

Australian Government
**Australian Customs and
 Border Protection Service**

INSTRUCTIONS AND GUIDELINES

Classification of Schedule 3 and 13 Weapons

14 August 2012

This Instruction & Guideline refers to Practice Statement:

Prohibited and Restricted Imports and Exports

Published date: 24 August 2012

Availability: Internal only

Subject: Classification of imported goods to item numbers considered to be weapons listed at Schedule 3 and Schedule 13 of the *Customs (Prohibited Imports) Regulations 1956*.

Purpose: To advise Customs and Border Protection officers of the legislative requirements for the importation of Schedule 3 and 13 weapons and associated policy.

Owner: National Director Cargo & Trade

Category: Operation Procedures (OP)

Contact: Firearms & Weapons Section
 Trade Policy Branch
 Email: weaponspolicy@customs.gov.au
 Phone: (02) 6245 5478

The electronic version published on the intranet is the current Instruction and Guideline.

Summary of main points:

These Instructions & Guidelines will document current policy surrounding the following subjects:

- Identification and classification of weapons (non firearms)

INTRODUCTION

These Instructions & Guidelines are intended to be used internally by any officers who may be required to assess imported goods, or goods intended to be imported.

The *Customs (Prohibited Imports) Regulations 1956* (the Regulations) list goods that are either prohibited entirely, or restricted without the appropriate permission or fulfilling certain requirements or conditions.

Weapons, being non firearms, are listed within Schedule 3 and 13 of the Regulations and policy responsibility for goods of this nature lies with the Firearms & Weapons section within Trade Policy Branch in Central Office.

Non firearm weapons can be imported if the import complies with the relevant test, requirements and/or conditions subject to the weapon type.

For items subject to test specified in Schedule 13 of the Regulations, the National Manager of Trade Policy Branch is the main permit issuing officer within the Australian Customs and Border Protection Service (Customs and Border Protection) authorised to approve such importation by the Minister for Home Affairs under Regulation 4H of the Regulations.

Background to Schedule 13 Weapons Controls

The first control on weapons was introduced by proclamation in 1923.

In 1935 weapons were included in Item 18 of Schedule 2 of the Regulations, at the request of Police authorities. Item 18 controlled dangerous concealable weapons such as swordsticks, knuckle dusters, sling shots, bludgeons etc.

In 1946, the control was extended to cover dangerous goods, specifically those goods that in the opinion of the Minister were of a dangerous character and a menace to the community. Daggers, flick knives, concealed knives and star knives and blowpipe darts tipped with poison were also controlled under Item 18.

In 1970, the dangerous and concealed weapons of 1935 were placed into their own items, as difficulty had been encountered in the bringing of prosecutions in connection with unlawful importations under Item 18. It was considered that such weapons had no apparent lawful utilitarian purpose but seemed to have been designed as dangerous concealable weapons.

Items of warfare became a concern after the Vietnam War when servicemen began bringing war souvenirs back to Australia. As a result, these goods were included within Item 18.

The prohibition on body armour falling to Item 29A was gazetted on 16 September 1977. It arose out of representations from the NSW government over concerns that such apparel could be readily available for use in criminal activities.

On 14 September 1990 the Full Court of the Federal Court of Australia unanimously held (in its decision in *Robert Alfred Turnery and Barry Owen Jones vs Ronald Owen*, No. G12 of 1990) that Item 18 was invalid, as it was an unauthorised delegation to the Minister of the Governor-General's power to prohibit the importation of goods. The Court held such a delegation was not permitted by the empowering sections in the *Customs Act 1901*.

As a result of the Court's decision, dangerous goods, which were previously prohibited under Item 18, lost their status as, prohibited imports, and therefore could no longer be controlled or seized at the Customs and Border Protection barrier.

On 12 October 1990, at the request of the Australian Police Ministers' Council (APMC), legislation was amended and concealed guns, knives or blades and star knives or similar devices were listed separately under their own items, Item 21 and 23 of Schedule 2. It was felt that these concealed guns, knives or blades were offensive weapons and had no legitimate use. Star knives were prohibited to limit the availability of such dangerous weapons to martial arts clubs, which could demonstrate a legitimate use for the goods.

Gloves incorporating protrusions and hunting slings, catapults and sling shots were listed separately under their own items, Items 20 and 22 of Schedule 2.

It was felt that these goods were dangerous and had no legitimate civilian use, and in the case of the hunting slings, were capable of propelling missiles at high speed causing serious injury.

Items of warfare were listed separately under their own item, Item 8 of Schedule 2. It was felt that these goods had no legitimate civilian use and their prohibition was imposed to limit their availability to the defence forces.

Anti-personnel devices (hand held electric shock devices, acoustic anti-personnel devices and devices for discharging a gas or liquid) were listed separately under their own items, Items 12, 13 and 14 of Schedule 2. It was felt that these goods had no legitimate civilian use and such devices could cause great injury to victims.

Blowpipe darts tipped with poison were listed separately under their own item, Item 18A of Schedule 2. It was felt that these goods had no legitimate civilian use and could cause fatal injury.

On 22 November 1990 the APMC resolved to support the "positive generic statement" on permitted imports. This led to the adoption of Form B709B as a mechanism for State and Territory Police to advise Customs and Border Protection if a person attempting to import a prohibited weapon was licensed in the relevant State/Territory to possess the item or was not required to be authorised to possess the item.

In 1993, the APMC requested the insertion of ballistic knives which were inserted as a new item, item 18D.

Also on APMC request, blowpipe darts tipped with poison were replaced by blowpipe and blowgun darts, now falling to Item 18A. Blowpipes and blowguns were inserted as a new item, Item 18. Nunchakus were inserted as a new item, Item 18B. Crossbows, crossbow darts and crossbow bolts were inserted as a new item, Item 18C.

In 1995, at the request of the Government and endorsed by the APMC, the Regulations were amended to include only pistol crossbows. This removed previous restrictions on (non-pistol) crossbows, crossbow darts and crossbow bolts. The relevant explanatory Statement explains that the substitution "now exempts from the control the more traditional crossbow which is most commonly used by sporting associations and is not now regarded as a sufficient threat to the community to warrant a prohibited import control".

In 1998, the APMC resolved to develop a uniform prohibited weapons list. That list was agreed to and supported by the APMC in November 1999. As a consequence, the definitions of Items 9, 18D, 19, 21 and 23 (daggers, ballistic knives, flick knives, concealed knives, star knives) were amended to ensure those descriptions were consistent with the APMC list. The definition of Item 18C was amended to ensure the description was consistent with the APMC list, which no longer included darts or bolts.

The uniform prohibited weapons list also resulted in the addition of other knives falling to Items 35, 36, 37, 38, 39 and 42 (sheath knives, push knives, trench knives, throwing blades, non-metallic knives, and butterfly knives). The uniform prohibited weapons list also resulted in the addition of Items 41, 43, 44, 45, 46 and 47 (weighted gloves, shark darts, dart projectors, maces, flails, and extendable batons), and the addition of martial arts weapons falling to Items 40 (hand/foot claws).

In August 2005, the Item 18C restriction on pistol crossbows was amended to once again restrict all crossbows. The APMC resolved that, to ensure consistency across State, Territory and Commonwealth legislation, all jurisdictions would control all crossbows.

In November 2005, Item 29A was amended following a judgement in the Federal Court that held that the original item 29A controlled body armour which protected against projectiles discharged from a firearm but not other projectiles. The amendment was intended to extend the definition of body armour to apparel designed to protect the body from the effects of fragments emitted from explosive devices, in addition to projectiles discharged from firearms and the effects of other weapons, including knives.

In May 2008, an additional item was added to Schedule 2, being hand held laser pointers. The control on such items was introduced to assist in reducing the likelihood of incidences where laser pointers are shined at aircraft cockpits impacting on their take off/landing and proving to be a hazard to the pilot's eyes. The control took effect on 1 July 2008.

In December 2011, all weapons controlled under Schedule 2 were moved to a new Schedule, Schedule 13. This was done to implement the Minister's election commitment to strengthen weapons controls.

Schedule 13 requires that weapons can be imported if they comply with one or more requirements as specified in Part 1 of Schedule 13. These requirements are based on those at Schedule 6 for the importation of firearms and related goods and are commonly known as 'tests'. Higher controlled weapons such as law enforcement goods and flick knives, can only be imported for legitimate uses, while lower controlled weapons such as daggers and blowpipes can be imported with Police certification.

In addition to moving the weapons definitions to a new Schedule, the definition for warfare items was amended to exclude certain items of trench art and specify vehicles, aircrafts and vessels are subject to control. This was in response to various Police jurisdictions not having any controls on trench art and various complaints about such controls from collectors. Vehicles, aircraft and vessels have always been subject to control, however, importers were not aware of the control as they were not specifically defined, but captured by the 'parts and accessories' category.

The definition for hand-held electric shock devices was also amended in December 2011 to exclude novelty shock items and most bug zappers. The flick knife definition was also split into two definitions to clarify the types of knives covered without capturing additional knives.

A control on parts for certain weapons was also implemented in December 2011.

Background to Schedule 3 Weapons

Prior to March 2000, anti-personnel sprays were covered under sub-item 8(e) as “gases or liquids designed for the purpose of killing or incapacitating persons”.

In June 1999 the APMC resolved to request the Minister for Justice and Customs and Border Protection to amend the *Customs (Prohibited Imports) Regulations 1956* (the ‘Regulations’) to ban the importation of anti-personnel sprays, or of chemicals used in their manufacture, for purposes other than law enforcement or correctional purposes.

The decision arose from concern about the increased likelihood of these sprays being used against members of the public and police officers and the potential for interstate trade of prohibited weapons in the absence of a consistent national licensing regime.

The importation of anti-personnel sprays and chemicals for use in the manufacture of anti-personnel sprays was prohibited without import approval from 29 March 2000, falling to Item 1 of Schedule 3 of the Regulations.

In March 2002, the Regulations were amended to cover grenades and canisters for use with anti-personnel sprays or chemicals and allow importation for Commonwealth government use, subject to the permit requirements.

In June 2008, the Regulations were amended to cover importations for use by the following agencies in addition to the Commonwealth, State/Territory Police and State/Territory Correctional facilities:

- the Office of the New South Wales Sheriff
- the Department of Primary Industries of Victoria
- the Department of Sustainability and Environment of Victoria
- the Office of Police Integrity of Victoria
- the Department of Primary Industries and Resources of South Australia.

The regulation was also amended at this time to allow the importation of such goods into Australia for export to the United Nations or a government of a country other than Australia by an Australian importer who has a contract with the United Nations or a government of another country.

In December 2010, the Regulations were amended to include the Police Integrity Commission of New South Wales in the list of end users. The requirement for a contract to be in place when the goods are being imported for export to the United Nations or the Government of another country was removed as it imposed an unnecessary burden on importers – other end user documentation is still required.

The December 2010 amendment also included the merging of Items 1 and 1A.

Prohibited & Restricted Goods SharePoint Site

IN 2004, an electronic tool for the recording of controlled and non controlled goods classified by the Trade Policy Branch, being the Prohibited Goods Reference Library (PGRL).

In September 2010, the PGRL was replaced by a SharePoint site to which all Customs officers have access. The SharePoint application provides users with greater access to a wide range of information in addition to the classification of weapons, such as fact sheets, Instructions & Guidelines and Practice Statements.

The Firearms and Weapons section of the Prohibited and Restricted Goods SharePoint site contains descriptions and photographs of goods and how they have been classified by the Firearms and Weapons section.

The Prohibited and Restricted Goods SharePoint site is accessible at <http://acapp001/prohibitedRestrictedGoods/default.aspx>.

INSTRUCTIONS AND GUIDELINES

1. Schedule 13 Weapons

Item 1 Definition and Policy – Warfare Goods

Any of, or any combination of, the following appliances or equipment that has been designed or adapted for warfare or like purposes other than appliances or equipment that:

- a) is modified or decorated by soldiers, prisoners of war or civilians for use as souvenirs or household ornaments (commonly known as trench art); and
- b) is not able to be restored to it's original use.

Dazzle or decoy devices.

Equipment designed or adapted for the making of smoke screens.

Explosives or incendiary materials.

Flame throwers.

Gases or liquids designed for the purpose of killing or incapacitating persons, and devices or apparatus designed or adapted for use with those goods.

Grenades of any type, whether charged or not.

Large calibre armament, weapons, launchers, throwers and projectors, whether or not mounted on vehicles, ships or aircraft, that are designed for grenades, bombs, rockets or any other missile, ammunition or substance, including the following:

- a) cannon;
- b) guns, including self-propelled guns;
- c) howitzers;
- d) mortars;
- e) projectile launchers;
- f) recoilless rifles;
- g) tank destroyers.

Mines (whether charged or not).

Projectiles, bombs, rockets or any other missile, ammunition (other than ammunition to which Part 2 of Schedule 6 applies) or substance (whether charged or not).

Trip flares.

Tanks, other military vehicles, military aircraft (manned or unmanned), military helicopters (manned or unmanned), naval vessels (surface and submarine vessels armed or equipped for military use).

Parts, accessories and components (other than components of ammunition to which Part 2 of Schedule 6 applies) designed or adapted for, or for use with, any of the goods to which this item applies.

“Trench art” is now exempt from the controls. Trench art is the term used to describe items of warfare, or remnant parts, modified or decorated by soldiers, prisoners of war or civilians and which are acquired as souvenirs, collectors items or household ornaments. Common examples of trench art encountered at the border include painted or decorated war materials such as artillery shell cases which are often significantly altered into non warfare items such as ash trays or umbrella stands.

However, not all trench art items are exempt from import controls. This is because some items may still have operable parts or components that are subject to import controls, because they may be able to be restored to their original use or purpose. For example gluing or soldering a collection of components of ammunition into a pattern or figure (such as a tank or horse) would not constitute trench art as these items if dismantled would still remain in an operable state. Similarly a grenade body attached to a base or stand may not be treated as trench art – as the item remains in a potentially operable state. However, an inert artillery shell casing that has been finely engraved or cut or shaped into a new item (such as a vase or a jug) is considered trench art and exempt from import permit controls.

Dazzle and decoy devices includes ‘flash-bang’ or ‘thunderflash’ devices which simulate grenade explosions and discharge with a loud noise and/or a bright flash.

Equipment designed or adapted for the making of smoke screens includes smoke grenades designed to reduce visibility in an area.

Flame throwers includes flame throwers of all kinds but excludes devices for use in fire fighting (eg back-burning).

There are unlikely to be chemicals that fit under gases or liquids designed for the purpose of killing or incapacitating persons, and devices or apparatus designed or adapted for use with those goods are not already covered under Schedule 3 Item 1 (anti-personnel chemicals) or Schedule 11 (goods covered by the Chemical Weapons Convention).

Grenades of any type excludes grenades used for dispersing anti-personnel sprays and chemicals controlled under Schedule 3, Item 1. Grenades of any type includes inert and deactivated grenades.

Large calibre armament refers to any armament of a calibre greater than 12.7mm (known as 50 calibre). Armaments with a calibre of exactly 0.50 should be treated as a Schedule 6 firearm unless the armament is designed to be operated by a crew (i.e. usually requires one or more people to operate, vehicle mounted). Any armament with exactly 0.50 calibre (12.7mm) that is operated by a crew is a warfare item. This cut-off was determined in consultation with the Attorney-General’s Department. Their concern is commercially available 0.50 calibre (12.7mm) target rifles that may not be controlled if they were not covered by Regulation 4F Schedule 6.

Mines (whether charged or not) includes land mines (anti-personnel and anti-vehicle) and sea mines (anti ship).

Projectiles, bombs, rockets or any other missile, ammunition (other than ammunition to which Part 2 of Schedule 6 applies) or substance (whether charged or not) includes ammunition with a calibre greater than 0.50 calibre (12.7mm) and ammunition that is exactly 0.50 calibre (12.7mm) that is able to be used with a weapon designed to be operated by a crew.

Trip flares are flares that are designed to be activated by contact made by a person or vehicle.

Military vehicles, aircraft, helicopters and vessels include items designed or adapted for use with any of the items also controlled under this item. Military vehicles such as standard jeeps with armour plating or military ambulances are not captured.

Parts and accessories designed or adapted for, or for use with, any of the goods in the preceding paragraphs of this item includes items such as weapons sights, components for large calibre ammunition and aiming and targeting devices. It is likely that any part or accessory to any item controlled under Item 8 could be controlled at this sub-item, however, in most cases only integral parts are considered to meet the definition but this assessment is made on a case by case basis.

Replicas goods are not controlled under Item 8 as they are not designed or adapted for warfare or like purposes. However, practice grenades are controlled.

Item 2 Definition and Policy – Daggers and Similar Knives

Daggers or similar devices, being sharp pointed stabbing instruments (not including swords or bayonets):

- a) ordinarily capable of concealment on the person; and
- b) having:
 - i) a flat blade with cutting edges (serrated or not serrated) along the length of both sides; or
 - ii) a needle-like blade, the cross section of which is elliptical or has three or more sides; and
- c) made of any material.

Discussions during the development of the Uniform Prohibited Weapons List indicate that trade knives (e.g. butchers knives/chefs knives) were not meant to be included in the initial definition, which was intended to cover 'combat knives' specifically designed for fighting.

Item 9 controls small and medium sized stabbing weapons. In the European tradition this weapon category is named dagger.

Customs and Border Protection Agreement with State/Territory Police generally consider a knife that is 40cm or less in overall length to be 'capable of concealment'. However, concealment is also dependant on other characteristics of the knife, such as the thickness and handle design. The 40cm cut off is not firm and should be used as an approximate guide only.

A cutting edge is considered to be a sharpened edge.

Along the length is taken to mean along the ENTIRE length, excluding the ricasso (being the thick portion of the blade joining the blade and the handle) if applicable. Knives with a blade consisting of a sharpened edge along one side, and a partially sharpened second edge, are not considered to have 'cutting edges along the length of both sides'.

The definition of Item 9 makes no reference to curvature of the blade so this does not affect the classification of the item, so long as the point is still effective if the item is used with a stabbing action. Thus a blade that is extremely curved (like a sickle) would not be controlled.

A dagger may have a serrated or scalloped edge but not a saw edge. A serrated edge is an edge formed from a row of small sharp notches or projections. Often the serrations will be 'scalloped' out of one side of the blade. Serrations differ from 'saw-backs' that are often found on the back of camping knives and are used for sawing through pieces of wood. Saw-backs are a row of teeth that are generally not sharp and can be run across the skin without breaking it.

In some cases hunting, rescue and camping knives will also be daggers, however, in the main these knives are distinguishable from daggers. These knives will usually have

asymmetrical blades. The top edge will be flat and wide like the spine of a kitchen knife, but not sharp and therefore not a cutting edge.

Some bayonets have dagger-like blades. A bayonet is distinguishable from a dagger by the device or slot incorporated to attach it to a firearm. Bayonets are not controlled on importation into Australia.

Folding knives are not exempt from being classified as a dagger if both edges are sharp as the definition does not make reference to a fixed blade knife.

Concealable letter openers that are sharp along the entire length of both sides are controlled provided they are of sufficient strength and quality construction to be used as an effective stabbing instrument.

Sharp pointed short swords and diving knives that are concealable and have sharpened edges along the entire length of both sides are not exempt from being classified as a dagger.

The Regulations provide no exemption for knives of a ceremonial or ornate nature. If the definition can be applied to knives intended for ceremonial or religious purposes, or of unusual or ornate design, or with multiple blades they will still be controlled as daggers.

The mounting of a knife on a plaque or in a case does not change the knife's character and therefore does not exclude it from the regulations.

Item 3 Definition and Policy – Shock Weapons

Hand-held electric shock devices that are designed to administer a shock on contact, other than the following devices:

- a) cattle prods designed exclusively for use with animals;
- b) hand-held electronic bug zappers that:
 - i) are powered by a storage battery capacity not exceeding 6 volts; and
 - ii) have the electrified grid shielded to prevent contact with the live component;
- c) novelty shock devices that are powered by a storage battery capacity not exceeding 6 volts.

This item includes stun guns, Tasers® and devices such as security briefcases that incorporate an electric shock device and torches that are designed as electric shock devices.

Traditional cattle prods are specifically excluded. These items are generally of longer length (to facilitate use in stock yards/runs) and not as concealable. Modern, compact and concealable cattle prods may be captured under the control.

Novelty shock items were previously captured under this control. However, in February 2011 the Australian Competition and Consumer Commission (ACCC) and Customs and Border Protection resolved to exclude these items from the control provided they are appropriately labelled with safety warnings.

All mozzie zappers were previously controlled, however, the control now only covers those without a protective grid and a large battery.

Mobile phone shock devices may come in many forms, firstly the non controlled, novelty devices. There are novelty mobile phone shock devices that are small, plastic and quite unrealistic. These devices deliver a small shock that is generally harmless. These plastic novelty phones are not controlled but the realistic ones may be 'stunphones'.

The mobile phone shock devices that are considered to be controlled weapons are quite realistic and commonly referred to as 'stunphones'. They generally have the shock prongs

at the top or bottom of the phone. Example of 'stunphones' are available in the non-firearm weapons gallery within the firearms and weapons page on the Prohibited and Restricted Goods SharePoint site.

Item 4 Parts for Shock Weapons

Parts for hand-held electric devices to which item 3 applies.

Integral parts such as the prongs are captured under this item if they are imported separately.

Other devices that may be captured under this item are cartridges for use with shock devices.

Item 5 Definition and Policy – Acoustic Weapons

Acoustic anti-personnel devices that are designed:

- a) to cause permanent or temporary incapacity or disability to a person; or
- b) to otherwise physically disorientate a person.

Devices that emit a sound of 130 decibels or higher are considered to be devices that would cause an acoustic shock.

This includes items such as personal sirens that are usually operated by compressed gas. By way of comparison, 130 decibels is the equivalent of a jet aircraft at take off. People start to feel pain at 120 decibels, and permanent hearing loss starts to occur at 140 decibels.

Items such as personal alarms designed to deter an attacker may be considered acoustic anti-personnel devices if they emit a sound 130 decibels and above.

Item 6 Definition and Policy – Hand Held Devices (gas or liquid)

Hand-held battery-operated devices designed to discharge a gas or liquid.

This does not include *pressure pack containers* of Mace, Capsicum or Pepper Sprays etc. These items are covered under Schedule 3, Item 1.

Item 7 Definition and Policy – Blowpipes and Blowguns

Blow-guns or blow-pipes that are capable of projecting a dart, or other devices that consist of a pipe or tube through which a missile in the form of a dart is capable of being projected by:

- a) the exhaled breath of the user; or
- b) another means other than an explosive.

Discussions during the development of the Uniform Prohibited Weapons List indicate that this item was designed to cover all materials including plastic, wood, and metal being either home made, commercial or traditional. As such, all blowpipes are covered, even if they appear to be toys. The reasoning behind this appears to be that even unsophisticated blowpipes may be used to effectively project a dart.

Item 8 Clarification and Policy – Darts

Darts capable of being projected from:

- a) a blow-gun or blow-pipe; or
- b) another device that consists of a pipe or tube through which a missile in the form of a dart is capable of being projected by:
 - ii) the exhaled breath of the user; or
 - iii) another means other than an explosive.

If the item is a dart to be used with something covered by 18, then it is controlled.

Item 9 Definition and Policy – Nunchakus

Goods of the kind known as nunchakus.

Discussions during the development of the Uniform Prohibited Weapons List indicate that the initial intention of this item was to control items known as nunchaku or kung fu sticks.

The item is broader than nunchakus, and covers any article or device consisting of *two or more sticks or bars* made of any material that are *joined together by any means* that allows the sticks or bars to swing independently of each other.

Foam nunchakus are covered by the control as the wording does not specify they have to be made of a specific material or designed to cause harm. However, toys are not controlled, being items made of flimsy plastic that are clearly toys.

Two sectional staffs and three sectional staffs are also covered under this control.

The martial arts weapon 'kuisari-fundo' is also captured by this control.

Item 10 Definition and Policy – Crossbows

Crossbows that, when discharged, are capable of causing:

- (a) damage to property; or
 - (b) bodily harm;
- other than toy crossbows.

Prior to a regulation change in August 2005 this item covered only pistol crossbows, designed to be used with one hand and capable of causing damage to property or bodily harm.

The Australasian Police Ministers' Council in 2003 resolved that, to ensure consistency across State, Territory and Commonwealth legislation, all jurisdictions would prohibit all crossbows as opposed to only pistol crossbows.

Standard archery equipment is *not* covered (eg bows and arrows, including traditional bows or compound bows).

The phrase 'capable of causing damage or bodily harm' primarily refers to the draw weight of the crossbow (ie the amount of force it takes to pull the crossbow into a firing position). In simple terms, if the crossbow could be loaded and fired at another person a couple of metres away without causing any form of injury, the crossbow is not controlled.

If the crossbow has no cord, or a cord that is too flimsy to draw the crossbow, this does not imply the crossbow isn't capable of causing damage/harm as the crossbow could be made

effective by the addition of a suitable cord. In this instance, it is essential to gain some estimate of the power contained in the crossbow itself (i.e. in the flex of the bow).

There are some crossbows that are fitted with firearms parts controlled under Schedule 6 of the Regulations, and therefore require a permit under both Schedule 2 and Schedule 6.

Item 11 Definition and Policy – Parts for Crossbows

Parts for crossbows to which item 10 applies.

The intent of this item is to capture crossbow frames that are often imported without the band. While these items were previously captured under Schedule 2, the specific item number for parts of crossbows clarifies that these items are controlled.

Item 12 Definition and Policy – Ballistic Knives

Ballistic knives, being knives that discharge a blade as a projectile by a spring mechanism or other means.

Discussions during the development of the Uniform Prohibited Weapons List imply that discharge via an explosive would still be covered under this item.

One of the earlier types of this knife was an originally designed Soviet Spetsnaz troops issue knife. The knife was spring operated and designed to kill silently through soft body armour. The effective range of the weapon was about 5 metres.

Item 13 Definition and Policy

Parts of ballistic knives described in item 12.

The intent of this control is to capture these items when they are being imported in pieces to circumvent import permit requirements.

If we have no evidence to suggest the items are being imported for the construction of a ballistic knife, the goods should not be seized.

Item 14 Definition and Policy – Automatic knives

Automatic knives that have a blade folded or recessed into the handle which are designed or adapted to open automatically by pressure applied to any spring, device, stud or button in or attached to the handle or blade of the knife, including knives commonly known as flick knives, switchblades, assisted opening knives or flipper knives.

Knives that contain a spring or other internal mechanism that assist the blade to open are considered to be automatic knives under this item such as traditional switchblades and stiletto knives.

Knives that require initial pressure to be applied to the thumb stud and then the blade continues to open without further assistance are also considered to be automatic knives under this item.

Additionally, all knives fitted with what is commonly referred to as a 'flipper' also fall to this item. Flippers are intended to enable a knife to be opened rapidly. Most 'flipper' knives also meet the definition of a single handed knife under Item 16 as they can usually also be opened with centrifugal force/gravity/inertia.

Item 15 Definition and Policy – Parts for Automatic Knives

Parts for automatic knives described in item 14.

The intent of this control is to capture these items when they are being imported in pieces to circumvent import permit requirements.

If an automatic opening comb knife (or similar) is imported and the handle is of a sturdy strength that would enable the comb to be swapped to a blade and remain automatic, it should be seized as a part for an automatic knife.

If we have no evidence to suggest the items are being imported for the construction of an automatic knife, the goods should not be seized.

Item 16 Definition and Policy – Single Handed Opening Knives

Single handed opening knives, being knives that have a blade folded or recessed into the handle which is capable of being opened by gravity, inertia or centrifugal force.

The scope of the definition remains unchanged, but clarifies the intention of terms utilised to describe the opening methods of the various knives with deployable blades, including:

- (a) a knife that opens through the use of inertia and or centrifugal force. This is intended to cover knives where the blade of the folding knife may be fully opened with the flick or double-action of the wrist. The requirement for some skill to release the blade into a fully opened position utilising centrifugal or inertial force is not intended to preclude a knife from being classified as a single handed opening knife.
- (b) a knife that opens through the use of gravity. This is intended to cover knives which may be opened by force of gravity. The knife may be additionally controlled by a lever or button, but typically, applying pressure to such a device and pointing the knife downward will result in the knife's blade releasing and locking into place.

To open a knife using inertia or centrifugal force you may need to hold the knife in the hand in a horizontal position to the floor with the blade facing toward the floor and then move the knife in a downward then upward position with the force of your wrist. This technique has been found to be the easiest method to open knives using centrifugal force. However, there are other techniques that can be used. Please contact [Firearms and Weapons Policy](#) for video examples.

A knife must be openable by gravity, inertia or centrifugal force from the fully closed position to the fully open position for it to meet the definition. It cannot open using gravity, inertia and centrifugal force along with a manual movement from the user. For example, a knife that requires the user to open the blade partially using a manual movement and then use centrifugal force to continue opening the knife is not controlled.

The definition is not meant to cover knives such as Stanley knives or craft knives that have a blade that extends if the user pushes a sliding button. When the user stops pushing the slide, the knife stops extending, so the knife is not automatic.

The definition is not meant to cover shaving blades, which can be opened via inertia or centrifugal force.

Item 17 Definition and Policy – Parts for Single Handed Opening Knives

Parts for single handed opening knives described in item 16.

The intent of this control is to capture these items when they are being imported in pieces to circumvent import permit requirements.

If a single handed opening comb knife (or similar) is imported and the handle is of a sturdy strength that would enable the comb to be swapped to a blade and remain single handed opening, it should be seized as a part for a single handed opening knife.

If we have no evidence to suggest the items are being imported for the construction of a single handed knife, the goods should not be seized.

Item 18 Definition and Policy – Knuckle-dusters

Knuckle-dusters or similar devices that can be fitted over the knuckles of the hand of the user:

- a) to protect the knuckles; and
- b) to increase the effect of a punch or other blow;

whether the device has been manufactured for those purposes or adapted for those purposes.

This control does not require the weapon to fit over all knuckles of the hand. While knuckle dusters are a weapon that fits over all four fingers, the definition is designed to cover other configurations including rings.

Section 23 of the *Acts Interpretation Act 1901* states that words in the singular number include the plural and words in the plural number include the singular. In other words, the word knuckles can also be read as knuckle and consequently rings may be covered.

Whether a ring is designed as a weapon or simply contains a large stone/jewel is a point for case-by-case interpretation. Generally, the construction of the ring gives an indication of the intention of the item. A cosmetic ring would generally not be able to sustain repeated use as a weapon (eg a traditional engagement ring where the stone/jewel is set in a 'claw setting').

The material from which a ring is made from may also be taken into consideration when classifying items under this control.

Knuckleduster bags and purses are covered provided they are of a reasonable size that can be fitted over the knuckles of the user.

Knuckleduster mugs are also covered.

Item 19 Definition and Policy – Gloves with Protrusions

Gloves, or similar coverings for the hand, incorporating protrusions designed to puncture or bruise the skin.

This item includes fingerless gloves and straps designed to wrap around the hand.

The control captures gloves that have blades attached, which may also be captured under Item 31.

Item 20 Definition and Policy – Concealed Blades, Knives and Spikes

Goods incorporating:

- a) a concealed knife of any length, made of any material; or
- b) a concealed blade of any length, made of any material; or
- c) a concealed spike of any length, made of any material.

This item covers any goods that disguise or conceal, a single edged or multi edged knife, blade or spike, regardless of the length of the item, and regardless of the material from which the item is made.

This item includes goods that look like weapons. For example a knife concealed within a non-telescopic baton would fall within Item 20. Some swords may meet the definition in Item 20 when the sword has no hilt and appears to be a stick, baton or cane.

Items which appear to be toys, ornaments, key rings or miniatures with a knife, blade or spike that is partly visible when looking at the item, but may not be readily identifiable (without close inspection or by an untrained eye) as a knife, blade, or spike are considered to incorporate a concealed knife, blade or spike and therefore meet the definition.

This item does not cover pocket knives such as Swiss Army knives, Leathermans or similar articles. These items are readily identifiable as knives even though the blade is concealed from view. Just as a knife, blade or spike contained within a standard sheath would not be considered to be a concealed knife, blade or spike as the sheath is a standard accessory used to protect and contain the knife, not to conceal it.

Item 21 Definition and Policy – Slingshots

Hunting slings, catapults or sling shots designed for use with, or a component part of which is, a brace that:

- a) fits or rests upon the forearm or upon another part of the body of the user; and
- b) supports the wrist or forearm against the tension of any material used to propel a projectile.

This definition covers slingshots with an arm brace attached and also slingshots without an arm brace attached but which are designed to allow attachment of an arm brace.

Slingshots imported without the wrist brace and with rivets permanently filling the holes in the handles would not fall within Item 21. However, a temporary modification of the slingshot by the addition of removable rivets or wrist straps does not change the fact that the slingshots were designed for use with arm braces. An item so modified would fall within Item 21.

Braces designed for use with slingshots are controlled under Item 22.

Item 22 Definition and Policy – Parts for Slingshots

Parts for hunting slings, catapults or sling shots described in item 21.

The intent of this control is to capture these items when they are being imported in pieces to circumvent import permit requirements.

An arm brace is a prime example of a slingshot part that can be seized when imported alone.

Item 23 Definition and Policy – Star Knives

Star knives or similar devices:

- a) consisting of more than one angular point, blade or spike, disposed outwardly about a central axis point; and
- b) made of any material.

From the definition, a throwing star is simply a flat piece of metal with sharpened points. Items of any material and any design are covered, regardless of whether they have been designed as a throwing star, or are some other item that has been adapted to spin when thrown, and penetrate a target.

A throwing star is simply a flat piece of metal with sharpened points. Items of any material and any design are covered, regardless of whether they have been designed as a throwing star.

There are additional items, other than the traditional styled star knives, that may be covered by this control. The only restriction on control, is the ability of the items to inflict an injury. The item is not meant to control toys like 'Tazos', jewellery or rubber/foam items

Item 24 Definition and Policy – Sheath Knives

Sheath knives or similar devices:

- a) having a sheath which withdraws into its handle:
 - i) by gravity or centrifugal force; or
 - ii) if pressure is applied to a button, spring or device attached to or forming part of the sheath, handle or blade of the knife; and
- b) made of any material.

A sheath knife is a fixed blade knife that has a moveable sheath that covers the blade but retracts when the knife is to be used and the blade withdraws into the handle when not in use. A sheath knife is designed to be used with one hand.

Item 25 Definition and Policy – Parts for Sheath Knives

Parts for sheath knives or similar devices described in item 24.

The intent of this control is to capture these items when they are being imported in pieces to circumvent import permit requirements.

If we have no evidence to suggest the items are being imported for the construction of a sheath knife, the goods should not be seized.

Item 26 Definition and Policy – Push Knives

Push knives or similar devices:

- a) designed as weapons that consist of a single-edged or multi-edged blade or spike that:
 - i) has a handle fitted transversely to the blade or spike; and
 - ii) allows the blade or spike to be supported by the palm of the hand so that stabbing blows or slashes can be inflicted by a punching or pushing action; and
- b) made of any material.

Transverse means extending or proceeding in a cross-wise direction, lying or running across. A transverse blade does not have to cross the handle at 90 degrees.

There are numerous knives on the market that are used for camping and fishing and have a handle and a hole in the blade allowing the knife to be held in a manner similar to a push knife. These knives are not controlled as they are designed to allow the user to apply force without the knife slipping out of their hand when scaling fish and skinning game, etc.

Item 27 Definition and Policy – Trench Knives

Trench knives or similar devices that consist of a single-edged or multi-edged blade or spike:

- a) fitted with a handle made of any hard substance that can be fitted over the knuckles of the hand of the user:
 - i) to protect the knuckles and
 - ii) to increase the effect of a punch or blow; and
- b) made of any material;

whether the device has been manufactured for those purposes or adapted for those purposes.

The part of the knife that fits over the knuckles does not have to cover all four knuckles. While not the same wording as Item 19A, the same principle is used, such that as long as the covering protects the knuckles and increases the effect of a punch or blow it is considered a trench knife.

Butterfly swords that are used for martial arts are in most cases considered to be trench knives, as the knuckle guard is designed to protect the knuckles and increase the effects of a punch or blow.

Standard cutlasses found on traditional styled swords are ornate in design and are not intended to increase the effect of a punch or blow or provide protection.

Item 28 Definition and Policy – Parts for Trench Knives

Parts for trench knives or similar devices described in item 27.

The intention of this control is to cover trench handles imported separately from the knife. Or knives imported with the trench handle removed.

Item 29 Definition and Policy – Throwing Blades, Knives and Axes

Throwing blades, throwing knives, or throwing axes:

- a) designed or modified to be thrown; and
- b) made of any material.

Any blade/knife/axe can be thrown. This item is designed to cover items that are explicitly designed for this purpose. There are several design features that make an item more effective as a ‘thrower’ as detailed in the following points.

Throwing knives and throwing axes generally have a simple design with a fixed blade and a clean thin handle. Throwing knives should be evenly weighted or have majority of the weight in the blade rather than the handle.

A traditional American Indian Tomahawk is the quintessential throwing axe, so most throwing axes are similarly designed and weighted.

Item 30 Definition and Policy – Non-Metallic Knives, Blades and Spikes

Knives, blades or spikes which are neither metallic nor ceramic, other than plastic cutlery.

Discussions during the development of the Uniform Prohibited Weapons List indicate that this item is intended to cover goods made from materials such as hard plastic, carbon fibre and any other non-metallic or non-ceramic material. The intention is to catch knives that may be used to by-pass airport security tools, such as the ‘Frequent Flyer’ developed for the use Army Delta Forces to take onto commercial airliners during covert insertions.

This item does not cover martial arts training knives that are often made of wood or rubber and are neither sharp, nor pointed. These items are not designed to be weapons, and could not effectively be used as such. The control is designed to cover items of hard plastic or carbon fibre that can be sharpened to be an effective weapon.

Item 31 Definition and Policy – Hand and Foot Claws

Hand or foot claws, being articles consisting of claws that are made or modified to be attached to or worn on the hands or feet.

These items may also be referred to as ‘ninja claws’.

The definition includes devices worn on a finger or toe. Legal advice obtained on numerous occasions from the Customs and Border Protection Legal Unit advises that Section 23 of the *Acts Interpretation Act 1901* states that words in the singular number include the plural and words in the plural number include the singular. In other words, the word hand can be read as finger.

The item does not include goods such as hay baling spikes, “cramp ons” designed for mountain climbing or log rolling foot spikes.

Item 32 Definition and Policy – Weighted Gloves

Weighted gloves or similar articles (including a fingerless glove) consisting of a weighted glove designed or constructed to be used as a weapon.

These goods are sometimes described as 'Slap gloves' or 'SAP' gloves. SAP is a brand name. These gloves typically have about 200 grams of powdered shot (or fine steel shot about the size of specs of pepper) sewn into the knuckles to add weight to the glove while maintaining its flexibility so the wearer can still make a fist.

Item 33 Definition and Policy – Butterfly Knives

Butterfly knives, devices known as 'balisongs', or other devices that consist of a single-edged or multi-edged blade or spike that:

- a) fits within two handles attached to the blade or spike by transverse pivot pins; and
- b) is capable of being opened by gravity or centrifugal force.

Balisongs come in many different styles, but are all designed to be opened with one hand. This definition captures training knives of this nature as the definition does not specify the blade must be capable of cutting.

Item 34 Definition and Policy – Parts for Butterfly knives

Parts for butterfly knives, devices known as 'balisongs', or other devices described in item 33.

The intent of this control is to capture these items when they are being imported in pieces to circumvent import permit requirements.

