRANTS AND CONDITIONS.**

12 “(a) GRANTS AUTHORIZED.—The Assistant Attorney
13 General may make grants to States to implement or main-
14 tain firearms and firearms dealer licensing requirements.

15 “(b) DURATION OF GRANTS.—A grant under sub-
16 section (a) shall be for a period of 3 fiscal years.

17 “(c) USE OF FUNDS FOR FIREARMS AND FIREARMS
18 DEALER LICENSING.—

19 “(1) ACTIVITIES.—Amounts received under a
20 grant under subsection (a) shall be used for the im-
21 plementation or maintenance of firearms and fire-
22 arms dealer licensing requirements, which shall in-
23 corporate and implement the elements described in
24 paragraph (2).

1 “(2) ELEMENTS.—The elements described in
2 this paragraph are those providing that—

3 “(A) an individual shall have a firearms li-
4 cense—

5 “(i) at the time of the purchase, rent-
6 al, or lease of a firearm or purchase of am-
7 munition; and

8 “(ii) during the entire period of own-
9 ership or possession of a firearm or ammu-
10 nition;

11 “(B)(i) an individual who (including the
12 owner or operator of a business that) sells,
13 rents, or leases a minimum number of firearms,
14 or sells ammunition, during a calendar year
15 shall obtain a firearms dealer license; and

16 “(ii) the State shall establish the minimum
17 number of firearms for purposes of clause (i),
18 which may not be higher than 10 per calendar
19 year;

20 “(C) the chief of police or the board or of-
21 ficer having control of the police department of
22 a local government, or a designee within the
23 same department, shall function as the licensing
24 authority;

1 “(D) for an application for issuance or re-
2 renewal of a firearms license, the licensing au-
3 thority shall—

4 “(i) conduct a thorough background
5 check, which may include—

6 “(I) conducting an interview with
7 the applicant;

8 “(II) requiring the submission of
9 letters of reference stating that the
10 applicant is of sound mind and char-
11 acter; and

12 “(III) any other requirements the
13 State determines relevant; and

14 “(ii) make a determination of suit-
15 ability;

16 “(E) a first-time firearms license applicant
17 shall complete safety training;

18 “(F) for an application for issuance or re-
19 newal of a firearms dealer license, the licensing
20 authority shall conduct an investigation into the
21 criminal history of the applicant, which may in-
22 clude—

23 “(i) an interview with the applicant;

24 “(ii) a thorough background check;

25 and

1 “(iii) any other requirements the
2 State determines relevant;

3 “(G) the State shall establish appropriate
4 application processes for covered licenses con-
5 sistent with Federal, State, and local law;

6 “(H) the State shall establish standards
7 and processes by which licensing authorities can
8 revoke, suspend, or deny the issuance or re-
9 newal of a covered license;

10 “(I) the State shall ensure that a revoca-
11 tion, suspension, or denial cannot be based on
12 race, color, ethnicity, religion, sex, sexual ori-
13 entation, or gender identity;

14 “(J) the State shall establish judicial re-
15 view processes by which any applicant for or
16 holder of a covered license may, within a rea-
17 sonable time period, petition to obtain judicial
18 review of a revocation, suspension, or denial of
19 the issuance or renewal of a covered license;

20 “(K) the State shall establish—

21 “(i) standards and a process under
22 which a family member of an individual
23 who the family member fears is a danger
24 to himself, herself, or others may petition
25 for an extreme risk protection order; and

1 “(ii) standards for the termination or
2 extension of an order described in clause
3 (i);

4 “(L) the State shall establish processes
5 under which—

6 “(i) an individual whose covered li-
7 cense is revoked or suspended, or whose
8 application for issuance or renewal of a
9 covered license is denied, shall surrender or
10 transfer all firearms and ammunition that
11 are or would have been covered by the li-
12 cense; and

13 “(ii) an individual who is subject to
14 an extreme risk protection order or a do-
15 mestic violence protection order, as defined
16 in section 2266 of title 18, United States
17 Code, shall surrender or transfer all fire-
18 arms and ammunition in the possession of
19 the individual;

20 “(M) the State shall establish requirements
21 with which a firearms dealer licensee must com-
22 ply, which—

23 “(i) shall include requirements relat-
24 ing to—

1 “(I) the location at which the li-
2 censee conducts firearm or ammuni-
3 tion transactions;

4 “(II) the manner in which the li-
5 censee records firearm or ammunition
6 transactions;

7 “(III) background checks for em-
8 ployees of the licensee; and

9 “(IV) any other matter that the
10 State determines appropriate; and

11 “(ii) may include requirements that a
12 licensee—

13 “(I) maintain a permanent place
14 of business—

15 “(aa) that is not a resi-
16 dence; and

17 “(bb) at which the licensee
18 conducts all firearms or ammuni-
19 tion transactions;

20 “(II) submit to mandatory record
21 and inventory inspections by a licens-
22 ing authority;

23 “(III) maintain a sales record
24 book at the permanent place of busi-
25 ness described in subclause (I) in ac-

1 cordance with standards established
2 by the State;

3 “(IV) conduct a pre-employment
4 background check on each potential
5 employee to determine the suitability
6 of any potential employee who may
7 have direct and unmonitored contact
8 with a firearm or ammunition; and

9 “(V) take any other action that
10 the State determines appropriate;

11 “(N) the State shall promulgate rules and
12 regulations to ensure the prompt collection, ex-
13 change, dissemination, and distribution of infor-
14 mation pertaining to the issuance, renewal, ex-
15 piration, suspension, or revocation of a covered
16 license;

17 “(O) the State shall establish standards
18 that are consistent with Federal and State
19 law—

20 “(i) governing the transfer of a fire-
21 arm or ammunition; and

22 “(ii) for identifying a prohibited indi-
23 vidual, in accordance with section 3051(b);

24 “(P) the State shall promulgate rules and
25 regulations that require a dealer or private sell-

1 er of firearms or ammunition to verify the va-
2 lidity of a firearms license before the sale, rent-
3 al, or lease of any firearm or the sale of any
4 ammunition;

5 “(Q) a dealer or private seller of firearms
6 or ammunition shall report all sales, rentals,
7 and leases of firearms, and sales of ammuni-
8 tion, to State authorities;

9 “(R) a dealer of firearms or ammunition
10 shall notify the licensing authority when pre-
11 sented with an invalid or expired firearms li-
12 cense;

13 “(S) any firearms licensee whose firearm
14 or ammunition is lost or stolen shall report the
15 loss or theft to the licensing authority and
16 State authorities within a reasonable time
17 frame and in a manner established by the
18 State;

19 “(T) an individual holding a firearms li-
20 cense or firearms dealer license shall renew the
21 license on a time frame established by the
22 State;

23 “(U) an individual may not use the fire-
24 arms license of the individual to purchase a
25 firearm or ammunition for—

1 “(i) the unlawful use of the firearm or
2 ammunition by another individual; or

3 “(ii) the resale or other transfer of
4 the firearm or ammunition to an unli-
5 censed individual; and

6 “(V)(i) it shall be unlawful to store or keep
7 a firearm in any place unless the firearm is se-
8 cured in a locked container or equipped with a
9 tamper-resistant mechanical lock or other safety
10 device, properly engaged so as to render the
11 firearm inoperable by any individual other than
12 the owner or other lawfully authorized user; and

13 “(ii) for purposes of clause (i), a firearm
14 shall not be considered to be stored or kept if
15 carried by or under the control of the owner or
16 other lawfully authorized user.

17 “(3) SEPARATE AMMUNITION DEALER LICENSE
18 PERMITTED.—A State that requires a license for
19 dealing ammunition that is separate from a license
20 for dealing firearms shall be deemed to have satis-
21 fied the requirements under paragraph (2) relating
22 to a firearms dealer license, as that license relates
23 to the dealing of ammunition, if the State imposes
24 the same requirements for an ammunition dealer li-
25 cense as are mandated under paragraph (2) for a

1 firearms dealer license, as that license relates to the
2 dealing of ammunition.

3 “(d) APPLICATION.—To be eligible to receive a grant
4 under subsection (a), a State shall submit to the Assistant
5 Attorney General an application at such time, in such
6 manner, and containing such information as the Assistant
7 Attorney General may require, including a description of
8 how the State will use the grant to implement or maintain
9 firearms and firearms dealer licensing requirements that
10 include the elements described in subsection (c)(2).

11 “(e) ANNUAL REPORT.—Each State receiving a
12 grant under this section shall submit to the Assistant At-
13 torney General, for each fiscal year during which the State
14 expends amounts received under the grant, a report, at
15 such time and in such manner as the Assistant Attorney
16 General may reasonably require, that contains—

17 “(1) a summary of the activities carried out
18 using amounts made available under the grant;

19 “(2) an assessment of whether the activities are
20 achieving the elements described in subsection
21 (c)(2); and

22 “(3) such other information as the Assistant
23 Attorney General may require.

24 “(f) LIMITATIONS ON THE ALLOCATION OF
25 FUNDS.—Not more than 2 percent of the amount made

1 available to carry out this section in any fiscal year may
2 be used by the Assistant Attorney General for salaries and
3 administrative expenses.

4 “(g) REALLOCATION OF APPROPRIATIONS.—A recipi-
5 ent of a grant under subsection (a) shall return to the
6 Assistant Attorney General any amounts received under
7 the grant that are not expended for a purpose described
8 in this section.”.

9 (b) AUTHORIZATION OF APPROPRIATIONS.—Section
10 1001(a) of title I of the Omnibus Crime Control and Safe
11 Streets Act of 1968 (34 U.S.C. 10261(a)) is amended by
12 adding at the end the following:

13 “(29) There are authorized to be appropriated
14 such sums as may be necessary to carry out part
15 OO.”.

16 **TITLE II—BACKGROUND CHECK** 17 **REFORM**

18 **SEC. 201. UNIVERSAL BACKGROUND CHECKS.**

19 (a) IN GENERAL.—Section 922 of title 18, United
20 States Code, as amended by this Act, is amended—

21 (1) by repealing subsection (s);

22 (2) by redesignating subsection (t) as sub-
23 section (s);

24 (3) in subsection (s), as redesignated—

25 (A) in paragraph (1)—

1 (i) by redesignating subparagraphs
2 (A), (B), (C) as subparagraphs (B), (C),
3 and (D), respectively; and

4 (ii) by inserting before subparagraph
5 (B), as so redesignated, the following:

6 “(A) beginning on the date that the database is
7 established under section 932(g), before completion
8 of the transfer, the licensee verifies, using such data-
9 base, that the purchaser has a valid—

10 “(i) Federal firearm owner’s license issued
11 under section 932; or

12 “(ii) qualifying State firearm license, as
13 described in section 932(d)(2), for the State in
14 which the transfer will occur;” and

15 (B) in paragraph (3)—

16 (i) by striking subparagraph (A);

17 (ii) by redesignating subparagraphs
18 (B) and (C) as subparagraphs (A) and
19 (B), respectively; and

20 (iii) in subparagraph (B)(ii), as so re-
21 designated, by striking “(as defined in sub-
22 section (s)(8))”; and

23 (4) by inserting after subsection (s), as so re-
24 designated, the following:

1 “(t)(1)(A) Beginning on the date that is 180 days
2 after the date of enactment of the Gun Violence Preven-
3 tion and Community Safety Act of 2020, it shall be unlaw-
4 ful for any person who is not a licensed importer, licensed
5 manufacturer, or licensed dealer to transfer a firearm to
6 any other person who is not so licensed, unless a licensed
7 importer, licensed manufacturer, or licensed dealer has
8 first taken possession of the firearm for the purpose of
9 complying with subsection (s).

10 “(B) Upon taking possession of a firearm under sub-
11 paragraph (A), a licensee shall comply with all require-
12 ments of this chapter as if the licensee were transferring
13 the firearm from the inventory of the licensee to the unli-
14 censed transferee.

15 “(C) If a transfer of a firearm described in subpara-
16 graph (A) will not be completed for any reason after a
17 licensee takes possession of the firearm (including because
18 the transfer of the firearm to, or receipt of the firearm
19 by, the transferee would violate this chapter), the return
20 of the firearm to the transferor by the licensee shall not
21 constitute the transfer of a firearm for purposes of this
22 chapter.

23 “(2) Paragraph (1) shall not apply to—

24 “(A) a law enforcement agency or any law en-
25 forcement officer, armed private security profes-

1 sional, or member of the armed forces, to the extent
2 the officer, professional, or member is acting within
3 the course and scope of employment and official du-
4 ties;

5 “(B) a transfer that is a loan or bona fide gift
6 between spouses, between domestic partners, be-
7 tween parents and their children, between siblings,
8 between aunts or uncles and their nieces or nephews,
9 or between grandparents and their grandchildren, if
10 the transferor has no reason to believe that the
11 transferee—

12 “(i) will use or intends to use the firearm
13 in a crime or is prohibited from possessing fire-
14 arms under Federal, State, Tribal, or local law;

15 “(ii) has committed domestic violence (as
16 defined in section 40002 of the Violence
17 Against Women Act of 1994 (34 U.S.C. 12291)
18 or by the jurisdiction in which the transfer is
19 occurring or in which the transferee resides); or

20 “(iii) is subject to a protection order (as
21 defined in section 2266);

22 “(C) a transfer to an executor, administrator,
23 trustee, or personal representative of an estate or a
24 trust that occurs by operation of law upon the death
25 of another person;

1 “(D) a temporary transfer that is necessary to
2 prevent imminent death or great bodily harm, if the
3 possession by the transferee lasts only as long as im-
4 mediately necessary to prevent the imminent death
5 or great bodily harm;

6 “(E) a transfer that is approved by the Attor-
7 ney General under section 5812 of the Internal Rev-
8 enue Code of 1986; or

9 “(F) a temporary transfer if the transferor has
10 no reason to believe that the transferee will use or
11 intends to use the firearm in a crime or is prohibited
12 from possessing firearms under State, Federal, Trib-
13 al, or local law, and no reason to believe that the
14 transferee has committed domestic violence (as de-
15 fined in section 40002 of the Violence Against
16 Women Act of 1994 (34 U.S.C. 12291) or by the ju-
17 risdiction in which the transfer is occurring or in
18 which the transferee resides) or is subject to a pro-
19 tection order (as defined in section 2266) and the
20 transfer takes place and the transferee’s possession
21 of the firearm is exclusively—

22 “(i) at a shooting range or in a shooting
23 gallery or other area designated for the purpose
24 of target shooting;

1 “(ii) while reasonably necessary for the
2 purposes of hunting, trapping, or fishing, if the
3 transferor—

4 “(I) has no reason to believe that the
5 transferee intends to use the firearm in a
6 place where it is illegal; and

7 “(II) has reason to believe that the
8 transferee will comply with all licensing
9 and permit requirements for such hunting,
10 trapping, or fishing; or

11 “(iii) while in the presence of the trans-
12 feror.”.

13 (b) TECHNICAL AND CONFORMING AMENDMENTS.—

14 (1) SECTION 922.—Section 922(y)(2) of title
15 18, United States Code, is amended, in the matter
16 preceding subparagraph (A), by striking “,
17 (g)(5)(B), and (s)(3)(B)(v)(II)” and inserting “and
18 (g)(5)(B)”.

19 (2) SECTION 925A.—Section 925A of title 18,
20 United States Code, is amended, in the matter pre-
21 ceding paragraph (1), by striking “subsection (s) or
22 (t) of section 922” and inserting “section 922(s)”.

1 **SEC. 202. COMPLETION OF BACKGROUND CHECKS; 7-DAY**
2 **WAITING PERIOD.**

3 Section 922(s)(1)(C) of title 18, United States Code,
4 as amended by section 201 of this Act, is amended—

5 (1) in clause (i), by striking “; or” and insert-
6 ing “; and”; and

7 (2) in clause (ii)—

8 (A) by striking “3 business” and inserting
9 “not less than 7 business”; and

10 (B) by striking “, and the” and all that
11 follows through “this section”.

12 **SEC. 203. REPORTING OF BACKGROUND CHECK DENIALS.**

13 (a) IN GENERAL.—Chapter 44 of title 18, United
14 States Code, is amended by inserting after section 925A
15 the following:

16 **“§ 925B. Reporting of background check denials to**
17 **State authorities**

18 “(a) IN GENERAL.—If the national instant criminal
19 background check system established under section 103
20 of the Brady Handgun Violence Prevention Act (34 U.S.C.
21 40901) (commonly referred to as ‘NICS’) provides a no-
22 tice pursuant to section 922(s) of this title that the receipt
23 of a firearm by a person would violate subsection (g) or
24 (n) of section 922 of this title or State law, the Attorney
25 General shall, in accordance with subsection (b) of this
26 section—

1 “(1) report to the law enforcement authorities
2 of the State where the person sought to acquire the
3 firearm and, if different, the law enforcement au-
4 thorities of the State of residence of the person—

5 “(A) that the notice was provided;

6 “(B) the specific provision of law that
7 would have been violated;

8 “(C) the date and time the notice was pro-
9 vided;

10 “(D) the location where the firearm was
11 sought to be acquired; and

12 “(E) the identity of the person; and

13 “(2) where practicable, report the incident to
14 local law enforcement authorities and State and local
15 prosecutors in the jurisdiction where the firearm was
16 sought and in the jurisdiction where the person re-
17 sides.

18 “(b) REQUIREMENTS FOR REPORT.—A report is
19 made in accordance with this section if the report is made
20 within 24 hours after the provision of the notice described
21 in subsection (a), except that the making of the report
22 may be delayed for so long as is necessary to avoid com-
23 promising an ongoing investigation.

24 “(c) AMENDMENT OF REPORT.—If a report is made
25 in accordance with this section and, after such report is

1 made, the Federal Bureau of Investigation or the Bureau
2 of Alcohol, Tobacco, Firearms, and Explosives determines
3 that the receipt of a firearm by a person for whom the
4 report was made would not violate subsection (g) or (n)
5 of section 922 of this title or State law, the Attorney Gen-
6 eral shall, in accordance with subsection (b), notify any
7 law enforcement authority and any prosecutor to whom
8 the report was made of that determination.

9 “(d) RULE OF CONSTRUCTION.—Nothing in sub-
10 section (a) shall be construed to require a report with re-
11 spect to a person to be made to the same State authorities
12 that originally issued the notice with respect to the person.

13 **“§ 925C. Annual report to Congress**

14 “Not later than 1 year after the date of enactment
15 of this section, and annually thereafter, the Attorney Gen-
16 eral shall submit to Congress a report detailing the fol-
17 lowing, broken down by Federal judicial district:

18 “(1) With respect to each category of persons
19 prohibited by subsection (g) or (n) of section 922 of
20 this title or State law from receiving or possessing
21 a firearm who are so denied a firearm—

22 “(A) the number of denials;

23 “(B) the number of denials referred to the
24 Bureau of Alcohol, Tobacco, Firearms, and Ex-
25 plosives;

1 “(C) the number of denials for which the
2 Bureau of Alcohol, Tobacco, Firearms, and Ex-
3 plosives determines that the person denied was
4 not prohibited by subsection (g) or (n) of sec-
5 tion 922 of this title or State law from receiving
6 or possessing a firearm;

7 “(D) the number of denials overturned
8 through the national instant criminal back-
9 ground check system appeals process and the
10 reasons for overturning the denials;

11 “(E) the number of denials with respect to
12 which an investigation was opened by a field di-
13 vision of the Bureau of Alcohol, Tobacco, Fire-
14 arms, and Explosives;

15 “(F) the number of persons charged with
16 a Federal criminal offense in connection with a
17 denial; and

18 “(G) the number of convictions obtained
19 by Federal authorities in connection with a de-
20 nial.

21 “(2) The number of background check notices
22 reported to State authorities pursuant to section
23 925B (including the number of the notices that
24 would have been so reported but for section
25 925B(c)).”.

1 (b) CLERICAL AMENDMENT.—The table of sections
2 for chapter 44 of title 18, United States Code, is amended
3 by inserting after the item relating to section 925A the
4 following:

“925B. Reporting of background check denials to State authorities.
“925C. Annual report to Congress.”.

5 **TITLE III—FIREARM**
6 **POSSESSION**

7 **SEC. 301. PROTECTING VICTIMS OF DOMESTIC VIOLENCE.**

8 (a) DEFINITION.—Section 921(a) of title 18, United
9 States Code, is amended—

10 (1) by striking paragraph (32) and inserting
11 the following:

12 “(32) The term ‘intimate partner’ means, with
13 respect to a person, the spouse of the person, a
14 former spouse of the person, an individual who co-
15 habitates or has cohabited with the person, a dating
16 partner or former dating partner (as defined in sec-
17 tion 2266) of the person, and any other person simi-
18 larly situated to a spouse who is protected by the do-
19 mestic or family violence laws of the jurisdiction in
20 which the injury occurred or where the victim re-
21 sides.”;

22 (2) in paragraph (33)(A)—

1 (A) in the matter preceding clause (i), by
2 striking “Except as provided in subparagraph
3 (C), the term” and inserting “The term”;

4 (B) in clause (i), by inserting “municipal,”
5 after “State,”; and

6 (C) in clause (ii), by inserting “dating
7 partner (as defined in section 2266),” after
8 “spouse,” each place the term appears; and

9 (3) by adding at the end the following:

10 “(36)(A) The term ‘misdemeanor crime of stalking’
11 means an offense that—

12 “(i) is a misdemeanor crime of stalking under
13 Federal, State, Tribal, or municipal law; and

14 “(ii) is a course of harassment, intimidation, or
15 surveillance of another person that—

16 “(I) places that person in reasonable fear
17 of material harm to the health or safety of—

18 “(aa) that person;

19 “(bb) an immediate family member
20 (as defined in section 115) of that person;

21 “(cc) a household member of that per-
22 son; or

23 “(dd) a spouse or intimate partner of
24 that person; or

1 “(II) causes, attempts to cause, or would
2 reasonably be expected to cause emotional dis-
3 tress to a person described in item (aa), (bb),
4 (cc), or (dd) of subclause (I).

5 “(B) A person shall not be considered to have been
6 convicted of such an offense for purposes of this chapter,
7 unless—

8 “(i) the person was represented by counsel in
9 the case, or knowingly and intelligently waived the
10 right to counsel in the case; and

11 “(ii) in the case of a prosecution for an offense
12 described in this paragraph for which a person was
13 entitled to a jury trial in the jurisdiction in which
14 the case was tried, either—

15 “(I) the case was tried by a jury; or

16 “(II) the person knowingly and intel-
17 ligently waived the right to have the case tried
18 by a jury, by guilty plea or otherwise.

19 “(C) A person shall not be considered to have been
20 convicted of such an offense for purposes of this chapter
21 if the conviction has been expunged or set aside, or is an
22 offense for which the person has been pardoned or has
23 had civil rights restored (if the law of the applicable juris-
24 diction provides for the loss of civil rights under such an
25 offense) unless the pardon, expungement, or restoration

1 of civil rights expressly provides that the person may not
2 ship, transport, possess, or receive firearms.”.

3 (b) ADDITION OF STALKING AND THOSE SUBJECT
4 TO COURT ORDER.—Section 922 of title 18, United States
5 Code, is amended—

6 (1) in subsection (d)—

7 (A) in paragraph (8)—

8 (i) in the matter preceding clause (i),
9 by striking “that restrains such person”
10 and all that follows and inserting “de-
11 scribed in subsection (g)(8);”; and

12 (ii) by striking subparagraphs (A) and
13 (B);

14 (B) in paragraph (9), by striking the pe-
15 riod at the end and inserting a semicolon; and

16 (C) by inserting after paragraph (9) the
17 following:

18 “(10) has been convicted in any court of a mis-
19 demeanor crime of stalking; or”; and

20 (2) in subsection (g)—

21 (A) by amending paragraph (8) to read as
22 follows:

23 “(8) who is subject to a court order—

24 “(A) that was issued—

1 “(i) after a hearing of which such per-
2 son received actual notice, and at which
3 such person had an opportunity to partici-
4 pate; or

5 “(ii) in the case of an ex parte order,
6 relative to which notice and opportunity to
7 be heard are provided—

8 “(I) within the time required by
9 State, tribal, or territorial law; and

10 “(II) in any event within a rea-
11 sonable time after the order is issued,
12 sufficient to protect the due process
13 rights of the person;

14 “(B) that restrains such person from—

15 “(i) harassing, stalking, or threat-
16 ening an intimate partner of such person
17 or child of such intimate partner or person,
18 or engaging in other conduct that would
19 place an intimate partner in reasonable
20 fear of bodily injury to the partner or
21 child; or

22 “(ii) intimidating or dissuading a wit-
23 ness from testifying in court; and

24 “(C) that—

1 “(i) includes a finding that such per-
2 son represents a credible threat to the
3 physical safety of such individual described
4 in subparagraph (B); or

5 “(ii) by its terms explicitly prohibits
6 the use, attempted use, or threatened use
7 of physical force against such individual
8 described in subparagraph (B) that would
9 reasonably be expected to cause bodily in-
10 jury;”;

11 (B) in paragraph (9), by striking the
12 comma at the end and inserting a semicolon;
13 and

14 (C) by inserting after paragraph (9) the
15 following:

16 “(10) has been convicted in any court of a mis-
17 demeanor crime of stalking; or”.

18 **SEC. 302. FUGITIVES FROM JUSTICE.**

19 Chapter 44 of title 18, United States Code, is amend-
20 ed—

21 (1) in section 921(a)(15) of title 18, United
22 States Code, is amended—

23 (A) by striking the period at the end and
24 inserting “; or”; and

25 (B) by adding at the end the following:

1 “(B) is subject to an outstanding arrest
2 warrant issued by any court.”; and

3 (2) in section 922(g)(2) of title 18, United
4 States Code, is amended by inserting “knows that he
5 or she” after “who”.

6 **SEC. 303. MINIMUM AGE FOR PURCHASING FIREARMS AND**
7 **AMMUNITION.**

8 (a) IN GENERAL.—Chapter 44 of title 18, United
9 States Code, is amended—

10 (1) in section 922—

11 (A) in subsection (a)—

12 (i) in paragraph (2)(A), by striking
13 “(b)(3)” and inserting “(b)(2)”;

14 (ii) in paragraph (3), by striking
15 “(b)(3)” and inserting “(b)(2)”;

16 (iii) in paragraph (9), by striking the
17 period at the end and inserting “; and”;

18 and

19 (iv) by adding at the end the fol-
20 lowing:

21 “(10) for any person to transfer, sell, trade,
22 give, transport, or deliver any firearm or ammuni-
23 tion to any person who the transferor knows or has
24 reasonable cause to believe is less than 21 years of
25 age, except that this paragraph shall not apply to—

1 “(A) a temporary transfer of a firearm or
2 ammunition to a person who is less than 21
3 years of age or to the possession or use of a
4 firearm or ammunition by a person who is less
5 than 21 years of age if the firearm or ammuni-
6 tion is possessed and used by the person—

7 “(i) in the course of employment, in
8 the course of ranching or farming related
9 to activities at the residence of the person
10 (or on property used for ranching or farm-
11 ing at which the person, with the permis-
12 sion of the property owner or lessee, is per-
13 forming activities related to the operation
14 of the farm or ranch), target practice,
15 hunting, or a course of instruction in the
16 safe and lawful use of a firearm;

17 “(ii) with the prior written consent of
18 the person’s parent or guardian who is not
19 prohibited by Federal, State, or local law
20 from possessing a firearm, except—

21 “(I) during transportation by the
22 person of an unloaded firearm in a
23 locked container directly from the
24 place of transfer to a place at which
25 an activity described in clause (i) is to

1 take place and transportation by the
2 person of that firearm, unloaded and
3 in a locked container, directly from
4 the place at which such an activity
5 took place to the transferor; or

6 “(II) with respect to ranching or
7 farming activities as described in
8 clause (i), a person who is less than
9 21 years of age may possess and use
10 a firearm or ammunition with the
11 prior written approval of the person’s
12 parent or legal guardian and at the
13 direction of an adult who is not pro-
14 hibited by Federal, State or local law
15 from possessing a firearm;

16 “(iii) the person has the prior written
17 consent in the person’s possession at all
18 times when a firearm or ammunition is in
19 the possession of the person; and

20 “(iv) in accordance with State and
21 local law;

22 “(B) a person who is less than 21 years of
23 age who is a member of the Armed Forces of
24 the United States or the National Guard who

1 possesses or is armed with a firearm or ammu-
2 nition in the line of duty;

3 “(C) a transfer by inheritance of title (but
4 not possession) of a firearm or ammunition to
5 a person who is less than 21 years of age; or

6 “(D) the possession of a firearm or ammu-
7 nition by a person who is less than 21 years of
8 age for the purpose described in subsection
9 (x)(3)(D).”;

10 (B) in subsection (b)—

11 (i) by striking paragraph (1);

12 (ii) by redesignating paragraphs (2),
13 (3), (4), and (5) as paragraphs (1), (2),
14 (3), and (4), respectively; and

15 (iii) in the undesignated matter fol-
16 lowing paragraph (4), as so redesignated—

17 (I) in the first sentence, by strik-
18 ing “Paragraphs (1), (2), (3), and
19 (4)” and inserting “Subsection
20 (a)(10) and paragraphs (1), (2), and
21 (3)”;

22 (II) in the second sentence, by
23 striking “Paragraph (4)” and insert-
24 ing “Paragraph (3)”;

1 (C) in subsection (c)(1), by striking “, in
2 the case of any firearm other than a shotgun or
3 a rifle, I am twenty-one years or more of age,
4 or that, in the case of a shotgun or a rifle, I
5 am eighteen years or more of age” and insert-
6 ing “I am 21 years or more of age”; and
7 (2) in section 924—

8 (A) in subsection (a)(6), by striking
9 “handgun” each place the term appears and in-
10 sserting “firearm”; and

11 (B) in subsection (d)(3)(C), by striking
12 “922(b)(3)” each place the term appears and
13 inserting “922(b)(2)”.

14 (b) TECHNICAL AND CONFORMING AMENDMENTS.—

15 (1) Section 4182(d) of the Internal Revenue
16 Code of 1986 is amended by striking “922(b)(5)”
17 and inserting “922(b)(4)”.

18 (2) Section 161A(b) of the Atomic Energy Act
19 of 1954 (42 U.S.C. 2201a(b)) is amended, in the
20 matter preceding paragraph (1), by striking “(b)(2),
21 (b)(4)” and inserting “(b)(1), (b)(3)”.

22 **SEC. 304. SECURE GUN STORAGE BY OWNERS.**

23 Section 922(z) of title 18, United States Code, is
24 amended by adding at the end the following:

25 “(4) SECURE GUN STORAGE BY OWNERS.—

1 “(A) OFFENSE.—

2 “(i) IN GENERAL.—Except as pro-
3 vided in clause (ii), it shall be unlawful for
4 a person to store or keep any firearm that
5 has moved in, or that has otherwise af-
6 fected, interstate or foreign commerce on
7 the premises of a residence under the con-
8 trol of the person if the person knows, or
9 reasonably should know, that—

10 “(I) a minor is likely to gain ac-
11 cess to the firearm without the per-
12 mission of the parent or guardian of
13 the minor; or

14 “(II) a resident of the residence
15 is ineligible to possess a firearm under
16 Federal, State, or local law.

17 “(ii) EXCEPTION.—Clause (i) shall
18 not apply to a person if the person—

19 “(I) keeps the firearm—

20 “(aa) secure using a secure
21 gun storage or safety device; or

22 “(bb) in a location which a
23 reasonable person would believe
24 to be secure; or

1 “(II) carries the firearm on his
2 or her person or within such close
3 proximity thereto that the person can
4 readily retrieve and use the firearm as
5 if the person carried the firearm on
6 his or her person.

7 “(B) PENALTY.—

8 “(i) IN GENERAL.—Any person who
9 violates subparagraph (A) shall be subject
10 to a \$500 civil penalty per violation.

11 “(ii) ENHANCED PENALTY.—If a per-
12 son violates subparagraph (A) and a minor
13 or a resident who is ineligible to possess a
14 firearm under Federal, State, or local law
15 obtains the firearm, the person shall be
16 fined under this title, imprisoned for not
17 more than 5 years, or both.

18 “(iii) FORFEITURE OF IMPROPERLY
19 STORED FIREARM.—Any firearm stored in
20 violation of subparagraph (A) shall be sub-
21 ject to seizure and forfeiture in accordance
22 with the procedures described in section
23 924(d).

1 “(C) MINOR DEFINED.—In this paragraph,
2 the term ‘minor’ means an individual who is
3 less than 18 years of age.”.

4 **SEC. 305. SECURE GUN STORAGE OR SAFETY DEVICE FOR**
5 **ALL FIREARMS.**

6 Section 922(z) of title 18, United States Code, is
7 amended by striking “handgun” each place it appears and
8 inserting “firearm”.

9 **SEC. 306. CONSUMER PRODUCT SAFETY STANDARDS FOR**
10 **GUN LOCKS AND GUN SAFES.**

11 (a) IN GENERAL.—The Consumer Product Safety
12 Act (15 U.S.C. 2051 et seq.) is amended by adding at
13 the end the following:

14 **“SEC. 43. CONSUMER PRODUCT SAFETY STANDARDS FOR**
15 **FIREARM LOCKS AND FIREARM SAFES.**

16 “(a) ESTABLISHMENT OF STANDARDS.—

17 “(1) RULEMAKING REQUIRED.—

18 “(A) RULEMAKING PROCEEDING.—Not-
19 withstanding section 3(a)(5)(E), the Commis-
20 sion shall initiate a rulemaking proceeding
21 under section 553 of title 5, United States
22 Code, within 90 days after the date of the en-
23 actment of this section to establish—

24 “(i) a consumer product safety stand-
25 ard for firearm locks; and

1 “(ii) a consumer product safety stand-
2 ard for firearm safes.

