
IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF COLUMBIA

DICK ANTHONY HELLER,)
ABSALOM F. JORDAN, JR.,)
WILLIAM CARTER,)
MARK SNYDER,)

)
and)

)
WILLIAM L. SCOTT)
1425 N St., N.W., #801)
Washington, D.C. 20005)

)
and)

)
ASAR MUSTAFA)
1211 5 Street, N.E.)th

Washington, D.C. 20002,)
)

Plaintiffs)
)

v.) 1:08-cv-01289
)

THE DISTRICT OF COLUMBIA,)
)

and)
)

VINCENT C. GRAY, Mayor)
District of Columbia, and)

)
 Defendants)

THIRD AMENDED COMPLAINT

(For Declaratory Judgment, Injunctive
Relief, and Writ of Mandamus)

1) This is an action to vindicate the right of the people of the District of Columbia to keep

and bear arms under the Second Amendment to the United States Constitution, which prohibits

infringement of the right of law-abiding citizens to keep commonly-possessed firearms in the home

-1-

Case 1:08-cv-01289-JEB Document 43 Filed 07/31/12 Page 1 of 21

for lawful purposes.

Parties

2) Plaintiff Dick Anthony Heller is a resident of the District of Columbia and a citizen of the

United States.

3) Plaintiff Absalom F. Jordan, Jr. is a resident of the District of Columbia and a citizen of

the United States.

4) Plaintiff William Carter is a resident of the District of Columbia and a citizen of the

United States.

5) Plaintiff Mark Snyder was a resident of the District of Columbia at all times pertinent

herein and is a citizen of the United States.

6) Plaintiff William L. Scott is a resident of the District of Columbia and a citizen of the

United States.

7) Plaintiff Asar Mustafa is a resident of the District of Columbia and a citizen of the United

States.

8) All plaintiffs are eligible under the laws of the United States and of the District of

Columbia to receive and possess firearms.

9) Defendant District of Columbia (“the District”) is the Seat of the Government of the

United States and a municipality organized under the Constitution and laws of the United States.

10) Defendant Vincent C. Gray is the Mayor of the District of Columbia whose principal

place of business is in Washington, D.C. He is being sued in his official capacity.

Jurisdiction

11) Jurisdiction is founded on 28 U.S.C. § 1331 in that this action arises under the

-2-

Case 1:08-cv-01289-JEB Document 43 Filed 07/31/12 Page 2 of 21

Constitution and laws of the United States, and under 28 U.S.C. § 1343(3) in that this action seeks

to redress the deprivation, under of color of the laws, statute, ordinances, regulations, customs and

usages of the District of Columbia, of rights, privileges or immunities secured by the United States

Constitution.

12) This action seeks relief pursuant to 28 U.S.C. §§ 2201, 2202, and 42 U.S.C. § 1983.

Venue lies in this district pursuant to 28 U.S.C. § 1391.

Background

13) District of Columbia v. Heller, 554 U.S. 570, 635 (2008), held that “the District’s ban

on handgun possession in the home violates the Second Amendment, as does its prohibition against

rendering any lawful firearm in the home operable for the purpose of immediate self-defense.”

Thereafter, the District enacted several acts further restricting possession of firearms, in some cases

more stringently than before the Heller decision.

14) On January 6, 2009, former Mayor Adrian Fenty signed into law the Firearms

Registration Emergency Amendment Act of 2008, which became effective immediately and which

expired on April 6, 2009. On December 28, 2008, Mayor Fenty signed the Firearms Control

Amendment Act of 2008, which was transmitted to Congress on February 10, 2009, and which

became effective on or about April 1, 2009.

15) On May 11, 2012, Mayor Vincent Gray signed into law the Firearms Emergency

Amendment Act of 2012, which became effective immediately and which will expire on August 9,

2012.

16) On May 15, 2012, Mayor Vincent Gray signed the Firearms Amendment Act of 2011,

B19-0614, which was transmitted to Congress on May 24, 2012, and is projected to become law on

-3-

Case 1:08-cv-01289-JEB Document 43 Filed 07/31/12 Page 3 of 21

October 31, 2012.