This item captures training butterfly knives, butterfly combs and similar goods that do not contain a sharp blade but could easily be replaced by one.

Item 35 Definition and Policy – Shark Darts

Shark Darts or similar devices that are designed to expel, on or after contact, a gas or other substance capable of causing bodily harm.

Shark darts operate by releasing carbon dioxide gas into the body of a human or animal, thus causing the body to swell and possibly explode.

There is currently a knife on the market called the Wasp Knife. It is a knife that injects gas on stabbing and is capable of bodily harm and death. The Wasp Knife is controlled as a similar device to a shark dart.

Item 36 Definition and Policy – Parts for Shark Darts

Parts for shark darts or similar devices described in item 35.

The intent of this control is to capture shark darts when they are being imported in pieces to circumvent import permit requirements.

If we have no evidence to suggest the items are being imported for the construction of a shark dart, the goods should not be seized.

Item 37 Definition and Policy – Dart Projectors

Dart projectors known as a 'darchery dartslingers', or similar devices that are designed to project a dart by means of an elasticised band.

Discussions during the development of the Uniform Prohibited Weapons List indicate that this control was designed to cover a specific product known as the 'Darchery Dartslinger' and any derivatives of that product.

Dart projectors are similar to a pistol crossbow, but do not incorporate a 'bow' into their design. Instead, they utilise a stretched band as their means of propulsion (similar to a spear gun).

Item 38 Definition and Policy

Parts for dart projectors or similar devices described in item 37.

The intent of this control is to capture dart projectors when they are being imported in pieces to circumvent import permit requirements.

If we have no evidence to suggest the items are being imported for the construction of a dart projector, the goods should not be seized.

Item 39 Definition and Policy - Maces

Maces or similar articles:

- a) capable of causing injury; and
 - b) consisting of a club or staff fitted with a flanged or spiked head;
- other than a ceremonial mace made for use solely as a symbol of authority on ceremonial occasions.

The key to this definition is the inclusion of a 'flanged or spiked head'. If the item has neither of these, then it is not controlled.

The item does not cover ceremonial maces such as the Parliamentary mace used by the speakers of the House of Parliament. Any item could be used in a ceremony. However, for our purposes 'ceremonial mace' is limited to those items that outwardly appear designed specifically for the purpose of ceremony. Items that are of ornate construction or not suited to use as a weapon (ie unwieldy or fragile) or are constructed from or decorated with valuable materials would be considered a ceremonial mace. Consideration of the ceremonial occasion would also be taken into consideration when determining if the exception applied.

Item 40 Definition and Policy – Flails

Flails or similar articles consisting of a staff or handle that has fitted to one end, by any means, a freely swinging striking part armed with spikes or studded with any protruding matter.

Otherwise known as 'morningstars' the typical item is a ball and chain mace where the ball is spiked. The definition is quite broad the 'striking part' need not be spherical and can be any shape.

The 'or similar articles' covers items that have more than one striking part, such as 'cat o' nine tails'.

Item 41 Definition and Policy - Protective Articles

Body armour, protective jackets, protective vests, protective suits, anti-ballistic articles or any other similar articles:

- a) able to be worn, either independently, or as a part of something else, on the human body; and
- b) designed or adapted to protect the human body from the effects of a weapon (for example, a knife);

other than anti-ballistic articles used for eye or hearing protection

This item was amended in November 2005 to extend the definition to capture articles designed to protect against non-deforming fragments emitted from an explosive device and edged or spiked weapons such as knives.

The 2005 amendment also clarifies that the item does not have to be an article of 'apparel' in order to be controlled. Previous to the amendment there was confusion as to whether or not helmets can be considered body armour.

Most protective armour vests, jackets, suits and other articles marketed for use by military and law enforcement personnel provide some level of protection. Most meet a standard set by the US Department of Justice known as NIJ. NIJ common standards are II-A, II, III-A, III and IV. This standard of protection varies and can be increased by the insertion of plates. The vests, jackets and suits will normally have a label specifying the type of protection the item provides. However, we cannot assume that no label means the item provides no protection and is not controlled as this may result in a number of items being imported without labelling to circumvent Customs and Border Protection controls. Many vests and jackets designed for military and law enforcement purposes without plates still provide a level of protection and therefore are controlled.

A policy decision has been made that all vests, jackets, suits and other articles for use by military and law enforcement personnel, with or without plates, are controlled. Controlled items without plates include covert armour vests, jackets and suits, overt armour vests, jackets and suits, tactical vests, jackets and suits, military vests, NATO vests, side protection vests, over-vests and over-jackets, designed for use by military and law enforcement personnel.

Armour plates are controlled under the definition. Armour plates will often be serial numbered and may include information about the standard of protection they provide. However, the importation of the material (unformed) that is used to make armour plates is not controlled, as this material may also be used to make armour plating for vehicles and other items.

Articles that are designed to be worn to protect the body and head from the effects of chemical, biological and nuclear weapons, excluding safety equipment, are covered.

Riot helmets and historical items such as World War (WW) 1 and WW2 military helmets fit the definition. However, a policy decision was made in late 2006 to exclude WW1 and WW2 steel military helmets as they are not used to provide protection against modern day weapons. WW1 and WW2 military helmets made from Kevlar are still controlled.

Articles designed to be used to protect the body from the effects of a knife, blade or spike, used in a slashing or stabbing manner are covered under the revised definition. There are standards in relation to stab resistance and the resistance of the insert plates.

Goods such as ballistic blankets and shields are not covered as they are not meant to be worn.

Protective apparel that provides protection against physical damage caused by a person, as opposed to a weapon, such as boxing gloves, are not covered.

Chain mail is a medieval form of armour designed to protect against the effects of medieval weaponry. It is not used to protect against modern day weapons and therefore it is not controlled. Butcher's chain mail is not covered because it is industrial safety wear designed to protect against the tools of the butcher's trade.

Sporting apparel, such as kit worn in recognised sporting events such as fencing and historical re-enactment events, is not covered.

Other safety equipment, for example motorcycle helmets and apparel specifically designed to provide protection in the event of a road accident, is not covered.

Item 42 Definition and Policy – Extendable Batons

Extendable or telescopic batons, designed or adapted so that the length of the baton is able to be extended by:

- a) gravity; or
- b) centrifugal force; or
- c) pressure applied to a button, spring or device in or attached to the handle of the baton.

The item covers extendable batons as used by security forces, of any size, so long as the baton is of material and design that could be used to inflict injury.

Item 43 Definition and Policy – Parts for Extendable Batons

Parts for extendable or telescopic batons described in item 42.

The intent of this control is to capture extendable batons when they are being imported in pieces to circumvent import permit requirements.

If we have no evidence to suggest the items are being imported for the construction of a extendable baton, the goods should not be seized.

Item 44 Definition and Policy – Laser Pointers

Hand-held articles, commonly known as laser pointers, designed or adapted to emit a laser beam with an accessible emission level of greater than 1 mW.

mW = milliwatt

This item only covers hand-held laser pointers. Laser diodes, laser accessories and other products containing lasers (such as bar code scanners) are not controlled.

Laser sights for firearms are controlled.

If a hand-held laser pointer is imported and the emission level is not specified, testing devices are available in each Region. If you are unsure as to where the testing device is located in your Region, please email [\[Firearms & Weapons Policy\]](#). The diagram below also provides information regarding the accessible emission levels by class.

Typical accessible emission limits (AEL) for visible CW lasers	500 mW	Class 4	Unsafe for eyes Unsafe for skin
	5 mW	Class 3B	Unsafe for eyes Generally safe for skin
	1 mW	Class 3R	Safe with (0.25 s) aversion response no viewing aids
	1 mW	Class 2M <small>Visible wavelengths only</small>	Safe with no viewing aids
	1 mW	Class 2 <small>Visible wavelengths only</small>	Safe with (0.25 s) aversion response including viewing aids
	40 μ W	Class 1M	Safe with no viewing aids
	40 μ W	Class 1	No precautions required

2. Schedule 3 Weapons

Item 1 Definition and Policy – Anti-personnel Sprays and Chemicals

Anti-personnel sprays and chemicals for use in the manufacture of anti-personnel sprays; grenades or canisters, designed for use with anti-personnel sprays or anti-personnel chemicals.

The control covers:

- Chloroacetophenone, commonly known as CN;
- Orthochlorobenzalmalononitrile, commonly known as CS or Tear Gas;
- Dypenylaminechloroarsone, commonly known as DM or Adamsite;
- Oleoresin capsicum, commonly known as OC or capsicum spray/pepper spray;
- and any anti-personnel sprays and chemicals made using any substance of a corrosive, noxious, or irritant nature, or that is capable of causing injury.

This item includes grenades or canisters whether full or empty, that may be filled with an anti-personnel spray after importation.

The Item 1A control does not cover inert training aids, where those items are full of an inert substance designed to simulate the spraying pattern of an anti-personnel spray. Once a grenade/canister has been filled with an inert substance, it is not possible to use it and then re-fill it with an anti-personnel spray. It becomes useless after first use.

3. Classifying Weapons

When examining and classifying a weapon, it is important to consider the item as a whole before making a classification decision. This includes taking into consideration the following:

- the size of the item
- the intended use of the item
- whether or not it is concealable
- what is the item marketed as
- what Item numbers could the item fall to
- the blade sharpness.

After considering all these particulars and the information contained in these Instructions & Guidelines, classify the item as a non prohibited import not meeting any of the definition of any weapon in the Regulations or as meeting one or more of the definitions listed in the Regulations.

The Firearms and Weapons section of the Prohibited and Restricted Goods SharePoint site contains descriptions and photographs of goods and how they have been classified by the Firearms and Weapons section. The Prohibited and Restricted Goods SharePoint site is accessible at <http://acapp001/prohibitedRestrictedGoods/default.aspx>.

If a decision cannot be made, please contact the Firearms & Weapons section for classification advice via email at weaponspolicy@customs.gov.au.

4. Weapons Import Requirements

Schedule 3 and 13 weapons can only be imported with the written permission of the Minister for Home Affairs

Schedule 13 goods must comply with the relevant test before permission to import can be considered and Schedule 3 goods must comply with the specified conditions restrictions and requirements.

The Minister has authorised a number of senior executive service officers within Customs and Border Protection to grant approval for permission to import Schedule 13 weapons. Some officers that are authorised to grant approval are also able to refuse permission. The Minister has not delegated his power to grant permission for Schedule 3 weapons to Customs and Border Protection.

Goods can only be released at the border on the presentation of the original import permit – copies should not be accepted unless authorised by the Firearms & Weapons section.

RELATED POLICIES AND REFERENCES

Practice Statements

- Prohibited and Restricted Imports and Exports (draft)
- Permit Issuing by Customs and Border Protection for Goods Restricted on Import/Export (draft)

Other Instructions and Guidelines

- Schedule 13 Weapons Import Requirements (draft)
- Schedule 3 Weapons Import Requirements (draft)
- Permit Issuing by Customs and Border Protection for Weapons Controlled under Schedule 3 and 13 (draft)

KEY ROLES AND RESPONSIBILITIES

- The Trade Policy Branch is responsible for the assessment and issue of import permission applications for Schedule 3 and 13 weapons.
- Trade Policy Branch has responsibility for liaison with a number of policy agencies in relation to weapons import controls as follows:
 - Attorney-General's Department
 - Australian Federal Police
 - Australian Capital Territory Police Service
 - New South Wales Police Service
 - Northern Territory Police Service

- Queensland Police Service
- South Australia Police Service
- Tasmania Police Service
- Victoria Police Service
- Western Australian Police Service

CONSULTATION

Internal

Legal Services Branch

External

- Nil

APPROVAL

Approved on	1 May 2012	
By	Raelene Vivian National Director Cargo & Trade	

QUICK REFERENCE GUIDE

SCHEDULE 3 & 13 WEAPONS AND THEIR LEGISLATIVE REFERENCE

SCHEDULE 13 WEAPONS		PERMIT
ITEM 1	WARFARE GOODS	MINISTER
ITEM 2	DAGGERS AND SIMILAR DEVICES	POLICE
ITEM 3	HAND-HELD ELECTRIC SHOCK DEVICES	MINISTER
ITEM 4	PARTS FOR HAND-HELD ELECTRIC SHOCK DEVICES	MINISTER
ITEM 5	ACOUSTIC DEVICES	MINISTER
ITEM 6	HAND-HELD GAS OR LIQUID DEVICES	MINISTER
ITEM 7	BLOWPIPES AND BLOWGUNS	POLICE
ITEM 8	DARTS FOR BLOWPIPES AND BLOWGUNS	POLICE
ITEM 9	NUNCHAKUS	POLICE
ITEM 10	CROSSBOWS	POLICE
ITEM 11	PARTS FOR CROSSBOWS	POLICE
ITEM 12	BALLISTIC KNIVES	MINISTER
ITEM 13	PARTS FOR BALLISTIC KNIVES	MINISTER
ITEM 14	AUTOMATIC KNIVES	MINISTER
ITEM 15	PARTS FOR AUTOMATIC KNIVES	MINISTER
ITEM 16	SINGLE HANDED OPENING KNIVES	MINISTER
ITEM 17	PARTS FOR SINGLE HANDED OPENING KNIVES	MINISTER
ITEM 18	KNUCKLE-DUSTERS AND SIMILAR DEVICES	MINISTER
ITEM 19	GLOVES AND SIMILAR HAND COVERINGS WITH PROTRUSIONS	MINISTER
ITEM 20	CONCEALED BLADES, KNIVES AND SPIKES	MINISTER
ITEM 21	HUNTING SLINGS, CATAPULTS AND SLINGSHOTS	MINISTER
ITEM 22	PARTS FOR HUNTING SLINGS, CATAPULTS AND SLINGSHOTS	MINISTER
ITEM 23	STAR KNIVES AND SIMILAR DEVICES	POLICE
ITEM 24	SHEATH KNIVES AND SIMILAR DEVICES	MINISTER
ITEM 25	PARTS FOR SHEATH KNIVES AND SIMILAR DEVICES	MINISTER
ITEM 26	PUSH KNIVES AND SIMILAR DEVICES	MINISTER
ITEM 27	TRENCH KNIVES AND SIMILAR DEVICES	MINISTER
ITEM 28	PARTS FOR TRENCH KNIVES AND SIMILAR DEVICES	MINISTER
ITEM 29	THROWING BLADES, KNIVES AND AXES	POLICE
ITEM 30	NON METALLIC AND NON CERAMIC KNIVES, BLADES AND SPIKES	MINISTER
ITEM 31	HAND AND FOOT CLAWS	MINISTER
ITEM 32	WEIGHTED GLOVES AND SIMILAR ARTICLES	MINISTER
ITEM 33	BUTTERFLY KNIVES AND SIMILAR DEVICES	MINISTER
ITEM 34	PARTS FOR BUTTERFLY KNIVES AND SIMILAR DEVICES	MINISTER
ITEM 35	SHARK DARTS AND SIMILAR DEVICES	MINISTER
ITEM 36	SHARK DARTS AND SIMILAR DEVICES	MINISTER
ITEM 37	DART PROJECTORS AND SIMILAR DEVICES	MINISTER
ITEM 38	PARTS FOR DART PROJECTORS AND SIMILAR DEVICES	MINISTER
ITEM 39	MACES AND SIMILAR ARTICLES	MINISTER
ITEM 40	FLAILS AND SIMILAR ARTICLES	MINISTER
ITEM 41	BODY ARMOUR AND PROTECTIVE JACKETS, VESTS AND SUITS	MINISTER
ITEM 42	EXTENDABLE AND TELESCOPIC BATONS	MINISTER
ITEM 43	PARTS FOR EXTENDABLE AND TELESCOPIC BATONS	MINISTER
ITEM 44	LASER POINTERS	MINISTER
SCHEDULE 3 WEAPONS		PERMIT
ITEM 1	ANTI-PERSONNEL SPRAYS, CHEMICALS, GRENADES AND CANISTERS	MINISTER POLICE

Australian Government
**Australian Customs and
Border Protection Service**

Regulatory Changes to Import Controls on Weapons

Presented by the Firearms & Weapons section
of Trade Policy & Regulation branch

Australian Government
**Australian Customs and
Border Protection Service**

Introduction

- The Firearms and Weapons section sits within the Trade Policy & Regulation branch of the Trade and Compliance division
- F&W is responsible for.....
 - Processing applications for weapons import permits
 - Assisting Customs and Border Protection officers with Firearms and weapons classification
 - Administering the Commonwealth Category H Handgun Certification Scheme
 - Developing policy documentation on safe handling of imported firearms
 - Representing Commonwealth at the FWPWG
 - Representing Customs and Border Protection in development of other policy reforms on firearms and weapons – e.g. ATT
- Firearms and Weapons section does not have a direct investigative or enforcement role

Australian Government
**Australian Customs and
Border Protection Service**

Customs (Prohibited Imports) Regulations 1956

- No weapon is totally “banned” from being imported into Australia
- Currently, Regulations 4 and 4F of the Regulations, provide that the import of specified weapons and firearms into Australia is prohibited without written permission.

Australian Government
**Australian Customs and
Border Protection Service**

Customs (Prohibited Imports) Regulations 1956 cont.

Items controlled under Regulations 4 and 4F are listed in the following Schedules

- **Schedule 6 - Firearms:**
 - » B709A / D Police Certification
 - » Permit issued by Commonwealth Attorney-General's Department
- **Schedule 3 - Crowd control:**
 - » Importation Permit issued by the Minister for Home Affairs (through F&W, Customs & Border Protection)
 - » B709B Police Certification plus end user assurance
- **Schedule 2 - Weapons (*current requirements*):**
 - » All Schedule 2 weapons require Ministerial Import Permission (generally issued by an Authorised Officer of Customs & Border Protection)

Australian Government
**Australian Customs and
Border Protection Service**

Weapons Currently listed in Schedule 2

- The weapons currently prescribed in Schedule 2 of the Regulations are based on the 'Uniform Prohibited Weapons List' developed at the 37th meeting of Australasian Police Ministers Council (APMC) in 1999.
- Schedule 2 *Weapons* currently cover a range of items including:
 - warfare items
 - various bladed goods
 - hand to hand combat and martial arts weapons
 - incapacitation devices
 - concealable weapons, and
 - law enforcement equipment.

Australian Government
**Australian Customs and
Border Protection Service**

Current Permit Process for Schedule 2

- Prior to granting permission to import a weapon, Customs and Border Protection requires importers to obtain a B709B – Police Confirmation form from the relevant State/Territory Police Firearms & Weapons Registries
- The B709B form provides evidence to Customs and Border Protection that the importer is legally allowed to possess the weapon in their home jurisdiction – or alternatively that the weapon is not controlled in the jurisdiction
- If an importer applies for permission and provides a B709B, import permission is usually granted for those weapons if the goods have not already been imported into Australia*

* Permission is generally refused if import permission is not obtained prior to the weapon arriving in Australia, and the importer has previously been advised of import requirements.

Australian Government
**Australian Customs and
Border Protection Service**

FLOW CHART: Current Process for all 'private' Schedule 2 weapons applications

Australian Government
**Australian Customs and
Border Protection Service**

“More Stringent” Weapons Controls

- On 29 July 2010, the Prime Minister and the Minister for Home Affairs, announced that a returned Labour Government would implement a “*more stringent*” approach to weapons importations.
- Changes to the Regulations were developed, which will come into effect in December 2011
- Also in July 2010 the issue was tabled at the 7th annual Ministerial Council for Police & Emergency Management – Police (MCPEMP)*

*[formerly the APMC and now the Standing Council for Police & Emergency Management (SCPEM)]

Australian Government
**Australian Customs and
Border Protection Service**

“More Stringent” Weapons Controls *CONT.*

- MCPEM-P noted the Commonwealth’s intention to strengthen its approach to weapons importations and agreed to examine existing weapons legislation in all the State/Territory jurisdictions with a view to developing more nationally consistent controls.
- Why?
Different approaches to weapons control in the numerous State/Territory jurisdictions were resulting in large numbers of weapons legally entering Australia

Australian Government
**Australian Customs and
 Border Protection Service**

Example of weapons included in B709B forms

Number of Weapons Approved for Import	Total 2008	Total 2009	Total 2010
Shock Weapons#	230,764	539,648	881,050
Body Armour#	14,986	73,479	87,760
Extendable Batons#	9,901	18,816	13,855
Warfare^	27,970	56,159	120,592
Daggers	30,934	25,569	29,750
Blowpipes	520	33	27
Nunchakus	2,380	4,380	3,822
Crossbows	1,018	1,549	1,596
Flick Knives or similar devices	16,618	55,336	14,169
Trench Knives	490	4,024	2,854
Throwing Knives/Axes/Blades	13,430	20,616	27,130
Non-Metallic Knives	9	3	2
Butterfly Knives	1,669	839	649
Laser Pointers	1,381	3,452	1,028

Australian Government
**Australian Customs and
Border Protection Service**

Overview of the Regulatory Amendments

- Under this “more stringent” approach, weapons currently contained in Schedule 2 will be moved to the new Schedule 13
- The importation of Schedule 13 weapons will be controlled under the new Regulation 4H
- Non-weapon items (flags, cat & dog fur, etc) will remain in Schedule 2 and the importation of these items will be continue to be controlled under Regulation 4 (as will Schedule 3 items)
- Regulation 4 will be amended to remove the subparagraphs that refer to exemptions to the import restrictions on weapons prescribed under Regulations 3A, 3B and 3C (Defence, Police, Air Security Officers). These will be transferred to Regulation 4H

Australian Government
**Australian Customs and
Border Protection Service**

Overview of the Regulatory Amendments *CONT.*

- An import model similar to that used for Schedule 6 firearms will be adopted for Schedule 13 weapons whereby permission to import will be dependant on the importer satisfying prescribed ‘tests’
- The majority of Schedule 13 weapons, which have been identified as having limited legitimate domestic use, will require the importer to meet strict ‘end user’ requirements to gain import permission
- Lower risk, weapons will be able to be imported on production of a B709B – Police Certification Test

Australian Government
**Australian Customs and
Border Protection Service**

Overview of the Regulatory Amendments *CONT.*

- ‘Flick knives and similar devices’ have been split into two separate Item numbers and the definitions better clarified
- The requirement for Items designed or adapted for warfare imported for ‘collection’ to be deactivated as well as inert is now specified in the Regulations.
- Warfare items that have been modified to such an extent that they are not able to be restored to their original use; and have been decorated for use as souvenirs or ornaments – ‘Trench Art’ – will no longer require an import permit

Australian Government
**Australian Customs and
Border Protection Service**

The Importation of Schedule 13 Weapons

- Those items with little identifiable domestic end use will only be able to be imported if the importer meets the requirements of the prescribed tests:
 - **Official Purposes Test** [Commonwealth, State/Territory]
 - **Specified Purposes Test** [film production, testing, etc]
 - **Dealer Test** [licensed to deal in the goods]
 - **Returned Goods Test** [goods previously exported from Australia]
 - **Public Interest Test and National Interest Test** [exceptional circumstances] (Minister's permission only)
 - **Specified Person Test** [Items 41, 42, 43 & 44]
 - **Collectors and non-government museum Test** [Item 1]
 - **Historical Items Test** [Items 39, 40 & 41]

Australian Government
**Australian Customs and
Border Protection Service**

The Importation of Schedule 13 Weapons *CONT.*

- With the exception of the Public and National Interest Tests, these ‘higher risk’ goods will require a Customs and Border Protection issued Ministerial Import Permit
- The Minister for Home Affairs will issue Permission to Import under the Public and National Interest Tests
- For Schedule 13 weapons requiring Ministerial Import Permission, there will be no requirement for Police to issue a formal B709B to importer – checks will be conducted by F&W prior to granting an import permit

Australian Government
**Australian Customs and
Border Protection Service**

The Importation of Schedule 13 Weapons *CONT.*

- For lower risk weapons, the importation will be subject to the **Police Certification Test**, i.e. B709B = import permission
- The Police Certification Test mirrors the current import process for Cat A and B firearms listed in Schedule 6

Australian Government
**Australian Customs and
 Border Protection Service**

S.13 Weapons Requiring Ministerial Import Permission

The following items will continue to require Customs and Border Protection issued Ministerial Import Permission:

<u>S.2#</u>	<u>S.13#</u>	<u>DESCRIPTION</u>
8	1	Equipment designed or adapted for warfare
12	3	Hand-held electric shock devices (taser, stun gun)
13	5	Acoustic anti-personnel devices
14	6	Hand-held battery operated devices designed to discharge a gas or liquid
18D	12	Ballistic knives
19	14 & 16	Flick knives or similar devices

Australian Government
**Australian Customs and
 Border Protection Service**

S.13 Weapons Requiring Ministerial Import Permission *CONT.*

<u>S.2#</u>	<u>S.13#</u>	<u>DESCRIPTION</u>
19A	18	Knuckle dusters or similar
20	19	Gloves with protrusions made to puncture or bruise
21	20	A concealed knife, spike or blade (includes walking stick swords)
29A	41	Body armour and anti-ballistic vests
35	24	Sheath knives or similar
36	26	Push knives or similar
37	27	Trench knives or similar
39	30	Non-metallic blades, knives and spikes (not plastic cutlery)

Australian Government
**Australian Customs and
 Border Protection Service**

S.13 Weapons Requiring Ministerial Import Permission *CONT.*

<u>S.2#</u>	<u>S.13#</u>	<u>DESCRIPTION</u>
40	31	Hand or foot claws
41	32	Weighted gloves or similar designed as a weapon
42	33	Butterfly or 'Balisong' knives
43	35	Shark darts designed to expel gas on or after contact
44	37	Dart projectors, 'Darchery Dartslingers' or similar
45	39	Mace or similar, other than ceremonial
46	40	Flails or similar
47	42	Extendable or telescopic batons
48	44	Hand-held laser pointers over 1mW

Australian Government
**Australian Customs and
 Border Protection Service**

S.13 Weapons Requiring Ministerial Import Permission *CONT.*

Additionally, the importation of parts of certain weapons will now also be controlled. The following also require Customs & Border Protection issued Ministerial Import Permission:

<u>S.13#</u>	<u>DESCRIPTION</u>
Item 4	Parts for hand-held electric shock devices [Item 3]
Item 13	Parts for ballistic knives [Item 12]
Item 15	Parts for automatic knives (flick knives) [Item 14]
Item 17	Parts for single-handed opening knives (gravity, inertia or centrifugal force) [Item 16]

Australian Government
**Australian Customs and
Border Protection Service**

S.13 Weapons Requiring Ministerial Import Permission *CONT.*

<u>S.13#</u>	<u>DESCRIPTION</u>
Item 25	Parts for sheath knives or similar [Item 24]
Item 28	Parts for trench knives or similar [Item 27]
Item 34	Parts for butterfly knives [Item 33]
Item 38	Parts for dart projectors or similar [Item 37]
Item 43	Parts for extendable batons [Item 42]

Australian Government
Australian Customs and
Border Protection Service

Flow chart: Proposed process for importing Schedule 13 weapons requiring Ministerial Import Permission.

Australian Government
**Australian Customs and
 Border Protection Service**

Australian Government
 Australian Customs and
 Border Protection Service

Ministerial No: 100000000

PERMISSION TO IMPORT

I, SARAH MAJOR, being an officer authorised by the Minister for Home Affairs, pursuant to *Customs (Prohibited Imports) Regulations 1956, Regulation 4, Schedule 2, Item 29A*, do hereby give permission for the importation by [REDACTED] New South Wales of the items listed in the schedule below:

The Schedule

Two (2) Ballistic Helmets

Conditions

1. Permission to import the items listed in this permit is subject to the production of this original document to Customs and Border Protection.
2. [This permission is for one importation and is valid from the date of signature until *4 April 2012* (expiry date of E709B).

Dated this day of *December* 2011

Signature

Sarah Major
 National Manager
 Trade Policy & Regulation Branch

Example of a
 Customs &
 Border
 Protection
 Issued
 Ministerial
 Import
 Permission

protecting our borders

Australian Government
**Australian Customs and
 Border Protection Service**

'Lower Risk' Schedule 13 Weapons

The following items may be imported on production of a B709B form (Police Certification Test):

<u>S.2 #</u>	<u>S.13 #</u>	<u>DESCRIPTION</u>
Item 9	Item 2	Daggers or similar devices (excluding swords or bayonets)
Item 18	Item 7	Blow-guns or blow-pipes
Item 18A	Item 8	Blow-gun darts
Item 18B	Item 9	Nunchakus
Item 18C	Item 10	Crossbows
Item 22	Item 21	Hunting slings with forearm rest or brace
Item 23	Item 23	Star knives or similar
Item 38	Item 29	Throwing blades, knives and axes

Australian Government
**Australian Customs and
Border Protection Service**

'Lower Risk' Schedule 13 Weapons *cont.*

Again, ***parts*** of certain 'lower risk' weapons will now also be controlled. These may also be imported on production of a B709B form (Police Certification Test):

<u>S.13#</u>	<u>DESCRIPTION</u>
Item 11	Parts for Crossbows [Item 10]
Item 22	Parts for Hunting Slings [Item 21]

Australian Government
Australian Customs and
Border Protection Service

Flow chart: Proposed process for importing 'lower risk' Schedule 13 weapons.

Australian Government
Australian Customs and Border Protection Service

Australian Government
 Australian Customs and Border Protection Service

B709B FORM
IMPORTATION OF WEAPONS
POLICE CERTIFICATION

ACCOUNTABLE SERIAL NUMBER

DISTRIBUTION
 ORIGINAL: Importer's copy
 DUPLICATE: Accountable Police copy

*This form is only for use in relation to the following goods listed in the Customs (Prohibited Imports) Regulations 1956; daggers or similar devices, blowguns or blowpipes, blowpipe or blowgun darts, nunchakus, crossbows including parts, hunting slings, slingshots or catapults including parts, star knives or similar devices, throwing blades, knives or axes, anti-personnel chemicals, sprays, grenades or canisters**

I

being one of the following or a person authorised by one of the following: *(strikethrough those that don't apply)*

- Chief Commissioner or Commissioner of Police in the State of
- Commissioner of Police of the Northern Territory; or
- Chief Police Officer of the Australian Capital Territory

hereby confirm that

being a resident of Australia, or an overseas visitor, holds a licence or authorisation in accordance with the law of this State or Territory to possess the item(s) listed in the table below; or the goods listed in the table below are not subject to any restriction on possession by this State or Territory's legislation;

Qty	Goods Type (for example, daggers, blowguns, blowpipes, nunchakus, crossbows, etc)	Licence / Authorisation	
		Number	Date of Expiry

**All B709B Forms covering anti-personnel goods must be accompanied by relevant evidence that the goods are for use by an end user specified at Item 1 of Schedule 3 of the Regulations, such as a purchase order issued to the importer by the end user.*

- The original of this confirmation must be surrendered to the Australian Customs and Border Protection Service when clearing the goods.
- This confirmation will remain valid until or unless revoked by the Police authority.

Authorised Person's Signature Date

CUSTOMS AND BORDER PROTECTION OFFICIAL USE

Customs clearance document Port Date

Not valid unless stamped by Police

Australian Government
**Australian Customs and
Border Protection Service**

Clarifying the definition of a ‘flick knife’

- The most contentious issue with the current Schedule 2 weapons has been the definition of a “flick knife or similar device”
- In the new Schedule 13 these goods will be split into two Items:
 - Item 14 – Automatic knives; and
 - Item 16 – Single handed opening knives
- The amendments do not change what is captured under the current definition
- The amendments serve to remove any ambiguity in the current definition and clarify the intention of the Regulations

Australian Government
**Australian Customs and
Border Protection Service**

Clarifying the definition of a 'flick knife' CONT.

Item 14 of Schedule 13 controls:

- Automatic knives that have a blade folded or recessed into the handle which are designed or adapted to open automatically by pressure applied to any spring, device, stud or button in or attached to the handle or blade of the knife, including knives commonly known as flick knives, switchblades, assisted opening knives or flipper knives.

Item 16 of Schedule 13 controls:

- Single handed opening knives, being knives that have a blade folded or recessed into the handle which is capable of being opened by gravity, inertia or centrifugal force

Australian Government
**Australian Customs and
Border Protection Service**

In Summary.....

- All weapons previously listed in Schedule 2 will now be listed in the new Schedule 13
- The new Regulation 4H will control the importation of Schedule 13 goods
- Exemptions detailed under 3A, 3B and 3C will apply to Schedule 13 weapons as prescribed

Australian Government
**Australian Customs and
Border Protection Service**

In Summary.....CONT.

- Applications for permission to import weapons listed in the new Schedule 13 will now have to meet the conditions of a prescribed “test”:
 - For the majority of weapons, the importer will have to satisfy the criteria of one of the prescribed legitimate end uses (Official Purposes Test, Specified User Test, etc). These weapons will continue to require Ministerial Import Permission
 - For a small number of ‘lower risk’ weapons, importation will only require presentation of a B709B form – Police Certification Test

Australian Government
**Australian Customs and
Border Protection Service**

In Summary.....CONT.

- The importation of parts of certain weapons will now also be controlled under the Regulations
- The definition of ‘flick knives and similar devices’ has been amended to clarify the intention of the Regulations:
 - Automatic knives and single handed opening knives will now be controlled as separate Items (numbers 14 & 16)
- The requirement for permanent deactivation of Items of warfare imported for collection is now prescribed in the Regulations (previously this requirement was administered under policy)
- Items of warfare that have been modified to such an extent that they cannot be restored to their original state, and have been decorated for ornamental purposes (trench art) will be exempt from import control

Australian Government
**Australian Customs and
Border Protection Service**

Transitional Period

- All goods imported before the commencement of the Regulations will be processed under the current scheme
- Ministerial Permission to Import documents issued prior to the date of enactment for all Schedule 2 weapons will remain valid until their date of expiry. These may continue to be presented at the border for up to 6 months after the date of enactment
- Old style B709Bs cannot be accepted at the border for lower controlled weapons. Importers applying for permission to import who supply an old-style B709B will be advised to obtain a new B709B to present directly at the border.

