1	SANDY HOOK ADVISORY COMMISSION
2	MARCH 1, 2013
3	9:30 AM
4	Legislative Office Building
5	Hartford, CT
6	
7	
8	SCOTT JACKSON, Committee Chair
9	DOCTOR ADRIENNE BENTMAN RON CHIVINSKI
10	ROBERT DUCIBELLA TERRY EDELSTEIN
11	KATHLEEN FLAHERTY DR. ALICE FORRESTER
12	DR. EZRA GRIFFITH PATRICIA KEAVNEY-MARUCA
13	DENIS MCCARTHY BARBARA O'CONNOR MAYNE CANEODO
14	WAYNE SANFORD BERNARD SULLIVAN
15	
16	
17	
18	
19	CONNECTICUT COURT REPORTERS ASSOCIATION P.O. Box 914
20	Canton, CT 06019
21	
22	
23	
24	
25	

1	AGENDA
2	
3	
4	I. Call to Order
5	
6	II. Connecticut State Police Presentation
7	Trooper Barbara Mattson, Trooper Joe Delehanty:
8	Process of purchasing, transferring or possessing a firearm.
9	Regulations on storage and safeguarding weapons.
10	Training and Qualifications for Certain Permits and Licenses.
11	
12	III. Emergency Protocol by State and Local Police
13	Department of Emergency Services and Public Protection
14	Protection
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	

1	CHAIRMAN SCOTT JACKSON: Thanks for coming
2	in everyone. It's 9:35, so we'll call to order
3	this meeting of the Sandy Hook Advisory
4	Commission for March 1st, 2013. Couple of
5	introductory items. All items are available on
6	the web site, WWW dot CT dot GOV slash SHAC.
7	There is also an opportunity for public comment
8	at that website.
9	Would like to remind everyone that we are
10	being filmed, so please use your microphones
11	when speaking and turn them off when you're
12	completed. There is an additional item that
13	we'd like to add to the agenda. It was
14	inadvertently left off, a new item five for
15	school security. It is a panel discussion on
16	security and police officers and schools and a
17	presentation on police officer qualifications
18	and certification. I move that we add this
19	item to the agenda. Is there a second?
20	(Motion approved)
21	CHAIRMAN SCOTT JACKSON: Thank you. We
22	have a new item five on school security.
23	We'd like to, as always, go around the
24	table so the people in the room know who we
25	are. Chief, if we could start with you?

1	DENIS MCCARTHY: Morning. Denis McCarthy,									
2	Fire Chief, City of Norwalk, Emergency									
3	Management Director.									
4	WAYNE SANDFORD: Wayne Sandford,									
5	University of New Haven, Fire Science									
6	Department and Emergency Management Department									
7	at UNH.									
8	RON CHIVINSKI: Ron Chivinski, teacher,									
9	Newtown Public Schools, Second Vice-president,									
10	AFT Connecticut.									
11	KATHLEEN FLAHERTY: Kathy Flaherty, Staff									
12	Attorney, Statewide Legal Services, Mental									
13	Health Advocate.									
14	ROBERT DUCIBELLA: Bob Ducibella, founding									
15	principal, Security Consulting Engineer.									
16	CHAIRMAN SCOTT JACKSON: Scott Jackson,									
17	Mayor, Town of Hamden.									
18	BERNARD SULLIVAN: Bernie Sullivan, Former									
19	Chief of Police for the City of Hartford and									
20	for the State of Connecticut.									
21	DOCTOR ADRIENNE BENTMAN: Adrienne									
22	Bentman, psychiatrist, Institute of Living,									
23	Psychiatry Residency Program Director.									
24	CHIEF BARBARA O'CONNOR: Barbara O'Connor,									
25	Chief at the University of Connecticut.									

1	PATRICIA KEAVNEY-MARUCA: Patricia
2	Keavney-Maruca, member of the State Board of
3	Education, retired Special Education Teacher.
4	JERRY EDELSTEIN: Jerry Edelstein,
5	Governor Malloy's non-profit liaison.
6	CHAIRMAN SCOTT JACKSON: Thank you. We
7	will, under item seven today, discussion,
8	discuss additional calendar and deliverables
9	but for now why don't we start with our
10	presentations for today? We will begin with
11	the Connecticut State Police. Thank you. If
12	you could introduce yourself and you are free
13	to begin your presentation. Thank you.
14	TROOPER BARBARA MATTSON: Good morning.
15	Thank you. I'm Barbara Mattson. I am with the
16	State Police Firearms Unit and to the right of
17	me is Attorney Christine Plourd (phonetic) with
18	our Labor Relations with the State Police. We
19	have Trooper Joe Delehanty and Trooper Mike
20	Burke, who will also be speaking throughout the
21	morning through their presentation as well.
22	This morning we're going to talk You
23	had some interest in learning about how the
24	pistol permit application is and about the
25	transfer of firearms, so we're gonna we have

1 a slide show presentation for you.

First one, we just talk about our agenda, we will be talking about the definition of what a pistol or revolver is, what permits are required, the temporary state permits, suitability, which is now very, -- where we're talking quite a bit about suitability. The State Permit regarding the checks for the backgrounds for the purchase of a firearm, the sale or transfer of a pistol or revolver and the sale or transfer of long guns and what is involved with that as well.

We'll also talk a little bit about assault weapons, machine guns, the revocation of a pistol permit, the surrender of firearms, the appeals. You had some questions about the storage of firearms, what laws are applicable there and the Security Guard Certification.

This just talks about the definition of a pistol, which is a firearm having a barrel less than 12 inches in length. 29-28 talks about the -- You're required to obtain a Connecticut State Permit. You have to have that permit in order to lawfully carry a pistol or revolver outside your home or business. You have to be

21 years of age to make application to acquire
that permit. You have to take a handgun safety
course approved by the Commissioner of the
State Police and you have to be free of any
felonies or the eleven misdemeanors that also
would prohibit you from the permit or
possession of pistols or revolvers.

29-35 are the transporting of pistols or revolvers where there's an exemption. There are a handful of exemptions for people to transport firearms who do not have pistol permits. There is no statute that requires a permit at this time to carry or own a long gun and there is no mandatory registration of firearms and I'll say that again. There is no mandatory registration of firearms.

To start the permit process, again, you have to be 21 years of age, you have to make application to the Chief of Police or the First Selectman in that town and it does require that you have to have fingerprints for the State and for the FBI fingerprints have to be — have to be completed. The application process is a notarized application, supplied by the Commissioner of the State Police. You have to

have the proof of training through the NRA, the
DEP or the State certified and that application
has to be notarized.

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

This is what the application for the pistol permit looks like. It also discusses the fees that are applicable and all the procedures in regards to the application process of the pistol permits. And this again just talks about the name of the applicant, the country of citizenship. You do not have to be a U.S. citizen to get a permit or to purchase or receive a firearm but you do have to be legally and lawfully in the country to acquire the permit or the firearm. It talks about medical history. We do ask if you've been confined in a hospital for mental illness in the past 12 months by order of probate court, we ask about your criminal history, have you ever been arrested, have you ever been convicted, are you currently on probation, parole, work release or any other treatment program? Are you currently or previously been the subject of a protective or restraining order and we ask about your military history. We have the proof of training, the notarized

application. You submit that with all the 1 2 particular information, the handgun course, 3 your birth certificate, your passport, your 4 driver's license, etc., with your fingerprints to the Chief, and then they, at that point, 5 6 would take over and do the background on that 7 individual to determine if they're statutorily prohibited or their suitability would be 8 9 applicable. Once the Chief approves a permit, 10 he or she would issue a temporary 60-day permit 11 which is a paper permit and it is literally 12 only good for 60 days. If you come down to the 13 State for your permanent permit, it would not 14 be acceptable if it's after 60 days. You can 15 technically carry on that 60-day temporary permit issued by the Chief but you would not be 16 17 able to purchase and the applicant would be at 18 least 21 years of age. 19 There is two reasons why people want to 20 get a permit. They want to get a permit 21 because they want to be able to carry that 22 pistol outside their home or business lawfully,

revolver. Okay? You can have the permit that

and able to lawfully purchase a pistol or

and number two, you have to have that permit

23

24

25

1	allows you to lawfully purchase the pistol or
2	revolver or we have a little known thing is the
3	eligibility certificate. The eligibility
4	certificate also allows you to purchase or
5	receive a pistol or revolver but it does not
6	allow you to carry that. You can only purchase
7	or receive. So a permit holder wants to
8	purchase and receive a handgun and they want to
9	be carrying that firearm outside their home or
10	business.

The administrative procedure for the Chief would be they have eight weeks to do that background check on the people to receive the, the information back from the State and the Feds regarding the fingerprint submission and no permit would be issued if the Chief obviously has any questions regarding the suitability or the criminal history of that applicant.

Here is the definition that we use for suitability. It's not specifically defined as we know but it's something — Somebody who is unsuitable, the factors include, conduct, judgment, character, reputation, habits, maturity, all of that is applicable in the

totality for suitability, if we should deny 1 2 somebody or revoke somebody for a suitability 3 purpose. Again, once that 60-day permit is 4 issued by the Chief, then they would come down 5 to our office, we would again do another background check on them and if that produces 6 7 no issues or criminal issues or protective orders as such, then a five year permit would 8 9 be issued. And again, they would come down to 10 us, they'd surrender that 60-day temporary 11 permit, they'd present us a check, we take a 12 full photograph of them and again, that 13 background check which we'll discuss a little 14 more in detail as we get later on in the 15 presentation and then that person would be able 16 to have that Connecticut state permit which would be good for five years unless they become 17 18 under scrutiny or something to that effect or 19 prohibited. 20

We do send out notice to permit holders 90 days prior to the expiration of their permit and they have a 90-day grace period after the expiration of their permit where they could lawfully carry a pistol or revolver but would not be lawful to purchase on that expired

21

22

23

24

25

permit. All renewals are done through our office and background checks are completed at each issuance of a permit or each renewal of a permit and a new photo would be taken as well. Permit holders have two days to notify us of a change of address. We want to know where our permit holders reside, so there is a statute for that. So they have to notify us of that change or actually that's a felony, should they not notify us of a change of address.

NICS. NICS is the National Instant
Criminal Background Check. It is the FBI. NICS
can only be used for permitting or for firearm
purchases. NICS cannot be used for any other
criminal investigative purposes. NICS was
created under Brady when the Brady Law went
into effect. This one was of the results of
Brady law. NICS has a multiple federal data
bases that they reference through NICS, through
other states that have federal prohibitors.
We, at my office, are the point of contact for
NICS because we do all the gun transfers in the
State. So the gun dealers have to call us in
our office in order, in order to do the
transfer of the guns and to get the background

1	check completed. They do not call directly to
2	the Feds as some of the other states do. We do
3	all the transfers here. So not only are we
4	obligated to make sure people abide by
5	Connecticut General Statute regarding their
6	permit and firearms, we have to make sure that
7	they meet all the Federal prohibitors for
8	firearms as well. So when we do a background,
9	part of our background check is NICS and like I
10	said, they'll touch into multiple other Federal
11	data bases that other states have inputted for
12	prohibitors, whether it be mental health,
13	criminal or any other prohibitor from the
14	states throughout the country, NICS would give
15	us that and it is an instantaneous result.
16	When we run a background on somebody, it's
17	literally probably 30 seconds. Unless you have
18	a very common name, it might run to a minute.
19	Okay? So the background checks are very quick.
20	And just be aware, not all states participate
21	in NICS. There are states that don't do
22	backgrounds, okay? So we, here in Connecticut,
23	do a pretty good job regarding our background
24	checks where other states may not have
25	background checks and these people could move

1	to our state and could have acquired a gun
2	without a background check or could have in
3	acquiring that gun, they could be illegal
4	because they may be a criminal or something to
5	that effect. So unfortunately all the states
6	in the country do not do what we do here in
7	Connecticut.

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

And just be aware, out-of-state people can make application to us directly to the Commissioner and get a permit, even though they are not a resident of our state. The caveat to that is, is one I discussed with you earlier. If, if you have a permit, you can carry and you can purchase. An out-of-state resident could lawfully carry in our state but we would not sell them a pistol or revolver. We may sell them a long gun but we won't sell them a pistol or revolver because Federal law says we can only sell pistols and revolvers to residents of our own state. So if you have an out-of-state permit, you can lawfully carry here but you wouldn't be able to be purchase a pistol or revolver.

The sale or transfer of a pistol or revolver. Every handgun in the state that is

moved or maybe I should specify, every legal handgun transfer in the state, you have to go through these procedures. The seller of that pistol or revolver is obligated to call my office to get the authorization number.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

If you could pull up the next one, please. This is one of the forms you're required to do and there's a second form I'll show you in a minute. This Application to Purchase is to be filled out by the purchaser. So if I'm selling a gun to another party, I'm going to have them fill out this form. It's very similar to the Federal form, the 4473. It gets all the pertinent information of the purchaser of the gun and it asks the purchaser, have you ever been convicted of a felony, a misdemeanor, crime of domestic violence, are you currently under a protective or restraining order? Have you been discharged from the custody in the last twenty years after being found not guilty of mental disease or defect? Are you the subject of an arrest warrant? All those pertinent questions that we want to know, the purchaser fills out that form and then the seller of the gun would actually keep it.