17) On July 18, 2012, Mayor Vincent Gray signed into law the Firearms Amendment

Congressional Review Emergency Act of 2012, B19-861, which became effective immediately and

which will expire on October 16, 2012.

18) For purposes of this complaint, the pertinent provisions of the Firearms Emergency

Amendment Act of 2012, the Firearms Amendment Act of 2011, and the Firearms Amendment

Congressional Review Emergency Act of 2012 are identical.

Unduly Burdensome Registration Requirements

19) The District requires that a person register to exercise Second Amendment rights: “no

person or organization in the District shall possess or control any firearm, unless the person or

organization holds a valid registration certificate for the firearm.” D.C. Code § 7-2502.01(a).

(Unless otherwise indicated, all cited section numbers herein refer to the provisions of the D.C. Code

effective as of the date of this filing.)

20) The term “firearm” includes handguns (including pistols) and long guns, i.e., rifles and

shotguns.

21) Possession of an unregistered firearm is punishable by imprisonment for one year and

a $1,000 fine, and by imprisonment for five years and a $5,000 fine for a second offense. §

7-2507.06.

22) The requirement that a person must register a firearm to possess or control it is a novel,

not historic, requirement which applies to handguns, rifles, and shotguns, and its effect on the

exercise of Second Amendment rights is not de minimis.

23) No registration certificate shall be issued unless the Chief of the Metropolitan Police

-4-

Case 1:08-cv-01289-JEB Document 43 Filed 07/31/12 Page 4 of 21

Department determines, inter alia, that the applicant meets several criteria, whether registering a

handgun, a rifle, or a shotgun.

24) The applicant:

Has not failed to demonstrate satisfactorily, in accordance with a test
prescribed by the Chief, a knowledge of the laws of the District of Columbia
pertaining to firearms and, in particular, the requirements of this act, the
responsibilities regarding storage, and the requirements for transport

§ 7-2502.03(a)(10).

25) The “[t]he type of test and its content shall be at the sole discretion of the Director [the

commanding officer or acting commanding officer of the Identification and Records Division of the

Metropolitan Police Department].” D.C. Municipal Regulations § 24-2311.3.

26) The test requirement is a novel, not historic, registration requirement and applies to

handguns, rifles, and shotguns.

27) An applicant must not be “blind,” as defined in D.C. Code § 7-1009(1). §

7-2502.03(a)(11).

28) The term “blind” refers to:

[A] person who is totally blind, has impaired vision of not more than 20/200 visual
acuity in the better eye and for whom vision cannot be improved to better than
20/200, or who has loss of vision due wholly or in part to impairment of field vision
[sic] or to other factors which affect the usefulness of vision to a like degree.

D.C. Code § 7-1009(1).

29) The prohibition on registering a firearm applies even to a “blind” person who wishes

merely to possess a firearm as an inheritance, a collector’s item, to preserve for descendants, or other

lawful purpose, and not for actual discharge or other use.

30) The prohibition on registering a firearm by a “blind” person, and hence on mere

-5-

Case 1:08-cv-01289-JEB Document 43 Filed 07/31/12 Page 5 of 21

possession of a firearm by a “blind” person, is a novel, not historic, registration requirement and

applies to handguns, rifles, and shotguns.

31) No registration certificate shall be issued unless the Chief determines that the applicant:

(A) Has completed a firearms training and safety class provided free of charge
by the Chief; or

(B) Has submitted evidence of any of the following:
(i) That the applicant has received firearms training in the United States

military;
(ii) A license from another state for which firearms training is required, where

the training, as determined by the Chief, is equal to or greater than that provided
under subparagraph (A) of this paragraph; or

(iii) That the applicant has otherwise completed a firearms training or safety
course conducted by a firearms instructor that, as determined by the Chief, is equal
to or greater than that conducted under subparagraph (A) of this paragraph

§ 7-2502.03(a)(13).

32) The prohibition on registering a firearm unless the applicant has complied with the

training requirements of § 7-2502.03(a)(13) is applicable even to a person who wishes merely to

possess a firearm as an inheritance, a collector’s item, to preserve for descendants, or other lawful

purpose, and not for discharge or other actual use.

