

1. Violence Policy Center, *One Shot, One Kill: Civilian Sales of Military Sniper Rifles* (May 1999), p. 2.
2. Violence Policy Center, *One Shot, One Kill: Civilian Sales of Military Sniper Rifles* (May 1999), p. 8.
3. David A. Shlapak and Alan Vick, RAND, *"Check Six begins on the ground": Responding to the Evolving Ground Threat to U.S. Air Force Bases* (1995), p. 51.
4. Transcript of trial, *United States of America v. Usama bin Laden, et al.*, United States District Court, Southern District of New York, February 14, 2001, pp. 18-19; "Al-Qaeda's Business Empire," *Jane's Intelligence Review* (August 1, 2001).
5. Toby Harnden, *Bandit Country: The IRA and South Armagh* (London: Hodder and Stoughton, 1999), pp. 354-55; "Arsenal Which Threatens Peace," *Daily Record* (Scotland), 3 July 2001, p. 9.
6. See, e.g., "Provos 'have a second supergun in armoury,'" *Belfast Telegraph*, 4 November 1999.
7. "The Ultimate Jihad Challenge," downloaded from <http://www.sakina.fsbusiness.co.uk/home.html> on September 24, 2001; "Britain Tracing Trail of One More Jihad Group," *The New York Times on the Web*, 4 October 2001; "British Muslims seek terror training in US," *Sunday Telegraph* (London), 21 May 2000, p.5.
8. See, e.g., advertisement for Storm Mountain Training Center in *The Accurate Rifle* (April 2001), p.27; "Killer Course: The Men in Storm Mountain's Sniper Class Don't All Have Their Sights Set on the Same Thing," *The Washington Post*, 13 July 2000, p. C1; "Best of the Best; Arms Training Site Aims to Lure Gun Enthusiasts, Soldiers," *The Virginian-Pilot* (Norfolk), 27 September 1998, p. A1.
9. *First Annual Report of the Advisory Panel to Assess Domestic Response Capabilities for Terrorism Involving Weapons of Mass Destruction: Assessing the Threat*, submitted to the President and the Congress on 15 December 1999, reprint downloaded from <http://www.rand.org/organization/nsrd/terrpanel>, p. 28.
10. Chemical Emergency Preparedness and Prevention Office, U.S. Environmental Protection Agency, *LEPCs and Deliberate Releases: Addressing Terrorist Activities in the Local Emergency Plan*, May 2001, p. 4.
11. "Defense Secretary Warns of Unconventional Attacks," *The New York Times on the Web*, 1 October 2001; "Al Qaeda May Have Crude Chemical, Germ Capabilities," *The Washington Post*, 27 September 2001, p. A18; "Bin Laden

terror group tries to acquire chemical arms," *The Washington Times*, 26 September 2001, downloaded from www.washtimes.com; "Bin Laden cohorts said in arms quest; Weapons of mass destruction top list," *The Washington Times*, 15 September 2001, p. A7; "Terror Master Sought Chem Arms; Bin Laden Targeted G.I.s in Gulf," *Daily News (New York)*, 19 November 1998, p. 6.

12. David A. Shlapak and Alan Vick, RAND, "*Check Six begins on the ground*": *Responding to the Evolving Ground Threat to U.S. Air Force Bases* (1995), pp. 50-51.

13. David A. Shlapak and Alan Vick, RAND, "*Check Six begins on the ground*": *Responding to the Evolving Ground Threat to U.S. Air Force Bases* (1995), fn. 28, p. 60.

14. MSNBC Cable transcript, "The .50-caliber militia," downloaded from Internet web site <http://msnbc.com/news> on May 15, 2001; Office of Special Investigations, U.S. General Accounting Office, *Briefing Paper: Criminal Activity Associated with .50 Caliber Semiautomatic Rifles*, Number GAO/OSI-99-15R, presented to representatives of the U.S. House Committee on Government Reform, 15 July 1999; Southern Poverty Law Center, *Still At Large: A surprising number of antigovernment fugitives, some of them nationally known, remain on the run*, downloaded from Internet web site <http://www.splcenter.org> on June 18, 2001.

15. See representative quotes in Section Three of this report, from various postings on bulletin board at <http://www.biggerhammer.net/barrett/wwwboard>.

16. "A warning to Minors and Militants," downloaded from <http://www.snipercountry.com/Warning.html> on April 2, 2001.

17. Violence Policy Center, *One Shot, One Kill: Civilian Sales of Military Sniper Rifles* (May 1999), p.19.

18. In the files of the Violence Policy Center.

19. Violence Policy Center, *One Shot, One Kill: Civilian Sales of Military Sniper Rifles* (May 1999), pp. 3-11.

20. Barry Sturk, "The History and Development of U.S. .50 Caliber Ammunition," *The Small Arms Review* (March 2000), p. 46.

21. "Heavy Firepower for Light Infantry," Barrett Firearms Manufacturing, Inc. brochure, in the files of the Violence Policy Center.

22. U.S. Department of the Army, Field Manual 23-65, *Browning Machine Gun Caliber .50 HB, M2* (June 19, 1991), Table 1-6, "Maximum penetration for ball cartridge."
23. See, e.g., John L. Plaster, *The Ultimate Sniper: An Advanced Training Manual for Military & Police Snipers* (Paladin Press, Boulder, Colorado, 1993), tables in "Heavy Rifle Sniping," pp. 221-22.
24. Keith Pagel, "A Brief History of .50 Browning Machine Gun Cartridge Development," downloaded from 50 Caliber Shooters Association Internet web site, http://www.fcsa.org/visitors_VHP/BMG-BriefHist_1.html on February 13, 2001; see also, "ArmaLite AR-50 Rifle," *American Rifleman* (June 2000), p. 53 ("The laws of physics dictate that the larger the bullet diameter, the greater the potential ballistic coefficient (BC); and the greater the bullet's BC, the more resistant it is to factors such as wind deflection and bullet drop, which are extremely important in long- range shooting.").
25. U.S. Department of the Army, Field Manual 90-10-1, *An Infantryman's Guide to Combat in Built-Up Areas* (May 1993), Appendix J, "Countering Urban Snipers," p. J-2.
26. "Heavy Firepower for Light Infantry," Barrett Firearms Manufacturing, Inc. brochure, in the files of the Violence Policy Center.
27. "A tale of two fifties; 0.50-calibre sniper rifles gain popularity," *International Defense Review* 1 June 1994, p. 67.
28. Promotional copy at company Internet web site, <http://www.auroratactical.com/m650.htm>, downloaded September 23, 2001.
29. "ArmaLite AR-50 Rifle," *American Rifleman* (June 2000), p. 53.
30. "ArmaLite brings on the 'Big Boy' AR-50," *The Small Arms Review* (March, 2000), p. 31.
31. "Reach Wayyy Out—Today's .50 Caliber Precision Riflery," presentation by Keith Pagel and Buddy Clifton to 2000 Joint Services Small Arms Symposium, August 28-31, 2000, downloaded from U.S. Defense Technical Information Center Internet web site, <http://www.dtic.mil/ndia/smallarms/> on September 23, 2001.
32. For a description of several of these attacks, see Toby Harnden, *Bandit Country: The IRA & South Armagh* (London: Hodder and Stoughton, 1999), Ch. 11 "Sniper's Promise," p. 387, *et seq.*