The next form, the DPS-3 is the form that 1 2 we deal with in our office. As you can see, 3 right next to the date of sale is that sale 4 authorization number and that's very important because every handgun, every legal handgun 5 transfer in the state has to have that sale 6 authorization number or it will not be a legal 7 transfer. Okay? So every handgun transfer in 8 the state has to go through our office, okay? 9 10 The seller's information, the purchaser's 11 information. If I call my office and I say I'm 12 selling a gun to John Doe and I would like to, 13 you know, get the authorization number, I'm 14 gonna have to give that permit number or that 15 eligibility certificate number, okay? 16 gonna run a background on the purchaser to see if that party is prohibited in any way. 17 18 run DMH'S, Department of Mental Health. 19 check for anybody who's been involuntarily committed above and beyond evaluation or 20 21 observation. We do check Connecticut SPR 22 state. We check Triple I out-of-state criminal 23 history. We check SLPW for wants, warrants, 24 criminal, excuse me -- wants, warrants, missing 25 persons, protective orders, restraining orders

1	and we check NICS, which we had previously
2	discussed. So we do a pretty good background
3	through the computer check to see if that
4	purchaser is prohibited in any way, whether it
5	be criminally or have any mental health history
6	that we're aware of that would prohibit them.
7	If, if the transaction is good, we give them an
8	authorization number or we also call the NICS
9	number. That authorization number says it's
10	okay to proceed with the transaction and I can
11	then lawfully sell that gun to that party.
12	Every handgun transfer in the state is to be
13	done this way with that DPS67 with that DPS-3
14	and then if it's at retail, it would have to be
15	done with also the Federal forms. Every
16	handgun transfer that gets moved in the state
17	has to be done that way.
18	The sale or transfer of a long gun is a
19	little different than the handgun. You have to
20	be 18 years or older. You can't have any
21	disqualifying convictions such as the felonies.
22	You can't have a protective or restraining

25 purchase a long gun at retail, everything we

23

24

order. You can't have a risk warrant or any of

the mental health prohibitors. At retail, if I

Ι	just discussed for the handguns is also
2	applicable at retail, okay? If somebody does
3	not have a permit or doesn't have an
4	eligibility certificate, there is a 14-day wait
5	under Brady. So if I go into a retail
6	establishment to buy a long gun and I just have
7	a driver's license or an ID, I'll end up doing
8	a 14-day wait but after the 14 days, we'll run
9	another background and if they're eligible,
10	we'll give it to them but the unfortunate thing
11	is secondary sales of long guns between two
12	private parties do not have to have a
13	background check. So currently, any two
14	parties, private parties doing a transfer of a
15	long gun, they do not they are not mandated
16	to get that authorization number. If they
17	choose to, we encourage it but they don't have
18	to.
19	Assault weapons, I'm just gonna touch on
20	very lightly because Trooper Delehanty will go
21	into the assault weapons specifically but it
22	just talks about a semi-automatic rifle with a
23	detachable magazine and any two of the
24	following. The folding grip The folding or
25	telescoping stock, the bayonet, pistol grip,

the mair	n lug,	the :	flas	h su	ppress	sor	or th	ne
grenade	launch	ner,	but	I wi	ll cei	rtai	nly 1	Let
Trooper	Deleha	nty (get	into	that	in	more	detail.

You are currently prohibited from possessing an assault weapon, the specific ones named by statute or the ones that meet that criteria. Machine guns. Again, a fully automatic weapon rather than a semi-automatic weapon, can be acquired and possessed legally as long as you do the legal procedures. The first step would be to go through the ATF. You have to go through the ATF process, pay for a tax stamp. Once you have the tax stamp, you then have to come immediately to the state police and you have to register that machine gun. So there are people who lawfully possess fully automatic machine guns in our state.

These are some of the grounds for the revocation or even for a denial via the Chief. All felonies, any felony conviction would prohibit you from not only having a permit but from possessing any fire, firearm and that includes black powder muzzle loaders. They fall under our definition.

We have eleven misdemeanors which we'll

1	get into shortly that would also prohibit you
2	from pistols and revolvers but you still could
3	possess a long gun with a misdemeanor
4	conviction. Restraining and protective orders,
5	you cannot possess a gun. Again, an illegal
6	alien cannot purchase or possess a gun.
7	Anybody who is subject to a risk warrant, a
8	warrant to seize firearms from persons who are
9	posing imminent danger to self or others, that
10	party would be prohibited. Anybody who is
11	convicted of a serious juvenile offense defined
12	by statute would also be prohibited from
13	obtaining a permit or getting a firearm.
14	Discharge from custody, being found not guilty
15	by mental disease or defect within the last 20
16	years. Somebody who has been probate court
17	committed within the last 12 months and anybody
18	who is anybody who meets the qualification
19	under Federal Law 18USC922(g)(4) is the Federal
20	law for their mental defect statute. We drop
21	that statute specifically into our statutes for
22	anybody who, again, who has been involuntarily
23	committed above and beyond observation and
24	evaluation. Anybody who has been involuntary
25	conserved and is not able to manage their

L	affairs, would be prohibited under
2	18USC922(g)(4), that would also be a prohibitor
3	and then we'll go back to that unsuitable
1	nerson that we discussed earlier

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Here are the eleven misdemeanors that would prohibit you from pistols or revolvers only. You could still possess a long gun with these convictions but you would not be able to possess that pistol or revolver. Possession of marijuana under the 21a-279(c) from 1983 and on is a prohibitor. Criminally negligent homicide from 1983 and on is a prohibitor. Assault third, assault of a victim 60 or elder is a prohibitor. Threatening, reckless endangerment one from 1969 and forward. Unlawful restraint from 1969 and forward. Riot one, riot two, inciting a riot and stalking. Those eleven misdemeanors would all be prohibitors for the permit or the possession of a pistol or revolver.

Just to touch on a little bit about carrying with a firearm while intoxicated, whether it be by alcohol or by drugs, you are prohibited. Now unfortunately, this statute still reflects point one which is accurate,

even though we know DWI is .08, we haven't been able to get the two to meet, even though we would like that but you have to be at least a .10 and if you are carrying a firearm, this is a misdemeanor and it is a prohibitor and that's like, one of our prime examples of a suitability revocation. If I'm intoxicated, whether by driving a vehicle would be bad enough or even a walking drunk, if you're carrying a gun and you're intoxicated, we have a serious problem with you and we would revoke your permit on that suitability for that action.

The misdemeanor crime of domestic violence. This is a federal prohibitor but certainly one we take great notice to due to our domestic violence problems. If you have that element, if you used, attempted use or threatened use of a deadly weapon, committed by one of those appropriate parties, if you've met the Federal law, you are prohibited from possessing any firearms, even though it's a misdemeanor crime. If it meets the Federal statute, you would be prohibited from any firearms with the misdemeanor crime of domestic

1 violence.

Restraining and protective order. Any restraining and protective order that has the after notice and opportunity to be heard, would be eligible for us to pursue them to seize their firearms or if need be to pursue through search warrants, arrest warrants, whatever it might be but protective and restraining orders after notice and opportunity to be met is a prohibitor not only under state law but also under Federal law.

At a domestic violence arrest, at the scene of the arrest, we are able to seize any guns in plain view or the possession of the party that we're arresting and we have the right to hold those guns for seven days and hopefully, within those seven days, we will get a protective or restraining order issued and we are eligible to do that at the scene of the domestic. You are obligated within two business days, two business days of the issuance of that court order, you become prohibited and you only have two options when you are under a protective or restraining order. You can sell your guns to an FFL, which

is a Federally Firearms Licensed Dealer or you 1 2 can surrender your guns to the police. 3 the only two options under a domestic violence 4 court order, that a firearm owner has; to sell 5 the guns to a gun dealer or surrender to the 6 police. The risk warrants, the risk warrants are warrants for law enforcement to seek for 7 parties who are in imminent danger to self or 8 9 others. So if somebody -- We respond to an 10 incident where somebody needs some mental 11 health treatment and we do an emergency 12 committal and we send these people to the 13 hospital, it would be in law enforcement's best 14 interests if we have any inkling of firearms, 15 whether it's because we physically see them in 16 the home, that the party themselves tell us about the guns, family members tell us about 17 18 guns or that we're aware they possess guns, the 19 risk warrant should be done and we should be 20 seizing those firearms and at that point, once 21 the, the firearms are seized, they have to go 22 to a hearing through the court and the judge 23 would make the determination of the disposition 24 of the firearms and that would be what the risk 25 warrant allows us to do.

There's an avenue, if people get revoked or denied by the state or by the Chief that they could go through the Board of Firearms

Permit Examiner for a hearing and the Board can order the Chief or the state to reissue that permit or to issue a permit to a party. So the Board is where the revoked or denied parties go to, to have another opportunity to get that permit back.

Storage of firearms. We have only two statutes currently regarding the storage of firearms and they both reference minors under the age of 16 and they both reference a serious injury or death. One of the statutes actually has some bite to it. The other statute doesn't have very much bite but those are the only two storage statutes that we currently have on our books and the criminally negligent storage. So again, it references minors under the age of 16 and those are the two statutes that we have regarding the storage issues.

And there was a question about some security officer certification. To be a security guard, I'll go with unarmed first. To be a security guard you have to go through a

security guard training course and then you can
be an unarmed guard as a security unarmed
guard for a security company. If you want to
be an armed guard for a security company, you
must be 21 years of age, you have to first
acquire your pistol permit and then you would
have to, again, go through additional training
to carry as an armed guard for that security
company and you would have yearly retraining
with the firearm.

So now, is there any questions?

CHAIRMAN SCOTT JACKSON: Thank you for the presentation. Questions from the panel?

of questions if you have a minute. So you obviously have a lot of experience about this and you sort of eluded to a couple of things but you haven't been direct and come right out and said it. What would you change based on your experience? What recommendations would you specifically give to us as a Commission?

TROOPER BARBARA MATTSON: Well, the one area that we seem to be lacking most is the secondary transfer of long guns because we do acquire by statute, we get to do the background

1	on all handgun transfers, long gun transfers at
2	retail we run a background but we do not run a
3	background on people with secondary transfers
4	on private sale of long guns. So I would think
5	that might be an important one.
6	CHIEF BARBARA O'CONNOR: Ammunition, do
7	you need a pistol permit to purchase ammunition
8	in Connecticut?
9	TROOPER BARBARA MATTSON: No.
10	CHIEF BARBARA O'CONNOR: Is that something
11	you would recommend? Having come from
12	Massachusetts, I know if I go into the
13	Wal-Mart, I need to display my pistol permit.
14	TROOPER BARBARA MATTSON: ID card, right.
15	CHIEF BARBARA O'CONNOR: Would you
16	recommend that?
17	TROOPER BARBARA MATTSON: I don't know if
18	recommendation is the right word but do I see a
19	problem if you made a requirement for us so we
20	know that lawful and suitable people are
21	acquiring ammunition? No, I don't see a
22	problem with that. Only lawful people should
23	be buying ammunition because only lawful people
24	should be able to possess the guns.
25	CHIEF BARBARA O'CONNOR: I would agree

1	with that. But if someone from another state
2	comes into Connecticut and you've already
3	talked about this, we don't know, at least
4	there would be a way to have some sense that
5	when they went into the Wal-Mart
6	TROOPER BARBARA MATTSON: Um-hum.
7	CHIEF BARBARA O'CONNOR: you know, to
8	purchase ammunition, they wouldn't be able to
9	in Connecticut if we had that requirement.
10	TROOPER BARBARA MATTSON: Well, if you
11	required it whether it be a permit or whether
12	you require a background to be done on any
13	ammunition sale.
14	CHIEF BARBARA O'CONNOR: Right and I don't
15	want to monopolize the questions but I want to
16	talk about training a little bit because you
17	eluded to that.
18	TROOPER BARBARA MATTSON: Um-hum.
19	CHIEF BARBARA O'CONNOR: Do you know the
20	substance of that training and I mean, how in
21	depth it goes in terms of storage and some
22	other things?
23	TROOPER BARBARA MATTSON: You mean for the
24	training for the handgun safety course?
25	CHIEF BARBARA O'CONNOR: Correct.

1	TROOPER BARBARA MATTSON: I personally
2	have never gone through one of the NRA courses
3	because I get trained through our people so I,
4	I can't say I know exactly what happens through
5	the NRA training. No, I do not.
6	CHIEF BARBARA O'CONNOR: Okay.
7	CHAIRMAN SCOTT JACKSON: Bob?
8	ROBERT DUCIBELLA: Thank you very much for
9	being here.
10	TROOPER BARBARA MATTSON: You're welcome.
11	ROBERT DUCIBELLA: I have a Two
12	questions. You can buy a long gun, a shotgun
13	at Cabella's or any other place and they
14	normally in the semi-automatic mode carry a
15	fire round chamber and you can load five rounds
16	in a gun. It's very easy to acquire through a
17	number of sources a chamber extension and now
18	you have a gun that can manage ten rounds and
19	of course, the shotgun as you folks know, a
20	very deadly weapon. Is there or has there been
21	any thought given to the legislation or control
22	of or further requirement for procurement for
23	extension magazines on long guns, such as
24	shotguns? Has anyone discussed that within the
25	State Police? I mean you instantly turn a

1	weapon	into essentially a semi-automatic weapon
2	with a	lot of round capacity and I know anyone
3	can do	that.

2.2

TROOPER BARBARA MATTSON: I'm, I'm not really clear on what your question is, though.

ROBERT DUCIBELLA: Has there been discussion within the State Police about the interest and need for or benefit of converting guns that you can buy once you've gotten that gun through a licensed dealer, to reduce the ability for that weapon to then carry subsequent additional rounds?

TROOPER BARBARA MATTSON: I'm not aware of any conversation to that specifically, no.