3 “(B) FINAL RULE.—Notwithstanding any
4 other provision of law, including chapter 5 of
5 title 5, United States Code, the Commission
6 shall promulgate final consumer product safety
7 standards under this paragraph within 12
8 months after the date on which the Commission
9 initiates the rulemaking proceeding under sub-
10 paragraph (A).

11 “(C) EFFECTIVE DATE.—Each final con-
12 sumer product safety standard promulgated
13 under this paragraph shall take effect 6 months
14 after the date on which such standard is pro-
15 mulgated.

16 “(2) REQUIREMENTS FOR FIREARM LOCK
17 STANDARD.—The standard for firearm locks promul-
18 gated under paragraph (1) shall require firearm
19 locks that—

20 “(A) are sufficiently difficult for an unau-
21 thorized user to de-activate or remove; and

22 “(B) prevent the discharge of the firearm
23 unless the firearm lock has been de-activated or
24 removed.

1 “(3) REQUIREMENTS FOR FIREARM SAFE
2 STANDARD.—The standard for firearm safes promul-
3 gated under paragraph (1) shall require firearm
4 safes that reliably secure firearms from unauthor-
5 ized users, and include reliable security features,
6 quality, and construction to reliably prevent unau-
7 thorized users from gaining access to a firearm by
8 damaging or physically manipulating the safe.

9 “(b) CERTAIN PROVISIONS NOT TO APPLY.—

10 “(1) PROVISIONS OF THIS ACT.—Sections 7 and
11 9 of this Act do not apply to the rulemaking pro-
12 ceeding under paragraph (1) of subsection (a).

13 “(2) CHAPTER 5 OF TITLE 5.—Except for sec-
14 tion 553, chapter 5 of title 5, United States Code,
15 does not apply to this section.

16 “(3) CHAPTER 6 OF TITLE 5.—Chapter 6 of
17 title 5, United States Code, does not apply to this
18 section.

19 “(4) NATIONAL ENVIRONMENTAL POLICY
20 ACT.—The National Environmental Policy Act of
21 1969 (42 U.S.C. 4321 et seq.) does not apply to this
22 section.

23 “(c) NO EFFECT ON STATE LAW.—Notwithstanding
24 section 26 of this Act, this section does not annul, alter,
25 impair, affect, or exempt any person subject to a consumer

1 product safety standard promulgated under subsection
2 (a)(1) from complying with any provision of the law of
3 any State or any political subdivision thereof, except to
4 the extent that such provision is inconsistent with any
5 such standard, and then only to the extent of the incon-
6 sistency. A provision of the law of a State or a political
7 subdivision thereof is not inconsistent with a consumer
8 product safety standard promulgated under subsection
9 (a)(1) if such provision affords greater protection to indi-
10 viduals with respect to firearms than is afforded by such
11 standard.

12 “(d) ENFORCEMENT.—Notwithstanding subsection
13 (b)(1), the consumer product safety standards promul-
14 gated by the Commission under subsection (a)(1) shall be
15 enforced under this Act as if such standards were con-
16 sumer product safety standards described in section 7(a).

17 “(e) DEFINITIONS.—In this section:

18 “(1) FIREARM.—The term ‘firearm’ has the
19 meaning given the term in section 921(a) of title 18,
20 United States Code.

21 “(2) FIREARM LOCK.—The term ‘firearm lock’
22 means any disabling or locking device that is not
23 built into the firearm at the time of manufacture
24 and that is designed to prevent the firearm from

1 being discharged unless the device has been deacti-
2 vated or removed.

3 “(3) FIREARM SAFE.—The term ‘firearm safe’
4 means a container that is advertised to be used to
5 store a firearm and that is designed to be unlocked
6 only by means of a key, a combination, or other
7 similar means.”.

8 (b) CONFORMING AMENDMENT.—Section 1 of the
9 Consumer Product Safety Act is amended by adding at
10 the end of the table of contents the following:

“Sec. 43. Consumer product safety standards for firearm locks and firearm safes.”.

11 (c) AUTHORIZATION OF APPROPRIATIONS.—There
12 are authorized to be appropriated to the Consumer Prod-
13 uct Safety Commission \$2,000,000 to carry out the provi-
14 sions of section 43 of the Consumer Product Safety Act,
15 as added by subsection (a), such sums to remain available
16 until expended.

17 **SEC. 307. GUN-FREE SCHOOL ZONES.**

18 (a) EXTENSION OF GUN-FREE SCHOOL ZONES ACT
19 TO COLLEGES AND UNIVERSITIES.—Section 921(a) of
20 title 18, United States Code, is amended—

21 (1) in paragraph (25), by striking “public, pa-
22 rochial or private” each place that term appears;
23 and

24 (2) in paragraph (26)—

1 (A) by striking “means a school” and in-
 2 serting the following: “means—
 3 “(A) a public, parochial, or private school”; and
 4 (B) by striking the period at the end and
 5 inserting the following: “; and
 6 “(B) an institution of higher education, as de-
 7 fined in section 102 of the Higher Education Act of
 8 1965 (20 U.S.C. 1002).”.

9 (b) ELIMINATION OF EXCEPTION FOR LICENSED IN-
 10 DIVIDUALS.—Section 922(q)(2)(B) of title 18, United
 11 States Code, is amended—

12 (1) by striking clause (ii); and
 13 (2) by redesignating clauses (iii) through (vii)
 14 as clauses (ii) through (vi), respectively.

15 **TITLE IV—EXTREME RISK**
 16 **PROTECTION ORDERS**

17 **SEC. 401. EXTREME RISK PROTECTION ORDER GRANT PRO-**
 18 **GRAM.**

19 (a) DEFINITIONS.—In this section:

20 (1) ELIGIBLE ENTITY.—The term “eligible enti-
 21 ty” means—
 22 (A) a State or Indian Tribe—
 23 (i) that enacts legislation described in
 24 subsection (c);

1 (ii) with respect to which the Attorney
2 General determines that the legislation de-
3 scribed in subsection (c) complies with the
4 requirements of this section; and

5 (iii) that certifies to the Attorney
6 General that the State or Indian Tribe
7 shall—

8 (I) use the grant for the purposes
9 described in this section; and

10 (II) allocate not less than 25 per-
11 cent of the amount received under a
12 grant under this section for training
13 for law enforcement; or

14 (B) a unit of local government or other
15 public or private entity that—

16 (i) is located in a State or in the terri-
17 tory under the jurisdiction of an Indian
18 Tribe that meets the requirements of sub-
19 paragraph (A); and

20 (ii) certifies to the Attorney General
21 that the unit of local government or entity
22 shall—

23 (I) use the grant for the purposes
24 described in this section ; and

1 (II) allocate not less than 25 per-
2 cent of the amount received under a
3 grant under this section for training
4 for law enforcement.

5 (2) EXTREME RISK PROTECTION ORDER.—

6 (A) IN GENERAL.—The term “extreme risk
7 protection order” means a written order or war-
8 rant, issued by a State, Tribal, or local court or
9 signed by a magistrate (or other comparable ju-
10 dicial officer), the primary purpose of which is
11 to reduce the risk of firearm-related death or
12 injury by doing 1 or more of the following:

13 (i) Prohibiting a named individual
14 from having under the custody or control
15 of the individual, owning, purchasing, pos-
16 sessed, or receiving a firearm.

17 (ii) Having a firearm removed or re-
18 quiring the surrender of firearms from a
19 named individual.

20 (B) EXCLUSION.—The term “extreme risk
21 protection order” does not include a domestic
22 violence protection order, as defined in section
23 2266 of title 18, United States Code.

1 (3) FIREARM.—The term “firearm” has the
2 meaning given the term in section 921 of title 18,
3 United States Code.

4 (4) INDIAN TRIBE.—The term “Indian Tribe”
5 has the meaning given the term “Indian tribe” in
6 section 1709 of the Omnibus Crime Control and
7 Safe Streets Act of 1968 (34 U.S.C. 10389).

8 (5) LAW ENFORCEMENT OFFICER.—The term
9 “law enforcement officer” means a public servant
10 authorized by State, local, or tribal law or by a
11 State, local, or tribal government agency to—

12 (A) engage in or supervise the prevention,
13 detection, investigation, or prosecution of an of-
14 fense; or

15 (B) supervise sentenced criminal offenders.

16 (6) PETITIONER.—The term “petitioner”
17 means an individual authorized under State or tribal
18 law to petition for an extreme risk protection order.

19 (7) STATE.—The term “State” means—

20 (A) any State;

21 (B) the District of Columbia;

22 (C) the Commonwealth of Puerto Rico;

23 and

24 (D) any other territory or possession of the
25 United States.

1 (8) UNIT OF LOCAL GOVERNMENT.—The term
2 “unit of local government” has the meaning given
3 the term in section 901 of title I of the Omnibus
4 Crime Control and Safe Streets Act of 1968 (34
5 U.S.C. 10251).

6 (b) GRANT PROGRAM ESTABLISHED.—

7 (1) IN GENERAL.—The Director of the Office of
8 Community Oriented Policing Services of the De-
9 partment of Justice shall establish a program under
10 which, from amounts made available to carry out
11 this section, the Director may make grants to eligi-
12 ble entities to assist in carrying out the provisions
13 of the legislation described in this section.

14 (2) USE OF FUNDS.—Funds awarded under
15 this section may be used by an applicant to—

16 (A) enhance the capacity of law enforce-
17 ment agencies and the courts of a State, unit
18 of local government, or Indian Tribe by pro-
19 viding personnel, training, technical assistance,
20 data collection, and other resources to carry out
21 legislation described in this section;

22 (B) train judges, court personnel, and law
23 enforcement officers to more accurately identify
24 individuals whose access to firearms poses a
25 danger of causing harm to themselves or others

1 by increasing the risk of firearms suicide or
2 interpersonal violence;

3 (C) develop and implement law enforce-
4 ment and court protocols, forms, and orders so
5 that law enforcement agencies and the courts
6 may carry out the provisions of the legislation
7 described in this section in a safe and effective
8 manner, including through the removal and
9 storage of firearms pursuant to extreme risk
10 protection orders under the legislation; and

11 (D) raise public awareness and under-
12 standing of the legislation described in this sec-
13 tion so that extreme risk protection orders may
14 be issued in appropriate situations to reduce
15 the risk of firearms-related death and injury.

16 (3) APPLICATION.—An eligible entity desiring a
17 grant under this section shall submit to the Attorney
18 General an application at such time, in such man-
19 ner, and containing or accompanied by such infor-
20 mation as the Attorney General may reasonably re-
21 quire.

22 (4) INCENTIVES.—For each of fiscal years 2020
23 through 2024, the Attorney General shall give af-
24 firmative preference in awarding any discretionary
25 grant awarded by the Office of Community Oriented

1 Policing Services to a State or Indian Tribe that has
2 enacted legislation described in this section.

3 (5) AUTHORIZATION OF APPROPRIATIONS.—

4 There are authorized to be appropriated such sums
5 as are necessary to carry out this section.

6 (c) ELIGIBILITY FOR EXTREME RISK PROTECTION
7 ORDER GRANT PROGRAM.—

8 (1) REQUIREMENTS.—Legislation described in
9 this section is legislation that establishes require-
10 ments that are substantially similar to the following:

11 (A) APPLICATION FOR EXTREME RISK
12 PROTECTION ORDER.—A petitioner, including a
13 law enforcement officer, may submit an applica-
14 tion to a State or tribal court, on a form de-
15 signed by the court, State, or tribal agency,
16 that—

17 (i) describes the facts and cir-
18 cumstances justifying that an extreme risk
19 protection order be issued against the
20 named individual; and

21 (ii) is signed by the applicant, under
22 oath.

23 (B) NOTICE AND DUE PROCESS.—The in-
24 dividual named in an application for an extreme
25 risk protection order described in subparagraph

1 (A) shall be given written notice of the applica-
2 tion and an opportunity to be heard on the
3 matter in accordance with this section.

4 (C) ISSUANCE OF EXTREME RISK PROTEC-
5 TION ORDERS.—

6 (i) HEARING.—

7 (I) IN GENERAL.—Upon receipt
8 of an application described in sub-
9 paragraph (A) or request of an indi-
10 vidual named in the application, the
11 court shall order a hearing to be held
12 within a reasonable time, no later
13 than 30 days after the date on which
14 the application or request is made.

15 (II) DETERMINATION.—If the
16 court finds by a preponderance of the
17 evidence or a higher evidentiary
18 standard established by a State that
19 the respondent poses a danger of
20 causing harm to the respondent or
21 others by having access to a firearm,
22 the court may issue an extreme risk
23 protection order.

1 (ii) DURATION OF EXTREME RISK
2 PROTECTION ORDER.—An extreme risk
3 protection order shall be in effect—

4 (I) until an order terminating or
5 superseding the order is issued; or

6 (II) for a set period of time.

7 (D) EX PARTE EXTREME RISK PROTEC-
8 TION ORDERS.—

9 (i) IN GENERAL.—Upon receipt of an
10 application described in subparagraph (A),
11 the court may issue an ex parte extreme
12 risk protection order, if—

13 (I) the application for an extreme
14 risk protection order alleges that the
15 respondent poses a danger of causing
16 harm to the respondent or others by
17 having access to a firearm; and

18 (II) the court finds there is rea-
19 sonable cause to believe, or makes a
20 finding under such other, higher evi-
21 dentiary standard as a State may es-
22 tablish, that the respondent poses a
23 danger of causing harm to the re-
24 spondent or others by having access to
25 a firearm.

1 (ii) DURATION OF EX PARTE EX-
2 TREME RISK PROTECTION ORDER.—An ex
3 parte extreme risk protection order shall
4 remain in effect only until the hearing re-
5 quired under this section.

6 (E) STORAGE OF REMOVED FIREARMS.—

7 (i) IN GENERAL.—All firearms re-
8 moved or surrendered pursuant to an ex-
9 treme risk protection order shall be re-
10 tained by a law enforcement officer or a
11 law enforcement agency until the named
12 individual regains eligibility to possess fire-
13 arms.

14 (ii) AUTHORITY OF LAW ENFORCE-
15 MENT.—A law enforcement agency may—

16 (I) contract with a manufacturer,
17 dealer, or importer licensed under
18 chapter 44 of title 18, United States
19 Code, for the secure storage of fire-
20 arms retained as described in clause
21 (i); and

22 (II) transfer a firearm described
23 in clause (i) upon proof that the
24 named individual will no longer have
25 access to the firearm.

1 (F) NOTIFICATION.—

2 (i) IN GENERAL.—A State or tribal
3 court that issues an extreme risk protec-
4 tion order shall notify the Attorney Gen-
5 eral or the comparable State or tribal
6 agency, as applicable, of the order as soon
7 as practicable or within a designated pe-
8 riod of time.

9 (ii) ELECTRONIC FORMAT.—A notice
10 required under clause (i) shall be sub-
11 mitted in an electronic format, in a man-
12 ner prescribed by the Attorney General or
13 the comparable State or tribal agency.

14 (iii) UPDATE OF DATABASES.—As
15 soon as is practicable or within a des-
16 ignated period of time after receiving a no-
17 tification under clause (i), the Attorney
18 General or the comparable State or tribal
19 agency shall ensure the extreme risk pro-
20 tection order is reflected in the National
21 Instant Criminal Background Check Sys-
22 tem.

23 (G) CONFIDENTIALITY PROTECTIONS.—All
24 personally identifiable information provided to
25 the court, the Department of Justice, and com-

1 parable State or tribal agencies shall be kept
2 confidential, as required by the laws of the rel-
3 evant jurisdiction, except as necessary to carry
4 out this Act.

5 (2) **ADDITIONAL PROVISIONS.**—Legislation de-
6 scribed in this subsection may—

7 (A) provide procedures for the termination
8 of an extreme risk protection order;

9 (B) provide procedures for the renewal of
10 an extreme risk protection order;

11 (C) establish burdens and standards of
12 proof for issuance of orders described in this
13 subsection that are substantially similar or
14 higher than the burdens and standards of proof
15 set forth in this subsection;

16 (D) limit the individuals who may submit
17 an application described in this subsection; and

18 (E) include other authorizations or re-
19 quirements the State or tribal authorities deem
20 appropriate.

21 **SEC. 402. FEDERAL EXTREME RISK PROTECTION ORDERS.**

22 (a) **IN GENERAL.**—Chapter 44 of title 18, United
23 States Code, as amended by section 101 of this Act, is
24 amended by adding at the end the following:

1 **“§ 933. Extreme risk protection orders**

2 “(a) DEFINITIONS.—In this section:

3 “(1) COURT.—The term ‘court’ means a dis-
4 trict court of the United States.

5 “(2) DESIGNATED LAW ENFORCEMENT OFFI-
6 CER.—The term ‘designated law enforcement officer’
7 means a law enforcement officer, designated by a
8 United States marshal, who agrees to receive fire-
9 arms, ammunition, and permit, as applicable, sur-
10 rendered under subsection (f).

11 “(3) DIRECTOR.—The term ‘Director’ means
12 the Director of the Administrative Office of the
13 United States Courts.

14 “(4) EX PARTE EXTREME RISK PROTECTION
15 ORDER; EX PARTE ORDER.—The term ‘ex parte ex-
16 treme risk protection order’ or ‘ex parte order’
17 means an extreme risk protection order issued under
18 subsection (c).

19 “(5) EXTREME RISK PROTECTION ORDER.—The
20 term ‘extreme risk protection order’—

21 “(A) means an order issued by a Federal
22 court under this section, the primary purpose of
23 which is to reduce the risk of firearm-related
24 death or injury by enjoining an individual from
25 purchasing, possessing, or receiving, in or af-

1 fecting interstate and foreign commerce, a fire-
2 arm or ammunition; and

3 “(B) does not include a domestic violence
4 protection order, as defined in section 2266.

5 “(6) FAMILY OR HOUSEHOLD MEMBER.—The
6 term ‘family or household member’, with respect to
7 a respondent, means any—

8 “(A) parent, spouse, sibling, or child re-
9 lated by blood, marriage, or adoption to the re-
10 spondent;

11 “(B) dating partner of the respondent;

12 “(C) individual who has a child in common
13 with the respondent, regardless of whether the
14 individual has—

15 “(i) been married to the respondent;

16 or

17 “(ii) lived together with the respond-
18 ent at any time;

19 “(D) individual who resides or has resided
20 with the respondent during the past year;

21 “(E) domestic partner of the respondent;

22 “(F) individual who has a legal parent-
23 child relationship with the respondent, including
24 a stepparent-stepchild and grandparent-grand-
25 child relationship; or

1 “(G) individual who is acting or has acted
2 as the legal guardian of the respondent.

3 “(7) LAW ENFORCEMENT OFFICER.—The term
4 ‘law enforcement officer’ means any officer, agent,
5 or employee of the Federal Government or a State
6 government, unit of local government, or Indian
7 tribe (as defined in section 4 of the Indian Self-De-
8 termination and Education Assistance Act (25
9 U.S.C. 5304)) authorized—

10 “(A) by law or by a government agency to
11 engage in or supervise the prevention, detection,
12 or investigation of any violation of criminal law;
13 or

14 “(B) by law to supervise sentenced crimi-
15 nal offenders.

16 “(8) LONG-TERM EXTREME RISK PROTECTION
17 ORDER; LONG-TERM ORDER.—The term ‘long-term
18 extreme risk protection order’ or ‘long-term order’
19 means an extreme risk protection order issued under
20 subsection (d).

21 “(9) MENTAL HEALTH AGENCY.—The term
22 ‘mental health agency’ means an agency of a State,
23 tribal, or local government or its contracted agency
24 that is responsible for mental health services or co-

1 occurring mental health and substance abuse serv-
2 ices.

3 “(10) NATIONAL INSTANT CRIMINAL BACK-
4 GROUND CHECK SYSTEM.—The term ‘national in-
5 stant criminal background check system’ means the
6 national instant criminal background check system
7 established under section 103 of the Brady Handgun
8 Violence Prevention Act (34 U.S.C. 40901).

9 “(b) PETITION.—

10 “(1) IN GENERAL.—A family or household
11 member of the applicable individual, or a law en-
12 forcement officer, may submit to an appropriate dis-
13 trict court of the United States a petition requesting
14 that the court issue an ex parte extreme risk protec-
15 tion order or long-term extreme risk protection order
16 with respect to an individual.

17 “(2) NO FEES.—A court may not charge a peti-
18 tioner any fee for filing a petition under paragraph
19 (1).

20 “(3) CONFIDENTIALITY.—A petitioner who is a
21 law enforcement officer may provide the identity of
22 the sources of the petitioner, and any identifying in-
23 formation, to the court under seal.

24 “(c) EX PARTE ORDERS.—

25 “(1) TIMING.—

1 “(A) IN GENERAL.—Except as provided in
2 subparagraph (B), a court that receives a peti-
3 tion for an ex parte order under subsection (b)
4 shall grant or deny the petition on the date on
5 which the petition is submitted.

6 “(B) LATE PETITIONS.—If a court receives
7 a petition for an ex parte order submitted
8 under subsection (b) too late in the day to per-
9 mit effective review, the court shall grant or
10 deny the petition on the next day of judicial
11 business at a time early enough to permit the
12 court to file an order with the clerk of the court
13 during that day.

14 “(2) EVIDENCE REQUIRED.—Before issuing an
15 ex parte order, a court shall require that the peti-
16 tioner submit a signed affidavit, sworn to before the
17 court, that—

18 “(A) explains why the petitioner believes
19 that the respondent poses a risk of imminent
20 personal injury to the respondent or another in-
21 dividual, by purchasing, possessing, or receiving
22 a firearm or ammunition; and

23 “(B) describes the interactions and con-
24 versations of the petitioner with—

25 “(i) the respondent; or

1 “(ii) another individual, if the peti-
2 tioner believes that information obtained
3 from that individual is credible and reli-
4 able.

5 “(3) STANDARD FOR ISSUANCE OF ORDER.—A
6 court may issue an ex parte order only upon a find-
7 ing of probable cause to believe that—

8 “(A) the respondent poses a risk of immi-
9 nent personal injury to the respondent or an-
10 other individual, by purchasing, possessing, or
11 receiving a firearm or ammunition; and

12 “(B) the order is necessary to prevent the
13 injury described in subparagraph (A).

14 “(4) DURATION.—An ex parte order shall ex-
15 pire on the earlier of—

16 “(A) the date that is 14 days after the
17 date of issuance; or

18 “(B) the date on which the court deter-
19 mines whether to issue a long-term order with
20 respect to the respondent.

21 “(d) LONG-TERM ORDERS.—

22 “(1) HEARING REQUIRED.—If a court receives
23 a petition for an extreme risk protection order for a
24 respondent under subsection (b), the court shall hold

1 a hearing to determine whether to issue a long-term
2 order with respect to the respondent either—

3 “(A)(i) except as provided in clause (ii),
4 not later than 72 hours after the court issues
5 an ex parte order with respect to the respond-
6 ent; or

7 “(ii) if the court issues an ex parte order
8 with respect to the respondent but the order is
9 not served on the respondent within 72 hours of
10 the issuance, not later than 72 hours after the
11 order is served on the respondent; or

12 “(B) if the respondent waives the right to
13 a hearing under subparagraph (A) or the court
14 does not issue an ex parte order, not later than
15 14 days after the date on which the court re-
16 ceives the petition.

17 “(2) NOTICE AND OPPORTUNITY TO BE
18 HEARD.—

19 “(A) IN GENERAL.—The court shall pro-
20 vide the respondent with notice and the oppor-
21 tunity to be heard at a hearing under this sub-
22 section, sufficient to protect the due process
23 rights of the respondent.

24 “(B) RIGHT TO COUNSEL.—

1 “(i) IN GENERAL.—At a hearing
2 under this subsection, the respondent may
3 be represented by counsel who is—

4 “(I) chosen by the respondent;
5 and

6 “(II) authorized to practice at
7 such a hearing.

8 “(ii) COURT-PROVIDED COUNSEL.—

9 “(I) IN GENERAL.—If the re-
10 spondent is financially unable to ob-
11 tain representation by counsel, the
12 court, at the request of the respond-
13 ent, may appoint counsel to represent
14 the respondent in proceedings under
15 this subsection.

16 “(II) REASONABLE COMPENSA-
17 TION.—An attorney appointed pursu-
18 ant to this subparagraph shall be pro-
19 vided reasonable attorney’s fees and
20 expenses.

21 “(3) BURDEN OF PROOF; STANDARD.—At a
22 hearing under this subsection, the petitioner—

23 “(A) shall have the burden of proving all
24 material facts; and

1 “(B) shall be required to demonstrate, by
2 a preponderance of the evidence, that—

3 “(i) the respondent poses a risk of
4 personal injury to the respondent or an-
5 other individual, during the period to be
6 covered by the proposed extreme risk pro-
7 tection order, by purchasing, possessing, or
8 receiving a firearm or ammunition; and

9 “(ii) the order is necessary to prevent
10 the injury described in clause (i).

11 “(4) ISSUANCE.—Upon a showing of clear and
12 convincing evidence under paragraph (3), the court
13 shall issue a long-term order with respect to the re-
14 spondent that shall be in effect for a period of not
15 more than 180 days.

16 “(5) DENIAL.—If the court finds that there is
17 not clear and convincing evidence to support the
18 issuance of a long-term order, the court shall dis-
19 solve any ex parte order then in effect with respect
20 to the respondent.

21 “(6) RENEWAL.—

22 “(A) NOTICE OF SCHEDULED EXPIRA-
23 TION.—Thirty days before the date on which a
24 long-term order is scheduled to expire, the court
25 that issued the order shall—

1 “(i) notify the petitioner and the re-
2 spondent that the order is scheduled to ex-
3 pire; and

4 “(ii) advise the petitioner and the re-
5 spondent of the procedures for seeking a
6 renewal of the order under this paragraph.

7 “(B) PETITION.—If a family or household
8 member of the respondent, or a law enforce-
9 ment officer, believes that the conditions under
10 paragraph (3)(B) continue to apply with respect
11 to a respondent who is subject to a long-term
12 order, the family or household member or law
13 enforcement officer may submit to the court
14 that issued the order a petition for a renewal of
15 the order.

16 “(C) HEARING.—A court that receives a
17 petition submitted under subparagraph (B)
18 shall hold a hearing to determine whether to
19 issue a renewed long-term order with respect to
20 the respondent.

21 “(D) APPLICABLE PROCEDURES.—The re-
22 quirements under paragraphs (2) through (5)
23 shall apply to the consideration of a petition for
24 a renewed long-term order submitted under
25 subparagraph (B) of this paragraph.

1 “(E) ISSUANCE.—Upon a showing by clear
2 and convincing evidence that the conditions
3 under paragraph (3)(B) continue to apply with
4 respect to the respondent, the court shall issue
5 a renewed long-term order with respect to the
6 respondent.

7 “(e) FACTORS TO CONSIDER.—In determining
8 whether to issue an extreme risk protection order, a
9 court—

10 “(1) shall consider factors including—

11 “(A) recent threats, by any medium, or
12 acts of violence by the respondent directed to-
13 ward other individuals;

14 “(B) recent threats, by any medium, or
15 acts of violence by the respondent directed to-
16 ward the respondent;

17 “(C) recent acts of cruelty to animals by
18 the respondent;

19 “(D) evidence of ongoing abuse of con-
20 trolled substances or alcohol by the respondent
21 that has led to threats or acts of violence di-
22 rected toward the respondent or other individ-
23 uals; and

24 “(E) evidence of danger to self or others
25 transmitted by electronic communications or

1 publications through social media or net-
2 working; and

3 “(2) may consider other factors, including—

4 “(A) the reckless use, display, or bran-
5 dishing of a firearm by the respondent;

6 “(B) a history of violence or attempted vio-
7 lence by the respondent against other individ-
8 uals; and

9 “(C) evidence of explicit or implicit threats
10 made by the person through any medium that
11 demonstrate that the person poses a risk of per-
12 sonal injury to the person or others.

13 “(f) RELINQUISHMENT OF FIREARMS AND AMMUNI-
14 TION.—

15 “(1) ORDER OF SURRENDER.—Upon issuance
16 of an ex parte order or long-term order, the court
17 shall order the respondent to surrender all firearms
18 and ammunition that the respondent possesses or
19 owns, in or affecting interstate commerce, as well as
20 any permit authorizing the respondent to purchase
21 or possess firearms (including a concealed carry per-
22 mit), to—

23 “(A) the United States Marshals Service;

24 or

25 “(B) a designated law enforcement officer.

1 “(2) SURRENDER AND REMOVAL.—

2 “(A) MANNER OF SERVICE.—

3 “(i) PERSONAL SERVICE.—Except as
4 provided in clause (ii), a United States
5 marshal or designated law enforcement of-
6 ficer shall serve an extreme risk protection
7 order on a respondent by handing the
8 order to the respondent.

9 “(ii) ALTERNATIVE SERVICE.—If the
10 respondent cannot reasonably be located
11 for service as described in clause (i), an ex-
12 treme risk protection order may be served
13 on the respondent in any manner author-
14 ized under the Federal Rules of Civil Pro-
15 cedure.

16 “(B) REMOVAL.—Except as provided in
17 subparagraph (C), a United States marshal or
18 designated law enforcement officer serving an
19 extreme risk protection order personally on the
20 respondent shall—

21 “(i) request that all firearms and am-
22 munition, in or affecting interstate com-
23 merce, as well as any permit authorizing
24 the respondent to purchase or possess fire-

1 arms (including a concealed carry permit),
2 that the respondent possesses or owns—

3 “(I) be immediately surrendered
4 to the United States marshal or des-
5 ignated law enforcement officer; or

6 “(II) at the option of the re-
7 spondent, be immediately surrendered
8 and sold to a federally licensed fire-
9 arms dealer; and

10 “(ii) take possession of all firearms
11 and ammunition described in clause (i)
12 that are not sold under subclause (II) of
13 that clause, as well as any permit de-
14 scribed in that clause, that are—

15 “(I) surrendered;

16 “(II) in plain sight; or

17 “(III) discovered pursuant to a
18 lawful search.

19 “(C) ALTERNATIVE SURRENDER.—If a
20 United States marshal or designated law en-
21 forcement officer is not able to personally serve
22 an extreme risk protection order under subpara-
23 graph (A)(i), or is not reasonably able to take
24 custody of the firearms, ammunition, and per-
25 mits under subparagraph (B), the respondent

1 shall surrender the firearms, ammunition, and
2 permits in a safe manner to the control of a
3 United States marshal or designated law en-
4 forcement officer not later than 48 hours after
5 being served with the order.

6 “(3) RECEIPT.—

7 “(A) ISSUANCE.—At the time of surrender
8 or removal under paragraph (2), a United
9 States marshal or designated law enforcement
10 officer taking possession of a firearm, ammuni-
11 tion, or a permit pursuant to an extreme risk
12 protection order shall—

13 “(i) issue a receipt identifying all fire-
14 arms, ammunition, and permits that have
15 been surrendered or removed; and

16 “(ii) provide a copy of the receipt
17 issued under clause (i) to the respondent.

18 “(B) FILING.—Not later than 72 hours
19 after service of an order under paragraph
20 (2)(A), the United States marshal who served
21 the order or designated another law enforce-
22 ment officer to do so shall—

23 “(i) file the original receipt issued
24 under subparagraph (A) of this paragraph

1 with the court that issued the extreme risk
2 protection order; and

3 “(ii) ensure that the United States
4 Marshals Service retains a copy of the re-
5 ceipt.

6 “(C) DESIGNATED LAW ENFORCEMENT
7 OFFICER.—If a designated law enforcement of-
8 ficer issues a receipt under subparagraph (A),
9 the officer shall submit the original receipt and
10 a copy of the receipt to the appropriate United
11 States marshal to enable the United States
12 marshal to comply with subparagraph (B).

13 “(4) FORFEITURE.—If a respondent knowingly
14 attempts, in violation of an extreme risk protection
15 order, to access a firearm, ammunition, or a permit
16 that was surrendered or removed under this sub-
17 section, the firearm, ammunition, or permit shall be
18 subject to seizure and forfeiture under section
19 924(d).

20 “(g) RETURN OF FIREARMS AND AMMUNITION.—

21 “(1) NOTICE.—If an extreme risk protection
22 order is dissolved, or expires and is not renewed, the
23 court that issued the order shall order the United
24 States Marshals Service to—

1 “(A) confirm, through the national instant
2 criminal background check system and any
3 other relevant law enforcement databases, that
4 the respondent may lawfully own and possess
5 firearms and ammunition; and

6 “(B)(i) if the respondent may lawfully own
7 and possess firearms and ammunition, notify
8 the respondent that the respondent may re-
9 trieve each firearm, ammunition, or permit sur-
10 rendered by or removed from the respondent
11 under subsection (f); or

12 “(ii) if the respondent may not lawfully
13 own or possess firearms and ammunition, notify
14 the respondent that each firearm, ammunition,
15 or permit surrendered by or removed from the
16 respondent under subsection (f) will be returned
17 only when the respondent demonstrates to the
18 United States Marshals Service that the re-
19 spondent may lawfully own and possess fire-
20 arms and ammunition.

21 “(2) RETURN.—If an extreme risk protection
22 order is dissolved, or expires and is not renewed, and
23 the United States Marshals Service confirms under
24 paragraph (1)(A) that the respondent may lawfully
25 own and possess firearms and ammunition, the court

1 that issued the order shall order the entity that pos-
2 sesses each firearm, ammunition, or permit surren-
3 dered by or removed from the respondent under sub-
4 section (f) to return those items to the respondent.