33. "Killer Competition or How Real Snipers Spend the Weekends," *Wall Street Journal* (May 18, 1998), p. A1; Charles Henderson, *Marine Sniper: 93 Confirmed Kills* (Berkley Books, New York, 1986), pp. 6-11.
34. "Heavy Firepower for Light Infantry," Barrett Firearms Manufacturing, Inc. brochure advertising its Model 82A1 50 caliber sniper rifle, in files of the Violence Policy Center.
35. U.S. Department of the Army, Field Manual 90-10-1, *An Infantryman's Guide to Combat in Built-Up Areas* (May 1993), Appendix J, "Countering Urban Snipers," p. J-2.
36. See, e.g., "Caliber .50 Cartridges," in *Military Analysis Network* on the Federation of American Scientists Internet web site, downloaded from <http://www.fas.org/man/dod-101/sys/land/50.htm> on July 2, 2001.
37. Barry Sturk, "The History and Development of U.S. .50 Caliber Ammunition," *The Small Arms Review* (March 2000), p. 47.
38. Keith Pagel, "A Brief History of .50 Browning Machine Gun Cartridge Development," downloaded from 50 Caliber Shooters Association Internet web site, http://www.fcsa.org/visitors_VHP/BMG-BriefHist_1.html on February 13, 2001.
39. U.S. Marine Corps, Department of the Navy, Marine Corps Warfighting Publication 3-15.5, *Antiarmor Operations* (Coordinating Draft, 22 February 2000), pp. 2-23, 2-24.
40. See citations in discussion of Waco armament in Section Two.
41. John C. Danforth, Special Counsel, *Final Report to the Deputy Attorney General Concerning the 1993 Confrontation at the Mt. Carmel Complex, Waco, Texas*, appendix C, "Chronological Table of Events" (events of February 28, 1993), p. 32. Downloaded from Internet web site <http://www.osc-waco.org/FinalReport/FinalReport.htm> on July 10, 2001.
42. See, e.g., "Thefts of Weapons From Army Bases Continue at High Rate," *Cox News Service*, 20 December 1997; "US Military Bases Targets of Federal Probe into Theft of More Than \$13 Million in Military Hardware, Including Tanks," *CBS Evening News*, 2 October 1996.
43. "Clandestine trade in arms: a matter of ways and means," *Jane's Intelligence Review*, 1 May 2000; "Army in guns plea; 'Help us catch thieves who raided armoury,'" *Bristol (England) United Press*, 14 April 2000.

44. Mark V. Lonsdale, *Sniper II* (Mark V. Lonsdale 1995), p. 61; Barrett Firearms Manufacturing Co. Internet web site downloaded from <http://www.clickstudio.com/barrettmilitary/bottom.htm> on September 29, 2001 ("Barrett rifles have won the trust of military and law enforcement units worldwide").
45. See, e.g., "Weapons Stolen from Police Cars," *Sun-Sentinel (Fort Lauderdale, FL)*, 2 June 2000, p. 3B (assault rifle stolen from SWAT officer's car, badge and gun from DEA agent's car); "\$1,000 in equipment taken from officer's car," *The Dallas Morning News*, 20 August 1996, p. 14A (SWAT officer's bulletproof vest, other equipment stolen from car).
46. See, "When it came to guns, the Overland cops weren't just playing around." *Riverfront Times (St. Louis, Mo.)*, 2 August 2000 (large quantities of ammunition, firearms unaccounted for, many apparently needlessly purchased).
47. "Clandestine trade in arms: a matter of ways and means," *Jane's Intelligence Review*, 1 May 2000.
48. U.S. Department of the Army, Field Manual 23-65, *Browning Machine Gun Caliber .50 HB, M2* (June 1991), Chapter 1, Section 1-7a(1).
49. U.S. Department of the Army, Field Manual 23-65, *Browning Machine Gun Caliber .50 HB, M2* (June 1991), Chapter 1, Table 1-6, "Maximum penetration for ball cartridge."
50. U.S. Department of the Army, Field Manual 90-10-1, *An Infantryman's Guide to Combat in Built-Up Areas*, Chapter 8, "Employment and Effects of Weapons," Table 8-6, "Structure penetrating capabilities of .50-caliber ball against typical urban targets (range 35 meters)," p. 8-7.
51. John L. Plaster, *The Ultimate Sniper: An Advanced Training Manual for Military & Police Snipers* (Paladin Press, Boulder, Colorado, 1993), p. 222.
52. Mark V. Lonsdale, *Sniper II* (Mark V. Lonsdale 1995), p. 58.
53. U.S. Department of the Army, Field Manual 23-65, *Browning Machine Gun Caliber .50 HB, M2* (June 1991), Chapter 1-7(a)(3).
54. See, e.g., Barry Sturk, "The History and Development of U.S. .50 Caliber Ammunition," *The Small Arms Review* (March 2000), p.52.
55. U.S. Department of the Army, Field Manual 23-65, *Browning Machine Gun Caliber .50 HB, M2* (June 1991), Chapter 1-7(a)(4).

56. Barry Sturk, "The History and Development of U.S. .50 Caliber Ammunition," *The Small Arms Review* (March 2000), p. 51.
57. John L. Plaster, *The Ultimate Sniper: An Advanced Training Manual for Military & Police Snipers* (Paladin Press, Boulder, Colorado, 1993), p. 222.
58. "Saboted Light Armor Penetrator (SLAP) Ammunition," United States Marine Corps Fact File, downloaded from Internet web site <http://hqmc.usmc.mil/factfile.nsf/> on June 29, 2001.
59. "Winchester/Olin Corporation-Small Calibre Ammunition," downloaded from "Army Technology" Internet web site at <http://www.army-technology.com/contractors/ammuntion/winchester> on July 3, 2001.
60. Mark V. Lonsdale, *Sniper II* (Mark V. Lonsdale 1995), p. 59.
61. "Change driven by new ammunition," *International Defense Review*, 1 June 1994, p. 71.
62. "Winchester/Olin Corporation-Small Calibre Ammunition," downloaded from "Army Technology" Internet web site at <http://www.army-technology.com/contractors/ammuntion/winchester> on July 3, 2001.
63. NAMMO Raufoss AS, "12,7 mm Ammunition Family," downloaded from Internet web site http://nammo.com/medium_calibre/12,7mm/127mm.htm on June 28, 2001.
64. Defense Intelligence Agency, *Small-Caliber Ammunition Identification Guide, Volume 2*, 30 August 1985, pp. 2-3; Federation of American Scientists, "Anti-Aircraft Artillery," chart downloaded from <http://www.fas.org/man/dod-101/sys/land/row/aaa.htm> on September 29, 2001.
65. Federation of American Scientists, "GAU-4 20mm Vulcan M161A1/M61A2 20mm Automatic Gun," downloaded from <http://www.fas.org/man/dod-101/sys/ac/equip/m61.htm> on September 29, 2001.
66. U.S. Marine Corps, Department of the Navy, Marine Corps Warfighting Publication 3-35.3, *Military Operations on Urbanized Terrain*, Appendix B, "Employment and Effects of Weapons," p. B-8.
67. "Change driven by new ammunition," *International Defense Review*, 1 June 1994, p. 71.