ROBERT DUCIBELLA: Okay. The second and I know I'm sometimes mentally deficient in the morning but I heard that basically if you are from another state and you had a pistol and perhaps the requirements for pistol acquisition and use were less than what you do here in the state which is thorough, you could bring that handgun into the state and we wouldn't know about it, you wouldn't know about it and the viability of the person carrying it would not be at the same level of fidelity as the process

1	that you would go through here if you were to
2	get a handgun. Is that right?
3	TROOPER BARBARA MATTSON: If somebody
4	moves into our state and brings their firearms
5	with them from their other state, perfectly
6	legal.
7	ROBERT DUCIBELLA: Yup.
8	TROOPER BARBARA MATTSON: As long as they
9	are not prohibited by statute, they can possess
LO	in their home.
11	ROBERT DUCIBELLA: Yup.
12	TROOPER BARBARA MATTSON: They just would
L3	not be eligible to carry that pistol or
L 4	revolver outside of their home till they went
L5	through our permit process.
L6	ROBERT DUCIBELLA: Yeah. So we find out
L 7	that we had somebody who was carrying a gun
L8	after they did something.
L9	TROOPER BARBARA MATTSON: Unfortunately,
20	if it's an illegal act.
21	ROBERT DUCIBELLA: Yeah, so that the
22	notion is, handguns carried in from
23	out-of-state folks, at least from what I
24	thought I heard, I just want to make sure that
25	there isn't a clinical registration process for

1	that?
2	TROOPER BARBARA MATTSON: We have no
3	mandatory registration.
4	ROBERT DUCIBELLA: Yeah, and I can see the
5	smile on your face. Okay. Thanks very much.
6	BERNARD SULLIVAN: I would be interested
7	if you have any recommendations on the storage
8	of firearms? We realize at a recent incident
9	there was an adult that got access to a weapon
10	and I'm just curious just if you would tighten
11	up those regulations?
12	TROOPER BARBARA MATTSON: I don't see why
13	we couldn't; that would be a good idea because
14	we only have those two statutes as I said and
15	they reference specific to minors under the age
16	of 16.
17	BERNARD SULLIVAN: Thank you.
18	DENIS MCCARTHY: Morning.
19	TROOPER BARBARA MATTSON: Good morning.
20	DENIS MCCARTHY: The issue of local Chiefs
21	of Police prohibiting the issuance or not
22	recommending the issuance of a permit, the
23	feedback that we have received from Chiefs of
24	Police is that most of those get overturned in
25	the appeal process. Could you speak to that

1 issue?

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

TROOPER BARBARA MATTSON: Um, the Board is a seven member panel appointed by the governor and they have specific parties. A couple of gun groups are on that, a representative from state police, a representative from the DEP, a representative from the Chiefs of Police Association and then you have two public members, again, appointed by the Governor. Board rules as they see fit as you can imagine and, um, I don't always agree with the Board's decision, um, so I -- What I would do is I would invite you to come and witness the Board That would be the best way for you to come and see what's going on and then you can make your own determination but I do see where quite a few of the cases do get overturned. DENIS MCCARTHY: The feedback that we've received is nearly all or all of the cases get overturned and is there some defect in the

received is nearly all or all of the cases get overturned and is there some defect in the process that either the prohibitors are being misapplied by the local Chiefs of Police or that the, the process is too loose that ties the hands of the Review Board that they have to overturn the local Chief of Police? Is there a

way for us to better understand those
relationships?

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

2.2

23

24

25

TROOPER BARBARA MATTSON: Well, the best way to put it is in some circumstances, nothing is always but in some circumstances, many people falsify, lie, forget, whatever you want to call it on their application where they notarize and swear and attest to the fact that the information they're giving us is true and accurate and often times it is not and it says right where you swear and notarize, if you are found false or to admit information in this application, it's a reason for denial of your permit. So the Chiefs deny because the information is false and the Board doesn't see that quite the way law enforcement does. find that to be a problem. Why would you not disclose something, even if it's an arrest and conviction, if it doesn't prohibit you, why wouldn't you tell us? If you've had a protective order in the past, yet you don't have an arrest or conviction off of that protective order, we still ask you if you've ever been subject to one. Why wouldn't you just disclose that to us? Being subject to one

1	is not a prohibitor but not telling about it
2	is. So we, again, as law enforcement, take
3	that seriously when somebody doesn't give us
4	all the facts like they're supposed to, we will
5	deny them on that and the Board seems to look
6	at that a little differently than we do.
7	DENIS MCCARTHY: If I may, I have a couple
8	of other questions. Federal legislation. Part

DENIS MCCARTHY: If I may, I have a couple of other questions. Federal legislation. Part of our concerns or it's been raised in public discussion is the, although Connecticut has fairly conservative gun laws, we're subject to guns being brought in from other parts of the country and you talk about some states that don't have background checks.

TROOPER BARBARA MATTSON: Um-hum.

DENIS MCCARTHY: Is it the position of the Connecticut State Police that there is Federal legislation that needs to be enacted to solve some of our -- beyond the purview of Connecticut gun laws?

TROOPER BARBARA MATTSON: Um, I certainly,
I certainly in the seat I sit today, I think
that's a good idea. I think any responsible
gun owner would have no problem with background
checks because it allows the lawful people to

1	acquire their weapons but it certainly makes it
2	more difficult for the unlawfully unsuitable to
3	acquire the guns, so I don't see how any
4	responsible gun owner would have a problem with
5	background checks.
6	DENIS MCCARTHY: And if I may, I have one
7	last question. Lawfully owned guns in homes
8	where there is a protective order, if there's a
9	protective order or I am subject to a
10	protective order and my spouse owns a gun,
11	there's a gun in the home
12	TROOPER BARBARA MATTSON: Um-hum.
13	DENIS MCCARTHY: or a parent owning a
14	gun with a child that may use that
15	inappropriately and it's accessible to the
16	child, how do we deal with protective orders
17	that exist where there are other guns in the
18	home and is there a way around that
19	legislatively?
20	TROOPER BARBARA MATTSON: Nothing that I'm
21	aware of by state or Federal law. When there's
22	a, a prohibited party in the house, whether it
23	be by court order or by a felony conviction,
24	those parties who have that prohibitor is
25	prohibited from having that gun but if you're

1	married or living with a party who is perfectly
2	lawful, they can possess the gun. So if, if my
3	husband has a protective order, he can't
4	possess but the protective order may not
5	necessarily say we can't live in the same
6	house, so he's still living with me and I'm a
7	lawful gun owner; so I can possess my guns, he
8	can't possess his guns and the only thing we
9	can say to the lawful person is, if you're
10	living with a prohibited party, to lock up your
11	guns securely so as you not to have a problem
12	criminally or civilly should the ineligible
13	party gain access. At this point, that's all
14	we can recommend to those people.
15	DENIS MCCARTHY: Okay. Thank you.
16	WAYNE SANDFORD: I have a couple of
17	questions regarding the training. If I'm a

questions regarding the training. If I'm a normal citizen and I want to acquire a gun, it says that I need to take an approved safety course and I guess my question is, is there a standard, a national standard that that course is taught to when the commissioner reviews that and says, you know, the Wayne Sandford Company wants to do firearms training and I go to the Commissioner and get permission to do that, is

Τ	there a national standard then I have to train
2	to?
3	TROOPER BARBARA MATTSON: Well, there is a
4	standard and you would have to submit your,
5	your package, your course to the Commissioner
6	for his review. The NRA obviously has that
7	national standard that you may be inquiring
8	about and again, I'm not the Commissioner so I
9	don't review all those, that would be his duty
10	but I do believe there's going to be that
11	standard of safety across the board,
12	absolutely.
13	WAYNE SANDFORD: So the NRA creates the
14	standard?
15	TROOPER BARBARA MATTSON: I wouldn't say
16	that. What I said was they have that
17	nationalized standard you asked about but some
18	of the other parties who may look to teach that
19	want to be approved by the Commissioner,
20	they're going to have to meet the safety
21	standards, the live training. There is a
22	criteria that the Commissioner is looking for
23	before he would approve that course.
24	WAYNE SANDFORD: Okay. And if the, if
25	these people are delivering the training, do

Τ	they have any obligation to report and I'll
2	give you an example. After 9/11 we realized
3	that airline pilots were doing a lot of
4	training and they were just training people to
5	fly, not to take off and land but they didn't,
6	they didn't see that as a problem. So I'm
7	wondering if, if I'm a trainer for firearms, do
8	I have Is there a statute, is there a
9	requirement as there are now for airline
10	pilots, to report a deficiency in a student?
11	If I say, If I come in and I plop down
12	whatever amount of money the course is and I
13	take the course and I fail it and I keep coming
14	back, ten, fifteen, if I've got the money, who
15	cares? They don't care. They're gonna make
16	the money. Is there any obligation for that
17	instructor to report that to the Commissioner
18	that this individual is deficient in any way?
19	TROOPER BARBARA MATTSON: I don't know of
20	obligation. I know I've certainly talked to
21	some of the instructors who have encountered
22	just what you're speaking about and they have
23	not certified them, they won't qualify them
24	because they're they are not able to
25	qualify. So I think most people who are

1	teaching classes want to make sure that those
2	parties are responsible and lawful with the
3	guns. So I Again, I You'd have to ask
4	the Commissioner but I don't know if they have
5	to but I know that we have those conversations
6	with the instructors.
7	WAYNE SANDFORD: So technically, if I

didn't do good in one course with one individual, I could switch to a different training organization, pay enough money and eventually I may pass the course?

TROOPER BARBARA MATTSON: That is possible.

WAYNE SANDFORD: Okay. Thank you.

DOCTOR ADRIENNE BENTMAN: You talked about the fact that if a, a series of misdemeanors or other kind of crimes that would prohibit a person from getting a license, that those would, that those would apply. What, what's the protocol should those misdemeanors or other crimes occur regarding, um, a police follow-up of looking into whether they are gun owners and whether that, whether that license should be revoked? Do you follow -- It's the invert -- It's the obverse of what you described. In

Τ	other words, you, you described to us what
2	happens when one applies for a license.
3	TROOPER BARBARA MATTSON: Um-hum.
4	DOCTOR ADRIENNE BENTMAN: My question is,
5	if all of those things that would prohibit
6	TROOPER BARBARA MATTSON: Um-hum.
7	DOCTOR ADRIENNE BENTMAN: one owning a
8	firearm occur after one owns the firearm, what
9	is the obligation of, of the police or anyone
10	else other than the individual who owns the
11	firearm to determine that they have one and
12	determine that that's removed from their
13	possession?
14	TROOPER BARBARA MATTSON: We, we, do that
15	regularly.
16	DOCTOR ADRIENNE BENTMAN: Oh,
17	TROOPER BARBARA MATTSON: So all of the
18	permit holders or gun owners who have criminal
19	histories or maybe they have a pending felony
20	or one of the pending eleven misdemeanors for
21	the handguns, we will track them through the
22	disposition of their crime to see if they
23	become prohibited by conviction. If they do
24	become prohibited by conviction, then we get
25	the ball rolling about getting either the gun

1	legally transferred to an eligible party or
2	surrendered to the police.
3	DOCTOR ADRIENNE BENTMAN: Second question
4	in terms of the, of the shootings which occur
5	in the State of Connecticut, what percentage of
6	the firearms are owned legally and what are
7	not? Do you happen to know?
8	TROOPER BARBARA MATTSON: I don't know
9	that answer, I'm sorry.
LO	DOCTOR ADRIENNE BENTMAN: Might anybody
11	else who is testifying know that? No?
12	TROOPER BARBARA MATTSON: We don't keep
L3	those statics.
L 4	DOCTOR ADRIENNE BENTMAN: Okay. Thank
L5	you.
L6	ROBERT DUCIBELLA: Thanks again. This is
L 7	less a question and more or less a question for
L8	confirmation. There's no mandatory
L9	registration of firearms in Connecticut. Is
20	that correct?
21	TROOPER BARBARA MATTSON: That's correct.
22	ROBERT DUCIBELLA: Long guns and hand
23	guns?
24	TROOPER BARBARA MATTSON: Correct.
25	ROBERT DUCIBELLA: Thank you. Secondly,

1	an individual can bring a long gun or a handgur
2	in from another state and if their requirements
3	for acquiring that gun are less than the
4	standard for the State of Connecticut, we
5	currently don't regulate that. Is that
6	correct?
7	TROOPER BARBARA MATTSON: That's correct.
8	ROBERT DUCIBELLA: Okay. Secondary sales
9	of long guns amongst private parties, it's not
10	legislated by the eleven, what I call metrics
11	or misdemeanor prohibitors. Is that correct?
12	TROOPER BARBARA MATTSON: For the long
13	guns, correct.
14	ROBERT DUCIBELLA: Correct. And there is
15	no current legislation or means to control the
16	acquisition of a additional chamber or magazine
17	capacity for long guns. Is that correct?
18	TROOPER BARBARA MATTSON: That's correct.
19	ROBERT DUCIBELLA: Okay. And could you
20	just go back, I know you shut down the
21	projector but could you just go back to the
22	storage requirements? You are quite adept at
23	what you are doing and they were up on the
24	screen in less time than I had a chance to
25	review them. Could you do that for us? I

1	bring this up because we know, you know, that
2	crimes that have been committed with long guns
3	or handguns in some cases have been in a home
4	managed by a person who was in legal possession
5	but someone who was not, was able to acquire
6	them, so I just think we have a responsibility
7	to look at what those storage requirements are.
8	TROOPER BARBARA MATTSON: I have two slide
9	copies, if you'd like those.
10	ROBERT DUCIBELLA: That would be great,
11	thank you. Thanks very much.
12	TROOPER BARBARA MATTSON: You're welcome.
13	ROBERT DUCIBELLA: I'm all set.
14	KATHLEEN FLAHERTY: I just have a couple
15	quick questions. Are there any requirements in
16	terms of how stores are required to store their
17	ammunition when they have it for sale in terms
18	of locking things up and
19	TROOPER BARBARA MATTSON: That would all
20	fall under the Federal. The ATF regulates all
21	the FFL's, so that would fall under the Federal
22	side of the shop.
23	KATHLEEN FLAHERTY: Okay. And the other
24	thing that you mentioned was you had a
25	suggestion in terms of how police departments

should ideally behave in terms of say, um, they
had to bring somebody to the hospital for a
mental health issue in terms of the risk
warrant should be issued. Do you have a sense
of how often those risk warrants are applied
for and how often those are instituted and
followed?

TROOPER BARBARA MATTSON: Um, there,

there -- The state has become certainly more

familiar over the last few years that that

statute was available for us, so we are seeing

it used quite frequently. It's not just for

mental health, so it's been used for domestics

and purposes like that but no, it's become,

it's becoming more widely used every day.

PATRICIA KEAVNEY-MARUCA: When the permit expires after the five years and the person gets the 90 days as you said extension, then do you have some vehicle to confiscate that weapon if they don't turn it in?