5 “(h) RETURN OF FIREARMS AND AMMUNITION IM-
6 PROPERLY RECEIVED.—If a court, in a hearing under
7 subsection (d), determines that a firearm or ammunition
8 surrendered by or removed from a respondent under sub-
9 section (f) is owned by an individual other than the re-
10 spondent, the court may order the United States marshal
11 or designated law enforcement officer in possession of the
12 firearm or ammunition to transfer the firearm or ammuni-
13 tion to that individual if—

14 “(1) the individual may lawfully own and pos-
15 sess firearms and ammunition; and

16 “(2) the individual will not provide the respond-
17 ent with access to the firearm or ammunition.

18 “(i) PENALTY FOR FALSE REPORTING OR FRIVO-
19 LOUS PETITIONS.—An individual who knowingly submits
20 materially false information to the court in a petition for
21 an extreme risk protection order under this section, or who
22 knowingly files such a petition that is frivolous, unreason-
23 able, or without foundation, shall be fined not less than
24 \$1,000, in addition to any other penalty authorized by law,

1 as the court deems necessary to deter such abuse of proc-
2 ess.

3 “(j) MODEL POLICY.—

4 “(1) IN GENERAL.—The Director shall draft a
5 model policy to maximize the accessibility of extreme
6 risk protection orders.

7 “(2) CONTENTS.—In drafting the model policy
8 under paragraph (1), the Director shall—

9 “(A) ensure that State and local law en-
10 forcement officers and members of the public
11 without legal training are able to easily file pe-
12 titions for extreme risk protection orders;

13 “(B) prescribe outreach efforts by employ-
14 ees of the district courts of the United States
15 to familiarize relevant law enforcement officers
16 and the public with the procedures for filing pe-
17 titions, either—

18 “(i) through direct outreach; or

19 “(ii) in coordination with—

20 “(I) relevant officials in the exec-
21 utive or legislative branch of the Fed-
22 eral Government; or

23 “(II) with State and local offi-
24 cials;

1 “(C) prescribe policies for allowing the fil-
2 ing of petitions and prompt adjudication of pe-
3 titions on weekends and outside of normal court
4 hours;

5 “(D) prescribe policies for coordinating
6 with law enforcement agencies to ensure the
7 safe, timely, and effective service of extreme
8 risk protection orders and relinquishment of
9 firearms, ammunition, and permits, as applica-
10 ble; and

11 “(E) identify governmental and non-gov-
12 ernmental resources and partners to help offi-
13 cials of the district courts of the United States
14 coordinate with civil society organizations to en-
15 sure the safe and effective implementation of
16 this section.

17 “(k) REPORTING.—

18 “(1) INDIVIDUAL REPORTS.—

19 “(A) IN GENERAL.—Not later than 2 court
20 days after the date on which a court issues or
21 dissolves an extreme risk protection order under
22 this section or an extreme risk protection order
23 expires without being renewed, the court shall
24 notify—

25 “(i) the Attorney General;

1 “(ii) each relevant mental health
2 agency in the State in which the order is
3 issued; and

4 “(iii) State and local law enforcement
5 officials in the jurisdiction in which the
6 order is issued, including the national in-
7 stant criminal background check system
8 single point of contact for the State of res-
9 idence of the respondent, where applicable.

10 “(B) FORMAT.—A court shall submit a no-
11 tice under subparagraph (A) in an electronic
12 format, in a manner prescribed by the Attorney
13 General.

14 “(C) UPDATE OF DATABASES.—As soon as
15 practicable and not later than 5 days after re-
16 ceiving a notice under subparagraph (A), the
17 Attorney General shall update the background
18 check databases of the Attorney General to re-
19 flect the prohibitions articulated in the applica-
20 ble extreme risk protection order.

21 “(2) ANNUAL REPORTS.—Not later than 1 year
22 after the date of enactment of the Gun Violence Pre-
23 vention and Community Safety Act of 2020, and an-
24 nually thereafter, the Director shall submit to the
25 Committee on the Judiciary of the Senate and the

1 Committee on the Judiciary of the House of Rep-
2 resentatives a report that includes, with respect to
3 the preceding year—

4 “(A) the number of petitions for ex parte
5 orders filed, as well as the number of such or-
6 ders issued and the number denied;

7 “(B) the number of petitions for long-term
8 orders filed, as well as the number of such or-
9 ders issued and the number denied;

10 “(C) the number of petitions for renewals
11 of long-term orders filed, as well as the number
12 of such orders issued and the number denied;
13 and

14 “(D) the number of cases in which a court
15 has issued a penalty for false reporting or frivo-
16 lous petitions.

17 “(l) AUTHORIZATION OF APPROPRIATIONS.—There
18 are authorized to be appropriated such sums as are nec-
19 essary to carry out this section.

20 “(m) RULE OF CONSTRUCTION.—Nothing in this sec-
21 tion may be construed to alter the requirements of sub-
22 sections (d)(8) or (g)(8) of section 922, relating to domes-
23 tic violence protective orders.”.

24 (b) TECHNICAL AND CONFORMING AMENDMENTS.—

1 (1) TABLE OF SECTIONS.—The table of sections
2 for chapter 44 of title 18, United States Code, as
3 amended by section 101 of this Act, is amended by
4 adding at the end the following:

“933. Extreme risk protection orders.”.

5 (2) FORFEITURE.—Section 924(d)(3) of title
6 18, United States Code, is amended—

7 (A) in subparagraph (E), by striking
8 “and” at the end;

9 (B) in subparagraph (F), by striking the
10 period and inserting “; and”; and

11 (C) by adding at the end the following:

12 “(G) any attempt to violate an extreme risk
13 protection order issued under section 933.”.

14 **SEC. 403. FEDERAL FIREARMS PROHIBITION.**

15 (a) DEFINITION.—Section 921(a) of title 18, United
16 States Code, as amended by this Act, is amended by add-
17 ing at the end the following:

18 “(53) The term ‘extreme risk protection order’ has
19 the meaning given the term in section 401 of the Gun Vio-
20 lence Prevention and Community Safety Act of 2020.”.

21 (b) PROHIBITIONS.—Section 922 of title 18, United
22 States Code, is amended—

23 (1) in subsection (d), as amended by section
24 301 of this Act, by adding at the end the following:

1 “(11) is subject to an extreme risk protection
2 order.”; and

3 (2) in subsection (g), as amended by section
4 301 of this Act, by adding at the end the following:

5 “(11) is subject to an extreme risk protection
6 order.”; and

7 **SEC. 404. IDENTIFICATION RECORDS.**

8 Section 534 of title 28, United States Code, is
9 amended—

10 (1) in subsection (a)—

11 (A) in paragraph (3), by striking “and” at
12 the end; and

13 (B) by redesignating paragraph (4) as
14 paragraph (5); and

15 (C) by inserting after paragraph (3) the
16 following:

17 “(4) acquire, collect, classify, and preserve
18 records from Federal, tribal, and State courts and
19 other agencies identifying individuals subject to ex-
20 treme risk protection orders, as defined in section
21 401 of the Gun Violence Prevention and Community
22 Safety Act of 2020, provided that such records shall
23 be destroyed if the orders expire or are terminated
24 or dissolved; and”;

1 (2) in subsection (b), by striking “(a)(4)” and
2 inserting “(a)(5)”; and

3 (3) by adding at the end the following:

4 “(g) Federal, tribal, and State criminal justice agen-
5 cies and criminal and civil courts may—

6 “(1) include extreme risk protection orders, as
7 defined in section 401 of the Gun Violence Preven-
8 tion and Community Safety Act of 2020, in national
9 crime information databases, as defined in sub-
10 section (f)(3) of this section; and

11 “(2) have access to information regarding ex-
12 treme risk protection orders through the national
13 crime information databases, as defined in sub-
14 section (f)(3) of this section.”.

15 **SEC. 405. CONFORMING AMENDMENT.**

16 Section 3(1) of the NICS Improvement Amendments
17 Act of 2007 (34 U.S.C. 40903(1)) is amended by striking
18 “section 922(g)(8)” and inserting “paragraph (8) or (11)
19 of section 922(g)”.

20 **SEC. 406. FULL FAITH AND CREDIT.**

21 Any extreme risk protection order issued under a
22 State or Tribal law enacted in accordance with this title
23 shall be accorded the same full faith and credit by the
24 court of another State, Indian Tribe, or unit of local gov-
25 ernment (the enforcing State, Indian Tribe, or unit of

1 local government) and enforced by the court and law en-
2 forcement personnel of the other State, Tribal, or local
3 government as if it were the order of the enforcing State,
4 Indian Tribe, or unit of local government.

5 **TITLE V—ASSAULT WEAPONS**
6 **AND FIREARMS SILENCERS**
7 **AND MUFFLERS BAN**

8 **Subtitle A—Assault Weapons Ban**

9 **SEC. 511. DEFINITIONS.**

10 (a) IN GENERAL.—Section 921(a) of title 18, United
11 States Code, is amended—

12 (1) by inserting after paragraph (29) the fol-
13 lowing:

14 “(30) The term ‘semiautomatic pistol’ means any re-
15 peating pistol that—

16 “(A) utilizes a portion of the energy of a firing
17 cartridge to extract the fired cartridge case and
18 chamber the next round; and

19 “(B) requires a separate pull of the trigger to
20 fire each cartridge.

21 “(31) The term ‘semiautomatic shotgun’ means any
22 repeating shotgun that—

23 “(A) utilizes a portion of the energy of a firing
24 cartridge to extract the fired cartridge case and
25 chamber the next round; and

1 “(B) requires a separate pull of the trigger to
2 fire each cartridge.”; and

3 (2) by adding at the end the following:

4 “(37) The term ‘semiautomatic assault weapon’
5 means any of the following, regardless of country of manu-
6 facture or caliber of ammunition accepted:

7 “(A) A semiautomatic rifle that has the capaci-
8 ty to accept a detachable magazine and any 1 of the
9 following:

10 “(i) A pistol grip.

11 “(ii) A forward grip.

12 “(iii) A folding, telescoping, or detachable
13 stock, or is otherwise foldable or adjustable in
14 a manner that operates to reduce the length,
15 size, or any other dimension, or otherwise en-
16 hances the concealability, of the weapon.

17 “(iv) A grenade launcher.

18 “(v) A barrel shroud.

19 “(vi) A threaded barrel.

20 “(B) A semiautomatic rifle that has a fixed
21 magazine with the capacity to accept more than 10
22 rounds, except for an attached tubular device de-
23 signed to accept, and capable of operating only with,
24 .22 caliber rimfire ammunition.

1 “(C) Any part, combination of parts, compo-
2 nent, device, attachment, or accessory that is de-
3 signed or functions to accelerate the rate of fire of
4 a semiautomatic rifle but not convert the semiauto-
5 matic rifle into a machinegun.

6 “(D) A semiautomatic pistol that has the ca-
7 pacity to accept a detachable magazine and any 1 of
8 the following:

9 “(i) A threaded barrel.

10 “(ii) A second pistol grip.

11 “(iii) A barrel shroud.

12 “(iv) The capacity to accept a detachable
13 magazine at some location outside of the pistol
14 grip.

15 “(v) A semiautomatic version of an auto-
16 matic firearm.

17 “(vi) A manufactured weight of 50 ounces
18 or more when unloaded.

19 “(vii) A stabilizing brace or similar compo-
20 nent.

21 “(E) A semiautomatic pistol with a fixed maga-
22 zine that has the capacity to accept more than 10
23 rounds.

24 “(F) A semiautomatic shotgun that has any 1
25 of the following:

1 “(i) A folding, telescoping, or detachable
2 stock.

3 “(ii) A pistol grip.

4 “(iii) A fixed magazine with the capacity to
5 accept more than 5 rounds.

6 “(iv) The ability to accept a detachable
7 magazine.

8 “(v) A forward grip.

9 “(vi) A grenade launcher.

10 “(G) Any shotgun with a revolving cylinder.

11 “(H) All of the following rifles, copies, dupli-
12 cates, variants, or altered facsimiles with the capa-
13 bility of any such weapon thereof:

14 “(i) All AK types, including the following:

15 “(I) AK, AK47, AK47S, AK-74,
16 AKM, AKS, ARM, MAK90, MISR,
17 NHM90, NHM91, Rock River Arms LAR-
18 47, SA85, SA93, Vector Arms AK-47,
19 VEPR, WASR-10, and WUM.

20 “(II) IZHMAISH Saiga AK.

21 “(III) MAADI AK47 and ARM.

22 “(IV) Norinco 56S, 56S2, 84S, and
23 86S.

24 “(V) Poly Technologies AK47 and
25 AKS.

- 1 “(ii) All AR types, including the following:
- 2 “(I) AR–10.
- 3 “(II) AR–15.
- 4 “(III) Alexander Arms Overmatch
- 5 Plus 16.
- 6 “(IV) Armalite M15 22LR Carbine.
- 7 “(V) Armalite M15–T.
- 8 “(VI) Barrett REC7.
- 9 “(VII) Beretta AR–70.
- 10 “(VIII) Black Rain Ordnance Recon
- 11 Scout.
- 12 “(IX) Bushmaster ACR.
- 13 “(X) Bushmaster Carbon 15.
- 14 “(XI) Bushmaster MOE series.
- 15 “(XII) Bushmaster XM15.
- 16 “(XIII) Chiappa Firearms MFour ri-
- 17 fles.
- 18 “(XIV) Colt Match Target rifles.
- 19 “(XV) CORE Rifle Systems CORE15
- 20 rifles.
- 21 “(XVI) Daniel Defense M4A1 rifles.
- 22 “(XVII) Devil Dog Arms 15 Series ri-
- 23 fles.
- 24 “(XVIII) Diamondback DB15 rifles.
- 25 “(XIX) DoubleStar AR rifles.

- 1 “(XX) DPMS Tactical rifles.
- 2 “(XXI) DSA Inc. ZM-4 Carbine.
- 3 “(XXII) Heckler & Koch MR556.
- 4 “(XXIII) High Standard HSA-15 ri-
- 5 fles.
- 6 “(XXIV) Jesse James Nomad AR-15
- 7 rifle.
- 8 “(XXV) Knight’s Armament SR-15.
- 9 “(XXVI) Lancer L15 rifles.
- 10 “(XXVII) MGI Hydra Series rifles.
- 11 “(XXVIII) Mossberg MMR Tactical
- 12 rifles.
- 13 “(XXIX) Noreen Firearms BN 36
- 14 rifle.
- 15 “(XXX) Olympic Arms.
- 16 “(XXXI) POF USA P415.
- 17 “(XXXII) Precision Firearms AR ri-
- 18 fles.
- 19 “(XXXIII) Remington R-15 rifles.
- 20 “(XXXIV) Rhino Arms AR rifles.
- 21 “(XXXV) Rock River Arms LAR-15.
- 22 “(XXXVI) Sig Sauer SIG516 rifles
- 23 and MCX rifles.
- 24 “(XXXVII) SKS with a detachable
- 25 magazine.

- 1 “(XXXVIII) Smith & Wesson M&P15
2 rifles.
3 “(XXXIX) Stag Arms AR rifles.
4 “(XL) Sturm, Ruger & Co. SR556
5 and AR-556 rifles.
6 “(XLI) Uselton Arms Air-Lite M-4
7 rifles.
8 “(XLII) Windham Weaponry AR ri-
9 fles.
10 “(XLIII) WMD Guns Big Beast.
11 “(XLIV) Yankee Hill Machine Com-
12 pany, Inc. YHM-15 rifles.
13 “(iii) Barrett M107A1.
14 “(iv) Barrett M82A1.
15 “(v) Beretta CX4 Storm.
16 “(vi) Calico Liberty Series.
17 “(vii) CETME Sporter.
18 “(viii) Daewoo K-1, K-2, Max 1, Max 2,
19 AR 100, and AR 110C.
20 “(ix) Fabrique Nationale/FN Herstal
21 FAL, LAR, 22 FNC, 308 Match, L1A1
22 Sporter, PS90, SCAR, and FS2000.
23 “(x) Feather Industries AT-9.
24 “(xi) Galil Model AR and Model ARM.
25 “(xii) Hi-Point Carbine.

1 “(xiii) HK-91, HK-93, HK-94, HK-
2 PSG-1, and HK USC.

3 “(xiv) IWI TAVOR, Galil ACE rifle.

4 “(xv) Kel-Tec Sub-2000, SU-16, and
5 RFB.

6 “(xvi) SIG AMT, SIG PE-57, Sig Sauer
7 SG 550, Sig Sauer SG 551, and SIG MCX.

8 “(xvii) Springfield Armory SAR-48.

9 “(xviii) Steyr AUG.

10 “(xix) Sturm, Ruger & Co. Mini-14 Tac-
11 tical Rifle M-14/20CF.

12 “(xx) All Thompson rifles, including the
13 following:

14 “(I) Thompson M1SB.

15 “(II) Thompson T1100D.

16 “(III) Thompson T150D.

17 “(IV) Thompson T1B.

18 “(V) Thompson T1B100D.

19 “(VI) Thompson T1B50D.

20 “(VII) Thompson T1BSB.

21 “(VIII) Thompson T1-C.

22 “(IX) Thompson T1D.

23 “(X) Thompson T1SB.

24 “(XI) Thompson T5.

25 “(XII) Thompson T5100D.

1 “(XIII) Thompson TM1.

2 “(XIV) Thompson TM1C.

3 “(xxi) UMAREX UZI rifle.

4 “(xxii) UZI Mini Carbine, UZI Model A
5 Carbine, and UZI Model B Carbine.

6 “(xxiii) Valmet M62S, M71S, and M78.

7 “(xxiv) Vector Arms UZI Type.

8 “(xxv) Weaver Arms Nighthawk.

9 “(xxvi) Wilkinson Arms Linda Carbine.

10 “(I) All of the following pistols, copies, dupli-
11 cates, variants, or altered facsimiles with the capa-
12 bility of any such weapon thereof:

13 “(i) All AK-47 types, including the fol-
14 lowing:

15 “(I) Centurion 39 AK pistol.

16 “(II) CZ Scorpion pistol.

17 “(III) Draco AK-47 pistol.

18 “(IV) HCR AK-47 pistol.

19 “(V) IO Inc. Hellpup AK-47 pistol.

20 “(VI) Krinkov pistol.

21 “(VII) Mini Draco AK-47 pistol.

22 “(VIII) PAP M92 pistol.

23 “(IX) Yugo Krebs Krink pistol.

24 “(ii) All AR-15 types, including the fol-
25 lowing:

- 1 “(I) American Spirit AR–15 pistol.
- 2 “(II) Bushmaster Carbon 15 pistol.
- 3 “(III) Chiappa Firearms M4 Pistol
- 4 GEN II.
- 5 “(IV) CORE Rifle Systems CORE15
- 6 Roscoe pistol.
- 7 “(V) Daniel Defense MK18 pistol.
- 8 “(VI) DoubleStar Corporation AR pis-
- 9 tol.
- 10 “(VII) DPMS AR–15 pistol.
- 11 “(VIII) Jesse James Nomad AR–15
- 12 pistol.
- 13 “(IX) Olympic Arms AR–15 pistol.
- 14 “(X) Osprey Armament MK–18 pis-
- 15 tol.
- 16 “(XI) POF USA AR pistols.
- 17 “(XII) Rock River Arms LAR 15 pis-
- 18 tol.
- 19 “(XIII) Uselton Arms Air-Lite M–4
- 20 pistol.
- 21 “(iii) Calico Liberty pistols.
- 22 “(iv) DSA SA58 PKP FAL pistol.
- 23 “(v) Encom MP–9 and MP–45.
- 24 “(vi) Heckler & Koch model SP–89 pistol.

1 “(vii) Intratec AB-10, TEC-22 Scorpion,
2 TEC-9, and TEC-DC9.

3 “(viii) IWI Galil Ace pistol, UZI PRO pis-
4 tol.

5 “(ix) Kel-Tec PLR 16 pistol.

6 “(x) The following MAC types:

7 “(I) MAC-10.

8 “(II) MAC-11.

9 “(III) Masterpiece Arms MPA A930
10 Mini Pistol, MPA460 Pistol, MPA Tactical
11 Pistol, and MPA Mini Tactical Pistol.

12 “(IV) Military Armament Corp.
13 Ingram M-11.

14 “(V) Velocity Arms VMAC.

15 “(xi) Sig Sauer P556 pistol.

16 “(xii) Sites Spectre.

17 “(xiii) All Thompson types, including the
18 following:

19 “(I) Thompson TA510D.

20 “(II) Thompson TA5.

21 “(xiv) All UZI types, including Micro-UZI.

22 “(J) All of the following shotguns, copies, dupli-
23 cates, variants, or altered facsimiles with the capa-
24 bility of any such weapon thereof:

1 “(i) DERYA Anakon MC-1980, Anakon
2 SD12.

3 “(ii) Doruk Lethal shotguns.

4 “(iii) Franchi LAW-12 and SPAS 12.

5 “(iv) All IZHMASH Saiga 12 types, in-
6 cluding the following:

7 “(I) IZHMASH Saiga 12.

8 “(II) IZHMASH Saiga 12S.

9 “(III) IZHMASH Saiga 12S EXP-
10 01.

11 “(IV) IZHMASH Saiga 12K.

12 “(V) IZHMASH Saiga 12K-030.

13 “(VI) IZHMASH Saiga 12K-040
14 Taktika.

15 “(v) Streetsweeper.

16 “(vi) Striker 12.

17 “(K) All belt-fed semiautomatic firearms, in-
18 cluding TNW M2HB and FN M2495.

19 “(L) Any combination of parts from which a
20 firearm described in subparagraphs (A) through (K)
21 can be assembled.

22 “(M) The frame or receiver of a rifle or shot-
23 gun described in subparagraph (A), (B), (C), (F),
24 (G), (H), (J), or (K).

1 “(38) The term ‘large capacity ammunition feeding
2 device’—

3 “(A) means a magazine, belt, drum, feed strip,
4 or similar device, including any such device joined or
5 coupled with another in any manner, that has an
6 overall capacity of, or that can be readily restored,
7 changed, or converted to accept, more than 10
8 rounds of ammunition; and

9 “(B) does not include an attached tubular de-
10 vice designed to accept, and capable of operating
11 only with, .22 caliber rimfire ammunition.”.

12 (b) RELATED DEFINITIONS.—Section 921(a) of title
13 18, United States Code, as amended by this Act, is
14 amended by adding at the end the following:

15 “(39) The term ‘barrel shroud’—

16 “(A) means a shroud that is attached to, or
17 partially or completely encircles, the barrel of a fire-
18 arm so that the shroud protects the user of the fire-
19 arm from heat generated by the barrel; and

20 “(B) does not include—

21 “(i) a slide that partially or completely en-
22 closes the barrel; or

23 “(ii) an extension of the stock along the
24 bottom of the barrel which does not encircle or
25 substantially encircle the barrel.

1 “(40) The term ‘detachable magazine’ means an am-
2 munition feeding device that can be removed from a fire-
3 arm without disassembly of the firearm action.

4 “(41) The term ‘fixed magazine’ means an ammuni-
5 tion feeding device that is permanently fixed to the firearm
6 in such a manner that it cannot be removed without dis-
7 assembly of the firearm.

8 “(42) The term ‘folding, telescoping, or detachable
9 stock’ means a stock that folds, telescopes, detaches or
10 otherwise operates to reduce the length, size, or any other
11 dimension, or otherwise enhances the concealability, of a
12 firearm.

13 “(43) The term ‘forward grip’ means a grip located
14 forward of the trigger that functions as a pistol grip.

15 “(44) The term ‘grenade launcher’ means an attach-
16 ment for use on a firearm that is designed to propel a
17 grenade or other similar destructive device.

18 “(45) The term ‘permanently inoperable’ means a
19 firearm which is incapable of discharging a shot by means
20 of an explosive and incapable of being readily restored to
21 a firing condition.

22 “(46) The term ‘pistol grip’ means a grip, a thumb-
23 hole stock or Thordsen-type grip or stock, or any other
24 characteristic that can function as a grip.

1 “(47) The term ‘threaded barrel’ means a feature or
2 characteristic that is designed in such a manner to allow
3 for the attachment of a device such as a firearm silencer
4 or a flash suppressor.

5 “(48) The term ‘qualified law enforcement officer’
6 has the meaning given the term in section 926B.

7 “(49) The term ‘grandfathered semiautomatic as-
8 sault weapon’ means any semiautomatic assault weapon
9 the importation, possession, sale, or transfer of which
10 would be unlawful under section 922(v) but for the excep-
11 tion under paragraph (2) of such section.

12 “(50) The term ‘belt-fed semiautomatic firearm’
13 means any repeating firearm that—

14 “(A) utilizes a portion of the energy of a firing
15 cartridge to extract the fired cartridge case and
16 chamber the next round;

17 “(B) requires a separate pull of the trigger to
18 fire each cartridge; and

19 “(C) has the capacity to accept a belt ammuni-
20 tion feeding device.”.

21 **SEC. 512. RESTRICTIONS ON ASSAULT WEAPONS AND**
22 **LARGE CAPACITY AMMUNITION FEEDING DE-**
23 **VICES.**

24 (a) IN GENERAL.—Section 922 of title 18, United
25 States Code, is amended—

1 (1) by inserting after subsection (u) the fol-
2 lowing:

3 “(v)(1) It shall be unlawful for a person to import,
4 sell, manufacture, transfer, or possess, in or affecting
5 interstate or foreign commerce, a semiautomatic assault
6 weapon.

7 “(2) Paragraph (1) shall not apply to the possession,
8 sale, or transfer of any semiautomatic assault weapon oth-
9 erwise lawfully possessed under Federal law on the date
10 of enactment of the Gun Violence Prevention and Commu-
11 nity Safety Act of 2020.

12 “(3) Paragraph (1) shall not apply to any firearm
13 that—

14 “(A) is manually operated by bolt, pump, lever,
15 or slide action;

16 “(B) has been rendered permanently inoperable;
17 or

18 “(C) is an antique firearm, as defined in section
19 921 of this title.

20 “(4) Paragraph (1) shall not apply to—

21 “(A) the importation for, manufacture for, sale
22 to, transfer to, or possession by the United States
23 or a department or agency of the United States or
24 a State or a department, agency, or political subdivi-
25 sion of a State, or a sale or transfer to or possession

1 by a qualified law enforcement officer employed by
2 the United States or a department or agency of the
3 United States or a State or a department, agency,
4 or political subdivision of a State, for purposes of
5 law enforcement (whether on or off duty), or a sale
6 or transfer to or possession by a campus law en-
7 forcement officer for purposes of law enforcement
8 (whether on or off duty);

9 “(B) the importation for, or sale or transfer to
10 a licensee under title I of the Atomic Energy Act of
11 1954 for purposes of establishing and maintaining
12 an on-site physical protection system and security
13 organization required by Federal law, or possession
14 by an employee or contractor of such licensee on-site
15 for such purposes or off-site for purposes of licensee-
16 authorized training or transportation of nuclear ma-
17 terials;

18 “(C) the possession, by an individual who is re-
19 tired in good standing from service with a law en-
20 forcement agency and is not otherwise prohibited
21 from receiving a firearm, of a semiautomatic assault
22 weapon—

23 “(i) sold or transferred to the individual by
24 the agency upon such retirement; or

1 “(ii) that the individual purchased, or oth-
2 erwise obtained, for official use before such re-
3 tirement;

4 “(D) the importation, sale, manufacture, trans-
5 fer, or possession of a semiautomatic assault weapon
6 by a licensed manufacturer or licensed importer for
7 the purposes of testing or experimentation author-
8 ized by the Attorney General; or

9 “(E) the importation, sale, manufacture, trans-
10 fer, or possession of a firearm specified in Appendix
11 A to this section, as such firearm was manufactured
12 on the date of introduction of the Gun Violence Pre-
13 vention and Community Safety Act of 2020.

14 “(5) For purposes of paragraph (4)(A), the term
15 ‘campus law enforcement officer’ means an individual who
16 is—

17 “(A) employed by a private institution of higher
18 education that is eligible for funding under title IV
19 of the Higher Education Act of 1965 (20 U.S.C.
20 1070 et seq.);

21 “(B) responsible for the prevention or investiga-
22 tion of crime involving injury to persons or property,
23 including apprehension or detention of persons for
24 such crimes;

1 “(C) authorized by Federal, State, or local law
2 to carry a firearm, execute search warrants, and
3 make arrests; and

4 “(D) recognized, commissioned, or certified by
5 a government entity as a law enforcement officer.

6 “(6) The Attorney General shall establish and main-
7 tain, in a timely manner, a record of the make, model,
8 and, if available, date of manufacture of any semiauto-
9 matic assault weapon which the Attorney General is made
10 aware has been used in relation to a crime under Federal
11 or State law, and the nature and circumstances of the
12 crime involved, including the outcome of relevant criminal
13 investigations and proceedings. The Attorney General
14 shall annually submit a copy of the record established
15 under this paragraph to the Congress and make the record
16 available to the general public.

17 “(w)(1) It shall be unlawful for a person to import,
18 sell, manufacture, transfer, or possess, in or affecting
19 interstate or foreign commerce, a large capacity ammu-
20 nition feeding device.

21 “(2) Paragraph (1) shall not apply to the possession
22 of any large capacity ammunition feeding device otherwise
23 lawfully possessed on or before the date of enactment of
24 the Gun Violence Prevention and Community Safety Act
25 of 2020.

1 “(3) Paragraph (1) shall not apply to—

2 “(A) the importation for, manufacture for, sale
3 to, transfer to, or possession by the United States
4 or a department or agency of the United States or
5 a State or a department, agency, or political subdivi-
6 sion of a State, or a sale or transfer to or possession
7 by a qualified law enforcement officer employed by
8 the United States or a department or agency of the
9 United States or a State or a department, agency,
10 or political subdivision of a State for purposes of law
11 enforcement (whether on or off duty), or a sale or
12 transfer to or possession by a campus law enforce-
13 ment officer for purposes of law enforcement (wheth-
14 er on or off duty);

15 “(B) the importation for, or sale or transfer to
16 a licensee under title I of the Atomic Energy Act of
17 1954 for purposes of establishing and maintaining
18 an on-site physical protection system and security
19 organization required by Federal law, or possession
20 by an employee or contractor of such licensee on-site
21 for such purposes or off-site for purposes of licensee-
22 authorized training or transportation of nuclear ma-
23 terials;

24 “(C) the possession, by an individual who is re-
25 tired in good standing from service with a law en-

1 forcement agency and is not otherwise prohibited
2 from receiving ammunition, of a large capacity am-
3 munition feeding device—

4 “(i) sold or transferred to the individual by
5 the agency upon such retirement; or

6 “(ii) that the individual purchased, or oth-
7 erwise obtained, for official use before such re-
8 tirement; or

9 “(D) the importation, sale, manufacture, trans-
10 fer, or possession of any large capacity ammunition
11 feeding device by a licensed manufacturer or licensed
12 importer for the purposes of testing or experimen-
13 tation authorized by the Attorney General.

14 “(4) For purposes of paragraph (3)(A), the term
15 ‘campus law enforcement officer’ means an individual who
16 is—

17 “(A) employed by a private institution of higher
18 education that is eligible for funding under title IV
19 of the Higher Education Act of 1965 (20 U.S.C.
20 1070 et seq.);

21 “(B) responsible for the prevention or investiga-
22 tion of crime involving injury to persons or property,
23 including apprehension or detention of persons for
24 such crimes;

1 “(C) authorized by Federal, State, or local law
2 to carry a firearm, execute search warrants, and
3 make arrests; and

4 “(D) recognized, commissioned, or certified by
5 a government entity as a law enforcement officer.”;
6 and

7 (2) by adding at the end the following:

8 “(aa) SECURE STORAGE OR SAFETY DEVICE RE-
9 QUIREMENT FOR GRANDFATHERED SEMIAUTOMATIC AS-
10 SAULT WEAPONS.—It shall be unlawful for any person,
11 other than a licensed importer, licensed manufacturer, or
12 licensed dealer, to store or keep under the dominion or
13 control of that person any grandfathered semiautomatic
14 assault weapon that the person knows, or has reasonable
15 cause to believe, will be accessible to an individual prohib-
16 ited from receiving or possessing a firearm under sub-
17 section (g), (n), or (x), or any provision of State law, un-
18 less the grandfathered semiautomatic assault weapon is—

19 “(1) carried on the person, or within such close
20 proximity that the person can readily retrieve and
21 use the grandfathered semiautomatic assault weapon
22 as if the grandfathered semiautomatic assault weap-
23 on were carried on the person; or

1 “(2) locked by a secure gun storage or safety
2 device that the prohibited individual has no ability to
3 access.”.

4 (b) IDENTIFICATION MARKINGS FOR SEMIAUTO-
5 MATIC ASSAULT WEAPONS.—Section 923(i) of title 18,
6 United States Code, is amended by adding at the end the
7 following: .

8 (c) IDENTIFICATION MARKINGS FOR LARGE CAPAC-
9 ITY AMMUNITION FEEDING DEVICES.—Section 923(i) of
10 title 18, United States Code, as amended by this Act, is
11 amended by adding at the end the following: .

12 (d) SEIZURE AND FORFEITURE OF LARGE CAPACITY
13 AMMUNITION FEEDING DEVICES.—Subsection (d) of sec-
14 tion 924 of title 18, United States Code, is amended—

15 (1) in paragraph (1)—

16 (A) by inserting “or large capacity ammu-
17 nition feeding device” after “firearm or ammu-
18 nition” each time it appears;

19 (B) by inserting “or large capacity ammu-
20 nition feeding device” after “firearms or ammu-
21 nition” each time it appears; and

22 (C) by striking “or (k)” and inserting
23 “(k), (r), (v), or (w)”;

24 (2) in paragraph (2)—

1 (A) in subparagraph (C), by inserting “or
2 large capacity ammunition feeding devices”
3 after “firearms or quantities of ammunition”;
4 and

5 (3) in paragraph (3)—

6 (A) in subparagraph (E), by inserting
7 “922(r), 922(v), 922(w),” after “922(n),”.