68. *International Efforts to Restrict or Prohibit Military Small Arms*, presentation by W. Hays Parks, Office of The Judge Advocate General of the Army, International and Operational Law Division, to 2000 Joint Services Small Arms Symposium, August 28-31, 2000, downloaded from U.S. Defense Technical Information Center Internet web site, <http://www.dtic.mil/ndia/smallarms/> on September 23, 2001.

69. Some Internet web sites that the VPC found advertising armor-piercing, armor-piercing incendiary, or SLAP 50 caliber ammunition include: Watson's Weapons at <http://watsonswapons.com/products/50ammo.htm> downloaded on September 23, 2001(armor-piercing, armor-piercing incendiary, incendiary, SLAP); Hitach Industries at <http://www.hitach.com/shop/Ammo50BMGMenu.html> downloaded on September 23, 2001 (armor-piercing); Urban Armory Firearms Broker at <http://www.urban-armory.com/completelisting.htm> downloaded on July 23, 2001 (armor-piercing, armor-piercing incendiary, armor-piercing incendiary tracer); Sunset Weapons Systems at <http://www.sunsetguns.com/ammunition.htm> downloaded on July 3, 2001 (armor-piercing, armor-piercing incendiary, armor-piercing incendiary tracer); Big Sky Surplus at http://www.bigskysurplus.com/50_caliber.htm downloaded on July 3, 2001 (armor-piercing incendiary and tracer bullets only, for reloading); AAA Ammunition at <http://www.aaa-ammo.com> downloaded on April 3, 2001(armor-piercing)

70. Auction offerings were downloaded from <http://www.gunbroker.com> on April 11, 2001 (50 rounds of SLAP) and July 3, 2001 (various quantities of armor-piercing and armor-piercing incendiary).

71. Various postings from <http://www.biggerhammer.net> bulletin board, downloaded and in the files of the Violence Policy Center. The VPC is not providing citations to these individual postings in order to protect the privacy of the posters.

72. "No Recession for Firearms Industry," *The New York Times*, 13 January 1992, p. A12.

73. "The .50-Caliber Rifle; On Streets, Firepower For an Army; Police Fear Weapon Is Falling Into Wrong Hands," *The Washington Post*, 17 August 1999, p. A1.

74. "No Recession for Firearms Industry," *The New York Times*, 13 January 1992, p. A12.

75. "Size Matters," *Forbes*, 1 October 2001, p. 109.

76. "The .50-Caliber Rifle; On Streets, Firepower For an Army; Police Fear Weapon Is Falling Into Wrong Hands," *The Washington Post*, 17 August 1999, p. A1.
77. "Military's massive .50-caliber goes great guns with civilians," *The Orange County Register*, 30 March 1997, p. A13.
78. "Mar 17th 2001, FCSPI Statement Regarding bill 1405 Submitted in Connecticut," downloaded from Internet web site <http://www.50cal-policy.org/news/20010317.html> on September 23, 2001.
79. "Barrett Under Attack!!" at <http://www.barrettrifles.com> downloaded on September 28, 2001.
80. Violence Policy Center, *One Shot, One Kill: Civilian Sales of Military Sniper Rifles* (May 1999), p. 2.
81. "Mar 17th 2001, FCSPI Statement Regarding bill 1405 Submitted in Connecticut," downloaded from Internet web site <http://www.50cal-policy.org/news/20010317.html> on September 23, 2001.
82. "Heavy Firepower for Light Infantry," Barrett Firearms Manufacturing, Inc. brochure advertising its Model 82A1 50 caliber sniper rifle, in files of the Violence Policy Center.
83. *Forbes*, 1 October 2001, p. 108.
84. "The 1989 SHOT Show—Reviews, previews, promises and predictions on small arms," *International Defense Review*, 1 May 1989, p. 669.
85. Barrett Model 82A1 28.5 lb. weight from "Heavy Firepower for Light Infantry," Barrett Firearms Manufacturing, Inc., brochure in files of the Violence Policy Center. Model 95 22 lb. weight from "Model 95 Specifications" as posted on Barrett Internet web site, www.barrettrifles.com on October 4, 2001.
86. Mark V. Lonsdale, *Sniper II* (Mark V. Lonsdale 1995), p. 58.
87. Transcript, "CNN & Time: Weapons of War," *CNN*, 9 July 2000.
88. Toby Harnden, *Bandit Country: The IRA and South Armagh* (London: Hodder and Stoughton, 1999), p. 403, and photograph of interior of Mazda 626 rigged with trap door and Barrett sniper rifle, among photos between pages 372-373.

89. "Mar 17th 2001, FCSPI Statement Regarding bill 1405 Submitted in Connecticut," downloaded from Internet web site <http://www.50cal-policy.org/news/20010317.html> on September 23, 2001.
90. "Easy layaway plan," downloaded from Impact Guns Internet web site at <http://www.impactguns.com/store/50bmg.html> on September 23, 2001.
91. Prices from Ken Ramage, *Guns Illustrated 2001* (Krause Publication, Iola, Wisconsin 2000), various pages—*handguns*: Ruger P-90 semi-automatic pistol (p. 151), \$513, Kahr Arms K9 semi-automatic pistol, \$640 (p.145), Para-Ordnance Limited Pistols, \$865 to \$899 (p. 149), Heckler & Koch Mark 23 Special Operations Pistol, \$2,169 (p.143); *shotguns*: Browning Gold Deer Stalker, \$839 (p. 258); Beretta Youth Shotgun, \$960 (p. 257); Bennelli Executive Series Grade III, \$6,670 (p. 257); *rifles*: Remington 700 Classic Rifle, \$633 (p.213); Dakota 76 Classic Rifle, \$3,195 (p. 209); Arnold Arms Grand African Rifle, \$8,172 (p. 205).
92. "State firm top producer of .50-caliber rifles," *Chattanooga Times/Chattanooga Free Press*, 22 March 2001, p. C5.
93. Transcript of trial, *United States of America v. Usama bin Laden, et al.*, United States District Court, Southern District of New York, February 14, 2001, pp. 556-557; "Al-Qaeda's Business Empire," *Jane's Intelligence Review* (August 1, 2001).
94. "Osama bin Laden and His Group," *The Washington Post*, 13 September 2001, downloaded from <http://washingtonpost.com> on September 15, 2001; "Blowback," *Jane's Intelligence Review*, 1 August 2001; "U.S. finds bin Laden an elusive target," *USA Today*, 1 March 2001, p. 1A.
95. Transcript of trial, *United States of America v. Usama bin Laden, et al.*, United States District Court, Southern District of New York, February 14, 2001, pp. 556-558.
96. "Pilot: Man sought jet for bin Laden," *The Dallas Morning News*, 15 February 2001, p. 1A.
97. Transcript of trial, *United States of America v. Usama bin Laden, et al.*, United States District Court, Southern District of New York, February 14, 2001, pp. 542-555.
98. See, e.g., MSNBC transcript, "The .50-caliber militia," downloaded from Internet web site <http://msnbc.com/news> on May 15, 2001. The video tape, in the files of The Violence Policy Center, shows a Gulf War Barrett being fired.