TROOPER BARBARA MATTSON: Well, the permit is to lawfully carry. If somebody lets their permit expire, we have no authority to take their guns. They just have no longer the privilege to go outside their home or business

1	in possession of the pistol or revolver. So
2	they can still possess their guns; that's not a
3	problem.
4	PATRICIA KEAVNEY-MARUCA: And if a person
5	on your permit application is inpatient
6	treatment for drug and alcohol abuse, any one
7	of the questions that you ask?
8	TROOPER BARBARA MATTSON: If they answer
9	yes to that question, I'm going to guess that
10	the Chief will probably deny at that time while
11	they're still in treatment and getting the help
12	for that substance problem.
13	PATRICIA KEAVNEY-MARUCA: Is there a
14	period of time after which it's no longer an
15	issue, you know, if you were inpatient, if you
16	were at an inpatient facility for drug and
17	alcohol abuse, say five years ago or ten years
18	ago, is it no longer an issue?
19	TROOPER BARBARA MATTSON: It's
20	Depending, as long as it's not a felony
21	conviction, it may not be an automatic
22	prohibitor except for the marijuana possession
23	but I would say that would be up to the
24	discretion of the Chief and what their
25	investigation through the background uncovers.

1	PATRICIA KEAVNEY-MARUCA: Thank you.
2	DENIS MCCARTHY: You spoke about the
3	actions you take regarding the prohibitive
4	factors in tracking through the criminal
5	process and take action against guns that are
6	owned by those that now meet the definition
7	that they can't lawfully own a gun. If there
8	is a protective order, do you follow the same
9	process to make sure that the guns are removed?
10	TROOPER BARBARA MATTSON: Absolutely.
11	DENIS MCCARTHY: Okay. Thank you.
12	TROOPER BARBARA MATTSON: Absolutely.
13	RON CHIVINSKI: Good morning. Just some
14	clarification. So we talked a lot about data
15	bases. There is currently no way if someone is
16	unlawfully able to own a gun and they're living
17	with someone who is legally able to own a gun,
18	there's no data collection for that, correct?
19	TROOPER BARBARA MATTSON: Correct.
20	RON CHIVINSKI: There's no laws against
21	that, correct?
22	TROOPER BARBARA MATTSON: Correct.
23	RON CHIVINSKI: Thank you.
24	CHAIRMAN SCOTT JACKSON: Thank you. Going
25	back to something the Chief asked earlier, the

1	records of the board of filearms Permits are on
2	line and the ratios are available for analysis
3	there. Trooper, you are able to quantify the
4	number of lawfully, of registered handguns
5	pistols and revolvers. Do you have a sense of
6	how many unregistered, be they legal
7	illegally unregistered or legally unregistered
8	weapons there are in the State of Connecticut?
9	TROOPER BARBARA MATTSON: That's a tough
10	question. I, I can give you a guesstimate of
11	what I would say would be registered guns in
12	the state. We're probably looking about one
13	four, one million, four hundred registered guns
14	that we know about and I would certainly
15	guesstimate we have a whole lot more than that.
16	CHAIRMAN SCOTT JACKSON: Thank you. Any
17	other questions from the panel? Bob?
18	ROBERT DUCIBELLA: Thank you for making
19	the document available. I'm reading this and
20	I'm wondering if there's something in addition
21	to this, Trooper, but I, I would imagine that
22	there isn't. In terms of storage of firearms,
23	keeps the firearm in a securely locked box or
24	other container. Is that the extent of
25	legislation that you're in a position to

1	enforce when you go to a location and an
2	individual has a weapon or not, is that the
3	total definition of what the expectation is for
4	the owner of a handgun or a long gun?
5	TROOPER BARBARA MATTSON: Yeah, but it's
6	got to, you know, have that serious injury or
7	death.
8	ROBERT DUCIBELLA: Yeah, but I'm simply
9	saying, if I own a long gun or a handgun and I
10	have a juvenile, someone under 16 in my house,
11	
12	TROOPER BARBARA MATTSON: Um-hum.
13	ROBERT DUCIBELLA: the opportunity for
14	you to hold someone in a position of lawful
15	containment for that weapon is if they have it
16	in a locked box or other container. That's the
17	Those are the abilities for you as law
18	enforcement to interdict because this is the
19	extent of law that you are being asked to
20	enforce. Is that correct?
21	TROOPER BARBARA MATTSON: That's correct.
22	ROBERT DUCIBELLA: Thank you very much.
23	CHAIRMAN SCOTT JACKSON: Thank you very
24	much for your time. You're very informative.
25	Thank you.

1	TROOPER BARBARA MATTSON: Thank you.
2	CHAIRMAN SCOTT JACKSON: Why don't we take
3	a quick break before we go to the next
4	presentation, the Connecticut State Police.
5	We'll reconvene at 10:30.
6	(A break was taken)
7	CHAIRMAN SCOTT JACKSON: Thank you,
8	Trooper. Are you prepared?
9	TFC JOSEPH DELEHANTY: Yes, sir, I believe
10	I am.
11	CHAIRMAN SCOTT JACKSON: Okay. The floor
12	is yours, sir.
13	TFC JOSEPH DELEHANTY: My name is Trooper
14	Joe Delehanty with the State Police Firearms
15	Training Unit and we've been kind of going
16	along to different venues to just explain the
17	differences of the different firearms because
18	there are a lot of people that see things on TV
19	that they don't understand, so if legislation
20	is going to be passed, we'd like to have the
21	correct terminology.
22	As far as Trooper Mattson's presentation,
23	they talked about revolvers. This is what is
24	considered a revolver. The cylinder actually
25	revolves. This is a double action revolver,

1	which can also be shot single action. The
2	action means how it works. Single action means
3	the pull of the trigger does one thing, fires
4	the gun. Double action means that a pull of
5	the trigger does two things. So this is a
6	double action revolver, so that when I pull the
7	trigger on double action, it cocks the hammer
8	and fires the gun. So it does two things.
9	Single action means that if it's cocked, when I
10	pull the trigger, it only does one thing and
11	that's fire the gun. So this is a double
12	action or a double action single action
13	revolver and again, the capacity of this one is
14	six rounds but they have revolvers that hold up
15	to ten rounds now.
16	As far as semi-automatic pistols go,
17	semi-automatic means that with each pull of the
18	trigger, one round will be fired. A
19	semi-automatic of this configuration, once you

trigger, one round will be fired. A

semi-automatic of this configuration, once you

load a round into the chamber and you put a

magazine inside that's loaded, when you pull

the trigger, again, this one is a single action

pistol, that means it has to be cocked in order

for me to fire it. If I lower the hammer and I

try to pull the trigger, it will not fire. So

it has to be cocked first and now one pull of 1 2 the trigger will fire the pistol. When that's 3 fired, the firing pin hits the primer, it 4 ignites the powder, the bullet goes out the 5 barrel. Newton's Third Law of Relativity, for 6 every action, there's an opposite and equal 7 reaction. As the bullet goes out the barrel, energy pushes back which forces the slide to 8 9 its rearward motion. There's a spring inside 10 that once it hits that rearward motion, it will 11 force it forward again. That forward motion 12 will strip off the next round in the magazine, 13 put it into the chamber and it will recock the 14 firearm so that it's ready to be fired again. So with a semi-automatic pistol, you shoot 15 16 until the pistol is empty one round at a time 17 or you can just stop shooting and put the 18 safety on when you're done shooting. 19 As far as magazines go, this is a Glock 20 pistol. Some of the magazines that were designed originally would fit flush with the

designed originally would fit flush with the
bottom of the pistol. Then again, as people
wanted more and more ammunition to shoot, they
have extended magazines that would allow you to
shoot more ammunition. This one is a nine

1 millimeter that would shoot thirty rounds.

That is a bolt action.

This is one that says it's a ten round magazine that would come with the gun.

As far as the actions of long guns, the action is how the gun works. So we have a bolt action shotgun. This is a four ten but it actually has a bolt that each round to be fired, you have to work this bolt which will strap off a round from inside the magazine, internal magazine, into the chamber, fire the round, open the bolt, it will eject the fired round and you push it forward again, it will strip another mag — or another round off from the magazine and put it back into the chamber.

This one is a pump action. It works like a pump. As you can see, the bolt is being worked by this fore end, so it has a magazine underneath the barrel, a tubular magazine. So this one works as you fire it, when it opens, the empty case will be ejected out the side, another round will be placed on the elevator, the forward motion of the pump will strip that next round off to the elevator and put it into the chamber. This one is an eight shot

1 shotgun.

2	This one is a lever action rifle. It
3	works by this lever at the bottom. When you
4	pull the lever down it will pull a round out
5	from the magazine that's underneath. Put it on
6	the elevator here, then when you pull the lever
7	back, it will cock the hammer and put another
8	round into the chamber. Interesting thing
9	about the lever action rifle is that a genius
10	by the name of John Browning, he was able to
11	reconfigure a lever action rifle into a
12	semi-automatic and then later a full automatic
13	firearm. By using some levers and springs, he
14	realized that the gas that comes out of the
15	barrel would work the lever. When that lever
16	came down, it would cause the lever to do this.
17	After that gas was expended, a spring would
18	have the lever come back up again and when that
19	lever went up, it would do that and that was
20	later for World War I, they called it the
21	potato digger because the lever as they used it
22	as it was going up and down, if you put it next
23	to the ground, it would actually dig into the
24	dirt, so they called it a potato digger.
25	So that brings us up now to semi-automatic

So that brings us up now to semi-automatic

firearms which utilize gas in order to work the This has a hole in the barrel about here underneath this front site. That hole bleeds off some gas as the bullet is fired. So when the bullet gets to about here, there's still burning gases behind. I don't know if you can see inside the hand quard here but there's a silver tube that that gas is now diverted from that tube and it pushes back on this bolt and that's what pushed the bolt backwards. It will eject the shell that was fired. In the stock here is a buffer spring so that now once it reaches its rearward most movement, it will push it forward again. will strip out another round from the magazine and put it into the chamber.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Now because we're talking about clips and magazines, this is considered a magazine. A magazine encompasses the entire cartridge. It basically comes back to in the old calvary days that before you'd have the barn for the horses, all the ammunition and black powder was kept in what they called a magazine. So now they kind of went on that with magazines for firearms, so most semi-automatic rifles and pistols use a

1 magazine.

2 A clip is something that only holds the 3 back of the bullet. So this is a stripper clip 4 and this is what they call an end block clip. 5 The difference is, magazines generally go from 6 the bottom of the firearm, up. So to load a 7 magazine, you would go from the bottom, up. Clips generally go from the top, down. 8 9 something like this, you would take the 10 magazine, put it in and push it down. 11 block clip would stay in the rifle and on the 12 last shot, the end block clip would fly out, 13 you would hear that, know that you were empty 14 and then they would put another round in or 15 another clip in. And the stripper clip would 16 be utilized in something like this. It would go in the rifle like that, you would grab your 17 18 thumb here and push down hard and you would be 19 able to load all these ten rounds rapidly 20 because this is not a detachable magazine. 21 This is a permanently attached magazine. 22 Now when we get into assault rifles or 23 assault firearms, the law has, I think, 28 or 24 29 on their face value, assault weapons called 25 AR-15, as, on the face, it's an assault rifle.

1	There's different names that they have changed
2	it under now. It's sporters and match targets
3	but again, as the laws were going, these gun
4	companies would like to stay in business, so
5	they are, you might call them loopholes but
6	they are changing so that they can continue to
7	manufacture firearms. If we got into an
8	assault rifle, this has, let's say if it's not
9	illegal on it's face because of the type of
10	firearm it is, this one would be illegal
11	because it has all five of those prohibitors.
12	It is a detachable magazine. So the first part
13	of the law says that the firearm has to have a
14	detachable magazine, which this does. Then it
15	has to have two of these other ones. This
16	would be a flash suppressor, a bayonet lug, a
17	pistol grip and a telescoping or a folding
18	stock. So this one has all of those
19	prohibitors. So if I was able to put all of
20	these on say, this rifle, then this would be an
21	assault rifle. Again, some of those loopholes,
22	this is not a pistol grip, this is what they
23	call a thumb hole grip. So you can see it's
24	not a lot different but according to the law,
25	if you wanted to bypass that, this does not

have a pistol grip, it does not have a bayonet lug, it does not have a folding stock. So this firearm is legal. The only thing it has is the detachable magazine and it doesn't even have a

flash suppressor, so this one is legal.

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Some of the firearms that they're selling so that they look like an assault rifle would be a permanently pinned telescoping stock. like the rifle used in Newtown, that was a legally purchased firearm, it looked similar to this one but this one has a telescoping stock, that one had this type of a stock but it was permanently pinned so it couldn't collapse. It also had this type of a flash suppressor or a muzzle break. It had a detachable magazine but no bayonet lug. I could demonstrate a bayonet lug for you. This is a rifle bayonet put on a carbine so it's not quite the right way. put it on this other rifle so you can see how it is but the bayonet lug is what snaps the bayonet to that. If this was a carbine one, the circle would be up here so that the -- It would have a little more support for the bayonet but I'll put it on this one and I brought this one because the law does talk

1	about grenade launchers, so this is one that we
2	have with a grenade launcher on it and I
3	believe grenade launchers are pretty well
4	regulated, so, so there you have on the bayonet
5	with the lug that holds it here, the ring goes
6	around this flash suppressor to give it a
7	little more stability and this is the grenade
8	launcher. This is considered a machine gun
9	because it is a full automatic. A machine gun
10	is something that shoots rifle ammunition.
11	Full auto means when you pull the trigger, all
12	the rounds keep going until you either run out
13	of ammunition or you take your finger off the
14	trigger. Semi-auto, like I said earlier, you
15	press the trigger each time so it only will
16	shoot as fast as you can pull your trigger.
17	Again, this is a machine gun, rifle ammunition,
18	a sub machine gun is pistol ammunition. So if
19	you have a nine millimeter sub gun which we
20	used to carry on the tactical team years ago,
21	that was a sub machine gun because it was full
22	auto and it fired pistol ammunition.
23	And I'll just show you the reloading
24	capabilities of a magazine. So if you had a
25	rifle like this and you fired it empty, when

the rifle goes empty, pop this magazine out, grab another magazine, pull the bolt back or hit the side and it will load another one. So it doesn't take very long to reload a magazine.