33) The prohibition on registering a firearm unless the applicant has complied with the

training requirements of § 7-2502.03(a)(13) is a novel, not historic, registration requirement and

applies to handguns, rifles, and shotguns.

34) An applicant must provide on a form, inter alia, his/her present business or occupation

and the address and phone number of the employer, where the firearm will generally be kept, and

“[s]uch other information as the Chief determines is necessary to carry out the provisions of this

unit.” § 7-2502.03(b).

35) The prohibition on registering a firearm unless the applicant has provided the information

-6-

Case 1:08-cv-01289-JEB Document 43 Filed 07/31/12 Page 6 of 21

required by § 7-2502.03(b), including his/her present business or occupation and the address and

phone number of the employer, where the firearm will generally be kept, and “[s]uch other

information as the Chief determines is necessary,” is a novel, not historic, registration requirement

and applies to handguns, rifles, and shotguns.

36) “The Chief shall register no more than one pistol per registrant during any 30-day

period,” with an exception for new residents. § 7-2502.03(e).

37) The prohibition on registering not more than one pistol per registrant during any 30-day

period is a novel, not historic, registration requirement.

38) § 7-2502.04 provides in part:

(a) The Chief shall require any person applying for a registration certificate
to be fingerprinted in order to conduct an efficient and adequate investigation into the
matters described in section 203 and to effectuate the purposes of this act. . . .

(b) The Chief shall take a digitalized, full-face photograph of each applicant,
other than an organization, to be included as part of a person’s firearms registration
application. Such photo shall be taken simultaneously with the filing of the
application.

(c) Every applicant . . . shall appear in person at a time and place prescribed

by the Chief, and may be required to bring with him the firearm for which a
registration certificate is sought

439 A fee of $35 is charged to conduct the fingerprinting.

40) The prohibitions on registering a firearm unless the applicant has been fingerprinted,

photographed, appeared in person, brought the firearm with him, and paid the fee for fingerprinting

are novel, not historic, registration requirements and apply to handguns, rifles, and shotguns.

41) “Each application required by this subchapter shall be accompanied by a nonrefundable

fee to be established by the Mayor” § 7-2502.05(b). No limit is set on the amount of the fee.

-7-

Case 1:08-cv-01289-JEB Document 43 Filed 07/31/12 Page 7 of 21

The fee is currently $13 for each firearm registered.

42) The prohibition on registering a firearm unless a fee is paid is a novel, not historic,

registration requirement and applies to handguns, rifles, and shotguns.

43) Further requirements to register a firearm are imposed by Chapter 23 of Title 24, District

of Columbia Municipal Regulations. See §§ 24-2305 et seq.

44) The applicant must report to the Firearms Registration Section (FRS) of the Metropolitan

Police Department (MPD) in person to submit the application to register, must pay fees for

fingerprinting and registration, and submit to fingerprinting. The applicant must then await

notification by mail from the FRS that the registration requirements have been satisfied. No time

limit is prescribed. The person must then return to the FRS in person to complete the process and

obtain the MPD seal on the registration certificate.

45) The requirements to register a firearm imposed by Chapter 23 of Title 24, District of

Columbia Municipal Regulations, are novel, not historic, are not de minimis, and apply to handguns,

rifles, and shotguns.

46) Having a firearm registered does not prevent a person from being prosecuted for

possession of an unregistered firearm because: “Registration certificates shall expire 3 years after

the date of issuance unless renewed in accordance with this section for subsequent 3-year periods.”

§ 7-2502.07a(a).

47) To renew a registration, the applicant must submit a statement attesting to the registrant’s

possession of the registered firearm, address, and “continued compliance with all registration

requirements set forth in § 7-2502.03(a).” § 7-2502.07a(c). This information duplicates information

already in the original registration and in any notice of changed information filed pursuant to § 7-

-8-

Case 1:08-cv-01289-JEB Document 43 Filed 07/31/12 Page 8 of 21

2502.08(a).

48) The requirement to renew a registration is a novel, not historic, registration requirement

which applies to handguns, rifles, and shotguns.