Australian Government
**Australian Customs and
Border Protection Service**

Challenges

- Current lack of uniformity on weapons controls across jurisdictions
- Importers “port shopping” to import ‘lower risk’ weapons into jurisdictions with lowest weapons controls
- Once a weapon is imported, Customs and Border Protection cannot control domestic trade between States and Territories
- Importing weapons prior to obtaining permission (B709B)
- Recording data for items imported on B709Bs
- International trade obligations - WTO, weapons manufactured domestically

Australian Government
**Australian Customs and
Border Protection Service**

Questions?

weaponspolicy@customs.gov.au

our borders

Australian Government
Australian Customs and Border Protection Service

This presentation and other information is available on SharePoint

Australian Government
**Australian Customs and
Border Protection Service**

Automated & Single-handed opening knives

Australian Government
**Australian Customs and
Border Protection Service**

Automated & Single-handed opening knives

Australian Government
**Australian Customs and
Border Protection Service**

Examples of 'Trench Art'

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
American Buffalo Knife and Tool	Cowboy's Companion II	CC0078	Automatic Knife	Yes
Benchmade		3550	Automatic Knife	
Benchmade	300 Axis Flipper	300SN	Automatic Knife	No Exam
Benchmade	AFO	9050	Automatic Knife	
Benchmade	AFO II	9051	Automatic Knife	
Benchmade	Auto Bedlam	8600	Automatic Knife	
Benchmade	Auto Mini Presidio Ultra	5270	Automatic Knife	
Benchmade	Auto Presidio	5000	Automatic Knife	
Benchmade	Auto Presidio Tanto	5300	Automatic Knife	
Benchmade	Auto Rift	9555	Automatic Knife	
Benchmade	Auto Stryker	9100	Automatic Knife	
Benchmade	Barrage	580	Automatic Knife	
Benchmade	Barrage	581	Automatic Knife	
Benchmade	Barrage	583	Automatic Knife	
Benchmade	Barrage	585	Automatic Knife	
Benchmade	Emissary	470	Automatic Knife	
Benchmade	HK	14455	Automatic Knife	
Benchmade	HK	14460	Automatic Knife	
Benchmade	Impel	3150	Automatic Knife	
Benchmade	Infidel	3300	Automatic Knife	
Benchmade	Infidel	3310	Automatic Knife	
Benchmade	Levigator Money Clip Knife	13300BK	Automatic Knife	
Benchmade	Levigator Money Clip Knife	13310	Automatic Knife	
Benchmade	Mini Auto Presidio	5500	Automatic Knife	
Benchmade	Mini Auto Stryker	9500	Automatic Knife	
Benchmade	Mini-Barrage	585	Automatic Knife	
Benchmade	Mini-reflux	2550	Automatic Knife	
Benchmade	Nonconformist	13800	Automatic Knife	
Benchmade	Nonconformist Tanto	13801	Automatic Knife	
Benchmade	Pardue	530	Automatic Knife	
Benchmade	Pardue	720	Automatic Knife	
Benchmade	Pardue	720S	Automatic Knife	
Benchmade	Pardue	720SBT	Automatic Knife	
Benchmade	Pardue	720SBTSL	Automatic Knife	
Benchmade	Subrosa	790	Automatic Knife	
Benchmade	Torrent	890	Automatic Knife	
Benchmade	Venom	13175	Automatic Knife	
Blackhawk	BHB30	153001SL	Automatic Knife	
Browning	Backdraft Assisted Opening Folder	BR355	Automatic Knife	
Browning	Backdraft Assisted Opening Folder	BR356	Automatic Knife	
Buck Knives		BU345BKS	Automatic Knife	Yes
Buck Knives		BU340BKS	Automatic Knife	Yes
Buck Knives	Paradigm Pro	BU337BKS	Automatic Knife	
Buck Knives	Vantage Select	BU345BKS	Automatic Knife	Yes
Buck Knives	Vantage Select	BU340BKS	Automatic Knife	
Colt	Firefighter		Automatic Knife	
Columbia River Knife & Tool		CR01KZHLC	Automatic Knife	Yes
Columbia River Knife & Tool	Carson Desert Tactical Folder	M16-13ZM	Automatic Knife	
Columbia River Knife & Tool	Carson Desert Tactical Folder	M16-14ZSF	Automatic Knife	
Columbia River Knife & Tool	Carson Desert Tactical Folder	M16-14D	Automatic Knife	
Columbia River Knife & Tool	Carson M21	M21-02	Automatic Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Columbia River Knife & Tool	Carson M21	M21-12	Automatic Knife	
Columbia River Knife & Tool	Carson M21	M21-04	Automatic Knife	
Columbia River Knife & Tool	Carson M21	M21-14	Automatic Knife	
Columbia River Knife & Tool	Carson M21 G10	M21-02G	Automatic Knife	
Columbia River Knife & Tool	Carson M21 G10	M21-12G	Automatic Knife	
Columbia River Knife & Tool	Carson M21 G10	M21-04G	Automatic Knife	
Columbia River Knife & Tool	Carson M21 G10	M21-14G	Automatic Knife	
Columbia River Knife & Tool	Hissatsu Folding	2903	Automatic Knife	Based on F&W Exam
Columbia River Knife & Tool	Ignitor	6855	Automatic Knife	
Columbia River Knife & Tool	Iragi Freedom	M16-14DI	Automatic Knife	Yes
Columbia River Knife & Tool	M16 EDC	M16-10K	Automatic Knife	
Columbia River Knife & Tool	M16 EDC	M16-01K	Automatic Knife	
Columbia River Knife & Tool	M16 Military	M16-12M	Automatic Knife	
Columbia River Knife & Tool	M16 Military	M16-13M	Automatic Knife	
Columbia River Knife & Tool	M16 Military	M16-14M	Automatic Knife	
Columbia River Knife & Tool	M16 Special Forces	M16-13SF	Automatic Knife	
Columbia River Knife & Tool	M16 Special Forces	M16-13SFG	Automatic Knife	
Columbia River Knife & Tool	M16 Special Forces	M16-14SF	Automatic Knife	
Columbia River Knife & Tool	M16 Special Forces	M16-14SFG	Automatic Knife	
Columbia River Knife & Tool	M16 Special Forces	CR13SF	Automatic Knife	
Columbia River Knife & Tool	M16 SRT Law Enforcement	M16-12LE	Automatic Knife	
Columbia River Knife & Tool	M16 SRT Law Enforcement	M16-13LE	Automatic Knife	
Columbia River Knife & Tool	M16 SRT Law Enforcement	M16-14LE	Automatic Knife	
Columbia River Knife & Tool	M16 Zytel	M16-02Z	Automatic Knife	
Columbia River Knife & Tool	M16 Zytel	M16-12Z	Automatic Knife	
Columbia River Knife & Tool	M16 Zytel	M16-03Z	Automatic Knife	
Columbia River Knife & Tool	M16 Zytel	M16-13Z	Automatic Knife	
Columbia River Knife & Tool	M16 Zytel	M16-04Z	Automatic Knife	
Columbia River Knife & Tool	M16 Zytel	M16-14Z	Automatic Knife	
Columbia River Knife & Tool	M16-EDC	M16-10KE	Automatic Knife	
Columbia River Knife & Tool	Mini My Tighe	1092	Automatic Knife	
Columbia River Knife & Tool	Mini My Tighe	1092Q	Automatic Knife	
Columbia River Knife & Tool	Mini My Tighe	1093	Automatic Knife	
Columbia River Knife & Tool	Mini My Tighe	1093K	Automatic Knife	
Columbia River Knife & Tool	My Tighe	1090	Automatic Knife	
Columbia River Knife & Tool	My Tighe	1091	Automatic Knife	
Columbia River Knife & Tool	My Tighe	1091K	Automatic Knife	
Columbia River Knife & Tool	My Tighe	1091KQ	Automatic Knife	
Columbia River Knife & Tool	Ripple	K406GXP	Automatic Knife	Based on Region Exam
Columbia River Knife & Tool	Swindle	K240XXP	Automatic Knife	No Exam
Columbia River Knife & Tool	The Natural 2	7080J	Automatic Knife	
Extrema Ratio	Ordinanza	MF2	Automatic Knife	Based on Region Exam
Gerber	Answer	22-01971	Automatic Knife	
Gerber	Covert Fast	22-01966	Automatic Knife	
Gerber	DMF Auto	30-000379N	Automatic Knife	Based on Region Exam
Gerber	Evo	22-01433	Automatic Knife	Yes
Gerber	Evo	22-01432	Automatic Knife	
Gerber	Evo Jr	22-01492	Automatic Knife	
Gerber	Evo Jr	22-01493	Automatic Knife	
Gerber	Fast Draw	22-07162	Automatic Knife	
Gerber	Fast Draw	22-07161	Automatic Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Gerber	Fast Knife	30-000118	Automatic Knife	
Gerber	Mini Covert Fast	22-01967	Automatic Knife	
Gerber	Statesman FAST	31-000349	Automatic Knife	
Hand Tech Made		MFDKAXD55	Automatic Knife	Yes
Kershaw Knives	Blackout	1550	Automatic Knife	
Kershaw Knives	Blackout	1550ST	Automatic Knife	
Kershaw Knives	Blur	1670BLK	Automatic Knife	Based on Region Exam
Kershaw Knives	Blur	1670BLKST	Automatic Knife	
Kershaw Knives	Blur	1670OCC	Automatic Knife	
Kershaw Knives	Blur	1670RD	Automatic Knife	
Kershaw Knives	Blur	1670S30V	Automatic Knife	
Kershaw Knives	Centofante / Onion	1610	Automatic Knife	
Kershaw Knives	Chill	KS3410ST	Automatic Knife	Based on Region Exam
Kershaw Knives	Junkyard Dog	1720	Automatic Knife	
Kershaw Knives	Junkyard Dog	1720ST	Automatic Knife	
Kershaw Knives	Junkyard Dog II	1725ST	Automatic Knife	
Kershaw Knives	Junkyard Dog II	1725	Automatic Knife	
Kershaw Knives	Junkyard Dog II	1725CB	Automatic Knife	
Kershaw Knives	Leek	1660CKT	Automatic Knife	
Kershaw Knives	Leek	1660	Automatic Knife	
Kershaw Knives	Leek	1660BB	Automatic Knife	
Kershaw Knives	Leek	1660BR	Automatic Knife	
Kershaw Knives	Leek	1660CB	Automatic Knife	
Kershaw Knives	Leek	1660CKT	Automatic Knife	
Kershaw Knives	Leek	1660CKTST	Automatic Knife	
Kershaw Knives	Leek	1660G10	Automatic Knife	
Kershaw Knives	Leek	1660OCC	Automatic Knife	
Kershaw Knives	Leek	1660PINK	Automatic Knife	
Kershaw Knives	Leek	1660ST	Automatic Knife	
Kershaw Knives	Leek	1660TGRYST	Automatic Knife	
Kershaw Knives	Leek	1660VIB	Automatic Knife	
Kershaw Knives	Leek	1660VIBST	Automatic Knife	
Kershaw Knives	OSO Sweet	1830	Automatic Knife	
Kershaw Knives	Scallion	1620BL	Automatic Knife	
Kershaw Knives	Scallion	1620C	Automatic Knife	
Kershaw Knives	Scallion	1620FL	Automatic Knife	
Kershaw Knives	Scallion	1620FLST	Automatic Knife	
Kershaw Knives	Scallion	1620GRN	Automatic Knife	
Kershaw Knives	Scallion	1620RD	Automatic Knife	
Kershaw Knives	Scallion	1620ST	Automatic Knife	
Kershaw Knives	Scallion	1630TBLKST	Automatic Knife	
Kershaw Knives	Shallot	1840	Automatic Knife	
Kershaw Knives	Shallot	1840CKT	Automatic Knife	
Kershaw Knives	Shallot	1840CKTST	Automatic Knife	
Kershaw Knives	Shallot	1840ST	Automatic Knife	
Kershaw Knives	Skyline	1760	Automatic Knife	Yes
Kershaw Knives	Zings	1735	Automatic Knife	
Kershaw Knives	Zings	1735OR	Automatic Knife	
Lansky	Evader	LKN003	Automatic Knife	No Exam
Leatherman	Crater	C33L	Automatic Knife	
Leatherman	Crater	C33LX	Automatic Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Leatherman	Crater	C33T	Automatic Knife	
Leatherman	Crater	C33TX	Automatic Knife	
Leatherman	Crater	C33B	Automatic Knife	
Leatherman	Crater	C33BX	Automatic Knife	
Maxam	Speed Assisted Folding Knife	SKBLKSPC	Automatic Knife	
Milano	Stiletto	26-K	Automatic Knife	
Mini Escort	Spring Assist		Automatic Knife	
Puma	SGB	6503515	Automatic Knife	Yes
Smith & Wesson	Homeland Security	SWHS1T	Automatic Knife	Yes
SOG	Flash I	SGFSA-97	Automatic Knife	
SOG	Flash I	STGFSA-97	Automatic Knife	
SOG	Flash I	TFSA-97	Automatic Knife	
SOG	Flash I	FSA-97	Automatic Knife	
SOG	Flash I	FSA-7	Automatic Knife	
SOG	Flash II	STGFSA-98	Automatic Knife	
SOG	Flash II	SGFSA-98	Automatic Knife	
SOG	Flash II	TFSA-98	Automatic Knife	
SOG	Flash II	CTFSA-98	Automatic Knife	
SOG	Flash II	CFSA-8	Automatic Knife	
SOG	Flash II	CFSA-98	Automatic Knife	
SOG	Flash II	DFSA-98	Automatic Knife	
SOG	Flash II	FSA-98	Automatic Knife	
SOG	Flash II	FSA-8	Automatic Knife	
SOG	Flash II	FSA-5	Automatic Knife	
SOG	Trident	TF-1	Automatic Knife	
SOG	Twitch I	TWI-7	Automatic Knife	
SOG	Twitch II	TWI-8	Automatic Knife	
SOG	Vulcan	VL-01	Automatic Knife	
SOG	Vulcan Mini	VL-02	Automatic Knife	
SOG	Vulcan Mini Tanto	VL-04	Automatic Knife	
SOG	Vulcan Tanto	VL-03	Automatic Knife	
Spyderco	Brad Southard	C156GBN	Automatic Knife	
Tactical Rescue 3	Navy Seal Knife		Automatic Knife	
Tiger	Karamit		Automatic Knife	
Tiger	Silver Zeus		Automatic Knife	
Tiger	Stiletto	Spider	Automatic Knife	
United Cutlery	Master Chopper Folder	UC8003	Automatic Knife	
Zero Tolerance		0350	Automatic Knife	
Zero Tolerance		0350ST	Automatic Knife	
Zero Tolerance		0300	Automatic Knife	
Zero Tolerance		0300ST	Automatic Knife	
Zero Tolerance		0301	Automatic Knife	
Zero Tolerance		0302	Automatic Knife	
Zero Tolerance		0400	Automatic Knife	
Zero Tolerance		0400ST	Automatic Knife	
Zero Tolerance		0200	Automatic Knife	Yes
Boker	Trance	01BO596	Automatic Knife;#Single Handed Knife	Yes
Columbia River Knife & Tool	Special Forces	7914DSF	Automatic Knife;#Single Handed Knife	Yes
Boker	Applegate Folding Dagger	112240	Dagger;#Single Handed Knife	
Boker	Escrima Folding Dagger	112200	Dagger;#Single Handed Knife	
Boker	Magnum Urban Tank	01MB222	Dagger;#Single Handed Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Al Mar	Back Up	BU2-2	Not Controlled	
Al Mar	Backup	BU1-2	Not Controlled	
Al Mar	Hawk Classic	1002BM	Not Controlled	
Al Mar	Hawk Classic	1002BP	Not Controlled	
Al Mar	Hawk Classic	1002C	Not Controlled	
Al Mar	Hawk Classic	1002HJB	Not Controlled	
Al Mar	Hawk Classic	1002P	Not Controlled	
Al Mar	Hawk Classic	1002S	Not Controlled	
Al Mar	Hawk Classic	1002SS	Not Controlled	
Al Mar	Hawk Classic	1002WM	Not Controlled	
Al Mar	Osprey	1001AB	Not Controlled	
Al Mar	Osprey	1001BM	Not Controlled	
Al Mar	Osprey	1001C	Not Controlled	
Al Mar	Osprey	1001HJB	Not Controlled	
Al Mar	Osprey	1001P	Not Controlled	
Al Mar	Osprey	1001S	Not Controlled	
Al Mar	Osprey	1001SS	Not Controlled	
Al Mar	Osprey	1001WM	Not Controlled	
Al Mar	Shiva	SV-BM	Not Controlled	
Alaskan Ulu Knife			Not Controlled	
American Buffalo Knife and Tool	Deuce Lockback	CC0016	Not Controlled	Yes
American Buffalo Knife and Tool	Flash Lockback	CC0010	Not Controlled	Yes
American Hunter	Trophy Skinner	AH005	Not Controlled	
Anza	Boddington Tactical Hunter	AZB	Not Controlled	
Anza	Drop point Hunter	AZLP	Not Controlled	
Anza	Drop Point Hunter	AZLPD	Not Controlled	
Anza	Dune Slayer	AZD	Not Controlled	
Anza	Field Hunter	AZF1	Not Controlled	
Anza	Field Hunter	AZF2	Not Controlled	
Anza	Field Hunter	AZF4	Not Controlled	
Anza	Grizzly	AZG	Not Controlled	
Anza	Hunter	AZ711	Not Controlled	
Anza	Hunter Series	AZBRL	Not Controlled	
Anza	Hunter Series	AZBRM	Not Controlled	
Anza	Large Hunter	AZPK4	Not Controlled	
Anza	Large Hunter	AZ705	Not Controlled	
Anza	Medium Hunter	AZPK3	Not Controlled	
Anza	Miniature Skinner	AZTW	Not Controlled	
Anza	Ranger	AZR	Not Controlled	
Anza	Skinner	AZ63	Not Controlled	
Anza	Skinner	AZ709	Not Controlled	
Anza	Small Hunter	AZNK	Not Controlled	
Anza	Small Hunter	AZPK1	Not Controlled	
Anza	Small Hunter	AZPK2	Not Controlled	
Anza	Small Hunter	AZ404	Not Controlled	
Anza	Tracker	AZT	Not Controlled	
Anza	Utility Hunter	AZ108	Not Controlled	
Anza	Whitetail Series	AZ61E	Not Controlled	
Anza	Whitetail Series	AZ81E	Not Controlled	
Anza	Whitetail Series	AZ103E	Not Controlled	
Aristocrat	Legacy Mini Folder	AK160SB	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Aristocrat	Medallion Small Folder	AK180BMP	Not Controlled	
Arno Bernard	Custom Dassie	AB050	Not Controlled	
Arno Bernard	Custom Dassie	AB051	Not Controlled	
Arno Bernard	Custom Elephant	AB090	Not Controlled	
Arno Bernard	Custom Elephant	AB092	Not Controlled	
Arno Bernard	Custom Gecko	AB070	Not Controlled	
Arno Bernard	Custom Gecko	AB071	Not Controlled	
Arno Bernard	Custom Jackal	AB020	Not Controlled	
Arno Bernard	Custom Jackal	AB021	Not Controlled	
Arno Bernard	Custom Leopard	AB102	Not Controlled	
Arno Bernard	Custom Leopard	AB103	Not Controlled	
Arno Bernard	Custom Meerkat	AB060	Not Controlled	
Arno Bernard	Custom Meerkat	AB061	Not Controlled	
Arno Bernard	Custom Porcupine	AB080	Not Controlled	
Arno Bernard	Custom porcupine	AB081	Not Controlled	
Arno Bernard	Custom Raven	AB010	Not Controlled	
Arno Bernard	Custom Raven	AB011	Not Controlled	
Arno Bernard	Custom Vulture	AB030	Not Controlled	
Arno Bernard	Custom Vulture	AB031	Not Controlled	
Arno Bernard	Custom Warthog	AB112	Not Controlled	
Arno Bernard	Custom Warthog	AB114	Not Controlled	
Arno Bernard	Custom Wild Dog	AB040	Not Controlled	
Arno Bernard	Custom Wild Dog	AB043	Not Controlled	
Arno Bernard	Custom Wild Dog	AB044	Not Controlled	
Arno Bernard	Custom Wold Dog	AB041	Not Controlled	
Balade	The 22 Grams	EC0098	Not Controlled	Based on Region Exam
Bark River Knife & Tool	Bravo 1	BA111MAI	Not Controlled	
Bark River Knife & Tool	Bravo 1	BA111MBC	Not Controlled	
Bark River Knife & Tool	Bravo 1	BA111MGC	Not Controlled	
Bark River Knife & Tool	Bravo 2	BA211MAI	Not Controlled	
Bark River Knife & Tool	Bravo 2	BA11MBC	Not Controlled	
Bark River Knife & Tool	Bravo 2	BA211MGC	Not Controlled	
Bark River Knife & Tool	River Gunny	BA011MAI	Not Controlled	
Bark River Knife & Tool	River Gunny	BA011MBC	Not Controlled	
Bark River Knife & Tool	River Gunny	BA011MGC	Not Controlled	
Bear & Son Cutlery	Amarillo Bone Series Large Stockman	BCYB47	Not Controlled	
Bear & Son Cutlery	Amarillo Bone Series Large Trapper	BCYB54	Not Controlled	
Bear & Son Cutlery	Amarillo Bone Series Little Trapper	BCYB5412	Not Controlled	
Bear & Son Cutlery	Amarillo Bone Series Mini Trapper	BCYB07	Not Controlled	
Bear & Son Cutlery	American Bowie	BC501	Not Controlled	
Bear & Son Cutlery	Barlow	BC2281R	Not Controlled	
Bear & Son Cutlery	Barlow	BCC3281	Not Controlled	
Bear & Son Cutlery	Barlow	BCCRSB281	Not Controlled	
Bear & Son Cutlery	Barlow	BCKO9281	Not Controlled	
Bear & Son Cutlery	Barn Owl	BC297BO	Not Controlled	
Bear & Son Cutlery	Bird and Trout	BC751	Not Controlled	
Bear & Son Cutlery	Bowie	BC502	Not Controlled	
Bear & Son Cutlery	Bowie	BC502D	Not Controlled	
Bear & Son Cutlery	Brotherhood Eagles	BC297BE	Not Controlled	
Bear & Son Cutlery	Camo Wood Fillet	BC266CW	Not Controlled	
Bear & Son Cutlery	Camo Wood Fillet	BC267CW	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Bear & Son Cutlery	Camo Wood Folder	BC297CW	Not Controlled	
Bear & Son Cutlery	Camo Wood Guthook Skinner	C244CW	Not Controlled	
Bear & Son Cutlery	Camo Wood Pro Skinner	BC249CW	Not Controlled	
Bear & Son Cutlery	Camo Wood Skinner	BC282CW	Not Controlled	
Bear & Son Cutlery	Cocobolo Bowie	BCCB02	Not Controlled	
Bear & Son Cutlery	Cocobolo Damascus Bowie	BCCB02D	Not Controlled	
Bear & Son Cutlery	Cocobolo Feathermate Skinner	BCCB87	Not Controlled	
Bear & Son Cutlery	Congress	BCKO9458	Not Controlled	
Bear & Son Cutlery	Copperhead	BCKO9249	Not Controlled	
Bear & Son Cutlery	Cushion Grip Electrician Splicer	BC486	Not Controlled	
Bear & Son Cutlery	Cushion Grip Utility	BC4660	Not Controlled	
Bear & Son Cutlery	Damascis India Stag Mini Executive	BC540D	Not Controlled	
Bear & Son Cutlery	Damascus Bowie	BC501D	Not Controlled	
Bear & Son Cutlery	Damascus India Stag Drop Point Hunter	BC548D	Not Controlled	
Bear & Son Cutlery	Damascus India Stag Folding Hunter	BC597D	Not Controlled	
Bear & Son Cutlery	Damascus India Stag Invincible Skinner	BC582D	Not Controlled	
Bear & Son Cutlery	Damascus India Stag Large Stockman	BC547D	Not Controlled	
Bear & Son Cutlery	Damascus India Stag Midsize	BC505D	Not Controlled	
Bear & Son Cutlery	Damascus India Stag Pro Skinner	BC549D	Not Controlled	
Bear & Son Cutlery	Damascus India Stag Trapper	BC507D	Not Controlled	
Bear & Son Cutlery	Damascus India Stag Trapper	BC554D	Not Controlled	
Bear & Son Cutlery	Damascus India Stag Upswept Skinner	BC577D	Not Controlled	
Bear & Son Cutlery	Damascus Inida Stag Executive	BC526D	Not Controlled	
Bear & Son Cutlery	Damascus Lockback	BC826D	Not Controlled	
Bear & Son Cutlery	Damscus India Stag Guthook Hunter	BC544D	Not Controlled	
Bear & Son Cutlery	Elk	BC297SELK	Not Controlled	
Bear & Son Cutlery	Executive Lockback	BCWSB25	Not Controlled	
Bear & Son Cutlery	Executive Lockback	BC726	Not Controlled	
Bear & Son Cutlery	Executive Lockback	BCWSB26	Not Controlled	
Bear & Son Cutlery	Executive Lockback	BC825	Not Controlled	
Bear & Son Cutlery	Executive Lockback	BC826	Not Controlled	
Bear & Son Cutlery	Executive Lockback	BC226	Not Controlled	
Bear & Son Cutlery	Executive Lockback	BC125P	Not Controlled	
Bear & Son Cutlery	Executive Lockback	BC725	Not Controlled	
Bear & Son Cutlery	Farmhand	BC737	Not Controlled	
Bear & Son Cutlery	Farmhand Work Knife	BCC337	Not Controlled	
Bear & Son Cutlery	Fillet	BC466	Not Controlled	
Bear & Son Cutlery	Fillet	BC567	Not Controlled	
Bear & Son Cutlery	Fillet Knife	BC467	Not Controlled	
Bear & Son Cutlery	Folding Handsaw	BC713	Not Controlled	
Bear & Son Cutlery	Folding Hunter	BCC3165	Not Controlled	
Bear & Son Cutlery	Folding Hunter	BCCRSB165	Not Controlled	
Bear & Son Cutlery	Folding Hunter	BC29BBR	Not Controlled	
Bear & Son Cutlery	Folding Hunter Gift Set	BCS297R	Not Controlled	
Bear & Son Cutlery	Folding Hunter Lockback	BCWSB97	Not Controlled	
Bear & Son Cutlery	Gentleman's Stockman	BC833	Not Controlled	
Bear & Son Cutlery	Gold Rush Bowie	BCB00	Not Controlled	
Bear & Son Cutlery	Gold Rush Bowie	BCCB00P	Not Controlled	
Bear & Son Cutlery	Golden Retriever	BC297GRD	Not Controlled	
Bear & Son Cutlery	Guthook Hunter	BC444	Not Controlled	
Bear & Son Cutlery	Guthook Hunter	BC444OR	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Bear & Son Cutlery	Guthook Hunter	BC444SR	Not Controlled	
Bear & Son Cutlery	Guthook Hunter	BC444SROR	Not Controlled	
Bear & Son Cutlery	India Stag Bird Hook	BC5247BH	Not Controlled	
Bear & Son Cutlery	India Stag Bowie	BCWSB02	Not Controlled	
Bear & Son Cutlery	India Stag Damascus Bowie	BCWSB02D	Not Controlled	
Bear & Son Cutlery	India Stag Executive	BC526	Not Controlled	
Bear & Son Cutlery	India Stag Folding Hunter	BC597	Not Controlled	
Bear & Son Cutlery	India Stag Gentleman's	BC525	Not Controlled	
Bear & Son Cutlery	India Stag Guthook Hunter	BC544	Not Controlled	
Bear & Son Cutlery	India Stag Invincible Skinner	BC582	Not Controlled	
Bear & Son Cutlery	India Stag Large Stockman	BC547	Not Controlled	
Bear & Son Cutlery	India Stag Little Trapper	BC55412	Not Controlled	
Bear & Son Cutlery	India Stag Lockback	BC597GH	Not Controlled	
Bear & Son Cutlery	India Stag Medium	BC561	Not Controlled	
Bear & Son Cutlery	India Stag Midsize	BC505	Not Controlled	
Bear & Son Cutlery	India Stag Mini Executive	BC540	Not Controlled	
Bear & Son Cutlery	India Stag Mini Executive	BC540	Not Controlled	
Bear & Son Cutlery	India Stag Mini Trapper	BC507	Not Controlled	
Bear & Son Cutlery	India Stag Muskrat	BC5247	Not Controlled	
Bear & Son Cutlery	India Stag Peanut	BC520	Not Controlled	
Bear & Son Cutlery	India Stag Pro Skinner	BC549	Not Controlled	
Bear & Son Cutlery	India Stag Razor	BC5150	Not Controlled	
Bear & Son Cutlery	India Stag Razor Folder	BC598	Not Controlled	
Bear & Son Cutlery	India Stag Slimline Hunter	BC562	Not Controlled	
Bear & Son Cutlery	India Stag Smaal Stockman	BC533	Not Controlled	
Bear & Son Cutlery	India Stag Stockman	BC518	Not Controlled	
Bear & Son Cutlery	India Stag Trapper	BC554	Not Controlled	
Bear & Son Cutlery	India Stag Two Blade Folding Hunter	BC765	Not Controlled	
Bear & Son Cutlery	India Stag Unswept Skinner	BC577	Not Controlled	
Bear & Son Cutlery	Inida Stag Barlow	BC5281	Not Controlled	
Bear & Son Cutlery	Inidia Stag Drop Point Hunter	BC548	Not Controlled	
Bear & Son Cutlery	Inidia Stag Scout Knife	BC7445	Not Controlled	
Bear & Son Cutlery	Jac Knife	BC217R	Not Controlled	
Bear & Son Cutlery	Jumbo Trapper	BC2223R	Not Controlled	
Bear & Son Cutlery	Kodiak Little Toothpick	BCK8193	Not Controlled	
Bear & Son Cutlery	Kodiak Little Toothpick	BCKPK193	Not Controlled	
Bear & Son Cutlery	Kodiak Series Little Trapper	BCK854	Not Controlled	
Bear & Son Cutlery	Kodiak Small Trapper	BCKPK54	Not Controlled	
Bear & Son Cutlery	Large Muskrat	BC2247R	Not Controlled	
Bear & Son Cutlery	Large Stockman	BC247R	Not Controlled	
Bear & Son Cutlery	Large Stockman	BCC347	Not Controlled	
Bear & Son Cutlery	Large Stockman	BC247	Not Controlled	
Bear & Son Cutlery	Large Toothpick	BCKO9193	Not Controlled	
Bear & Son Cutlery	Large Trapper	BCKO9054	Not Controlled	
Bear & Son Cutlery	Lightweigh Lockback	BC705	Not Controlled	
Bear & Son Cutlery	Linerlock	BC206LR	Not Controlled	
Bear & Son Cutlery	Little Toothpick	BCC31931	Not Controlled	
Bear & Son Cutlery	Little Toothpick	BCCRSB1931	Not Controlled	
Bear & Son Cutlery	Little Trapper	BC254	Not Controlled	
Bear & Son Cutlery	Little Trapper	BCKO95412	Not Controlled	
Bear & Son Cutlery	Little Trapper	BCKO95412	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Bear & Son Cutlery	Lockback	BCWSB05	Not Controlled	
Bear & Son Cutlery	Lockback	BC445	Not Controlled	
Bear & Son Cutlery	Lockback	BC460	Not Controlled	
Bear & Son Cutlery	Lockback	BC460SR	Not Controlled	
Bear & Son Cutlery	Lockback	BC460GH	Not Controlled	
Bear & Son Cutlery	Lockback	BCR205R	Not Controlled	
Bear & Son Cutlery	Lockback	BC224R	Not Controlled	
Bear & Son Cutlery	Lockback	BC225R	Not Controlled	
Bear & Son Cutlery	Lockback	BC226R	Not Controlled	
Bear & Son Cutlery	Lockback	BC261R	Not Controlled	
Bear & Son Cutlery	Lockback	BCC326	Not Controlled	
Bear & Son Cutlery	Lockback	BCCRSB05	Not Controlled	
Bear & Son Cutlery	Lockback	BCCRSB26	Not Controlled	
Bear & Son Cutlery	Lockback	BCKO926	Not Controlled	
Bear & Son Cutlery	Lockback	BC805D	Not Controlled	
Bear & Son Cutlery	Mallard Ducks	BCD297MD	Not Controlled	
Bear & Son Cutlery	Medium Lockback	BCWSB61	Not Controlled	
Bear & Son Cutlery	Medium Stockman	BC218R	Not Controlled	
Bear & Son Cutlery	Medium Stockman	BCC318	Not Controlled	
Bear & Son Cutlery	Medium Stockman	BCCRSB18	Not Controlled	
Bear & Son Cutlery	Medium Toothpick	BCC3194	Not Controlled	
Bear & Son Cutlery	Medium Toothpick	BCCRSB194	Not Controlled	
Bear & Son Cutlery	Mini Gentleman Lockback	BC740	Not Controlled	
Bear & Son Cutlery	Mini Lockback	BC240R	Not Controlled	
Bear & Son Cutlery	Mini Lockback	BC840	Not Controlled	
Bear & Son Cutlery	Mini Lockback	BC840D	Not Controlled	
Bear & Son Cutlery	Mini Razor	BC298R	Not Controlled	
Bear & Son Cutlery	Mini Razor	BC898	Not Controlled	
Bear & Son Cutlery	Mini Trapper	BC207R	Not Controlled	
Bear & Son Cutlery	Mini Trapper	BCC307	Not Controlled	
Bear & Son Cutlery	Mini Trapper	BCCRSB07	Not Controlled	
Bear & Son Cutlery	Mini Trapper	BCKO907	Not Controlled	
Bear & Son Cutlery	Minuteman	BC232R	Not Controlled	
Bear & Son Cutlery	Misdize	BC205	Not Controlled	
Bear & Son Cutlery	New Buck	BC297NTBU	Not Controlled	
Bear & Son Cutlery	New Chocolate Lab	BCS297NCL	Not Controlled	
Bear & Son Cutlery	New Turkey	NCS297NTU	Not Controlled	
Bear & Son Cutlery	Ninja	BC588	Not Controlled	
Bear & Son Cutlery	Ninja	BC788	Not Controlled	
Bear & Son Cutlery	Peanut	BC220R	Not Controlled	
Bear & Son Cutlery	Peanut	BC219R	Not Controlled	
Bear & Son Cutlery	Peanut	BCC319	Not Controlled	
Bear & Son Cutlery	Peanut	BCCRSB19	Not Controlled	
Bear & Son Cutlery	Peanut	BC820	Not Controlled	
Bear & Son Cutlery	Pro Skinner	BC248CW	Not Controlled	
Bear & Son Cutlery	Professional	BC297	Not Controlled	
Bear & Son Cutlery	Professional Fillet	BC566	Not Controlled	
Bear & Son Cutlery	Professional Hunter	BC299R	Not Controlled	
Bear & Son Cutlery	Professional Lockback	BC297R	Not Controlled	
Bear & Son Cutlery	Razor	BC2150R	Not Controlled	
Bear & Son Cutlery	Razor	BCKO950	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Bear & Son Cutlery	Skinner	BC753	Not Controlled	
Bear & Son Cutlery	Slimline Hunter	BC262R	Not Controlled	
Bear & Son Cutlery	Small Stockman	BC233R	Not Controlled	
Bear & Son Cutlery	Small Toothpick	BCKO919312	Not Controlled	
Bear & Son Cutlery	Small Trapper	BCC35412	Not Controlled	
Bear & Son Cutlery	Small Trapper	BCCRSB5412	Not Controlled	
Bear & Son Cutlery	Smoky Mountain Soaring Eagle	BC297NSME	Not Controlled	
Bear & Son Cutlery	Snow Deer	BCS297SD	Not Controlled	
Bear & Son Cutlery	Stainless Lockback	BC125	Not Controlled	
Bear & Son Cutlery	Stainless Lockback	BC126P	Not Controlled	
Bear & Son Cutlery	Stainless Lockback	BC126	Not Controlled	
Bear & Son Cutlery	Stainless Lockback	BC140	Not Controlled	
Bear & Son Cutlery	Stainless Lockback	BC152	Not Controlled	
Bear & Son Cutlery	Stainless Lockback	BC105	Not Controlled	
Bear & Son Cutlery	Stockman	BC247PR	Not Controlled	
Bear & Son Cutlery	Stockman	BCCRSB47	Not Controlled	
Bear & Son Cutlery	Stockman	BCKO947	Not Controlled	
Bear & Son Cutlery	Stockman	BC218	Not Controlled	
Bear & Son Cutlery	Switch a Blade Camp Set	BC742G	Not Controlled	
Bear & Son Cutlery	Switch a Blade Cap Set	BC742CS	Not Controlled	
Bear & Son Cutlery	Switch a Blade Hobo Set	BC742SF	Not Controlled	
Bear & Son Cutlery	Switch a Blade Ultimate Camp Set	BC742UCS	Not Controlled	
Bear & Son Cutlery	TAC II	BC795DP	Not Controlled	
Bear & Son Cutlery	The One I Missed	BCS297OIM	Not Controlled	
Bear & Son Cutlery	There Goes The Neighborhood	BC297CD	Not Controlled	
Bear & Son Cutlery	Toothpick	BCKO9194	Not Controlled	
Bear & Son Cutlery	Trapper	BC254R	Not Controlled	
Bear & Son Cutlery	Trapper	BCC354	Not Controlled	
Bear & Son Cutlery	Trapper	BCCRSB19	Not Controlled	
Bear & Son Cutlery	Trapper	BC854D	Not Controlled	
Bear & Son Cutlery	Trophy Hunter	BC277R	Not Controlled	
Bear & Son Cutlery	Walker Hound	BC297WH	Not Controlled	
Bear & Son Cutlery	Work Knife	BCC338	Not Controlled	
Bear Hunter	Vietnam Veteran and Darn Proud of It Novelty Knife	N7	Not Controlled	
Becker Knife and Tool (BK&T)	Becker Combat Knife	BKR9	Not Controlled	
Becker Knife and Tool (BK&T)	Becker Combat Utility	BKR7	Not Controlled	
Becker Knife and Tool (BK&T)	Becker Companion	BKR2	Not Controlled	
Becker Knife and Tool (BK&T)	Becker Tac Tool	BKR3	Not Controlled	
Becker Knife and Tool (BK&T)	BK&T Ka-Bar Becker Necker	BKR11	Not Controlled	
Becker Knife and Tool (BK&T)	BK&T Remora	BKR13	Not Controlled	
Bench Mark	Neck Knife	BMK001	Not Controlled	
Bench Mark	Neck Knife	BMK002	Not Controlled	
Benchmade			Not Controlled	
Benchmade	Bone Collector	15050	Not Controlled	
Benchmade	Bone Collector	15010-1	Not Controlled	
Benchmade	Bone Collector	15005-2	Not Controlled	
Benchmade	Bone Collector	15000-1	Not Controlled	
Benchmade	Bone Collector	15015-2	Not Controlled	
Benchmade	Bushcrafter	162	Not Controlled	Yes
Benchmade	CSKII	158	Not Controlled	
Benchmade	H2O	110H2O	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Benchmade	Marc Lee Glory Knife	150BKSN	Not Controlled	
Benchmade	Nightshift Fixed	13400	Not Controlled	
Benchmade	Nightshift	13650	Not Controlled	
Benchmade	Nightshift	13650	Not Controlled	
Benchmade	Nightshift Fixed	13410	Not Controlled	
Benchmade	Nim Cub II	147	Not Controlled	
Benchmade	Nim Cub II	148	Not Controlled	
Benchmade	Nimravus	140	Not Controlled	
Benchmade	Nimravus	141	Not Controlled	
Benchmade	Nimravus Tanto	141SBKSN	Not Controlled	
Benchmade	Ranger	375	Not Controlled	
Benchmade	Shori	483	Not Controlled	No Exam
Benchmade	SOCP Trainer	176T	Not Controlled	
Benchmade	Tether Knife	13212	Not Controlled	
Benchmade	Tomahawk	172BK	Not Controlled	No Exam
Benchmade	Tomahawk	172	Not Controlled	No Exam
Beretta	Alaskan Skinner	BE76720	Not Controlled	
Beretta	Ambi Caper	BE76722	Not Controlled	
Beretta	Ambi Drop Point Hunter	BE76721	Not Controlled	
Beretta	Ambi Skinner	BE76719	Not Controlled	
Beretta	Big Game Lockback	BE637	Not Controlled	
Beretta	Bird Knife	BE636	Not Controlled	
Beretta	Buffalo Hunter	BE78222	Not Controlled	
Beretta	Buffalo Hunter	BE78223	Not Controlled	
Beretta	Coltello Folder	BE489	Not Controlled	
Beretta	Coltello Folder	BE490	Not Controlled	
Beretta	Damascus Lockback	BE724	Not Controlled	
Beretta	Drop Tine Hunting Knife	BE80080	Not Controlled	
Beretta	Drop Tine Hunting Knife	BE085	Not Controlled	
Beretta	Kathleen Tomey Tactical	BE76714	Not Controlled	
Beretta	Kodiak Drop Point Hunter	BE080	Not Controlled	
Beretta	Lockback	BE78220	Not Controlled	
Beretta	Lockback	BE78221	Not Controlled	
Beretta	Loveless Drop Point Colector	BE179	Not Controlled	
Beretta	Loveless Drop Point Hunter	BE178	Not Controlled	
Beretta	Loveless Guthook Hunter	BE75563	Not Controlled	
Beretta	Loveless Skinner	BE202	Not Controlled	
Beretta	Loveless Skinner	BE205	Not Controlled	
Beretta	Pocket Tool with LED	BE76725	Not Controlled	
Beretta	Pocket Tool with LED	BE76726	Not Controlled	
Beretta	Vintage Hunter	BE50080	Not Controlled	
Blackhawk	Crucible FX2	15C200BK	Not Controlled	
Blackhawk	Crucible FX2	15C210BK	Not Controlled	
Blackhawk	Crucible FX2 Fixed Blade	BB15C200BK	Not Controlled	
Blackhawk	Crucible FX2 Fixed Blade	BB15C210BK	Not Controlled	
Blackhawk	Kalista II	15K200BK	Not Controlled	
Blackhawk	Kalista II	15K210BK	Not Controlled	
Blackhawk	Kalista II	BB15K200BK	Not Controlled	
Blackhawk	Kalista II	BB15K210BK	Not Controlled	
Blackhawk	Nightedge	15NE10BK	Not Controlled	
Blackhawk	Nightedge	BBNE10BK	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Blackhawk	Razorback Trocar	BB10032	Not Controlled	
Blackhawk	Razorback Trocar	BB10033	Not Controlled	
Blackhawk	Razorback-Tocar	15RT10BK	Not Controlled	
Blackhawk	Razorback-Trocar	15RT00BK	Not Controlled	
Blackhawk	Small Pry	15DE00BK-STRIKE	Not Controlled	
Blackhawk	Small Pry	15DE00BK	Not Controlled	
Blackhawk	Small Pry Knife	BB15DE00BK	Not Controlled	
Blackhawk	Small Pry Knife	BB15DE00BKP	Not Controlled	
Blackhawk	Tatang	BBTT00BK	Not Controlled	
Blackhawk	Tatang	BBTT10BK	Not Controlled	
Blackhawk	XSF Micro	15XM00BK	Not Controlled	
Blackjack Knives	Classic Model 125	BCB125L	Not Controlled	
Blackjack Knives	Classic Model 125	BCB125NM	Not Controlled	
Blackjack Knives	Classic Model 125	BCB125S	Not Controlled	
Blackjack Knives	Classic Model 125	BCB125AM	Not Controlled	
Blackjack Knives	Classic Model 125	BCB125GM	Not Controlled	
Blackjack Knives	Classic Model 7	BCB7AM	Not Controlled	
Blackjack Knives	Classic Model 7	BCB7AS	Not Controlled	
Blackjack Knives	Classic Model 7	BCB7BM	Not Controlled	
Blackjack Knives	Classic Model 7	BCB7BS	Not Controlled	
Blackjack Knives	Classic Model 7	BCB7L	Not Controlled	
Blackjack Knives	Classic Model 7	BCB7L	Not Controlled	
Blackjack Knives	Classic Model 7	BCB7NM	Not Controlled	
Blackjack Knives	Classic Model 7	BCB7NS	Not Controlled	
Blackjack Knives	Classic Model 7	BCB7NS	Not Controlled	
Blackjack Knives	Classic Model 7	BCB7S	Not Controlled	
Blackjack Knives	Classic Model 7	BCB7SC	Not Controlled	
Blackjack Knives	Classic Model 125	BCB125BM	Not Controlled	
Blackjack Knives	Grunt	BJ020	Not Controlled	
Blackjack Knives	Halo Attack	BCB14AM	Not Controlled	
Blackjack Knives	Halo Attack	BCB14BMBP	Not Controlled	
Blackjack Knives	Halo Attack	BCB14NM	Not Controlled	
Blackjack Knives	Halo Attack	BCB14BM	Not Controlled	
Blackjack Knives	Halo Attack	BCB14GM	Not Controlled	
Blackjack Knives	Model 5	BCB5BM	Not Controlled	
Blackjack Knives	Model 5	BCB5S	Not Controlled	
Blackjack Knives	Model 5	BCB5BS	Not Controlled	
Blackjack Knives	Model 5	BCB5SC	Not Controlled	
Blackjack Knives	Model 5	BCB5NM	Not Controlled	
Blackjack Knives	Model 5	BCB5NS	Not Controlled	
Blackjack Knives	Model 5	BCB5L	Not Controlled	
Blackjack Knives	Model 5	BCB5AM	Not Controlled	
Blackjack Knives	Model 5	BCB5AS	Not Controlled	
Blackjack Knives	Small Hunter	BJ001B	Not Controlled	
Blade Classics	Catalina Sailor	BLCCAT1	Not Controlled	
Blade Classics	Practical Stockman	BLC4216	Not Controlled	
Blade Classics	Practical Trapper	BLC7019	Not Controlled	
Blade tech	N'yati	BT10FBGPEBK	Not Controlled	
Blade Tech	Profili	BT5FBEXGPEBK	Not Controlled	
Boker		112020	Not Controlled	
Boker		115464	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Boker		117474	Not Controlled	
Boker		117474SS	Not Controlled	
Boker		117588	Not Controlled	
Boker		118288HH	Not Controlled	
Boker		118288I	Not Controlled	
Boker		118288SS	Not Controlled	
Boker		2626HH	Not Controlled	
Boker		110093H	Not Controlled	
Boker		114474	Not Controlled	
Boker		114626	Not Controlled	
Boker		110240HH	Not Controlled	
Boker		112020DERLIN	Not Controlled	
Boker		112020HH	Not Controlled	
Boker		110403Y	Not Controlled	
Boker		110405Y	Not Controlled	
Boker	10th Anniversary Lockback	BO1000RPB	Not Controlled	
Boker	2010 Annual Damascus Knife	112010DAM	Not Controlled	
Boker	588 Damascus	120588DAM	Not Controlled	
Boker	588 Damascus	120588DAM	Not Controlled	
Boker	A-F EDC	120548	Not Controlled	
Boker	Airforce Pilot	BOP155	Not Controlled	
Boker	Albatros	01BO621	Not Controlled	Based on Region Exam
Boker	Amico	120612	Not Controlled	
Boker	Apaloosa	117474AB	Not Controlled	
Boker	Appaloosa	110200AB	Not Controlled	
Boker	Appaloosa	1102525AB	Not Controlled	
Boker	Appaloosa	110280AB	Not Controlled	
Boker	Appaloosa	112626AB	Not Controlled	
Boker	Appaloosa	115464AB	Not Controlled	
Boker	Applegate Besh Wedge	120542	Not Controlled	
Boker	Applegate-Fairbairn Trainers	02BO544 A-F T2	Not Controlled	No Exam
Boker	Arbolito	02BA5130H	Not Controlled	
Boker	Arbolito	02BA530HH	Not Controlled	
Boker	Arbolito	02BA508H	Not Controlled	
Boker	Arbolito	02BA510HH	Not Controlled	
Boker	Arbolito	02BA513MHX	Not Controlled	
Boker	Arbolito	02BA519HH	Not Controlled	
Boker	Arbolito	02BA520HH	Not Controlled	
Boker	Arbolito	02BA545HH	Not Controlled	
Boker	Arbolito	02BA590H	Not Controlled	
Boker	Arbolito 509H	02BA509HH	Not Controlled	
Boker	Arbolito Bowie Recurve	02BA518	Not Controlled	
Boker	Arbolito Corzo I	02BA538	Not Controlled	
Boker	Arbolito Corzo Olive	02BA537	Not Controlled	
Boker	Arbolito Crown Stag	02BA584H	Not Controlled	
Boker	Arbolito El Heroe	02BA371G	Not Controlled	
Boker	Arbolito El Toro	02BA596H	Not Controlled	
Boker	Arbolito El Trampero	02BA575G	Not Controlled	
Boker	Arbolito El Trampero Ciervo	02BA575H	Not Controlled	
Boker	Arbolito Estrella Crown LTD	02BA574LTD	Not Controlled	
Boker	Arbolito Estrella Stag LTD	02BA573LTD	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Boker	Arbolito Expedition	02BA584M	Not Controlled	
Boker	Arbolito Grande	02BA597	Not Controlled	
Boker	Arbolito Hunter's Combo	02BA5130HH	Not Controlled	
Boker	Arbolito Miltner Adam Hunter	02BA543H	Not Controlled	
Boker	Arbolito Miltner Adams Skinner	02BA544G	Not Controlled	
Boker	Arbolito Nicker	02BA736H	Not Controlled	
Boker	Arbolito Pine Creek Stag	02BA701H	Not Controlled	
Boker	Arbolito Pine Creek Wood	02BA701G	Not Controlled	
Boker	Arbolito Salida Fuerte	03BA5736H	Not Controlled	
Boker	Arbolito Skinner Stag	02BA580H	Not Controlled	
Boker	Arbolito Skinner Wood	02BA580GB	Not Controlled	
Boker	Arbolito Timberwolf Stag	02BA571	Not Controlled	
Boker	Arbolito Timberwolf Wood	02BA572	Not Controlled	
Boker	Beauty	120630DAM	Not Controlled	
Boker	Beauty	120630	Not Controlled	
Boker	Beer Barrel Trapper	112525BBL	Not Controlled	
Boker	Bob Dozier	120611	Not Controlled	
Boker	Boker Carvers Congress Whittler	115465	Not Controlled	
Boker	Boker Plus A-F T2	02BO544	Not Controlled	
Boker	Boker Plus Anchorage Pro Skinner	02BO250	Not Controlled	
Boker	Boker Plus Cattleman Knife	01BO203	Not Controlled	
Boker	Boker Plus CLB Keycom	01BO530	Not Controlled	Yes
Boker	Boker Plus Collection 2010	02BO2010	Not Controlled	
Boker	Boker Plus Congress	01BO205	Not Controlled	
Boker	Boker Plus Congress	01BO214Y	Not Controlled	
Boker	Boker Plus Cop Tool	02BO300	Not Controlled	
Boker	Boker Plus Dogleg Jack	01BO201	Not Controlled	
Boker	Boker Plus Double Lock Trapper	01BO206	Not Controlled	
Boker	Boker Plus Dozier Anchorage Pro Skinner	02BO250	Not Controlled	
Boker	Boker Plus Dozier Anchorage Pro Skinner Green	02BO253	Not Controlled	
Boker	Boker Plus Dozier Arkansas Traveler	02BO251	Not Controlled	
Boker	Boker Plus Fat Belly Trapper	01BO202	Not Controlled	
Boker	Boker Plus Fisk Mug Stag	01BO031	Not Controlled	
Boker	Boker Plus Fisk Muk Bone	01BO030	Not Controlled	
Boker	Boker Plus Hawkbill	01BO207	Not Controlled	
Boker	Boker Plus Hawkbill	01BO208	Not Controlled	
Boker	Boker Plus Jermer EDC	02BO159	Not Controlled	
Boker	Boker Plus Keycom Black	01BO531	Not Controlled	Yes
Boker	Boker Plus Mosier	02BO280	Not Controlled	
Boker	Boker Plus Rampage	02BO110	Not Controlled	
Boker	Boker Plus Reality Based Blade Trainer	01BO057	Not Controlled	
Boker	Boker Plus Rescom Fixed Blade	02BO320	Not Controlled	
Boker	Boker Plus Sodbuster	01BO020	Not Controlled	
Boker	Boker Plus Sodbuster Junior	01BO021	Not Controlled	
Boker	Boker Plus Texas Toothpick	01BO200	Not Controlled	
Boker	Boker Plus Tom Krein Pocket Bowie	02BO266	Not Controlled	
Boker	Boker Plus Trapper	01BO204	Not Controlled	
Boker	Boker Plus Valkyrie	02BO160	Not Controlled	
Boker	Boker Plus Vixknives Gnome	02BO270	Not Controlled	
Boker	Boker Plus Voxknives Rhino	02BO271	Not Controlled	
Boker	Boker Plus Voxknives Rold	02BO272	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Boker	Boker Whittler	110582JRB	Not Controlled	
Boker	Bowie Chestnut Ltd	120547K	Not Controlled	
Boker	Bowie Standard	120547	Not Controlled	
Boker	Buffalo	112007	Not Controlled	
Boker	Camp Knie Delrin	110182R	Not Controlled	
Boker	Camp Knife	110182HH	Not Controlled	
Boker	Camp Knife Smoked Oak	110183	Not Controlled	
Boker	Camp Knife Smoked Oak	110183	Not Controlled	
Boker	Carver's Congress Whittler	115465	Not Controlled	
Boker	Cinch CI2525P	11CI2525P	Not Controlled	
Boker	Cinch CI2525Y	11CI2525Y	Not Controlled	
Boker	Cinch CI403Y	11CI403Y	Not Controlled	
Boker	Cinch CI7588HH	11CI7588HH	Not Controlled	
Boker	Cinch Stag Stockman	11CI7474ST	Not Controlled	
Boker	Congress	1170113TOR	Not Controlled	
Boker	Congress	70113JRBI	Not Controlled	
Boker	Cronidur Lockback	112013	Not Controlled	Based on Region Exam
Boker	Damascus Rose Letter Opener	140146DAM	Not Controlled	
Boker	Dozier Akansas	BOP01786	Not Controlled	
Boker	Dozier Anchorage	BOP01655	Not Controlled	
Boker	Epicenter	01BO170	Not Controlled	Yes
Boker	Folding Hunting Knife	114021S	Not Controlled	
Boker	Folding Hunting Knife	114021S	Not Controlled	
Boker	Fred Perrin Neck Bowie	02PE393	Not Controlled	
Boker	Game Hunter	120587	Not Controlled	
Boker	Hunter's Pocket Knife	110636	Not Controlled	
Boker	Integral I	120529	Not Controlled	
Boker	Integral I	120529	Not Controlled	
Boker	Integral II Kastanie	120540	Not Controlled	
Boker	Kressler Integrance	120140	Not Controlled	
Boker	Kressler Intergrance	120140	Not Controlled	
Boker	Leopard Damascus Letter Opener	140145DAM	Not Controlled	
Boker	Leopard Damascus Letter Opener	140145DAM	Not Controlled	
Boker	Mach 2 Anniversary	120607DAM	Not Controlled	
Boker	Magnum	Bowie	Not Controlled	
Boker	Magnum	01SC002	Not Controlled	
Boker	Magnum	01SC101	Not Controlled	
Boker	Magnum	01SC102	Not Controlled	
Boker	Magnum	01SC103	Not Controlled	
Boker	Magnum	01SC104	Not Controlled	
Boker	Magnum	01SC105	Not Controlled	
Boker	Magnum	SC100	Not Controlled	
Boker	Magnum	02MB1460	Not Controlled	
Boker	Magnum	02MB146	Not Controlled	
Boker	Magnum	02MB1460	Not Controlled	
Boker	Magnum Backwoods	02MB020	Not Controlled	
Boker	Magnum Barlow	01SC110	Not Controlled	
Boker	Magnum Bass	WI111	Not Controlled	
Boker	Magnum Bowie	02MB027	Not Controlled	
Boker	Magnum Bowie FG	02MB027	Not Controlled	
Boker	Magnum Businessman	01LL101	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Boker	Magnum Camo Bowie	02MB208	Not Controlled	
Boker	Magnum Camo Hunter	01MB137	Not Controlled	
Boker	Magnum Canoe	01SC103ST	Not Controlled	
Boker	Magnum Classic Hunter	01MB136	Not Controlled	
Boker	Magnum Congress	01SC100ST	Not Controlled	
Boker	Magnum Copperhead	01SC106	Not Controlled	
Boker	Magnum Doctor's Knife	01LL001	Not Controlled	
Boker	Magnum Elk Hunter	02GL683	Not Controlled	
Boker	Magnum Giant Bowie	BOM565	Not Controlled	
Boker	Magnum Giant Bowie	02MB565	Not Controlled	
Boker	Magnum Grace I	01YA109	Not Controlled	
Boker	Magnum Grace II	01YA110	Not Controlled	
Boker	Magnum Highlands Ranger	02MB522	Not Controlled	
Boker	Magnum Junior Lock Back	01RY232	Not Controlled	
Boker	Magnum King	01MB559DAM	Not Controlled	
Boker	Magnum Leopard Damascus V Customs	120534DAM	Not Controlled	
Boker	Magnum Lord	01MB790DAM	Not Controlled	
Boker	Magnum Macro Stubby	02RY6197	Not Controlled	
Boker	Magnum Masterpiece	01MB010	Not Controlled	
Boker	Magnum Mate	02SC138	Not Controlled	
Boker	Magnum Maxi Grip	09MB2610	Not Controlled	
Boker	Magnum Midnight Bowie	02MB209	Not Controlled	
Boker	Magnum Mini Grip	09MB2611	Not Controlled	
Boker	Magnum Mini Trapper	01SC102ST	Not Controlled	
Boker	Magnum Muskrat	01SC109	Not Controlled	
Boker	Magnum Neck Flash	02MB210	Not Controlled	
Boker	Magnum Noblesee	02MB051	Not Controlled	
Boker	Magnum Outback Field	02MB704	Not Controlled	
Boker	Magnum Padre	01MB004	Not Controlled	
Boker	Magnum Padre JR	01MB005	Not Controlled	
Boker	Magnum Pearl Traveler	01LL100	Not Controlled	
Boker	Magnum Premium Bowie	02GL684	Not Controlled	
Boker	Magnum Quartett	01LL293	Not Controlled	
Boker	Magnum Rainbow I	01YA106	Not Controlled	
Boker	Magnum Rainbow II	01YA107	Not Controlled	Yes
Boker	Magnum Razor Jack	01SC111	Not Controlled	
Boker	Magnum Safari Mate	02MB207	Not Controlled	
Boker	Magnum Safari Mate	02MB207	Not Controlled	
Boker	Magnum Sow Belly	01SC105ST	Not Controlled	
Boker	Magnum Sporting Knife Titan	01SC516	Not Controlled	
Boker	Magnum Stockman	01SC104ST	Not Controlled	
Boker	Magnum Tracker	02YA100	Not Controlled	
Boker	Magnum Underdog	02RY6505	Not Controlled	
Boker	Magnum Wildlife Series Grizzly	01WI112	Not Controlled	
Boker	Magnum Wildlife Series Moose	01WI009	Not Controlled	
Boker	Magnum Mountain Buddy	02RY6544	Not Controlled	
Boker	Mangum Ouray	02RY1050	Not Controlled	
Boker	Medium Stockman Stag	117588HH	Not Controlled	
Boker	Minx	120617	Not Controlled	
Boker	Mother of Pearl	112005	Not Controlled	
Boker	Nano	01BO597	Not Controlled	Based on F&W Exam