This one is a ten round magazine, even though it comes out a little bit lower of the rifle there's a block in there so that you can't put any more than ten. This is a thirty round. No, I think this one's a forty. These are two thirty round magazines that when my dad had his M1 carbine he showed me, you tape this together, he said that's what we used to do in the service so that when you went empty, all you had to do was turn it around and you had immediately another magazine right here. This one we just duct taped together but they actually sell a spring steel holder that will clip two magazines together.

The last action one that I didn't bring is the old hinge break action. It's the old side-by-side doubles but this is pretty much an overview of different firearms, the differences in the magazines versus clips and stripper clips and I think we got a pretty good representation of the one with the grenade

1	launcher, flash suppressor, although now, like
2	I said, they want to change things around.
3	They will have the, on their muzzle breaks,
4	they'll have different grooves cut in it to
5	call it a muzzle break because the law states,
6	flash suppressor. In some of the manuals like
7	the old M16 manuals, they call this a flash
8	suppressor, so that would be illegal but if you
9	change it a little bit and now it's called a
10	gas diffusor or a muzzle break, that would be
11	legal. So if you do see a rifle with something
12	on the end, you might think that it's a flash
13	suppressor but it may be called a flash
14	diffusor or gas diffusor or a muzzle break.
15	Oh, I'll get to this one, too. There was one
16	question we had earlier about a street sweeper.
17	This is not a street sweeper but this is a
18	Centennial Arms. It's a 12-gauge. Technically
19	this would be a revolver because the cylinder
20	here holds 12 rounds of shotgun ammunition.
21	When you pull the trigger, the cylinder will
22	revolve to the next round. So they could call
23	this a street sweeper. Any questions?
24	ROBERT DUCIBELLA: I need to be careful
25	what I say with all that horsepower on the

1 table. TFC JOSEPH DELEHANTY: I'm a nice guy. 3 I'm a real, nice guy. ROBERT DUCIBELLA: How old is the 4 5 Connecticut definition for assault rifle? Is that a year old? Ten years old? Twenty years old. How old is that? 7 TFC JOSEPH DELEHANTY: You, you wrote it. 8 ROBERT DUCIBELLA: Well then, it's only a 9 10 year old. I can tell from looking at it. 11 TROOPER BARBARA MATTSON: 1993, 12 the Connecticut assault weapon statute went 13 into effect. 1994, Federal assault weapon statute went into effect and that lasted ten 14 years and was sunsetted in 2004. 15 16 ROBERT DUCIBELLA: And so the definition that we use here in Connecticut is the '93 or 17 '94 version? 18 19 TROOPER BARBARA MATTSON: 93C from the Connecticut Statute, correct. 20 21 ROBERT DUCIBELLA: Okay. Again, I don't 22 mean to have a fetish with shotguns but you 23 demonstrated a pump action. 24 TFC JOSEPH DELEHANTY: Correct. 25 ROBERT DUCIBELLA: Could you just perhaps

1	describe for us the semi-auto for a shotgun
2	which would not require a pump action?
3	TFC JOSEPH DELEHANTY: Okay. A
4	semi-automatic would probably look exactly like
5	this and where I have this chamber checker,
6	there would be a lever sticking out. When you
7	pull that back, there's a spring inside here,
8	just like with the semi-automatic rifle, when
9	you pull this back, the spring compresses, it
10	will take a round from the magazine and put it
11	on the loading gate or the elevator. When you
12	let go of that lever, the spring will push that
13	forward. Now, when you fire it, you pull the
14	trigger and again, some work strictly on blow
15	back meaning that they're not bleeding any gas
16	away from it. It's just like the
17	semi-automatic pistol, the action of the rounds
18	going down the barrel push back and will
19	actually work the action; that's a blow back
20	action. A gas operated shotgun would have
21	holes in the barrel so that some of that gas
22	could be diffused from the barrel to work the
23	action. So that gas will push on some valves
24	inside here that would have that come back, the
25	spring would compress again, eject a round.

1	Then the spring would push the bolt forward
2	again, stripping one round from the elevator
3	back into the barrel. So a semi-automatic
4	could either be blow back or it could be gas
5	operated.
6	ROBERT DUCIBELLA: The net result is the
7	user of the gun simply pulls the trigger
8	TFC JOSEPH DELEHANTY: Correct.
9	ROBERT DUCIBELLA: until he exhausts
10	the number of rounds in the magazine?
11	TFC JOSEPH DELEHANTY: Yes.
12	ROBERT DUCIBELLA: Does the definition of
13	assault rifles here, you know, when you go to
14	purchase a shotgun there are tactical or what
15	the industry calls tactical shotguns and then
16	sport guns. Obviously the tactical gun from a
17	shotgun perspective allows you to buy a larger
18	number of rounds and the chamber is set up that
19	way. Is there, is there anything that
20	currently defines an assault rifle with respect
21	to shotguns and does that include weapons that
22	are sold commercially as shotguns but branded
23	as tactical shotguns?
24	TFC JOSEPH DELEHANTY: Well, there are a
25	few that are listed as tactical and I think

1	they just want them to look cool.
2	ROBERT DUCIBELLA: Yeah.
3	TFC JOSEPH DELEHANTY: Because there's the
4	coolness factor involved in all of this.
5	ROBERT DUCIBELLA: Yeah.
6	TFC JOSEPH DELEHANTY: So they'll put some
7	of these stocks on a shotgun,
8	ROBERT DUCIBELLA: Yeah.
9	TFC JOSEPH DELEHANTY: they'll put
10	pistol grips on it. I mean, you can only go so
11	far. I mean, I can't It would be probably a
12	little ridiculous if I want the barrel to be
13	here and then have another extended magazine to
14	go further, that might be a little ridiculous.
15	ROBERT DUCIBELLA: But I could go into a
16	commercial wholesaler, I mean a licensed dealer
17	and I could buy a tactical shotgun?
18	TFC JOSEPH DELEHANTY: Correct.
19	ROBERT DUCIBELLA: Right? And that goes
20	into that two weeks wait period and I fill out
21	my ATF form and then I'm off and running.
22	TROOPER BARBARA MATTSON: Yes, if you
23	don't have a permit or that eligibility
24	certificate, you'd have that two week wait on
25	your driver's license or an ID.

1	ROBERT DUCIBELLA: Thank you very, very
2	much.
3	CHAIRMAN SCOTT JACKSON: Any questions?
4	UNIDENTIFIED SPEAKER: Just briefly, so I
5	could go to Cabella's, someplace and buy any
6	one of these weapons?
7	TFC JOSEPH DELEHANTY: No. You could buy
8	one that is legal in the State of Connecticut.
9	You cannot buy this. It's deemed an assault
10	rifle. You could probably buy something like
11	this because it's not an assault rifle. You
12	could buy this one, you could buy this one,
13	this one. I don't think this one's made
14	anymore, the lever action, this Chinese SKS you
15	could buy.
16	UNIDENTIFIED SPEAKER: So if I wanted one
17	of those others, I needed to go to a show, a
18	firearm show or no, you can't purchase them?
19	TFC JOSEPH DELEHANTY: Well, you would
20	have to have the eligibility certificate from
21	the State or you would have to have the tax
22	stamp if you were going to have a fully auto
23	machine gun.
24	UNIDENTIFIED SPEAKER: Okay.
25	TROOPER BARBARA MATTSON: You cannot buy a

1	machine gun at a gun show, though. You have to
2	go to a specific dealers. There's only
3	specific dealers that are lawful and sell
4	(inaudible)

DR. ADRIENNE BENTMAN: I have a very elementary question. Can you run through the legal weapons in Connecticut and explain what uses those would be put to? Who might acquire them? Which are public safety, for example, which consumers might buy and for what purpose. Thank you.

TFC JOSEPH DELEHANTY: Well, it runs the gamut. I mean, the rifles like this, they have matches at Camp Perry. I mean, military firearms historically have been very sought after by civilians. I mean, it dates back to when the wagons were going west in the 1800's when you could go into a store and buy a brand new Winchester lever action rifle. For seventeen you could get a single shot military forty-five seventy for five dollars. So those are the ones that people bought. They were inexpensive. The military was trying to get rid of them. They still do that today. Some of the military firearms like this one can be

1	purchased through the Division of Civilian
2	Marksmanship for those people that are
3	belong to military gun clubs that shoot at Camp
4	Perry. I mean, they use these rifle in
5	thousand yard matches.
6	There was a question on magazine capacity,
7	you know, why do you need a thirty round
8	magazine? Well, if I'm gonna run a match I may
9	say, okay, this match is gonna take sixty
10	rounds. So you need two thirty round magazines
11	or twenty round magazines to add up to sixty
12	but then you're going to be changing magazines
13	a lot more. So the sporting, It not only
14	goes into sporting and hunting but the actual
15	target shooting and those type of matches.
16	RON CHIVINSKI: Good morning.
17	TFC JOSEPH DELEHANTY: Good morning.
18	RON CHIVINSKI: You said it was important
19	to get, you know, the terminology and the terms
20	correct so I just want to review. The five
21	features on a gun with a detachable magazine,
22	what is that exact term again?
23	TFC JOSEPH DELEHANTY: It has to have a
24	detachable magazine, so this is a firearm with
25	a detachable magazine. So it has to have two

1	of the other four, basically. There's five
2	total but one of them is the mandatory
3	detachable magazine. So this one has a
4	detachable magazine but it does not have the
5	flash suppressor, it does not have the bayonet
6	lug. So if I put a bayonet on this one,
7	there's nothing for it to hook to because
8	there's no bayonet lug.
9	RON CHIVINSKI: So if it has the
10	detachable magazine and at least two of those
11	features
12	TFC JOSEPH DELEHANTY: Then it would be an
13	assault rifle by the terminology in
14	Connecticut.
15	RON CHIVINSKI: and it would be banned?
16	TFC JOSEPH DELEHANTY: Well, yeah. You
17	would have to have proper paperwork to have
18	that.
19	RON CHIVINSKI: Unless you have proper
20	paperwork? My question is, do you believe that
21	definition, in your professional opinion, is
22	adequate?
23	TFC JOSEPH DELEHANTY: Well, originally it
24	was talking about military firearms, so if
25	these were military-type additions to a rifle

1	that would make it an assault rifle. So
2	there I mean, there's two of the five,
3	whatever, you, you know try to legislate, I
4	feel there will be changes because I know there
5	are already stocks that will change this from a
6	pistol grip to that thumb hole stock and all it
7	takes is a piece of plastic that goes from here
8	to here. So we could take away all of them
9	except just the detachable magazine and it's
10	still It's the same gun, really.
11	ROBERT DUCIBELLA: I think he was kindly
12	phrasing the following. When you were
13	speaking, there were obviously some references
14	to different gun, gun fabrication techniques
15	that really are workarounds so that a weapon
16	isn't classified as an assault rifle but it has
17	the same capability in terms of lethality.
18	Are, are you in the You seem to eat, sleep
19	and dream guns. I don't know if that's true
20	but I don't know about the dream part but it
21	would seem to me that it's a reasonable
22	statement and again, I'm looking for sort of a
23	verification of a conclusion that there are a
24	reasonable number of weapons that are
25	fabricated with loopholes that therefore, take

1	them out of the category of being assault
2	rifles but they maintain essentially the same
3	level of lethality. Is that reasonable to say?
4	TFC JOSEPH DELEHANTY: Absolutely.
5	ROBERT DUCIBELLA: That's all I need to
6	know. Thanks very much.
7	WAYNE SANFORD: You raised something that
8	kind of peaks my interest. Where would someone
9	go to shoot one of these guns?
10	TFC JOSEPH DELEHANTY: Well, our range is
11	in Simsbury on Nod Road. Right next door is
12	the Talcott Mountain Gun Club and they hold
13	full automatic matches there, I think, once a
14	month. So there's
15	WAYNE SANFORD: So that leads me to my
16	next question. Assuming that people would have
17	to go to a gun range to use these type of
18	weapons, is there any documentation at these
19	gun clubs as to what is being shot, when
20	they're being shot and who shoots, to see if
21	they are actually shooting a gun that they
22	legally own and they should have a license for?
23	TFC JOSEPH DELEHANTY: Well, I belong to
24	two different gun clubs and nobody checks
25	unless somebody starts ripping off a full

1	automatic because a full automatic is
2	illegal
3	WAYNE SANFORD: You kind of pay attention
4	to that.
5	TFC JOSEPH DELEHANTY: in a gun club.
6	Oh, yeah. That's, that's kind of noticeable.
7	WAYNE SANFORD: Yeah, so gun clubs really
8	don't have any ownership right now in who is
9	shooting at their club, at their site and what
10	they're shooting and if they're legally
11	licensed to do that?
12	TFC JOSEPH DELEHANTY: Correct.
13	WAYNE SANFORD: If I, if I'm a member or a
14	visitor of a friend, I could probably show up
15	and start shooting?
16	TFC JOSEPH DELEHANTY: Yeah, as long as
17	you had the key to get in, somebody would know
18	that you're a member and as long as you're not
19	shooting full auto, yeah.
20	WAYNE SANFORD: Okay. Thank you.
21	DENIS MCCARTHY: Morning. Thank you for
22	your presentation. We're struggling with
23	issues of gun control and I have a sense that
24	you're not here to advocate for or feel
25	authorized to advocate for changes and

1	legislation that leads to greater gun control.
2	Is that correct?
3	TFC JOSEPH DELEHANTY: Well, I don't have
4	a dog in this race. I don't own any of these
5	firearms except for the lever action thirty
6	thirty. So I am not for or against it. So I
7	just was here to explain what the different
8	guns are.
9	DENIS MCCARTHY: The issue that I think
LO	that we need to deal with is violence in our
11	community and trying to make sense of the
12	current status of gun control legislation in
13	Connecticut and in the nation or in other
L 4	states that affect us and how to make a
15	recommendation to the Governor for changes in
L6	that legislation. Who should speak to that
L 7	issue from Public Safety to help us understand
L8	what changes would be appropriate to recommend
L9	and I get a sense that you are not those
20	individuals.
21	TFC JOSEPH DELEHANTY: Absolutely not. I
22	think there's
23	BERNARD R. SULLIVAN: Maybe I can help you
ЭΔ	with respect to that because there's Every

department is obligated by the government to

put forward legislative packages. Absent that, 1 2 that decision really lies with us. We will be 3 the recommenders. We may even recommend 4 something the Governor hasn't recommended but I think that we have to look at all the facts 5 6 before us and not expect the department head or 7 a member of the department to come in and be 8 put in a position where it appears they are taking a side out of the issue. 9 I think we 10 have to be very careful about that for their 11 professional benefits. I mean, they did a 12 great job. They were here to explain these 13 things to us. Now we have to absorb it and 14 make our recommendations and not place them in 15 a position because they don't want to get stuck 16 in the middle and rightfully so.