49) A registrant is required to notify the Chief in writing (A) immediately of the loss, theft,

or destruction of a firearm, (B) of any change in name or address, and (C) of the sale, transfer or

other disposition of the firearm within 2 business days. § 7-2502.08(a).

50) The requirements of § 7-2502.08(a) are novel, not historic, registration requirements

which apply to handguns, rifles, and shotguns.

51) Each registrant must “have in the registrant’s possession, whenever in possession of a

firearm, the registration certificate, or exact photocopy thereof, for such firearm, and exhibit the

same upon the demand of a member of the Metropolitan Police Department, or other law

enforcement officer.” § 7-2502.08(c).

52) The requirements of § 7-2502.08(c) are novel, not historic, registration requirements

which apply to handguns, rifles, and shotguns.

53) A registrant is subject to “a civil fine of $100 for the first violation or omission of the

duties and requirements imposed by this section”; (2) for the second violation or omission, a civil

fine of $500, revocation of the registration, and prohibition of possessing or registering a firearm for

five years; and (3) for the third violation or omission, a civil fine of $1,000, revocation of the

registration, and a permanent prohibition on possessing or registering any firearm. § 7-2502.08(e).

Thus, a registrant may be penalized and may lose his or her Second Amendment rights altogether

for, e.g., failure to notify the Chief of any change in the registrant’s name or address, or for failure

to exhibit a registration certificate upon the demand of a law enforcement officer.

-9-

Case 1:08-cv-01289-JEB Document 43 Filed 07/31/12 Page 9 of 21

54) If a registration expires and is inadvertently not renewed, such as due to sickness, travel,

or lost mail, possession of an unregistered firearm is punishable by imprisonment for one year and

a $1,000 fine. § 7-2507.06. Unless the person is in his/her dwelling place, place of business, or on

other land possessed by the person, and the firearm could otherwise be registered, a second offense

is punishable by imprisonment for five years and a $5,000 fine. § 7-2507.06.

55) Plaintiffs have been subjected to the District’s registration requirements in the past and

will continue to be subjected to them in the future, with respect to handguns, rifles, and shotguns,

including both those they have obtained in the past or will obtain in the future, causing them to incur

expenses, to suffer burdens, and to cost them an inordinate amount of time to exercise the

constitutional right to keep and bear arms.

56) The information provided by Plaintiffs on the application may be disclosed to the public

because D.C. Code § 2-532 provides: “Any person has a right to inspect, and at his or her discretion,

to copy any public record of a public body, except as otherwise expressly provided by § 2-534.” No

express exemption exists for firearm registration information. The sole potentially applicable

exemption, § 2-534(a)(2), states only that “[t]he following matters may be exempt from disclosure

under the provisions of this subchapter: . . . (2) Information of a personal nature where the public

disclosure thereof would constitute a clearly unwarranted invasion of personal privacy”

(Emphasis added). Disclosure of registration information could expose Plaintiffs to increased risk

of burglary, identity theft, and armed intrusion.

57) The registration and re-registration requirements are not limited to basic registration

because they do not require only a modicum of information about the registrant and his firearm, and,

individually and in combination, impose a substantial burden upon Plaintiffs’ exercise of the core

-10-

Case 1:08-cv-01289-JEB Document 43 Filed 07/31/12 Page 10 of 21

right of self-defense in the home and otherwise infringe on Plaintiffs’ Second Amendment rights.

58) In addition, requiring registration of rifles and shotguns as provided above or otherwise,

including basic registration, is novel, not historic, and constitutes an infringement of Plaintiffs’ rights

under the Second Amendment.

59) Administration and enforcement of the provisions at issue are by agents and employees

of the District of Columbia under the supervision of Defendant Gray. As a proximate cause of the

administration and enforcement of above provisions of the Act as aforesaid, Plaintiffs have been, and

will continue to be, subjected to irreparable harm.

Prohibition of Commonly-Possessed
Firearms Denigrated as “Assault Weapons”

60) The Firearms Control Amendment Act of 2008 (hereafter “the Act”) prohibits possession

of a wide array of commonly-possessed rifles, shotguns, and pistols which it pejoratively and

incorrectly calls “assault weapons.” “A registration certificate shall not be issued for a: . . . (6) An

assault weapon” D.C. Code § 7-2502.02(a)(6).