99. Transcript of trial, *United States of America v. Usama bin Laden, et al.*, United States District Court, Southern District of New York, February 14, 2001, pp. 549-550.
100. "Heavy Firepower for Light Infantry," Barrett Firearms Manufacturing, Inc. brochure advertising its Model 82A1 50 caliber sniper rifle, in files of the Violence Policy Center.
101. Violence Policy Center, *Firearms Production in America (1999 Edition)*, p. 14. The information in *Firearms Production* is obtained from the federal Bureau of Alcohol, Tobacco & Firearms.
102. "The 1989 SHOT Show—Reviews, previews, promises and predictions on small arms," *International Defense Review*, 1 May 1989, p. 669.
103. Violence Policy Center, *Firearms Production in America (1999 Edition)*, p. 14.
104. "Size Matters," *Forbes*, 1 October 2001, p. 109.
105. "No Recession for Firearms Industry," *The New York Times*, 13 January 1992, p. A12.
106. Transcript of trial, *United States of America v. Usama bin Laden, et al.*, United States District Court, Southern District of New York, February 14, 2001, pp. 562-565.
107. "U.S. Develops Picture of Overseas Plot," *The Washington Post*, 29 September 2001, p. A1.
108. "Ulster Constabulary seize IRA snipers' 'supergun,'" *Sunday Times (London)*, 13 April 1997.
109. Toby Harnden, *Bandit Country: The IRA & South Armagh* (London: Hodder and Stoughton, 1999), pp. 354-55, 387-89.
110. "America Prepares; Challenges Faced the Weaponry; US May Confront its Own Arms, Experts Say," *The Boston Globe*, 23 September 2001, p. A21.
111. Bureau of Alcohol, Tobacco & Firearms, *Annual Firearms Manufacturing and Export Report 1998*, tables: "Rifles Manufactured in 1998," p. 5, and "Rifles Exported in 1998," page 1.
112. "Size Matters," *Forbes*, 1 October 2001, p. 109.

113. "Britain Tracing Trail of One More Jihad Group," *The New York Times on the Web*, 4 October 2001; "MP investigates Islamic fundamentalist," *This is Local London (UK Newsquest Regional Press)*, 28 September 2001; "Militant Website Probe," *Sunday Mail (Scotland)*, 23 September 2001, p. 11; "MP wants finding of company probe Militants Training," *Financial Times (London)*, 21 September 2001, p. 9; "Death and Glory for the 'Holy Warrior,'" *Birmingham Post (UK)*, 29 December 2000, p. 2; "News: British Muslims seek terror training in US," *Sunday Telegraph (London)*, 21 May 2000, p. 5.
114. "MP wants finding of company probe Militants Training," *Financial Times (London)*, 21 September 2001, p. 9.
115. "Britain Tracing Trail of One More Jihad Group," *The New York Times on the Web*, 4 October 2001.
116. "Militant Website Probe," *Sunday Mail (Scotland)*, 23 September 2001, p. 11; "News: British Muslims seek terror training in US," *Sunday Telegraph (London)*, 21 May 2000, p. 5.
117. "The Ultimate Jihad Challenge," on Internet web site of Sakina Security Services, at <http://www.sakina.fsbusiness.co.uk/home.html> downloaded on September 24, 2001.
118. "The Ultimate Jihad Challenge," on Internet web site of Sakina Security Services, at <http://www.sakina.fsbusiness.co.uk/home.html> downloaded on September 24, 2001.
119. Mark V. Lonsdale, *Sniper II* (Mark V. Lonsdale 1995), p. 58.
120. "Bush Freezes Assets of 27 Individuals, Organizations," *The Washington Post*, 24 September 2001; "Organizations With Assets Frozen by Bush's Order," *The Washington Post*, 24 September 2001.
121. "Organizations With Assets Frozen by Bush's Order," *The Washington Post*, 24 September 2001.
122. "Size Matters," *Forbes*, 1 October 2001, p. 109.
123. Office of Special Investigations, U.S. General Accounting Office, *Briefing Paper: Criminal Activity Associated with .50 Caliber Semiautomatic Rifles*, Number GAO/OSI-99-15R, presented to representatives of the U.S. House Committee on Government Reform, 15 July 1999.

124. "Feb 4th 2001, John Burtt of FCSPI's official position statement regarding Senator Feinstein's latest attempt to outlaw .50cal firearms," downloaded from Internet web site <http://www.50cal-policy.org/news/20010204.html> on September 23, 2001.
125. "Mar 17th 2001, FCSPI Statement Regarding bill 1405 Submitted in Connecticut," downloaded from Internet web site <http://www.50cal-policy.org/news/20010317.html> on September 23, 2001.
126. "U.S. lawyers detail sect's Waco arsenal," *The Dallas Morning News*, 6 July 2000; "Prosecutors display guns from cult," *Austin American-Statesman*, 14 January 1994; "Files detail evidence of huge cult arsenal," *The Dallas Morning News*, 26 May 1993.
127. U.S. Department of Justice, *Report to the Deputy Attorney General on the Events at Waco, Texas*, Section XIII(B), "Processing the Crime Scene," downloaded from Internet web site <http://usdoj.gov:80/05publications/waco/wacothirteen.html> on July 10, 2001.
128. U.S. Department of Justice, *Report to the Deputy Attorney General on the Events at Waco, Texas*, Section III(C), "The Role of FBI Headquarters in the Standoff," downloaded from Internet web site <http://usdoj.gov:80/05publications/waco/wacothree.html> on July 10, 2001.
129. "Brief for the United States in Opposition," *Jaime Castillo et al v. United States of America*, U.S. Supreme Court, March 1997, p. 7, downloaded from Internet web site <http://usdoj.gov:80/osg/briefs/1996/w96989w.txt> on July 10, 2001; "Federal Agents Tell of Firepower At Waco Compound," *Newsday* (July 27, 1995), p. A4.
130. "U.S. lawyers detail sect's Waco arsenal," *The Dallas Morning News*, 6 July 2000; "How David Koresh got all those guns," *U.S. News & World Report*, 7 June 1993.
131. "Size Matters," *Forbes*, 1 October 2001, p. 109.
132. Direct-mail fundraising letter from Wayne LaPierre, executive vice president, National Rifle Association, in files of the Violence Policy Center. ("It doesn't matter to them that the semi-auto ban gives jack-booted government thugs more power....")
133. In 1995, regarding ATF agents making unannounced raids, Liddy said on his talk show, "I advise shooting them in the head," but because most people are not good enough shots to do that, added, "Shoot twice to the body, center of gravity.