17

18

19

20

21

22

23

24

25

DENIS MCCARTHY: If I may then, I just want to be clear that the absence of a recommendation from law enforcement regarding legislation does not mean that there is not some changes that might be necessary; that we shouldn't accept their testimony and their absence of recommendations to be the lack of need and -- Because I'm concerned that this is broadcast and some of the previous testimony

1	regarding bulletproof glass was presented, that
2	hasn't been accepted by us as a recommendation,
3	nor is the lack of recommendation accepted by
4	us as a lack of need for, for changes.

2.2

BERNARD R. SULLIVAN: Right, we're strictly on a fact-finding mission here to gather all that we can and make recommendations that we as a body feel appropriate and not expect anybody who is testifying before us to tell us what we should recommend.

DENIS MCCARTHY: I understand.

CHIEF BARBARA O'CONNOR: Excuse me though,

I do think though, Bernie, when the Connecticut

Chiefs Association is going to speak to us and

I think that they will have some specific

recommendations, I do think we need to have

some sense of what law enforcement is seeing

for violence on the street and what they need

to improve that situation, you know. So I

think we'll get that through the Connecticut —

I'm hopeful we'll get that through the Chief's

Association.

ROBERT DUCIBELLA: Obviously, as I said before, you spend a lot of time around the weapons and certainly a single action revolver

Τ	nas an awrul lot less lethality than pernaps
2	say, a fully automatic or a semi-automatic,
3	multi-round assault rifle. Is, is there a
4	notion with all of your handgun and long gun
5	experience and training and certification, is
6	there a sense that perhaps the training that
7	goes along with the semi-automatic weapon,
8	whether it's the long gun, shotgun or an
9	assault rifle, should be different, more
10	stringent than, than a handgun? What is, what
11	is your opinion about the level of
12	qualification for and the ability for the
13	procurer of that weapon to be more or less
14	competent using or based on the type of weapon
15	that's, that's purchased?
16	TFC JOSEPH DELEHANTY: Well, when somebody
17	goes through a or a class to be instructed on
18	firearms, it's ninety-nine percent safety.
19	Then you learn how to work whatever firearm
20	that you plan to carry or shoot and then
21	sometimes they'll actually have a They'll
22	have them shoot at a target to show that you
23	have some ability to hit.
24	ROBERT DUCIBELLA: That There seems to
25	be more rigorous requirements for obtaining a

1	pistol permit than for obtaining a
2	semi-automatic perhaps five or ten round
3	shotgun permit. One needs to get a certain
4	level of certification and training for one
5	kind of firearm which is inherently perhaps
6	with a smaller magazine, an awful lot less
7	lethal than someone who is acquiring a gun with
8	a two and three quarter inch round that's got
9	either a slug or, you know, a number four shot
10	which then can produce an awful lot,
11	potentially, greater lethality. Is there, in
12	your opinion, an equivalent level of training
13	and certification for long guns that are
14	semi-automatic and hand guns? I'm looking for
15	a sense from you about, does it really make
16	sense to have one standard for handguns and not
17	another for semi-automatic long guns?
18	TFC JOSEPH DELEHANTY: Well, I think it's
19	pretty much the same. They go over handguns,
20	how to carry them safely.
21	ROBERT DUCIBELLA: Um-hum.
22	TFC JOSEPH DELEHANTY: You know, don't
23	point it at anybody and the ten commandments of
24	safety. Then they'll actually shoot the same
25	thing on the long guns that is normally for

1	hunting, so you have the hunting laws that they
2	go over, you know. How to, you know, shoot
3	your shotgun. They'll maybe throw up a couple
4	of clay pigeons to see if you can hit a bird in
5	the air. So they are They're That's the
6	training that you receive.
7	ROBERT DUCIBELLA: Yeah, I guess the point
8	I'm not articulating well, anyone can go into a
9	licensed gun dealer and buy a semi-automatic
10	shotgun and fill out the paperwork and fourteen
11	days later they have it and they have no
12	clue
13	TFC JOSEPH DELEHANTY: Correct.
14	ROBERT DUCIBELLA: of how to use that
15	gun, the lethality of that gun, whether the
16	round will carry through a wall or how many
17	people it may hurt. It would seem that that
18	doesn't make a lot of good sense. I got the
19	head up and down, that's all I need. Thank
20	you.
21	CHAIRMAN SCOTT JACKSON: I'd like to ask a
22	couple of questions regarding the ammunition.
23	TFC JOSEPH DELEHANTY: Yes, sir.
24	CHAIRMAN SCOTT JACKSON: You displayed
25	magazines between ten and forty. Are all of

1	those magazines currently legal?
2	TFC JOSEPH DELEHANTY: Yes.
3	CHAIRMAN SCOTT JACKSON: Is there any
4	limit to the magazine capacity?
5	TFC JOSEPH DELEHANTY: No. I guess if you
6	wanted I mean, they actually have hundred
7	round drum magazines that you can buy. They're
8	not very reliable but you can pretty much run
9	the gamut. If somebody's gonna pay for it,
10	they'll make it.
11	CHAIRMAN SCOTT JACKSON: Okay. Is
12	there Can you talk about ammunition types?
13	TFC JOSEPH DELEHANTY: Rifle ammunition,
14	as far as like, the military, this firearm was
15	developed in the '50's because this firearm was
16	very, very heavy. The ammunition for this
17	firearm was also very heavy. So the Air Force,
18	which has to keep things light in their planes,
19	looked to Armorlite Corporation to come up with
20	a rifle. They came up with this rifle that
21	shot the two two three round, which is a
22	lighter bullet, higher velocity but it weighs a
23	lot less. So they said, okay, we want that.
24	Then the Marine Corps grabbed this and said,
25	wow, if we have rifles like this, we could

1	carry twice the amount of ammunition than that.
2	So the Marine Corps adopted it and then the
3	military adopted it. Armorlite Corporation
4	basically said, we can't outfit two hundred
5	thousand rifles. They sold the rights to Colt
6	Firearms to start building the AR15 or the M16.
7	CHAIRMAN SCOTT JACKSON: What about things
8	like armor piercing?
9	TFC JOSEPH DELEHANTY: That's not illegal.
10	CHAIRMAN SCOTT JACKSON: Not illegal?
11	TFC JOSEPH DELEHANTY: No. I think the
12	only thing that's illegal as far as ammunition
13	is fifty caliber.
14	TROOPER BARBARA MATTSON: Fifty caliber
15	and incendiary is the only thing illegal by
16	statute right now.
17	CHAIRMAN SCOTT JACKSON: Thank you.
18	PATRICIA KEAVNEY-MARUCA: At the risk of
19	sounding naive, I need to ask. If the use of
20	these guns is If the legal use is to go to
21	these shooting areas, these clubs that you
22	speak about, why what would prevent us from
23	having ammunition available only there?
24	TFC JOSEPH DELEHANTY: Well, a lot of
25	these firearms are also used for

- self-protection in the home.
- 2 PATRICIA KEAVNEY-MARUCA: But for
- 3 self-protection, you might need a limited
- amount. I mean, hopefully you're not going to
- 5 have your home invaded that often so you only
- 6 would need a little bit of the ammunition.
- 7 TFC JOSEPH DELEHANTY: This is America.
- 8 More is better.
- 9 PATRICIA KEAVNEY-MARUCA: Okay.
- 10 TFC JOSEPH DELEHANTY: I can't put it any
- other way. I mean, I collect guns. My, my
- 12 collection is more, you know, prior to, like,
- 13 1990. I like lever action rifles, muzzle
- 14 loaders, double barrel shotguns. I mean, I
- 15 won't even tell you how many I have. My wife
- would say, do you need all of those? And I
- say, yes. I could buy another one and it looks
- just like that one and she goes, well, why do
- 19 you need that one? Because it's not that one,
- 20 it's this one. It's -- Some people collect
- cars. Jay Leno's got all those cars. Does he
- ever drive any? I don't know. It's, it's a
- 23 collection.
- 24 DR. EZRA GRIFFITH: I have a question
- about the gun clubs, particularly in a small

1	state	like	Connecti	icut.	. Is	there	any	ethics
2	regula	ations	within	the	gun	clubs?		

3 TFC JOSEPH DELEHANTY: Absolutely.

DR. EZRA GRIFFITH: Can you explain a little bit about that and then I have another question which actually is leading to the understanding of that. In your club, for example, how often would the Ethics Committee meet to discuss the potential expulsion of a member because that member has done something that's inappropriate with the weapon or the ammunition?

TFC JOSEPH DELEHANTY: We have an Executive Board that meets once a month and we have committee chairmen that are in charge of like, the rifle range, the pistol range, the grounds, hunting, fish stocking, things like that and we police ourselves. Anybody that finds a member that is doing something that they shouldn't be doing, they are brought before the Board and it's a -- You don't want to get thrown out of the club because the waiting list on our club is very long. So it's -- I mean, we're talking a lot of our club members are older people. There's not a lot

1	of, you know, young people involved in shooting
2	anymore, so it's
3	DR. EZRA GRIFFITH: So for a lay person
4	like me, at least with respect to this
5	particular subject, I'm trying to understand
6	and I know lots of people in the public,
7	they're always interested in this topic and
8	it's hard for us to really understand it. I
9	mean, what is, what is, from your point of view
10	then, the connection between the possession and
11	use of these weapons particularly in the area
12	of sport? I'm not, I'm not interested in the
13	area of crime, I'm interested in the area of
14	sport. What is the connection between, between
15	that activity, really, and violence?
16	Particularly And I'm interested in a small
17	state like Connecticut. In other words, your
18	club members, they get together Saturday
19	morning and have a beer and they say, you know,
20	have you heard about X that went on in Enfield,
21	that club up there? I mean, do these
22	conversations go on and do you have any
23	impression about what is what the connection
24	is between this activity and violence across
25	the state?

1	TFC JOSEPH DELEHANTY: There is no
2	drinking at our club. As far as
3	DR. EZRA GRIFFITH: Is that the answer to
4	my question on the connection?
5	TFC JOSEPH DELEHANTY: That's part of our
6	ethics.
7	DR. EZRA GRIFFITH: Right.
8	TFC JOSEPH DELEHANTY: I mean, again,
9	these firearms, this one is legal, people use
10	these for coyote hunting, woodchuck hunting.
11	The two two three round is designed for long
12	distance. It's designed A lot of coyote
13	hunters will use that because it will not ruin
14	the pelt. We still have people that trap in
15	Connecticut and sell the pelts, so this round
16	is, is a high velocity, so it will make a pin
17	hole going in but not come out the other side.
18	So, I mean, there are uses for all of these
19	guns. Deer hunting for this one. Boar
20	hunting. I mean, there are
21	DR. EZRA GRIFFITH: I'm still coming back
22	to my question, which I don't think you quite
23	answered and I'm not trying to pin you down,
24	I'm just trying to understand something because
25	I am really ignorant of the topic. Everybody's

1	talking out there that there is some
2	connection, people are saying, for example, you
3	answered one that I had, I had in my own head,
4	some interesting fantasies about, so why would
5	anybody want a magazine with thirty bullets in
6	it? You explained it. Because it, because it
7	actually has a reasonable application to sport.
8	So I am, I'm trying to understand, I'm trying
9	to extend it a little bit and understand so I
10	can, so I can get some interpretation about
11	this connection. I'm still trying to
12	understand the connection because there's no
13	question in my mind that that is, when, you
14	know, any cocktail party I go to and we're
15	talking about this stuff, we want to know why
16	does a sportsman need X? That question comes
17	up a hundred times during the cocktail party.
18	TFC JOSEPH DELEHANTY: Okay.
19	DR. EZRA GRIFFITH: And most of us who
20	aren't in this can't answer it. We can't
21	conceptualize what people do with this. So I'm
22	trying to, I'm trying to help you I'm trying
23	to ask you to help, at least help me
24	TFC JOSEPH DELEHANTY: Okay.
25	DR. EZRA GRIFFITH: think about how

1	what this connection is and particularly to
2	this notion of the, of the common man's view of
3	violence.
4	TFC JOSEPH DELEHANTY: Have you seen Zero
5	Dark Thirty yet?
6	DR. EZRA GRIFFITH: No, I haven't.
7	TFC JOSEPH DELEHANTY: After that, you
8	might want to go out and buy a gun that looks
9	like this. When Dirty Harry came out in the
10	'70's, we all had to go buy a .44 Magnum
11	because that was the most powerful gun in the
12	world. You had to have one. So anybody that
13	liked guns would buy one. So we have movies
14	DR. EZRA GRIFFITH: But that doesn't
15	mean But that doesn't mean when I get, when
16	I get the Magnum I am not hurting anybody in
17	the community, though.
18	TFC JOSEPH DELEHANTY: Absolutely not but
19	you have the gun that was in that movie. So
20	you have a gun that was in this video game.
21	It's like
22	DR. EZRA GRIFFITH: So in terms of
23	TFC JOSEPH DELEHANTY: It's like
24	advertising. You're paying to go see
25	advertisement.