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Boker	Nano black	01BO600	Not Controlled	No Exam
Boker	Opinel OP144	01OP144	Not Controlled	
Boker	Peeling Knife	BO5703	Not Controlled	
Boker	Pine Creek	701H	Not Controlled	
Boker	Pry-Mani	120615	Not Controlled	
Boker	Pry-Mate	120614	Not Controlled	
Boker	Savannah	120620	Not Controlled	
Boker	Solid	120579	Not Controlled	
Boker	Solid Forest	120579	Not Controlled	
Boker	Stag	112004ST	Not Controlled	
Boker	Stag Folding Hunter	110135HH	Not Controlled	
Boker	Subcom	01BO582	Not Controlled	Based on Region Exam
Boker	Terra Africa	120613	Not Controlled	
Boker	Todd Begg Kiridashi	120608	Not Controlled	
Boker	Todd Begg Mach 2	120607	Not Controlled	
Boker	Top Lock II	117103	Not Controlled	Yes
Boker	Trapper	114525	Not Controlled	
Boker	Trench Knife	121918	Not Controlled	
Boker	Trench Knife	121918	Not Controlled	
Boker	Trench Knife 2000	121918M	Not Controlled	
Boker	Trench Knife Stag	121918HH	Not Controlled	
Boker	Underdog	BOM505	Not Controlled	
Boker	Vollintegral	120585HH	Not Controlled	
Boker	Vollintegral Micarta	120588	Not Controlled	
Boker	Whittler	110280TOR	Not Controlled	
Boker	Whittler	110280JRB	Not Controlled	
Boker	Whittler	110280TOR	Not Controlled	
Brous Blades	Silent Soldier Ranger	BRB10	Not Controlled	No Exam
Browning		BR277	Not Controlled	Yes
Browning		BR278	Not Controlled	Yes
Browning		BR588	Not Controlled	Yes
Browning	111 Folder	BR111D	Not Controlled	
Browning	111 Folder	BR111C	Not Controlled	
Browning	Arbitrator	320103BL	Not Controlled	No Exam
Browning	Axtec Stockman	BR217	Not Controlled	
Browning	Aztec Congress	BR215	Not Controlled	
Browning	Aztec Trapper	BR216	Not Controlled	
Browning	Backcountry Camp Knife	BR975	Not Controlled	
Browning	Backtrack Folder	BR533	Not Controlled	
Browning	Backtrack Folder	BR534	Not Controlled	
Browning	Backtrack Folder	BR535	Not Controlled	
Browning	Backtrack Folder	BR536	Not Controlled	
Browning	Bark Wood Large Food	322589	Not Controlled	Yes
Browning	Big Game Fixed Blade	BR642	Not Controlled	
Browning	Big Game Guthook	BR643	Not Controlled	
Browning	Big Game II Traditional Knife	BR524	Not Controlled	
Browning	Bird and Trout Knife	BR327	Not Controlled	
Browning	Campmate	BR970	Not Controlled	
Browning	Campmate	BR971	Not Controlled	
Browning	Classic Lockback	BR334	Not Controlled	
Browning	Classic Lockback	BR335	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Browning	Classic Lockback	BR337	Not Controlled	
Browning	Classic Lockback	BR336	Not Controlled	
Browning	Crowell/Barker Competition Knife	BR580	Not Controlled	
Browning	Escalade Series Drop Point Hunter	BR664	Not Controlled	
Browning	Escalade Series Drop Point Hunter	BR663	Not Controlled	
Browning	Escalade Series Drop Point Hunter	BR666	Not Controlled	
Browning	Escalade Series Skinner	BR662	Not Controlled	
Browning	Extreme Mountain Hunter Series	BR465	Not Controlled	
Browning	Extreme Mountain Hunter Series	BR466	Not Controlled	
Browning	Extreme Mountain Hunter Series	BR467	Not Controlled	
Browning	Extreme Mountain Hunter Series	BR468	Not Controlled	
Browning	Fixed Blade Skinner	BR526	Not Controlled	
Browning	Gaicho	BR495	Not Controlled	
Browning	Hard Core Hunter Three Piece Hunting Set	BR437	Not Controlled	
Browning	Hard Core Hunter Three Piece Hunting Set	BR438	Not Controlled	
Browning	Hunter	BR525	Not Controlled	
Browning	Lil Bit	BR791	Not Controlled	
Browning	Lil Bit	BR793	Not Controlled	
Browning	Lil Bit	BR795	Not Controlled	
Browning	Lil Bit	BR790	Not Controlled	
Browning	Lil Bit	BR794	Not Controlled	
Browning	Lil Bt	BR792	Not Controlled	
Browning	Obsession Double Lockback	BR710	Not Controlled	
Browning	Obsession Double Lockback	BR711	Not Controlled	
Browning	Outdoorsman Bird and Trout Knife	BR326	Not Controlled	
Browning	Outdoorsman Featherweight Fillet Knife	BR483	Not Controlled	
Browning	Packer Series	BR783	Not Controlled	
Browning	Packer Series	BR784	Not Controlled	
Browning	Packer Series	BR785	Not Controlled	
Browning	Presentation Lockback	BR305	Not Controlled	
Browning	Presentation Lockback	BR307	Not Controlled	
Browning	Presentation Lockback	BR306	Not Controlled	
Browning	Presentation Lockback	BR316	Not Controlled	
Browning	Rocky Mountain Elk Foundation Packer Series	BR780	Not Controlled	
Browning	Rocky Mountain Elk Foundation Packer Series	BR781	Not Controlled	
Browning	Rocky Mountain Elk Foundation Packer Series	BR782	Not Controlled	
Browning	Russ Kommer Whitetail Legacy Limited Edition Hunting Knife	BR244	Not Controlled	
Browning	Scrimshaw Lockback	BR540	Not Controlled	
Browning	Scrimshaw Lockback	BR541	Not Controlled	
Browning	Scrimshaw Lockback	BR542	Not Controlled	
Browning	Scrimshaw Lockback	BR543	Not Controlled	
Browning	Scrimshaw Lockback	BR544	Not Controlled	
Browning	Scrimshaw Lockback	BR547	Not Controlled	
Browning	Whitetail Legacy	BR248	Not Controlled	
Browning	Whitetail Legacy	BR249	Not Controlled	
Browning	Whitetail Legacy Limited Edition	BR247	Not Controlled	
Brunton	Lite-Tech	BN682	Not Controlled	
Brusletto	Balder	BRU13602	Not Controlled	
Brusletto	Bamse The Bear	BRU11402	Not Controlled	
Brusletto	Bruslettokniven	BRU15002	Not Controlled	
Brusletto	Falken	BRU11802	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Brusletto	Fisker'n The Fisherman	BRU14002	Not Controlled	
Brusletto	Fjord	BRU15802	Not Controlled	
Brusletto	Hunter	BRU11002	Not Controlled	
Brusletto	Knife Kit	BRU82002	Not Controlled	
Brusletto	Norgeskniven	BRU14302	Not Controlled	
Brusletto	Premium Hunter	BRU16322	Not Controlled	
Brusletto	Rypa	BRU16002	Not Controlled	
Brusletto	Troll	BRU13202	Not Controlled	
Buck Knives		BU316BL	Not Controlled	Yes
Buck Knives		BU397CM	Not Controlled	Yes
Buck Knives		BU318BLX	Not Controlled	Yes
Buck Knives		BU482BKS	Not Controlled	Yes
Buck Knives		BU285CM	Not Controlled	Yes
Buck Knives		BU486BKS	Not Controlled	Yes
Buck Knives	119 Special	BU119	Not Controlled	
Buck Knives	300 Series Pocket Knife	BU301GYS	Not Controlled	
Buck Knives	300 Series Pocket Knife	BU303GYS	Not Controlled	
Buck Knives	300 Series Pocket Knife	BU305GYS	Not Controlled	
Buck Knives	300 Series Pocket Knife	BU309GYS	Not Controlled	
Buck Knives	300 Series Pocket Knife	BU301	Not Controlled	
Buck Knives	300 Series Pocket Knife	BU303	Not Controlled	
Buck Knives	300 Series Pocket Knife	BU305	Not Controlled	
Buck Knives	300 Series Pocket Knife	BU309	Not Controlled	
Buck Knives	Alpha Hunter	0693BKG-B	Not Controlled	
Buck Knives	Alpha Hunter	BU193	Not Controlled	
Buck Knives	Alpha Hunter	BU194	Not Controlled	
Buck Knives	Alpha Hunter	BU693BK	Not Controlled	
Buck Knives	Bantam	0286CMS-B	Not Controlled	Yes
Buck Knives	Bantam BBW	0284BKS-B	Not Controlled	
Buck Knives	Bantam BBW	BU284CM	Not Controlled	
Buck Knives	Bantam BBW	BU284BK	Not Controlled	
Buck Knives	Bantam BHW	BU286CM	Not Controlled	
Buck Knives	Bantam BHW	BU286BK	Not Controlled	
Buck Knives	Bantam BLW	BU285CM	Not Controlled	
Buck Knives	Bantam BLW	BU285BK	Not Controlled	
Buck Knives	BuckLite	0442BKXFL-B	Not Controlled	Yes
Buck Knives	Bucklite Max	0428BKS-B	Not Controlled	Yes
Buck Knives	BuckLite Max	0482ORSBC-B	Not Controlled	Yes
Buck Knives	BuckLite Max	0484BKS-B	Not Controlled	Yes
Buck Knives	BuckLite Max	0486BKS-B	Not Controlled	
Buck Knives	BuckLite Max	0486ORSBC-B	Not Controlled	Yes
Buck Knives	BuckLite Max	0673BKS-B	Not Controlled	
Buck Knives	BuckLite Max	0679BKG-B	Not Controlled	
Buck Knives	BuckLite Max	0679ORGBC-B	Not Controlled	
Buck Knives	BuckLite Max	0679ORSBC-B	Not Controlled	
Buck Knives	Bucklite MAX	BU482ORSBC	Not Controlled	
Buck Knives	Bucklite MAX	BU486ORSBC	Not Controlled	
Buck Knives	Bucklite MAX	BU482BKS	Not Controlled	
Buck Knives	Bucklite MAX	BU484BKS	Not Controlled	
Buck Knives	Bucklite MAX	BU486BKS	Not Controlled	
Buck Knives	Bucklite MAX	BU673BKS	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Buck KNives	Bucklite MAX	BU679BKG	Not Controlled	
Buck knives	Bucklite MAX	BU679BKS	Not Controlled	
Buck Knives	Cadet	BU303YWS	Not Controlled	
Buck Knives	Cadet	BU303CWS	Not Controlled	
Buck Knives	Canoe	BU389BRS	Not Controlled	
Buck Knives	Colleague	BU325	Not Controlled	
Buck Knives	Companion	BU309YWS	Not Controlled	
Buck Knives	Companion	BU309CWS	Not Controlled	
Buck Knives	Deuce	BU375	Not Controlled	
Buck Knives	Folding Hunter	0110BRS-B	Not Controlled	Yes
Buck Knives	Folding Hunter	BU110	Not Controlled	
Buck Knives	Folding Omni Hunter 10pt	0395BKS-R	Not Controlled	Based on Region Exam
Buck Knives	Foldng Hunter	BU110FG	Not Controlled	
Buck Knives	Gen-5 Skinner	BU0005GYS	Not Controlled	
Buck Knives	Guthook Ring	BU499SSG1	Not Controlled	
Buck Knives	Guthook Ring	BU499BKG1	Not Controlled	
Buck Knives	Hartsook Neck Knife	BU860BK	Not Controlled	
Buck Knives	Hartsook Ultralite	0860BKS-B	Not Controlled	
Buck Knives	Hartsook Ultralite Neck Knife	0860BKS-B	Not Controlled	
Buck Knives	Ka-Bar	KA3050	Not Controlled	
Buck Knives	Knight	BU505	Not Controlled	
Buck Knives	Lancer	BU305YWS	Not Controlled	
Buck Knives	Lancer	BU305CWS	Not Controlled	
Buck Knives	Lockback	BU525AM	Not Controlled	
Buck Knives	Lockback	BU525	Not Controlled	
Buck Knives	Maskrat	BU372	Not Controlled	
Buck Knives	Mayo Kaala	0151SSS-B	Not Controlled	
Buck Knives	Mini Alpha Hunter	BU195GYS	Not Controlled	
Buck Knives	Mini Alpha HUnter	BU196	Not Controlled	
Buck Knives	Mini Buck	BU425ORS	Not Controlled	
Buck Knives	Nano Bantam	BU283BK	Not Controlled	
Buck Knives	Nighthawk	BU655BO	Not Controlled	
Buck Knives	Omni Hunter 12pt	0399CMS1-B	Not Controlled	Based on Region Exam
Buck Knives	Paklite Series	BU140SSS	Not Controlled	
Buck Knives	Prince	BU503	Not Controlled	
Buck Knives	Ranger	BU112	Not Controlled	
Buck Knives	Ranger	BU112FG	Not Controlled	
Buck Knives	Silver Creek	BU220BLS	Not Controlled	
Buck Knives	Silver Creek Bait Knife	BU221BLX	Not Controlled	
Buck Knives	Silver Creek Fillet	BU223BLS	Not Controlled	
Buck Knives	Silver Creek Fillet	BU225BLS	Not Controlled	
Buck Knives	Simonich Raven Legacy	BU895BKS	Not Controlled	
Buck Knives	Smidgen Small Neck Knife	BU160SSS	Not Controlled	
Buck KNives	Solo	BU379	Not Controlled	
Buck Knives	Squire	BU501	Not Controlled	
Buck Knives	Stocan	BU371	Not Controlled	
Buck Knives	Stockman	BU301YWS	Not Controlled	
Buck Knives	Stockman	BU301WS	Not Controlled	
Buck Knives	The 55	0055BRS-B	Not Controlled	Yes
Buck Knives	The 55	BU55	Not Controlled	
Buck Knives	Toothpick	BU385BRS	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Buck Knives	TOPS FDX Cutter	BU695SSGTP	Not Controlled	
Buck Knives	Trapper	BU384BRW	Not Controlled	
Buck Knives	Trio	BU373	Not Controlled	
Buck Knives	Vanguard	BU192	Not Controlled	
Buck Knives	Vanguard	BU692	Not Controlled	
Buck Knives	X-Tract	BU730BKX	Not Controlled	
Buck Knives	X-Tract Essential	BU735BKS	Not Controlled	
Buck Knives	X-Tract Essential	BU735BLS	Not Controlled	
Byrd	Crow	BY09	Not Controlled	
Byrd	Meadowlark 2	BY04PBK2	Not Controlled	Yes
Byrd	Meadowlark2	BY04	Not Controlled	
Byrd	Robin	BY10BK2	Not Controlled	No Exam
Byrd	Robin G10	BY10G2	Not Controlled	No Exam
Byrd	Robin Stainless Steel	BY10SS2	Not Controlled	No Exam
Byrd	Tern	BY23	Not Controlled	
CAS Hanwei	Hero's Axe	XH1074	Not Controlled	
CAS Hanwei	Thrusting Spear	XH2038	Not Controlled	
Cas Iberia	Banshee Sword	SH2125	Not Controlled	
Cas Iberia	Fencing Rapier	SH1032B	Not Controlled	
Cas Iberia	Godfred Viking Sword	SH1010	Not Controlled	
Cas Iberia	Gustav Rapier	SH2206	Not Controlled	
Cas Iberia	Naginata	SH1020	Not Controlled	
Cas Iberia	Pipe Hawk	XH2119	Not Controlled	
Cas Iberia	Practical Bastard Sword	SH2428	Not Controlled	
Cas Iberia	Practical Broadsword	SH2059	Not Controlled	
Cas Iberia	Practical Hand and Half Sword	SH2106	Not Controlled	
Cas Iberia	Practical Plus Katana	SH2073	Not Controlled	
Cas Iberia	Practical Rapier Bade	OH2255	Not Controlled	
Cas Iberia	Practical Shinobi Ninja-To	SH1071	Not Controlled	
Cas Iberia	Practical Single Hang Sword	SH2046	Not Controlled	
Cas Iberia	Practical Viking Sword	SH2047	Not Controlled	
Cas Iberia	Practical Wakizashi	SH2061	Not Controlled	
Cas Iberia	Rapier	SH1092	Not Controlled	
Cas Iberia	Taru Itaito Wakzashi	SH5021	Not Controlled	
Cas Iberia	Taza Rapier	SH2035	Not Controlled	
Cas Iberia	Templar Dagger	SH2364	Not Controlled	
Cas Iberia	Tinker Longsword	SH2395	Not Controlled	
Cas Iberia	Tsuru Iaito	SH5016	Not Controlled	
Cas Iberia	Wakizashi	9725V	Not Controlled	
Cas Iberia	Wakizashi	9725G	Not Controlled	
Cas Iberia	Yari	SH2152	Not Controlled	
Case	Baby Doc	CA7984	Not Controlled	
Case	Barlow	CA6492	Not Controlled	
Case	Bird Hunter	CA7122	Not Controlled	
Case	Canoe	CA7126	Not Controlled	
Case	Canoe	CA6490	Not Controlled	
Case	Cheetah	CA6489	Not Controlled	
Case	Copperlock	CA6555	Not Controlled	
Case	Copperlock	CA7989	Not Controlled	
Case	Ducks Unlimited Mini Blackhorn	CA7108	Not Controlled	
Case	Ducks Unlimited Trapper	CA7110	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Case	Equestrian's Knife	CA6320	Not Controlled	
Case	Half Whittler	CA7341	Not Controlled	
Case	Hunter Trapper	CA6563	Not Controlled	
Case	Lagre Texas Toothpick	CA6317	Not Controlled	
Case	Lockback	CA7985	Not Controlled	
Case	Medium Congress	CA7342	Not Controlled	
Case	Medium Congress	CA6319	Not Controlled	
Case	Medium Jack	CA6315	Not Controlled	
Case	Medium Stokman	CA7123	Not Controlled	
Case	Medium Stockman	CA6557	Not Controlled	
Case	Medium Stockman	CA7346	Not Controlled	
Case	Medium Stockman	CA6488	Not Controlled	
Case	Medium Stockman	CA6313	Not Controlled	
Case	Medium Stockman	CA6318	Not Controlled	
Case	Medium Stockman	CA7983	Not Controlled	
Case	Medium Tootpick	CA7344	Not Controlled	
Case	Mid-Folding Hunter	CA6562	Not Controlled	
Case	Mini Copperhead	CA7988	Not Controlled	
Case	Mini Copperlock	CA6314	Not Controlled	
Case	Mini Muskrat	CA6561	Not Controlled	
Case	Mini Trapper	CA6560	Not Controlled	
Case	Mini Trapper	CA7118	Not Controlled	
Case	Peanut	CA6558	Not Controlled	
case	Peanut	CA7348	Not Controlled	
Case	Peanut	CA7119	Not Controlled	
Case	Peanut	CA6491	Not Controlled	
Case	Pocket Hunter	CA6559	Not Controlled	
Case	Russlock	CA7125	Not Controlled	
Case	Saddlehorn	CA7986	Not Controlled	
Case	Seahorse Whittler	CA7340	Not Controlled	
Case	Small Gunstock	CA6556	Not Controlled	
Case	Small gunstock	CA7349	Not Controlled	
Case	Small Saddlehorn	CA6312	Not Controlled	
Case	Small Stockman	CA7987	Not Controlled	
Case	Small Texas Toothpick	CA7120	Not Controlled	
Case	Small Toothpick	CA6554	Not Controlled	
Case	Small Toothpick	CA6316	Not Controlled	
Case	Small Toothpick	CA7981	Not Controlled	
Case	Swell Center Folder	CA7343	Not Controlled	
Case	Tny Trapper	CA6493	Not Controlled	
Case	Trapper	CA7347	Not Controlled	
Case	Trapper	CA7124	Not Controlled	
Case	Trapper	CA6486	Not Controlled	
Case	Trapper	CA6311	Not Controlled	
Case	Trapper	CA7982	Not Controlled	
Case	Tuxedo	CA7345	Not Controlled	
Case	Tuxedo	CA6310	Not Controlled	
Case	Whittler	CA6487	Not Controlled	
Cats Eye		EYE009	Not Controlled	
Cats Eye	Hunter	EYE016	Not Controlled	
Cattlemans Cutlery	Big Lockback Knife	CC0005	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Cattlemans Cutlery	Big Tex Fixed Blade	CC0009	Not Controlled	
Chin Made	Lockback	CN2106103	Not Controlled	
China		CN210832	Not Controlled	
China	Best Defense Hunting Knife	CN210515	Not Controlled	
China	Divers Knife - Blue	CN210424BL	Not Controlled	
China	Eagle Streak	CN210484	Not Controlled	
China	Great Bayonet	CN926737	Not Controlled	
China	Hitler Youth Knife	CN305	Not Controlled	
China	Rite Edge Camo Hunter	CN210669HK	Not Controlled	
China	Rite Edge Hunter	CN210682	Not Controlled	
China	Survival Knife	CN210681SL	Not Controlled	
China	Survival Knife	CN210382	Not Controlled	
China Made	Electrician's Knife	CN210595	Not Controlled	
China Made	Lockback	CN2106104	Not Controlled	
China Made	Rite Edge Small Peanut	CN210578	Not Controlled	
China Made	Rite Edge Stockman	CN210572	Not Controlled	
China Made	Rite Edge Stockman	CN210573	Not Controlled	
China Made	Rite Edhe Work Knife	CN210580	Not Controlled	
Chris Reeve Knives	Integral Frame Lock	Small Sebenza 21	Not Controlled	Yes
Chris Reeve Knives	Mnandi		Not Controlled	
Chris Reeve Knives	Mnandi	Bocote Inlay	Not Controlled	Based on F&W Exam
Chris Reeve Knives	Sebenza 21 Small	Micarta Inlay	Not Controlled	Based on F&W Exam
Chris Reeve Knives	Sebenza Small 21	CRKSS21	Not Controlled	Based on F&W Exam
Chris Reeve Knives	Sebenza Small 21 Damascus	CRKSS21SSRD	Not Controlled	No Exam
Chris Reeve Knives	Sebenza Small 21 Micarta Damascus	CRKSS21MLD	Not Controlled	No Exam
Chris Reeve Knives	TiLock	TiLock	Not Controlled	No Exam
Chris Reeve Knives	Umnumzaan	Wilson Combat	Not Controlled	Based on F&W Exam
Chris Reeve Knives	Umnuzamm	Umnuzamm	Not Controlled	Based on Region Exam
Cold Steel	53HS	Tokyo Spike	Not Controlled	
Cold Steel	Assegai Head	95E	Not Controlled	
Cold Steel	Bird & Trout	20BTJ	Not Controlled	
Cold Steel	Black Rock Hunter	24SJP	Not Controlled	
Cold Steel	Boar Hunter	39LSP	Not Controlled	
Cold Steel	Bokken	92BK	Not Controlled	
Cold Steel	Bowie Blade Bushman	95BBUSS	Not Controlled	
Cold Steel	Bowie Spike	53BS	Not Controlled	
Cold Steel	Braveheart	11SDS	Not Controlled	
Cold Steel	Bushman	95BUSS	Not Controlled	
Cold Steel	Canadian Belt Knife	20CBL	Not Controlled	
Cold Steel	Counter Point II	10AMC	Not Controlled	Based on Region Exam
Cold Steel	CS49HB	Mini Tac Beaver	Not Controlled	No Exam
Cold Steel	Finn Bear	20CP	Not Controlled	
Cold Steel	Frontier Hawk	90FH	Not Controlled	No Exam
Cold Steel	GI Tanto	CS80PGT	Not Controlled	
Cold Steel	Gladius Machete	CS97GMS	Not Controlled	No Exam
Cold Steel	Gurkha Kukri	39LGKT	Not Controlled	
Cold Steel	Hold Out II	11HL	Not Controlled	Yes
Cold Steel	Hold Out III	11HM	Not Controlled	
Cold Steel	Hold Out III	11HMS	Not Controlled	
Cold Steel	Kobun	17T	Not Controlled	
Cold Steel	Kudu	20K	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Cold Steel	Laredo Bowie	16CCB	Not Controlled	
Cold Steel	Lone Hunter	54SBHT	Not Controlled	
Cold Steel	Lone Star Hunter	54SBHN	Not Controlled	
Cold Steel	Mackinac Hunter	54FBTSL	Not Controlled	
Cold Steel	Magnum Tanto XII	13MBXII	Not Controlled	
Cold Steel	Master Hunter	36JSK	Not Controlled	
Cold Steel	Master Hunter Plus	36G	Not Controlled	
Cold Steel	Micro Recon 1	27TDT	Not Controlled	
Cold Steel	Micro Recon 1	27TDS	Not Controlled	
Cold Steel	Mini Tac Kiridashi	CS49HK	Not Controlled	
Cold Steel	Mini Tuff Lite	20MT	Not Controlled	Yes
Cold Steel	Mini Tuff Lite	20MTS	Not Controlled	
Cold Steel	Napolean 1830 Saber	88NS	Not Controlled	
Cold Steel	Natchez Bowie	16ABSJ	Not Controlled	
Cold Steel	Naval Dirk	CS88ND	Not Controlled	
Cold Steel	OSI	39LSSS	Not Controlled	
Cold Steel	OSI San Mai III	38SSSM	Not Controlled	
Cold Steel	Outdoorsman	18H	Not Controlled	
Cold Steel	Pendleton Custom Classic	60SPH	Not Controlled	
Cold Steel	Pendleton Hunter	36LPSS	Not Controlled	
Cold Steel	Pendleton Lite Hunter	20SPH	Not Controlled	
Cold Steel	Pendleton Mini Hunter	36LPM	Not Controlled	
Cold Steel	Pipe Hawk	90PHH	Not Controlled	
Cold Steel	Pocket Bushman	95FB	Not Controlled	Yes
Cold Steel	Recon Tanto	13RTK	Not Controlled	
Cold Steel	Recon Tanto Rubber Training Knife	92R13RT	Not Controlled	
Cold Steel	Roach Belly	20RBC	Not Controlled	
Cold Steel	San Mai III Recon Scout	37S	Not Controlled	
Cold Steel	Scimitar Spike	53SS	Not Controlled	
Cold Steel	Scottish Broadsword	88SB	Not Controlled	
Cold Steel	Scottish Dirk	CS88SD	Not Controlled	
Cold Steel	Scottish Spike	53SDS	Not Controlled	
Cold Steel	Secret Edge	11SDT	Not Controlled	
Cold Steel	Sisu	60SS	Not Controlled	
Cold Steel	SRK (Survival Rescue Knife)	38CK	Not Controlled	
Cold Steel	Super Edge	42SS	Not Controlled	
Cold Steel	The Spike Regular	53CC	Not Controlled	
Cold Steel	The Spike Tanto Point	53CT	Not Controlled	
Cold Steel	Trail Boss	90TA	Not Controlled	
Cold Steel	Trail Hawk	90TH	Not Controlled	
Cold Steel	Trail Master	88SD	Not Controlled	
Cold Steel	Trail master San Mai	16JSM	Not Controlled	
Cold Steel	Trench Hawk	90PTH	Not Controlled	Yes
Cold Steel	Trench Knife Trainer	92R80NT	Not Controlled	Based on Region Exam
Cold Steel	War Hammer	90WH	Not Controlled	No Exam
Colt	.45 Bowie	CT30645	Not Controlled	
Colt	175th Anniversary Letter Opener	CT422	Not Controlled	
Colt	1873 Peacemaker Commemorative Bowie	CT1873	Not Controlled	
Colt	2pc Stacked Leather Hunter Piggyback Set	CT426	Not Controlled	
Colt	Alamo 175th Anniversary Commemorative Bowie	CT800	Not Controlled	
Colt	Alamo 175th Anniversary Commemorative Bowie	CT802	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Colt	Alamo Bowie	CT409	Not Controlled	
Colt	Alamo Bowie	CT408	Not Controlled	
Colt	Alamo Bowie	CT410	Not Controlled	
Colt	Bayonet	CT415	Not Controlled	
Colt	Big Game Guthook	CT7NS	Not Controlled	
Colt	Big game Guthook	CT7Z	Not Controlled	
Colt	Big Game Guthook	CT7BPNA	Not Controlled	
Colt	Bowie	CT30645S	Not Controlled	
Colt	Bowie	CT30645DS	Not Controlled	
Colt	Bowie	CT805	Not Controlled	
Colt	Bowie	CT418	Not Controlled	
Colt	Bowie	CT403	Not Controlled	
Colt	Bowie	CT1	Not Controlled	
Colt	Bowie	CT228	Not Controlled	
Colt	Brass Fancy Folder	CT328	Not Controlled	
Colt	Cable Damascus Bowie	CT804	Not Controlled	
Colt	Canoe	CT209	Not Controlled	
Colt	Clip Point Hunter	CT271	Not Controlled	
Colt	Clip Point Hunter	CT406	Not Controlled	
Colt	Clip Point Hunter	CT407	Not Controlled	
Colt	Commander	CT304	Not Controlled	
Colt	Congress	CT211	Not Controlled	
Colt	Congress	CT216	Not Controlled	
Colt	Cub Lockback	C324	Not Controlled	
Colt	Customs Style Bowie	CT283	Not Controlled	
Colt	Damascus Bowie	CT414	Not Controlled	
Colt	Damascus Hunter	CT278	Not Controlled	
Colt	DRop Point Hunter	CT223	Not Controlled	
Colt	Drop Point Hunter	CT259	Not Controlled	
Colt	Drop Point Skinner	CT270	Not Controlled	
Colt	Fancy Damascus Skinner	CT404	Not Controlled	
Colt	Fancy Hunter	CT227	Not Controlled	
Colt	Fancy Skinner with Stag	CT405	Not Controlled	
Colt	Field Dresser	CT327	Not Controlled	
Colt	Fixed Blade Hunter	CT281	Not Controlled	
Colt	Guardian Mini	CT60	Not Controlled	
Colt	Hunter	CT275	Not Controlled	
Colt	Medium Double Lockback	CT298	Not Controlled	
Colt	Medium Skinner	CT411	Not Controlled	
Colt	Muskrat	CT323	Not Controlled	
Colt	Presentation Hunter	CT340	Not Controlled	
Colt	Ride Runner	CT16	Not Controlled	Yes
Colt	Ridge Runner	CT17	Not Controlled	
Colt	Sam Colt Signature	Muskrat	Not Controlled	
Colt	Sam Colt Signature Canoe	CT237	Not Controlled	
Colt	Sam Colt Signature Mini Trapper	CT241	Not Controlled	
Colt	Sam Colt Signature Small Toothpick	CT250	Not Controlled	
Colt	Sam Colt Signature Sowbelly	CT248	Not Controlled	
Colt	Sam Colt Signature Stockman	CT243	Not Controlled	
Colt	Serpentine Stockman	CT210	Not Controlled	
Colt	Skinner	CT232	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Colt	Skinner	CT356	Not Controlled	
Colt	Small Caper	CT258	Not Controlled	
Colt	Small Sawback	CT281	Not Controlled	
Colt	Small Toothpick	CT213	Not Controlled	
Colt	Tactical Bowie	CT351	Not Controlled	
Colt	Teadrop Peanut	CT214	Not Controlled	
Colt	Teardrop Jack	CT206	Not Controlled	
Colt	Texas Stockman	CT322	Not Controlled	
Colt	Titanium Cangress	CT309	Not Controlled	
Colt	Titanium Canoe	CT307	Not Controlled	
Colt	Titanium Double Lockback	CT318	Not Controlled	
Colt	Titanium Folding Hunter	CT313	Not Controlled	
Colt	Titanium MiniTrapper	CT310	Not Controlled	
Colt	Titanium Muskrat	CT315	Not Controlled	
Colt	Titanium Six-Blade Stockman	CT314	Not Controlled	
Colt	Titanium Small Lady Leg	CT316	Not Controlled	
Colt	Titanium Sowbelly	CT311	Not Controlled	
Colt	Titanium Trapper	CT312	Not Controlled	
Colt	Titanium Whittler	CT317	Not Controlled	
Colt	Trapper	CT212	Not Controlled	
Colt	Two Blade Gunstock	CT208	Not Controlled	
Colt	Yukon Skinner	CT338	Not Controlled	
Colt	Yukon Skinner	CT339	Not Controlled	
Columbia River Knife & Tool	Chogan T-Hawk	2720	Not Controlled	
Columbia River Knife & Tool	Drifter	6450K	Not Controlled	Based on F&W Exam
Columbia River Knife & Tool	Drifter	6450S	Not Controlled	Based on F&W Exam
Columbia River Knife & Tool	Fulcrum	7403	Not Controlled	
Columbia River Knife & Tool	Fulcrum	7403P	Not Controlled	
Columbia River Knife & Tool	Fulcrum	7404	Not Controlled	
Columbia River Knife & Tool	Fulcrum Flame	7406	Not Controlled	
Columbia River Knife & Tool	Fulcrum Flame	7406K	Not Controlled	
Columbia River Knife & Tool	Hisshou	2910	Not Controlled	
Columbia River Knife & Tool	K.I.S.S.	5500	Not Controlled	
Columbia River Knife & Tool	K.I.S.S.	5500K	Not Controlled	
Columbia River Knife & Tool	K.I.S.S.	5510	Not Controlled	
Columbia River Knife & Tool	K.I.S.S.	5510K	Not Controlled	
Columbia River Knife & Tool	K.I.S.S.	5569A	Not Controlled	
Columbia River Knife & Tool	Kangee T-Hawk	2725	Not Controlled	
Columbia River Knife & Tool	Kerin Dogfish	2370	Not Controlled	
Columbia River Knife & Tool	Lake Bandera	7265	Not Controlled	
Columbia River Knife & Tool	Lake Bandera	7266	Not Controlled	
Columbia River Knife & Tool	Lake Bandera	7263	Not Controlled	
Columbia River Knife & Tool	Lake Bandera	7264	Not Controlled	
Columbia River Knife & Tool	Pike's Peak	6601	Not Controlled	No Exam
Columbia River Knife & Tool	Van Hoy RSL Snap Lock	5102	Not Controlled	No Exam
Comtech	Stinger	Stinger and Stinger II	Not Controlled	No Exam
Condor Knife & Tool	Glock Machete	CTK41014HC	Not Controlled	
Condor Knife & Tool	Hog Sticker Machete	CTK2012MDB	Not Controlled	
Condor Knife & Tool	Kukri Hunter	CTK3050SB	Not Controlled	
Cressi	Killer		Not Controlled	No Exam
Cse	Large Texas Toothpick	CA7121	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
DPX	Heat F First Run		Not Controlled	No Exam
Elk Ridge		ER-191	Not Controlled	Yes
Elk Ridge	Large Hunter	ER012	Not Controlled	
Elk Ridge	Sawback Hunter	ER082	Not Controlled	
Elk Ridge	Two Piece Hunting Knife Set	ER045	Not Controlled	
Enlan Cutlery Co		M017S	Not Controlled	Yes
Enlan Cutlery Co		E002S-6	Not Controlled	
Enlan Cutlery Co		SL176-3	Not Controlled	
Enlan Cutlery Co		E453	Not Controlled	
Enlan Cutlery Co		E315-1	Not Controlled	
Enlan Cutlery Co		E223S-2D	Not Controlled	
Enlan Cutlery Co		E042-44	Not Controlled	
Enlan Cutlery Co	EM-01	EM-01	Not Controlled	No Exam
Esee	Zancudo	BRKR1	Not Controlled	No Exam
Esee	Zancudo - Black	BRKR1B	Not Controlled	No Exam
Extrema Ratio	39-09	3909OP	Not Controlled	Yes
Extrema Ratio	Nemisis	CO218G	Not Controlled	Based on Region Exam
Falcon	Stiletto Damascus Kriss Blade Stag Knife	FA8018CKD	Not Controlled	
Falcon	Stiletto Olive Wood Knife	FA8023OWT	Not Controlled	
Falcon	Stiletto Stag Knife	FA8023CT	Not Controlled	
Falcon	Stilletto Horn Knife	FA8023HBT	Not Controlled	
Fallkniven	Work Horse	PXLwh or FN68 (Blue Ridge)	Not Controlled	Based on Region Exam
Fiskars	Powergrip Fillet	FK5231	Not Controlled	
Fox	Predator Fighting Knife	FOXP3B	Not Controlled	
Fox	Specwog Warrior	FX-0171113	Not Controlled	
Fox	Stealth	FOX01B	Not Controlled	
Fox	Stealth	FOX02B	Not Controlled	
Fox	UMSC Predator	FOXG2B	Not Controlled	
Fox	USMC Predator	FOXP1B	Not Controlled	
Fox	USMC predator Desert Camo	FOXG2DC	Not Controlled	
Fox	USMC Predator Desert Camo	FOXP1DC	Not Controlled	
Fox	USMC Predator Fighting Bowie	FOXG3B	Not Controlled	
Frosts Mora	The Clipper		Not Controlled	
Gator	Fillet	22-75231	Not Controlled	
Gerber	Bear Grylls	31-000751	Not Controlled	
Gerber	Bear Grylls Survival Series Basic Kit	31-000700	Not Controlled	
Gerber	Bear Grylls Survival Series Ultimate Kit	31-000701	Not Controlled	
Gerber	Big Rock Camp Knife	G1588	Not Controlled	
Gerber	Big Rock Camp Knife	G1589	Not Controlled	
Gerber	Big Rock Camp Knife	22-01589	Not Controlled	
Gerber	Big Rock Camp Knife	22-41589	Not Controlled	
Gerber	Big Rock Camp Knife	22-01588	Not Controlled	
Gerber	Descent	31-000374	Not Controlled	
Gerber	Downrange Axe	30-000792	Not Controlled	No Exam
Gerber	EAB	22-41830	Not Controlled	
Gerber	Epic	G0176	Not Controlled	
Gerber	E-Z Out	G6501	Not Controlled	
Gerber	E-Z Out	G6551	Not Controlled	
Gerber	E-Z Out	G6701	Not Controlled	
Gerber	E-Z Out	G6751	Not Controlled	
Gerber	E-Z Out	G0340	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Gerber	E-Z Out Jr	22-06501	Not Controlled	
Gerber	E-Z Out Rescue	22-06971	Not Controlled	
Gerber	E-Z Out Rescue	22-46971	Not Controlled	
Gerber	E-Z Out Skeleton	22-06701	Not Controlled	
Gerber	E-Z Out Skeleton	22-06701	Not Controlled	
Gerber	Gator Fillet 7.5	22-75231	Not Controlled	
Gerber	Gator Fixed	22-06904	Not Controlled	
Gerber	Gator Fixed	22-46904	Not Controlled	
Gerber	GDC Tech Skin	31 001693	Not Controlled	No Exam
Gerber	Guthook	G41789	Not Controlled	
Gerber	Legend Multi Plier	G8239	Not Controlled	
Gerber	LHR	22-30-000183	Not Controlled	
Gerber	LMF II		Not Controlled	
Gerber	LMF II Infantry	22-01629	Not Controlled	
Gerber	LST or L.S.T.	22-06009	Not Controlled	Yes
Gerber	LST or L.S.T.	22-06050	Not Controlled	Yes
Gerber	Metolius	22-30-000007	Not Controlled	
Gerber	Metolius	22-30-000011	Not Controlled	
Gerber	Metolius E-Z Open	22-30-000012	Not Controlled	
Gerber	Metolius Fixed Blade Knife	G0007	Not Controlled	
Gerber	Mini Paraframe	G8443	Not Controlled	
Gerber	Mini Paraframe	22-48484	Not Controlled	Yes
Gerber	Mini Paraframe	22-48485	Not Controlled	Yes
Gerber	Mini Paraframe	22-08485	Not Controlled	Yes
Gerber	Mini-Remix	22-30-000164	Not Controlled	Yes
Gerber	Multi-Plier	G7530G	Not Controlled	
Gerber	Multiplier 400	05500	Not Controlled	Yes
Gerber	Obsidian Clip Knife	22-01021	Not Controlled	Yes
Gerber	Prodigy	G1121	Not Controlled	
Gerber	Prodigy	22-01121	Not Controlled	
Gerber	Profile	22-41131	Not Controlled	
Gerber	Profile	22-41795	Not Controlled	
Gerber	Ripstop I	22-01614	Not Controlled	Yes
Gerber	Ripstop I	22-01613	Not Controlled	Yes
Gerber	Ripstop II	22-01616	Not Controlled	Yes
Gerber	River Shorty	22-05640	Not Controlled	
Gerber	River Shorty	22-45640	Not Controlled	
Gerber	Rivermate	22-41028	Not Controlled	
Gerber	Shortcut Mini Tool	G1505	Not Controlled	
Gerber	Stag Lock-Back Pocket Knife	01052	Not Controlled	Yes
Gerber	Steadfast	G1120	Not Controlled	
Gerber	Steadfast	22-01120	Not Controlled	
Gerber	Steadfast	22-41120	Not Controlled	
Gerber	STL 2.0	22-41122	Not Controlled	
Gerber	Strap Cutter	22-01944	Not Controlled	
Gerber	Strap Cutter	22-01943	Not Controlled	
Gerber	Torch I	22-01583	Not Controlled	
Gil Hibben	2010 Hibben Annual Valiant Sword Autographed Edition	GH5020A	Not Controlled	
Gil Hibben	2010 Hibben Annual Valiant Sword Damascus Edition	GH5021D	Not Controlled	
Gil Hibben	2010 Hibben Annual Valiant Sword Gold Edition	UC5021G	Not Controlled	
Gil Hibben	Double Shadow	GH0453	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Gil Hibben	Griffyn Gold Edition Bowie	GH2001	Not Controlled	No Exam
Gil Hibben	Hibben IV Combat Machete	GH5008	Not Controlled	
Gil Hibben	Hihghlander Bowie	GH627	Not Controlled	
Gil Hibben	IV Combat Machete	GH5008	Not Controlled	
Gil Hibben	Karate Master	GH950	Not Controlled	
Gil Hibben	Karate Master Damascus	GH950D	Not Controlled	
Gil Hibben	Old West Bowie	GH5013	Not Controlled	
Gil Hibben	Old West Bowie	GH5013D	Not Controlled	
Gil Hibben	Raven	GH700	Not Controlled	
Hallmark	Money Clip	HM0003	Not Controlled	
Hardcore Hardware	Axe	MFE-01	Not Controlled	
Hardcore Hardware	Axe	BFT-01A	Not Controlled	
Hardcore Hardware	Axe	LFT-01	Not Controlled	
Havalon Knives	Piranta - Big Horn		Not Controlled	
Havalon Knives	Piranta Cougar Predator		Not Controlled	
Havalon Knives	Piranta Edge		Not Controlled	
Havalon Knives	Piranta Elk		Not Controlled	
Havalon Knives	Piranta Grizzly Bear Predator		Not Controlled	
Havalon Knives	Piranta Original		Not Controlled	
Havalon Knives	Piranta Timber Wolf Predator		Not Controlled	
Havalon Knives	Piranta Tracer		Not Controlled	
Havalon Knives	Piranta Whitetail		Not Controlled	
Havalon Knives	Piranta-Z		Not Controlled	Yes
Heckler and Koch		HK14100	Not Controlled	
Homecraft-Roylan			Not Controlled	
Jeep		357A	Not Controlled	
Joker	Asta	NA47	Not Controlled	
Joker	Asta	NA50	Not Controlled	
Joker	Asta	NA10	Not Controlled	
Joker	Asta	NA36	Not Controlled	
Joker	Asta	NA11	Not Controlled	
Joker	Bocote	NB20	Not Controlled	
Joker	Bocote	NR18	Not Controlled	
Joker	Camero	NK19	Not Controlled	
Joker	Camero	NK17	Not Controlled	
Joker	Camero	NK47	Not Controlled	
Joker	Camero	NC47	Not Controlled	
Joker	Camero	NK50	Not Controlled	
Joker	Cazador	HC00	Not Controlled	
Joker	Cazador	HO00	Not Controlled	
Joker	Cazador	HR00	Not Controlled	
Joker	Cazador	HN00	Not Controlled	
Joker	Chamois	CC32	Not Controlled	
Joker	Chamois	CO32	Not Controlled	
Joker	Chamois	CC30	Not Controlled	
Joker	Chamois	CO30	Not Controlled	
Joker	Chamois	CC31	Not Controlled	
Joker	Chamois	CN31	Not Controlled	
Joker	Chamois	CO31	Not Controlled	
Joker	Ciervo	NC19	Not Controlled	
Joker	Ciervo	NC17	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Joker	Ciervo	NC50	Not Controlled	
Joker	Ciervo	NC10	Not Controlled	
Joker	Ciervo	NC36	Not Controlled	
Joker	Corzo	CC23	Not Controlled	
Joker	Corzo	CO23	Not Controlled	
Joker	Corzo	CR23	Not Controlled	
Joker	Corzo	CO25	Not Controlled	
Joker	Corzo	CC24	Not Controlled	
Joker	Corzo	CO24	Not Controlled	
Joker	Corzo	CR24	Not Controlled	
Joker	Corzo	CR25	Not Controlled	
Joker	Encina	NE10	Not Controlled	
Joker	Facohero	CT28	Not Controlled	
Joker	Facohero	CT33	Not Controlled	
Joker	Facohero	CT34	Not Controlled	
Joker	Facohero	CT27	Not Controlled	
Joker	Ibice	CC03	Not Controlled	
Joker	Ibice	CA03	Not Controlled	
Joker	Ibice	CO03	Not Controlled	
Joker	Ibice	CR03	Not Controlled	
Joker	Ibice	CC04	Not Controlled	
Joker	Ibice	CA04	Not Controlled	
Joker	Ibice	CO04	Not Controlled	
Joker	Ibice	CR04	Not Controlled	
Joker	Olivo	NO19	Not Controlled	
Joker	Olivo	NO20	Not Controlled	
Joker	Olivo	NO17	Not Controlled	
Joker	Olivo	NO18	Not Controlled	
Joker	Olivo	NO47	Not Controlled	
Joker	Olivo	NO50	Not Controlled	
Joker	Olivo	NO10	Not Controlled	
Joker	Olivo	NO36	Not Controlled	
Joker	Olivo	NO11	Not Controlled	
Joker	Pantera	CC16	Not Controlled	
Joker	Pantera	CA16	Not Controlled	
Joker	Pantera	CO16	Not Controlled	
Joker	Pantera	CR16	Not Controlled	
Joker	Pantera	CC14	Not Controlled	
Joker	Pantera	CC14	Not Controlled	
Joker	Pantera	CO14	Not Controlled	
Joker	Pantera	CR14	Not Controlled	
Joker	Stamina	NR19	Not Controlled	
Joker	Stamina	NR20	Not Controlled	
Joker	Stamina	NR17	Not Controlled	
Joker	Stamina	NR18	Not Controlled	
Joker	Stamina	NR47	Not Controlled	
Joker	Stamina	NR50	Not Controlled	
Joker	Stamina	NR10	Not Controlled	
Joker	Stamina	NR36	Not Controlled	
Joker	Stamina	NR11	Not Controlled	
Joker	Venado	CC06	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Joker	Venado	CO06	Not Controlled	
Joker	Venado	CR06	Not Controlled	
Joker	Venado	CO66	Not Controlled	
Joker	Venado	CR66	Not Controlled	
Joker	Venado	CC05	Not Controlled	
Joker	Venado	CO05	Not Controlled	
Joker	Venado	CR05	Not Controlled	
Joker	Venado	CR65	Not Controlled	
Kabar	Dozier Folding Thumb Notch	4065 ZG	Not Controlled	Based on F&W Exam
Kabar	Dozier Folding Thumb Notch	4065 BO	Not Controlled	Based on F&W Exam
Kabar	Dozier Folding Thumb Notch	4065 PK	Not Controlled	Based on F&W Exam
Ka-Bar	Acheron Skeleton Neck Knife	KA 5699	Not Controlled	Yes
Ka-Bar	Army Fighting Knife	KA1220	Not Controlled	
Ka-Bar	Becker Necker	BK11	Not Controlled	
Ka-Bar	Black Fighter	KA1271	Not Controlled	
Ka-Bar	Bowie	KA1236	Not Controlled	
Ka-Bar	Bull Dozier	KA1275	Not Controlled	
Ka-Bar	Death Dagger	KA 5703	Not Controlled	
Ka-Bar	Kabar Famine Tanto	KA 5700	Not Controlled	Yes
Ka-Bar	Next Generation Kydex	KA1222	Not Controlled	
Ka-Bar	Pestilence Chopper	KA 5702	Not Controlled	
Ka-Bar	Short Tanto	1254	Not Controlled	
Ka-Bar	Small Dozier	4065	Not Controlled	Based on Region Exam
Ka-Bar	TDI Law Enforcement	KA1482CB	Not Controlled	
Ka-Bar	UMSC Fighter	KA1218	Not Controlled	
Ka-Bar	USA Fightig Knife	KA1213	Not Controlled	
Ka-Bar	USA Fighting Knife	KA1212	Not Controlled	
Ka-Bar	USMC	KA9159	Not Controlled	
Ka-Bar	War Sword	KA 5701	Not Controlled	Yes
Ka-Bar	Warthog	02-3073	Not Controlled	
Ka-Bar	Zombie Chop Stick Machete	5704	Not Controlled	
Kershaw Knives		KS1640	Not Controlled	Yes
Kershaw Knives	Black Horse II	1060	Not Controlled	Yes
Kershaw Knives	Corral Creek	3115	Not Controlled	
Kershaw Knives	Folding Fillet	1256X	Not Controlled	Yes
Kershaw Knives	Grant County	3100	Not Controlled	
Kershaw Knives	Horse II	1060RT	Not Controlled	Based on Region Exam
Kershaw Knives	Storm	1470	Not Controlled	Based on F&W Exam
Kershaw Knives	Storm II	1475	Not Controlled	Based on F&W Exam
Kissing Crane	Camo Hunter	KC153	Not Controlled	
Kit Rae	Anathros Sword	KR0006	Not Controlled	
Kit Rae	Anathros Sword Damascus Edition	KR0006D	Not Controlled	
Kit Rae	Ancient Ones Pendant Necklace	KR0042	Not Controlled	
Kit Rae	Avoloch Sword	KR0038A	Not Controlled	
Kit Rae	Black Legion War Axe	KR0037	Not Controlled	
Kit Rae	Exotath Full Contact Foam Sword	KR0030F	Not Controlled	
Kit Rae	Exotath Pendant Necklace	KR0044	Not Controlled	
Kit Rae	Kit Rae Ellexdrow War Spear	KR0050	Not Controlled	
Kit Rae	Mithrodin Sword	KR0025	Not Controlled	
Kit Rae	Molotoch The Slayer Sword	KR0013	Not Controlled	
Kit Rae	Valdris Pendant Necklace	KR0044	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Kit Rae	Valermos Sword	KR0007	Not Controlled	
Kit Rae	Valermos Sword Damascus Edition	KR0007D	Not Controlled	
Kit Rae	Vorthelok Sword Autographed Edition	KR0046A	Not Controlled	
Kit Rae	Vorthelok Sword Gold Edition	KR0046G	Not Controlled	
Leatherman	Surge		Not Controlled	
Leatherman	Ukiah		Not Controlled	
Leatherman	Wave	LM31252	Not Controlled	
Lion Steel	SR2 Mini	SR-2 Ti	Not Controlled	Based on F&W Exam
Lion Steel	Ti Spine	TS-1 GM	Not Controlled	Based on F&W Exam
Lionsteel	Opera	LST8800SN	Not Controlled	No Exam
Mantis	Gris	MF-1B	Not Controlled	
Marbles	Damascus Hunter	MR514TW	Not Controlled	
Marbles	Fixed Blade Hunter	MR154	Not Controlled	
Marbles	Gold Axe #5	MR005G	Not Controlled	
Marbles	Gold Axe #9	MR009G	Not Controlled	
Mcusta	Classic Series Take	MCU33D	Not Controlled	Based on Region Exam
Mcusta	Gentleman's Series	MCU53D	Not Controlled	No Exam
Mcusta	Money Clip	MCU151	Not Controlled	
Mcusta	Money Clip	MCU152	Not Controlled	
Mcusta	Money Clip	MCU153	Not Controlled	
Mcusta	Money Clip	MCU154	Not Controlled	
Mcusta	Slim Line	MCU61D	Not Controlled	
Mcusta	Slim Line	MCU62D	Not Controlled	
Mcusta	Slim Line	MCU63D	Not Controlled	
Mcusta	Slim Line	MCU64D	Not Controlled	
Mcusta	Slim Line	MCU65D	Not Controlled	
Medford	Emperor	MKTEMP	Not Controlled	No Exam
Moki	Blakiston's Fish Owl	MK110M	Not Controlled	Based on Region Exam
Mora of Sweden	FOS Morakniv 2000	FT2000	Not Controlled	
Mossberg	Bird & Trout Knife	MSG6314	Not Controlled	
Mossberg	Traditional Lockback	MSG2630	Not Controlled	
Mtech		MT-392RB	Not Controlled	Yes
MTech	Fighter	M2893	Not Controlled	
MTech	Karambit Neck Knife	MT2034	Not Controlled	No Exam
MTech	Karambit Neck Knife	MT666	Not Controlled	No Exam
MTech	MT-427	MT-427	Not Controlled	Based on Region Exam
Muela	Scorpian	CISCOW	Not Controlled	
Muela	Stag Bowie	CI20A	Not Controlled	
Muela	Viper	CI11S	Not Controlled	
Myerco	Bes Wedge Neck Knife	MC3192	Not Controlled	
Navy	K-507	1282400	Not Controlled	Based on F&W Exam
Nemesis	Manx	NE15	Not Controlled	
Ole Smoky	Medium Folder	OS2	Not Controlled	
Ole Smoky	Skinner	OS43	Not Controlled	
Ontario	Air Force Survival Knife	499	Not Controlled	
Ontario	RAT-2	8860	Not Controlled	Based on F&W Exam
Ontario	RAT-2	8862	Not Controlled	Based on F&W Exam
Ontario	RAT-2	8861	Not Controlled	Based on F&W Exam
Ontario	RAT-2	ON8860CB	Not Controlled	Based on F&W Exam
Ontario	RAT-2	ON8860OD	Not Controlled	Based on F&W Exam
Ontario	RAT-2	ON8861CB	Not Controlled	Based on F&W Exam