If that does not work, shoot to the groin area." "Gordon Liddy On Shooting From The Lip," *The Washington Post*, 26 April 1995, p. C1. Liddy also said that he made drawings of President Clinton and his wife for target practice. "Hate fills the airwaves," *USA Today Magazine*, May 1996.

134. "'Officer Mike,' as the kids called him, used to portray himself as the model crime fighter," *The Atlanta Journal and Constitution*, Gwinnett Extra, 7 February 1999, p. 1JJ; "Now in prison, ex-Gwinnett cop a suspect again; Killing, robberies are investigated," *The Atlanta Journal and Constitution*, 6 February 1999, p. 2b; "Jailed Gwinnett cop a suspect in truck holdup; Ex-officer under investigation in 3 'serious cases'," *The Atlanta Journal and Constitution*, 29 September 1995, p. 3C.

135. "Now in prison, ex-Gwinnett cop a suspect again; Killing, robberies are investigated," *The Atlanta Journal and Constitution*, 6 February 1999, p. 2b.

136. "Supermarket gunman kills 3, hurts 1," *Denver Rocky Mountain News*, 29 April 1995, p. 4A; "Suspect failed handgun check," *Denver Rocky Mountain News*, 2 May 1995, p. 5A.

137. "Use of .50-Caliber Weapons by Civilians," *CBS Morning News*, 26 January 2000.

138. "Suspect failed handgun check," *Denver Rocky Mountain News*, 2 May 1995, p. 5A; "Albertson's suspect was a wanted man," *Denver Rocky Mountain News*, 30 April 1995, p.4A; "Arsenal of ammunition found in Petrosky's van," *The Denver Post*, 10 May 1995, p. A1.

139. "Arsenal of ammunition found in Petrosky's van," *The Denver Post*, 10 May 1995, p. A1.

140. "Suspect failed handgun check," *Denver Rocky Mountain News*, 2 May 1995, p. 5A; "Albertson's suspect was a wanted man," *Denver Rocky Mountain News*, 30 April 1995, p. 4A.

141. "Suspect failed handgun check," *Denver Rocky Mountain News*, 2 May 1995, p. 5A.

142. "Petrosky found hanged in jail; Killer apparent suicide," *The Denver Post*, 9 May 1996, p. A1.

143. "The .50-Caliber Rifle; On Streets, Firepower For An Army; Police Fear Weapon Is Falling Into Wrong Hands," *The Washington Post*, 17 August 1999, p. A1.

144. "Barrett Under Attack!!", downloaded from <http://www.barrettrifles.com/bottom.htm> on May 15, 2001.
145. "Three state militiamen arrested—They plotted terrorist attacks, authorities say," *The Detroit News*, 19 March 1998, p. E1; "Alleged militia members appear in court," *United Press International*, 19 March 1998; "Prosecutors display weapons for jurors in Calhoun County militia case," *The Associated Press State & Local Wire*, 6 November 1998; MSNBC Cable transcript, "The .50-caliber militia," downloaded from Internet web site <http://msnbc.com/news> on May 15, 2001.
146. "Militia leader sentenced to 40 years," *The Associated Press State & Local Wire*, 26 May 1999.
147. "Militia leader sentenced to 40 years," *The Associated Press State & Local Wire*, 26 May 1999.
148. "Prosecutors display weapons for jurors in Calhoun County militia case," *The Associated Press State & Local Wire*, 6 November 1998; the 50 caliber sniper rifle is displayed in the video, "The .50-caliber militia," broadcast by MSNBC in May 2001, a copy of which is in the files of the Violence Policy Center.
149. Office of Special Investigations, U.S. General Accounting Office, *Briefing Paper: Criminal Activity Associated with .50 Caliber Semiautomatic Rifles*, Number GAO/OSI-99-15R, presented to representatives of the U.S. House Committee on Government Reform, 15 July 1999.
150. Office of Special Investigations, U.S. General Accounting Office, *Briefing Paper: Criminal Activity Associated with .50 Caliber Semiautomatic Rifles*, Number GAO/OSI-99-15R, presented to representatives of the U.S. House Committee on Government Reform, 15 July 1999.
151. "Hearing Set to Determine If Kit Is Legal, Following ATF Arrest," *The New Gun Week*, 10 July 2000, p. 2; "Mesa Gun-Kit Maker Indicted on 6 Weapons Violations," *The Arizona Republic*, 15 July 2000, p. B1.
152. MSNBC transcript, "The .50-caliber militia," downloaded from Internet web site <http://msnbc.com/news> on May 15, 2001.
153. "Sandy man says he'll not represent self at trial," *The Deseret News*, 7 June 2001, p. B8; "Trial delayed for felon who allegedly owned dozens of guns," *The Associated Press State & Local Wire*, 6 June 2001.
154. "Possible Links Between Robbers, Far Right Sought," *Chicago Tribune*, 10 July 1995, p. 1.

155. "Possible Links Between Robbers, Far Right Sought," *Chicago Tribune*, 10 July 1995, p. 1.
156. Southern Poverty Law Center, *Still At Large: A surprising number of antigovernment fugitives, some of them nationally known, remain on the run*, downloaded from Internet web site <http://www.splcenter.org> on June 18, 2001.
157. "Arrests Unnerve Neighbors of Montana Sect," *The New York Times*, 9 November 1989, p. B18.
158. Office of Special Investigations, U.S. General Accounting Office, *Briefing Paper: Criminal Activity Associated with .50 Caliber Semiautomatic Rifles*, Number GAO/OSI-99-15R, presented to representatives of the U.S. House Committee on Government Reform, 15 July 1999.
159. "Arms smugglers won't be charged: The men who tried to set up a militia training camp near Smithers are not in Canada and are no longer under investigation in the U.S.," *The Vancouver Sun*, 26 October 1996; "Arms seized from U.S.-based militia in B.C.: RCMP made raids on a number of sites in the Smithers area after tips from the public," *The Vancouver Sun*, 25 October 1996, p. A1.
160. See, Office of Special Investigations, U.S. General Accounting Office, *Briefing Paper: Criminal Activity Associated with .50 Caliber Semiautomatic Rifles*, Number GAO/OSI-99-15R, presented to representatives of the U.S. House Committee on Government Reform, 15 July 1999, p.4; "Gun Thieves Have Ties to Gang, Officials Say," *Denver Rocky Mountain News*, 3 June 2000, p. 4A; "Nearly 60 guns taken in burglary in Phoenix," *The Associated Press State & Local Wire*, 31 July 2001.
161. "The IRA campaigns in England," *BBC News Online*, 4 March 2001, from http://news.bbc.co.uk/low/english/uk/newsid_120100/1201738.stm on September 26, 2001.
162. "Sniper rifles are an irrelevant concern," *The Atlanta Journal and Constitution*, 7 September 1999, p. 8A.
163. MSNBC transcript, "The .50-caliber militia," downloaded from Internet web site <http://msnbc.com/news> on May 15, 2001.
164. Transcript, "Weapons of War," *CNN & Time*, broadcast on CNN 9 July 2000.