1	DR. EZRA GRIFFITH: So in terms of the
2	connection then, it's just the fault of the
3	press inducing me to think that there's some
4	connection that when you walk with a Magnum
5	that you're going to do X or Y? I mean, where
6	does this come from, this fantasy?
7	TFC JOSEPH DELEHANTY: I have no idea. I
8	don't know where it became okay in our
9	households to let our children, you know, play
10	those video games. I don't know.
11	DR. ALICE FORRESTER: I'm sorry, I came in
12	late but I have a very a question that may
13	or may not, you may not be able to answer but
14	in terms of the ethics in the gun clubs, is
15	there You said that if you see a person
16	using it inappropriately or doing something
17	inappropriate with the actual technical gun but
18	is there also, um, some sort of scan around
19	behavior or bragging, out of control. I mean,
20	is there a sort of a mental health ethic and I,
21	you know, I think in the extreme sort of
22	understanding of that.
23	TFC JOSEPH DELEHANTY: Oh, I'm sure if
24	somebody was acting irrational around the gun
25	club I mean, most of our gun club is retired

1	troopers, retired police officers, firemen, so,
2	if somebody's acting inappropriate there's
3	enough people there that know what to do but
4	that really hasn't come up. It's more, you
5	know, that that guy shouldn't of been shooting
6	at that sign or whatever, that We have a
7	steel course. You know, some people will shoot
8	the steel and wreck it and leave it, so if I go
9	by and I see people shooting at that, we're
10	only supposed to use that at certain times, so
11	that would be something that we report to the E
12	Board, that's something that needs to be done.
13	WAYNE SANFORD: I still need to go back to
14	the training. It doesn't make sense to me.
15	TFC JOSEPH DELEHANTY: Okay.
16	WAYNE SANFORD: So there's really no
17	national standard for what the training should
18	include other than what the NRA, I think that's
19	what we heard earlier kind of recommends, so
20	there's really You know, police officers get
21	hired, they get trained to a national standard,
22	firefighters get hired to a national standard
23	but yet someone can go buy a gun that obviously
24	can kill people and there's no national
25	standard for the training that they have to do

appropriately as, um, my fellow commissioners
mentioned that like, an analysis of their
ability to rationally think about what this gun
can do. That, that kind of surprises me that
there's no national standard for training or
that there's no requirement that the training,
you know, the training program has to cover
certain areas.

TFC JOSEPH DELEHANTY: Well, the training does cover safe gun handling but we can't get inside somebody's head and know that this person is gonna go cuckoo at some certain time. We don't know that. So all the training you can do you still can't, can't alleviate that possibility.

WAYNE SANFORD: But when someone's going through the State Police Training Academy or a local police academy goes to, you know, to Meriden, to the Municipal Police Training Academy or another place, they watch them and they say, you know what? This individual is probably not going to be a good firefighter or this one's not going to be a good police officer and that comes out during the training.

1	So maybe if there was a national standard for
2	training and maybe if there were certain
3	components of it that had to be met other than
4	this is how you carry the gun safely and these
5	are the laws, um, it just seems to me that
6	that's a weak spot.

TFC JOSEPH DELEHANTY: Sounds good.

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

ROBERT DUCIBELLA: I think that gets back to the point where I said if you go and buy a semi-automatic long gun, I fill out the paperwork and I own it. As long as I don't have the disqualifiers and I, I think Wayne and I are sort of on the -- Or if I may speak on behalf of him for a second. I have one of the most deadliest things on the plant because I didn't have a history. And once I have it, I was able to acquire it without having a process that I go through that's in some way rigorous and that meets some kind of a national standard. I mean, you folks are constantly responding to DWI's and terrible accidents on the highway where someone uses a vehicle unwittingly and takes someone's life but yet they had to get a driver's permit. But here I am with a semi-automatic, 12-gauge shotgun with

1	five defender rounds in it from Winchester and
2	I have absolutely no experience in going
3	through Quantico with the FBI or the State
4	Police Academy and there I am and I can acquire
5	that gun and I know
6	TFC JOSEPH DELEHANTY: Absolutely, that's
7	correct.
8	ROBERT DUCIBELLA: And that's, I think
9	that we're not shocked but I think that one
10	would ask oneself whether that makes a great
11	deal of sense. Now obviously, there's a
12	resource allocation, okay, I'm going to buy a
13	gun, who is going to do that training? Where
14	is that money going to come from? It's another
15	business. We're in America. So that's not my
16	responsibility as a commissioner. It's to ask
17	you who manage, handle, train and understand
18	weapons, whether it makes sense for that
19	arsenal in some way, shape or form to be
20	procurable without knowledge, training and
21	certification and the answer
22	TFC JOSEPH DELEHANTY: Oh, I'm all for
23	that.
24	ROBERT DUCIBELLA: No, I know you are and
25	I think what I'm just doing is it iterating

1	sort of clearly a conclusion that we've come to
2	which is, you know, maybe that's something we
3	ought to look at.
4	TFC JOSEPH DELEHANTY: And responsible gun
5	owners have no problem with that, gladly do
6	that.
7	ROBERT DUCIBELLA: Yeah, and I think I
8	am I won't speak. That's You've
9	confirmed something and that's what we're here
10	to do. Listen to you, take your expertise and
11	say, what did I just hear? Thanks very much.
12	DENIS MCCARTHY: I'd like to address you
13	as a sportsman.
14	TFC JOSEPH DELEHANTY: Okay.
15	DENIS MCCARTHY: You're the sportsman, I'm
16	not.
17	TFC JOSEPH DELEHANTY: Okay.
18	DENIS MCCARTHY: The misuse of the weapons
19	that you used for sport is a problem in our
20	communities, whether it's a handgun or a long
21	gun. You're familiar with the lawn game,
22	Jarts?
23	TFC JOSEPH DELEHANTY: Absolutely.
24	DENIS MCCARTHY: Jarts were taken off the
25	market because they were misused, people

1	getting clunked in the head and dying. Is
2	there Are there restrictions that the
3	sporting community would recognize as a way to
4	address the misuse of their sports weapons,
5	their devices of sport, similar so we don't
6	have to make them illegal as we did with Jarts,
7	that would make our community safer?
8	TFC JOSEPH DELEHANTY: I, I couldn't
9	answer that. I don't know what you could do
10	to for a sporting firearm if it's used in a
11	crime. I don't know how you could do that.
12	CHAIRMAN SCOTT JACKSON: Chief, there are
13	associations and you have acknowledged that you
14	are a sportsman and so the sports questions are
15	being fired at you but you're really here
16	wearing the badge, so what I would say is there
17	are associations that certainly have made
18	contact and we can ask that question because I
19	think it is, I think it's a fundamental
20	question. I do have one question that's
21	actually not about ammunition but it does, or
22	it may fall under your rubric here. Um, we
23	have seen videos from around the country of
24	criminals encased in body armor who are nearly
25	unstoppable, even with the fire power that you

1	have before you today. Is there any
2	prohibition on purchase and use of that type of
3	body armor?

TFC JOSEPH DELEHANTY: I don't believe so because there are people that are in personal protective companies that give protection to executives and they are able to purchase that equipment. So I don't know if there's anything in Connecticut that prohibits that.

TROOPER BARBARA MATTSON: The only that would prohibit somebody from acquiring body armor would be a felony. A felony you would not be eligible to lawfully to possess body armor.

two questions because it sounds like you belong to a very exclusive sporting club. They are not all that way. I mean, we know the Virginia Tech shooter, killer, walked onto a sporting club, placed his targets on the ground and people watched him walking, shooting targets on the ground which is really odd behavior. You would recognize that right away that, look it, this isn't right and one of the things we're asking or being asked to look at is sort of the

1	mandatory reporting requirement and would it be
2	feasible to sort of make, you know, make some
3	regulation around these gun clubs and then make
4	some regulations around reporting, you know,
5	those sort of behaviors. I mean, do you think
6	that's possible?
7	TFC JOSEPH DELEHANTY: I think that's
8	absolutely possible. We already have range
9	officers that we cannot have a skeet tournament
10	without having a range officer present. He
11	oversees the entire tournament and I don't see
12	a problem with that at all.

CHIEF BARBARA O'CONNOR: But you would also describe it as -- it's unregulated right now, sporting clubs.

TFC JOSEPH DELEHANTY: Oh, absolutely.

CHIEF BARBARA O'CONNOR: So we need to look at some regulations around sporting clubs it seems to me. And then the second question I have is specific to law enforcement response sort of following up on the Mayor's question because as I watched the response to Newtown on the news like you all did and being a law enforcement officer and knowing it's important to equip people, that equipment is very

1	expensive for us and I guess my question is, is
2	every officer or trooper in Connecticut, is he
3	or she equipped with the appropriate equipment
4	to respond to an active shooter situation?
5	TFC JOSEPH DELEHANTY: My answer is yes.
6	We don't Not everybody has this, not
7	everybody has this, but we all have a handgun
8	and the active shooter, when they're involved,
9	they are in so much control that, you're not
10	gonna take me and you're not gonna shoot me, my
11	final control is for me to kill myself. So as
12	soon as the Newtown police officers got there
13	and he saw that they were there, that's what he
14	did and it's happened in just about every one.
15	In fact, I was doing the active shooter
16	training at the Academy when Virginia Tech
17	happened and everybody says, oh, see, this is
18	wrong, this is wrong. I said no, it's not
19	wrong. As soon as the police officers broke
20	in, because he did chain some of the doors
21	shut, as soon as they broke in, he killed
22	himself. So this is, this is You have
23	enough protection to do what you need to do.
24	CHIEF BARBARA O'CONNOR: Okay. Thank you.
25	ROBERT DUCIBELLA: You spend a lot of time

1	on the range and a lot of time training people
2	and I think there's been and I'm agnostic about
3	the subject so it's a generic question.
4	There's a notion and we hear it that perhaps
5	teachers or someone in the schools should carry
6	a firearm if they go through the requisite
7	training and certification. Um, I come from a
8	family of law enforcement, FBI and I know that
9	my father was deadly afraid of me having a
10	firearm because I would not constantly use it,
11	constantly be aware of it and constantly be
12	trained with it. What is your general
13	experience on the level of safety that
14	incompetence in the use of a handgun for
15	individuals if you were to compare law
16	enforcement as an example, who are constantly
17	around weaponry, constantly exposed to what a
18	weapon will do, constantly trained and
19	extraordinarily aware of the liability of a
20	round misfired, what is your notion about
21	whether somebody else who's out of the law
22	enforcement community, although they've been
23	through a certification course, is that person
24	likely to use that weapon with the same level
25	of efficacy and diligence or not?

1	TFC JOSEPH DELEHANTY: With the proper
2	training, absolutely, because you said it
3	yourself, your father was worried about you
4	because you weren't constantly aware that you
5	had a gun. If you're going to be carrying a
6	gun, it's a very huge responsibility. You
7	can't just put it in your drawer. If this is
8	my desk, I can't leave it here and then go get
9	a soda
10	ROBERT DUCIBELLA: Right.
11	TFC JOSEPH DELEHANTY: And come back and
12	have my lunch. So if you have armed teachers,
13	they can't have, you know, something in the
14	desk. It has to be on your person. Just
15	owning a gun or having a gun doesn't do you any
16	good if you have no training with it.
17	ROBERT DUCIBELLA: Forgetting national
18	legislation, putting that aside, how many years
19	have you been doing what you're doing? A lot?
20	TFC JOSEPH DELEHANTY: I'm with the state
21	police thirty-four years.
22	ROBERT DUCIBELLA: Okay.
23	TFC JOSEPH DELEHANTY: I was on the
24	tactical team for eighteen.
25	ROBERT DUCIBELLA: Yeah.

1	TFC JOSEPH DELEHANTY: I've been at the
2	range now eighteen years.
3	ROBERT DUCIBELLA: So if I were to
4	approach you and say, I'm not a law enforcement
5	officer but I'm going to carry deadly force,
6	what would be the extent of training that you
7	would like me to have to be as competent as a
8	trooper?
9	TFC JOSEH DELEHANTY: Well, we would go
10	over the safe storage of firearms so that you
11	wouldn't be leaving a loaded gun in your
12	underwear drawer or something and have a young
13	person or somebody unauthorized get it, things
14	of that nature. Safety is paramount.
15	ROBERT DUCIBELLA: How many hours? I'm
16	looking for dedication of effort because
17	teachers have a job to do and it's not to carry
18	a gun but there's this notion that we hear
19	about and I want to hear from somebody who
20	spent 34 years in the business, how many hours
21	a year do I need to spend so I don't feel as
22	though I'm less competent than one of you
23	guys?
24	TFC JOSEPH DELEHANTY: Well, I don't know

about hours or years but we train our recruits,

it's 127 hours. 1 2 ROBERT DUCIBELLA: Okay. That's the 3 number I'm looking for. This is not a one day 4 course --5 TFC JOSEPH DELEHANTY: Absolutely not. ROBERT DUCIBELLA: -- it's not a one week 6 7 This is extensive engagement in order to carry a weapon that provides the opportunity 8 9 to take life. TFC JOSEPH DELEHANTY: Correct. 10 11 ROBERT DUCIBELLA: And that's what you do 12 at the state level. 13 TFC JOSEPH DELEHANTY: Our lesson plan is 127 hours for a basic recruit. 14 15 ROBERT DUCIBELLA: Thank you very much. 16 CHAIRMAN SCOTT JACKSON: Thank you. I 17 think we have time for one more, if anyone has 18 any, any final questions? Troopers, thank you 19 for your time. 20 TFC JOSEPH DELEHANTY: Thank you. 21 CHAIRMAN SCOTT JACKSON: Next up we will 2.2 have the Connecticut Police Chiefs Association 23 and Trooper, are you staying for this 24 discussion as well regarding active shooters? 25 Okay.