61) “Assault weapon” is defined to include numerous semiautomatic firearms with specified

model names and others with certain generic features. § 7-2501.01(3A)(A)(i). They include:

“(I) All of the following specified rifles:”, following which are a long list of named rifles,

such as “Colt AR-15 series” and “Armalite AR-180.” “(VIII) All other models within a series that

are variations, with minor differences, of those models listed in subparagraph (A) of this paragraph,

regardless of the manufacturer” The Act does not define “series,” “variations,” or “minor

differences.”

62) The above-referenced “AR-15 series” and its “variations” include rifles that are widely

-11-

Case 1:08-cv-01289-JEB Document 43 Filed 07/31/12 Page 11 of 21

used in the Civilian Marksmanship Program (CMP), which is controlled by the federally-chartered

Corporation for the Promotion of Rifle Practice and Firearms Safety. P.L. 105-225, 112 Stat. 1253,

1335 (1998). The CMP functions “(1) to instruct citizens of the United States in marksmanship;

[and] (2) to promote practice and safety in the use of firearms” 112 Stat. at 1337.

63) On or about March 19, 2009, Plaintiff Heller submitted to the Metropolitan Police

Department an Application for Firearms Registration Certificate for a Bushmaster XM-15-E2S, .223

caliber, rifle, “For use in the Civilian Marksmanship Program, kept in my home.” By letter dated

March 19, 2009, the Metropolitan Police notified Heller that the pistol is unregisterable because:

“The listed weapon is defined as an ‘assault weapon’ and prohibited from being registered in the

District of Columbia per the Firearms Registration Act of 2009, amendment 12-22-08, D.C. Code

7-2501.01.”

64) On or about February 17, 2009, Plaintiff Jordan submitted to the Metropolitan Police

Department an Application for Firearms Registration Certificate for an Armalite AR-180 .223 caliber

semiautomatic rifle, to be used for “personal protection.” By letter dated February 18, 2009, the

Metropolitan Police notified Jordan that the rifle is unregisterable because: “The listed weapon is

defined as an ‘assault weapon’ and prohibited from being registered in the District of Columbia per

the Firearms Registration Act of 2009, amendment 12-22-08, D.C. Code 7-2501.01.”

“(II) All of the following specified pistols:”, following which are a list of named pistols

beginning with “UZI.” UZI is the first name of the famed Jewish firearm designer Uzi Gal, and is

not the name of any specific model with any specific features. The District thus purports to prohibit

a firearm based solely on the name of the designer without regard to any characteristics of the

firearm.

-12-

Case 1:08-cv-01289-JEB Document 43 Filed 07/31/12 Page 12 of 21

65) On or about March 19, 2009, Plaintiff Heller submitted to the Metropolitan Police

Department an Application for Firearms Registration Certificate for a Baby Eagle UZI, 9mm

semiautomatic pistol, for “self-defense in the home.” This is an ordinary pistol similar to other 9mm

pistols. By letter dated March 19, 2009, the Metropolitan Police notified Heller that the pistol is

unregisterable because: “The listed weapon is defined as an ‘assault weapon’ and prohibited from

being registered in the District of Columbia per the Firearms Registration Act of 2009, amendment

12-22-08, D.C. Code 7-2501.01.”

“(III) All of the following specified shotguns:”, following which are a list of named shotguns.

“(IV) A semiautomatic, [sic] rifle that has the capacity to accept a detachable magazine and

any one of the following:”, following which are generic listings such as “(aa) A pistol grip that

protrudes conspicuously beneath the action of the weapon; (bb) A thumbhole stock; (cc) A folding

or telescoping stock” Such rifles are commonly possessed for lawful purposes throughout the

United States.