8 (e) APPENDIX A.—Section 922 of title 18, United
9 States Code, is amended by adding at the end the fol-
10 lowing:

11 “APPENDIX A—FIREARMS EXEMPTED BY THE

12 ASSAULT WEAPONS BAN OF 2017

13 “CENTERFIRE RIFLES—AUTOLOADERS

14 “Benelli R1 Rifle

15 “Browning BAR Mark II Safari Magnum Rifle

16 “Browning BAR Mark II Safari Semi-Auto
17 Rifle

18 “Browning BAR Stalker Rifles

19 “Browning High-Power Rifle

20 “Browning Longtrac Rifle

21 “Browning Shorttrac Rifle

22 “Heckler & Koch HK630

23 “Heckler & Koch HK770

24 “Heckler & Koch HK940

25 “Heckler & Koch Model 300 Rifle

- 1 “Heckler & Koch SL7 Rifle
- 2 “Iver Johnson 50th Anniversary M-1 Carbine
- 3 (w/o folding stock)
- 4 “Iver Johnson M-1 Carbine (w/o folding stock)
- 5 “M-1 Carbines with standard fixed stock
- 6 “M-1 Garand with fixed 8 round capacity and
- 7 standard stock
- 8 “Marlin Model 9 Camp Carbine
- 9 “Marlin Model 45 Carbine
- 10 “Remington Model 74
- 11 “Remington Model 81
- 12 “Remington Model 740
- 13 “Remington Model 742
- 14 “Remington Model 750 Synthetic
- 15 “Remington Model 750 Woodmaster
- 16 “Remington Model 7400 Rifle
- 17 “Remington Model 7400 Special Purpose Auto
- 18 Rifle
- 19 “Remington Nylon 66 Auto-Loading Rifle
- 20 “Ruger Mini 30
- 21 “Ruger Mini-14 (w/o folding or telescoping
- 22 stock or pistol grip)
- 23 “Ruger PC4
- 24 “Ruger PC9

- 1 “SKS type rifles with fixed 10 round magazine
2 and standard fixed stock
3 “Winchester Model SXR
4 “CENTERFIRE RIFLES—LEVER & SLIDE
5 “Action Arms Timber Wolf Pump Action
6 “Beretta 1873 Renegade Lever Action
7 “Beretta Gold Rush Slide Action
8 “Big Horn Armory Model 89
9 “Browning BLR Model 181 Lever Action, All
10 Models
11 “Browning BPR Pump Rifle
12 “Browning Model 53 Lever Action
13 “Browning Model 65 Grade 1 Lever Action
14 Rifle
15 “Browning Model 71 Rifle and Carbine
16 “Browning Model 81 BLR
17 “Browning Model 81 BLR Lever-Action Rifle
18 “Browning Model 81 Long Action BLR
19 “Browning Model 1886 High Grade Carbine
20 “Browning Model 1886 Lever-Action Carbine
21 “Browning Model B-92 Carbine
22 “Charles Daly Model 1892 Lever Action, All
23 Models
24 “Chiappa 1886 Lever Action Rifles
25 “Cimarron 1860 Henry Replica

- 1 “Cimarron 1866 Winchester Replicas
- 2 “Cimarron 1873 30” Express Rifle
- 3 “Cimarron 1873 Short Rifle
- 4 “Cimarron 1873 Sporting Rifle
- 5 “Cimarron 1873 Winchester Replicas
- 6 “Dixie Engraved 1873 Rifle
- 7 “Dixie Lightning Rifle and Carbines
- 8 “E.M.F. 1860 Henry Rifle
- 9 “E.M.F. 1866 Yellowboy Lever Actions
- 10 “E.M.F. Model 73 Lever-Action Rifle
- 11 “E.M.F. Model 1873 Lever Actions
- 12 “Henry .30/30 Lever Action Carbine
- 13 “Henry Big Boy .357 Magnum
- 14 “Henry Big Boy .44 Magnum
- 15 “Henry Big Boy .45 Colt
- 16 “Henry Big Boy Deluxe Engraved .44 Magnum
- 17 “Henry Big Boy Deluxe Engraved .45 Colt
- 18 “Marlin Model 30AS Lever-Action Carbine
- 19 “Marlin Model 62 Lever Action
- 20 “Marlin Model 93 Lever Action
- 21 “Marlin Model 308MX
- 22 “Marlin Model 308MXLR
- 23 “Marlin Model 336 Deluxe
- 24 “Marlin Model 336C
- 25 “Marlin Model 336CS Lever-Action Carbine

- 1 “Marlin Model 336DL Lever Action
- 2 “Marlin Model 336SS
- 3 “Marlin Model 336W
- 4 “Marlin Model 336XLR
- 5 “Marlin Model 338MX
- 6 “Marlin Model 338MXLR
- 7 “Marlin Model 444
- 8 “Marlin Model 444 Lever-Action
- 9 “Marlin Model 444XLR
- 10 “Marlin Model 1894 Marlin Model 1894 Cow-
- 11 boy
- 12 “Marlin Model 1894 Lever Action, All Models
- 13 “Marlin Model 1894C
- 14 “Marlin Model 1894CL Classic
- 15 “Marlin Model 1894CS Carbine
- 16 “Marlin Model 1894S Lever-Action Carbine
- 17 “Marlin Model 1894SS
- 18 “Marlin Model 1895
- 19 “Marlin Model 1895 Cowboy
- 20 “Marlin Model 1895 Lever Action, All Models
- 21 “Marlin Model 1895G
- 22 “Marlin Model 1895GS
- 23 “Marlin Model 1895M
- 24 “Marlin Model 1895MXLR
- 25 “Marlin Model 1895SBL

- 1 “Marlin Model 1895SS Lever-Action Rifle
- 2 “Marlin Model 1895XLR
- 3 “Marlin XLR Lever Action Rifles
- 4 “Mitchell 1858 Henry Replica
- 5 “Mitchell 1866 Winchester Replica
- 6 “Mitchell 1873 Winchester Replica
- 7 “Mossberg 464 Lever Action Rifle
- 8 “Mossberg Model 472 Lever Action
- 9 “Mossberg Model 479 Lever Action
- 10 “Navy Arms 1866 Yellowboy Rifle
- 11 “Navy Arms 1873 Sporting Rifle
- 12 “Navy Arms 1873 Winchester-Style Rifle
- 13 “Navy Arms 1892 Short Rifle
- 14 “Navy Arms Henry Carbine
- 15 “Navy Arms Henry Trapper
- 16 “Navy Arms Iron Frame Henry
- 17 “Navy Arms Military Henry Rifle
- 18 “Puma Bounty Hunter Rifle
- 19 “Puma Model 92 Rifles & Carbines
- 20 “Remington 7600 Slide Action
- 21 “Remington Model 6 Pump Action
- 22 “Remington Model 14, 14½ Pump Actions
- 23 “Remington Model 141 Pump Action
- 24 “Remington Model 760 Slide Actions

- 1 “Remington Model 7600 Special Purpose Slide
2 Action
3 “Remington Model 7600 Synthetic
4 “Remington Model 7615 Camo Hunter
5 “Remington Model 7615 Ranch Carbine
6 “Remington Model 7615 SPS
7 “Rossi M92 SRC Saddle-Ring Carbine
8 “Rossi M92 SRS Short Carbine
9 “Rossi R92 Lever Action Carbines
10 “Ruger Model 96/44 Lever Action
11 “Savage 99C Lever-Action Rifle
12 “Savage Model 170 Pump Action
13 “Taurus Thunderbolt Pump Action
14 “Taylor’s & CO., Inc. 1865 Spencer Carbine/
15 Rifle
16 “Taylor’s & CO., Inc. 1892 Carbine/Rifle
17 “U.S. Fire Arms Standard Lightning Magazine
18 Rifle
19 “Uberti 1866 Sporting Rifle Uberti 1873
20 Sporting Rifle
21 “Uberti 1876 Rifle
22 “Uberti 1883 Burgess Lever Action Rifle/Car-
23 bine
24 “Uberti Henry Rifle
25 “Uberti Lightning Rifle/Carbine

- 1 “Winchester Lever Actions, All Other Center
- 2 Fire Models
- 3 “Winchester Model 94 Big Bore Side Eject
- 4 “Winchester Model 94 Ranger Side Eject
- 5 Lever-Action Rifle
- 6 “Winchester Model 94 Side Eject Lever-Action
- 7 Rifle
- 8 “Winchester Model 94 Trapper Side Eject
- 9 “Winchester Model 94 Wrangler Side Eject
- 10 “Winchester Model 1895 Safari Centennial
- 11 “CENTERFIRE RIFLES—BOLT ACTION
- 12 “Accurate Arms Raptor & Backpack Bolt Ac-
- 13 tion Rifles
- 14 “Alpine Bolt-Action Rifle
- 15 “Anschutz 1700D Bavarian Bolt-Action Rifle
- 16 “Anschutz 1700D Classic Rifles
- 17 “Anschutz 1700D Custom Rifles
- 18 “Anschutz 1733D Mannlicher Rifle
- 19 “Arnold Arms African Safari & Alaskan Trophy
- 20 Rifles
- 21 “A-Square Caesar Bolt-Action Rifle
- 22 “A-Square Genghis Khan Bolt Action Rifle
- 23 “A-Square Hamilcar Bolt Action Rifle
- 24 “A-Square Hannibal Bolt-Action Rifle
- 25 “Auguste Francotte Bolt-Action Rifles

- 1 “Bansners Ultimate Bolt Action Rifles
- 2 “Beeman/HW 60J Bolt-Action Rifle
- 3 “Benton & Brown Firearms, Inc. Model 93
- 4 Bolt Action Rifle
- 5 “Blackheart International BBG Hunter Bolt
- 6 Action
- 7 “Blackheart International LLC BBG Light
- 8 Sniper Bolt Action
- 9 “Blaser R8 Professional
- 10 “Blaser R84 Bolt-Action Rifle
- 11 “Blaser R93 Bolt Action Rifle
- 12 “BRNO 537 Sporter Bolt-Action Rifle
- 13 “BRNO ZKB 527 Fox Bolt-Action Rifle
- 14 “BRNO ZKK 600, 601, 602 Bolt-Action Rifles
- 15 “Brown Precision Company Bolt Action Sporter
- 16 “Browning A-Bolt Gold Medallion
- 17 “Browning A-Bolt Left Hand
- 18 “Browning A-Bolt Micro Medallion
- 19 “Browning A-Bolt Rifle
- 20 “Browning A-Bolt Short Action
- 21 “Browning A-Bolt Stainless Stalker
- 22 “Browning Euro-Bolt Rifle
- 23 “Browning High-Power Bolt Action Rifle
- 24 “Browning X-Bolt Bolt Action Rifle
- 25 “Carbon One Bolt Action Rifle

- 1 “Carl Gustaf 2000 Bolt-Action Rifle Century
- 2 “Centurion 14 Sporter
- 3 “Century Enfield Sporter #4
- 4 “Century M70 Sporter
- 5 “Century Mauser 98 Sporter
- 6 “Century Swedish Sporter #38
- 7 “Cheytac M-200
- 8 “Cheytac M70 Sporter
- 9 “Cooper Model 21 Bolt Action Rifle
- 10 “Cooper Model 22 Bolt Action Rifle
- 11 “Cooper Model 38 Centerfire Sporter
- 12 “Cooper Model 56 Bolt Action Rifle
- 13 “CZ 527 Bolt Action Rifles
- 14 “CZ 550 Bolt Action Rifles
- 15 “CZ 750 Sniper Rifle
- 16 “Dakota 22 Sporter Bolt-Action Rifle
- 17 “Dakota 76 Classic Bolt-Action Rifle
- 18 “Dakota 76 Safari Bolt-Action Rifle
- 19 “Dakota 76 Short Action Rifles
- 20 “Dakota 97 Bolt Action Rifle
- 21 “Dakota 416 Rigby African
- 22 “Dakota Predator Rifle
- 23 “DSA DS-MP1 Bolt Action Rifle
- 24 “E.A.A./Sabatti Rover 870 Bolt-Action Rifle
- 25 “EAA/Zastava M-93 Black Arrow Rifle

- 1 “Ed Brown Hunting and Model 704 Bolt Ac-
- 2 tion Rifles
- 3 “Heym Bolt Action Rifles
- 4 “Heym Magnum Express Series Rifle
- 5 “Howa Bolt Action Rifles
- 6 “Howa Lightning Bolt-Action Rifle
- 7 “Howa Realtree Camo Rifle
- 8 “H-S Precision Bolt Action Rifles
- 9 “Interarms Mark X Bolt Action Rifles
- 10 “Interarms Mark X Viscount Bolt-Action Rifle
- 11 “Interarms Mark X Whitworth Bolt-Action
- 12 Rifle
- 13 “Interarms Mini-Mark X Rifle
- 14 “Interarms Whitworth Express Rifle
- 15 “Iver Johnson Model 5100A1 Long-Range Rifle
- 16 “KDF K15 American Bolt-Action Rifle
- 17 “Kenny Jarrett Bolt Action Rifle
- 18 “Kimber Bolt Action Rifles
- 19 “Krico Model 600 Bolt-Action Rifle
- 20 “Krico Model 700 Bolt-Action Rifles
- 21 “Magnum Research Mount Eagle Rifles
- 22 “Marlin Model XL7
- 23 “Marlin Model XL7C
- 24 “Marlin Model XL7L
- 25 “Marlin Model XL7W

- 1 “Marlin Model XS7
- 2 “Marlin Model XS7C
- 3 “Marlin Model XS7Y
- 4 “Marlin XL-7/XS7 Bolt Action Rifles
- 5 “Mauser Model 66 Bolt-Action Rifle
- 6 “Mauser Model 99 Bolt-Action Rifle
- 7 “McMillan Classic Stainless Sporter
- 8 “McMillan Signature Alaskan
- 9 “McMillan Signature Classic Sporter
- 10 “McMillan Signature Super Varminter
- 11 “McMillan Signature Titanium Mountain Rifle
- 12 “McMillan Talon Safari Rifle
- 13 “McMillan Talon Sporter Rifle
- 14 “Merkel KR1 Bolt Action Rifle
- 15 “Midland 1500S Survivor Rifle
- 16 “Mossberg Model 100 ATR (All-Terrain Rifle)
- 17 “Navy Arms TU-33/40 Carbine
- 18 “Nosler Model 48 Varmint Rifle
- 19 “Parker Hale Bolt Action Rifles
- 20 “Parker-Hale Model 81 Classic African Rifle
- 21 “Parker-Hale Model 81 Classic Rifle
- 22 “Parker-Hale Model 1000 Rifle
- 23 “Parker-Hale Model 1100 Lightweight Rifle
- 24 “Parker-Hale Model 1100M African Magnum
- 25 “Parker-Hale Model 1200 Super Clip Rifle

- 1 “Parker-Hale Model 1200 Super Rifle
- 2 “Parker-Hale Model 1300C Scout Rifle
- 3 “Parker-Hale Model 2100 Midland Rifle
- 4 “Parker-Hale Model 2700 Lightweight Rifle
- 5 “Parker-Hale Model 2800 Midland Rifle
- 6 “Remington 700 ADL Bolt-Action Rifle
- 7 “Remington 700 BDL Bolt-Action Rifle
- 8 “Remington 700 BDL European Bolt-Action
- 9 Rifle
- 10 “Remington 700 BDL Left Hand
- 11 “Remington 700 BDL SS Rifle
- 12 “Remington 700 BDL Varmint Special
- 13 “Remington 700 Camo Synthetic Rifle
- 14 “Remington 700 Classic Rifle
- 15 “Remington 700 Custom KS Mountain Rifle
- 16 “Remington 700 Mountain Rifle
- 17 “Remington 700 MTRSS Rifle
- 18 “Remington 700 Safari
- 19 “Remington 700 Stainless Synthetic Rifle
- 20 “Remington 700 Varmint Synthetic Rifle
- 21 “Remington Model 40–X Bolt Action Rifles
- 22 “Remington Model 700 Alaskan Ti
- 23 “Remington Model 700 Bolt Action Rifles
- 24 “Remington Model 700 CDL

- 1 “Remington Model 700 CDL ‘Boone and
- 2 Crockett’
- 3 “Remington Model 700 CDL Left-Hand
- 4 “Remington Model 700 CDL SF Limited Edi-
- 5 tion
- 6 “Remington Model 700 LSS
- 7 “Remington Model 700 Mountain LSS
- 8 “Remington Model 700 Sendero SF II
- 9 “Remington Model 700 SPS
- 10 “Remington Model 700 SPS Buckmasters Edi-
- 11 tion
- 12 “Remington Model 700 SPS Buckmasters Edi-
- 13 tion ‘Young Bucks’ Youth
- 14 “Remington Model 700 SPS Stainless
- 15 “Remington Model 700 SPS Tactical Rifle
- 16 “Remington Model 700 SPS Varmint
- 17 “Remington Model 700 SPS Varmint (Left-
- 18 Hand)
- 19 “Remington Model 700 SPS Youth Synthetic
- 20 Left-Hand
- 21 “Remington Model 700 VL SS Thumbhole
- 22 “Remington Model 700 VLS
- 23 “Remington Model 700 VS SF II
- 24 “Remington Model 700 VTR
- 25 “Remington Model 700 XCR

- 1 “Remington Model 700 XCR Camo
- 2 “Remington Model 700 XCR Compact Tactical
- 3 Rifle
- 4 “Remington Model 700 XCR Left-Hand
- 5 “Remington Model 700 XCR Tactical Long
- 6 Range Rifle
- 7 “Remington Model 715
- 8 “Remington Model 770
- 9 “Remington Model 770 Bolt Action Rifles
- 10 “Remington Model 770 Stainless Camo
- 11 “Remington Model 770 Youth
- 12 “Remington Model 798
- 13 “Remington Model 798 Safari
- 14 “Remington Model 798 SPS
- 15 “Remington Model 799
- 16 “Remington Model Seven 25th Anniversary
- 17 “Remington Model Seven Bolt Action Rifles
- 18 “Remington Model Seven CDL
- 19 “Remington Model Seven Custom KS
- 20 “Remington Model Seven Custom MS Rifle
- 21 “Remington Model Seven Predator
- 22 “Remington Model Seven Youth Rifle
- 23 “Ruger M77 Hawkeye African
- 24 “Ruger M77 Hawkeye Alaskan
- 25 “Ruger M77 Hawkeye All-Weather

- 1 “Ruger M77 Hawkeye All-Weather Ultra Light
- 2 “Ruger M77 Hawkeye Compact
- 3 “Ruger M77 Hawkeye International
- 4 “Ruger M77 Hawkeye Laminate Compact
- 5 “Ruger M77 Hawkeye Laminate Left-Handed
- 6 “Ruger M77 Hawkeye Predator
- 7 “Ruger M77 Hawkeye Sporter
- 8 “Ruger M77 Hawkeye Standard
- 9 “Ruger M77 Hawkeye Standard Left-Handed
- 10 “Ruger M77 Hawkeye Tactical
- 11 “Ruger M77 Hawkeye Ultra Light
- 12 “Ruger M77 Mark II All-Weather Stainless
- 13 Rifle
- 14 “Ruger M77 Mark II Express Rifle
- 15 “Ruger M77 Mark II Magnum Rifle
- 16 “Ruger M77 Mark II Rifle
- 17 “Ruger M77 Mark II Target Rifle
- 18 “Ruger M77 RSI International Carbine
- 19 “Ruger M77
- 20 “Ruger Compact Magnum
- 21 “Ruger M77RL Ultra Light
- 22 “Ruger M77VT Target Rifle
- 23 “Ruger Model 77 Bolt Action Rifles
- 24 “Sako Bolt Action Rifles
- 25 “Sako Classic Bolt Action

133

- 1 “Sako Deluxe Lightweight
- 2 “Sako FiberClass Sporter
- 3 “Sako Hunter Left-Hand Rifle
- 4 “Sako Hunter LS Rifle Sako Hunter Rifle
- 5 “Sako Mannlicher-Style Carbine
- 6 “Sako Safari Grade Bolt Action
- 7 “Sako Super Deluxe Sporter
- 8 “Sako TRG–S Bolt-Action Rifle
- 9 “Sako Varmint Heavy Barrel
- 10 “Sauer 90 Bolt-Action Rifle
- 11 “Savage 16/116 Rifles
- 12 “Savage 110 Bolt Action Rifles
- 13 “Savage 110CY Youth/Ladies Rifle
- 14 “Savage 110F Bolt-Action Rifle
- 15 “Savage 110FP Police Rifle
- 16 “Savage 110FXP3 Bolt-Action Rifle
- 17 “Savage 110G Bolt-Action Rifle
- 18 “Savage 110GV Varmint Rifle
- 19 “Savage 110GXP3 Bolt-Action Rifle
- 20 “Savage 110WLE One of One Thousand Lim-
21 ited Edition Rifle
- 22 “Savage 112 Bolt Action Rifles
- 23 “Savage 112FV Varmint Rifle
- 24 “Savage 116 Bolt Action Rifles
- 25 “Savage 116FSS Bolt-Action Rifle

- 1 “Savage Axis Series Bolt Action Rifles
- 2 “Savage Model 10 Bolt Action Rifles
- 3 “Savage Model 10GXP Package Guns
- 4 “Savage Model 11/111 Series Bolt Action Rifles
- 5 “Savage Model 12 Series Rifles
- 6 “Savage Model 14/114 Rifles
- 7 “Savage Model 25 Bolt Action Rifles
- 8 “Savage Model 110GXP3 Package Guns
- 9 “Savage Model 112BV Heavy Barrel Varmint
- 10 Rifle
- 11 “Savage Model 112FVS Varmint Rifle
- 12 “Savage Model 116FSK Kodiak Rifle
- 13 “Shilen Rifles Inc. DGA Bolt Action Rifles
- 14 “Smith & Wesson i-Bolt Rifle
- 15 “Steyr Scout Bolt Action Rifle
- 16 “Steyr SSG 69 PII Bolt Action Rifle
- 17 “Steyr SSG08 Bolt Action Rifle
- 18 “Steyr-Mannlicher Luxus Model L, M, S
- 19 “Steyr-Mannlicher Model M Professional Rifle
- 20 “Steyr-Mannlicher Sporter Models SL, L, M, S,
- 21 S/T
- 22 “Thompson/Center ICON Bolt Action Rifles
- 23 “Thompson/Center Icon Classic Long Action
- 24 Rifle
- 25 “Thompson/Center Icon Medium Action Rifle

- 1 “Thompson/Center Icon Precision Hunter
- 2 “Thompson/Center Icon Weather Shield Long
- 3 Action Rifle
- 4 “Thompson/Center Icon Weather Shield Me-
- 5 dium Action Rifle
- 6 “Thompson/Center Venture
- 7 “Tikka Bolt-Action Rifle
- 8 “Tikka Premium Grade Rifles
- 9 “Tikka T3 Bolt Action Rifles
- 10 “Tikka Varmint/Continental Rifle
- 11 “Tikka Whitetail/Battue Rifle
- 12 “Ultra Light Arms Model 20 Rifle
- 13 “Ultra Light Arms Model 24
- 14 “Ultra Light Arms Model 28, Model 40 Rifles
- 15 “Voere Model 2155, 2150 Bolt-Action Rifles
- 16 “Voere Model 2165 Bolt-Action Rifle
- 17 “Voere VEC 91 Lightning Bolt-Action Rifle
- 18 “Weatherby Classicmark No. 1 Rifle
- 19 “Weatherby Lasermark V Rifle
- 20 “Weatherby Mark V Crown Custom Rifles
- 21 “Weatherby Mark V Deluxe Bolt-Action Rifle
- 22 “Weatherby Mark V Rifles
- 23 “Weatherby Mark V Safari Grade Custom Ri-
- 24 fles
- 25 “Weatherby Mark V Sporter Rifle

- 1 “Weatherby Vanguard Bolt Action Rifles
- 2 “Weatherby Vanguard Classic No. 1 Rifle
- 3 “Weatherby Vanguard Classic Rifle
- 4 “Weatherby Vanguard VGX Deluxe Rifle
- 5 “Weatherby Vanguard Weatherguard Rifle
- 6 “Weatherby Weatherguard Alaskan Rifle
- 7 “Weatherby Weathermark Alaskan Rifle
- 8 “Weatherby Weathermark Rifle
- 9 “Weatherby Weathermark Rifles
- 10 “Wichita Classic Rifle
- 11 “Wichita Varmint Rifle
- 12 “Winchester Model 70 Bolt Action Rifles
- 13 “Winchester Model 70 Custom Sharpshooter
- 14 “Winchester Model 70 Custom Sporting Sharp-
- 15 shooter Rifle
- 16 “Winchester Model 70 DBM Rifle
- 17 “Winchester Model 70 DBM-S Rifle
- 18 “Winchester Model 70 Featherweight
- 19 “Winchester Model 70 Featherweight Classic
- 20 “Winchester Model 70 Featherweight WinTuff
- 21 “Winchester Model 70 Lightweight Rifle
- 22 “Winchester Model 70 SM Sporter
- 23 “Winchester Model 70 Sporter
- 24 “Winchester Model 70 Sporter WinTuff
- 25 “Winchester Model 70 Stainless Rifle

- 1 “Winchester Model 70 Super Express Magnum
- 2 “Winchester Model 70 Super Grade
- 3 “Winchester Model 70 Synthetic Heavy
- 4 Varmint Rifle
- 5 “Winchester Model 70 Varmint
- 6 “Winchester Ranger Rifle
- 7 “CENTERFIRE RIFLES—SINGLE SHOT
- 8 “Armsport 1866 Sharps Rifle, Carbine
- 9 “Ballard Arms Inc. 1875 #3 Gallery Single
- 10 Shot Rifle
- 11 “Ballard Arms Inc. 1875 #4 Perfection Rifle
- 12 “Ballard Arms Inc. 1875 #7 Long Range Rifle
- 13 “Ballard Arms Inc. 1875 #8 Union Hill rifle
- 14 “Ballard Arms Inc. 1875 1½ Hunter Rifle
- 15 “Ballard Arms Inc. 1885 High Wall Sporting
- 16 Rifle
- 17 “Ballard Arms Inc. 1885 Low Wall Single Shot
- 18 “Brown Model 97D Single Shot Rifle
- 19 “Brown Model One Single Shot Rifle
- 20 “Browning Model 1885 Single Shot Rifle
- 21 “C. Sharps Arms 1875 Target & Sporting Rifle
- 22 “C. Sharps Arms Custom New Model 1877
- 23 “C. Sharps Arms New Model 1885 High Wall
- 24 Rifle

- 1 “C.Sharps Arms 1874 Bridgeport Sporting
2 Rifle
3 “C.Sharps Arms 1875 Classic Sharps
4 “C.Sharps Arms New Model 1874 Old Reliable
5 “C.Sharps Arms New Model 1875 Rifle
6 “C.Sharps Arms New Model 1875 Target &
7 Long Range
8 “Cabela’s 1874 Sharps Sporting
9 “Cimarron Billy Dixon 1874 Sharps
10 “Cimarron Model 1885 High Wall
11 “Cimarron Quigley Model 1874 Sharps
12 “Cimarron Silhouette Model 1874 Sharps
13 “Dakota Model 10 Single Shot Rifle
14 “Dakota Single Shot Rifle
15 “Desert Industries G-90 Single Shot Rifle
16 “Dixie Gun Works 1873 Trapdoor Rifle/Car-
17 bine
18 “Dixie Gun Works 1874 Sharps Rifles
19 “Dixie Gun Works Remington Rolling Block
20 Rifles
21 “EMF Premier 1874 Sharps
22 “Harrington & Richardson Buffalo Classic Rifle
23 (CR-1871)
24 “Harrington & Richardson CR 45-LC
25 “Harrington & Richardson Handi-Mag Rifle

- 1 “Harrington & Richardson Handi-Rifle
- 2 “Harrington & Richardson Handi-Rifle Com-
- 3 pact
- 4 “Harrington & Richardson New England Hand-
- 5 Rifle/Slug Gun Combos
- 6 “Harrington & Richardson Stainless Handi-
- 7 Rifle
- 8 “Harrington & Richardson Stainless Ultra
- 9 Hunter Thumbhole Stock
- 10 “Harrington & Richardson Superlight Handi-
- 11 Rifle Compact
- 12 “Harrington & Richardson Survivor Rifle
- 13 “Harrington & Richardson Synthetic Handi-
- 14 Rifle
- 15 “Harrington & Richardson Ultra Hunter Rifle
- 16 “Harrington & Richardson Ultra Varmint
- 17 Fluted
- 18 “Harrington & Richardson Ultra Varmint Rifle
- 19 “Harrington & Richardson Ultra Varmint
- 20 Thumbhole Stock
- 21 “Krieghoff Hubertus Single Shot
- 22 “Meacham High Wall
- 23 “Merkel K1 Lightweight Stalking Rifle
- 24 “Merkel K2 Custom Stalking Rifle
- 25 “Model 1885 High Wall Rifle

- 1 “Navy Arms #2 Creedmoor Rifle
- 2 “Navy Arms 1873 John Bodine Rolling Black
- 3 Rifle
- 4 “Navy Arms 1873 Springfield Cavalry Carbine
- 5 “Navy Arms 1874 Sharps Rifles
- 6 “Navy Arms 1874 1885 High Wall Rifles
- 7 “Navy Arms Rolling Block Buffalo Rifle
- 8 “Navy Arms Sharps “Quigley” Rifle
- 9 “Navy Arms Sharps Cavalry Carbine
- 10 “Navy Arms Sharps Plains Rifle
- 11 “New England Firearms Handi-Rifle
- 12 “New England Firearms Sportster/Versa Pack
- 13 Rifle
- 14 “New England Firearms Survivor Rifle
- 15 “Red Willow Armory Ballard No. 1.5 Hunting
- 16 Rifle
- 17 “Red Willow Armory Ballard No. 4.5 Target
- 18 Rifle
- 19 “Red Willow Armory Ballard No. 5 Pacific
- 20 “Red Willow Armory Ballard No. 8 Union Hill
- 21 Rifle
- 22 “Red Willow Armory Ballard Rifles
- 23 “Remington Model Rolling Block Rifles
- 24 “Remington Model SPR18 Blued
- 25 “Remington Model SPR18 Nickel

141

- 1 “Remington Model SPR18 Single Shot Rifle
- 2 “Remington-Style Rolling Block Carbine
- 3 “Rossi Match Pairs Rifles
- 4 “Rossi Single Shot Rifles
- 5 “Rossi Wizard
- 6 “Ruger No. 1 RSI International
- 7 “Ruger No. 1 Stainless Sporter
- 8 “Ruger No. 1 Stainless Standard
- 9 “Ruger No. 1A Light Sporter
- 10 “Ruger No. 1B Single Shot
- 11 “Ruger No. 1H Tropical Rifle
- 12 “Ruger No. 1S Medium Sporter
- 13 “Ruger No. 1V Special Varminter
- 14 “Sharps 1874 Old Reliable
- 15 “Shiloh 1875 Rifles
- 16 “Shiloh Sharps 1874 Business Rifle
- 17 “Shiloh Sharps 1874 Long Range Express
- 18 “Shiloh Sharps 1874 Military Carbine
- 19 “Shiloh Sharps 1874 Military Rifle
- 20 “Shiloh Sharps 1874 Montana Roughrider
- 21 “Shiloh Sharps Creedmoor Target
- 22 “Thompson/Center Contender Carbine
- 23 “Thompson/Center Contender Carbine Survival
- 24 System

- 1 “Thompson/Center Contender Carbine Youth
- 2 Model
- 3 “Thompson/Center Encore
- 4 “Thompson/Center Stainless Contender Carbine
- 5 “Thompson/Center TCR '87 Single Shot Rifle
- 6 “Thompson/Encore Rifles
- 7 “Traditions 1874 Sharps Deluxe Rifle
- 8 “Traditions 1874 Sharps Standard Rifle
- 9 “Traditions Rolling Block Sporting Rifle
- 10 “Uberti (Stoeger Industries) Sharps Rifles
- 11 “Uberti 1871 Rolling Block Rifle/Carbine
- 12 “Uberti 1874 Sharps Sporting Rifle
- 13 “Uberti 1885 High Wall Rifles
- 14 “Uberti Rolling Block Baby Carbine
- 15 “Uberti Springfield Trapdoor Carbine/Rifle
- 16 “DRILLINGS, COMBINATION GUNS, DOUBLE RIFLES
- 17 “A. Zoli Rifle-Shotgun O/U Combo
- 18 “Auguste Francotte Boxlock Double Rifle
- 19 “Auguste Francotte Sidelock Double Rifles
- 20 “Baikal IZH-94 Express
- 21 “Baikal MP94- (IZH-94) O/U
- 22 “Beretta Express SSO O/U Double Rifles
- 23 “Beretta Model 455 SxS Express Rifle
- 24 “Chapuis RGExpress Double Rifle
- 25 “CZ 584 SOLO Combination Gun

- 1 “CZ 589 Stopper O/U Gun
- 2 “Dakota Double Rifle
- 3 “Garbi Express Double Rifle
- 4 “Harrington & Richardson Survivor
- 5 “Harrington & Richardson Synthetic Handi-
- 6 Rifle/Slug Gun Combo
- 7 “Heym Model 55B O/U Double Rifle
- 8 “Heym Model 55FW O/U Combo Gun
- 9 “Heym Model 88b Side-by-Side Double Rifle
- 10 “Hoenig Rotary Round Action Combination
- 11 Rifle
- 12 “Hoenig Rotary Round Action Double Rifle
- 13 “Kodiak Mk. IV Double Rifle
- 14 “Kreighoff Teck O/U Combination Gun
- 15 “Kreighoff Trumpf Drilling
- 16 “Krieghoff Drillings
- 17 “Lebeau-Courally Express Rifle 5X5
- 18 “Merkel Boxlock Double Rifles
- 19 “Merkel Drillings
- 20 “Merkel Model 160 Side-by-Side Double Rifles
- 21 “Merkel Over/Under Combination Guns
- 22 “Merkel Over/Under Double Rifles
- 23 “Remington Model SPR94 .410/Rimfire
- 24 “Remington Model SPR94 12 Gauge/Centerfire
- 25 “Rizzini Express 90L Double Rifle