1	BERNARD R. SULLIVAN: I just want to give
2	everybody one caveat here. Chief Kehoe wanted
3	to be here and speak to us but he cannot answer
4	any specific questions regarding the Newtown
5	incident because that's under the control of
6	the State's Attorney's Office but he did want
7	to take part in this panel. So please refrain
8	from asking him any specific questions
9	regarding that matter. Thank you.
10	MATTHEW REED: Good morning members of

MATTHEW REED: Good morning members of
this distinguished panel. My name is Matthew
Reed. I'm the Chief of Police of the South
Windsor Police Department but I am also the
Legislative co-chair of the Connecticut Police
Chiefs -- Connecticut Police Chiefs
Association. I just want to give a brief
introduction as to two speakers that are going
to speak before you, Chief Mike Kehoe from the
Newtown Police Department and Chief Marc
Montminy from the Manchester Police Department
are going to speak about responses to specific
incidents that occurred in their communities.
We'll also have a little conversation about
active shooter and by way of introduction here,
I just want to tell you very briefly, prior to

1	the Columbine shootings in 2001, police			
2	response to some sort of a hostage standoff or			
3	situation where you had somebody in a, in a			
4	building that had a weapon, would generally to			
5	arrive, secure the scene, call in the tactical			
6	or SWAT teams, maintain a perimeter and then			
7	once the tactical teams arrived and the hostage			
8	or crisis negotiators arrived, they would then			
9	work to resolve the situation. After what			
10	happened in Columbine, the training paradigm			
11	and the training doctrine changed to what we			
12	call active shooter response and very briefly			
13	what this response requires officers to do is			
14	to When the officers arrive on the scene, to			
15	immediately enter the premises and go towards			
16	the direction of the shooting and stop the			
17	shooting. And this means stepping over victims			
18	and continuing to move through the facility in			
19	an effort to stop the harm that's occurring.			
20	So when there is conversation about active			
21	shooter response, that's what active shooter			
22	response is and that training doctrine has			
23	become somewhat universal across the country			
24	since 2001.			

With that, I will turn the presentation

1	over to Chief Marc Montminy of the Manchester				
2	Police Department for a description of what				
3	happened at the Hartford Distributors incident				
4	in their community. Chief Montminy?				
5	CHIEF MARC MONTMINY: Thank you for having				
6	me. Matt just took the first ten minutes of my				
7	speech but I'm gonna, I'm gonna go over it just				
8	one brief second with you. Columbine happened				
9	in 1999. 13 people dead, 21 injured. Arriving				
10	officers set up a perimeter as they were				
11	instructed to do. SWAT team was called out.				
12	SWAT team took 45 minutes to arrive and to, to				
13	make entry. It took them three hours to search				
14	the building and during that time, we know that				
15	victims continued to be shot and some bled to				
16	death. Once again, the shooter killed himself				
17	when, when cornered by SWAT.				
18	Something similar happens in 2009, New				
19	York Immigration Center, April 3rd, 13 people				
20	were killed after a gunman entered the				
21	building, an immigration center building.				
22	Arriving officers set up a perimeter. Took				
23	SWAT 43 minutes to assemble. Took SWAT two				
24	hours to go through the building. During that				

time, people continued to die and the gunman

shoots and kills himself when confronted by the police.

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

The research is clear. Shooters continue to shoot until they're confronted. The quicker the confrontation, the better. On average, one person is killed every 15 seconds during a spree and typically, the shooter either commits suicide or confronts the police and is killed. That's what's the research shows.

So pre-Columbine, police officers were taught to establish a perimeter and wait for heavily armed SWAT to arrive. Post-Columbine, officers are now taught to make an entry as quickly as they can and to ignore other distractions and confront the shooter as quickly as possible. This often means that we're going to be bypassing wounded or barricaded victims in order to confront the shooter. Once police confront the shooter, the shooter is forced to make a decision. decision is, they can surrender, they can take cover, they can engage the police or they can kill themselves. Those are the only choices and any of those choices are preferable to the shooter continuing to shoot.

Τ	Manchester was unfortunate to have this
2	experience in 2010. At the Hartford
3	Distributors building, an employee, gunman,
4	walked in and opened fire on his co-workers,
5	killing nine, injuring two others but this was
6	an important event not only for the Town of
7	Manchester but for law enforcement because this
8	is one of the first times the immediate entry
9	tactic was actually deployed. This is in 2010.
10	The police arrived in under three minutes and
11	were in the building shortly thereafter and we
12	know from the video surveillance that the
13	building had, that the gunman walked into the
14	lobby of the building after he had shot nine
15	people, actually, after he had shot eleven
16	people. He walked into the lobby of the
17	building, he looked out, he saw the police
18	arriving and he made a conscious decision to
19	return to the building, barricade himself in an
20	office and wait for the police. The police
21	made an immediate entry. They started to
22	search the building and when they arrived
23	outside his locked door, he killed himself.
24	The, the lesson learned for police through
25	this event is that we deployed the immediate

entry tactic. We made -- We confronted the shooter as quickly as you can -- as we could and what we expected to happen, happened. He had the choice of those five options that I gave you and he chose to barricade himself and then he chose to kill himself rather than, rather than confront the police and I maintain that any of those options are, are better than allowing the shooter to continue to shoot. So law enforcement has changed. unfortunate situation in Manchester was an example of that change and, you know, one of the things that, that I will add is, no matter what this commission decides to do, we can't be in a situation where we're outgunned and we saw some of that in, in our history.

I think somebody made mention to the California bank robbery where the gunmen were, were covered in armor and no police officer within six square blocks had a weapon that could penetrate it. That's not our reality anymore. Our reality now is officers often carry AR-15's or M-4 assault rifles in their cruisers or they carry shotguns or they carry some other devices in an effort to make sure

that no matter what happens, we're not

outgunned.

3 So, so that was our experience. We were forced to enter that building as quickly as we 4 could in an effort to prevent further shooting 5 6 and this is the tactic that is taught to law 7 enforcement throughout the country. The goal here in Connecticut in the not too distant past 8 has been to make sure that we're all on the 9 10 same page. We have to make sure that 11 surrounding towns are trained the same way we 12 are because when this event happens at your 13 town, I think the Chief will agree with me, 14 everybody's coming. Everybody's coming. From 15 the State Police to your surrounding towns to 16 towns that aren't surrounding, everybody's going to come to try to help you in a situation 17 18 like this and in Manchester, what happened is 19 we put together at least three entry teams. The first entry team was Manchester officers 20 21 but the second entry team was a group made up 22 of, of officers from other departments, some of 23 whom didn't even know each other. I spoke to 24 one of my officers shortly after the shooting 25 and I said, did you end up going inside?

1	goes, yeah, I was on the second entry team.
2	And I said, who did you go in with? He goes, I
3	have no idea. It was a trooper, two guys from
4	South Windsor and a guy from Vernon and they
5	had no idea who they were but they all did
6	their job. They all knew what they had to do
7	and this is the kind of training that needs to
8	be, to be promulgated throughout law
9	enforcement and by and large, it is. I hope
10	that we never have another, another situation
11	where police surround the facility and wait 45
12	minutes for a SWAT team and, you know, we're,
13	we're hearing from Newtown that they entered as
14	quickly as they possibly could and my, my guess
15	is that they saved a lot of lives and with
16	that, if you have any questions or I'll turn it
17	over to the Chief so he can make his comments.
18	CHIEF MICHAEL KEHOE: Good morning and
19	thank you for inviting me to make a few
20	comments this morning. I would also like to
21	echo what my previous Chief said about, you
22	know, active shooter response and I start
23	always with the training. The training is so
24	critical to actually taking a dynamic event and
25	making it successful, even though in this

particular case in Newtown we had, you know,

extreme loss of life but without that training,

I know we would not have acted the same way we

did and that's training across the board as

Chief Montminy says.

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

I know that in our, in our community, in our agency, when we think about active shooter training and when we actually promulgated the active shooter policy that we have and instituted the training, everybody took the training. That means the Chief of Police, the second in command, third in command, fourth in command, right down to the very first officer that we have on our department. We have, we have a 45-man officer department. We don't know what we face when we have an active shooter. We may have to have multiple entry teams. We may only have ten officers on shift. They may be in different parts of the community. We also know that the calvary's coming when that call goes out. So if we're not all trained, then we can't get the most amount of impact at one time when the initial response is going to be so, so critical.

So on that date, on December 14th at

approximately 9:35 when we did get that 911 1 2 call about an active shooter in a school and we 3 all came to that location, okay, whether you 4 were a chief or a captain, lieutenant or from any other agency, when you made your contact 5 6 teams, as Chief Montminy says, you went in. 7 And I was one of those first responding officers. I was part of a contact team. 8 had not been trained, I would not have known 9 10 what to do. I would have not of known the 11 configurations we should of had as we made 12 entry into that building and that happened in 13 multiple entry points in Sandy Hook Elementary 14 School. And we know our arrival, just our 15 arrival, saved lives. When if we had to, we 16 would have taken action to immediately take care of the threat or any threat that was 17 18 inside that building or outside the building 19 because as we know from our training and we 20 know from history and experience, just because 21 you have an active shooter inside the school 22 doesn't mean that you're not gonna face other 23 threats. Columbine showed you that and that's 24 what we based our new training on, that you 25 could have multiple threats or you could have

1	multiple diversionary tactics. You're going to
2	have to respond to a very dynamic, a very
3	dynamic scene when you do that and therefore,
4	you have to be prepared for everything.

December 14th, we had an active shooter call but we also had a secondary active shooter call, one that was on the outside of the building. Now we had to, to -- We had to think about and determine whether or not that was an accurate report. It turns out in the end it wasn't but we didn't know that when responding.

So our contact teams and there were two of them initially, were mostly Newtown police officers. We were quickly supplemented by Connecticut State Police and other local law enforcement as they also made contact teams.

Sandy Hook Elementary School is kind of a big school. It's our largest elementary school in our community; lots of places to hide and again, we can't assume that just because we found the, the shooter in, in the early parts of the search of the building, that that was the only shooter. We had to make sure that that entire building was safe because our

1	secondary problem there was to evacuate over
2	five hundred, over five hundred individuals
3	from that school and we had to do it safely,
4	not knowing what we faced. Again, that
5	secondary shooter really was a critical part of
6	our thinking at that time. So we have to kind
7	of go on, you know, what our sight and sound
8	observations are at that time to say, gee, can
9	we do that? And that became a, you know, at
10	some point in time, we became very confident
11	that we could clear certain areas of the school
12	at one time and because they had great
13	procedures already in place at the Sandy Hook
14	Elementary School, they knew where to go.
15	Their procedures had called for any evacuation
16	to go to Sandy Hook Fire Department. They
17	already staged for us as, as we were exiting
18	our the classes out, the teachers out, the
19	faculty out, the staff out, they were already
20	staging at Sandy Hook Fire House for that
21	evacuation which was again, something you have
22	to think about as a law enforcement response.
23	You don't want to take them out into another
24	dangerous situation because you haven't secured
25	the perimeter of the building as you should

1	because we know from, again, from experience
2	and training, that again, diversionary tactics,
3	you may have one active shooter inside the
4	building, there may be another one waiting or
5	lying in wait. We can't assume that's not the
6	case, so we have to kind of respond in that, in
7	that manner and that's part of that training
8	that goes on statewide here and that's why I
9	felt very confident and when I read, when I
10	read our statements from our officers who
11	responded that day, many of them eventually
12	ended up getting coming to the scene and
13	getting in secondary responses with other
14	police departments and just like with
15	Manchester, they knew exactly what to do. They
16	had all been trained the same way. Okay?
17	That's a credit to local law enforcement, state
18	law enforcement and law enforcement in general
19	in the State of Connecticut because we're
20	thinking along the same lines and we're trying
21	to do the best we can to save as many lives as
22	possible because in this particular case, every
23	precious second meant a precious life. Every
24	precious second meant a precious life. We know
25	that and that's why response is so critical and

that's why everybody goes -- everybody has to
go because you never know what you're going to
face when you get there. Okay?

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

We, we hear often times about, you know, self-deployment and there's a cautious tail to that. You don't want too many officers on, you don't want too many police officers on the scene but when you're talking about a school and when you're talking about young people dying or possibly dying or could be dying, you want as many officers there. You want as much help as you can possibly get to again, to answer those threats that may present themselves at any time and that, that would go for a, um, even, even a manufacturing building, an office building. So our response, we know, saved lives. Obviously, the response of those teachers in those classrooms saved lives. Response of those staff members who came out to confront the gunman saved lives. They took precious seconds. Everything took precious seconds here. How he entered the building or the time he took to enter the building, to the time he, um, you know, confronted people, had to look for things, had to look for, you know,

1	people he wanted to shoot. All those All
2	that took precious seconds and every time he
3	did every time he had to do that he was
4	confronted by something and saved lives.
5	So I, I would conclude with what Chief
6	Montminy said about, um, you know, police don
7	like to be outgunned. There's no doubt about

Montminy said about, um, you know, police don't like to be outgunned. There's no doubt about it. We want to, we want to be able to do the best we can but when we're outgunned, it's very, very difficult to consider having a successful outcome when you know you're going to be outgunned. We're going to always respond. We're going to always do the best we can. You know, all our civil servants do that no matter what discipline they're in. When I know law enforcement likes to think that we're going too have successful outcomes to the extent we can because of not only training we have but the equipment we have.

So if you have questions, I would be happy to take those or my colleagues here. Thank you.

CHAIRMAN JACKSON: Thank you for your testimony.

1	CERTIFICATE		
2			
3			
4	I hereby certify that the f	foregoing 115	
5	pages are a complete and accurat	te transcription	
6	to the best of my ability of the electronic		
7	sound recording of the meeting of	sound recording of the meeting of the Sandy	
8	Hook Advisory Commission (SHAC)	Hook Advisory Commission (SHAC) held on March	
9	1st, 2013 at 9:35 a.m. at the Legislative		
10	Office Building, Hartford, Conne	ecticut.	
11			
12			
13			
14			
15	Joanne Buck, Transcriber	Date	
16			
17			
18			
19			
20			
21			
22			
23			
24			
25			