66) Before passage of the Act, Plaintiff Carter ordered and paid for an LMT Defender 2000

.223 caliber semiautomatic rifle for $1,806.94. Upon the rifle being shipped to and received by a

licensed firearms dealer, on or about February 24, 2009, Carter submitted to the Metropolitan Police

Department an Application for Firearms Registration Certificate for the rifle for “recreational

activity, NRA range.” By letter dated February 24, 2009, the Metropolitan Police notified Carter that

the rifle is unregisterable because: “The listed weapon is defined as an ‘assault weapon’ and

prohibited from being registered in the District of Columbia per the Firearms Registration Act of

2009, amendment 12-22-08, D.C. Code 7-2501.01.” Such determination was made on the basis that

the rifle has a pistol grip that protrudes conspicuously beneath the action of the weapon and a

-13-

Case 1:08-cv-01289-JEB Document 43 Filed 07/31/12 Page 13 of 21

telescoping stock.

“(V) A semiautomatic pistol that has the capacity to accept a detachable magazine and any

one of the following:”, following which are generic listings such as “A threaded barrel, capable of

accepting a flash suppressor, forward handgrip, or silencer,” and “The capacity to accept a detachable

magazine at some location outside of the pistol grip” The former would include threading for

target-style barrel weights or muzzle brakes to reduce recoil.

“(VI) A semiautomatic shotgun that has both of the following:”, including certain stock and

grip features.

“(VII) A semiautomatic shotgun that has the ability to accept a detachable magazine.”

67) The term “assault weapon” is also defined to include: “Any firearm that the Chief may

designate as an assault weapon by rule, based on a determination that the firearm would reasonably

pose the same or similar danger to the health, safety, and security of the residents of the District as

those weapons enumerated in this paragraph.” § 7-2501.01(3A)(A)(iii). This empowers the Chief

to ban any firearm of any kind whatever without regard to any defined feature, or to ban all firearms

simply by designating them with the label “assault weapon.”

68) Excluded from the term “assault weapon” are a list of pistols “designed expressly for use

in Olympic target shooting events, sanctioned by the International Olympic Committee and by USA

Shooting, the national governing body for international shooting competition in the United States,”

and “new models of competitive pistols” exempted by the Chief “based either on recommendations

by USA Shooting consistent with the regulations contained in the USA Shooting Official Rules or

on the recommendation or rules of any other organization that the Chief considers relevant.” § 7-

2501.01(3A)(B), (C). No exemption exists for pistols designed for other types of target shooting

-14-

Case 1:08-cv-01289-JEB Document 43 Filed 07/31/12 Page 14 of 21

events, hunting, or self defense.

Prohibition of Commonly-Possessed
 Magazines for Firearms

69) The Act enacted § 7-2506.01(b), which provides: “No person in the District shall possess,

sell, or transfer any large capacity ammunition feeding device regardless of whether the device is

attached to a firearm.” That term is defined as any magazine or other device that “has a capacity of,

or that can be readily restored or converted to accept, more than 10 rounds of ammunition.”

Violation is punishable by a $1,000 fine and one year in prison. § 7-2507.06.

70) Magazines that have a capacity of more than 10 rounds of ammunition are commonly

possessed by law-abiding citizens throughout the United States for self defense, target shooting,

hunting, and other lawful purposes. Such magazines would be useful for militia purposes. Many

firearms are designed for and sold with magazines that hold more than 10 rounds.

71) The need for and usefulness of magazines holding more than 10 rounds for lawful

defense of self and others is demonstrated by the fact that they are issued to the police. In 1989, the

District Metropolitan Police Department adopted the Glock 17 as its service pistol, magazines for

which hold 17 rounds, and later adopted the Glock 19, magazines for which hold 15 rounds.

72) On or about March 19, 2009, Plaintiff Heller submitted to the Metropolitan Police

Department an Application for Firearms Registration Certificate for a Sig Sauer P226 9mm pistol.

On the form under “No. of Shots” is written the number “15,” which means that the magazine has

a capacity of 15 rounds of ammunition. The intended use of the firearm is specified as “self-defense

in the home.” By letter dated March 19, 2009, the Metropolitan Police disapproved the application

for the following reason: “Unregisterable firearm (15 round ammunition capacity is defined as a

-15-

Case 1:08-cv-01289-JEB Document 43 Filed 07/31/12 Page 15 of 21

‘large capacity ammunition feeding device’ and exceeds 10 rounds as required by D.C. Code 7-

2506.01(b)).”