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Ontario	RAT-2	ON8863	Not Controlled	Based on F&W Exam
Ontario	Rat-2 Green	ON8861OD	Not Controlled	
Ontario	RAT-3	ON8630	Not Controlled	
Ontario	RAT-3	ON8631	Not Controlled	
Ontario	RAT-3	ON8623	Not Controlled	
Ontario	RAT-3	ON8633	Not Controlled	
Ontario	RAT-3	ON8635	Not Controlled	
Ontario	RAT-5	ON8627	Not Controlled	
Ontario	RAT-5	ON8638	Not Controlled	
Ontario	RAT-7	ON8604	Not Controlled	
Ontario	RAT-7	ON8605	Not Controlled	
Ontario	RTAK-II		Not Controlled	
Ontario	SPAX Special Forces Axe	SP16	Not Controlled	
Opinel		OP13070	Not Controlled	
Opinel		OP13090	Not Controlled	
Opinel		OP00693	Not Controlled	
Outdoor Edge	Caper Lite	CL-10	Not Controlled	Based on F&W Exam
Outdoor Edge	Flip N Zip	FZ-20	Not Controlled	Based on F&W Exam
Outdoor Edge	Grip Blaze	GB-20C	Not Controlled	Based on F&W Exam
Outdoor Edge	Grip Hook Blaze	GHB-50C	Not Controlled	Based on F&W Exam
Outdoor Edge	Grip Lite	GL-10	Not Controlled	Based on F&W Exam
Outdoor Edge	Mini Grip	MG-10C	Not Controlled	Based on F&W Exam
Outdoor Edge	Nimbus	NM-10	Not Controlled	Based on F&W Exam
Outdoor Edge	Pocket Lite	PL-10	Not Controlled	Based on F&W Exam
Outdoor Edge	Razor Blaze	RB-20	Not Controlled	Based on F&W Exam
Outdoor Edge	Razor Lite	RL-10	Not Controlled	Based on F&W Exam
Pohl Force	Bravo One - Outdoor Gen2		Not Controlled	Yes
Polkowski Knives	Kasper Companion		Not Controlled	
Puma	4 Star	PU210745	Not Controlled	
Puma	4 Star Buffalo	280745	Not Controlled	
Puma	4 Star Mini	PU280700	Not Controlled	
Puma	Bantam	480675	Not Controlled	
Puma	Bowie	116396	Not Controlled	
Puma	Duke	210905	Not Controlled	
Puma	Duke Lockback Stag	PU210905	Not Controlled	
Puma	Earl	210900	Not Controlled	
Puma	Earl Stag Lockback	PU210900	Not Controlled	
Puma	General	230270	Not Controlled	No Exam
Puma	Hunter's Companion	116394	Not Controlled	
Puma	Hunter's Pal	116397	Not Controlled	
Puma	Jahresmesser 2010	322010	Not Controlled	
Puma	Lieutenant	230260	Not Controlled	
Puma	Medici	210563	Not Controlled	
Puma	Mini 4 Star	220700	Not Controlled	
Puma	Nordmeer Angler	172005	Not Controlled	
Puma	Outdoor Stag	816300	Not Controlled	
Puma	Pal	113097	Not Controlled	
Puma	Prince	210910	Not Controlled	
Puma	Prince Lockback Stag	PU210910	Not Controlled	
Puma	Rambler	230455	Not Controlled	
Puma	Rotwildmesser	113598	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Puma	SGB Gentleman	6169590W	Not Controlled	Yes
Puma	Skinner Stag	PU11693	Not Controlled	
Puma	Skinner Stag	PU116393	Not Controlled	
Puma	Sportfischermesser	400501	Not Controlled	
Puma	Stockman Brown Bone	480675	Not Controlled	
Puma	Wapiti Stag	112010	Not Controlled	
Remington	Sportsman Series Canoe	R18036	Not Controlled	
Remington	Sportsman Series Large Stockman	R18031	Not Controlled	
Remington	Sportsman Series Medium Stockman	R18032	Not Controlled	
Remington	Sportsman Series Peanut	R18033	Not Controlled	
Remington	Sportsman Series Peanut Pocket Knife	R19327	Not Controlled	
Remington	Sportsman Series Small Texas Jack	R18042	Not Controlled	
Remington	Sportsman Series Whittler	R18034	Not Controlled	
Remington	Sportsman Series Whittler	R19328	Not Controlled	
Remington	Sportsman Skinner	R194	Not Controlled	
Remington	Stockman Abalone	RE18058	Not Controlled	
Ronin Gear	Practice Butterfly Knife	KO2000A	Not Controlled	
Rough Rider		RR679	Not Controlled	
Rough Rider	Fixed Blade Hunter	RR844	Not Controlled	
Rough Rider	Lockback Imitation	RR500	Not Controlled	
Rough Rider	Long Rifle Series	RR611	Not Controlled	
Rough Rider	Long Rifle Series	RR609	Not Controlled	
Rough Rider	Old Yellow	RR898	Not Controlled	
Rough Rider	Rifleman	RR713	Not Controlled	
Rough Rider	Six Blade Stockman	RR739	Not Controlled	
Rough Rider	Stoneworx	RR913	Not Controlled	
Sanrenmu		LB-617	Not Controlled	
Sanrenmu		710	Not Controlled	No Exam
Sanrenmu	704	704	Not Controlled	No Exam
Schrade	Extreme Survival	SCHF2SM	Not Controlled	
Schrade	Old Timer	SCH8OT	Not Controlled	
Schrade	Old Timer	SCH6OT	Not Controlled	
Schrade	Old Timer	SCH152OT	Not Controlled	
Schrade	Old Timer	SCH165OT	Not Controlled	
Schrade	Survival Knife	SCHT02	Not Controlled	
Smith & Wesson	24-7	CK109	Not Controlled	Yes
Smith & Wesson	24-7	CK109	Not Controlled	Yes
Smith & Wesson	Camo Pocket Protector	SWPRO-C	Not Controlled	Yes
Smith & Wesson	Escape and Evasion Hatchet	Sw617	Not Controlled	
Smith & Wesson	Guide Master	SWGGMGM	Not Controlled	
Smith & Wesson	Homeland Security	CK2BM	Not Controlled	Yes
Smith & Wesson	Power Glide	SWPGBT	Not Controlled	Yes
Smith & Wesson	Special Ops Bayonet	SW3G	Not Controlled	
Smith & Wesson	Special Ops Tanto Neck Knife	990TA	Not Controlled	
Smith & Wesson	Subhilt Hunter Buffalo	SWCLASBH	Not Controlled	
Smith & Wesson	Tactical Boot Knife	SWHRT1	Not Controlled	
Smith & Wesson	Texas Hold Em Bowie	SWTHSB	Not Controlled	
Smith & Wesson	Texas Hold Em Bowie	SWTHBB	Not Controlled	
Smith & Wesson	Texas rangers Bowie	SWTXRBB	Not Controlled	
SOG	Agency	AG-01	Not Controlled	
SOG	Agency Black Tini	AG-02	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
SOG	Aura Camping	AU-01	Not Controlled	
SOG	Aura Hunting	AU-02	Not Controlled	
SOG	Aura Seal Black Tini	AU-03	Not Controlled	
SOG	Bowie 2.0	S1T	Not Controlled	
SOG	Creed	CD-01	Not Controlled	
SOG	Creed Black Tini	CD-02	Not Controlled	
SOG	Field Pup	FP-3	Not Controlled	
SOG	Fixation Bowie	FX-01	Not Controlled	
SOG	Fusion	FU99168	Not Controlled	
SOG	Gov-Tac Bead Blasted	S21B	Not Controlled	
SOG	Gov-Tac Black TiNi	S21T	Not Controlled	
SOG	Jungle Primitive	F03T	Not Controlled	
SOG	Key - Nail File	KEY302	Not Controlled	No Exam
SOG	Key - Scissors	KEY202	Not Controlled	No Exam
SOG	KIKU	KU-01	Not Controlled	
SOG	Kiku Tanto	KU-02	Not Controlled	
SOG	Micron 2.0	FF93-CP or SOG99550	Not Controlled	No Exam
SOG	NW Ranger	S240	Not Controlled	
SOG	NW Ranger Black Tini	S241	Not Controlled	
SOG	Pendulum	MB-01	Not Controlled	
SOG	Pendulum Half Serrated	MB-02	Not Controlled	
SOG	Revolver Hunter	FX-20	Not Controlled	
SOG	Revolver Seal	FX-21	Not Controlled	
SOG	Seal Pup	M37	Not Controlled	
SOG	Seal Pup Elite	SOG99023	Not Controlled	
SOG	Seal Pup Elite Black Tini	E37T	Not Controlled	
SOG	Seal Pup Elite Straight Edge	E37	Not Controlled	
SOG	Seal Pup Elite Straight Edge Black Tini	E37S	Not Controlled	
SOG	Seal Pup Elite TigerStripe	E37TS	Not Controlled	
SOG	Seal Pup TigerStripe	M37T	Not Controlled	
SOG	Seal Team	S37	Not Controlled	
SOG	Seal Team Elite	SE-37	Not Controlled	
SOG	SlipZilla	SP-53	Not Controlled	
SOG	SOGfari Machete	MC-01	Not Controlled	
SOG	SOGfari Machete	Mc-02	Not Controlled	
SOG	Super SOG Bowie	SB1T	Not Controlled	
SOG	Swedge I	BH-01	Not Controlled	
SOG	Swedge II	BH-02	Not Controlled	
SOG	Swedge III	Bh-03	Not Controlled	
SOG	Tactical Tomahawk	F01T	Not Controlled	
SOG	Tech Bowie Black Tini	S10B	Not Controlled	
SOG	Tech Bowie Monogram	S10G	Not Controlled	
SOG	TechBowie	S10P	Not Controlled	
SOG	Trident 2.0	S2B	Not Controlled	
SOG	Tsunami	TS-01	Not Controlled	
SOG	Tsunami Black Tini	TS-02	Not Controlled	
SOG	Voodoo Hawk	F18-N	Not Controlled	
SOG	Voodoo Hawk	F18-N	Not Controlled	
SOG	Vulcan Fixed Blade	VL-50	Not Controlled	
SOG	Woodline Large Fixed Blade	WD-01	Not Controlled	
SOG	Woodline Small Fixed Blade	WD-02	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Spyderco	Ambitious	SC148GP	Not Controlled	No Exam
Spyderco	Aqua Salt	SCFB23PYL	Not Controlled	
Spyderco	Aqua Salt	SCFB23SBK	Not Controlled	
Spyderco	Aqua Salt	SCFB23SYL	Not Controlled	
Spyderco	Balance	SC141CFP	Not Controlled	
Spyderco	Balance	C141	Not Controlled	
Spyderco	Bill Moran	SPFB02	Not Controlled	
Spyderco	Bug Knife	SC133P	Not Controlled	
Spyderco	Bug Set	C133BUGSET	Not Controlled	
Spyderco	Bushcraft	SCFB26GP	Not Controlled	
Spyderco	Byrd Finch	BY11PBK	Not Controlled	
Spyderco	Byrd Finch FRN	BY11BK	Not Controlled	
Spyderco	Byrd Meadowlark	BY04	Not Controlled	
Spyderco	Byrd Meadowlark Black Comboedge	BY04BKPS	Not Controlled	
Spyderco	Byrd Meadowlark FRN	BY04FRN	Not Controlled	
Spyderco	Byrd Meadowlark G-10	BY0-G	Not Controlled	
Spyderco	Byrd Meadowlark G-10	BY04G	Not Controlled	
Spyderco	Byrd Robin	BY10GP2	Not Controlled	Yes
Spyderco	Caly 3	SC113CFPE	Not Controlled	Based on F&W Exam
Spyderco	Caly 3.5 Black G-10	C144G	Not Controlled	Yes
Spyderco	Caly 3.5 ZDP	C144CFPE	Not Controlled	Yes
Spyderco	Caspian Salt	SCFB21PSBK	Not Controlled	
Spyderco	Caspian Salt 2	SCFB22PSBK	Not Controlled	
Spyderco	Cat G-10	SC129GP	Not Controlled	Yes
Spyderco	Chaparral	C152CFP	Not Controlled	Based on Region Exam
Spyderco	Chaparral Titanium	C152TI	Not Controlled	Yes
Spyderco	Chicago	C130GP	Not Controlled	
Spyderco	Cricket	SC29P	Not Controlled	Based on Region Exam
Spyderco	Cricket	SC29S	Not Controlled	
Spyderco	Cricket	C29P	Not Controlled	No Exam
Spyderco	Delica	C11PSBBK	Not Controlled	Based on F&W Exam
Spyderco	Delica	SC11FPBL	Not Controlled	Based on F&W Exam
Spyderco	Delica	SC11FPBN	Not Controlled	Based on Region Exam
Spyderco	Delica	SC11FPGR	Not Controlled	
Spyderco	Delica	SC11FPGY	Not Controlled	
Spyderco	Delica	SC11FPPR	Not Controlled	
Spyderco	Delica	C11FPBK	Not Controlled	Based on F&W Exam
Spyderco	Delica	C11FPBLM	Not Controlled	Based on F&W Exam
Spyderco	Delica 4	C11PSBK	Not Controlled	Based on Region Exam
Spyderco	Delica 4	SC11GPFG	Not Controlled	
Spyderco	Delica 4	SC11KIT	Not Controlled	
Spyderco	Delica 4	SC11P	Not Controlled	Based on Region Exam
Spyderco	Delica 4	SC11PBK	Not Controlled	Based on F&W Exam
Spyderco	Delica 4	C11PGRE	Not Controlled	Based on F&W Exam
Spyderco	Delica 4	SC11PPN	Not Controlled	
Spyderco	Delica 4	SC11PS	Not Controlled	Based on Region Exam
Spyderco	Delica 4	SC11PSBBK	Not Controlled	
Spyderco	Delica 4	SC11PSBK	Not Controlled	
Spyderco	Delica 4	SC11PSFG	Not Controlled	
Spyderco	Delica 4	SC11S	Not Controlled	Based on Region Exam
Spyderco	Delica 4	SC11SBK	Not Controlled	Based on Region Exam