- 1 “Savage 24F O/U Combination Gun
- 2 “Savage 24F-12T Turkey Gun
- 3 “Springfield Inc. M6 Scout Rifle/Shotgun
- 4 “Tikka Model 412s Combination Gun
- 5 “Tikka Model 412S Double Fire
- 6 “RIMFIRE RIFLES—AUTOLOADERS
- 7 “AMT Lightning 25/22 Rifle
- 8 “AMT Lightning Small-Game Hunting Rifle II
- 9 “AMT Magnum Hunter Auto Rifle
- 10 “Anschutz 525 Deluxe Auto
- 11 “Armscor Model 20P Auto Rifle
- 12 “Browning Auto .22 Rifles
- 13 “Browning Auto-22 Rifle
- 14 “Browning Auto-22 Grade VI
- 15 “Browning BAR .22 Auto Rifle
- 16 “Browning SA-22 Semi-Auto 22 Rifle
- 17 “Henry U.S. Survival .22
- 18 “Henry U.S. Survival Rifle AR-7
- 19 “Krico Model 260 Auto Rifle
- 20 “Lakefield Arms Model 64B Auto Rifle
- 21 “Marlin Model 60 Self Loading Rifles
- 22 “Marlin Model 60C
- 23 “Marlin Model 60SB
- 24 “Marlin Model 60S-CF
- 25 “Marlin Model 60SN

- 1 “Marlin Model 60ss Self-Loading Rifle
- 2 “Marlin Model 70 Auto-loading Rifles
- 3 “Marlin Model 70 HC Auto
- 4 “Marlin Model 70P Papoose
- 5 “Marlin Model 70PSS
- 6 “Marlin Model 795
- 7 “Marlin Model 795SS
- 8 “Marlin Model 922 Magnum Self-Loading Rifle
- 9 “Marlin Model 990l Self-Loading Rifle
- 10 “Marlin Model 995 Self-Loading Rifle
- 11 “Mossberg 702 Plinkster
- 12 “Norinco Model 22 ATD Rifle
- 13 “Remington 552BDL Speedmaster Rifle
- 14 “Remington Model 522 Viper Autoloading Rifle
- 15 “Remington Model 597 Blaze Camo
- 16 “Remington Model 597 Pink Camo
- 17 “Remington Model 597 Synthetic Scope Combo
- 18 “Ruger 10/22 Autoloading Carbine (w/o folding
- 19 stock)
- 20 “Ruger 10/22 Compact
- 21 “Ruger 10/22 Sporter
- 22 “Ruger 10/22 Target
- 23 “Survival Arms AR-7 Explorer Rifle
- 24 “Texas Remington Revolving Carbine
- 25 “Thompson/Center R-55 All-Weather

- 1 “Thompson/Center R-55 Benchmark
- 2 “Thompson/Center R-55 Classic
- 3 “Thompson/Center R-55 Rifles
- 4 “Thompson/Center R-55 Sporter
- 5 “Voere Model 2115 Auto Rifle
- 6 “RIMFIRE RIFLES—LEVER & SLIDE ACTION
- 7 “Browning BL-22 Lever-Action Rifle
- 8 “Henry .22 Lever Action Rifles, All Models
- 9 “Henry Golden Boy .17 HMR
- 10 “Henry Golden Boy .22
- 11 “Henry Golden Boy .22 Magnum
- 12 “Henry Golden Boy Deluxe
- 13 “Henry Lever .22 Magnum
- 14 “Henry Lever Action .22
- 15 “Henry Lever Carbine .22
- 16 “Henry Lever Octagon .22
- 17 “Henry Lever Octagon .22 Magnum
- 18 “Henry Lever Youth Model .22
- 19 “Henry Pump Action Octagon .22
- 20 “Henry Pump Action Octagon .22 Magnum
- 21 “Henry Varmint Express .17 HMR
- 22 “Marlin 39TDS Carbine
- 23 “Marlin Model 39A Golden Lever Action
- 24 “Marlin Model 39AS Golden Lever-Action Rifle

- 1 “Mossberg Model 464 Rimfire Lever Action
2 Rifle
- 3 “Norinco EM-321 Pump Rifle
- 4 “Remington 572BDL Fieldmaster Pump Rifle
- 5 “Rossi Model 62 SA Pump Rifle
- 6 “Rossi Model 62 SAC Carbine
- 7 “Rossi Model G2 Gallery Rifle
- 8 “Ruger Model 96 Lever-Action Rifle
- 9 “Taurus Model 62-Pump
- 10 “Taurus Model 72 Pump Rifle
- 11 “Winchester Model 9422 Lever-Action Rifle
- 12 “Winchester Model 9422 Magnum Lever-Action
13 Rifle
- 14 “RIMFIRE RIFLES—BOLT ACTIONS & SINGLE SHOTS
- 15 “Anschutz 1416D/1516D Classic Rifles
- 16 “Anschutz 1418D/1518D Mannlicher Rifles
- 17 “Anschutz 1700 FWT Bolt-Action Rifle
- 18 “Anschutz 1700D Bavarian Bolt-Action Rifle
- 19 “Anschutz 1700D Classic Rifles
- 20 “Anschutz 1700D Custom Rifles
- 21 “Anschutz 1700D Graphite Custom Rifle
- 22 “Anschutz 1702 D H B Classic
- 23 “Anschutz 1713 Silhouette
- 24 “Anschutz Achiever
- 25 “Anschutz Achiever Bolt-Action Rifle

- 1 “Anschutz All other Bolt Action Rimfire Models
- 2 “Anschutz Kadett
- 3 “Anschutz Model 1502 D Classic
- 4 “Anschutz Model 1517 D Classic
- 5 “Anschutz Model 1517 MPR Multi Purpose
- 6 “Anschutz Model 1517 S-BR
- 7 “Anschutz Model 1710 D KL
- 8 “Anschutz Model 1717 Classic
- 9 “Anschutz Model 1717 Silhouette Sporter
- 10 “Anschutz Model G4 MPB
- 11 “Anschutz Model Woodchucker
- 12 “Armscor Model 14P Bolt-Action Rifle
- 13 “Armscor Model 1500 Rifle
- 14 “Beeman/HW 60-J-ST Bolt-Action Rifle
- 15 “BRNO ZKM 452 Deluxe
- 16 “BRNO ZKM-456 Lux Sporter
- 17 “BRNO ZKM-452 Deluxe Bolt-Action Rifle
- 18 “Browning A-Bolt 22 Bolt-Action Rifle
- 19 “Browning A-Bolt Gold Medallion
- 20 “Browning T-Bolt Rimfire Rifles
- 21 “Cabanas Espronceda IV Bolt-Action Rifle
- 22 “Cabanas Leyre Bolt-Action Rifle
- 23 “Cabanas Master Bolt-Action Rifle
- 24 “Cabanas Phaser Rifle
- 25 “Chipmunk Single Shot Rifle

- 1 “Cooper Arms Model 36S Sporter Rifle
- 2 “Cooper Model 57–M Bolt Action Rifle
- 3 “CZ 452 Bolt Action Rifles
- 4 “Dakota 22 Sporter Bolt-Action Rifle
- 5 “Davey Crickett Single Shot Rifle
- 6 “Harrington & Richardson Sportster
- 7 “Harrington & Richardson Sportster 17
- 8 Hornady Magnum Rimfire
- 9 “Harrington & Richardson Sportster Compact
- 10 “Henry ‘Mini’ Bolt Action Rifle
- 11 “Henry Acu-Bolt .22
- 12 “Henry Mini Bolt Youth .22
- 13 “Kimber Bolt Action .22 Rifles
- 14 “Krico Model 300 Bolt-Action Rifles
- 15 “Lakefield Arms Mark I Bolt-Action Rifle
- 16 “Lakefield Arms Mark II Bolt-Action Rifle
- 17 “Magtech Model MT Bolt Action Rifle
- 18 “Magtech Model MT–22C Bolt-Action Rifle
- 19 “Marlin Model 15YN ‘Little Buckaroo’
- 20 “Marlin Model 25MN Bolt-Action Rifle
- 21 “Marlin Model 25N Bolt-Action Repeater
- 22 “Marlin Model 880 Bolt-Action Rifle
- 23 “Marlin Model 881 Bolt-Action Rifle
- 24 “Marlin Model 882 Bolt-Action Rifle
- 25 “Marlin Model 883 Bolt-Action Rifle

150

- 1 “Marlin Model 883SS Bolt-Action Rifle
- 2 “Marlin Model 915 YN ‘Little Buckaroo’
- 3 “Marlin Model 915Y (Compact)
- 4 “Marlin Model 915YS (Compact)
- 5 “Marlin Model 917
- 6 “Marlin Model 917S
- 7 “Marlin Model 917V
- 8 “Marlin Model 917VR
- 9 “Marlin Model 917VS
- 10 “Marlin Model 917VS–CF
- 11 “Marlin Model 917VSF
- 12 “Marlin Model 917VST
- 13 “Marlin Model 917VT
- 14 “Marlin Model 925
- 15 “Marlin Model 925C
- 16 “Marlin Model 925M
- 17 “Marlin Model 925R
- 18 “Marlin Model 925RM
- 19 “Marlin Model 980S
- 20 “Marlin Model 980S–CF
- 21 “Marlin Model 981T
- 22 “Marlin Model 982 Bolt Action Rifle
- 23 “Marlin Model 982VS
- 24 “Marlin Model 982VS–CF
- 25 “Marlin Model 983

151

- 1 “Marlin Model 983S
- 2 “Marlin Model 983T
- 3 “Marlin Model XT–17 Series Bolt Action Rifles
- 4 “Marlin Model XT–22 Series Bolt Action Rifles
- 5 “Mauser Model 107 Bolt-Action Rifle
- 6 “Mauser Model 201 Bolt-Action Rifle
- 7 “Meacham Low-Wall Rifle
- 8 “Mossberg Model 801/802 Bolt Rifles
- 9 “Mossberg Model 817 Varmint Bolt Action
- 10 Rifle
- 11 “Navy Arms TU–33/40 Carbine
- 12 “Navy Arms TU–KKW Sniper Trainer
- 13 “Navy Arms TU–KKW Training Rifle
- 14 “New England Firearms Sportster Single Shot
- 15 Rifles
- 16 “Norinco JW–15 Bolt-Action Rifle
- 17 “Norinco JW–27 Bolt-Action Rifle
- 18 “Remington 40–XR Rimfire Custom Sporter
- 19 “Remington 541–T
- 20 “Remington 541–T HB Bolt-Action
- 21 “Rifle Remington 581–S Sportsman Rifle
- 22 “Remington Model Five
- 23 “Remington Model Five Youth
- 24 “Rossi Matched Pair Single Shot Rifle
- 25 “Ruger 77/17

- 1 “Ruger 77/22
- 2 “Ruger 77/22 Rimfire Bolt-Action Rifle
- 3 “Ruger 77/44
- 4 “Ruger K77/22 Varmint Rifle
- 5 “Savage CUB T Mini Youth
- 6 “Savage Mark I-G Bolt Action
- 7 “Savage Mark II Bolt Action Rifles
- 8 “Savage Model 30 G Stevens Favorite
- 9 “Savage Model 93 Rifles
- 10 “Thompson/Center Hotshot Youth Rifle
- 11 “Ultra Light Arms Model 20 RF Bolt-Action
- 12 Rifle
- 13 “Winchester Model 52B Sporting Rifle
- 14 “Winchester Wildcat Bolt Action Rifle 22
- 15 “COMPETITION RIFLES—CENTERFIRE & RIMFIRE
- 16 “Anschutz 1803D Intermediate Match
- 17 “Anschutz 1808D RT Super Match 54 Target
- 18 “Anschutz 1827B Biathlon Rifle
- 19 “Anschutz 1827BT Fortner Biathlon Rifle
- 20 “Anschutz 1903 Rifles
- 21 “Anschutz 1903D Match Rifle
- 22 “Anschutz 1907 Match Rifle
- 23 “Anschutz 1910 Super Match II
- 24 “Anschutz 1911 Match Rifle
- 25 “Anschutz 1912 Rifles

- 1 “Anschutz 1913 Super Match Rifle
- 2 “Anschutz 54.18MS REP Deluxe Silhouette
- 3 Rifle
- 4 “Anschutz 54.18MS Silhouette Rifle
- 5 “Anschutz 64 MP R Silhouette Rifle
- 6 “Anschutz 64–MS Left Silhouette
- 7 “Anschutz Super Match 54 Target Model 2007
- 8 “Anschutz Super Match 54 Target Model 2013
- 9 “Beeman/Feinwerkbau 2600 Target Rifle
- 10 “Cooper Arms Model TRP–1 ISU Standard
- 11 Rifle
- 12 “E.A.A./HW 60 Target Rifle
- 13 “E.A.A./HW 660 Match Rifle
- 14 “E.A.A./Weihrauch HW 60 Target Rifle
- 15 “Ed Brown Model 704, M40A2 Marine Sniper
- 16 “Finnish Lion Standard Target Rifle
- 17 “Krico Model 360 S2 Biathlon Rifle
- 18 “Krico Model 360S Biathlon Rifle
- 19 “Krico Model 400 Match Rifle
- 20 “Krico Model 500 Kricotronic Match Rifle
- 21 “Krico Model 600 Match Rifle
- 22 “Krico Model 600 Sniper Rifle
- 23 “Lakefield Arms Model 90B Target Rifle
- 24 “Lakefield Arms Model 91T Target Rifle
- 25 “Lakefield Arms Model 92S Silhouette Rifle

- 1 “Marlin Model 2000 Target Rifle
- 2 “Mauser Model 86–SR Specialty Rifle
- 3 “McMillan 300 Phoenix Long Range Rifle
- 4 “McMillan Long Range Rifle
- 5 “McMillan M–86 Sniper Rifle
- 6 “McMillan M–89 Sniper Rifle
- 7 “McMillan National Match Rifle
- 8 “Parker-Hale M–85 Sniper Rifle
- 9 “Parker-Hale M–87 Target Rifle
- 10 “Remington 40–X Bolt Action Rifles
- 11 “Remington 40–XB Rangemaster Target
- 12 Centerfire
- 13 “Remington 40–XBBR KS
- 14 “Remington 40–XC KS National Match Course
- 15 Rifle
- 16 “Remington 40–XR KS Rimfire Position Rifle
- 17 “Sako TRG–21 Bolt-Action Rifle
- 18 “Sako TRG–22 Bolt Action Rifle
- 19 “Springfield Armory M–1 Garand
- 20 “Steyr-Mannlicher SSG Rifles
- 21 “Steyr-Mannlicher Match SPG–UIT Rifle
- 22 “Steyr-Mannlicher SSG P–I Rifle
- 23 “Steyr-Mannlicher SSG P–II Rifle
- 24 “Steyr-Mannlicher SSG P–III Rifle
- 25 “Steyr-Mannlicher SSG P–IV Rifle

- 1 “Tanner 300 Meter Free Rifle
- 2 “Tanner 50 Meter Free Rifle
- 3 “Tanner Standard UIT Rifle
- 4 “Time Precision 22RF Bench Rifle
- 5 “Wichita Silhouette Rifle
- 6 “SHOTGUNS—AUTOLOADERS
- 7 “American Arms
- 8 “American Arms/Franchi Black Magic 48/AL
- 9 “Benelli Bimillionaire
- 10 “Benelli Black Eagle Competition Auto Shot-
- 11 gun
- 12 “Benelli Cordoba
- 13 “Benelli Executive Series
- 14 “Benelli Legacy Model
- 15 “Benelli M1
- 16 “Benelli M1 Defense
- 17 “Benelli M1 Tactical
- 18 “Benelli M1014 Limited Edition
- 19 “Benelli M2
- 20 “Benelli M2 Field Steady Grip
- 21 “Benelli M2 Practical
- 22 “Benelli M2 Tactical
- 23 “Benelli M2 American Series
- 24 “Benelli M3 Convertible
- 25 “Benelli M4 Models Vinci Steady Grip

- 1 “Benelli Montefeltro Super 90 20-Gauge Shot-
- 2 gun
- 3 “Benelli Montefeltro Super 90 Shotgun
- 4 “Benelli Raffaello Series Shotguns
- 5 “Benelli Sport Model
- 6 “Benelli Super 90 M1 Field Model
- 7 “Benelli Super Black Eagle II Models
- 8 “Benelli Super Black Eagle II Steady Grip
- 9 “Benelli Super Black Eagle Models
- 10 “Benelli Super Black Eagle Shotgun
- 11 “Benelli Super Black Eagle Slug Gun
- 12 “Benelli Super Vinci
- 13 “Benelli Supersport
- 14 “Benelli Two-Gun Sets
- 15 “Benelli Ultralight
- 16 “Benelli Vinci
- 17 “Beretta 390 Field Auto Shotgun
- 18 “Beretta 390 Super Trap, Super Skeet Shot-
- 19 guns
- 20 “Beretta 3901 Citizen
- 21 “Beretta 3901 Rifled Slug Gun
- 22 “Beretta 3901 Statesman
- 23 “Beretta A-303 Auto Shotgun
- 24 “Beretta A400 Series
- 25 “Beretta AL-2 Models

- 1 “Beretta AL-3 Deluxe Trap
- 2 “Beretta AL390 Series
- 3 “Beretta AL391 Teknys Gold
- 4 “Beretta AL391 Teknys Gold Sporting
- 5 “Beretta AL391 Teknys Gold Target
- 6 “Beretta AL391 Urika 2 Camo AP
- 7 “Beretta AL391 Urika 2 Camo Max-4
- 8 “Beretta AL391 Urika 2 Classic
- 9 “Beretta AL391 Urika 2 Gold
- 10 “Beretta AL391 Urika 2 Gold Sporting
- 11 “Beretta AL391 Urika 2 Parallel Target SL
- 12 “Beretta AL391 Urika 2 Sporting
- 13 “Beretta AL391 Urika 2 Synthetic
- 14 “Beretta ES100 Pintail Series
- 15 “Beretta Model 1200 Field
- 16 “Beretta Model 1201F Auto Shotgun
- 17 “Beretta Model 300
- 18 “Beretta Model 301 Series
- 19 “Beretta Model 302 Series
- 20 “Beretta Model 60
- 21 “Beretta Model 61
- 22 “Beretta Model A304 Lark
- 23 “Beretta Model AL391 Series
- 24 “Beretta Model TX4 Storm
- 25 “Beretta Silver Lark

158

- 1 “Beretta UGB25 Xcel
- 2 “Beretta Vittoria Auto Shotgun
- 3 “Beretta Xtrema2
- 4 “Breda Altair
- 5 “Breda Altair Special
- 6 “Breda Aries 2
- 7 “Breda Astro
- 8 “Breda Astrolux
- 9 “Breda Echo
- 10 “Breda Hermes Series
- 11 “Breda Gold Series
- 12 “Breda Grizzly
- 13 “Breda Mira
- 14 “Breda Standard Series
- 15 “Breda Xanthos
- 16 “Brolin BL-12
- 17 “Brolin SAS-12
- 18 “Browning A-500G Auto Shotgun
- 19 “Browning A-500G Sporting Clays
- 20 “Browning A-500R Auto Shotgun
- 21 “Browning Auto-5 Light 12 and 20
- 22 “Browning Auto-5 Magnum 12
- 23 “Browning Auto-5 Magnum 20
- 24 “Browning Auto-5 Stalker
- 25 “Browning B2000 Series

- 1 “Browning BSA 10 Auto Shotgun
- 2 “Browning BSA 10 Stalker Auto Shotgun
- 3 “Browning Gold Series
- 4 “Browning Maxus Series
- 5 “Charles Daly Field Grade Series
- 6 “Charles Daly Novamatic Series
- 7 “Charles Daly Tactical
- 8 “Churchill Regent
- 9 “Churchill Standard Model
- 10 “Churchill Turkey Automatic Shotgun
- 11 “Churchill Windsor
- 12 “Cosmi Automatic Shotgun
- 13 “CZ 712
- 14 “CZ 720
- 15 “CZ 912
- 16 “Escort Escort Series
- 17 “European American Armory (EAA) Bundra
- 18 Series
- 19 “Fabarms Ellegi Series
- 20 “Fabarms Lion Series
- 21 “Fabarms Tactical
- 22 “FNH USA Model SLP
- 23 “Franchi 610VS
- 24 “Franchi 612 Series
- 25 “Franchi 620

- 1 “Franchi 712
- 2 “Franchi 720
- 3 “Franchi 912
- 4 “Franchi AL 48
- 5 “Franchi AL 48 Series
- 6 “Franchi Elite
- 7 “Franchi I-12 Inertia Series
- 8 “Franchi Prestige
- 9 “H&K Model 512
- 10 “H&R Manufrance
- 11 “H&R Model 403
- 12 “Hi-Standard 10A
- 13 “Hi-Standard 10B
- 14 “Hi-Standard Semi Automatic Model
- 15 “Hi-Standard Supermatic Series
- 16 “Ithaca Mag-10
- 17 “Ithaca Model 51 Series
- 18 “LaSalle Semi-automatic
- 19 “Ljutic Bi-matic Autoloader
- 20 “Luger Ultra-light Model
- 21 “Marlin SI 12 Series
- 22 “Maverick Model 60 Auto Shotgun
- 23 “Model AL-1
- 24 “Mossberg 1000
- 25 “Mossberg Model 600 Auto Shotgun

- 1 “Mossberg Model 930 All-Purpose Field
- 2 “Mossberg Model 930 Slugster
- 3 “Mossberg Model 930 Turkey
- 4 “Mossberg Model 930 Waterfowl
- 5 “Mossberg Model 935 Magnum Combos
- 6 “Mossberg Model 935 Magnum Flyway Series
- 7 Waterfowl
- 8 “Mossberg Model 935 Magnum Grand Slam Se-
- 9 ries Turkey
- 10 “Mossberg Model 935 Magnum Turkey
- 11 “Mossberg Model 935 Magnum Waterfowl
- 12 “New England Firearms Excell Auto Combo
- 13 “New England Firearms Excell Auto Synthetic
- 14 “New England Firearms Excell Auto Turkey
- 15 “New England Firearms Excell Auto Walnut
- 16 “New England Firearms Excell Auto Waterfowl
- 17 “Nighthawk Tactical Semi-auto
- 18 “Ottomanguns Sultan Series
- 19 “Remington 105Ti Series
- 20 “Remington 1100 20-Gauge Deer Gun
- 21 “Remington 1100 LT-20 Auto
- 22 “Remington 1100 LT-20 Tournament Skeet
- 23 “Remington 1100 Special Field
- 24 “Remington 11-48 Series
- 25 “Remington 11-96 Series

- 1 “Remington Model 105 Cti
- 2 “Remington Model 11 Series
- 3 “Remington Model 1100 Classic Trap
- 4 “Remington Model 1100 Competition
- 5 “Remington Model 1100 G3
- 6 “Remington Model 1100 G3
- 7 “Remington Model 1100 Series
- 8 “Remington Model 1100 Shotgun
- 9 “Remington Model 1100 Sporting Series
- 10 “Remington Model 11–87 Sportsman Camo
- 11 “Remington Model 11–87 Sportsman Super
- 12 Mag Synthetic
- 13 “Remington Model 11–87 Sportsman Super
- 14 Mag Waterfowl
- 15 “Remington Model 11–87 Sportsman Synthetic
- 16 “Remington Model 11–87 Sportsman Youth
- 17 “Remington Model 11–87 Sportsman Youth
- 18 Synthetic
- 19 “Remington Model 48 Series
- 20 “Remington Model 58 Series
- 21 “Remington Model 870 Classic Trap
- 22 “Remington Model 878A Automaster
- 23 “Remington Model SP–10 Magnum Satin
- 24 “Remington Model SP–10 Waterfowl
- 25 “Remington Model SPR453

- 1 “Remington Versa-Max Series
- 2 “Savage Model 720
- 3 “Savage Model 726
- 4 “Savage Model 740C Skeet Gun
- 5 “Savage Model 745
- 6 “Savage Model 755 Series
- 7 “Savage Model 775 Series
- 8 “Scattergun Technologies K-9
- 9 “Scattergun Technologies SWAT
- 10 “Scattergun Technologies Urban Sniper Model
- 11 “SKB 1300 Upland
- 12 “SKB 1900
- 13 “SKB 300 Series
- 14 “SKB 900 Series
- 15 “SKS 3000
- 16 “Smith & Wesson Model 1000
- 17 “Smith & Wesson Model 1012 Series
- 18 “Spartan Gun Works SPR453
- 19 “TOZ Model H-170
- 20 “Tri-Star Diana Series
- 21 “Tri-Star Phantom Series
- 22 “Tri-Star Viper Series
- 23 “Tula Arms Plant TOZ 87
- 24 “Verona 401 Series
- 25 “Verona 405 Series

- 1 “Verona 406 Series
- 2 “Verona SX801 Series
- 3 “Weatherby Centurion Series
- 4 “Weatherby Field Grade
- 5 “Weatherby Model 82
- 6 “Weatherby SA-08 Series
- 7 “Weatherby SA-459 TR
- 8 “Weatherby SAS Series
- 9 “Winchester 1500
- 10 “Winchester Model 50
- 11 “Winchester Model 59
- 12 “Winchester Super X1 Series
- 13 “Winchester Super X2 Series
- 14 “Winchester Super X3 Series
- 15 “SHOTGUNS—SLIDE ACTIONS
- 16 “ADCO Diamond Grade
- 17 “ADCO Diamond Series Shotguns
- 18 “ADCO Mariner Model
- 19 “ADCO Sales Inc. Gold Elite Series
- 20 “Arm Scor M-30 Series
- 21 “Arm Scor M-5
- 22 “Baikal IZH-81
- 23 “Baikal MP133
- 24 “Benelli Nova Series
- 25 “Benelli Supernova Series

- 1 “Beretta Ariete Standard
- 2 “Beretta Gold Pigeon Pump
- 3 “Beretta Model SL-12
- 4 “Beretta Ruby Pigeon Pump
- 5 “Beretta Silver Pigeon Pump
- 6 “Brolin Field Series
- 7 “Brolin Lawman Model
- 8 “Brolin Slug Special
- 9 “Brolin Slugmaster
- 10 “Brolin Turkey Master
- 11 “Browning BPS Game Gun Deer Special
- 12 “Browning BPS Game Gun Turkey Special
- 13 “Browning BPS Pigeon Grade Pump Shotgun
- 14 “Browning BPS Pump Shotgun
- 15 “Browning BPS Pump Shotgun (Ladies and
- 16 Youth Model)
- 17 “Browning BPS Series Pump Shotgun
- 18 “Browning BPS Stalker Pump Shotgun
- 19 “Browning Model 12 Limited Edition Series
- 20 “Browning Model 42 Pump Shotgun
- 21 “Century IJ12 Slide Action
- 22 “Century Ultra 87 Slide Action
- 23 “Charles Daly Field Hunter
- 24 “Ducks Unlimited Dinner Guns
- 25 “EAA Model PM2

- 1 “Escort Field Series
- 2 “Fort Worth Firearms GL18
- 3 “H&R Pardner Pump
- 4 “Hi-Standard Flite-King Series
- 5 “Hi-Standard Model 200
- 6 “Interstate Arms Model 981
- 7 “Interstate Arms Model 982T
- 8 “Ithaca Deerslayer II Rifled Shotgun
- 9 “Ithaca Model 87 Deerslayer Shotgun
- 10 “Ithaca Model 87 Deluxe Pump Shotgun
- 11 “Ithaca Model 87 Series Shotguns
- 12 “Ithaca Model 87 Supreme Pump Shotgun
- 13 “Ithaca Model 87 Turkey Gun
- 14 “Magtech Model 586–VR Pump Shotgun
- 15 “Maverick Models 88, 91 Pump Shotguns
- 16 “Mossberg 200 Series Shotgun
- 17 “Mossberg 3000 Pump shotgun
- 18 “Mossberg 535 ATS Series Pump Shotguns
- 19 “Mossberg Field Grade Model 835 Pump Shot-
- 20 gun
- 21 “Mossberg Model 500 All Purpose Field
- 22 “Mossberg Model 500 Bantam
- 23 “Mossberg Model 500 Bantam Combo
- 24 “Mossberg Model 500 Bantam Pump
- 25 “Mossberg Model 500 Camo Pump

- 1 “Mossberg Model 500 Combos
- 2 “Mossberg Model 500 Flyway Series Waterfowl
- 3 “Mossberg Model 500 Grand Slam Series Tur-
- 4 key
- 5 “Mossberg Model 500 Muzzleloader
- 6 “Mossberg Model 500 Muzzleloader Combo
- 7 “Mossberg Model 500 Series Pump Shotguns
- 8 “Mossberg Model 500 Slugster
- 9 “Mossberg Model 500 Sporting Pump
- 10 “Mossberg Model 500 Super Bantam All Pur-
- 11 pose Field
- 12 “Mossberg Model 500 Super Bantam Combo
- 13 “Mossberg Model 500 Super Bantam Slug
- 14 “Mossberg Model 500 Super Bantam Turkey
- 15 “Mossberg Model 500 Trophy Slugster
- 16 “Mossberg Model 500 Turkey
- 17 “Mossberg Model 500 Waterfowl
- 18 “Mossberg Model 505 Series Pump Shotguns
- 19 “Mossberg Model 505 Youth All Purpose Field
- 20 “Mossberg Model 535 ATS All Purpose Field
- 21 “Mossberg Model 535 ATS Combos
- 22 “Mossberg Model 535 ATS Slugster
- 23 “Mossberg Model 535 ATS Turkey
- 24 “Mossberg Model 535 ATS Waterfowl
- 25 “Mossberg Model 835 Regal Ulti-Mag Pump

- 1 “Mossberg Model 835 Series Pump Shotguns
- 2 “Mossberg Model 835 Ulti-Mag
- 3 “Mossberg Turkey Model 500 Pump
- 4 “National Wild Turkey Federation (NWTF)
- 5 Banquet/Guns of the Year
- 6 “New England Firearms Pardner Pump Combo
- 7 “New England Firearms Pardner Pump Field
- 8 “New England Firearms Pardner Pump Slug
- 9 Gun
- 10 “New England Firearms Pardner Pump Syn-
- 11 thetic
- 12 “New England Firearms Pardner Pump Turkey
- 13 Gun
- 14 “New England Firearms Pardner Pump Wal-
- 15 nut
- 16 “New England Firearms Pardner Pump-Com-
- 17 pact Field
- 18 “New England Firearms Pardner Pump-Com-
- 19 pact Synthetic
- 20 “New England Firearms Pardner Pump-Com-
- 21 pact Walnut
- 22 “Norinco Model 98 Field Series
- 23 “Norinco Model 983
- 24 “Norinco Model 984
- 25 “Norinco Model 985

- 1 “Norinco Model 987
- 2 “Orvis Grand Vazir Series
- 3 “Quail Unlimited Limited Edition Pump Shot-
- 4 guns
- 5 “Remington 870 Express
- 6 “Remington 870 Express Rifle Sighted Deer
- 7 Gun
- 8 “Remington 870 Express Series Pump Shot-
- 9 guns
- 10 “Remington 870 Express Turkey
- 11 “Remington 870 High Grade Series
- 12 “Remington 870 High Grades
- 13 “Remington 870 Marine Magnum
- 14 “Remington 870 Special Field
- 15 “Remington 870 Special Purpose Deer Gun
- 16 “Remington 870 Special Purpose Synthetic
- 17 Camo
- 18 “Remington 870 SPS Special Purpose Magnum
- 19 “Remington 870 SPS–BG–Camo Deer/Turkey
- 20 Shotgun
- 21 “Remington 870 SPS–Deer Shotgun
- 22 “Remington 870 SPS–T Camo Pump Shotgun
- 23 “Remington 870 TC Trap
- 24 “Remington 870 Wingmaster
- 25 “Remington 870 Wingmaster Series

- 1 “Remington 870 Wingmaster Small Gauges
- 2 “Remington Model 11–87 XCS Super Magnum
- 3 Waterfowl
- 4 “Remington Model 870 Ducks Unlimited Series
- 5 Dinner Pump Shotguns
- 6 “Remington Model 870 Express
- 7 “Remington Model 870 Express JR.
- 8 “Remington Model 870 Express Shurshot Syn-
- 9 thetic Cantilever
- 10 “Remington Model 870 Express Super Magnum
- 11 “Remington Model 870 Express Synthetic
- 12 “Remington Model 870 Express Youth Gun
- 13 “Remington Model 870 Express Youth Syn-
- 14 thetic
- 15 “Remington Model 870 SPS Shurshot Syn-
- 16 thetic Cantilever
- 17 “Remington Model 870 SPS Shurshot Syn-
- 18 thetic Turkey
- 19 “Remington Model 870 SPS Special Purpose
- 20 Magnum Series Pump Shotguns
- 21 “Remington Model 870 SPS Super Mag Max
- 22 Gobbler
- 23 “Remington Model 870 XCS Marine Magnum
- 24 “Remington Model 870 XCS Super Magnum
- 25 “Winchester 12 Commercial Riot Gun