165. Transcript, "Weapons of War," *CNN & Time*, broadcast on *CNN* 9 July 2000.
166. Transcript, "Weapons of War," *CNN & Time*, broadcast on *CNN* 9 July 2000.
167. "A warning to Minors and Militants," downloaded from <http://www.snipercountry.com/Warning.html> on April 2, 2001.
168. "A warning to Minors and Militants," downloaded from <http://www.snipercountry.com/Warning.html> on April 2, 2001.
169. "Gunning for Pleasure; Arms: Gun-show attendees have the pick of the modern arsenal, from used assault weapons to sniper rifles," *The Orange County Register*, 5 February 1995, p. B1.
170. Image downloaded from <http://pages.prodigy.com/geoffc/gunroof.htm> on July 18, 2001.
171. MSNBC transcript, "The .50-caliber militia," downloaded from Internet web site <http://msnbc.com/news> on May 15, 2001.
172. The VPC has downloaded copies of all of these postings in its files but will not attribute them here in order to protect the privacy of those who posted them. Interested parties can use the search engine in the bulletin board at <http://www.biggerhammer.net>.
173. "Jury Views Slogan-Bearing Shirt, McVeigh's Other Clothes," *The Daily Oklahoman*, May 16, 1997, p. 1.
174. MSNBC transcript, "The .50-caliber militia," downloaded from Internet web site <http://msnbc.com/news> on May 15, 2001.
175. "Lone Wolf Activism; Those who once haunted hate groups blend dangerously into society," *The San Francisco Chronicle*, 4 June 2001, p. A3.
176. Louis Beam, "Leaderless Resistance," downloaded from <http://14words.com/theorder/about.htm> on June 19, 2001.
177. Barry Sturk, "The History and Development of U.S. .50 Caliber Ammunition," *The Small Arms Review* (March 2000), p. 46.
178. "Heavy Firepower for Light Infantry," Barrett Firearms Manufacturing, Inc. brochure advertising its Model 82A1 50 caliber sniper rifle, in files of the Violence

Policy Center.

179. Downloaded copy in the files of the Violence Policy Center.

180. National Institute of Justice, U.S. Department of Justice, *Ballistic Resistant Protective Materials: NIJ Standard 0108.01* (September 1985).

181. See, e.g., the following Internet web sites: USA Secur*Glass Corporation, <http://www.securglass.com>; Alpine Armoring, Inc., <http://www.alpineco.com/ballistic.htm>; Streit Manufacturing Inc., <http://www.armored-cars.com/ballistics.html>.

182. The Internet web site of O’Gara-Hess & Eisenhardt offers “fully armored vehicles” that are available in “several levels...up to high-caliber armor piercing ammunition,” and an even higher grade of “explosion resistant vehicles.” See, “The O’Gara Categories of Protection,” downloaded from <http://www.ogara-hess.com/levels.htm> on May 15, 2001.

183. Tony Scotti and Douglas S. Kennedy, “Vehicle Armoring: Buyer Beware,” *Journal of Counterterrorism & Security International*, Vol. 7, No. 4, 2001, p. 40.

184. Tony Scotti and Douglas S. Kennedy, “Vehicle Armoring: Buyer Beware,” *Journal of Counterterrorism & Security International*, Vol. 7, No. 4, 2001, p. 40.

185. “MH-90 Enforcers take the lead in anti-drug fight,” *Defense Daily: Rotor & Wing*, November 1999; “The Coast Guard’s secret new weapon: Stopping drug smugglers on the high seas,” *U.S. News Online*, 20 March 2000.

186. “Heavy Firepower for Light Infantry,” Barrett Firearms Manufacturing, Inc. brochure in files of the Violence Policy Center.

187. See citations in Section One’s discussion of 50 caliber ammunition.

188. See, e.g., “Security Reconsidered for Salt Lake Olympics,” *Los Angeles Times*, 20 September 2001; “Super size security: Super Bowl,” *Security Management*, January 1998, p. 34; “Super Bowl Event Planning,” *The Beacon: National Domestic Preparedness Office Newsletter*, March 2001, p. 6.

189. Testimony of Attorney General John Ashcroft, *Hearing before the Senate Appropriations Committee, Subcommittee on Commerce, Justice, State, and Judiciary*, 9 May 2001.

190. “NFL Is Tightening Security As Games Resume on Sunday,” *The New York Times*, 18 September 2001, p. C18; “Security Is Name of Game; New safety

measures in place for UCLA game, while NFL announces sweeping changes," *Los Angeles Times*, 18 September 2001.

191. See, e.g., "Before Attack, U.S. Expected Different Hit: Chemical, Germ Agents Focus of Preparations," *The Washington Post*, 2 October 2001, p. A1.

192. "Britons Know Price of Averting Terrorism at Home," *The Washington Post*, 29 September 2001, p. A16.

193. David A. Shlapak and Alan Vick, RAND, "*Check Six begins on the ground*": *Responding to the Evolving Ground Threat to U.S. Air Force Bases* (1995).

194. David A. Shlapak and Alan Vick, RAND, "*Check Six begins on the ground*": *Responding to the Evolving Ground Threat to U.S. Air Force Bases* (1995), pp. 50-51.

195. "More about XM-107: XM 107 Caliber .50 Sniper Rifle," downloaded from http://www.edmarms.com/xm_107_caliber.htm on October 3, 2001.

196. David A. Shlapak and Alan Vick, RAND, "*Check Six begins on the ground*": *Responding to the Evolving Ground Threat to U.S. Air Force Bases* (1995), pp. 54-55.

197. "Airport Ground Crews Escaping Tightened Security, Critics Say," *The Washington Post*, 27 September 2001, p. A10.

198. See, e.g., "Reforms keep skies safe for travel," editorial in *The Atlanta-Journal Constitution*, 2 October 2001 ("Perhaps more importantly, security around who can get near an airplane on the runway or who can get inside it before the passengers board has also been tightened. This was an area where security has been too porous and needed attention. It has gotten that attention.").

199. See, e.g., "Defense Secretary Warns of Unconventional Attacks," *The New York Times on the Web*, 1 October 2001; "Al Qaeda May Have Crude Chemical, Germ Capabilities," *The Washington Post*, 27 September 2001, p. A18; "Bin Laden terror group tries to acquire chemical arms," *The Washington Times*, 26 September 2001, downloaded from www.washtimes.com; "Bin Laden cohorts said in arms quest; Weapons of mass destruction top list," *The Washington Times*, 15 September 2001, p. A7; "Terror Master Sought Chem Arms; Bin Laden Targeted G.I.s in Gulf," *Daily News (New York)*, 19 November 1998, p. 6.