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Spyderco	Delica 4	SC11SGRE	Not Controlled	
Spyderco	Delica 4	SC11TR	Not Controlled	
Spyderco	Delica 4	SC11TRW	Not Controlled	
Spyderco	Delica 4 Trainer		Not Controlled	
Spyderco	Dragonfly	C28PBK	Not Controlled	
Spyderco	Dragonfly	C28SBK	Not Controlled	
Spyderco	Dragonfly	C28	Not Controlled	
Spyderco	Dragonfly	SC28GPFG	Not Controlled	Based on F&W Exam
Spyderco	Dragonfly	SC28P	Not Controlled	
Spyderco	Dragonfly	SC28PBK	Not Controlled	
Spyderco	Dragonfly	SC28PBK2	Not Controlled	
Spyderco	Dragonfly	SC28S	Not Controlled	
Spyderco	Dragonfly	SC28SBK	Not Controlled	
Spyderco	Dragonfly 2	C28BK2	Not Controlled	
Spyderco	Dragonfly 2	C28PGRE2	Not Controlled	Based on F&W Exam
Spyderco	Dragonfly 2	SC28PYL2	Not Controlled	Based on F&W Exam
Spyderco	Dragonfly 2	SC28SBK2	Not Controlled	
Spyderco	Dragonfly 2	SC28SYL2	Not Controlled	
Spyderco	Dragonfly Tattoo	SC28PT	Not Controlled	Yes
Spyderco	Friction Folder	C167GP	Not Controlled	No Exam
Spyderco	Grasshopper	SC138P	Not Controlled	
Spyderco	Honey Bee	SC137P	Not Controlled	
Spyderco	Jumpmaster	SCFB24SBK	Not Controlled	
Spyderco	Kiwi 3	SC75P3	Not Controlled	
Spyderco	Kiwi 3	SC75STP3	Not Controlled	
Spyderco	Ladybug	SCLBKP3	Not Controlled	
Spyderco	Ladybug	SCLFGP3	Not Controlled	
Spyderco	Ladybug	SCLFGS3	Not Controlled	
Spyderco	Ladybug	SCLGREP3	Not Controlled	
Spyderco	Ladybug	SCLPRP3	Not Controlled	
Spyderco	Ladybug	SCLSSP3	Not Controlled	
Spyderco	Ladybug	SCLSSS3	Not Controlled	
Spyderco	Ladybug	SCLYLP3	Not Controlled	
Spyderco	Ladybug 3	SCLBKS3	Not Controlled	
Spyderco	Lava	C110	Not Controlled	
Spyderco	Leafstorm	SC128GP	Not Controlled	Based on Region Exam
Spyderco	Lum Tanto Fixed Blade	FB03	Not Controlled	
Spyderco	Manbug	MGRE	Not Controlled	
Spyderco	Manbug G-10	MGGY	Not Controlled	
Spyderco	MicroDyad	SC112PSB	Not Controlled	
Spyderco	Moran	SCFB02P	Not Controlled	
Spyderco	Moran	SCFB02PBB	Not Controlled	
Spyderco	Para-Military	SC81GP	Not Controlled	Based on F&W Exam
Spyderco	Para-Military	SC81GP2	Not Controlled	Based on F&W Exam
Spyderco	Para-Military	SC81GPBK	Not Controlled	Based on F&W Exam
Spyderco	Para-Military	SC81GPBK2	Not Controlled	Based on F&W Exam
Spyderco	Para-Military	SC81GPCMO	Not Controlled	Based on F&W Exam
Spyderco	Para-Military	SC81GPCMOBK	Not Controlled	Based on F&W Exam
Spyderco	Para-Military	SC81GPCMOBK2	Not Controlled	Based on F&W Exam
Spyderco	Para-Military 2	CPM-S30V	Not Controlled	Based on F&W Exam
Spyderco	Para-Military 2	SP81GPCMO2	Not Controlled	Based on Region Exam