- 1 “Winchester 97 Commercial Riot Gun
- 2 “Winchester Model 12 Pump Shotgun
- 3 “Winchester Model 120 Ranger
- 4 “Winchester Model 1200 Series Shotgun
- 5 “Winchester Model 1300 Ranger Pump Gun
- 6 “Winchester Model 1300 Ranger Pump Gun
- 7 Combo & Deer Gun
- 8 “Winchester Model 1300 Series Shotgun
- 9 “Winchester Model 1300 Slug Hunter Deer
- 10 Gun
- 11 “Winchester Model 1300 Turkey Gun
- 12 “Winchester Model 1300 Walnut Pump
- 13 “Winchester Model 42 High Grade Shotgun
- 14 “Winchester Speed Pump Defender
- 15 “Winchester SXP Series Pump Shotgun
- 16 “Zoli Pump Action Shotgun
- 17 “SHOTGUNS—OVER/UNDERS
- 18 “ADCO Sales Diamond Series Shotguns
- 19 “American Arms/Franchi Falconet 2000 O/U
- 20 “American Arms Lince
- 21 “American Arms Silver I O/U
- 22 “American Arms Silver II Shotgun
- 23 “American Arms Silver Skeet O/U
- 24 “American Arms Silver Sporting O/U
- 25 “American Arms Silver Trap O/U

- 1 “American Arms WS/OU 12, TS/OU 12 Shot-
- 2 guns
- 3 “American Arms WT/OU 10 Shotgun
- 4 “American Arms/Franchi Sporting 2000 O/U
- 5 “Armsport 2700 O/U Goose Gun
- 6 “Armsport 2700 Series O/U
- 7 “Armsport 2900 Tri-Barrel Shotgun
- 8 “AYA Augusta
- 9 “AYA Coral A
- 10 “AYA Coral B
- 11 “AYA Excelsior
- 12 “AYA Model 37 Super
- 13 “AYA Model 77
- 14 “AYA Model 79 Series
- 15 “Baby Bretton Over/Under Shotgun
- 16 “Baikal IZH27
- 17 “Baikal MP310
- 18 “Baikal MP333
- 19 “Baikal MP94
- 20 “Beretta 90 DE LUXE
- 21 “Beretta 682 Gold E Skeet
- 22 “Beretta 682 Gold E Trap
- 23 “Beretta 682 Gold E Trap Bottom Single
- 24 “Beretta 682 Series
- 25 “Beretta 682 Super Sporting O/U

173

- 1 “Beretta 685 Series
- 2 “Beretta 686 Series
- 3 “Beretta 686 White Onyx
- 4 “Beretta 686 White Onyx Sporting
- 5 “Beretta 687 EELL Classic
- 6 “Beretta 687 EELL Diamond Pigeon
- 7 “Beretta 687 EELL Diamond Pigeon Sporting
- 8 “Beretta 687 series
- 9 “Beretta 687EL Sporting O/U
- 10 “Beretta Alpha Series
- 11 “Beretta America Standard
- 12 “Beretta AS
- 13 “Beretta ASE 90 Competition O/U Shotgun
- 14 “Beretta ASE 90 Gold Skeet
- 15 “Beretta ASE Gold
- 16 “Beretta ASE Series
- 17 “Beretta ASEL
- 18 “Beretta BL Sereis
- 19 “Beretta DT10 Series
- 20 “Beretta DT10 Trident EELL
- 21 “Beretta DT10 Trident L Sporting
- 22 “Beretta DT10 Trident Skeet
- 23 “Beretta DT10 Trident Sporting
- 24 “Beretta DT10 Trident Trap Combo
- 25 “Beretta Europa

174

- 1 “Beretta Field Shotguns
- 2 “Beretta Gamma Series
- 3 “Beretta Giubileo
- 4 “Beretta Grade Four
- 5 “Beretta Grade One
- 6 “Beretta Grade Three
- 7 “Beretta Grade Two
- 8 “Beretta Milano
- 9 “Beretta Model 686 Ultralight O/U
- 10 “Beretta Model SO5, SO6, SO9 Shotguns
- 11 “Beretta Onyx Hunter Sport O/U Shotgun
- 12 “Beretta Over/Under Field Shotguns
- 13 “Beretta Royal Pigeon
- 14 “Beretta S56 Series
- 15 “Beretta S58 Series
- 16 “Beretta Series 682 Competition Over/Unders
- 17 “Beretta Silver Pigeon II
- 18 “Beretta Silver Pigeon II Sporting
- 19 “Beretta Silver Pigeon III
- 20 “Beretta Silver Pigeon III Sporting
- 21 “Beretta Silver Pigeon IV
- 22 “Beretta Silver Pigeon S
- 23 “Beretta Silver Pigeon V
- 24 “Beretta Silver Snipe
- 25 “Beretta Skeet Set

- 1 “Beretta SO-1
- 2 “Beretta SO-2
- 3 “Beretta SO-3
- 4 “Beretta SO-4
- 5 “Beretta SO5
- 6 “Beretta SO6 EELL
- 7 “Beretta SO-10
- 8 “Beretta SO10 EELL
- 9 “Beretta Sporting Clay Shotguns
- 10 “Beretta SV10 Perennia
- 11 “Beretta Ultralight
- 12 “Beretta Ultralight Deluxe
- 13 “Bertuzzi Zeus
- 14 “Bertuzzi Zeus Series
- 15 “Beschi Boxlock Model
- 16 “Big Bear Arms IJ-39
- 17 “Big Bear Arms Sterling Series
- 18 “Big Bear IJ-27
- 19 “Blaser F3 Series
- 20 “Bosis Challenger Titanium
- 21 “Bosis Laura
- 22 “Bosis Michaelangelo
- 23 “Bosis Wild Series
- 24 “Boss Custom Over/Under Shotguns
- 25 “Boss Merlin

- 1 “Boss Pendragon
- 2 “Breda Pegaso Series
- 3 “Breda Sirio Standard
- 4 “Breda Vega Series
- 5 “Bretton Baby Standard
- 6 “Bretton Sprint Deluxe
- 7 “BRNO 500/501
- 8 “BRNO 502
- 9 “BRNO 801 Series
- 10 “BRNO 802 Series
- 11 “BRNO BS-571
- 12 “BRNO BS-572
- 13 “BRNO ZH-300
- 14 “BRNO ZH-301
- 15 “BRNO ZH-302
- 16 “BRNO ZH-303
- 17 “Browning 325 Sporting Clays
- 18 “Browning 625 Series
- 19 “Browning 725 Series
- 20 “Browning B-25 Series
- 21 “Browning B-26 Series
- 22 “Browning B-27 Series
- 23 “Browning B-125 Custom Shop Series
- 24 “Browning Citori 525 Series
- 25 “Browning Citori GTI Sporting Clays

- 1 “Browning Citori Lightning Series
- 2 “Browning Citori O/U Shotgun
- 3 “Browning Citori O/U Skeet Models
- 4 “Browning Citori O/U Trap Models
- 5 “Browning Citori Plus Trap Combo
- 6 “Browning Citori Plus Trap Gun
- 7 “Browning Cynergy Series
- 8 “Browning Diana Grade
- 9 “Browning Lightning Sporting Clays
- 10 “Browning Micro Citori Lightning
- 11 “Browning Midas Grade
- 12 “Browning Special Sporting Clays
- 13 “Browning Sporter Model
- 14 “Browning ST-100
- 15 “Browning Superlight Citori Over/Under
- 16 “Browning Superlight Citori Series
- 17 “Browning Superlight Feather
- 18 “Browning Superposed Pigeon Grade
- 19 “Browning Superposed Standard
- 20 “BSA Falcon
- 21 “BSA O/U
- 22 “BSA Silver Eagle
- 23 “Cabela’s Volo
- 24 “Caprinus Sweden Model
- 25 “Centurion Over/Under Shotgun

- 1 “Century Arms Arthemis
- 2 “Chapuis Over/Under Shotgun
- 3 “Charles Daly Country Squire Model
- 4 “Charles Daly Deluxe Model
- 5 “Charles Daly Diamond Series
- 6 “Charles Daly Empire Series
- 7 “Charles Daly Field Grade O/U
- 8 “Charles Daly Lux Over/Under
- 9 “Charles Daly Maxi-Mag
- 10 “Charles Daly Model 105
- 11 “Charles Daly Model 106
- 12 “Charles Daly Model 206
- 13 “Charles Daly Over/Under Shotguns, Japanese
- 14 Manufactured
- 15 “Charles Daly Over/Under Shotguns, Prussian
- 16 Manufactured
- 17 “Charles Daly Presentation Model
- 18 “Charles Daly Sporting Clays Model
- 19 “Charles Daly Superior Model
- 20 “Charles Daly UL
- 21 “Churchill Imperial Model
- 22 “Churchill Monarch
- 23 “Churchill Premiere Model
- 24 “Churchill Regent Trap and Skeet
- 25 “Churchill Regent V

- 1 “Churchill Sporting Clays
- 2 “Churchill Windsor III
- 3 “Churchill Windsor IV
- 4 “Classic Doubles Model 101 Series
- 5 “Cogswell & Harrison Woodward Type
- 6 “Connecticut Shotgun Company A. Galazan
- 7 Model
- 8 “Connecticut Shotgun Company A-10 Amer-
- 9 ican
- 10 “Connecticut Valley Classics Classic Field
- 11 Waterfowler
- 12 “Connecticut Valley Classics Classic Sporter O/
- 13 U
- 14 “Continental Arms Centaure Series
- 15 “Cortona Over/Under Shotguns
- 16 “CZ 581 Solo
- 17 “CZ Canvasback 103D
- 18 “CZ Limited Edition
- 19 “CZ Mallard 104A
- 20 “CZ Redhead Deluxe 103FE
- 21 “CZ Sporting
- 22 “CZ Super Scroll Limited Edition
- 23 “CZ Upland Ultralight
- 24 “CZ Wingshooter
- 25 “Dakin Arms Model 170

- 1 “Darne SB1
- 2 “Darne SB2
- 3 “Darne SB3
- 4 “Depar ATAK
- 5 “Doumoulin Superposed Express
- 6 “Ducks Unlimited Dinner Guns/Guns of the
- 7 Year, Over/Under Models
- 8 “Dumoulin Boss Royal Superposed
- 9 “E.A.A. Falcon
- 10 “E.A.A. Scirocco Series
- 11 “E.A.A./Sabatti Falcon-Mon Over/Under
- 12 “E.A.A./Sabatti Sporting Clays Pro-Gold O/U
- 13 “ERA Over/Under
- 14 “Famars di Abbiatico & Salvinelli Aries
- 15 “Famars di Abbiatico & Salvinelli Castrone
- 16 “Famars di Abbiatico & Salvinelli Dove Gun
- 17 “Famars di Abbiatico & Salvinelli Excaliber Se-
- 18 ries
- 19 “Famars di Abbiatico & Salvinelli Jorema
- 20 “Famars di Abbiatico & Salvinelli Leonardo
- 21 “Famars di Abbiatico & Salvinelli Pegasus
- 22 “Famars di Abbiatico & Salvinelli Posiden
- 23 “Famars di Abbiatico & Salvinelli Quail Gun
- 24 “Famars di Abbiatico & Salvinelli Royal
- 25 “Famars di Abbiatico & Salvinelli Royale

- 1 “Fausti Boutique Series
- 2 “Fausti Caledon Series
- 3 “Fausti Class Series
- 4 “Ferlib Boss Model
- 5 “Finnclassic 512 Series
- 6 “Franchi 2004 Trap
- 7 “Franchi 2005 Combination Trap
- 8 “Franchi Alcione Series
- 9 “Franchi Aristocrat Series
- 10 “Franchi Black Majic
- 11 “Franchi Falconet Series
- 12 “Franchi Instict Series
- 13 “Franchi Model 2003 Trap
- 14 “Franchi Renaissance Series
- 15 “Franchi Sporting 2000
- 16 “Franchi Undergun Model 3000
- 17 “Franchi Veloce Series
- 18 “Galef Golden Snipe
- 19 “Galef Silver Snipe
- 20 “Golden Eagle Model 5000 Series
- 21 “Griffon & Howe Black Ram
- 22 “Griffon & Howe Broadway
- 23 “Griffon & Howe Claremont
- 24 “Griffon & Howe Madison
- 25 “Griffon & Howe Silver Ram

- 1 “Griffon & Howe Superbrite
- 2 “Guerini Apex Series
- 3 “Guerini Challenger Sporting
- 4 “Guerini Ellipse Evo
- 5 “Guerini Ellipse Evolution Sporting
- 6 “Guerini Ellipse Limited
- 7 “Guerini Essex Field
- 8 “Guerini Flyaway
- 9 “Guerini Forum Series
- 10 “Guerini Magnus Series
- 11 “Guerini Maxum Series
- 12 “Guerini Summit Series
- 13 “Guerini Tempio
- 14 “Guerini Woodlander
- 15 “H&R Harrieh #1
- 16 “H&R Model 1212
- 17 “H&R Model 1212WF
- 18 “H&R Pinnacle
- 19 “Hatfields Hatfield Model 1 of 100
- 20 “Heym Model 55 F
- 21 “Heym Model 55 SS
- 22 “Heym Model 200
- 23 “Holland & Holland Royal Series
- 24 “Holland & Holland Sporting Model
- 25 “IGA 2000 Series

- 1 “IGA Hunter Series
- 2 “IGA Trap Series
- 3 “IGA Turkey Series
- 4 “IGA Waterfowl Series
- 5 “K.F.C. E-2 Trap/Skeet
- 6 “K.F.C. Field Gun
- 7 “Kassnar Grade I O/U Shotgun
- 8 “KDF Condor Khan Arthemis Field/Deluxe
- 9 “Kimber Augusta Series
- 10 “Kimber Marias Series
- 11 “Krieghoff K-80 Four-Barrel Skeet Set
- 12 “Krieghoff K-80 International Skeet
- 13 “Krieghoff K-80 O/U Trap Shotgun
- 14 “Krieghoff K-80 Skeet Shotgun
- 15 “Krieghoff K-80 Sporting Clays O/U
- 16 “Krieghoff K-80/RT Shotguns
- 17 “Krieghoff Model 20 Sporting/Field
- 18 “Krieghoff Model 32 Series
- 19 “Lames Field Model
- 20 “Lames Skeet Model
- 21 “Lames Standard Model
- 22 “Lames California Model
- 23 “Laurona Model 67
- 24 “Laurona Model 82 Series
- 25 “Laurona Model 83 Series

- 1 “Laurona Model 84 Series
- 2 “Laurona Model 85 Series
- 3 “Laurona Model 300 Series
- 4 “Laurona Silhouette 300 Sporting Clays
- 5 “Laurona Silhouette 300 Trap
- 6 “Laurona Super Model Over/Unders
- 7 “Lebeau Baron Series
- 8 “Lebeau Boss Verres
- 9 “Lebeau Boxlock with sideplates
- 10 “Lebeau Sidelock
- 11 “Lebeau Versailles
- 12 “Lippard Custom Over/Under Shotguns
- 13 “Ljutic LM-6 Deluxe O/U Shotgun
- 14 “Longthorne Hesketh Game Gun
- 15 “Longthorne Sporter
- 16 “Marlin Model 90
- 17 “Marocchi Avanza O/U Shotgun
- 18 “Marocchi Conquista Over/Under Shotgun
- 19 “Marocchi Conquista Series
- 20 “Marocchi Model 100
- 21 “Marocchi Model 99
- 22 “Maverick HS-12 Tactical
- 23 “Maverick Hunter Field Model
- 24 “McMillan Over/Under Sidelock
- 25 “Merkel 201 Series

- 1 “Merkel 2016 Series
- 2 “Merkel 2116 EL Sidelock
- 3 “Merkel 303EL Luxus
- 4 “Merkel Model 100
- 5 “Merkel Model 101
- 6 “Merkel Model 101E
- 7 “Merkel Model 200E O/U Shotgun
- 8 “Merkel Model 200E Skeet, Trap Over/Unders
- 9 “Merkel Model 200SC Sporting Clays
- 10 “Merkel Model 203E, 303E Over/Under Shot-
- 11 guns
- 12 “Merkel Model 204E
- 13 “Merkel Model 210
- 14 “Merkel Model 301
- 15 “Merkel Model 302
- 16 “Merkel Model 304E
- 17 “Merkel Model 310E
- 18 “Merkel Model 400
- 19 “Merkel Model 400E
- 20 “Merkel Model 2000 Series
- 21 “Mossberg Onyx Reserve Field
- 22 “Mossberg Onyx Reserve Sporting
- 23 “Mossberg Silver Reserve Field
- 24 “Mossberg Silver Reserve Series
- 25 “Mossberg Silver Reserve Sporting

- 1 “Norinco Type HL12–203
- 2 “Omega Standard Over/Under Model
- 3 “Orvis Field
- 4 “Orvis Knockabout
- 5 “Orvis Premier Grade
- 6 “Orvis SKB Green Mountain Uplander
- 7 “Orvis Sporting Clays
- 8 “Orvis Super Field
- 9 “Orvis Uplander
- 10 “Orvis Waterfowler
- 11 “Pederson Model 1000 Series
- 12 “Pederson Model 1500 Series
- 13 “Perazzi Boxlock Action Hunting
- 14 “Perazzi Competition Series
- 15 “Perazzi Electrocibles
- 16 “Perazzi Granditalia
- 17 “Perazzi Mirage Special Four-Gauge Skeet
- 18 “Perazzi Mirage Special Skeet Over/Under
- 19 “Perazzi Mirage Special Sporting O/U
- 20 “Perazzi MS80
- 21 “Perazzi MT–6
- 22 “Perazzi MX1/MX2
- 23 “Perazzi MX3
- 24 “Perazzi MX4
- 25 “Perazzi MX5

- 1 “Perazzi MX6
- 2 “Perazzi MX7 Over/Under Shotguns
- 3 “Perazzi MX8/20 Over/Under Shotgun
- 4 “Perazzi MX8/MX8 Special Trap, Skeet
- 5 “Perazzi MX9 Single Over/Under Shotguns
- 6 “Perazzi MX10
- 7 “Perazzi MX11
- 8 “Perazzi MX12 Hunting Over/Under
- 9 “Perazzi MX14
- 10 “Perazzi MX16
- 11 “Perazzi MX20 Hunting Over/Under
- 12 “Perazzi MX28, MX410 Game O/U Shotguns
- 13 “Perazzi MX2000
- 14 “Perazzi MX2005
- 15 “Perazzi MX2008
- 16 “Perazzi Sidelock Action Hunting
- 17 “Perazzi Sporting Classic O/U
- 18 “Perugini Maestro Series
- 19 “Perugini Michelangelo
- 20 “Perugini Nova Boss
- 21 “Pietro Zanoletti Model 2000 Field O/U
- 22 “Piotti Boss Over/Under Shotgun
- 23 “Pointer Italian Model
- 24 “Pointer Turkish Model
- 25 “Remington 396 Series

- 1 “Remington 3200 Series
- 2 “Remington Model 32 Series
- 3 “Remington Model 300 Ideal
- 4 “Remington Model 332 Series
- 5 “Remington Model SPR310
- 6 “Remington Model SPR310N
- 7 “Remington Model SPR310S
- 8 “Remington Peerless Over/Under Shotgun
- 9 “Remington Premier Field
- 10 “Remington Premier Ruffed Grouse
- 11 “Remington Premier Series
- 12 “Remington Premier STS Competition
- 13 “Remington Premier Upland
- 14 “Richland Arms Model 41
- 15 “Richland Arms Model 747
- 16 “Richland Arms Model 757
- 17 “Richland Arms Model 787
- 18 “Richland Arms Model 808
- 19 “Richland Arms Model 810
- 20 “Richland Arms Model 828
- 21 “Rigby 401 Sidelock
- 22 “Rota Model 650
- 23 “Rota Model 72 Series
- 24 “Royal American Model 100
- 25 “Ruger Red Label O/U Shotgun

- 1 “Ruger Sporting Clays O/U Shotgun
- 2 “Ruger Woodside Shotgun
- 3 “Rutten Model RM 100
- 4 “Rutten Model RM285
- 5 “S.I.A.C.E. Evolution
- 6 “S.I.A.C.E. Model 66C
- 7 “S.I.A.C.E.600T Lusso EL
- 8 “San Marco 10-Ga. O/U Shotgun
- 9 “San Marco 12-Ga. Wildflower Shotgun
- 10 “San Marco Field Special O/U Shotgun
- 11 “Sauer Model 66 Series
- 12 “Savage Model 242
- 13 “Savage Model 420/430
- 14 “Sig Sauer Aurora Series
- 15 “Sig Sauer SA-3
- 16 “Sig Sauer SA-5
- 17 “Silma Model 70 Series
- 18 “SKB Model 85 Series
- 19 “SKB Model 500 Series
- 20 “SKB Model 505 Deluxe Over/Under Shotgun
- 21 “SKB Model 505 Series
- 22 “SKB Model 600 Series
- 23 “SKB Model 605 Series
- 24 “SKB Model 680 Series
- 25 “SKB Model 685 Over/Under Shotgun

190

- 1 “SKB Model 685 Series
- 2 “SKB Model 700 Series
- 3 “SKB Model 785 Series
- 4 “SKB Model 800 Series
- 5 “SKB Model 880 Series
- 6 “SKB Model 885 Over/Under Trap, Skeet,
- 7 Sporting Clays
- 8 “SKB Model 885 Series
- 9 “SKB Model 5600 Series
- 10 “SKB Model 5700 Series
- 11 “SKB Model 5800 Series
- 12 “SKB Model GC-7 Series
- 13 “Spartan SPR310/320
- 14 “Stevens Model 240
- 15 “Stevens Model 512
- 16 “Stoeger/IGA Condor I O/U Shotgun
- 17 “Stoeger/IGA ERA 2000 Over/Under Shotgun
- 18 “Techni-Mec Model 610 Over/Under
- 19 “Tikka Model 412S Field Grade Over/Under
- 20 “Traditions 350 Series Traditions Classic Field
- 21 Series
- 22 “Traditions Classic Upland Series
- 23 “Traditions Gold Wing Series
- 24 “Traditions Real 16 Series
- 25 “Tri Star Model 330 Series

- 1 “Tri-Star Hunter EX
- 2 “Tri-Star Model 300
- 3 “Tri-Star Model 333 Series
- 4 “Tri-Star Setter Model
- 5 “Tri-Star Silver Series
- 6 “Tri-Star Sporting Model
- 7 “TULA 120
- 8 “TULA 200
- 9 “TULA TOZ34
- 10 “Universal 7112
- 11 “Universal 7312
- 12 “Universal 7412
- 13 “Universal 7712
- 14 “Universal 7812
- 15 “Universal 7912
- 16 “Verona 501 Series
- 17 “Verona 680 Series
- 18 “Verona 702 Series
- 19 “Verona LX692 Series
- 20 “Verona LX980 Series
- 21 “Weatherby Athena Grade IV O/U Shotguns
- 22 “Weatherby Athena Grade V Classic Field O/U
- 23 “Weatherby Athena Series
- 24 “Weatherby Classic Field Models
- 25 “Weatherby II, III Classic Field O/Us

- 1 “Weatherby Orion II Classic Sporting Clays O/
2 U
3 “Weatherby Orion II series
4 “Weatherby Orion II Sporting Clays O/U
5 “Weatherby Orion III Series
6 “Weatherby Orion O/U Shotguns
7 “Winchester Model 91
8 “Winchester Model 96
9 “Winchester Model 99
10 “Winchester Model 101 All Models and Grades
11 “Winchester Model 1001 O/U Shotgun
12 “Winchester Model 1001 Series
13 “Winchester Model 1001 Sporting Clays O/U
14 “Winchester Model G5500
15 “Winchester Model G6500
16 “Winchester Select Series
17 “Zoli Condor
18 “Zoli Deluxe Model
19 “Zoli Dove
20 “Zoli Field Special
21 “Zoli Pigeon Model
22 “Zoli Silver Snipe
23 “Zoli Snipe
24 “Zoli Special Model
25 “Zoli Target Series

- 1 “Zoli Texas
- 2 “Zoli Z Series
- 3 “Zoli Z-90 Series
- 4 “Zoli Z-Sport Series
- 5 “SHOTGUNS—SIDE BY SIDES
- 6 “Armas Azor Sidelock Model
- 7 “ADCO Sales Diamond Series Shotguns
- 8 “American Arms Brittany Shotgun
- 9 “American Arms Derby Side-by-Side
- 10 “American Arms Gentry Double Shotgun
- 11 “American Arms Grulla #2 Double Shotgun
- 12 “American Arms TS/SS 10 Double Shotgun
- 13 “American Arms TS/SS 12 Side-by-Side
- 14 “American Arms WS/SS 10
- 15 “Arizaga Model 31 Double Shotgun
- 16 “Armes de Chasse Sidelock and Boxlock Shot-
- 17 guns
- 18 “Armsport 1050 Series Double Shotguns
- 19 “Arrieta Sidelock Double Shotguns
- 20 “Auguste Francotte Boxlock Shotgun
- 21 “Auguste Francotte Sidelock Shotgun
- 22 “AYA Boxlock Shotguns
- 23 “AYA Sidelock Double Shotguns
- 24 “Baikal IZH-43 Series Shotguns
- 25 “Baikal MP210 Series Shotguns

- 1 “Baikal MP213 Series Shotguns
- 2 “Baikal MP220 Series Shotguns
- 3 “Baker Gun Sidelock Models
- 4 “Baltimore Arms Co. Style 1
- 5 “Baltimore Arms Co. Style 2
- 6 “Bayard Boxlock and Sidelock Model Shotguns
- 7 “Beretta 450 series Shotguns
- 8 “Beretta 451 Series Shotguns
- 9 “Beretta 452 Series Shotguns
- 10 “Beretta 470 Series Shotguns
- 11 “Beretta Custom Grade Shotguns
- 12 “Beretta Francia Standard
- 13 “Beretta Imperiale Montecarlo
- 14 “Beretta Model 452 Sidelock Shotgun
- 15 “Beretta Omega Standard
- 16 “Beretta Side-by-Side Field Shotguns
- 17 “Beretta Verona/Bergamo
- 18 “Bertuzzi Ariete Hammer Gun
- 19 “Bertuzzi Model Orione
- 20 “Bertuzzi Venere Series Shotguns
- 21 “Beschi Sidelock and Boxlock Models
- 22 “Bill Hanus Birdgun Doubles
- 23 “Bosis Country SxS
- 24 “Bosis Hammer Gun
- 25 “Bosis Queen Sidelock

- 1 “Boss Robertson SxS
- 2 “Boss SxS
- 3 “Boswell Boxlock Model
- 4 “Boswell Featherweight Monarch Grade
- 5 “Boswell Merlin Sidelock
- 6 “Boswell Sidelock Model
- 7 “Breda Andromeda Special
- 8 “BRNO ZP Series Shotguns
- 9 “Brown SxS Shotgun
- 10 “Browning B–SS
- 11 “Browning B–SS Belgian/Japanese Prototype
- 12 “Browning B–SS Sidelock
- 13 “Browning B–SS Sporter
- 14 “Bruchet Model A
- 15 “Bruchet Model B
- 16 “BSA Classic
- 17 “BSA Royal
- 18 “Cabela’s ATA Grade II Custom
- 19 “Cabela’s Hemingway Model
- 20 “Casartelli Sidelock Model
- 21 “Century Coach SxS
- 22 “Chapuis RGP Series Shotguns
- 23 “Chapuis RP Series Shotguns
- 24 “Chapuis Side-by-Side Shotgun
- 25 “Chapuis UGP Round Design SxS

- 1 “Charles Daly 1974 Wildlife Commemorative
- 2 “Charles Daly Classic Coach Gun
- 3 “Charles Daly Diamond SxS
- 4 “Charles Daly Empire SxS
- 5 “Charles Daly Model 306
- 6 “Charles Daly Model 500
- 7 “Charles Daly Model Dss Double
- 8 “Charles Daly Superior SxS
- 9 “Churchill Continental Series Shotguns
- 10 “Churchill Crown Model
- 11 “Churchill Field Model
- 12 “Churchill Hercules Model
- 13 “Churchill Imperial Model
- 14 “Churchill Premiere Series Shotguns
- 15 “Churchill Regal Model
- 16 “Churchill Royal Model
- 17 “Churchill Windsor Series Shotguns
- 18 “Cimarron Coach Guns
- 19 “Classic Doubles Model 201
- 20 “Classic Clot 1878 Hammer Shotgun
- 21 “Cogswell & Harrison Sidelock and Boxlock
- 22 Shotgun
- 23 “Colt 1883 Hammerless
- 24 “Colt SxS Shotgun
- 25 “Connecticut Shotgun Co. Model 21

- 1 “Connecticut Shotgun Co. RBL Series
- 2 “Continental Arms Centaure
- 3 “Crescent SxS Model
- 4 “Crucelegui Hermanos Model 150 Double
- 5 “CZ Amarillo
- 6 “CZ Bobwhite
- 7 “CZ Competition
- 8 “CZ Deluxe
- 9 “CZ Durango
- 10 “CZ Grouse
- 11 “CZ Hammer Models
- 12 “CZ Partridge
- 13 “CZ Ringneck
- 14 “CZ Ringneck Target
- 15 “Dakin Model 100
- 16 “Dakin Model 147
- 17 “Dakin Model 160
- 18 “Dakin Model 215
- 19 “Dakota American Legend
- 20 “Dakota Classic Grade
- 21 “Dakota Classic Grade II
- 22 “Dakota Classic Grade III
- 23 “Dakota Premier Grade
- 24 “Dan Arms Deluxe Field Model
- 25 “Dan Arms Field Model

- 1 “Darne Sliding Breech Series Shotguns
- 2 “Davidson Arms Model 63B
- 3 “Davidson Arms Model 69SL
- 4 “Davidson Arms Model 73 Stagecoach
- 5 “Dumoulin Continental Model
- 6 “Dumoulin Etendard Model
- 7 “Dumoulin Europa Model
- 8 “Dumoulin Liege Model
- 9 “E.A.A. SABA
- 10 “E.A.A./Sabatti Saba-Mon Double Shotgun
- 11 “E.M.F. Model 1878 SxS
- 12 “E.M.F. Stagecoach SxS Model
- 13 “ERA Quail SxS
- 14 “ERA Riot SxS
- 15 “ERA SxS
- 16 “Famars Boxlock Models
- 17 “Famars Castore
- 18 “Famars Sidelock Models
- 19 “Fausti Caledon
- 20 “Fausti Class
- 21 “Fausti Class Round Body
- 22 “Fausti DEA Series Shotguns
- 23 “Ferlib Mignon Hammer Model
- 24 “Ferlib Model F VII Double Shotgun
- 25 “FN Anson SxS Standard Grade

- 1 “FN New Anson SxS Standard Grade
- 2 “FN Sidelock Standard Grade
- 3 “Fox Higher Grade Models (A–F)
- 4 “Fox Sterlingworth Series
- 5 “Franchi Airone
- 6 “Franchi Astore Series
- 7 “Franchi Destino
- 8 “Franchi Highlander
- 9 “Franchi Sidelock Double Barrel
- 10 “Francotte Boxlock Shotgun
- 11 “Francotte Jubilee Model
- 12 “Francotte Sidelock Shotgun
- 13 “Galef Silver Hawk SxS
- 14 “Galef Zabala SxS
- 15 “Garbi Model 100
- 16 “Garbi Model 101 Side-by-Side
- 17 “Garbi Model 103A, B Side-by-Side
- 18 “Garbi Model 200 Side-by-Side
- 19 “Gastinne Model 105
- 20 “Gastinne Model 202
- 21 “Gastinne Model 353
- 22 “Gastinne Model 98
- 23 “Gib 10 Gauge Magnum
- 24 “Gil Alhambra
- 25 “Gil Diamond

- 1 “Gil Laga
- 2 “Gil Olimpia
- 3 “Greener Sidelock SxS Shotguns
- 4 “Griffin & Howe Britte
- 5 “Griffin & Howe Continental Sidelock
- 6 “Griffin & Howe Round Body Game Gun
- 7 “Griffin & Howe Traditional Game Gun
- 8 “Grulla 217 Series
- 9 “Grulla 219 Series
- 10 “Grulla Consort
- 11 “Grulla Model 209 Holland
- 12 “Grulla Model 215
- 13 “Grulla Model 216 Series
- 14 “Grulla Number 1
- 15 “Grulla Royal
- 16 “Grulla Super MH
- 17 “Grulla Supreme
- 18 “Grulla Windsor
- 19 “H&R Anson & Deeley SxS
- 20 “H&R Model 404
- 21 “H&R Small Bore SxS Hammer Gun
- 22 “Hatfield Uplander Shotgun
- 23 “Henry Atkin Boxlock Model
- 24 “Henry Atkin Sidelock Model
- 25 “Holland & Holland Cavalier Boxlock

201

- 1 “Holland & Holland Dominion Game Gun
- 2 “Holland & Holland Northwood Boxlock
- 3 “Holland & Holland Round Action Sidelock
- 4 “Holland & Holland Round Action Sidelock
- 5 Paradox
- 6 “Holland & Holland Royal Hammerless Ejector
- 7 Sidelock
- 8 “Holland & Holland Sidelock Shotguns
- 9 “Holloway premier Sidelock SxS Model
- 10 “Hopkins & Allen Boxlock and Sidelock Models
- 11 “Huglu SxS Shotguns
- 12 “Husqvarna SxS Shotguns
- 13 “IGA Deluxe Model
- 14 “IGA Turkey Series Model
- 15 “Interstate Arms Model 99 Coach Gun
- 16 “Ithaca Classic Doubles Series Shotguns
- 17 “Ithaca Hammerless Series
- 18 “Iver Johnson Hammerless Model Shotguns
- 19 “Jeffery Boxlock Shotguns
- 20 “Jeffery Sidelock Shotguns
- 21 “K.B.I. Grade II SxS
- 22 “Khan Coach Gun
- 23 “Kimber Valier Series
- 24 “Krieghoff Essencia Boxlock
- 25 “Krieghoff Essencia Sidelock