73) Administration and enforcement of the provisions at issue are by agents and employees

of the District of Columbia under the supervision of Defendant Gray. As a proximate cause of the

administration and enforcement of above provisions of the Act as aforesaid, Plaintiffs have been, and

will continue to be, subjected to irreparable harm.

COUNT ONE

(Unduly Burdensome Registration Requirements Violative of the Second Amendment)

74) Paragraphs 1 through 73 are realleged and incorporated herein by reference.

75) The District’s firearm registration and re-registration requirements are not limited to basic

registration because they do not require only a modicum of information about the registrant and his

firearm, and, both individually and in combination, infringe on the constitutional right of the people,

including Plaintiffs, to keep and bear arms because they impose a substantial burden upon Plaintiffs’

exercise of the core right of self-defense in the home.

76) The District’s requirement of registration of rifles and shotguns, including basic

registration, is novel, not historic, and constitutes an infringement of Plaintiffs’ rights under the

Second Amendment.

77) Plaintiffs are subject to various prohibitions in the federal Gun Control Act, 18 U.S.C.

§ 921 et seq., as well as the D.C. Code, both of which forbid potentially dangerous categories of

persons from possession of firearms. To obtain firearms, Plaintiffs are subject to record checks

under the National Instant Criminal Background Check System (NICS), which accesses records of

criminal convictions and indictments, mental disabilities, illegal alien status, and other prohibited

-16-

Case 1:08-cv-01289-JEB Document 43 Filed 07/31/12 Page 16 of 21

categories. These provisions of law are more than adequate to ensure that Plaintiffs and other

persons are eligible lawfully to exercise their constitutional right to keep and bear arms.

78) All, or some, of the plaintiffs have been and will continue to be subjected to the

following requirements, in violation of said Second Amendment rights:

a. The duty to register for the mere possession of a handgun, rifle, or shotgun, with criminal

penalties for violation. D.C. Code §§ 7-2502.01(a), 7-2507.06. Plaintiff Heller has registered one

(1) rifle and two (2) handguns. Plaintiff Jordan has registered two (2) shotguns, two (2) rifles, and

three (3) handguns. Plaintiff Snyder has registered one (1) rifle. Plaintiff Scott has registered two

(2) shotguns and one (1) rifle. Plaintiff Mustafa has registered one (1) handgun.

b. The duty to demonstrate knowledge concerning the firearms laws of the District to be

permitted to register a firearm. § 7-2502.03(a)(10).

c. The requirement not to have impaired vision of not more than 20/200 visual acuity in the

better eye, or not to have loss of vision due wholly or in part to impairment of field vision (sic) or

to other factors which affect the usefulness of vision to a like degree. § 7-2502.03(a)(11).

d. The duty to complete a firearms training and safety class, or to provide evidence of any

of other forms of training. § 7-2502.03(a)(13).

e. The duty to disclose present business or occupation and the address and phone number of

the employer, to report where each firearm will be kept, and to report other information determined

by the Chief. § 7-2502.03(b).

f. The prohibition on registration of more than one pistol per registrant during any 30 day

period. § 7-2502.03(e). This provision prevented Plaintiff Jordan from registering two other

handguns when he registered a handgun on July 6, 2009.

-17-

Case 1:08-cv-01289-JEB Document 43 Filed 07/31/12 Page 17 of 21

g. Fingerprints, photographs, and personal appearance of the applicant with the firearm

sought to be registered (§ 7-2502.04), including payment of a $35 fingerprinting fee. This

requirement necessitates multiple trips to the FRS, which particularly burdens applicants who have

difficulty taking time off work and/or who lack financial resources.

h. The registration fee established by the Mayor. § 7-2502.05(b). This requirement burdens

all applicants, particularly those who lack financial resources, such as Plaintiff Scott (who lives in

public housing) and Plaintiff Mustafa (who was only able to purchase a very inexpensive firearm and

had to borrow funds to pay the fee to the licensed dealer so that he would have funds to pay

registration and fingerprinting fees).

i. The expiration of registration certificates after three years and requirement of renewal,

including the charging of a fee. § 7-2502.07a.