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Spyderco	Persian	C105BMP	Not Controlled	No Exam
Spyderco	Persian 2	SC105GP2	Not Controlled	No Exam
Spyderco	Pingo	C163PBK	Not Controlled	
Spyderco	Poliwog	SC98GP	Not Controlled	
Spyderco	Pro Fisherman	SC147	Not Controlled	
Spyderco	Professional File Set	SC701MF	Not Controlled	
Spyderco	Rock Salt	FB20	Not Controlled	No Exam
Spyderco	Schempp RockCamp Knife	SCFB20FPBK	Not Controlled	
Spyderco	Spin	C86	Not Controlled	
Spyderco	Spin	C86ET	Not Controlled	
Spyderco	Spin	SC86P	Not Controlled	
Spyderco	Spin	SC86PET	Not Controlled	
Spyderco	Squeak	C154BK	Not Controlled	
Spyderco	Squeak	C154PN	Not Controlled	
Spyderco	Street Beat	SCFB15P	Not Controlled	
Spyderco	Techno	C158TI	Not Controlled	Based on Region Exam
Spyderco	UK Pen Knife	SC94CFP	Not Controlled	No Exam
Spyderco	UK Pen Knife	SC94GPPFG	Not Controlled	No Exam
Spyderco	UK Pen Knife	SC94GPPFG3	Not Controlled	No Exam
Spyderco	UK Pen Knife	SC94GPOR	Not Controlled	No Exam
Spyderco	UK Pen Knife	SC94GSOR2	Not Controlled	No Exam
Spyderco	UK Pen Knife	SC94PBK	Not Controlled	No Exam
Spyderco	UK Pen Knife	SC94PBK3	Not Controlled	No Exam
Spyderco	UK Pen Knife	SC94PBL	Not Controlled	No Exam
Spyderco	UK Pen Knife	SC94PBL3	Not Controlled	No Exam
Spyderco	UK Pen Knife	SC94PGY	Not Controlled	No Exam
Spyderco	UK Pen Knife	SC94PGY3	Not Controlled	No Exam
Spyderco	UK Pen Knife	SC94PMR	Not Controlled	No Exam
Spyderco	UK Pen Knife	SC94PMR3	Not Controlled	No Exam
Spyderco	UK Pen Knife	SC94PSBL	Not Controlled	No Exam
Spyderco	UK Pen Knife	SC94PSBL3	Not Controlled	No Exam
Spyderco	UK Pen Knife	SC94PSGY	Not Controlled	No Exam
Spyderco	UK Pen Knife	SC94PSGY3	Not Controlled	No Exam
Spyderco	UK Pen Knife	SC94PSMR	Not Controlled	No Exam
Spyderco	UK Pen Knife	SC94PSMR3	Not Controlled	No Exam
Spyderco	UK Pen Knife	SC94SBL	Not Controlled	No Exam
Spyderco	UK Pen Knife	SC94SBL3	Not Controlled	No Exam
Spyderco	UK Pen Knife	SC94SGY	Not Controlled	No Exam
Spyderco	UK Pen Knife	SC94SGY3	Not Controlled	No Exam
Spyderco	UK Pen Knife	SC94SMR	Not Controlled	No Exam
Spyderco	UK Pen Knife	SC94SMR3	Not Controlled	No Exam
Spyderco	UK Pen Knife	SC94SOR2	Not Controlled	No Exam
Spyderco	UK Pen Knife	SC94TIP	Not Controlled	No Exam
Spyderco	Upswept Moran	SCFB01	Not Controlled	
Spyderco	Warrior	FB25BK	Not Controlled	
Spyderco	Warrior	SCFB25PSBBK	Not Controlled	
Spyderco	Warrior	SCFB25PSBK	Not Controlled	
Superknife			Not Controlled	Yes
Svord		1990NZ	Not Controlled	
Svord	Bird & Trout	B&T	Not Controlled	
Svord	Birds Beak	23/4BB	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Sword	Boning	B	Not Controlled	
Sword	Bowie	280B	Not Controlled	
Sword	Bush Machete	BM	Not Controlled	
Sword	Carving	9C	Not Controlled	
Sword	Curved Skinner	677BB	Not Controlled	
Sword	Curved Skinner	655B	Not Controlled	
Sword	Curved Skinner	CS	Not Controlled	
Sword	Drop Point	370BB	Not Controlled	
Sword	Drop Point	320BB	Not Controlled	
Sword	Drop Point	DP	Not Controlled	
Sword	Farmers Knife	FK	Not Controlled	
Sword	Fish Fillet	10FF	Not Controlled	
Sword	Fish Fillet	950B	Not Controlled	
Sword	Fish Fillet	950	Not Controlled	
Sword	Fish Fillet	6FF	Not Controlled	
Sword	Fork	6FO	Not Controlled	
Sword	French Cooks	10FC	Not Controlled	
Sword	French Cooks	8FC	Not Controlled	
Sword	French Cooks	61/2FC	Not Controlled	
Sword	General Purpose	870BB	Not Controlled	
Sword	Greenstone	1990NZG	Not Controlled	
Sword	Ham	10H	Not Controlled	
Sword	Hunter	280H	Not Controlled	
Sword	Kiwi Curved Skinner	KCS	Not Controlled	
Sword	Kiwi Dragon	CK-KD	Not Controlled	
Sword	Kiwi Fish Fillet	KFF	Not Controlled	
Sword	Kiwi General Outdoors	KGO	Not Controlled	
Sword	Kiwi General Purpose	KGP	Not Controlled	
Sword	Kiwi IKI Spike	KIS	Not Controlled	
Sword	Kiwi Pig Sticker	KPS	Not Controlled	
Sword	Paring	4P	Not Controlled	
Sword	Paua Shell Inlay	990NZP	Not Controlled	
Sword	Peasant Knife	PK	Not Controlled	
Sword	Pig Sticker	280PS	Not Controlled	
Sword	Pig Sticker	PSGP	Not Controlled	
Sword	Pis Sticker	PSB	Not Controlled	
Sword	Stag	1990NZP	Not Controlled	
Sword	Sword Axe/ Hatchet	CH-H	Not Controlled	
Sword	Tramper	T1	Not Controlled	
Sword	Utility Drop Point	UDP	Not Controlled	
Sword	Utility General Purpose	UGP	Not Controlled	
Sword	Utility Knife	41/2US	Not Controlled	
Sword	Viking Scramasax	CK-VS	Not Controlled	
Sword	Von Tempsky Bowie	CK-VTB	Not Controlled	
Swamp Rat	Kill Devil Sniper Hawk		Not Controlled	
Timberline	Bush Pilot	TM6013	Not Controlled	
Timberline	Tactical	18-Delta	Not Controlled	Based on Region Exam
Tool Logic	SL Pro 2 with Light	SLPB2-T	Not Controlled	Yes
Tool Logic	SL Pro Fire	B000MF68PY	Not Controlled	Yes
TOPS	Air Wolfe		Not Controlled	
TOPS	ALRT	01	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
TOPS	ALRT	XL03	Not Controlled	
TOPS	ALRT	XL05	Not Controlled	
TOPS	Apache Dawn		Not Controlled	
TOPS	ATC Hondo		Not Controlled	
TOPS	ATC Lobo		Not Controlled	
TOPS	ATC SF Command		Not Controlled	
TOPS	ATC SG-Five		Not Controlled	
TOPS	ATM American Trail Maker		Not Controlled	
TOPS	Back Bite		Not Controlled	
TOPS	Badger Pup		Not Controlled	
TOPS	Baghdad Box Cutter		Not Controlled	
TOPS	Baghdad Bullet		Not Controlled	
TOPS	Battle Cry Micarta		Not Controlled	
TOPS	Battle Cry Paracord Wrap		Not Controlled	
TOPS	Besh G2G		Not Controlled	
TOPS	Bird and Trout Knife		Not Controlled	
TOPS	Black Rhino Micarta		Not Controlled	
TOPS	Black Rhino Paracord Wrap		Not Controlled	
TOPS	Black Star		Not Controlled	
TOPS	Black Star Evolution		Not Controlled	
TOPS	Blue Otter		Not Controlled	
TOPS	C.A.T. Covert Anti-terrorism	200	Not Controlled	
TOPS	C.A.T. Covert Anti-Terrorism	201	Not Controlled	
TOPS	C.A.T. Covert Anti-Terrorism	202	Not Controlled	
TOPS	C.A.T. Covert Anti-Terrorism		Not Controlled	
TOPS	California Skinner		Not Controlled	
TOPS	Check Mate 2		Not Controlled	
TOPS	Cheetah		Not Controlled	
TOPS	Cheetah Stainless Steel		Not Controlled	
TOPS	Cheetah XL		Not Controlled	
TOPS	Cheetah XL White Handle		Not Controlled	
TOPS	Chico		Not Controlled	
TOPS	Cochise		Not Controlled	
TOPS	Cochise Antique White Handle		Not Controlled	
TOPS	Combat Bowie 2		Not Controlled	
TOPS	Commanche Hawke		Not Controlled	
TOPS	Commanche Hawke II		Not Controlled	
TOPS	Cougar Claw		Not Controlled	
TOPS	Covert Solution		Not Controlled	
TOPS	Coyote Blue Hunter's Point		Not Controlled	
TOPS	Coyote Blue Tanto Point		Not Controlled	
TOPS	CQT 5.5		Not Controlled	
TOPS	CQT-Mini Neck Knife		Not Controlled	
TOPS	Dakota Drifter		Not Controlled	
TOPS	Dawn Warrior		Not Controlled	
TOPS	Delta Unit 3		Not Controlled	
TOPS	Desert Fox		Not Controlled	
TOPS	Desert Son		Not Controlled	
TOPS	Devil's Claw		Not Controlled	
TOPS	Durango Hawke		Not Controlled	
TOPS	Durango Hawke		Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
TOPS	Exfiltrator 5		Not Controlled	
TOPS	FDX 45		Not Controlled	
TOPS	FDX Hunter Point		Not Controlled	
TOPS	FDX Skeleton Hunter Point		Not Controlled	
TOPS	FDX Skeleton Spear Point		Not Controlled	
TOPS	FDX Spear Point		Not Controlled	
TOPS	FDX XL Hunter Point		Not Controlled	
TOPS	FDX XL Skeleton		Not Controlled	
TOPS	FDX XL Skeleton Spear Point		Not Controlled	
TOPS	FDX XL Spear Point		Not Controlled	
TOPS	Ferret		Not Controlled	
TOPS	Fire Hawke		Not Controlled	
TOPS	Firestrike FS46		Not Controlled	
TOPS	Hawk Recon Tanto Point		Not Controlled	
TOPS	Hawke Recon Hunter's Point		Not Controlled	
TOPS	Hoffman Harpoon		Not Controlled	
TOPS	Hoffman Harpoon XL		Not Controlled	
TOPS	Hoffman Lite Huter		Not Controlled	
TOPS	Idaho Field Knife		Not Controlled	
TOPS	Indio		Not Controlled	
TOPS	Interceptor 301 Police Utility		Not Controlled	
TOPS	Interceptor 302 Police Utility		Not Controlled	
TOPS	Interceptor 330 Police Utility		Not Controlled	
TOPS	Interceptor 331 Police Utility		Not Controlled	
TOPS	Interceptor 341 Police Utility		Not Controlled	
TOPS	Interceptor 351 River Hunter		Not Controlled	
TOPS	Iraq Jac Joint Aggrevation Control		Not Controlled	
TOPS	Kodiak Jac		Not Controlled	
TOPS	Lil Fixer		Not Controlled	
TOPS	Little Bro		Not Controlled	
TOPS	Loner		Not Controlled	
TOPS	Longhorn Bowie		Not Controlled	
TOPS	Marine Heat		Not Controlled	
TOPS	MIL-Spie 3		Not Controlled	
TOPS	Mil-Spie 5		Not Controlled	
TOPS	Mini Bowie		Not Controlled	
TOPS	Mini Extractor		Not Controlled	
TOPS	Mini Hoffman Harpoon		Not Controlled	
TOPS	Moccason Ranger		Not Controlled	
TOPS	Mohawk Hunter		Not Controlled	
TOPS	Nit Picker		Not Controlled	
TOPS	Prairie Fox		Not Controlled	
TOPS	Pry-Probe-Punch Tool		Not Controlled	
TOPS	Raven X		Not Controlled	
TOPS	Red Rascal		Not Controlled	
TOPS	Scalpel Micarta Handle		Not Controlled	
TOPS	SGT Scorpion		Not Controlled	
TOPS	Shango		Not Controlled	
TOPS	Silver Bullet		Not Controlled	
TOPS	Snake River Ranger		Not Controlled	
TOPS	Sneaky Pete Mini		Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
TOPS	Sparrow Hawke		Not Controlled	
TOPS	Thumb Nail		Not Controlled	
TOPS	Trail Mate		Not Controlled	
TOPS	Travelin Man		Not Controlled	
TOPS	Ute	02	Not Controlled	
TOPS	Walk-About Micarta		Not Controlled	
TOPS	Walk-About Paracord Wrap		Not Controlled	
TOPS	Wind Runner		Not Controlled	
TOPS	Wolf Pup		Not Controlled	
United Cutlery	Ao-Doragon Double-Edged Forged Katana	UC2583	Not Controlled	
United Cutlery	Ao-Doragon Forged Katana	UC2584	Not Controlled	
United Cutlery	Bear Hunter	UC1476	Not Controlled	
United Cutlery	Bearded Axe of Gimli	UC2628	Not Controlled	
United Cutlery	Black Ronin Machete	UC1490	Not Controlled	
United Cutlery	Black Ronin Ninja Sword Slimline Machete	UC1184	Not Controlled	
United Cutlery	Blade of Isis	KR1142	Not Controlled	
United Cutlery	Blade Trinity Sabre	UC1452	Not Controlled	Based on F&W Exam
United Cutlery	Blue Bartender's Tool	UC8001	Not Controlled	
United Cutlery	Commander	UC2503	Not Controlled	
United Cutlery	Connor MacLeod Forged Katana Damascus Edition	UC2593D	Not Controlled	
United Cutlery	Dagger of the Witch-King	UC2595	Not Controlled	
United Cutlery	Duncan MacLeod Forged Katana	UC2592	Not Controlled	
United Cutlery	Duncan MacLeod Forged Katana Damascus Edition	UC2593	Not Controlled	
United Cutlery	Eagle Hunter	UC1474	Not Controlled	
United Cutlery	God of War Kratos Blade of Chaos	UC2665	Not Controlled	
United Cutlery	Green Bartender's Tool	UC8000	Not Controlled	
United Cutlery	Highlander Kurgan Sword	UC2613	Not Controlled	
United Cutlery	Hobbit Fili	UC2953	Not Controlled	No Exam
United Cutlery	Hobbit Gandalf Staff	UC2926	Not Controlled	No Exam
United Cutlery	Hobbit Glamdring	UC2942	Not Controlled	No Exam
United Cutlery	Hobbit Kili	UC2952	Not Controlled	No Exam
United Cutlery	Hobbit Orcrist	UC2928	Not Controlled	No Exam
United Cutlery	Hobbit Sting	UC2892	Not Controlled	No Exam
United Cutlery	Ikazuchi Forged Ninja Katana	UC2586	Not Controlled	
United Cutlery	KISS Living Legends Money Clip Black	UC2622B	Not Controlled	
United Cutlery	KISS Living Legends Money Clip Mtte	UC2622	Not Controlled	
United Cutlery	Kogane Dynasty Forged Katana	UC2579	Not Controlled	
United Cutlery	Kogane Dynasty Forged tachi	UC2580	Not Controlled	
United Cutlery	Lord of the Rings Witchking Sword	UC1266	Not Controlled	
United Cutlery	M48 Hawk Axe	UC2765	Not Controlled	Yes
United Cutlery	M48 Hawk Harpoon	UC2971	Not Controlled	
United Cutlery	M48 Kommando First Strike Fighter Knife	UC2591	Not Controlled	
United Cutlery	M48 Kommando Hawk Axe	UC2836	Not Controlled	Yes
United Cutlery	M48 Kommando Jungle Machete	UC2590	Not Controlled	
United Cutlery	M48 Kommando Kukhri Machete	UC2624	Not Controlled	
United Cutlery	M48 Kommando Survivor Guthook Knife	UC2589	Not Controlled	
United Cutlery	Marince Force Recon Dagger	UC2640	Not Controlled	
United Cutlery	Marine Force Night Stalker Bowie	UC2671	Not Controlled	
United Cutlery	Marine Force Night Stalker Bowie	UC2671	Not Controlled	
United Cutlery	Morgul Blade	UC2990	Not Controlled	No Exam
United Cutlery	Pathfinder DEF TAC Fighter	UC2605	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
United Cutlery	Red Bartender's Tool	UC8002	Not Controlled	
United Cutlery	Red Queen Sword of Nero	UC2596	Not Controlled	
United Cutlery	Rurousha Leather Wrapped Forge Katana	UC2581	Not Controlled	
United Cutlery	Rurousha Leather Wrapped Forged Katana	UC2582	Not Controlled	
United Cutlery	Samurai 3000 Katana Sword	UC1258	Not Controlled	
United Cutlery	Samurai 3000 Ninja Sword	UC1259	Not Controlled	
United Cutlery	Serpentine Bowie	UC2663	Not Controlled	
United Cutlery	Shikyo Forged Katana	UC2585	Not Controlled	
United Cutlery	Snake Eyes Katana	UC2617	Not Controlled	
United Cutlery	Sportsman Series Guthook	UC2512	Not Controlled	
United Cutlery	Srpentine Bowie	UC2663	Not Controlled	
United Cutlery	Steel Apocalypse Dregon X10	UC1405	Not Controlled	
United Cutlery	Storm Shadow Katana	UC2618	Not Controlled	
United Cutlery	Survival Axe	UC2905	Not Controlled	No Exam
United Cutlery	Survival Spear	UC2961	Not Controlled	No Exam
United Cutlery	Sword of Hiro	UC2558	Not Controlled	
United Cutlery	Sword of Hiro Letter Trim	UC2602C	Not Controlled	
United Cutlery	Sword of Hiro Limited Damascus Edition	UC2558D	Not Controlled	
United Cutlery	Sword of Isildur	UC2598	Not Controlled	
United Cutlery	Sword of Samwise	UC2614	Not Controlled	
United Cutlery	Sword of Samwise Museum Collection	UC2614MC	Not Controlled	
United Cutlery	Tactical Shovel	UC2979	Not Controlled	No Exam
United Cutlery	USARA Covert Ops	UC1110	Not Controlled	
United Cutlery	USARA Marine Force Recon Dagger	UC2640	Not Controlled	
United Cutlery	Vietnam Tactical Tomahawk	UC2603	Not Controlled	
United Cutlery	Wasp Dagger	UC728	Not Controlled	
United Cutlery	Wolf Hunter	UC1475	Not Controlled	
United Cutlery	Yoro Doragon Forged Tanto Damascus	UC2633	Not Controlled	
United Cutlery	Yoru Doragon Forged Tanto	UC2634	Not Controlled	
Unknown	AK47 Bayonet	M3554	Not Controlled	
Unknown	Axe with Sheath	M3730	Not Controlled	
Unknown	Chainmaille Frost Bowie	F16 712CW	Not Controlled	
Unknown	Damascus Iron Maiden Bowie	DM1033	Not Controlled	
Unknown	Eagle Bowie	M3002	Not Controlled	
Unknown	Fixed Blade	M3750	Not Controlled	
Unknown	Scorpion Flaming Hunter	M3484	Not Controlled	
Unknown	Short Skinner	PA2989	Not Controlled	
Unknown	SM Fixed Blade	M3748	Not Controlled	
Unknown	SM Hunter	M3751	Not Controlled	
Unknown	Survival Knife	M3638	Not Controlled	
Unknown	Wolf Fixed Blade	M3705	Not Controlled	
Unknown	World War II Bayonet	MI091	Not Controlled	
US Army	Faxed Blade	ARMY12	Not Controlled	
US Army	Fixed Blade	ARMY10	Not Controlled	
US Army	Fixed Blade	ARMY13	Not Controlled	
Victorinox	Swiss Card (transparent)	0.7100.T	Not Controlled	No Exam
Wanderer		223403	Not Controlled	Yes
Wanderer		223402	Not Controlled	Yes
Wildsteer		WSW13	Not Controlled	
Winchester		49534	Not Controlled	Yes
Winchester	2008	G41754	Not Controlled	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Winchester	Brass Folder	22-41322	Not Controlled	Yes
Winchester	Brass Folder	22-41324	Not Controlled	Yes
Winchester	Brass Folder	22-105200	Not Controlled	Yes
Winchester	Ersatz Micarta	G49433	Not Controlled	
Winchester	Guthook	G1374	Not Controlled	
Winchester	Lockbak	G1323	Not Controlled	
Winchester	Parfive	22-999933	Not Controlled	Yes
Wrangler	Sidewinder	WR0032	Not Controlled	
Zero Tolerance	Hinderer	550	Not Controlled	Based on F&W Exam
Zero Tolerance	Hinderer Black	ZT0550BLK	Not Controlled	Based on F&W Exam
Spyderco	Endura 4 Trainer	C10TR	Part for Single Handed Knife	
Spyderco	Endura Parts Kit	C10KIT	Part for Single Handed Knife	
Al Mar	Auto Sere	AM-AS2	Single Handed Knife	
Al Mar	Auto Sere	AM-AS2B	Single Handed Knife	
Al Mar	Auto Sere	AM-AS4	Single Handed Knife	
Al Mar	Auto Sere	AM-AS4B	Single Handed Knife	
Al Mar	Eagle Classic	1005BM	Single Handed Knife	No Exam
Al Mar	Eagle Classic	1005C	Single Handed Knife	No Exam
Al Mar	Eagle Classic	1005HJB	Single Handed Knife	No Exam
Al Mar	Eagle Classic	1005BMT	Single Handed Knife	No Exam
Al Mar	Eagle Classic	1005CT	Single Handed Knife	Based on F&W Exam
Al Mar	Eagle Classic	1005HJBT	Single Handed Knife	No Exam
Al Mar	Eagle Ultralight	1005UBK2T	Single Handed Knife	
Al Mar	Eagle Ultralight	1005UBK2	Single Handed Knife	
Al Mar	Eagle Ultralight	1005UBK4	Single Handed Knife	
Al Mar	Falcon Talon	1003UBN2T	Single Handed Knife	
Al Mar	Falcon Ultralight	AM3B2	Single Handed Knife	
Al Mar	Falcon Ultralight	AM3B2T	Single Handed Knife	
Al Mar	Falcon Ultralight	AM3B4	Single Handed Knife	
Al Mar	Hawk Ultralighr	AM2B4	Single Handed Knife	
Al Mar	Hawk Ultralight	AM2B2	Single Handed Knife	
Al Mar	Mini Sere 200	MS2KB	Single Handed Knife	
Al Mar	Mini Sere 2000	MS2K	Single Handed Knife	
Al Mar	Nomad	AMND2	Single Handed Knife	
Al Mar	Payara	AM-PA2	Single Handed Knife	Yes
Al Mar	Sere 2000	AMS2K	Single Handed Knife	
Al Mar	Sere 2000	AMS2KB	Single Handed Knife	
Al Mar	Shrike	SKE-2G	Single Handed Knife	
Al Mar	SLB - Stout Little Backup	SLB1	Single Handed Knife	
American Buffalo Knife and Tool	Buzzcat Liner Lock	CC0040	Single Handed Knife	Yes
American Tactical		BLBKT	Single Handed Knife	
American Tactical		BLTB	Single Handed Knife	
American Tactical		BLDT	Single Handed Knife	
American Tactical		BLTG	Single Handed Knife	
American Tactical		BLGT	Single Handed Knife	
American Tactical		BLGRN	Single Handed Knife	
American Tactical		BLOR	Single Handed Knife	
American Tactical		BLBKO	Single Handed Knife	
American Tactical		BLORB	Single Handed Knife	
Anza	ARS Custom Folder	ARS03	Single Handed Knife	
Anza	ARS Custom Large Titanium Folder	ARS04	Single Handed Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Attack Rescue Survive	ARS Custom Titanium Folder	ARS01	Single Handed Knife	
Backhawk	Crucible II Folder	15C211BK	Single Handed Knife	
Bad Blood	Harbinger CC	BB0105K	Single Handed Knife	Yes
Bear & Son Cutlery	Linerlock	BC7404G	Single Handed Knife	
Bear & Son Cutlery	Linerlock	BC7404GSR	Single Handed Knife	
Bear & Son Cutlery	Linerlock	BC7404	Single Handed Knife	
Bear & Son Cutlery	Linerlock	BC7404SR	Single Handed Knife	
Bear & Son Cutlery	Linerlock	BC7404R	Single Handed Knife	
Bear & Son Cutlery	Linerlock	BC7404RSR	Single Handed Knife	
Bear & Son Cutlery	Linerlock	BC7410	Single Handed Knife	
Bear & Son Cutlery	Linerlock	BC7410SR	Single Handed Knife	
Bear & Son Cutlery	Linerlock	BC7410R	Single Handed Knife	
Bear & Son Cutlery	Linerlock	BC7410RSR	Single Handed Knife	
Bear & Son Cutlery	One Hand Opener	BC401	Single Handed Knife	
Bear & Son Cutlery	One Hand Opener	BC401SR	Single Handed Knife	
Bear & Son Cutlery	One Hand Opener	BC402	Single Handed Knife	
Bear & Son Cutlery	One Hand Opener	BC402SR	Single Handed Knife	
Bear & Son Cutlery	One Hand Opener	BC401A	Single Handed Knife	
Bear & Son Cutlery	One Hand Opener	BC703	Single Handed Knife	
Bear & Son Cutlery	Sideliner	BC504	Single Handed Knife	
Bear & Son Cutlery	Sideliner	BC504D	Single Handed Knife	
Bear & Son Cutlery	Sideliner	BCWSB04	Single Handed Knife	
Bear & Son Cutlery	Sideliner	BC510	Single Handed Knife	
Bear & Son Cutlery	Sideliner	BC510D	Single Handed Knife	
Bear & Son Cutlery	Sideliner	BCWSB10	Single Handed Knife	
Bear & Son Cutlery	Sideliner Lock Series	BC7410G	Single Handed Knife	
Benchmade		unk **	Single Handed Knife	Based on F&W Exam
Benchmade	755 MPR	755	Single Handed Knife	
Benchmade	Adamas	275	Single Handed Knife	
Benchmade	Adamas	2750	Single Handed Knife	
Benchmade	Aphid	10350	Single Handed Knife	
Benchmade	Auto Presidio Ultra	5220	Single Handed Knife	
Benchmade	Backroad	13200	Single Handed Knife	
Benchmade	Benchmite II	10610	Single Handed Knife	
Benchmade	Bone Collector	15020	Single Handed Knife	
Benchmade	Bone Collector	15030	Single Handed Knife	
Benchmade	Contego	810	Single Handed Knife	
Benchmade	Dejavoo	740	Single Handed Knife	
Benchmade	Griptilian	550HG	Single Handed Knife	
Benchmade	Griptilian	551	Single Handed Knife	
Benchmade	Griptilian	551H2O	Single Handed Knife	
Benchmade	Griptilian	553	Single Handed Knife	
Benchmade	Griptilian	550BKHGSN	Single Handed Knife	Yes
Benchmade	Griptilian	550SBKHG	Single Handed Knife	Yes
Benchmade	Griptilian	550SBKHGOD	Single Handed Knife	Yes
Benchmade	Griptilian DP	SS1SBK-1301	Single Handed Knife	Yes
Benchmade	Griptilian Olive Drab	551BKOD	Single Handed Knife	Based on Region Exam
Benchmade	H2O	111H2O	Single Handed Knife	
Benchmade	Hardtail	13100	Single Handed Knife	
Benchmade	Hardtail	13100	Single Handed Knife	
Benchmade	HK	14200	Single Handed Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Benchmade	HK	14205	Single Handed Knife	
Benchmade	HK	14210	Single Handed Knife	
Benchmade	HK	14255	Single Handed Knife	
Benchmade	HK	14300	Single Handed Knife	
Benchmade	HK	14301	Single Handed Knife	
Benchmade	HK	14302	Single Handed Knife	
Benchmade	HK	14351	Single Handed Knife	
Benchmade	HK	14352	Single Handed Knife	
Benchmade	HK	14440	Single Handed Knife	
Benchmade	HK	14650	Single Handed Knife	
Benchmade	HK	14700	Single Handed Knife	
Benchmade	HK	14750	Single Handed Knife	
Benchmade	HK	14800	Single Handed Knife	
Benchmade	HK	14905	Single Handed Knife	
Benchmade	Kulgera	930	Single Handed Knife	
Benchmade	Levigator	13300	Single Handed Knife	
Benchmade	Levigator	13310	Single Handed Knife	
Benchmade	LFK	10100	Single Handed Knife	
Benchmade	LFK	13220	Single Handed Knife	
Benchmade	LFTi	760BK	Single Handed Knife	
Benchmade	LFTi	760BK	Single Handed Knife	
Benchmade	Manual Bedlam	860	Single Handed Knife	
Benchmade	Manual Rift	950	Single Handed Knife	
Benchmade	McHenry and Williams	710	Single Handed Knife	
Benchmade	McHenry and Williams	710	Single Handed Knife	
Benchmade	McHenry and Williams	710D2	Single Handed Knife	
Benchmade	McHenry and Williams	710SBKD2	Single Handed Knife	
Benchmade	Megumi	482	Single Handed Knife	
Benchmade	Mini Ambush	10210	Single Handed Knife	
Benchmade	Mini Auto Rukus	6150	Single Handed Knife	
Benchmade	Mini Dejavoo	745	Single Handed Knife	
Benchmade	Mini Griptilian	555HG	Single Handed Knife	
Benchmade	Mini Griptilian	556	Single Handed Knife	
Benchmade	Mini Griptilian	557	Single Handed Knife	
Benchmade	Mini Griptilian	555HG-PNK	Single Handed Knife	
Benchmade	Mini Griptilian	555-PNK	Single Handed Knife	
Benchmade	Mini Hardtail	13150	Single Handed Knife	
Benchmade	Mini Hardtail	13150-1	Single Handed Knife	
Benchmade	Mini Nightshift	13550	Single Handed Knife	
Benchmade	Mini Nitrous Stryker	906	Single Handed Knife	
Benchmade	Mini Nitrous Stryker Tanto	907	Single Handed Knife	
Benchmade	Mini Pika II	10412	Single Handed Knife	
Benchmade	Mini Presidio	525	Single Handed Knife	
Benchmade	Mini Rukus	615	Single Handed Knife	
Benchmade	Mini Tipika II	10412-1	Single Handed Knife	
Benchmade	Mini-Hardtail	13150-1	Single Handed Knife	
Benchmade	Mini-Hardtail	13150	Single Handed Knife	
Benchmade	Mini-onslaught	746	Single Handed Knife	
Benchmade	Mini-Reflex	2550	Single Handed Knife	
Benchmade	Monochrome	10300	Single Handed Knife	
Benchmade	MPR	755	Single Handed Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Benchmade	Nagara	10700	Single Handed Knife	
Benchmade	Nagara	13740	Single Handed Knife	
Benchmade	Nightshift	13500	Single Handed Knife	
Benchmade	Nitrous	13710	Single Handed Knife	
Benchmade	Nitrous Stryker	912	Single Handed Knife	
Benchmade	Nitrous Stryker Tanto	913	Single Handed Knife	
Benchmade	Onslaught	741	Single Handed Knife	
Benchmade	Opportunist	440	Single Handed Knife	
Benchmade	Osborne	13940BK	Single Handed Knife	
Benchmade	Osborne	13960	Single Handed Knife	
Benchmade	Osborne	940	Single Handed Knife	
Benchmade	Osborne	941	Single Handed Knife	
Benchmade	Osborne	942	Single Handed Knife	
Benchmade	Osborne	943	Single Handed Knife	
Benchmade	Osborne	960	Single Handed Knife	
Benchmade	Pika	13402	Single Handed Knife	
Benchmade	Pika	13412	Single Handed Knife	
Benchmade	Pika II	10402	Single Handed Knife	
Benchmade	Pika II Tanto	10452	Single Handed Knife	
Benchmade	Presidio	520	Single Handed Knife	
Benchmade	Presidio Tanto	523	Single Handed Knife	
Benchmade	Presidio Ultra	522	Single Handed Knife	
Benchmade	Rift	950	Single Handed Knife	
Benchmade	Rift	950-1	Single Handed Knife	
Benchmade	Rukus	610	Single Handed Knife	
Benchmade	Sequel	707	Single Handed Knife	Yes
Benchmade	Shoki	480	Single Handed Knife	
Benchmade	Sibert Adamas	275SBKSN	Single Handed Knife	Yes
Benchmade	TiPika II	10402-1	Single Handed Knife	
Benchmade	Triage	915	Single Handed Knife	
Benchmade	Triage	916	Single Handed Knife	
Benchmade	Vex	10750	Single Handed Knife	
Benchmade	Vex Tanto	10751	Single Handed Knife	
Beretta	Airlight II	BE76639	Single Handed Knife	
Beretta	Airlight II	BE76640	Single Handed Knife	
Beretta	Airlight II Linerlock	BE79870	Single Handed Knife	
Beretta	Airlight II Linerlock	BE79871	Single Handed Knife	
Beretta	Airlight II Linerlock	BE79872	Single Handed Knife	
Beretta	Airlight II Linerlock	BE79873	Single Handed Knife	
Beretta	Airlight II Linerlock	BE625	Single Handed Knife	
Beretta	Airlight II Linerlock	BE626	Single Handed Knife	
Beretta	Airlight II Linerlock	BE631	Single Handed Knife	
Beretta	Harsey Tactical	BE80017	Single Handed Knife	
Beretta	Ladies Linerlock	BE76712	Single Handed Knife	
Beretta	Large Aluminium Airlight	BE639	Single Handed Knife	
Beretta	Linerock	BE76711	Single Handed Knife	
Beretta	Trident	BE139	Single Handed Knife	
Blackhawk	Be Wharned	BB15BW01SL	Single Handed Knife	
Blackhawk	Be-Wharned	15BW01SL	Single Handed Knife	
Blackhawk	BHB30 Assisted Opening Folder	BB153001SL	Single Handed Knife	
Blackhawk	BHB40	154001SL	Single Handed Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Blackhawk	BHB40	154011SL	Single Handed Knife	
Blackhawk	BHB40	BB09079	Single Handed Knife	
Blackhawk	BHB40	BB09080	Single Handed Knife	
Blackhawk	BHB41	154101SL	Single Handed Knife	
Blackhawk	BHB41	154111SL	Single Handed Knife	
Blackhawk	BHB41	BB09076	Single Handed Knife	
Blackhawk	BHB41	BB09078	Single Handed Knife	
Blackhawk	CQD Mark 1	BB15M301BK	Single Handed Knife	
Blackhawk	CQD Mark 1	BB15M311BK	Single Handed Knife	
Blackhawk	CQD Mark 1 Type E	BB15M101BK	Single Handed Knife	
Blackhawk	CQD Mark 1 Type E	BB15M111BK	Single Handed Knife	
Blackhawk	CQD Mark I Aluminium Handle Manual Folder	15M301BK	Single Handed Knife	
Blackhawk	CQD Mark I Aluminium Handle Manual Folder	15M311BK	Single Handed Knife	
Blackhawk	CQD Mark I Type E	15M101BK	Single Handed Knife	
Blackhawk	CQD Mark I Type E	15M111BK	Single Handed Knife	
Blackhawk	CQD Mark II	BB15M401BK	Single Handed Knife	
Blackhawk	CQD Mark II	BB15M411BK	Single Handed Knife	
Blackhawk	CQD Mark II Aluminium Handle Type E Folder	15M411BK	Single Handed Knife	
Blackhawk	CQD Mark II Type E	BB15M201BK	Single Handed Knife	
Blackhawk	CQD Mark II Type E	BB12M211BK	Single Handed Knife	
Blackhawk	CQD Mark II Type E Manual Folder	15M201BK	Single Handed Knife	
Blackhawk	CQD Mark II Type E Manual Folder	15M211BK	Single Handed Knife	
Blackhawk	CQD Mark II Aluminium Handle Type E Folder	15M401BK	Single Handed Knife	
Blackhawk	Crucible II Folder	15C201BK	Single Handed Knife	
Blackhawk	Garra II	15G201BK	Single Handed Knife	
Blackhawk	Garra II	15G211BK	Single Handed Knife	
Blackhawk	Garra II	BB10023	Single Handed Knife	
Blackhawk	Garra II	BB10024	Single Handed Knife	
Blackhawk	HawkHook	BB10027	Single Handed Knife	
Blackhawk	Hornet II	15H201BK	Single Handed Knife	
Blackhawk	Hornet II	15H211BK	Single Handed Knife	
Blackhawk	Hornet II	BB10025	Single Handed Knife	
Blackhawk	Hornet II	BB10026	Single Handed Knife	
Blackhawk	Point Man	15PM01BK	Single Handed Knife	
Blackhawk	Point Man	15PM11BK	Single Handed Knife	
Blackhawk	Point Man	15PM11BK	Single Handed Knife	
Blackhawk	Point Man	BB10028	Single Handed Knife	
Blackhawk	Point Man	BB10029	Single Handed Knife	
Blackhawk	The Crucible II Folder	BB15C201BK	Single Handed Knife	
Blackhawk	The Crucible II Folder	BB15C211BK	Single Handed Knife	
Blackjack Knives		BJ032	Single Handed Knife	
Blackjack Knives		BJ033	Single Handed Knife	
Blackjack Knives		BJ035	Single Handed Knife	
Blackjack Knives		BJ034	Single Handed Knife	
Blackjack Knives	Model 1	BJ032	Single Handed Knife	
Blackjack Knives	Model 1	BJ033	Single Handed Knife	
Blackjack Knives	Model 1	BJ034	Single Handed Knife	
Blackjack Knives	Model 1	BJ035	Single Handed Knife	
Blackjack Knives	Model 3	BJ036	Single Handed Knife	
Blackjack Knives	Model 3	BJ037	Single Handed Knife	
Blackjack Knives	Model 3	BJ038	Single Handed Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Blackjack Knives	Model 3	BJ039	Single Handed Knife	
Blade Tech	Folding ULU	BT17PEKB	Single Handed Knife	
Blade Tech	Folding ULU	BT17PEOR	Single Handed Knife	
Blade Tech	Ganyana Lite	BT11GPEBK	Single Handed Knife	
Blade Tech	Ganyana Lite	BT11PEGR	Single Handed Knife	
Blade Tech	Ganyana Lite	BT11PEOR	Single Handed Knife	
Blade Tech	Katana Lite	BT19BBPEBK	Single Handed Knife	
Blade Tech	Katana Lite	BT19PEGY	Single Handed Knife	
Blade Tech	MELK Classic	BT13GPEBK	Single Handed Knife	
Blade Tech	Ratel	BT18PEBK	Single Handed Knife	
Blade Tech	Ratel	BT18PEGY	Single Handed Knife	
Blade Tech	Ratel	BT18PEPK	Single Handed Knife	
Blade Tech	Universal Locking Utility Knife ULU	KNIX0070BLTULUBLKFD	Single Handed Knife	No Exam
Blade Tech	Wegner Professional	Bt01MGPEBK	Single Handed Knife	
Blade Tech	Wegner Professional	BT01MGPEGR	Single Handed Knife	
Blade Tech	Wegner Professional	BT01MGPEOR	Single Handed Knife	
Boker		111004	Single Handed Knife	
Boker		111004DAM	Single Handed Knife	
Boker		111006	Single Handed Knife	
Boker		111007	Single Handed Knife	
Boker		111007DAM	Single Handed Knife	
Boker		11KAL47B	Single Handed Knife	
Boker		111004	Single Handed Knife	
Boker		111004DAM	Single Handed Knife	
Boker		111006	Single Handed Knife	
Boker		111007	Single Handed Knife	
Boker		111007DAM	Single Handed Knife	
Boker		N205G	Single Handed Knife	
Boker		826TB	Single Handed Knife	Yes
Boker		01BO001	Single Handed Knife	Yes
Boker			Single Handed Knife	Based on F&W Exam
Boker	2002TH	112002TH	Single Handed Knife	
Boker	2008 Annual Damascus Knife	112008DAM	Single Handed Knife	
Boker	2009 Annual Damascus Knife	112009DAM	Single Handed Knife	
Boker	Anti Grav	01BO036	Single Handed Knife	Based on Region Exam
Boker	Applegate Folding Dagger	BO2240	Single Handed Knife	
Boker	Badger	110090X	Single Handed Knife	
Boker	Boker Plus	01KAL74	Single Handed Knife	
Boker	Boker Plus	01KAL74B	Single Handed Knife	
Boker	Boker Plus	01KALS74	Single Handed Knife	
Boker	Boker Plus	01KALS74B	Single Handed Knife	
Boker	Boker Plus	01BO007	Single Handed Knife	
Boker	Boker Plus	01BO008	Single Handed Knife	
Boker	Boker Plus	01BO017	Single Handed Knife	
Boker	Boker Plus	01BO018	Single Handed Knife	
Boker	Boker Plus	01BO107	Single Handed Knife	
Boker	Boker Plus	01BO117	Single Handed Knife	
Boker	Boker Plus	083BS	Single Handed Knife	Based on Region Exam
Boker	Boker Plus	073 **	Single Handed Knife	Based on F&W Exam
Boker	Boker Plus Action 2	01BO060	Single Handed Knife	
Boker	Boker Plus Anti-MC	01BO035	Single Handed Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Boker	Boker Plus Armed Forces Spearpoint Folder I	01BO113	Single Handed Knife	
Boker	Boker Plus Armed Forces Spearpoint Folder II	01BO115	Single Handed Knife	
Boker	Boker Plus Armed Forces Tanto Folder 1	01BO112	Single Handed Knife	
Boker	Boker Plus Armed Forces Tanto Folder II	01BO114	Single Handed Knife	
Boker	Boker Plus Automat Kalashnikov 101 Series	01KAL101	Single Handed Knife	
Boker	Boker Plus Automat Kalashnikov 101 Series	01KAL102	Single Handed Knife	
Boker	Boker Plus Blitz	01BO130	Single Handed Knife	
Boker	Boker Plus Blitz Serrated	01BO131	Single Handed Knife	
Boker	Boker Plus Boot Knife	01BO430	Single Handed Knife	
Boker	Boker Plus Camo Defender	01BO119	Single Handed Knife	
Boker	Boker Plus Chad Los Banos Compliance	01BO535	Single Handed Knife	
Boker	Boker Plus Chad Los Banos XS	01BO536	Single Handed Knife	
Boker	Boker Plus CLB Direkt	01BO570	Single Handed Knife	
Boker	Boker Plus CLB Direkt Black	01BO571	Single Handed Knife	
Boker	Boker Plus CLB Karambit	01BO580	Single Handed Knife	
Boker	Boker Plus Clip	01BO330	Single Handed Knife	
Boker	Boker Plus Desert Model	01KAL74DES	Single Handed Knife	
Boker	Boker Plus Desert Model	01KALS74DES	Single Handed Knife	
Boker	Boker Plus Exskeli Moor I	01BO004	Single Handed Knife	
Boker	Boker Plus Exskeli Moor II	01BO005	Single Handed Knife	
Boker	Boker Plus Exskelibur I	01BO001	Single Handed Knife	Yes
Boker	Boker Plus Exskelibur II	01BO002	Single Handed Knife	
Boker	Boker Plus G4	01BO575	Single Handed Knife	
Boker	Boker Plus Hyper by Chad Los Banos	01BO550	Single Handed Knife	
Boker	Boker Plus Jim Burke Mini Resurrection	01BO410	Single Handed Knife	
Boker	Boker Plus Jim Wagner Reality Based Blade	01BO050	Single Handed Knife	
Boker	Boker Plus Jim Wagner Reality Based Blade	01BO051	Single Handed Knife	
Boker	Boker Plus Kalashnikov 2009	01KAL09	Single Handed Knife	
Boker	Boker Plus M-Type By Chad Los Banos	01BO560	Single Handed Knife	
Boker	Boker Plus Pirahna Silver Serrated	01BO122	Single Handed Knife	
Boker	Boker Plus RBB Drop	01BO048	Single Handed Knife	
Boker	Boker Plus Reality Base Blade Tanto	01BO054	Single Handed Knife	
Boker	Boker Plus Reality Based Blade Emergency	01BO056	Single Handed Knife	
Boker	Boker Plus Reality Based Blade Recurve	01BO055	Single Handed Knife	
Boker	Boker Plus Reality Based Blade Set	01BO058	Single Handed Knife	
Boker	Boker Plus Reality Based Recurve	01BO053	Single Handed Knife	
Boker	Boker Plus Reality Based Rescue	01BO052	Single Handed Knife	
Boker	Boker Plus TD	01BO90	Single Handed Knife	
Boker	Boker Plus TD	01BO191	Single Handed Knife	
Boker	Boker Plus Trance	01BO590	Single Handed Knife	
Boker	Boker Plus Trance	01BO596	Single Handed Knife	
Boker	Boker Plus Urban Survival	01BO047	Single Handed Knife	
Boker	Buffalo	112007	Single Handed Knife	
Boker	Ceramic Blue	112031	Single Handed Knife	
Boker	Ceramic Clear	112030	Single Handed Knife	
Boker	Ceramic Gamma	110088	Single Handed Knife	
Boker	Ceramic Infinity	110089	Single Handed Knife	
Boker	Cinch Action Roper	01CI092	Single Handed Knife	
Boker	Cinch CI1006	11CI1006	Single Handed Knife	
Boker	Cinch CI1007E	11CI1007E	Single Handed Knife	
Boker	Cinch CI2004ST	11CI2004ST	Single Handed Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Boker	Cinch CI4610	11CI4610	Single Handed Knife	
Boker	Cinch CI4715	11CI4715	Single Handed Knife	
Boker	Cinch Cruel Action Roper	1CI092P	Single Handed Knife	
Boker	Cinch Roper	01CI091	Single Handed Knife	
Boker	Cinch Roper Western Scroll	01CI091E	Single Handed Knife	
Boker	Cinch Roper Westernm Scroll 24K	01CI091EG	Single Handed Knife	
Boker	Cocobolo	117101	Single Handed Knife	
Boker	Cocobolo	110701	Single Handed Knife	
Boker	Copperliner Mother of Pearl	114618	Single Handed Knife	
Boker	Copperliner Red Bone	114611	Single Handed Knife	
Boker	Copperliner Stag	114610	Single Handed Knife	
Boker	Cox	110618	Single Handed Knife	
Boker	Cox	110618	Single Handed Knife	
Boker	Damascus African Ebony	112023DAM	Single Handed Knife	
Boker	Delta	112040	Single Handed Knife	
Boker	Eurofighter Damascus	110150DAM	Single Handed Knife	
Boker	Eurofighter II	110511	Single Handed Knife	
Boker	Eurofighter II Damascus	110151DAM	Single Handed Knife	
Boker	Eurofighter Standard	11010	Single Handed Knife	
Boker	Fellow White Bone	111000	Single Handed Knife	
Boker	Fellow White Bone	111000	Single Handed Knife	
Boker	Gemini	110090	Single Handed Knife	
Boker	Gemini Tactical	110090B	Single Handed Knife	
Boker	Gentleman's Folder	110951	Single Handed Knife	
Boker	Green Bone	113000	Single Handed Knife	
Boker	Haddock	110617	Single Handed Knife	
Boker	Kal	11KAL47	Single Handed Knife	
Boker	Kraton	110707	Single Handed Knife	
Boker	Kraton	117107C	Single Handed Knife	Yes
Boker	Kraton	7107	Single Handed Knife	
Boker	Kraton Black	110707B	Single Handed Knife	
Boker	Kraton Plain	110056	Single Handed Knife	
Boker	Leopard Damascus	110084DAM	Single Handed Knife	
Boker	Leopard Damascus II	111054DAM	Single Handed Knife	
Boker	Leopard Damascus III	110130DAM	Single Handed Knife	
Boker	Leopard Damascus III	110139DAM	Single Handed Knife	
Boker	Magnum	01YA116	Single Handed Knife	Yes
Boker	Magnum	01RY226	Single Handed Knife	
Boker	Magnum Arabesque	01MB059	Single Handed Knife	
Boker	Magnum Assistant	01MB393	Single Handed Knife	
Boker	Magnum Barracuda	01MB301	Single Handed Knife	
Boker	Magnum Black Lightning	01SC148	Single Handed Knife	
Boker	Magnum Black Spear	01RY247	Single Handed Knife	
Boker	Magnum Blaze	01MB255	Single Handed Knife	
Boker	Magnum Breacher	01SC1504	Single Handed Knife	
Boker	Magnum Bush Companion	01YA116	Single Handed Knife	
Boker	Magnum Celebrity	01MB809	Single Handed Knife	
Boker	Magnum Chameleon	01MB258	Single Handed Knife	
Boker	Magnum Channel	01MB002	Single Handed Knife	
Boker	Magnum Compact Rescue	01MB456	Single Handed Knife	
Boker	Magnum Co-Worker	01SC151	Single Handed Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Boker	Magnum Dark Rainbow	01SC014	Single Handed Knife	
Boker	Magnum Duke	01MB946DAM	Single Handed Knife	
Boker	Magnum Earl	01RY1493DAM	Single Handed Knife	
Boker	Magnum Easy Rider	01SC529	Single Handed Knife	
Boker	Magnum Falcon	01MB804	Single Handed Knife	
Boker	Magnum Father	01MB544	Single Handed Knife	
Boker	Magnum Fire Ant	01RY409	Single Handed Knife	
Boker	Magnum Fire Dept	01MB366	Single Handed Knife	
Boker	Magnum Forest Ranger	01MB233	Single Handed Knife	
Boker	Magnum Gamekeeper	01MB8040	Single Handed Knife	
Boker	Magnum Gentleman's Harpoon	01MB988	Single Handed Knife	
Boker	Magnum GL804	01GL804	Single Handed Knife	
Boker	Magnum Gray Line	01MB899	Single Handed Knife	
Boker	Magnum Great Knight	01MB221	Single Handed Knife	
Boker	Magnum Green Pyramid	01MB832	Single Handed Knife	
Boker	Magnum Grenade	01SC051	Single Handed Knife	
Boker	Magnum Grizzly	01MB070	Single Handed Knife	
Boker	Magnum Hawk	01MB042	Single Handed Knife	
Boker	Magnum Heavy Metal	01RY920	Single Handed Knife	
Boker	Magnum High Peak	01RY967	Single Handed Knife	
Boker	Magnum Knight	01MB380	Single Handed Knife	
Boker	Magnum Lady	01MB788DAM	Single Handed Knife	
Boker	Magnum Law Enforcement	01MB365	Single Handed Knife	
Boker	Magnum Medic	01MB364	Single Handed Knife	
Boker	Magnum Midnight Rescue	01RY414	Single Handed Knife	
Boker	Magnum Mirage	01MB179	Single Handed Knife	
Boker	Magnum Modern Elegance	01SC474	Single Handed Knife	
Boker	Magnum MW	01MB604	Single Handed Knife	
Boker	Magnum Outer Space	01MB077	Single Handed Knife	
Boker	Magnum Outer Space Folder	BOM077	Single Handed Knife	
Boker	Magnum Park Ranger	01SC015	Single Handed Knife	
Boker	Magnum Perfection	01MB195	Single Handed Knife	
Boker	Magnum Persian	01MB870	Single Handed Knife	
Boker	Magnum Pineapple	01MB050	Single Handed Knife	
Boker	Magnum Pocket Kukri	01MB511	Single Handed Knife	Based on Region Exam
Boker	Magnum Power Trooper	01MB219	Single Handed Knife	
Boker	Magnum Rattler	01RY1740	Single Handed Knife	
Boker	Magnum Raven	01MB160	Single Handed Knife	
Boker	Magnum Reflection	01RY6182	Single Handed Knife	
Boker	Magnum Reflection I	01RY1070	Single Handed Knife	
Boker	Magnum Reflection II	01RY1068	Single Handed Knife	
Boker	Magnum Rescue BK	01LL200	Single Handed Knife	
Boker	Magnum Sandalwood	01SC150	Single Handed Knife	
Boker	Magnum Satin Leaf	01MB006	Single Handed Knife	
Boker	Magnum Semper FI	01MB367	Single Handed Knife	
Boker	Magnum Senior	01MB030DAM	Single Handed Knife	
Boker	Magnum Shadow	01MB428	Single Handed Knife	
Boker	Magnum Sleek Recurve	01MB173	Single Handed Knife	
Boker	Magnum Sleekster	01SC750	Single Handed Knife	
Boker	Magnum Snowflake Damascus	01GL0623	Single Handed Knife	
Boker	Magnum Son	01MB545	Single Handed Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Boker	Magnum Special Agent	01MB830	Single Handed Knife	
Boker	Magnum Stag Panther	01GL382ST	Single Handed Knife	
Boker	Magnum Steelwood	01MB8750	Single Handed Knife	
Boker	Magnum Stiletto	01YA101	Single Handed Knife	
Boker	Magnum Stout	01MB408	Single Handed Knife	
Boker	Magnum Tactical Rescue Knife	01RY997	Single Handed Knife	
Boker	Magnum Tech Folder Carbon	01SC147	Single Handed Knife	
Boker	Magnum Tech Folder G-10	01SC146	Single Handed Knife	
Boker	Magnum The Agent	01RY901	Single Handed Knife	
Boker	Magnum The Life Saver	01RY082	Single Handed Knife	
Boker	Magnum The Trekker	01MB382	Single Handed Knife	
Boker	Magnum Thunderbolt	01RY542	Single Handed Knife	
Boker	Magnum Tuscany	01YA5439	Single Handed Knife	
Boker	Magnum Urban Sportsman	01SC502	Single Handed Knife	
Boker	Magnum USN Seals	01MB856	Single Handed Knife	
Boker	Magnum Wood Craft	01MB506	Single Handed Knife	
Boker	Magnum Wood Tech	01MB8910	Single Handed Knife	
Boker	Magnum YA073	01YA073	Single Handed Knife	
Boker	Magum Empress	01MB789DAM	Single Handed Knife	
Boker	Mokume Damascus	110141DAM	Single Handed Knife	
Boker	M-Type	01BO560	Single Handed Knife	Based on Region Exam
Boker	Oberland Arms	BO02206-V-144	Single Handed Knife	No Exam
Boker	Rosewood	112002	Single Handed Knife	
Boker	Rosewood	112002	Single Handed Knife	
Boker	Set	113103	Single Handed Knife	
Boker	Stag	113004ST	Single Handed Knife	
Boker	Stag II	114000	Single Handed Knife	
Boker	Supreme	110097	Single Handed Knife	
Boker	Three Great Roses Limited Editions	112007DAM	Single Handed Knife	
Boker	Thuya Wood	110703	Single Handed Knife	Yes
Boker	Tirpitz 154CPM	110191	Single Handed Knife	
Boker	Tirpitz Damascus	110190DAM	Single Handed Knife	
Boker	Titan Defencer	110930	Single Handed Knife	
Boker	Titan Defender Lightweight	110931	Single Handed Knife	
Boker	Titan Hunter Stag	110171	Single Handed Knife	
Boker	Titan Hunter Wood	110170	Single Handed Knife	
Boker	Titan II	112009	Single Handed Knife	
Boker	Titan Worker	110172	Single Handed Knife	
Boker	Titan Worker	110172	Single Handed Knife	
Boker	Top Lock	117001S	Single Handed Knife	
Boker	Top Lock	117109	Single Handed Knife	
Boker	Trapperliner Pearl	114712	Single Handed Knife	
Boker	Trapperliner Red Bone	114711	Single Handed Knife	
Boker	Trapperliner Stag	114715	Single Handed Knife	
Boker	Turbine	110130	Single Handed Knife	
Boker	Turbine	110130	Single Handed Knife	
Boker	Turbine Forty-Two	110129	Single Handed Knife	
Boker	Turbine Forum	110132	Single Handed Knife	
Boker	Turbine Junior	110131	Single Handed Knife	
Boker	Walnut Folding Hunter	112052W	Single Handed Knife	
Boker	Zirconia	110164	Single Handed Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Boye	Cobalt Lockback		Single Handed Knife	Yes
Bradley Cutlery Co	Alias 1	BRA1	Single Handed Knife	
Bradley Cutlery Co	Alias 1	BRA1S	Single Handed Knife	
Bradley Cutlery Co	Alias II	BRA2	Single Handed Knife	Yes
Bradley Cutlery Co	Alias II	BRA2S	Single Handed Knife	Yes
Bradley Cutlery Co	Limited Edition Alias II	BRA17650BT	Single Handed Knife	
Browning		BR068	Single Handed Knife	Yes
Browning		BR140	Single Handed Knife	Yes
Browning		BR276	Single Handed Knife	Yes
Browning		BR141	Single Handed Knife	Yes
Browning	Classic Eclipse Linerlock	BR91	Single Handed Knife	
Browning	Classic Eclipse Linerlock	BR92	Single Handed Knife	
Browning	Escalade Series Linerlock	BR667	Single Handed Knife	
Browning	Escalade Series Linerlock	BR668	Single Handed Knife	
Browning	Folding Knife	322168	Single Handed Knife	Yes
Browning	Kodiak F.D.T.	BR676	Single Handed Knife	
Browning	Kodiak F.D.T.	BR645	Single Handed Knife	
Browning	Kodiak F.D.T.	BR600	Single Handed Knife	
Browning	Kodiak F.D.T.	BR640	Single Handed Knife	
Browning	Mountain Ti Framelock	BR560	Single Handed Knife	
Browning	Mountain Ti Framelock	BR561	Single Handed Knife	
Browning	Obsession	BR712	Single Handed Knife	
Browning	Obsession	BR713	Single Handed Knife	
Browning	Prism Series	BR562	Single Handed Knife	
Browning	Prism Series	BR563	Single Handed Knife	
Browning	Prism Series	BR564	Single Handed Knife	
Browning	Prism Series	BR565	Single Handed Knife	
Browning	Prism Series	BR566	Single Handed Knife	
Browning	SGP	SGP-04-01	Single Handed Knife	
Browning	Silvertip	BR646	Single Handed Knife	
Browning	Silvertip	BR647	Single Handed Knife	
Buck Knives		BU395CM	Single Handed Knife	Yes
Buck Knives		A-998	Single Handed Knife	Yes
Buck Knives		B-998	Single Handed Knife	Yes
Buck Knives	Alpha Crosslock	BU183ORSBC	Single Handed Knife	
Buck Knives	Alpha Dorado	0279BKS-B	Single Handed Knife	
Buck Knives	Alpha Dorado	0270KKS-B	Single Handed Knife	
Buck Knives	Alpha Dorado	0271CMS-B	Single Handed Knife	
Buck Knives	Alpha Dorado	0271RWS-B	Single Handed Knife	
Buck Knives	Alpha Dorado	BU270BK	Single Handed Knife	
Buck Knives	Alpha Dorado	BU271	Single Handed Knife	
Buck Knives	Alpha Hunter	0277RWS1-B	Single Handed Knife	Based on Region Exam
Buck Knives	Alpha Hunter	0276RWG-B	Single Handed Knife	Yes
Buck Knives	Alpha Hunter	BU276	Single Handed Knife	
Buck Knives	Alpha Hunter	BU277	Single Handed Knife	
Buck Knives	Alpha Hunter	BU278	Single Handed Knife	
Buck Knives	Alpha Hunter	BU279Bk	Single Handed Knife	
Buck Knives	Bones	0870CMX-B	Single Handed Knife	Yes
Buck Knives	Bones	BU870X	Single Handed Knife	Yes
Buck Knives	Bravo	0850BKS-B	Single Handed Knife	
Buck Knives	Bravo Rescue	0855BKS-B	Single Handed Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Buck Knives	Bucklite MAX	BU679ORGB	Single Handed Knife	
Buck Knives	Bucklite MAX	BU679ORSBC	Single Handed Knife	
Buck Knives	Folding Omni Hunter	BU398CM	Single Handed Knife	Yes
Buck Knives	Folding Omni Hunter	0398CMG-B	Single Handed Knife	Yes
Buck Knives	Folding Omni Hunter 12pt	0397BKS-B	Single Handed Knife	Based on Region Exam
Buck Knives	Folding Omni Hunter 12pt	0398BKG-B	Single Handed Knife	Based on Region Exam
Buck Knives	Gamut	BU460BKX	Single Handed Knife	
Buck Knives	Gamut	BU460ORX	Single Handed Knife	
Buck Knives	Ghostrider	0871BKX-B	Single Handed Knife	
Buck Knives	Impulse	0292BLS-B	Single Handed Knife	
Buck Knives	Impulse	0292BLX-B	Single Handed Knife	
Buck Knives	Impulse	0292GYS-B	Single Handed Knife	
Buck Knives	Impulse	0292GYX-B	Single Handed Knife	
Buck Knives	Impulse	0292PNS-B	Single Handed Knife	
Buck Knives	Impulse	0292PNX-B	Single Handed Knife	
Buck Knives	Impulse	BU292BLS	Single Handed Knife	
Buck Knives	Impulse	BU292GYS	Single Handed Knife	
Buck Knives	Impulse	BU292PNS	Single Handed Knife	
Buck Knives	Juno	BU433ORX	Single Handed Knife	
Buck Knives	Kalinga Pro Folder - Black	0419RWS-B	Single Handed Knife	Yes
Buck Knives	Kalinga Pro Folder - Rosewood	0415BKS-B	Single Handed Knife	Yes
Buck Knives	Nobleman	BU327	Single Handed Knife	
Buck Knives	Nobleman	BU327TT	Single Handed Knife	
Buck Knives	Omni Hunter 10pt	0396CMS9-B	Single Handed Knife	Based on Region Exam
Buck Knives	Omni Hunter 12pt	0399CMS-B	Single Handed Knife	Based on Region Exam
Buck Knives	Paradigm Avid	BU336BKS	Single Handed Knife	
Buck Knives	Quckfire	BU288BLS	Single Handed Knife	
Buck Knives	Quickfire	BU2888BKS	Single Handed Knife	
Buck Knives	Redpoint	BU750BKX	Single Handed Knife	
Buck Knives	Redpoint	BU750BLX	Single Handed Knife	
Buck Knives	Redpoint	BU750YWX	Single Handed Knife	
Buck Knives	Rush	0290BLX-B	Single Handed Knife	
Buck Knives	Rush	0290BO6-B	Single Handed Knife	
Buck Knives	Rush	0290BO7-B	Single Handed Knife	
Buck Knives	Rush	0290BO8-B	Single Handed Knife	
Buck Knives	Rush	0290PLS-B	Single Handed Knife	
Buck Knives	Rush	BU290BL	Single Handed Knife	
Buck Knives	Rush	BU290BLX	Single Handed Knife	
Buck Knives	Rush	BU290PLT	Single Handed Knife	
Buck Knives	Scholar	BU326	Single Handed Knife	
Buck Knives	Sirus	0297G4S-B	Single Handed Knife	
Buck Knives	Vantage Avid	BU341GYS	Single Handed Knife	
Buck Knives	Vantage Avid	BU346GYS	Single Handed Knife	
Buck Knives	Vantage Pro	BU342BKS	Single Handed Knife	
Buck Knives	Vantage Pro	BU347BKS	Single Handed Knife	
Buck Knives	X-Tract Fin	BU732BKS	Single Handed Knife	
Buck Knives	X-Tract Fin	BU732BLS	Single Handed Knife	
Buck Knives	X-Tract LED	BU731BKX	Single Handed Knife	
Byrd	Cara Cara 2	BY03PBK2	Single Handed Knife	Yes
Byrd	Flight	BY05	Single Handed Knife	
Byrd	Hawkbill	BY22	Single Handed Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Byrd	Meadowlark Rescue 2	BY19SBK2	Single Handed Knife	Yes
Byrd	Raven	BY08	Single Handed Knife	
Carrillo	Vulcan **	F36	Single Handed Knife	
Caterpillar	Diamond Tech MegaKnife	CAT98	Single Handed Knife	
Caterpillar	Linerlock	CAT91	Single Handed Knife	
Caterpillar	Linerlock	CAT46	Single Handed Knife	
Caterpillar	Tech Lock	CAT55	Single Handed Knife	
Caterpillar	Track Lockback	CAT100	Single Handed Knife	
Caterpillar	Track Type Lockback	CAT90	Single Handed Knife	
China Made	Camo Linerlock	CN210597	Single Handed Knife	
China Made	Linerlock	CN158	Single Handed Knife	
China Made	Linerlock	CN210308	Single Handed Knife	
China Made	Linerlock	CN210496	Single Handed Knife	
China Made	Nightshade	CN210604	Single Handed Knife	
China Made	Nighwind	CN210599	Single Handed Knife	
China Made	Rite Edge Linerlock	CN210537	Single Handed Knife	
China Made	Rite Edge Linerlock	CN210557	Single Handed Knife	
China Made	Rite Edge Linerlock	CN210545	Single Handed Knife	
China Made	Rite Edge Linerlock	CN210419	Single Handed Knife	
China Made	Rite Edge Linerlock	CN210419	Single Handed Knife	
China Made	Rite Edge Lockback	CN210495	Single Handed Knife	
Chris Reeve Knives	Sebenza	Large Sebenza 21 with CPM S35VN blade	Single Handed Knife	Based on F&W Exam
Chris Reeve Knives	Sebenza Integral Lock	Large Sebenza 21	Single Handed Knife	Based on F&W Exam
Chuang Xin		818KM	Single Handed Knife	Yes
Cold Steel	AK-47	58TLAK	Single Handed Knife	Yes
Cold Steel	American Lawman	58AL	Single Handed Knife	Yes
Cold Steel	Caledonian Edge	FB-60CE	Single Handed Knife	
Cold Steel	Counter Point I	10ALC	Single Handed Knife	
Cold Steel	Espada	62NM	Single Handed Knife	
Cold Steel	Espada	60NL	Single Handed Knife	
Cold Steel	Espada	62NX	Single Handed Knife	
Cold Steel	Espada (XL)	62NX	Single Handed Knife	
Cold Steel	Gunsite	29GXTH	Single Handed Knife	
Cold Steel	Gunsite II	29GLTH	Single Handed Knife	
Cold Steel	Hatamoto	FB-60H	Single Handed Knife	
Cold Steel	Hold Out I	11HXLS	Single Handed Knife	
Cold Steel	Hold Out or Hold Out I	11HXL	Single Handed Knife	Yes
Cold Steel	Mini AK-47	58TMAK	Single Handed Knife	
Cold Steel	Mini Lawman	58ALM	Single Handed Knife	
Cold Steel	Mini Recon 1	27TMC	Single Handed Knife	Yes
Cold Steel	Rajah I		Single Handed Knife	
Cold Steel	Rajah II	62KG	Single Handed Knife	
Cold Steel	Rajah III	62KGM	Single Handed Knife	
Cold Steel	Recon 1	27TLC	Single Handed Knife	
Cold Steel	Recon 1	27TLCH	Single Handed Knife	
Cold Steel	Recon 1	27TLT	Single Handed Knife	Yes
Cold Steel	Recon 1	27TLTH	Single Handed Knife	
Cold Steel	Scimitar	25SS	Single Handed Knife	
Cold Steel	Spartan	CS21S	Single Handed Knife	
Cold Steel	Spartan	21S	Single Handed Knife	Yes
Cold Steel	Ti-Lite	26SP	Single Handed Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Cold Steel	Ti-Lite	26XP	Single Handed Knife	
Cold Steel	Ti-Lite	26AST	Single Handed Knife	
Cold Steel	Ti-Lite	26ASTX	Single Handed Knife	
Cold Steel	Ti-Lite	26SXP	Single Handed Knife	
Cold Steel	Triple Action	24NTAD	Single Handed Knife	
Cold Steel	Triple Action	24TATP	Single Handed Knife	
Cold Steel	Triple Action	24TAD	Single Handed Knife	
Cold Steel	Triple Action	24NTAT	Single Handed Knife	
Cold Steel	Tuff Lite	20LT	Single Handed Knife	
Cold Steel	Ultimate Hunter	61LPS	Single Handed Knife	
Cold Steel	Voyager	CS29XT	Single Handed Knife	Yes
Cold Steel	Voyager Medium	29TMT	Single Handed Knife	Yes
Cold Steel	Voyager Series	Various	Single Handed Knife	
Colt	Anywhere Linerlock	CT262	Single Handed Knife	
Colt	Assisted Opening Linerlock	CT345	Single Handed Knife	
Colt	Assisted Opening Linerlock	CT401	Single Handed Knife	
Colt	Assisted Opening Linerlock Knife	CT400	Single Handed Knife	
Colt	Button Lock Tactical Framelock	CT224	Single Handed Knife	
Colt	Ceramic Linerlock	CT355	Single Handed Knife	
Colt	Clip It Linerlock	CT358	Single Handed Knife	
Colt	Large Tactical Linerlock	CT264	Single Handed Knife	
Colt	Large Tactical Linerlock	CT264S	Single Handed Knife	
Colt	Lockback	CT303	Single Handed Knife	
Colt	Medium Tactical Linerlock	CT336	Single Handed Knife	
Colt	Medium Tactical Linerlock	CT337	Single Handed Knife	
Colt	Medium Tactical Linerlock	CT260	Single Handed Knife	
Colt	Small Tactical Framelock	CT230	Single Handed Knife	
Colt	Stainless Steel Framelock	CT274	Single Handed Knife	
Colt	Stainless Steel Lockback	CT284	Single Handed Knife	
Colt	Tactical	CT266S	Single Handed Knife	Yes
Colt	Tactical	CT253	Single Handed Knife	Yes
Colt	Tactical	CT638	Single Handed Knife	Based on Region Exam
Colt	Tactical Framelock	CT235	Single Handed Knife	
Colt	Tactical Linerlock	CT234	Single Handed Knife	
Colt	Tactical Linerlock	CT261	Single Handed Knife	
Colt	Tadpole Lockback	CT353	Single Handed Knife	
Colt	Tadpole Lockback	CT352	Single Handed Knife	
Colt	Tadpole Lockback	CT354	Single Handed Knife	
Colt	Thin Man Linerlock	CT341	Single Handed Knife	
Colt	Titanium Linerlock	CT335	Single Handed Knife	
Colt	Titanium Linerlock	CT334	Single Handed Knife	
Columbia River Knife & Tool		CR6904	Single Handed Knife	Yes
Columbia River Knife & Tool	Anubis	1120K	Single Handed Knife	
Columbia River Knife & Tool	Anubis	1120	Single Handed Knife	
Columbia River Knife & Tool	Anubis	1121	Single Handed Knife	
Columbia River Knife & Tool	Anubis	1121K	Single Handed Knife	
Columbia River Knife & Tool	Crawford Kasper	6773Z	Single Handed Knife	Yes
Columbia River Knife & Tool	Elishewitz Pharaoh	1130	Single Handed Knife	
Columbia River Knife & Tool	Elishewitz Pharaoh	1130K	Single Handed Knife	
Columbia River Knife & Tool	Elishewitz Pharaoh	1131	Single Handed Knife	
Columbia River Knife & Tool	Elishewitz Pharaoh	1131K	Single Handed Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Columbia River Knife & Tool	Gallagher Glide Lock	7410	Single Handed Knife	
Columbia River Knife & Tool	Gallagher Glide Lock	7415	Single Handed Knife	
Columbia River Knife & Tool	Kommer 30-30	2865W	Single Handed Knife	
Columbia River Knife & Tool	Lake Thunderbolt	7132	Single Handed Knife	
Columbia River Knife & Tool	Lake Thunderbolt	7133	Single Handed Knife	
Columbia River Knife & Tool	Lake Thunderbolt 2	7130	Single Handed Knife	
Columbia River Knife & Tool	Lake Thunderbolt 2	7131	Single Handed Knife	
Combative Edge	SR11	SR11	Single Handed Knife	No Exam
Copy	Chris Reeve	F32	Single Handed Knife	Based on F&W Exam
Dark Ops Fighting Knives	Stratofighter	DOH107	Single Handed Knife	Based on Region Exam
Darkops	Stratofighter	CTV 2	Single Handed Knife	Yes
Doug Ritter	Mini RSK MK1	558	Single Handed Knife	No Exam
Doug Ritter	RSK MK1	552	Single Handed Knife	No Exam
DPX Gear	DPX	H.E.S.T/F Hostile Environment Survival Tool / Folding	Single Handed Knife	
DPX Gear	DPX H.E.S.T/F Hostile Environment Survival Tool / Folding		Single Handed Knife	
Ducks Unlimited	Giant Lock Back Folding Knife		Single Handed Knife	Yes
EKT	Firebird		Single Handed Knife	
EKT	Frontrunner		Single Handed Knife	
EKT	Hellion		Single Handed Knife	
EKT	Riptide		Single Handed Knife	
Elk Ridge		ER016	Single Handed Knife	Yes
Elk Ridge	Eagle	ER-080E	Single Handed Knife	
Emerson	CQC 7AW	C7AWBT	Single Handed Knife	Based on F&W Exam
Emerson	CQC-13	C13SF	Single Handed Knife	Based on F&W Exam
Emerson	Mini Roadhouse BT	MDRDHSBT	Single Handed Knife	Based on F&W Exam
Emerson	Utcom	CQC-11	Single Handed Knife	
Enzo	Birk	75	Single Handed Knife	No Exam
Extrema Ratio	Rao		Single Handed Knife	Based on Region Exam
Falcon	Large Stiletto Horn Knife	FA8028HBT	Single Handed Knife	
Falcon	Large Stiletto Stag Knife	FA8028OWT	Single Handed Knife	
Fallkniven	GP		Single Handed Knife	Based on F&W Exam
Fengxu		A-668	Single Handed Knife	Yes
Fox	A.L.S.R. 2	FOX447CB	Single Handed Knife	
Fox	Chinook Tactical Folder	FOX472	Single Handed Knife	
Fox	Predator Folder	FOX446BS	Single Handed Knife	
Fox	Terzuola	T1G10	Single Handed Knife	
Ganzo	G701	1282300	Single Handed Knife	Based on F&W Exam
Ganzo	G704	1282100	Single Handed Knife	Based on F&W Exam
Ganzo	G710	G710	Single Handed Knife	Based on F&W Exam
Gerber	06 Manual Combat Folder	30-000308	Single Handed Knife	No Exam
Gerber	Applegate Fairbairn Combat	05780	Single Handed Knife	Yes
Gerber	AR 3.0	22-05842	Single Handed Knife	
Gerber	Bear Grylls	31-000752	Single Handed Knife	
Gerber	Bear Grylls (unk)	31-000752 **	Single Handed Knife	Based on F&W Exam
Gerber	Bear Grylls Scout	30-000386**	Single Handed Knife	Yes
Gerber	D4 **	10049	Single Handed Knife	Based on Region Exam
Gerber	DMF	31-000583	Single Handed Knife	No Exam
Gerber	Edge		Single Handed Knife	
Gerber	Emerson Alliance	22-07157	Single Handed Knife	
Gerber	Emerson Alliance	22-07158	Single Handed Knife	
Gerber	Freeman Folder	22-07170	Single Handed Knife	Yes