200. *First Annual Report of the Advisory Panel to Assess Domestic Response Capabilities for Terrorism Involving Weapons of Mass Destruction: Assessing the Threat*, submitted to the President and the Congress on 15 December 1999,

reprint downloaded from <http://www.rand.org/organization/nsrd/terrpanel>, p. 28.

201. "Bhopal Disaster Spurs U.S. Industry, Legislative Action," U.S. Chemical Safety and Hazard Investigation Board, downloaded from <http://www.chemsafety.gov/lib/bhopal/01.htm> on June 19, 2001.

202. U.S. Department of Justice, *Assessment of the Increased Risk of Terrorist or Other Criminal Activity Associated With Posting Off-site Consequence Analysis Information on the Internet*, 18 April 2000, p. 2.

203. U.S. Environmental Protection Agency, *LEPCs and Deliberate Releases: Addressing Terrorist Activities in the Local Emergency Plan*, May 2001, p.4.

204. U.S. Environmental Protection Agency, *LEPCs and Deliberate Releases: Addressing Terrorist Activities in the Local Emergency Plan*, May 2001, p.4.

205. U.S. Department of Justice, *Assessment of the Increased Risk of Terrorist or Other Criminal Activity Associated With Posting Off-site Consequence Analysis Information on the Internet*, 18 April 2000, p. 2.

206. "Agencies Scrub Web Sites of Sensitive Chemical Data: Government Debates Safety Versus Security," *The Washington Post Online*, 4 October 2001, p. A29.

207. U.S. Department of Justice, *Assessment of the Increased Risk of Terrorist or Other Criminal Activity Associated With Posting Off-site Consequence Analysis Information on the Internet*, 18 April 2000, p. 20.

208. U.S. Department of Justice, *Assessment of the Increased Risk of Terrorist or Other Criminal Activity Associated With Posting Off-site Consequence Analysis Information on the Internet*, 18 April 2000, p. 30.

209. "White supremacists sentenced in plot; 3 to serve federal terms for scheme to blow up Wise County refinery," *The Dallas Morning News*, 24 January 1998, p. 31A.

210. Statement of Robert M. Burnham, Chief, Domestic Terrorism Section on *Potential Effects of Electronic Dissemination of Chemical "Worst Case Scenarios" Data*, before the U.S. Senate Subcommittee on Clean Air, Wetlands, Private Property and Nuclear Safety, 16 March 1999.

211. "Feared to be targets, chemical plants on alert," *The Charleston Gazette*, 12 September 2001, p. 1C.

212. "Feared to be targets, chemical plants on alert," *The Charleston Gazette*, 12 September 2001, p. 1C.
213. "Trucks Carrying Dangerous Cargo Will Be Checked," *The New York Times on the Web*, 27 September 2001.
214. "Your reputation: Is It Safe?" *Material Handling Management*, 1 October 2000, p. 11.
215. Congressional Research Service, *RL 30228: Accident Prevention under the Clean Air Act Section 112(r): Risk Management Planning by Propane Users and Internet Access to Worst-Case Accident Scenarios*, 10 June 1999, footnote 2; "Fire in the Dawn Sky; An inferno kills hundreds and devastates a teeming shantytown," *Time*, 3 December 1984, p. 28.
216. "Blame shifts in gas blast," *Engineering News-Record*, January 10, 1985, p. 12; "Disaster in Mexico—Can It Happen Here?" *U.S. News & World Report*, December 3, 1984, p. 10.
217. Prepared testimony of Jim Makris, Director, Chemical Emergency Preparedness and Prevention Office, U.S. Environmental Protection Agency, before the U.S. House Committee on Small Business, 29 July 1999.
218. Prepared testimony of Jim Makris, Director, Chemical Emergency Preparedness and Prevention Office, U.S. Environmental Protection Agency, before the U.S. House Committee on Small Business, 29 July 1999.
219. Prepared testimony of Jim Makris, Director, Chemical Emergency Preparedness and Prevention Office, U.S. Environmental Protection Agency, before the U.S. House Committee on Small Business, 29 July 1999.
220. "2 Men Held in Alleged Plot to Bomb N. California Sites," *Los Angeles Times*, 8 December 1999, p. A1; "Targets of Opportunity: California Terrorist Conspiracy Shows Industry's Vulnerability," *Industrial Fire World*, Nov.-Dec. 1999.
221. "2 Men Held in Alleged Plot to Bomb N. California Sites," *Los Angeles Times*, 8 December 1999, p. A1.
222. "Ecoterrorism fuels call for stiffer penalties," *Maine Sunday Telegram*, 13 May 2001, p. 1A.
223. Prepared testimony of Jim Makris, Director, Chemical Emergency Preparedness and Prevention Office, U.S. Environmental Protection Agency, before the U.S. House Committee on Small Business, 29 July 1999.

224. "Bulk Plants and Bulk Storage Tanks," *Propane Emergencies Student Workbook*, p. 6-1, downloaded from <http://www.propanesafety.com> on September 21, 2001.
225. U.S. Department of Transportation, "Hazardous Materials: Cargo Tank Motor Vehicles in Liquefied Compressed Gas Service; Revisions and Response to Petitions for Reconsideration; Final Rule," *Federal Register*, vol. 62, no. 159, 18 August 1997, pp. 44037, 44039.
226. "Bulk Transportation Design and Construction Features," *Propane Emergencies Student Workbook*, p. 5-1, downloaded from <http://www.propanesafety.com> on September 21, 2001.
227. "Bulk Transportation Design and Construction Features," *Propane Emergencies Student Workbook*, p. 5-1, downloaded from <http://www.propanesafety.com> on September 21, 2001.
228. "Bulk Transportation Design and Construction Features," *Propane Emergencies Student Workbook*, p. 5-1, downloaded from <http://www.propanesafety.com> on September 21, 2001.
229. "Two anarchists charged with attempted arson," *The Oregonian*, 24 June 2000, p. A1.
230. "Senators: Land, Sea Open To Attack," *AP Online*, 2 October 2001.
231. "Hot Weather Stalls Repairs to Temporary I-80 Bridge," *The New York Times*, 30 June 2001, p. B6; "Route 80 Crippled; 3-Truck Crash, Intense Fire Close Section of Highway," *The Record (Bergen County, NJ)*, p. A1.
232. "Aged Middle Atlantic rail system rife with bottlenecks," *The Associated Press State & Local Wire*, 28 July 2001.
233. "Fire in Baltimore Snarls Internet Traffic, Too," *The New York Times*, 20 July 2001, p. A15.
234. "Chemical Experts Take the Acid Test; Tunnel Spill Spurs High-Stakes Mission," *The Washington Post*, 20 July 2001, p. A14.
235. "Tanker explodes near Hart Bridge," *The Florida Times-Union*, 13 August 2000, p. B1; "Gas tankers explode, shut down highway," *The Associated Press State & Local Wire*, 2 August 2000.