202

- 1 “Lanber Imperial Sidelock
- 2 “Laurona Boxlock Models
- 3 “Laurona Sidelock Models
- 4 “Lefever Grade A Field Model
- 5 “Lefever Grade A Skeet Model
- 6 “Lefever New
- 7 “Lefever Model
- 8 “Lefever Nitro Special
- 9 “Lefever Sideplate Models
- 10 “Leforgeron Boxlock Ejector
- 11 “Leforgeron Sidelock Ejector
- 12 “Liberty Coach Gun Series
- 13 “MacNaughton Sidelock Model
- 14 “Malin Boxlock Model
- 15 “Malin Sidelock Model
- 16 “Masquelier Boxlock Model
- 17 “Masquelier Sidelock Model
- 18 “Medwell SxS Sidelock
- 19 “Merkel Model 8, 47E Side-by-Side Shotguns
- 20 “Merkel Model 47LSC Sporting Clays Double
- 21 “Merkel Model 47S, 147S Side-by-Sides
- 22 “Merkel Model 76E
- 23 “Merkel Model 122E
- 24 “Merkel Model 126E
- 25 “Merkel Model 280 Series

203

- 1 “Merkel Model 360 Series
- 2 “Merkel Model 447SL
- 3 “Merkel Model 1620 Series
- 4 “Merkel Model 1622 Series
- 5 “Mossberg Onyx Reserve Sporting
- 6 “Mossberg Silver Reserve Field
- 7 “Navy Arms Model 100
- 8 “Navy Arms Model 150
- 9 “Orvis Custom Uplander
- 10 “Orvis Field Grade
- 11 “Orvis Fine Grade
- 12 “Orvis Rounded Action
- 13 “Orvis Waterfowler
- 14 “Parker Fluid Steel Barrel Models (All Grades)
- 15 “Parker Reproductions Side-by-Side
- 16 “Pederson Model 200
- 17 “Pederson Model 2500
- 18 “Perazzi DHO Models
- 19 “Perugini Ausonia
- 20 “Perugini Classic Model
- 21 “Perugini Liberty
- 22 “Perugini Regina Model
- 23 “Perugini Romagna Gun
- 24 “Piotti Hammer Gun
- 25 “Piotti King Extra Side-by-Side

- 1 “Piotti King No. 1 Side-by-Side Piotti Lunik
- 2 Side-by-Side
- 3 “Piotti Monaco Series
- 4 “Piotti Monte Carlo
- 5 “Piotti Piuma Side-by-Side
- 6 “Piotti Westlake
- 7 “Precision Sports Model 600 Series Doubles
- 8 “Premier Italian made SxS Shotguns
- 9 “Premier Spanish made SxS Shotguns
- 10 “Purdy Best Quality Game Gun
- 11 “Remington Model 1900 Hammerless
- 12 “Remington Model SPR210
- 13 “Remington Model SPR220
- 14 “Remington Model SPR220 Cowboy
- 15 “Remington Premier SxS
- 16 “Richland Arms Co. Italian made SxS Models
- 17 “Richland Arms Co. Spanish made SxS Models
- 18 “Rigby Boxlock Shotgun
- 19 “Rigby Hammer Shotgun
- 20 “Rizzini Boxlock Side-by-Side
- 21 “Rizzini Sidelock Side-by-Side
- 22 “Rossi Overlund
- 23 “Rossi Squire
- 24 “Rota Model 105
- 25 “Rota Model 106

205

- 1 “Rota Model 411 Series
- 2 “Royal American Model 600 Boxlock
- 3 “Royal American Model 800 Sidelock
- 4 “Ruger Gold Label
- 5 “SAE Model 209E
- 6 “SAE Model 210S
- 7 “SAE Model 340X
- 8 “Sarasqueta Mhammerless Sidelock
- 9 “Sarasqueta Model 3 Boxlock
- 10 “Sauer Boxlock Model Shotguns
- 11 “Sauer Sidelock Model Shotguns
- 12 “Savage Fox Model FA-1
- 13 “Savage Model 550
- 14 “Scott Blenheim
- 15 “Scott Bowood
- 16 “Scott Chatsworth
- 17 “Scott Kinmount
- 18 “SIACE Italian made SxS Shotguns
- 19 “SKB Model 100
- 20 “SKB Model 150
- 21 “SKB Model 200
- 22 “SKB Model 280
- 23 “SKB Model 300
- 24 “SKB Model 385
- 25 “SKB Model 400

- 1 “SKB Model 480
- 2 “SKB Model 485
- 3 “Smith & Wesson Elite Gold Series Grade I
- 4 “Smith & Wesson Elite Silver Grade I
- 5 “Smith, L.C. Boxlock Hammerless Shotguns
- 6 “Smith, L.C. Sidelock Hammerless Shotguns
- 7 “Spartan SPR Series Shotguns
- 8 “Stevens Model 311/315 Series
- 9 “Stoeger/IGA Uplander Side-by-Side Shotgun
- 10 “Taylor’s SxS Model
- 11 “Tri-Star Model 311
- 12 “Tri-Star Model 411 Series
- 13 “Ugartechea 10-Ga. Magnum Shotgun
- 14 “Universal Double Wing SxS
- 15 “Vouzelaud Model 315 Series
- 16 “Walther Model WSF
- 17 “Walther Model WSFD
- 18 “Weatherby Atheana
- 19 “Weatherby D’Italia Series
- 20 “Weatherby Orion
- 21 “Westley Richards Best Quality Sidelock
- 22 “Westley Richards Boxlock Shotguns
- 23 “Westley Richards Connaught Model
- 24 “Westley Richards Hand Detachable Lock
- 25 Model

- 1 “William Douglas Boxlock
- 2 “Winchester Model 21
- 3 “Winchester Model 24
- 4 “Zoli Alley Cleaner
- 5 “Zoli Classic
- 6 “Zoli Falcon II
- 7 “Zoli Model Quail Special
- 8 “Zoli Pheasant
- 9 “Zoli Silver Hawk
- 10 “Zoli Silver Snipe
- 11 “SHOTGUNS—BOLT ACTIONS & SINGLE SHOTS
- 12 “ADCC Diamond Folding Model
- 13 “American Arms Single-Shot
- 14 “ARMSCOR 301A
- 15 “Armsport Single Barrel Shotgun
- 16 “Baikal MP18
- 17 “Beretta 471 EL Silver Hawk
- 18 “Beretta 471 Silver Hawk
- 19 “Beretta Beta Single Barrel
- 20 “Beretta MKII Trap
- 21 “Beretta Model 412
- 22 “Beretta Model FS
- 23 “Beretta TR-1
- 24 “Beretta TR-1 Trap
- 25 “Beretta Vandalia Special Trap

- 1 “Browning BT-99 Competition Trap Special
- 2 “Browning BT-99 Plus Micro
- 3 “Browning BT-99 Plus Trap Gun
- 4 “Browning Micro Recoilless Trap Shotgun
- 5 “Browning Recoilless Trap Shotgun
- 6 “Crescent Single Shot Models
- 7 “CZ Cottontail
- 8 “Desert Industries Big Twenty Shotgun
- 9 “Fefever Long Range Field
- 10 “Frigon FS-4
- 11 “Frigon FT-1
- 12 “Frigon FT-C
- 13 “Gibbs Midland Stalker
- 14 “Greener General Purpose GP MKI/MKII
- 15 “H&R Survivor
- 16 “H&R Tracker Slug Model
- 17 “Harrington & Richardson N.W.T.F. Turkey
- 18 Mag
- 19 “Harrington & Richardson Pardner
- 20 “Harrington & Richardson Pardner Compact
- 21 “Harrington & Richardson Pardner Compact
- 22 Turkey Gun
- 23 “Harrington & Richardson Pardner Screw-In
- 24 Choke

- 1 “Harrington & Richardson Pardner Turkey
- 2 Gun
- 3 “Harrington & Richardson Pardner Turkey
- 4 Gun Camo
- 5 “Harrington & Richardson Pardner Waterfowl
- 6 “Harrington & Richardson Tamer
- 7 “Harrington & Richardson Tamer 20
- 8 “Harrington & Richardson Topper Classic
- 9 Youth Shotgun
- 10 “Harrington & Richardson Topper Deluxe Clas-
- 11 sic
- 12 “Harrington & Richardson Topper Deluxe
- 13 Model 098
- 14 “Harrington & Richardson Topper Junior
- 15 “Harrington & Richardson Topper Model 098
- 16 “Harrington & Richardson Topper Trap Gun
- 17 “Harrington & Richardson Tracker II Slug
- 18 Gun
- 19 “Harrington & Richardson Ultra Slug Hunter
- 20 “Harrington & Richardson Ultra Slug Hunter
- 21 Compact
- 22 “Harrington & Richardson Ultra Slug Hunter
- 23 Deluxe
- 24 “Harrington & Richardson Ultra Slug Hunter
- 25 Thumbhole Stock

- 1 “Harrington & Richardson Ultra-Lite Slug
- 2 Hunter
- 3 “Hi-Standard 514 Model
- 4 “Holland & Holland Single Barrel Trap
- 5 “IGA Reuna Model
- 6 “IGA Single Barrel Classic
- 7 “Ithaca Model 66
- 8 “Ithaca Single Barrel Trap
- 9 “Iver Johnson Champion Series
- 10 “Iver Johnson Commemorative Series Single
- 11 Shot Shotgun
- 12 “Iver Johnson Excel
- 13 “Krieghoff K-80 Single Barrel Trap Gun
- 14 “Krieghoff KS-5 Special
- 15 “Krieghoff KS-5 Trap Gun
- 16 “Lefever Trap Gun
- 17 “Ljutic LTX Super Deluxe Mono Gun
- 18 “Ljutic Mono Gun Single Barrel
- 19 “Ljutic Recoilless Space Gun Shotgun
- 20 “Marlin Model 55 Goose Gun Bolt Action
- 21 “Marlin Model 60 Single Shot
- 22 “Marocchi Model 2000
- 23 “Mossberg Models G-4, 70, 73, 73B
- 24 “Mossberg Models 75 Series
- 25 “Mossberg Models 80, 83, 83B, 83D

- 1 “Mossberg 173 Series
- 2 “Mossberg Model 183 Series
- 3 “Mossberg Model 185 Series
- 4 “Mossberg Model 190 Series
- 5 “Mossberg Model 195 Series
- 6 “Mossberg Model 385 Series
- 7 “Mossberg Model 390 Series
- 8 “Mossberg Model 395 Series
- 9 “Mossberg Model 595 Series
- 10 “Mossberg Model 695 Series
- 11 “New England Firearms N.W.T.F. Shotgun
- 12 “New England Firearms Standard Pardner
- 13 “New England Firearms Survival Gun
- 14 “New England Firearms Tracker Slug Gun
- 15 “New England Firearms Turkey and Goose
- 16 Gun
- 17 “Parker Single Barrel Trap Models
- 18 “Perazzi TM1 Special Single Trap
- 19 “Remington 90–T Super Single Shotgun
- 20 “Remington Model No. 9
- 21 “Remington Model 310 Skeet
- 22 “Remington Model No. 3
- 23 “Rossi Circuit Judge Lever Action Shotgun
- 24 “Rossi Circuit Judge Shotgun
- 25 “Ruger Single Barrel Trap

- 1 “S.W.D. Terminator
- 2 “Savage Kimel Kamper Single Shot
- 3 “Savage Model 210F Slug Warrior
- 4 “Savage Model 212 Slug Gun
- 5 “Savage Model 220 Series
- 6 “Savage Model 220 Slug Gun
- 7 “SEITZ Single Barrel Trap
- 8 “SKB Century II Trap
- 9 “SKB Century Trap
- 10 “SKB Model 505 Trap
- 11 “SKB Model 605 Trap
- 12 “Smith, L.C. Single Barrel Trap Models
- 13 “Snake Charmer II Shotgun
- 14 “Stoeger/IGA Reuna Single Barrel Shotgun
- 15 “Tangfolio Model RSG-16
- 16 “Tangfolio Blockcard Model
- 17 “Tangfolio Model DSG
- 18 “Tangfolio Model RSG-12 Series
- 19 “Tangfolio Model RSG-20
- 20 “Tangfolio RSG-Tactical
- 21 “Taurus Circuit Judge Shotgun
- 22 “Thompson/Center Encore Shotgun
- 23 “Thompson/Center Pro Hunter Turkey Shot-
- 24 gun
- 25 “Thompson/Center TCR '87 Hunter Shotgun

1 “Universal Firearms Model 7212 Single Barrel
2 Trap
3 “Winchester Model 36 Single Shot
4 “Winchester Model 37 Single Shot
5 “Winchester Model 41 Bolt Action
6 “Winchester Model 9410 Series
7 “Zoli Apache Model
8 “Zoli Diano Series
9 “Zoli Loner Series”.

10 **SEC. 513. PENALTIES.**

11 Section 924(a)(1)(B) of title 18, United States Code,
12 is amended by striking “or (q) of section 922” and insert-
13 ing “(q), (r), (v), (w), or (aa) of section 922”.

14 **SEC. 514. USE OF BYRNE GRANTS FOR BUY-BACK PRO-**
15 **GRAMS FOR SEMIAUTOMATIC ASSAULT**
16 **WEAPONS AND LARGE CAPACITY AMMUNI-**
17 **TION FEEDING DEVICES.**

18 Section 501(a)(1) of the Omnibus Crime Control and
19 Safe Streets Act of 1968 (42 U.S.C. 3751(a)(1)) is
20 amended by adding at the end the following:

21 “(H) Compensation for surrendered semi-
22 automatic assault weapons and large capacity
23 ammunition feeding devices, as those terms are
24 defined in section 921 of title 18, United States
25 Code, under buy-back programs for semiauto-

1 matic assault weapons and large capacity am-
2 munition feeding devices.”.

3 **SEC. 515. BAN ON UNTRACEABLE AND UNDETECTABLE**
4 **FIREARMS.**

5 (a) REQUIREMENT THAT ALL FIREARMS BE TRACE-
6 ABLE.—

7 (1) DEFINITIONS.—Section 921(a) of title 18,
8 United States Code, as amended by this Act, is
9 amended—

10 (A) in paragraph (3)—

11 (i) by inserting “, including an unfin-
12 ished frame or receiver” after “such weap-
13 on”; and

14 (ii) by striking “or (D) any destruc-
15 tive device” and inserting “; (D) any de-
16 structive device; or (E) any combination of
17 parts designed or intended for use in con-
18 verting any device into a firearm and from
19 which a firearm may be readily assem-
20 bled”;

21 (B) in paragraph (10), by adding at the
22 end the following: “The term ‘manufacturing
23 firearms’ includes assembling a functional fire-
24 arm from a frame or receiver or molding, ma-
25 chining, or 3D printing a frame or receiver, and

1 does not include making or fitting special bar-
2 rels, stocks, or trigger mechanisms to fire-
3 arms.”; and

4 (C) by inserting after paragraph (50) the
5 following:

6 “(51) The term ‘frame or receiver’—

7 “(A) means the part of a firearm that can pro-
8 vide the action or housing for the hammer, bolt, or
9 breechblock and firing mechanism;

10 “(B) includes a frame or lower receiver blank,
11 casting, or machined body that requires further ma-
12 chining or molding to be used as part of a functional
13 firearm, and which is designed and intended to be
14 used in the assembly of a functional firearm; and

15 “(C) does not include a piece of material that
16 has had—

17 “(i) its size or external shape altered solely
18 to facilitate transportation or storage; or

19 “(ii) solely its chemical composition al-
20 tered.

21 “(52) The term ‘ghost gun’—

22 “(A) means a firearm, including a frame or re-
23 ceiver, that lacks a unique serial number engraved
24 or cast in metal or metal alloy on the frame or re-

1 ceiver by a licensed manufacturer or importer in ac-
2 cordance with this chapter; and

3 “(B) does not include a firearm that has been
4 rendered permanently inoperable.”.

5 (2) PROHIBITION; REQUIREMENTS.—Section
6 922 of title 18, United States Code, is amended by
7 adding at the end the following:

8 “(aa) UNTRACEABLE FIREARMS.—

9 “(1) MANUFACTURE, SALE, OFFER TO SELL,
10 TRANSFER, PURCHASE, OR RECEIPT OF GHOST
11 GUNS.—

12 “(A) IN GENERAL.—Except as provided in
13 subparagraph (B), it shall be unlawful for any
14 person to manufacture, sell, offer to sell, trans-
15 fer, purchase, or receive a ghost gun in or af-
16 fecting interstate or foreign commerce.

17 “(B) EXCEPTIONS.—Subparagraph (A)
18 shall not apply to—

19 “(i) the manufacture of a firearm by
20 a licensed manufacturer if the licensed
21 manufacturer complies with section 923(i)
22 before selling or transferring the firearm to
23 another person;

24 “(ii) the offer to sell, sale, or transfer
25 of a firearm to, or purchase or receipt of

1 a firearm by, a licensed manufacturer or
2 importer before the date that is 1 year
3 after the date of enactment of this sub-
4 section; or

5 “(iii) a transaction between a licensed
6 manufacturer and a licensed importer on
7 any date.

8 “(2) SERIAL NUMBERS.—It shall be unlawful
9 for a person other than a licensed manufacturer or
10 importer to engrave or cast a serial number on a
11 firearm in or affecting interstate or foreign com-
12 merce.

13 “(3) POSSESSION OF GHOST GUN WITH INTENT
14 TO SELL, TRANSFER, OR MANUFACTURE.—Begin-
15 ning on the date that is 1 year after the date of en-
16 actment of this subsection, it shall be unlawful for
17 any person other than a licensed manufacturer or
18 importer to possess a ghost gun in or affecting inter-
19 state or foreign commerce with the intent to—

20 “(A) sell or transfer the ghost gun with or
21 without further manufacturing; or

22 “(B) manufacture a firearm with the ghost
23 gun.”.

24 (3) REQUIREMENTS.—Section 923(i) of title
25 18, United States Code, is amended by adding at

1 the end the following: “The serial number shall be
2 engraved or cast in metal or metal alloy and suffi-
3 cient to identify the firearm and the manufacturer
4 or importer that put the serial number on the fire-
5 arm.”.

6 (4) PENALTIES.—Section 924 of title 18,
7 United States Code, as amended by this Act, is
8 amended—

9 (A) in subsection (a)(1)(B), by striking “or
10 (w)” and inserting “(w), or (aa)”; and

11 (B) in subsection (d)(1), by striking “or
12 (k)” and inserting “(k), or (aa)”.

13 (b) MODERNIZATION OF THE PROHIBITION ON
14 UNDETECTABLE FIREARMS.—Section 922(p) of title 18,
15 United States Code, is amended—

16 (1) in the matter preceding paragraph (1), by
17 striking “any firearm”;

18 (2) in paragraph (1)—

19 (A) by striking subparagraph (A) and in-
20 serting the following:

21 “(A) an undetectable firearm; or”; and

22 (B) in subparagraph (B), by striking “any
23 major component of which, when subjected to
24 inspection by the types of x-ray machines com-
25 monly used at airports, does not generate” and

1 inserting the following: “a major component of
2 a firearm which, if subjected to inspection by
3 the types of detection devices commonly used at
4 airports for security screening, would not gen-
5 erate”;

6 (3) by striking paragraph (2) and inserting the
7 following:

8 “(2) For purposes of this subsection—

9 “(A) the term ‘detectable material’ means any
10 material that creates a magnetic field equivalent to
11 or more than 3.7 ounces of 17–4 pH stainless steel;

12 “(B) the term ‘major component’, with respect
13 to a firearm—

14 “(i) means the slide or cylinder or the
15 frame or receiver of the firearm; and

16 “(ii) in the case of a rifle or shotgun, in-
17 cludes the barrel of the firearm; and

18 “(C) the term ‘undetectable firearm’ means a
19 firearm, as defined in section 921(a)(3)(A), of which
20 no major component is wholly made of detectable
21 material;”;

22 (4) in paragraph (3)—

23 (A) in the first sentence, by inserting
24 “, including a prototype,” after “of a fire-
25 arm”; and

1 (B) by striking the second sentence;

2 and

3 (5) in paragraph (5), by striking “shall not
4 apply to any firearm which” and all that follows and
5 inserting the following: “shall not apply to—

6 “(A) any firearm received by, in the possession
7 of, or under the control of the United States; or

8 “(B) the manufacture, importation, possession,
9 transfer, receipt, shipment, or delivery of a firearm
10 by a licensed manufacturer or licensed importer pur-
11 suant to a contract with the United States.”.

12 **SEC. 516. PROHIBITION ON POSSESSION OF CERTAIN FIRE-**
13 **ARM ACCESSORIES.**

14 Chapter 44 of title 18, United States Code, is amend-
15 ed—

16 (1) in section 922, as amended by section 515
17 of this Act, by adding at the end the following:

18 “(bb)(1) Except as provided in paragraph (2), on and
19 after the date that is 90 days after the date of enactment
20 of this subsection, it shall be unlawful for any person to
21 import, sell, manufacture, transfer, or possess, in or af-
22 fecting interstate or foreign commerce, a trigger crank,
23 a bump-fire device, or any part, combination of parts,
24 component, device, attachment, or accessory that is de-
25 signed or functions to materially accelerate the rate of fire

1 of a semiautomatic rifle but not convert the semiautomatic
2 rifle into a machinegun.

3 “(2) This subsection does not apply with respect to
4 the importation for, manufacture for, sale to, transfer to,
5 or possession by or under the authority of, the United
6 States or any department or agency thereof or a State,
7 or a department, agency, or political subdivision thereof.”;
8 and

9 (2) in section 924(a)(2), by striking “, or (o)”
10 and inserting “(o), or (bb)”.

11 **Subtitle B—Firearm Silencers and** 12 **Mufflers Ban**

13 **SEC. 521. DEFINITION.**

14 Section 921(a)(3) of title 18, United States Code, is
15 amended by striking “(C) any firearm muffler or firearm
16 silencer; or (D)” and inserting “or (C)”; and

17 **SEC. 522. RESTRICTIONS ON FIREARM SILENCERS AND** 18 **FIREARM MUFFLERS.**

19 (a) IN GENERAL.—Section 922 of title 18, United
20 States Code, as amended by section 516 of this Act, is
21 amended by adding at the end the following:

22 “(cc)(1) Except as provided in paragraph (2), it shall
23 be unlawful for a person to import, sell, manufacture,
24 transfer, or possess, in or affecting interstate or foreign
25 commerce, a firearm silencer or firearm muffler.

1 “(2) Paragraph (1) shall not apply to—

2 “(A) the importation for, manufacture for, sale
3 to, transfer to, or possession by the United States
4 or a department or agency of the United States or
5 a State or a department, agency, or political subdivi-
6 sion of a State, or a sale or transfer to or possession
7 by a qualified law enforcement officer employed by
8 the United States or a department or agency of the
9 United States or a State or a department, agency,
10 or political subdivision of a State for purposes of law
11 enforcement (whether on or off duty), or a sale or
12 transfer to or possession by a campus law enforce-
13 ment officer for purposes of law enforcement (wheth-
14 er on or off duty);

15 “(B) the importation for, or sale or transfer to
16 a licensee under title I of the Atomic Energy Act of
17 1954 (42 U.S.C. 2011 et seq.) for purposes of estab-
18 lishing and maintaining an on-site physical protec-
19 tion system and security organization required by
20 Federal law, or possession by an employee or con-
21 tractor of such licensee on site for such purposes or
22 off site for purposes of licensee-authorized training
23 or transportation of nuclear materials; or

24 “(C) the importation for, manufacture for, sale
25 to, transfer to, or possession by a licensed manufac-

1 turer or licensed importer for the purposes of testing
2 or experimentation authorized by the Attorney Gen-
3 eral.

4 “(3) For purposes of paragraph (2)(A), the term
5 ‘campus law enforcement officer’ means an individual who
6 is—

7 “(A) employed by a private institution of higher
8 education that is eligible for funding under title IV
9 of the Higher Education Act of 1965 (20 U.S.C.
10 1070 et seq.);

11 “(B) responsible for the prevention or investiga-
12 tion of crime involving injury to persons or property,
13 including apprehension or detention of persons for
14 such crimes;

15 “(C) authorized by Federal, State, or local law
16 to carry a firearm, execute search warrants, and
17 make arrests; and

18 “(D) recognized, commissioned, or certified by
19 a government entity as a law enforcement officer.”.

20 (b) SEIZURE AND FORFEITURE OF FIREARM SILENC-
21 ERS AND FIREARM MUFFLERS.—Section 924(d) of title
22 18, United States Code, as amended by section 512(d) of
23 this Act, is amended—

24 (1) in paragraph (1), by striking “or (w)” and
25 inserting “(w), or (cc)”; and

1 (2) in paragraph (3)(E), by inserting
2 “922(cc),” after “922(w),”.

3 **SEC. 523. PENALTIES.**

4 Section 924(a)(1)(B) of title 18, United States Code,
5 as amended by section 513 of this Act, is amended by
6 striking “or (w)” and inserting “(w), or (cc)”.

7 **SEC. 524. EFFECTIVE DATE.**

8 The amendments made by this subtitle shall take ef-
9 fect on the date that is 90 days after the date of enact-
10 ment of this Act.

11 **TITLE VI—FIREARM**
12 **TRAFFICKING**

13 **SEC. 601. PROHIBITION AGAINST MULTIPLE FIREARM**
14 **SALES OR PURCHASES.**

15 (a) PROHIBITION.—Section 922 of title 18, United
16 States Code, as amended by this Act, is amended by add-
17 ing at the end the following:

18 “(dd) PROHIBITION AGAINST MULTIPLE FIREARM
19 SALES OR PURCHASES.—

20 “(1) SALE.—It shall be unlawful to sell, trans-
21 fer, or otherwise dispose of a firearm, in of affecting
22 interstate or foreign commerce, to any person who is
23 not licensed under section 923 knowing or having
24 reasonable cause to believe that such person pur-

1 chased a firearm during the 30-day period ending on
2 the date of such sale or disposition.

3 “(2) PURCHASE.—It shall be unlawful for any
4 person who is not licensed under section 923 to pur-
5 chase more than 1 firearm that has been shipped or
6 transported in interstate or foreign commerce during
7 any 30-day period.

8 “(3) EXCEPTIONS.—Paragraphs (1) and (2)
9 shall not apply to—

10 “(A) a lawful exchange of 1 firearm for 1
11 firearm;

12 “(B) the transfer to or purchase by the
13 United States, a department or agency of the
14 United States, a State, or a department, agen-
15 cy, or political subdivision of a State, of a fire-
16 arm;

17 “(C) the transfer to or purchase by a law
18 enforcement officer employed by an entity re-
19 ferred to in subparagraph (B) of a firearm for
20 law enforcement purposes (whether on or off
21 duty);

22 “(D) the transfer to or purchase by a rail
23 police officer employed by a rail carrier and cer-
24 tified or commissioned as a police officer under

1 the laws of a State of a firearm for law enforce-
2 ment purposes (whether on or off duty); or

3 “(E) the transfer or purchase of a firearm
4 listed as a curio or relic by the Attorney Gen-
5 eral pursuant to section 921(a)(13).”.

6 (b) PENALTIES.—Section 924(a)(2) of title 18,
7 United States Code, as amended by this Act , is amended
8 by striking “or (cc)” and inserting “(cc), or (dd)”.

9 (c) CONFORMING AMENDMENTS.—Chapter 44 of title
10 18, United States Code, is amended—

11 (1) in section 922(s), as so redesignated by sec-
12 tion 201 of this Act—

13 (A) in paragraph (1)(B)(ii), by striking
14 “(g) or (n)” and inserting “(g), (n), or
15 (dd)(2)”;

16 (B) in paragraph (2), by striking “(g) or
17 (n)” and inserting “(g), (n), or (dd)(2)”;

18 (C) in paragraph (4), by striking “(g) or
19 (n)” and inserting “(g), (n), or (dd)(2)”;

20 (D) in paragraph (5), by striking “(g) or
21 (n)” and inserting “(g), (n), or (dd)(2)”;

22 (2) in section 925A, by striking “(g) or (n)”
23 and inserting “(g), (n), or (dd)(2)”.

1 (d) ELIMINATE MULTIPLE SALES REPORTING RE-
2 QUIREMENT.—Section 923(g) of title 18, United States
3 Code, is amended by striking paragraph (3).

4 (e) AUTHORITY TO ISSUE RULES AND REGULA-
5 TIONS.—The Attorney General shall prescribe any rules
6 and regulations as are necessary to ensure that the na-
7 tional instant criminal background check system is able
8 to identify whether receipt of a firearm by a prospective
9 transferee would violate section 922(dd) of title 18, United
10 States Code, as added by this Act.

11 **SEC. 602. INCREASED PENALTIES FOR MAKING KNOWINGLY**
12 **FALSE STATEMENTS IN CONNECTION WITH**
13 **FIREARMS.**

14 Section 924(a)(3) of title 18, United States Code, is
15 amended in the matter following subparagraph (B) by
16 striking “one year” and inserting “5 years”.

17 **SEC. 603. RETENTION OF RECORDS.**

18 Section 922(s)(2) of title 18, United States Code, as
19 so redesignated by section 201 of this Act, is amended—

20 (1) in subparagraph (B), by striking “; and”
21 and inserting a period; and

22 (2) by striking subparagraph (C).

23 **SEC. 604. REVISED DEFINITION.**

24 Section 921(a)(21)(C) of title 18, United States
25 Code, is amended by inserting “, except that such term

1 shall include any person who transfers more than 1 fire-
2 arm in any 30-day period to a person who is not a licensed
3 dealer” before the semicolon.

4 **SEC. 605. FIREARMS TRAFFICKING.**

5 (a) IN GENERAL.—Chapter 44 of title 18, United
6 States Code, as amended by section 402 of this Act, is
7 amended by adding at the end the following:

8 **“§ 934. Trafficking in firearms**

9 “(a) OFFENSES.—It shall be unlawful for any person,
10 regardless of whether anything of value is exchanged—

11 “(1) to ship, transport, transfer, or otherwise
12 dispose to a person, 2 or more firearms in or affect-
13 ing interstate or foreign commerce, if the transferor
14 knows or has reasonable cause to believe that such
15 shipping, transportation, transfer, or disposition of
16 the firearm would be in violation of, or would result
17 in a violation of any Federal, State, or local law
18 punishable by a term of imprisonment exceeding 1
19 year;

20 “(2) to receive from a person, 2 or more fire-
21 arms in or affecting interstate or foreign commerce,
22 if the recipient knows or has reasonable cause to be-
23 lieve that such receipt would be in violation of, or
24 would result in a violation of any Federal, State, or

1 local law punishable by a term of imprisonment ex-
2 ceeding 1 year;

3 “(3) to make a statement to a licensed im-
4 porter, licensed manufacturer, or licensed dealer re-
5 lating to the purchase, receipt, or acquisition from
6 a licensed importer, licensed manufacturer, or li-
7 censed dealer of 2 or more firearms that have moved
8 in or affected interstate or foreign commerce that—

9 “(A) is material to—

10 “(i) the identity of the actual buyer of
11 the firearms; or

12 “(ii) the intended trafficking of the
13 firearms; and

14 “(B) the person knows or has reasonable
15 cause to believe is false; or

16 “(4) to direct, promote, or facilitate conduct
17 specified in paragraph (1), (2), or (3).

18 “(b) PENALTIES.—

19 “(1) IN GENERAL.—Any person who violates, or
20 conspires to violate, subsection (a) shall be fined
21 under this title, imprisoned for not more than 15
22 years, or both.

23 “(2) ORGANIZER ENHANCEMENT.—If a viola-
24 tion of subsection (a) is committed by a person in
25 concert with 5 or more other persons with respect to

1 whom such person occupies a position of organizer,
 2 a supervisory position, or any other position of man-
 3 agement, such person may be sentenced to an addi-
 4 tional term of imprisonment of not more than 5 con-
 5 secutive years.

6 “(c) DEFINITIONS.—In this section—

7 “(1) the term ‘actual buyer’ means the indi-
 8 vidual for whom a firearm is being purchased, re-
 9 ceived, or acquired; and

10 “(2) the term ‘term of imprisonment exceeding
 11 1 year’ does not include any offense classified by the
 12 applicable jurisdiction as a misdemeanor and punish-
 13 able by a term of imprisonment of 2 years or less.”.

14 (b) TECHNICAL AND CONFORMING AMENDMENT.—
 15 The table of sections for chapter 44 of title 18, United
 16 States Code, as amended by section 402 of this Act, is
 17 amended by adding at the end the following:

“934. Trafficking in firearms.”.

18 **TITLE VII—DEALER REFORM**

19 **SEC. 701. GUN SHOP SECURITY MEASURES.**

20 (a) REGULATIONS.—

21 (1) IN GENERAL.—Section 926 of title 18,
 22 United States Code, is amended by adding at the
 23 end the following:

24 “(d) Not later than 1 year after the date of enact-
 25 ment of this subsection, the Attorney General shall pre-

1 scribe such regulations as are necessary to ensure that any
2 premises at which a licensed dealer deals in firearms are
3 secure from theft, which shall include requiring—

4 “(1) compliance with the security plan sub-
5 mitted by the licensed dealer pursuant to section
6 923(d)(1)(G);

7 “(2) the use of locked metal cabinets and fire-
8 proof safes;

9 “(3) security systems, video monitoring, and
10 anti-theft alarms;

11 “(4) security gates, strong locks, and site hard-
12 ening; and

13 “(5) concrete bollards and other access controls,
14 if necessary.”.

15 (2) TRANSITION RULE.—The regulations pre-
16 scribed under section 926(d)(1) of title 18, United
17 States Code, shall not apply to a person who, on the
18 date of enactment of this Act, is a licensed dealer,
19 as defined in section 921(a)(11) of title 18, United
20 States Code, until the earlier of—

21 (A) the date the person complies with sub-
22 section (b)(2) of this section; or

23 (B) the end of the 1-year period that be-
24 gins with the date regulations are prescribed

1 under section 926(d) of title 18, United States
2 Code.