j. The duty to notify the Chief in writing (A) immediately of the loss, theft, or destruction of

a firearm, (B) of any change in name or address, and (C) of the sale, transfer or other disposition of

the firearm within 2 business days. § 7-2502.08(a).

k. The duty to exhibit the registration certificate upon the demand of a member of the

Metropolitan Police Department, or other law enforcement officer, without regard to the basis for

such demand. § 7-2502.08(c).

l. Subjecting registrants to fines, revocations of registration, and prohibitions on possession

of firearms for violations or omissions under § 7-2502.08.

m. Exposure to disclosure of registration information.

Accordingly, the above provisions, individually and in combination, and facially and as

applied, substantially and unduly burden, impede, and infringe on the Second Amendment right of

-18-

Case 1:08-cv-01289-JEB Document 43 Filed 07/31/12 Page 18 of 21

the people, including Plaintiffs, to keep and bear arms, and are void.

COUNT TWO

(Prohibition on Commonly-Possessed Firearms and Magazines)

79) Paragraphs 1 through 78 are realleged and incorporated herein by reference.

80) The District prohibits two classes of items which are commonly possessed by law-

abiding persons throughout the United States for lawful purposes: firearms the District pejoratively

calls “assault weapons”; and magazines that have the capacity to accept more than 10 rounds of

ammunition.

81) As set out above, the District denied an application by Plaintiffs Heller, Jordan, and

Carter to register rifles, a pistol, and a shotgun because the District denigrates them as “assault

weapons”; and denied an application by Plaintiff Heller to register a pistol because it has a magazine

which holds more than ten rounds of ammunition.

82) Accordingly, the following provisions facially, and as applied, infringe on the right of

the people, including Plaintiffs, to keep and bear arms as guaranteed by the Second Amendment to

the United States Constitution: D.C. Code § 7-2502.02(6), which prohibits registration of an “assault

weapon”; and D.C. Code § 7-2506.01(b), which prohibits possession, sale, and transfer of an

ammunition feeding device with a capacity of more than ten rounds.

WHEREFORE, Plaintiffs pray that the court:

1) Enter a declaratory judgment that the following provisions infringe on the right of the

people to keep and bear arms, in violation of the Second Amendment to the United States

Constitution and are void: the substantially and unduly burdensome registration and re-registration

requirements as alleged in Count One; and the prohibitions on “assault weapons,” and on magazines

-19-

Case 1:08-cv-01289-JEB Document 43 Filed 07/31/12 Page 19 of 21

holding more than ten rounds as alleged in Count Two.

2) Issue preliminary and permanent injunctions enjoining Defendants District of Columbia,

Vincent Gray, and their officers, agents, and employees from administration and enforcement of the

provisions alleged herein to violate the Second Amendment.

3) In the alternative, issue preliminary and permanent injunctions and a writ of mandamus

requiring Defendants District of Columbia, Vincent Gray, and their officers, agents, and employees

to register firearms which the District defines as “assault weapons,” and firearms with magazines

holding more than ten rounds.

4) Order Defendants to refund and reimburse to Plaintiffs all fees, costs, and expenses paid

by Plaintiffs arising out of the District’s firearm registration requirements.

5) Grant such other and further relief as may be proper.

6) Award Plaintiffs attorney's fees and costs.

Respectfully submitted,

Dick Anthony Heller
Absalom F. Jordan, Jr.
William Carter
Mark Snyder
William Scott
Asar Mustafa

By Counsel

/s/Stephen P. Halbrook
Stephen P. Halbrook
D.C. Bar No. 379799
protell@aol.com

-20-

Case 1:08-cv-01289-JEB Document 43 Filed 07/31/12 Page 20 of 21

/s/Richard E. Gardiner
Richard E. Gardiner
D.C. Bar No. 386915
regardiner@cox.net

3925 Chain Bridge Road, Suite 403
Fairfax, VA 22030
(703) 352-7276
(703) 359-0938 (fax)

Attorneys for Plaintiffs

-21-

Case 1:08-cv-01289-JEB Document 43 Filed 07/31/12 Page 21 of 21