236. "Fiery collision kills truck driver; Firefighters had to let the flames from the crash die out so that spilled ammonium nitrate would stay unaffected," *Sarasota Herald-Tribune*, 29 June 2000, p. BM1.
237. "Size Matters," *Forbes*, 1 October 2001, p. 109.
238. "The face in the mirror," *Shooting Sports Retailer*, March/April 2001, p. 79.
239. Violence Policy Center, *One Shot, One Kill: Civilian Sales of Military Sniper Rifles* (May 1999), p. 2.
240. Violence Policy Center, *One Shot, One Kill: Civilian Sales of Military Sniper Rifles* (May 1999), Appendix B, "Gallery of Sniper Rifles," pp. 42-46.
241. "Size Matters," *Forbes*, 1 October 2001, p. 109.
242. "The REALLY big five-oh," *Charleston (West Virginia) Daily Mail*, 23 February 2001, p. 1D.
243. Downloaded from Impact Guns Internet web site at <http://www.impactguns.com/store/50bmg.html> on September 23, 2001.
244. Downloaded from ARM USA Internet web site at <http://www.armusa.welcomeyou.com> on April 18, 2001.
245. "Rip Van Libourel," *Gun World*, August 2001, p. 80.
246. "Size Matters," *Forbes*, 1 October 2001, p. 109.
247. "Size Matters," *Forbes*, 1 October 2001, p. 109.
248. "Navy SEALs Choose Knight's SR25 Sniper Rifle," *National Defense*, October 2000, downloaded from Internet web site <http://nationaldefense.ndia.org/article.cfm?ld=313> on April 2, 2001.
249. "Ceramic Gun Barrels," *American Firearms Industry* (September, 1992), p. 6.
250. Description of Barrett 95M/M107 on Barrett Internet web site at www.barrettrifles.com on October 4, 2001; "The 95M/M107 Specifications" downloaded from Barrett Internet web site at http://www.clickstudio.com/barrettmilitary/M107_specs.htm on October 3, 2001.
251. Barrett Firearms Mfg. Inc. advertisement, inside cover, *Soldier of Fortune*, September 2001.

252. Descriptions of Barrett 95, Barrett 95 specifications, and Barrett M/M107 as posted on Barrett Internet web site at www.barrettrifles.com on October 4, 2001; "The 95M/M107 Specifications" downloaded from Barrett Internet web site at http://www.clickstudio.com/barrettmilitary/M107_specs.htm on October 3, 2001.
253. Materials downloaded from EDM Arms Internet web site, <http://www.edmarms.com/company.htm> and from <http://www.50-bmg.com> on various dates; Description of XM-107 program downloaded from Small Arms Product Manager, Picatinny Arsenal, U.S. Army, Internet web site at http://w4.pica.army.mil/Opmsa/programs/R_D/Weapon_hardware.htm on June 29, 2001.
254. "Barrett Model 99 'Big Shot' Rifle," *American Rifleman*, June 2001, p. 74, 75.
255. Barrett Firearms Mfg. Inc. advertisement, inside cover, *Soldier of Fortune*, September 2001.
256. Downloaded from Impact Guns Internet web site at <http://www.impactguns.com/store/50bmg.html> on September 23, 2001.
257. Suggested retail price downloaded from Accuracy International Internet web site at <http://www.accuracyinternational.com> on July 24, 2001; Internet web site offering price downloaded from dealer listing in "GunsAmerica" at www.gunsamerica.com on September 23, 2001.
258. "Armalite AR-50 Rifle," *American Rifleman*, June 2000, p. 54.
259. Description and suggested retail price downloaded from Armalite, Inc. Internet web site at <http://www.armalite.com/sales/catalog/rifles/ar50/htm> on February 14, 2001.
260. Prices from Gunbroker.com web site at www.gunbroker.com downloaded on September 23, 2001.
261. Price from Impact Guns web site at www.impactguns.com downloaded on September 23, 2001.
262. "ArmaLite brings on the 'Big Boy' AR-50," *The Small Arms Review*, March, 2000, p. 25.
263. Barrett Firearms Mfg. Inc. advertisement, inside cover, *Soldier of Fortune*, September 2001.

264. Price downloaded from Serbu Firearms, Inc. Internet web site at www.serbu.com/cheap50.htm on March 6, 2001.
265. Price downloaded from L.A.R. Manufacturing Internet web site at www.largrizzly.com on October 4, 2001.
266. Price downloaded from dealer listing in "GunsAmerica" at www.gunsamerica.com on September 23, 2001.
267. Price downloaded from Watson's Weapons at www.watsonsweapons.com on October 4, 2001.
268. Price downloaded from Watson's Weapons at www.watsonsweapons.com on October 4, 2001.
269. The video can be ordered from Paladin's on-line store at www.paladinpress.com. A copy is in the files of the Violence Policy Center. The Militia of Montana catalog may be found at www.militiaofmontana.com.
270. "From The President's Bench," downloaded from The Fifty Caliber Shooters' Association Internet web site, <http://www.fcsa.org> on February 13, 2001.
271. "From The President's Bench," downloaded from The Fifty Caliber Shooters' Association Internet web site, <http://www.fcsa.org> on February 13, 2001.
272. Downloaded postings from the bulletin board at www.biggerhammer.net in the files of the Violence Policy Center.
273. "Sniper Schools Growing Rapidly," CBS News Transcripts (March 15, 1999).
274. "Pain & Gain At Thunder Ranch: Hardcore Tactics and Training," *Soldier of Fortune* (March 1997), p. 49 ("Precision Rifle 1: The new, politically correct title for the course previously called Countersniper 1"), p. 51 ("There were 15 students in this course, of which about half were law-enforcement personnel...").
275. "An Arizona Training Center Hits The Bull's-Eye for Gun Enthusiasts," *The Washington Post* (February 23, 1997), p. E1. ("Gunsite's classes range from the most basic, the one I took, to sniper training.").
276. "Killer Competition or How Real Snipers Spend the Weekends," *The Wall Street Journal* (May 18, 1998), p. A1 ("Bob Gainer, 35, and an accountant from Silver Spring, Md., has never competed before.").
277. Mark V. Lonsdale, *Sniper II* (Mark V. Lonsdale 1995), p. 58.

278. Advertisement in *The Accurate Rifle*, August 2001, p. 30.
279. Description of .408 Cheyenne Tactical Cartridge downloaded from Tactical High Energy Impact Systems Internet web site at <http://www.cheyennetactical.com/theis.htm> on July 23, 2001.
280. Description of .408 Cheyenne Tactical Cartridge downloaded from Tactical High Energy Impact Systems Internet web site at <http://www.cheyennetactical.com/theis.htm> on July 23, 2001.
281. "Report on Intervention and the .408 Cheyenne Tactical Cartridge," downloaded from Tactical High Energy Impact Systems Internet web site at <http://www.cheyennetactical.com/rifles.htm> on July 23, 2001.
282. John L. Plaster, *The Ultimate Sniper: An Advanced Training Manual for Military & Police Snipers* (Paladin Press, Boulder, Colorado, 1993), p. 226-27.
283. "Size Matters," *Forbes*, October 1, 2001, p. 109.