3 (b) SECURITY PLAN SUBMISSION REQUIREMENT
4 AND OTHER REQUIREMENTS.—

5 (1) IN GENERAL.—Section 923(d)(1) of title
6 18, United States Code, is amended by striking sub-
7 paragraph (G) and inserting the following:

8 “(G) in the case of an application to be licensed
9 as a dealer, the applicant certifies that—

10 “(i) the applicant has a permanent place of
11 business;

12 “(ii) the applicant only hires individuals 21
13 years of age or older as employees; and

14 “(iii) secure gun storage or safety devices
15 will be available at any place in which firearms
16 are sold under the license to persons who are
17 not licensees (subject to the exception that in
18 any case in which a secure gun storage or safe-
19 ty device is temporarily unavailable because of
20 theft, casualty loss, consumer sales, backorders
21 from a manufacturer, or any other similar rea-
22 son beyond the control of the licensee, the deal-
23 er shall not be considered to be in violation of
24 the requirement under this subparagraph to

1 make available such a device) and include with
2 the certification—

3 “(I) a description of how the applicant
4 will secure, in accordance with the regula-
5 tions issued under section 926(d), the
6 premises from which the applicant will con-
7 duct business under the license (including
8 in the event of a natural disaster or other
9 emergency); and

10 “(II) a certification that the appli-
11 cant, if issued such a license, the applicant
12 will comply with the certification made
13 under this subparagraph.”.

14 (2) TRANSITION RULE.—A person who, on the
15 date of enactment of this Act, is a licensed dealer
16 (as defined in section 921(a)(11) of title 18, United
17 States Code) and whose license to deal in firearms,
18 issued under chapter 44 of title 18, will not expire
19 before the end of the 1-year period beginning on the
20 date on which regulations are prescribed under sec-
21 tion 926(d) of title 18, United States Code, shall
22 submit to the Attorney General a plan of the type
23 described in section 923(d)(1)(G) of title 18, United
24 States Code, not later than the end of that 1-year
25 period. Any plan so submitted shall be considered to

1 be submitted pursuant to section 923(d)(1)(G) of
2 title 18, United States Code, for purposes of sections
3 923(g)(6)(B) and 926(d) of title 18, United States
4 Code.

5 (c) ANNUAL SECURITY PLAN COMPLIANCE CERTIFI-
6 CATION REQUIREMENT.—

7 (1) IN GENERAL.—Section 923 of title 18,
8 United States Code, is amended by adding at the
9 end the following:

10 “(m)(1) Each licensed dealer shall annually certify to
11 the Attorney General that each premises from which the
12 licensed dealer conducts business subject to license under
13 this chapter is in compliance with the regulations pre-
14 scribed under section 926(d), and include with the certifi-
15 cation the results of a reconciliation of the firearms inven-
16 tory of the licensed dealer with the firearms inventory at
17 the time of the most recent prior certification (if any)
18 under this paragraph, including a report of any missing
19 firearms.

20 “(2) With respect to a violation of paragraph (1), the
21 Attorney General may, after notice and opportunity for
22 a hearing—

23 “(A) suspend, until the violation is corrected,
24 the license issued to the licensee under this chapter
25 that was used to conduct the firearms transfer; and

1 “(B) impose a civil money penalty of not more
2 than \$5,000 on a licensed dealer who fails to comply
3 with paragraph (1).”.

4 (2) **TRANSITION RULE.**—The amendment made
5 by paragraph (1) of this subsection shall not apply
6 to a person who, on the date of enactment of this
7 Act, is a licensed dealer (as defined in section
8 921(a)(11) of title 18, United States Code), until
9 the end of the 1-year period that begins with the
10 date person complies with subsection (b)(2) of this
11 section.

12 (d) **EFFECTIVE DATE.**—The amendments made by
13 this section shall take effect 1 year after the date of enact-
14 ment of this Act.

15 **SEC. 702. INSPECTIONS.**

16 (a) **ELIMINATION OF LIMIT ON ANNUAL INSPEC-**
17 **TIONS OF LICENSEES.**—Section 923(g)(1)(B)(ii) of title
18 18, United States Code, is amended—

19 (1) by striking the em dash and all that follows
20 through “(II)”; and

21 (2) by striking “licensee.” and inserting “li-
22 censee”.

23 (b) **MANDATED ANNUAL INSPECTIONS OF HIGH**
24 **RISK LICENSED DEALERS, TRIENNIAL INSPECTIONS OF**
25 **OTHER LICENSED DEALERS.**—Section 923(g)(1) of title

1 18, United States Code, is amended by adding at the end
2 the following:

3 “(E)(i) The Attorney General shall, without
4 such reasonable cause or warrant—

5 “(I) annually inspect or examine the inven-
6 tory, records, and business premises of each li-
7 censed dealer whom the Attorney General deter-
8 mines is a high-risk dealer (based on the con-
9 siderations used to do so as of the date of the
10 enactment of this sentence); and

11 “(II) triennially inspect or examine the in-
12 ventory, records, and business premises of any
13 other licensed dealer that the Attorney General
14 determines is not a high-risk dealer.

15 “(ii) Not later than 180 days after the date of
16 an inspection under this subparagraph reveals a vio-
17 lation of this section or any regulation prescribed
18 under this chapter, the Attorney General shall con-
19 duct an inspection to determine whether such viola-
20 tion has been cured.”.

21 (c) AUTHORITY TO HIRE ADDITIONAL INDUSTRY
22 OPERATION INVESTIGATORS FOR ATF.—

23 (1) IN GENERAL.—The Attorney General may
24 hire 650 industry operation investigators for the Bu-
25 reau of Alcohol, Tobacco, Firearms and Explosives,

1 in addition to any personnel needed to carry out this
2 title and the amendments made by this title.

3 (2) AUTHORIZATION OF APPROPRIATIONS.—

4 There are authorized to be appropriated to the At-
5 torney General such sums as are necessary to carry
6 out paragraph (1).

7 **SEC. 703. EMPLOYEE BACKGROUND CHECKS.**

8 (a) REQUIREMENTS.—

9 (1) BACKGROUND CHECK REQUIRED BEFORE
10 FIREARM POSSESSION BY DEALER EMPLOYEE.—Sec-
11 tion 923(g) of title 18, United States Code, as
12 amended by section 709 of this Act, is amended by
13 adding at the end the following:

14 “(10) A licensed dealer may not allow an employee
15 of the licensed dealer to possess a firearm at a premises
16 from which the licensed dealer conducts business subject
17 to license under this chapter unless—

18 “(A) the licensed dealer has contacted the na-
19 tional instant criminal background check system es-
20 tablished under section 103 of the Brady Handgun
21 Violence Prevention Act for information about
22 whether it would be unlawful for the individual to
23 receive a firearm; and

24 “(B) the system has notified the licensee that
25 the information available to the system does not

1 demonstrate that the receipt of a firearm by the in-
2 dividual would violate subsection (g) or (n) of sec-
3 tion 922 or State law.”.

4 (2) BACKGROUND CHECKS REQUIRED BEFORE
5 ISSUANCE OR RENEWAL OF DEALER LICENSE.—Sec-
6 tion 923(c) of title 18, United States Code, is
7 amended by inserting after the 1st sentence the fol-
8 lowing: “Notwithstanding the preceding sentence,
9 the Attorney General may not issue or renew a li-
10 cense to deal in firearms unless the Attorney Gen-
11 eral has contacted the national instant criminal
12 background check system established under section
13 103 of the Brady Handgun Violence Prevention Act
14 for information about whether it would be unlawful
15 for any employee of the applicant for the license or
16 renewal, identified by the applicant as having the re-
17 sponsibility to receive a firearm, for information
18 about whether it would be unlawful for the employee
19 to receive a firearm, and the system has notified the
20 Attorney General that the information available to
21 the system does not demonstrate that the receipt of
22 a firearm by the employee would violate subsection
23 (g) or (n) of section 922 or the law of the State in
24 which the business premises of the applicant subject
25 to the license is located.”.

1 (3) EFFECTIVE DATE.—The amendments made
2 by this subsection shall take effect on the date that
3 is 1 year after the date of enactment of this Act.

4 (b) AUTHORITY OF NICS SYSTEM TO RESPOND TO
5 LICENSED DEALER REQUEST FOR CRIMINAL BACK-
6 GROUND CHECK OF EMPLOYEE OR PROSPECTIVE EM-
7 PLOYEE.—Section 103(b) of the Brady Handgun Violence
8 Prevention Act (34 U.S.C. 40901(b)) is amended by add-
9 ing at the end the following: “The Attorney General shall
10 ensure that the system responds to any request received
11 by the system from a licensed dealer for information on
12 whether receipt of a firearm by an employee or prospective
13 employee of the licensed dealer would violate such section
14 922 or State law.”.

15 **SEC. 704. GUN STORE THEFTS.**

16 Section 923(g)(6) of title 18, United States Code, is
17 amended—

18 (1) by inserting “(A)” after “(6)”; and

19 (2) by adding at the end the following:

20 “(B)(i) Not later than 30 days after the date on
21 which the Attorney General receives a report from a li-
22 censed dealer pursuant to subparagraph (A) of this para-
23 graph of the theft of a firearm, the Attorney General shall
24 conduct an independent inspection of the security of the
25 premises at which the theft occurred, which may include

1 an inspection of the measures taken to implement the se-
2 curity plan submitted by the licensed dealer pursuant to
3 subsection (d)(1)(G).

4 “(ii) On completion of the security inspection, the At-
5 torney General shall provide the licensed dealer with—

6 “(I) a notice of any violation by the licensed
7 dealer of any security requirements prescribed under
8 section 926(d); and

9 “(II) recommendations for improving security
10 of the premises involved.

11 “(iii) Not later than 180 days after the date on which
12 the Attorney General conducts an investigation under this
13 subparagraph that reveals a violation of any security re-
14 quirement prescribed under section 926(d), the Attorney
15 General shall conduct another investigation to determine
16 whether the violation has been cured.”.

17 **SEC. 705. CIVIL ENFORCEMENT.**

18 Section 923 of title 18, United States Code, as
19 amended by section 701(c)(1) of this Act, is amended by
20 adding at the end the following:

21 “(n) In the case of a licensed dealer who the Attorney
22 General has found to be in violation of a regulation pre-
23 scribed under this chapter, to not have implemented a cor-
24 rective action required by the Attorney General at the
25 completion of a security inspection conducted under sub-

1 section (g)(6)(B)(i) of this section within 30 days after
2 the date of the inspection, or to be in violation of sub-
3 section (g)(8) of this section—

4 “(1) the Attorney General shall—

5 “(A) if the violation is not a result of gross
6 negligence by the licensed dealer—

7 “(i) in the case of the 1st such viola-
8 tion of the law or regulation by the li-
9 censed dealer, if not preceded by a viola-
10 tion to which subparagraph (B) applies,
11 transmit to the licensed dealer a written
12 notice specifying the violation, which shall
13 include a copy of the provision of law or
14 regulation violated and a plan for how to
15 cure the violation;

16 “(ii) in the case of the 2nd such viola-
17 tion by the licensed dealer, if not preceded
18 by a violation to which subparagraph (B)
19 applies, impose a civil money penalty in an
20 amount that is not less than \$2,500 and
21 not more than \$20,000;

22 “(iii) in the case of the 3rd such viola-
23 tion by the licensed dealer, if not preceded
24 by a violation to which subparagraph (B)
25 applies, suspend the license to deal in fire-

1 arms issued to the licensed dealer under
2 this chapter until the violation ceases;

3 “(iv) in the case of the 4th such viola-
4 tion by the licensed dealer, whether or not
5 preceded by a violation to which subpara-
6 graph (B) applies, revoke that license; or

7 “(v) in the case of any such violation
8 by the licensed dealer, if preceded by a vio-
9 lation to which subparagraph (B) applies,
10 apply the penalty authorized under this
11 subsection that is 1 level greater in sever-
12 ity than the level of severity of the penalty
13 most recently applied to the licensed dealer
14 under this subsection; or

15 “(B) if the violation is a result of such
16 gross negligence—

17 “(i) in the case of the 1st such viola-
18 tion by the licensed dealer, impose a civil
19 money penalty in an amount that is not
20 less than \$2,500 and not more than
21 \$20,000;

22 “(ii) in the case of the 2nd such viola-
23 tion by the licensed dealer—

24 “(I) impose a civil money penalty
25 in an amount equal to \$20,000; or

1 “(II) suspend the license to deal
2 in firearms issued to the licensed deal-
3 er under this chapter until the viola-
4 tion ceases; or

5 “(III) revoke that license; or

6 “(iii) in the case of the 3rd or subse-
7 quent such violation by the licensed dealer,
8 apply the penalty authorized under this
9 subsection that is 1 or 2 levels greater in
10 severity than the level of severity of the
11 penalty most recently applied to the li-
12 censed dealer under this subsection; and

13 “(2) in the case of any such violation, if the At-
14 torney General finds that the nature of the violation
15 indicates that the continued operation of a firearms
16 business by the licensed dealer presents an imminent
17 risk to public safety, the Attorney General shall, not-
18 withstanding paragraph (1), immediately suspend
19 the license to deal in firearm issued to the licensed
20 dealer under this chapter and secure the firearms in-
21 ventory of the licensed dealer, until the violation
22 ceases.”.

1 **SEC. 706. NO EFFECT ON STATE LAWS GOVERNING DEAL-**
2 **ING IN FIREARMS.**

3 Nothing in this title shall be interpreted to preclude
4 a State from imposing or enforcing any requirement relat-
5 ing to dealing in firearms (as defined in section 921(a)(3)
6 of title 18, United States Code).

7 **SEC. 707. LOST AND STOLEN REPORTING REQUIREMENT.**

8 (a) IN GENERAL.—Section 922 of title 18, United
9 States Code, as amended by section 601 of this Act, is
10 amended by adding at the end the following:

11 “(ee) The owner of a firearm shall report the theft
12 or loss of the firearm, not later than 48 hours after the
13 owner becomes aware of the theft or loss, to the Attorney
14 General and to the appropriate local authorities.”.

15 (b) CIVIL PENALTY.—Section 924 of title 18, United
16 States Code, is amended by adding at the end the fol-
17 lowing:

18 “(q) Whoever violates section 922(ee) shall be fined
19 not more than \$1,000 in a civil proceeding.”.

20 **SEC. 708. REPORT ON IMPLEMENTATION.**

21 Not later than 2 years after the date of enactment
22 of this Act, the Attorney General shall submit to the Con-
23 gress a written report on the implementation of this Act
24 and the amendments made by this title, including any re-
25 maining steps that are necessary to complete the imple-
26 mentation, which shall also identify any additional re-

1 sources that are required to conduct regular inspections
2 and to ensure that this title and the amendments made
3 by this title are enforced against noncompliant firearm
4 dealers in a timely manner.

5 **SEC. 709. ENHANCED RECORD KEEPING REQUIREMENTS.**

6 Section 923(g) of title 18, United States Code, is
7 amended by adding at the end the following:

8 “(8)(A) Each licensed dealer, manufacturer, and im-
9 porter shall maintain a record of each sale or other trans-
10 fer of a firearm or ammunition.

11 “(B) The record required to be maintained under
12 subparagraph (A) shall include—

13 “(i) the full name, gender, residence, and occu-
14 pation of the transferee;

15 “(ii) a complete description of the firearm, in-
16 cluding the make, serial number, and type, if appli-
17 cable;

18 “(iii) the type of transfer, such as whether the
19 firearm was sold, rented, or leased;

20 “(iv) the date of transfer; and

21 “(v) the firearm license number of the trans-
22 feree issued in accordance with section 932.

23 “(C) Each record required to be maintained under
24 subparagraph (A) shall be maintained indefinitely and
25 shall, not later than 5 business days after the sale or other

1 transfer, be submitted to the Bureau of Alcohol, Tobacco,
2 Firearms, and Explosives.

3 “(9) Not later than 2 years after the date of enact-
4 ment of the Gun Violence Prevention and Community
5 Safety Act of 2020, the Attorney General, acting through
6 the Director of the Bureau of Alcohol, Tobacco, Firearms,
7 and Explosives, shall establish and maintain an electronic
8 database for the receipt and storing of all records created
9 by licensed dealers under paragraph (8).”.

10 **SEC. 710. DEADLINE FOR ISSUANCE OF FINAL REGULA-**
11 **TIONS.**

12 Not later than 1 year after the date of enactment
13 of this Act, the Attorney General shall prescribe, in final
14 form, all regulations required to carry out this title and
15 the amendments made by this title.

16 **SEC. 711. REPEAL.**

17 (a) CONSOLIDATED APPROPRIATIONS RESOLUTION,
18 2003.—Section 644 of title VI of division J of the Consoli-
19 dated Appropriations Resolution, 2003 (5 U.S.C. 552
20 note) is amended by striking “or any other Act with re-
21 spect to any fiscal year”.

22 (b) CONSOLIDATED APPROPRIATIONS ACT, 2005.—
23 Title I of division B of the Consolidated Appropriations
24 Act, 2005 (Public Law 108–447; 118 Stat. 2859) is
25 amended in the matter under the heading “SALARIES AND

1 EXPENSES” under the heading “BUREAU OF ALCOHOL,
2 TOBACCO, FIREARMS, AND EXPLOSIVES” under the head-
3 ing “DEPARTMENT OF JUSTICE” in the 6th proviso
4 by striking “with respect to any fiscal year”.

5 (c) SCIENCE, STATE, JUSTICE, COMMERCE, AND RE-
6 LATED AGENCIES APPROPRIATIONS ACT, 2006.—Title I
7 of the Science, State, Justice, Commerce, and Related
8 Agencies Appropriations Act, 2006 (Public Law 109–108;
9 119 Stat. 2295) is amended in the matter under the head-
10 ing “SALARIES AND EXPENSES” under the heading “BU-
11 REAU OF ALCOHOL, TOBACCO, FIREARMS, AND EXPLO-
12 SIVES” under the heading “DEPARTMENT OF JUS-
13 TICE” in the sixth proviso by striking “with respecting
14 to any fiscal year”.

15 (d) CONSOLIDATED APPROPRIATIONS ACT, 2008.—
16 Title II of division B of the Consolidated Appropriations
17 Act, 2008 (Public Law 110–161; 121 Stat. 1903) is
18 amended in the matter under the heading “SALARIES AND
19 EXPENSES” under the heading “BUREAU OF ALCOHOL,
20 TOBACCO, FIREARMS, AND EXPLOSIVES” under the head-
21 ing “DEPARTMENT OF JUSTICE” in the sixth proviso
22 by striking “beginning in fiscal year 2008 and thereafter”
23 and inserting “in fiscal year 2008”.

24 (e) OMNIBUS APPROPRIATIONS ACT, 2009.—Title II
25 of division B of the Omnibus Appropriations Act, 2009

1 (Public Law 111–8; 123 Stat. 574) is amended in the
2 matter under the heading “SALARIES AND EXPENSES”
3 under the heading “BUREAU OF ALCOHOL, TOBACCO,
4 FIREARMS, AND EXPLOSIVES” under the heading “DE-
5 PARTMENT OF JUSTICE” in the sixth proviso by
6 striking “beginning in fiscal year 2009 and thereafter”
7 and inserting “in fiscal year 2009”.

8 (f) CONSOLIDATED APPROPRIATIONS ACT, 2010.—
9 Title II of division B of the Omnibus Appropriations Act,
10 2009 (Public Law 111–117; 123 Stat. 3128) is amended
11 in the matter under the heading “SALARIES AND EX-
12 PENSES” under the heading “BUREAU OF ALCOHOL, TO-
13 BACCO, FIREARMS, AND EXPLOSIVES” under the heading
14 “DEPARTMENT OF JUSTICE” in the sixth proviso, by
15 striking “beginning in fiscal year 2010 and thereafter”
16 and inserting “in fiscal year 2010”.

17 (g) CONSOLIDATED AND FURTHERING CONTINUING
18 APPROPRIATIONS ACT, 2012.—Division B of the Consoli-
19 dated and Furthering Continuing Appropriations Act,
20 2012 (Public Law 112–55; 125 Stat. 552) is amended—

21 (1) in title II, in the matter under the heading
22 “SALARIES AND EXPENSES” under the heading “BU-
23 REAU OF ALCOHOL, TOBACCO, FIREARMS, AND EX-
24 PLOSIVES” under the heading “DEPARTMENT OF
25 JUSTICE” by striking—

1 (A) the first proviso;

2 (B) the sixth proviso; and

3 (C) the eighth proviso; and

4 (2) in title V, by striking section 511(2).

5 (h) COMMERCE, JUSTICE, SCIENCE, AND RELATED
6 AGENCIES APPROPRIATIONS ACT, 2013.—The Commerce,
7 Justice, Science, and Related Agencies Appropriations
8 Act, 2013 (Division B of Public Law 113–6; 127 Stat.
9 198) is amended in title II, in the matter under the head-
10 ing “SALARIES AND EXPENSES” under the heading “BU-
11 REAU OF ALCOHOL, TOBACCO, FIREARMS, AND EXPLO-
12 SIVES” under the heading “DEPARTMENT OF JUS-
13 TICE” by striking—

14 (1) the first proviso;

15 (2) the fifth proviso; and

16 (3) the sixth proviso.

17 (i) COMMERCE, JUSTICE, SCIENCE, AND RELATED
18 AGENCIES APPROPRIATIONS ACT, 2019.—The Commerce,
19 Justice, Science, and Related Agencies Appropriations
20 Act, 2019 (Division C of Public Law 116–6; 133 Stat.
21 91) is amended in title V by striking—

22 (1) section 517; and

23 (2) section 531.

1 **TITLE VIII—INDUSTRY REFORM**

2 **SEC. 801. REPEAL.**

3 Sections 2, 3, and 4 of the Protection of Lawful Com-
4 merce in Arms Act (15 U.S.C. 7901, 7902, and 7903)
5 are repealed.

6 **SEC. 802. REPEAL OF EXCLUSION OF PISTOLS, REVOLVERS,** 7 **AND OTHER FIREARMS FROM CONSUMER** 8 **PRODUCT SAFETY LAWS.**

9 (a) AMENDING THE DEFINITION OF CONSUMER
10 PRODUCT.—Section 3(a)(5) of the Consumer Product
11 Safety Act (15 U.S.C. 2052(a)(5)) is amended—

12 (1) by striking subparagraph (E);

13 (2) by redesignating subparagraphs (F)
14 through (I) as subparagraphs (E) through (H), re-
15 spectively; and

16 (3) in the matter following subparagraph (H)
17 (as redesignated by paragraph (2)), by striking “de-
18 scribed in subparagraph (E) of this paragraph or”.

19 (b) REMOVING PROHIBITION OF RULEMAKING AU-
20 THORITY.—Subsection (e) of section 3 of the Consumer
21 Product Safety Commission Improvements Act of 1976
22 (15 U.S.C. 2080 note) is repealed.

1 **SEC. 803. INCREASE IN EXCISE TAXES RELATING TO FIRE-**
2 **ARMS.**

3 (a) IN GENERAL.—Section 4181 of the Internal Rev-
4 enue Code of 1986 is amended to read as follows:

5 **“SEC. 4181. IMPOSITION OF TAX.**

6 “There is hereby imposed upon the sale by the manu-
7 facturer, producer, or importer of the following articles a
8 tax equivalent to the specified percent of the price for
9 which so sold:

10 “(1) Articles taxable at 30 percent:

11 “(A) Pistols.

12 “(B) Revolvers.

13 “(C) Firearms (other than pistols and re-
14 volvers).

15 “(D) Any lower frame or receiver for a
16 firearm, whether for a semiautomatic pistol,
17 rifle, or shotgun that is designed to accommo-
18 date interchangeable upper receivers.

19 “(2) Articles taxable at 50 percent: Shells and
20 cartridges.”.

21 (b) EXEMPTION FOR UNITED STATES.—Subsection
22 (b) of section 4182 of the Internal Revenue Code of 1986
23 is amended to read as follows:

24 “(b) SALES TO UNITED STATES.—No firearms, pis-
25 tols, revolvers, lower frame or receiver for a firearm,
26 shells, and cartridges purchased with funds appropriated

1 for any department, agency, or instrumentality of the
2 United States shall be subject to any tax imposed on the
3 sale or transfer of such articles.”.

4 (c) EFFECTIVE DATE.—The amendments made by
5 this section shall apply with respect to sales after Sep-
6 tember 30, 2020.

7 (d) USE OF INCREASED TAXES.—

8 (1) USE FOR GUN VIOLENCE PREVENTION AND
9 RESEARCH.—An amount equal to 39 percent of reve-
10 nues accruing from any tax imposed on shells and
11 cartridges by section 4181 of the Internal Revenue
12 Code of 1986, shall, subject to the exemptions in
13 section 4182 of such title, be covered into the Com-
14 munity Violence Intervention Fund in the Treasury
15 (hereinafter referred to as the “Fund”) and is au-
16 thorized to be appropriated and made available until
17 expended to carry out the purposes of paragraph
18 (2).

19 (2) PROGRAMS FOR GUN VIOLENCE PREVEN-
20 TION AND RESEARCH.—Amounts in the Fund estab-
21 lished under paragraph (1) shall be used by the Sec-
22 retary of Health and Human Services to carry out
23 the program established under section 399V-7 of the
24 Public Health Service Act (as added by section 901
25 of this Act).

1 (3) CONFORMING AMENDMENT.—

2 (A) IN GENERAL.—Section 3(a)(1) of the
 3 Pittman-Robertson Wildlife Restoration Act (16
 4 U.S.C. 669b (a)(1)) is amended by inserting
 5 “(other than 39 percent of the revenues accru-
 6 ing from the taxes imposed on shells and car-
 7 tridges by section 4181 of such Code)” after
 8 “Internal Revenue Code of 1986”.

9 (B) EFFECTIVE DATE.—The amendment
 10 made by this paragraph shall apply with respect
 11 to sales after September 30, 2020.

12 **TITLE IX—RESEARCH AND COM-**
 13 **MUNITY VIOLENCE INTER-**
 14 **VENTION PROGRAM**

15 **SEC. 901. COMMUNITY VIOLENCE INTERVENTION GRANT**
 16 **PROGRAM.**

17 Part P of title III of the Public Health Service Act
 18 (42 U.S.C. 280g et seq.) is amended by adding at the end
 19 the following:

20 **“SEC. 399V-7. COMMUNITY VIOLENCE INTERVENTION**
 21 **GRANT PROGRAM.**

22 “(a) IN GENERAL.—The Secretary shall award
 23 grants to eligible entities to support community violence
 24 intervention programs, with an emphasis on evidence-in-

1 formed intervention strategies to reduce homicides, shoot-
2 ings, and group-related violence.

3 “(b) ELIGIBLE ENTITIES.—

4 “(1) IN GENERAL.—To be eligible for a grant
5 under this section, an entity—

6 “(A) shall be a local governmental, hos-
7 pital, or nonprofit, community-based organiza-
8 tion; and

9 “(B) submit an application at such time,
10 but not more frequently than biennially, in such
11 manner, and containing—

12 “(i) clearly defined and measurable
13 objectives for the grant;

14 “(ii) a statement describing how the
15 applicant proposes to use the grant to im-
16 plement an evidence-informed violence re-
17 duction initiative in accordance with this
18 section; and

19 “(iii) evidence indicating that the pro-
20 posed violence reduction initiative would
21 likely reduce the incidence of homicides,
22 shootings, and group-related violence; and

23 “(iv) any other information the Sec-
24 retary may require.

1 “(2) REQUIRED DISTRIBUTION.—Each local
2 government that receives a grant shall distribute no
3 less than 50 percent of the grant funds to one or
4 more of any of the following types of entities:

5 “(A) A community-based organization.

6 “(B) A nonprofit organization.

7 “(C) A public agency or department, other
8 than a law enforcement agency or department,
9 that is primarily dedicated to community safety
10 or violence prevention.

11 “(c) PROGRAM ACTIVITIES.—A program supported
12 by a grant under this section—

13 “(1) shall focus on interrupting cycles of vio-
14 lence by focusing intervention resources on the indi-
15 viduals identified as being at highest risk for being
16 victims or perpetrators of community violence in the
17 near future; and

18 “(2) shall be used to support, expand, and rep-
19 licate evidence-informed violence reduction initia-
20 tives, including—

21 “(A) hospital-based violence intervention
22 programs;

23 “(B) evidence-informed street outreach
24 programs;

25 “(C) focused deterrence strategies;

1 “(D) conflict mediation;

2 “(E) delivery of needs-based support serv-
3 ices for high-risk individuals and their family
4 members; and

5 “(F) providing intensive case management,
6 counseling or peer support services that reduce
7 individuals’ risk of being victimized by, or per-
8 petrating, violence and that seek to interrupt
9 cycles of violence and retaliation in order to re-
10 duce the incidence of homicides, shootings, and
11 group-related violence.

12 “(d) PRIORITY.—In awarding grants under this sec-
13 tion, the Secretary shall give priority to programs oper-
14 ating in—

15 “(1) the 127 municipalities that have had the
16 highest annual per capita homicide rates as meas-
17 ured over the most recent 5 years (among munici-
18 palities meeting certain population thresholds, as
19 specified by the Secretary); and

20 “(2) other municipalities with substantial recent
21 increases in homicide rates, based on homicide data
22 reported to the Federal Bureau of Investigation, or
23 as otherwise specified by the Secretary.

24 “(e) GRANT RECIPIENT REPORTS.—Each recipient
25 of a grant under this section shall submit a biennial per-

1 formance report to the Secretary detailing how such grant
2 funds were used and the progress made towards address-
3 ing violence in the community during the applicable fund-
4 ing period under the grant.

5 “(f) REPORTS TO CONGRESS.—Not later than 2
6 years after the date on which the program under this sec-
7 tion commences, and every 2 years thereafter, the Sec-
8 retary shall submit a report to Congress detailing how
9 funds appropriated for the grant program under this sec-
10 tion were used and recommendations for improvement of
11 the program.

12 “(g) AUTHORIZATION OF APPROPRIATIONS.—There
13 are authorized to be appropriated to the Secretary to carry
14 out this section \$100,000,000 for each fiscal year.”.

15 **SEC. 902. FUNDING FOR RESEARCH ON FIREARMS SAFETY**
16 **OR GUN VIOLENCE PREVENTION.**

17 (a) DEPARTMENT OF JUSTICE.—

18 (1) IN GENERAL.—There are authorized to be
19 appropriated to the Attorney General \$50,000,000
20 for each fiscal year for the purpose of conducting or
21 supporting research on firearms safety or gun vio-
22 lence prevention. The amount authorized to be ap-
23 propriated by the preceding sentence is in addition
24 to any other amounts authorized to be appropriated
25 for such purpose.

1 (2) REPORTS TO CONGRESS.—Not later than 2
2 years after the date of enactment of this Act, and
3 every 2 years thereafter, the Attorney General shall
4 submit a report to Congress detailing how the funds
5 authorized to be appropriated under this section
6 were used.

7 (b) DEPARTMENT OF HEALTH AND HUMAN SERV-
8 ICES.—

9 (1) IN GENERAL.—There are authorized to be
10 appropriated to the Secretary of Health and Human
11 Services \$50,000,000 for each fiscal year for the
12 purpose of conducting or supporting research on
13 firearms safety or gun violence prevention, including
14 conducting evaluations of the community violence
15 intervention grant program authorized under section
16 399V-7 of the Public Health Service Act (as added
17 by section 901 of this Act). The amount authorized
18 to be appropriated by the preceding sentence is in
19 addition to any other amounts authorized to be ap-
20 propriated for such purpose.

21 (2) REPORTS TO CONGRESS.—Not later than 2
22 years after the date of enactment of this Act, and
23 every 2 years thereafter, the Secretary of Health
24 and Human Services shall submit a report to Con-

1 gress detailing how the funds authorized to be ap-
 2 propriated under this section were used.

3 **TITLE X—MISCELLANEOUS**

4 **SEC. 1001. REGISTRATION.**

5 (a) IN GENERAL.—Section 922(v)(2) of title 18,
 6 United States Code, as added by section 512 of this Act,
 7 is amended—

8 (1) by striking “weapon otherwise lawfully” and
 9 inserting the following: “weapon—

10 “(A) otherwise lawfully”;

11 (2) by striking the period at the end and insert-
 12 ing “; and”; and

13 (3) by adding at the end the following:

14 “(B) registered under the National Fire-
 15 arms Act.”.

16 (b) AMENDMENTS.—

17 (1) IN GENERAL.—Part I of subchapter B of
 18 chapter 53 of the Internal Revenue Code of 1986 is
 19 amended by inserting after section 5841 the fol-
 20 lowing:

21 **“§ 5841A. Registration of semiautomatic assault** 22 **weapons**

23 “Not later than 180 days after the date of enactment
 24 of the Gun Violence Prevention and Community Safety
 25 Act of 2020, the Attorney General shall promulgate regu-

1 lations to carry out the registration of semiautomatic as-
2 sault weapons (as defined in section 921(a) of title 18)
3 required under section 922(v)(2)(B) of such title 18.”.

4 (2) TABLE OF SECTIONS.—The table of sections
5 in part I of subchapter B of chapter 53 of the Inter-
6 nal Revenue Code of 1986 is amended by inserting
7 after the item relating to section 5841 the following:
“5841A. Registration of semiautomatic assault weapons.”.

8 **SEC. 1002. SEVERABILITY.**

9 If any provision of this Act or any amendment made
10 by this Act, or any application of such provision or amend-
11 ment to any person or circumstance, is held to be invalid,
12 the remainder of the provisions of this Act and the amend-
13 ments made by this Act and the application of the provi-
14 sion or amendment to any other person or circumstance
15 shall not be affected.