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Gerber	Gator	22-06069	Single Handed Knife	
Gerber	Gator	06079	Single Handed Knife	
Gerber	Gator	06064	Single Handed Knife	
Gerber	Gator	06932	Single Handed Knife	
Gerber	Gator	22-46069	Single Handed Knife	
Gerber	Gator 154 cm	22-06064	Single Handed Knife	
Gerber	Gator II	22-41414	Single Handed Knife	
Gerber	Gator II Fine Edge	22-01414	Single Handed Knife	Yes
Gerber	Gator II Gut Hook	22-01415	Single Handed Knife	Yes
Gerber	Gator Mate	22-06149	Single Handed Knife	
Gerber	Gator Mate	06151	Single Handed Knife	
Gerber	Gator Serrater	22-06079	Single Handed Knife	
Gerber	Gator Serrater	22-46079	Single Handed Knife	
Gerber	GatorMate	22-46149	Single Handed Knife	
Gerber	Hinderer CLS	22-01870	Single Handed Knife	
Gerber	Hinderer Rescue	22-01534	Single Handed Knife	
Gerber	Hinderer Rescue	22-41534	Single Handed Knife	No Exam
Gerber	Icon	30-000067	Single Handed Knife	
Gerber	Mini Fast Draw	22-01526	Single Handed Knife	
Gerber	Mini Fast Draw	22-01525	Single Handed Knife	
Gerber	Paraframe	22-48443	Single Handed Knife	
Gerber	Paraframe	22-08446	Single Handed Knife	
Gerber	Paraframe I	22-08444	Single Handed Knife	
Gerber	Paraframe I	22-08445	Single Handed Knife	
Gerber	Paraframe I	AT-15 **	Single Handed Knife	Based on F&W Exam
Gerber	Paraframe II	22-48448	Single Handed Knife	
Gerber	Paraframe II	22-84447	Single Handed Knife	
Gerber	Paraframe II	22-008448	Single Handed Knife	
Gerber	PR 2.5	22-41579	Single Handed Knife	
Gerber	Scout Knife	31-000754	Single Handed Knife	No Exam
Gerber	Torch II	22-01586	Single Handed Knife	
Gerber	Traverse	22-01019	Single Handed Knife	
Gerber	Vallotton	22-01528	Single Handed Knife	
Gerber	Vallotton	22-01527	Single Handed Knife	
Gerber	Void	22-31-000379	Single Handed Knife	
German Paratrooper Knife	LL80	HE241014	Single Handed Knife	
Gil Hibben	Hibben Tailwind Plain blade	GH5011	Single Handed Knife	
Gil Hibben	Hibben Tailwind Serrated Blade	GH5012	Single Handed Knife	
Harley Davidson	Elite Legend	HD0033R	Single Handed Knife	
Harley Davidson	Elite Legend	HD0033S	Single Handed Knife	
Harley Davidson	Polished Chrome Elite Legend	HD0051SCNB	Single Handed Knife	
Harley Davidson	Polished Chrome Elite Legend	HD0051SCSB	Single Handed Knife	
Harley Davidson	Ultra Lite	HD0056ORNB	Single Handed Knife	
Harley Davidson	Ultra Lite	HD0056ORNC	Single Handed Knife	
Harley Davidson	Velocity	HD0052BKNB	Single Handed Knife	
Harley Davidson	Velocity	HD0052SLNB	Single Handed Knife	
Hogue		34170	Single Handed Knife	Yes
Hogue		34140	Single Handed Knife	Yes
Humvee		HMV-KC-2GT	Single Handed Knife	
Kabar	Field Folder	02-3050	Single Handed Knife	Yes
Ka-Bar	Baconmaker	KA5598	Single Handed Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Ka-Bar	Desert Mule	3053	Single Handed Knife	
Ka-Bar	Dozier Folding Hunter	4062	Single Handed Knife	Yes
Ka-Bar	Field Folder	02-3050	Single Handed Knife	Yes
Ka-Bar	Komodo	3078	Single Handed Knife	Based on Region Exam
Ka-Bar	Mule	3050	Single Handed Knife	
Ka-Bar	Mule	3062	Single Handed Knife	
Ka-Bar	Mule Serrated	3051	Single Handed Knife	
Ka-Bar	Zombie Mule	3058	Single Handed Knife	
Ka-Bar	Zombie Mule Serrated	3059	Single Handed Knife	
Katz	KZBK800DP	KZBK800DP	Single Handed Knife	Based on Region Exam
Kershaw Knives		KS1650	Single Handed Knife	Yes
Kershaw Knives	Avalanche	1570	Single Handed Knife	
Kershaw Knives	Avalanche	1570ST	Single Handed Knife	
Kershaw Knives	Baby Boa	1585BR	Single Handed Knife	
Kershaw Knives	Boa	1580	Single Handed Knife	
Kershaw Knives	Boa	1580ST	Single Handed Knife	
Kershaw Knives	Bump	1595	Single Handed Knife	
Kershaw Knives	Bump	1596	Single Handed Knife	
Kershaw Knives	Carabineer Tool Silver	1004SLX	Single Handed Knife	
Kershaw Knives	Chive	1600PINK	Single Handed Knife	
Kershaw Knives	Chive	1600	Single Handed Knife	
Kershaw Knives	Chive	1600BLK	Single Handed Knife	
Kershaw Knives	Chive	1600BW	Single Handed Knife	
Kershaw Knives	Chive	1600SS	Single Handed Knife	
Kershaw Knives	Chive	1600VIB	Single Handed Knife	
Kershaw Knives	Crown	3150	Single Handed Knife	
Kershaw Knives	E.T.	1900	Single Handed Knife	
Kershaw Knives	E.T.	1900ST	Single Handed Knife	
Kershaw Knives	E.T.	1900UCBLK	Single Handed Knife	
Kershaw Knives	Ener-G	1740BLK	Single Handed Knife	
Kershaw Knives	Ener-G II	1745	Single Handed Knife	
Kershaw Knives	Groove	1730	Single Handed Knife	
Kershaw Knives	Groove	1730TBLK	Single Handed Knife	
Kershaw Knives	Lahar	1750	Single Handed Knife	
Kershaw Knives	LFK	1700	Single Handed Knife	
Kershaw Knives	Mini Mojito	1800	Single Handed Knife	
Kershaw Knives	Needs Work	1820	Single Handed Knife	
Kershaw Knives	Nerve	3420	Single Handed Knife	
Kershaw Knives	Nerve	3420X	Single Handed Knife	Yes
Kershaw Knives	OD-2	1770	Single Handed Knife	
Kershaw Knives	OD-2	1775	Single Handed Knife	
Kershaw Knives	Offset	1597G10	Single Handed Knife	
Kershaw Knives	Packrat	1665	Single Handed Knife	
Kershaw Knives	Packrat	1665ST	Single Handed Knife	
Kershaw Knives	Ram	1910	Single Handed Knife	
Kershaw Knives	Ram	1910CKT	Single Handed Knife	
Kershaw Knives	Ram	1910CKTST	Single Handed Knife	
Kershaw Knives	Ram	1910ST	Single Handed Knife	
Kershaw Knives	Scallion	1620	Single Handed Knife	
Kershaw Knives	Select Fire Tool	1920	Single Handed Knife	Yes
Kershaw Knives	Vapour	1640BLKST	Single Handed Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Kershaw Knives	Vapour II	1650BLK	Single Handed Knife	
Kershaw Knives	Vapour II	1650BLKST	Single Handed Knife	
Kershaw Knives	Whirlwind	1560	Single Handed Knife	
Kershaw Knives	Whirlwind	1560ST	Single Handed Knife	
Leatherman		e305x	Single Handed Knife	
Leatherman		e304x	Single Handed Knife	
Leatherman		c304	Single Handed Knife	
Leatherman		c305	Single Handed Knife	
Leatherman		e302	Single Handed Knife	
Leatherman		e303	Single Handed Knife	
Leatherman		e300	Single Handed Knife	
Leatherman		e301	Single Handed Knife	
Leatherman		e306x	Single Handed Knife	
Leatherman		e307x	Single Handed Knife	
Leatherman		c300	Single Handed Knife	
Leatherman		c301	Single Handed Knife	
Leatherman		c302	Single Handed Knife	
Leatherman		c303	Single Handed Knife	
Leatherman		c33tx	Single Handed Knife	
Leatherman	315	315	Single Handed Knife	Yes
Leatherman	'Army'	315 **	Single Handed Knife	Based on F&W Exam
Leatherman	Expanse	E33L	Single Handed Knife	
Leatherman	Expanse	E33LX	Single Handed Knife	
Leatherman	Expanse	E33T	Single Handed Knife	
Leatherman	Expanse	E33TX	Single Handed Knife	
Leatherman	Expanse	E33B	Single Handed Knife	
Leatherman	Expanse	E33BX	Single Handed Knife	
Leatherman	Steens		Single Handed Knife	
Lion Steel	Daghetta	8700	Single Handed Knife	No Exam
Lion Steel	Police	LSTPM1B	Single Handed Knife	No Exam
Lion Steel	SR-1A	SR-1A	Single Handed Knife	Based on Region Exam
Lone Wolf	Landslide	40022-101	Single Handed Knife	Based on Region Exam
Lone Wolf	Landslide	40022-200	Single Handed Knife	Based on Region Exam
Lone Wolf	Mini Landslide	40023-200	Single Handed Knife	Based on Region Exam
Marbles		MR225	Single Handed Knife	Yes
Mcusta	Bamboo	MCU145	Single Handed Knife	
Mcusta	Bamboo	MCU146	Single Handed Knife	
Mcusta	Basic	MCU26	Single Handed Knife	
Mcusta	Basic	MCU12	Single Handed Knife	
Mcusta	Basic	MCU13	Single Handed Knife	
Mcusta	Basic	MCU23	Single Handed Knife	
Mcusta	Basic	MCU14	Single Handed Knife	
Mcusta	Basic	MCU14	Single Handed Knife	
Mcusta	Basic	MCU24	Single Handed Knife	
Mcusta	Classic Series Kasumi	MCU31D	Single Handed Knife	
Mcusta	Classic Series Mari	MCU36D	Single Handed Knife	
Mcusta	Classic Series Tanbo	MCU35D	Single Handed Knife	
Mcusta	Classic Series Tsuchi	MCU34D	Single Handed Knife	
Mcusta	Classic Series Yorio	MCU37D	Single Handed Knife	
Mcusta	Classic Wood and Damascus	MCU74D	Single Handed Knife	
Mcusta	Classic Wood and Damascus	MCU75D	Single Handed Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Mcusta	Classic Wood and Damascus	MCU76D	Single Handed Knife	
Mcusta	Classic Wood and Damascus	MCU77D	Single Handed Knife	
Mcusta	Classic Wood and Damascus	MCU78D	Single Handed Knife	
Mcusta	Classic Wood and Damascus	MCU71D	Single Handed Knife	
Mcusta	Classic Wood and Damascus	MCU72D	Single Handed Knife	
Mcusta	Classic Wood and Damascus	MCU73D	Single Handed Knife	
Mcusta	Damascus	MCU24D	Single Handed Knife	Yes
Mcusta	Damascus	MCU12D	Single Handed Knife	
Mcusta	Damascus	MCU22D	Single Handed Knife	
Mcusta	Damascus	MCU13D	Single Handed Knife	
Mcusta	Damascus	MCU23D	Single Handed Knife	
Mcusta	Damascus	MCU14D	Single Handed Knife	
Mcusta	Damascus	MCU15D	Single Handed Knife	
Mcusta	Damascus	MCU16D	Single Handed Knife	
Mcusta	Damascus	MCU26D	Single Handed Knife	
Mcusta	Damascus Tactility	MCU121D	Single Handed Knife	
Mcusta	Damascus Tactility	MCU122D	Single Handed Knife	
Mcusta	Damascus Tactility	MCU123D	Single Handed Knife	
Mcusta	Damascus Tactility	MCU124D	Single Handed Knife	
Mcusta	Gentleman's Series	MCU52D	Single Handed Knife	
Mcusta	Gentleman's Series	MCU54D	Single Handed Knife	
Mcusta	Kamon	MCU91D	Single Handed Knife	
Mcusta	Kamon	MCU92D	Single Handed Knife	
Mcusta	Kamon	MCU93D	Single Handed Knife	
Mcusta	Kamon	MCU94D	Single Handed Knife	
Mcusta	Kamon	MCU95D	Single Handed Knife	
Mcusta	Kamon	MCU97D	Single Handed Knife	
Mcusta	Kamon	MCU97D	Single Handed Knife	
Mcusta	Katana	MCU41C	Single Handed Knife	
Mcusta	Katana	MC43C	Single Handed Knife	
Mcusta	Katana	MCU42C	Single Handed Knife	
Mcusta	Riple	MCU141	Single Handed Knife	
Mcusta	Riple	MCU142	Single Handed Knife	
Mcusta	Stingray	MCU101	Single Handed Knife	
Mcusta	Stingray	MCU104	Single Handed Knife	
Mcusta	Tactility	MCU121	Single Handed Knife	
Mcusta	Tactility	MCU122	Single Handed Knife	
Mcusta	Tactility	MCU123	Single Handed Knife	
Mcusta	Tactility	MCU124	Single Handed Knife	
Mcusta	Taina	MCU143	Single Handed Knife	
Mcusta	Taina	MCU144	Single Handed Knife	
Medford	Praetorian	MKT	Single Handed Knife	No Exam
Medford	Praetorian Ti	MKTPRATi	Single Handed Knife	No Exam
Microtech	Socom Delta	A159-1	Single Handed Knife	No Exam
Mtech		MT-262B	Single Handed Knife	
Mtech		MT-376	Single Handed Knife	
Mtech		MT-1221SB	Single Handed Knife	
Mtech		MT-1221S	Single Handed Knife	Yes
Mtech		MT-221B	Single Handed Knife	
Mtech		MT-329R	Single Handed Knife	
Mtech		MT-221R	Single Handed Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Mtech		MT-369	Single Handed Knife	
Mtech		MT-033S	Single Handed Knife	
Mtech		MT-319	Single Handed Knife	
Mtech		MT-129	Single Handed Knife	
Mtech		MT-2130R	Single Handed Knife	
Mtech		MX-8016	Single Handed Knife	
Mtech		MT-313	Single Handed Knife	
Mtech		MT-403	Single Handed Knife	
Mtech		MT-135	Single Handed Knife	
Mtech		MX-8019	Single Handed Knife	
Mtech		MX-8020BK	Single Handed Knife	
Mtech		MT-403	Single Handed Knife	
Mtech		MX-8005	Single Handed Knife	
Mtech		MT-A073	Single Handed Knife	
Mtech		MT-212	Single Handed Knife	
Mtech		MT-422GY	Single Handed Knife	
Mtech		MT-105	Single Handed Knife	
Mtech		AT-2	Single Handed Knife	Yes
MTech		MT-411	Single Handed Knife	Yes
MTech		MT-438RD	Single Handed Knife	Yes
MTech	Camo Double Knife Folder	MT-226	Single Handed Knife	Yes
Mtech	Marines	MT-456B	Single Handed Knife	Yes
Mtech	Stiletto	MT-263	Single Handed Knife	
Mtech	Stiletto	MT-262S	Single Handed Knife	Yes
Navy	K-631	1282103	Single Handed Knife	Based on F&W Exam
Ontario	Hossom	Retribution 1 Large	Single Handed Knife	Based on Region Exam
Ontario	RAT-1	ON8846	Single Handed Knife	
Ontario	RAT-1	ON8847	Single Handed Knife	
Ontario	RAT-1	ON8848	Single Handed Knife	
Ontario	RAT-1	ON8849	Single Handed Knife	
Outdoor Edge	Fish and Bone	FB-1	Single Handed Knife	Based on F&W Exam
Pohl Force	Alpha Two Survival	1022	Single Handed Knife	No Exam
Pohl Force	EOD Mike One	19448	Single Handed Knife	No Exam
Pro-tech Knives	Brend	1300	Single Handed Knife	
Pro-tech Knives	Brend	1304	Single Handed Knife	
Pro-tech Knives	Brend	1305	Single Handed Knife	
Pro-tech Knives	Brend	1306	Single Handed Knife	
Pro-tech Knives	Brend	1306C	Single Handed Knife	
Pro-tech Knives	Brend	1307C	Single Handed Knife	
Pro-tech Knives	Brend	1321	Single Handed Knife	
Pro-tech Knives	Brend	1322	Single Handed Knife	
Pro-tech Knives	Brend	1331	Single Handed Knife	
Pro-tech Knives	Brend	1340	Single Handed Knife	
Pro-tech Knives	Brend	1341	Single Handed Knife	
Pro-tech Knives	Brend	1345	Single Handed Knife	
Pro-tech Knives	Brend	1341 Damascus	Single Handed Knife	
Pro-tech Knives	Brend	1345 Damascus	Single Handed Knife	
Pro-tech Knives	Brend	1351	Single Handed Knife	
Pro-tech Knives	Brend	1352	Single Handed Knife	
Pro-tech Knives	Brend	1353	Single Handed Knife	
Pro-tech Knives	Defiance	1801	Single Handed Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Pro-tech Knives	Defiance	1802	Single Handed Knife	
Pro-tech Knives	Defiance	1803	Single Handed Knife	
Pro-tech Knives	Defiance	1805	Single Handed Knife	
Pro-tech Knives	Defiance	1806	Single Handed Knife	
Pro-tech Knives	Defiance	1831	Single Handed Knife	
Pro-tech Knives	Defiance	1832	Single Handed Knife	
Pro-tech Knives	Defiance	1852	Single Handed Knife	
Pro-tech Knives	Large Don	1906	Single Handed Knife	
Pro-tech Knives	Large Don	1908C	Single Handed Knife	
Pro-tech Knives	Large Don	1944	Single Handed Knife	
Pro-tech Knives	Rescue Responder	RR1.5	Single Handed Knife	
Pro-tech Knives	Rescue Responder	RR1.3	Single Handed Knife	
Pro-tech Knives	Rescue Responder	RR1.4	Single Handed Knife	
Pro-tech Knives	The Don	1701MOP	Single Handed Knife	
Pro-tech Knives	The Don	1705	Single Handed Knife	
Pro-tech Knives	The Don	1706C	Single Handed Knife	
Pro-tech Knives	The Don	1707C	Single Handed Knife	
Pro-tech Knives	The Don	1708C	Single Handed Knife	
Pro-tech Knives	The Don	1732	Single Handed Knife	
Pro-tech Knives	The Don	1737	Single Handed Knife	
Pro-tech Knives	The Don	1745	Single Handed Knife	
Pro-tech Knives	The Don	1751	Single Handed Knife	
Pro-tech Knives	The Don	1752	Single Handed Knife	
Pro-tech Knives	The Don	Abalone Damascus	Single Handed Knife	
Pro-tech Knives	The Don	Mop Damascus	Single Handed Knife	
Pro-tech Knives	The Don	Customs Abalone Nichols Damascus	Single Handed Knife	
Pro-tech Knives	The Don	416 Ivory	Single Handed Knife	
Pro-tech Knives	The Don	416 Pearl	Single Handed Knife	
Pro-tech Knives	The Don	416 Tooth	Single Handed Knife	
Pro-tech Knives	The Don	Ultimate pearl	Single Handed Knife	
Pro-tech Knives	The Don	Ultimate Abalone	Single Handed Knife	
Red Blade Knives	PIG	PIG	Single Handed Knife	No Exam
Remington	Tango II	19714	Single Handed Knife	Yes
Rite Edge		210807-TT	Single Handed Knife	Yes
S.W.A.T	Tiger		Single Handed Knife	
SanJia		K8006	Single Handed Knife	Yes
SCA	2 Pce Lockback Utility Knives	PLU 220486	Single Handed Knife	Based on F&W Exam
SCA	2 Pce Pocket Tool Kit	PLU 220468	Single Handed Knife	Based on F&W Exam
SCA	Qucik-Change Mini Folding Lockback Knife	PLU 218868	Single Handed Knife	Based on F&W Exam
SCA	Quick-Change Folding KNife with Bits	PLU 220487	Single Handed Knife	Based on F&W Exam
SCA	Quick-Change Folding Lock Back Knife	PLU 215133	Single Handed Knife	Based on F&W Exam
Schrade		AV7	Single Handed Knife	
Schrade	Lockback	SCH202S	Single Handed Knife	No Exam
Schrade	X-Timer	SCH502	Single Handed Knife	Yes
Seki Cut		SC-100SD	Single Handed Knife	Yes
Smith & Wesson		SW480G	Single Handed Knife	Yes
Smith & Wesson		CK8H	Single Handed Knife	Yes
Smith & Wesson		CH0014	Single Handed Knife	Yes
Smith & Wesson		CK5TBSD	Single Handed Knife	Yes
Smith & Wesson		CK5TBSD	Single Handed Knife	Yes
Smith & Wesson	Border Guard	SWBG4T	Single Handed Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Smith & Wesson	Bullseye	CK112	Single Handed Knife	Yes
Smith & Wesson	Bullseye	213AM	Single Handed Knife	Yes
Smith & Wesson	Bullseye	SW511	Single Handed Knife	Yes
Smith & Wesson	Cuttin Horse	CH004	Single Handed Knife	Yes
Smith & Wesson	Cuttin Horse	CH0015	Single Handed Knife	Yes
Smith & Wesson	Cuttin Horse	CH001SER	Single Handed Knife	Yes
Smith & Wesson	Cuttin' Horse	SW004SER	Single Handed Knife	Yes
Smith & Wesson	Extreme Ops	SW-CK42BS	Single Handed Knife	
Smith & Wesson	Extreme Ops	SW-CK43BS	Single Handed Knife	
Smith & Wesson	Extreme Ops	SW-CK44CS	Single Handed Knife	
Smith & Wesson	Extreme Ops	SW-CK46BT	Single Handed Knife	
Smith & Wesson	Extreme Ops	SW-CK6C	Single Handed Knife	
Smith & Wesson	Extreme Ops	SW-CKG101B	Single Handed Knife	
Smith & Wesson	Extreme Ops	SW-CKG101BS	Single Handed Knife	
Smith & Wesson	Extreme Ops	SW-CKG101GS	Single Handed Knife	
Smith & Wesson	Extreme Ops	SW-CKG103B	Single Handed Knife	
Smith & Wesson	Extreme Ops	SW-CKG103BS	Single Handed Knife	
Smith & Wesson	Extreme Ops	SW-CKG104B	Single Handed Knife	
Smith & Wesson	Extreme Ops	SW-CKG104BS	Single Handed Knife	
Smith & Wesson	Extreme Ops	CK105H	Single Handed Knife	Yes
Smith & Wesson	Extreme Ops	CK11H	Single Handed Knife	Yes
Smith & Wesson	Extreme Ops	CK6CH	Single Handed Knife	Yes
Smith & Wesson	Extreme Ops	CK10HB	Single Handed Knife	Yes
Smith & Wesson	Extreme Ops	SWEX3	Single Handed Knife	Yes
Smith & Wesson	Extreme Ops	CK10	Single Handed Knife	Yes
Smith & Wesson	Extreme Ops	CK10HBS	Single Handed Knife	Yes
Smith & Wesson	Extreme Ops	CK10HB	Single Handed Knife	Yes
Smith & Wesson	Extreme Ops	CK105BL	Single Handed Knife	Yes
Smith & Wesson	First Responder	SW911B	Single Handed Knife	Based on Region Exam
Smith & Wesson	First Response	SWFRS	Single Handed Knife	
Smith & Wesson	H.R.T.	CKTAC	Single Handed Knife	Yes
Smith & Wesson	Homeland Security	CK106	Single Handed Knife	
Smith & Wesson	Homeland Security	CK212	Single Handed Knife	Yes
Smith & Wesson	Homeland Security	SWHS1	Single Handed Knife	Yes
Smith & Wesson	HRT	SWFL2 **	Single Handed Knife	
Smith & Wesson	HRT Magnesium Serrated	SWHRMGS	Single Handed Knife	
Smith & Wesson	HRT SWAT Special tactical	SW3500CS	Single Handed Knife	
Smith & Wesson	S.W.A.T II		Single Handed Knife	
Smith & Wesson	Special Tactical	SPECTBC	Single Handed Knife	Yes
SOG	Access Card 2.0	SOGAC76	Single Handed Knife	Yes
SOG	Access Card 2.0 - Tactical Black	SOGAC77	Single Handed Knife	
SOG	Aegis	AE-01	Single Handed Knife	
SOG	Aegis - Digi Camo	AE-06	Single Handed Knife	
SOG	Aegis Black Tini	AE-02	Single Handed Knife	
SOG	Aegis Tanto - Digi Camo	AE-07	Single Handed Knife	
SOG	Aegis Tanto - Serrated (Blck Tini)	AE-04	Single Handed Knife	
SOG	Arcitech	A01	Single Handed Knife	
SOG	Arcitech - Damascus	A03	Single Handed Knife	
SOG	Arcitech CF	A02	Single Handed Knife	
SOG	AutoClip	AC-20	Single Handed Knife	
SOG	AutoClip Mini	AC-10	Single Handed Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
SOG	Bladelight	BLT50-N	Single Handed Knife	Yes
SOG	Blink	BBA-99	Single Handed Knife	
SOG	Bluto	BL-01	Single Handed Knife	
SOG	Bluto - Black	BL-03	Single Handed Knife	
SOG	Contractor 2x4	FF-01	Single Handed Knife	
SOG	Contractor I	EL-10	Single Handed Knife	
SOG	Contractor II	EL-20	Single Handed Knife	
SOG	Contractor IV	EL-40	Single Handed Knife	
SOG	Facet	CT-01	Single Handed Knife	
SOG	Fatcat	FC-01	Single Handed Knife	
SOG	Fielder	FF-30	Single Handed Knife	
SOG	Fish On	FF-21	Single Handed Knife	
SOG	Flash Rescue	FSA-6	Single Handed Knife	
SOG	Flash Tanto		Single Handed Knife	Yes
SOG	Kilowatt	EL-01	Single Handed Knife	
SOG	Magnadot	S301N	Single Handed Knife	Yes
SOG	Meridian - Topo - Drop Point	M46D	Single Handed Knife	
SOG	Micron 2.0 Tanto	FF-91	Single Handed Knife	
SOG	Pentagon Elite I	PE14	Single Handed Knife	
SOG	Pentagon Elite II	PE18	Single Handed Knife	
SOG	Salute	FF-10	Single Handed Knife	
SOG	Salute Black Oxide	FF-11	Single Handed Knife	
SOG	SOGzilla Large	SP-21	Single Handed Knife	
SOG	SOGzilla Large Black Tini	SP-23	Single Handed Knife	
SOG	SOGzilla Large Half Serrated	SP-22	Single Handed Knife	
SOG	SOGzilla Large Stainless Steel	SP-24	Single Handed Knife	
SOG	SOGzilla Small	SP-01	Single Handed Knife	
SOG	SOGzilla Small Black Tini	SP-03	Single Handed Knife	
SOG	SOGzilla Small Half Serrated	SP-02	Single Handed Knife	
SOG	Spec-Elite I	SE14	Single Handed Knife	
SOG	Spec-Elite II	SE18	Single Handed Knife	
SOG	Special Elite II	SE-18	Single Handed Knife	Yes
SOG	Stingray 2.0 - Carbon Fiber	SR-02	Single Handed Knife	
SOG	Stingray 2.0 - Mino Paper	SR-04	Single Handed Knife	
SOG	Stingray 2.0 - Mother of Pearl	SR-03	Single Handed Knife	
SOG	Stingray 2.0 Stingray	SR-05	Single Handed Knife	
SOG	Tac Auto Half Serrates Black Tini	ST-03	Single Handed Knife	
SOG	TAC Auto Tactical Drop Point	ST-05	Single Handed Knife	
SOG	TAC Auto Tactical Drop Point Black Tini	ST-06	Single Handed Knife	
SOG	TAC Auto Tanto Black Tini	ST-04	Single Handed Knife	
SOG	TAC Automatic	ST-01	Single Handed Knife	
SOG	TAC Automatic Black Tini	ST-02	Single Handed Knife	
SOG	TAC Automatic Black Tini	ST-02	Single Handed Knife	
SOG	TAC Mini Auto	ST-10	Single Handed Knife	
SOG	TAC Mini Auto Black Tini	ST-11	Single Handed Knife	
SOG	TAC Mini Auto Black Tini	ST-13	Single Handed Knife	
SOG	TAC Mini Auto Serrated Black Tini	ST-12	Single Handed Knife	
SOG	Tomcat 3.0	S95	Single Handed Knife	
SOG	Tomcat 3.0	S95CF	Single Handed Knife	
SOG	Tomcat III	S95	Single Handed Knife	Yes
SOG	Toothlock	TK-01	Single Handed Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
SOG	Toothlock Black Tini	TK-03	Single Handed Knife	
SOG	Toothlock Half Serrated	TK-02	Single Handed Knife	
SOG	Trident	TF-5	Single Handed Knife	
SOG	Trident	TF-10	Single Handed Knife	
SOG	Trident	TF-9	Single Handed Knife	
SOG	Trident	TF-2	Single Handed Knife	
SOG	Trident	TF-3	Single Handed Knife	
SOG	Trident Tanto	TF-6	Single Handed Knife	
SOG	Trident Tanto	TF-7	Single Handed Knife	
SOG	Trident Tanto	TF-11	Single Handed Knife	
SOG	Twitch XL Black Handle	TWI-22	Single Handed Knife	
SOG	Twitch XL Black Tini	TWI-21	Single Handed Knife	
SOG	Twitch XL Graphite Handle	TWI-20	Single Handed Knife	
SOG	Twitch XL Tanto Black Handle	TWI-221	Single Handed Knife	
SOG	Twitch XL Tanto Black Tini	TWI-211	Single Handed Knife	
SOG	Twitch XL Tanto Graphite Handle	TWI-201	Single Handed Knife	
SOG	Vision	SV68	Single Handed Knife	
SOG	Visionary I	VS-01	Single Handed Knife	
SOG	Visionary II	VS-02	Single Handed Knife	
SOG	Woodline Folding Knife	WD-50	Single Handed Knife	
SOG	X-Ray Vision	XV71	Single Handed Knife	
SOG	X-Ray Vision Mini	MXV72	Single Handed Knife	
Spyderco	Air	C159GFP	Single Handed Knife	Based on Region Exam
Spyderco	Assist	C79PSBK	Single Handed Knife	Yes
Spyderco	Assist	C79PSOR	Single Handed Knife	Yes
Spyderco	Assist	SC79PS	Single Handed Knife	
Spyderco	Assist	SC79PSBBK	Single Handed Knife	
Spyderco	Assist	SC79PSOR	Single Handed Knife	
Spyderco	Atlantic Salt	C89SBK	Single Handed Knife	
Spyderco	Atlantic Salt	C89SYL	Single Handed Knife	Yes
Spyderco	Atlantic Salt	SC89PBK	Single Handed Knife	
Spyderco	Atlantic Salt	SC89PYL	Single Handed Knife	
Spyderco	Atlantic Salt	SC89SBK	Single Handed Knife	
Spyderco	Atlantic Salt	SC89SYL	Single Handed Knife	
Spyderco	Atlantic Salt	SC89SYL	Single Handed Knife	
Spyderco	Breedon Rescue	SC139GP	Single Handed Knife	
Spyderco	Byrd Cara Cara	BY03	Single Handed Knife	
Spyderco	Byrd Cara Cara FRN	By03FRN	Single Handed Knife	
Spyderco	Byrd Cara Cara G-10	MY03G	Single Handed Knife	
Spyderco	Byrd Crossbill	BY07	Single Handed Knife	
Spyderco	Byrd Crossbill G-10	BY07GS	Single Handed Knife	
Spyderco	Byrd Pelican	BY06	Single Handed Knife	
Spyderco	Byrd Wings	BY20GP&S or BY20G	Single Handed Knife	Yes
Spyderco	Calypso	C54GBN	Single Handed Knife	No Exam
Spyderco	Centofant III	SC66PBK3	Single Handed Knife	
Spyderco	Chinese Folder	C65CF	Single Handed Knife	
Spyderco	Chinook	SC63GP3	Single Handed Knife	
Spyderco	Chokwe	SC132GP	Single Handed Knife	
Spyderco	Civilian	SC12GS	Single Handed Knife	Based on F&W Exam
Spyderco	Delica 4 Emerson Opener	SC11PGYW	Single Handed Knife	Based on F&W Exam
Spyderco	Des Horn	C153GP	Single Handed Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Spyderco	Dodo - Black G-10	C80GBK	Single Handed Knife	
Spyderco	Dodo - Blue G-10	C80GBL	Single Handed Knife	
Spyderco	Dodo - Orange Spirit	C80GOR	Single Handed Knife	Based on F&W Exam
Spyderco	Ed Schempp Navajo	SC147CFP	Single Handed Knife	
Spyderco	Endura	C10PBK	Single Handed Knife	
Spyderco	Endura 4	C10PSBK	Single Handed Knife	
Spyderco	Endura 4	SC10FPBL	Single Handed Knife	Yes
Spyderco	Endura 4	SC10FPBN	Single Handed Knife	Yes
Spyderco	Endura 4	SC10FPGR	Single Handed Knife	Yes
Spyderco	Endura 4	SC10FPGY	Single Handed Knife	Yes
Spyderco	Endura 4	SC10FPPR	Single Handed Knife	Yes
Spyderco	Endura 4	SC10KIT	Single Handed Knife	Yes
Spyderco	Endura 4	SC10P	Single Handed Knife	Yes
Spyderco	Endura 4	SC10PBK	Single Handed Knife	Yes
Spyderco	Endura 4	SC10PGRE	Single Handed Knife	Yes
Spyderco	Endura 4	SC10PGYW	Single Handed Knife	Yes
Spyderco	Endura 4	SC10PS	Single Handed Knife	Yes
Spyderco	Endura 4	SC10PSBBK	Single Handed Knife	Yes
Spyderco	Endura 4	SC10PSBK	Single Handed Knife	Yes
Spyderco	Endura 4	SC10PSFG	Single Handed Knife	Yes
Spyderco	Endura 4	SC10SBK	Single Handed Knife	Yes
Spyderco	Endura 4	SC10SGRE	Single Handed Knife	Yes
Spyderco	Endura 4	SC10TR	Single Handed Knife	Yes
Spyderco	Gayle Bradley Folder	SC134CFP	Single Handed Knife	
Spyderco	Goddard	SC18WMPS	Single Handed Knife	
Spyderco	Harpy	SC8S	Single Handed Knife	
Spyderco	Harpy	CO8S	Single Handed Knife	Yes
Spyderco	Harpy	SC8S	Single Handed Knife	
Spyderco	Junior	C150	Single Handed Knife	
Spyderco	Lil Matriarch	C162SBK	Single Handed Knife	Yes
Spyderco	Lil Matriarch	C162BK	Single Handed Knife	
Spyderco	Lionspy	C157GTI	Single Handed Knife	
Spyderco	LUM	SC143GP	Single Handed Knife	
Spyderco	LUM	SC65CFP	Single Handed Knife	
Spyderco	Manix 2	C101G2	Single Handed Knife	
Spyderco	Manix 2	SC101GP2	Single Handed Knife	Yes
Spyderco	Manix 2	SC101GPBBK2	Single Handed Knife	Yes
Spyderco	Manix 2	SC101GPS2	Single Handed Knife	Yes
Spyderco	Manix 2	SC101GS2	Single Handed Knife	Yes
Spyderco	Mariner Salt	SC120S	Single Handed Knife	
Spyderco	Matriarch 2	C12SBK2	Single Handed Knife	Yes
Spyderco	Meadlowlark G-10	BY04GP	Single Handed Knife	
Spyderco	Memory Centofante	C155TI	Single Handed Knife	
Spyderco	Military	C36GBK	Single Handed Knife	
Spyderco	Military	C36G	Single Handed Knife	
Spyderco	Military	C36GTIP	Single Handed Knife	
Spyderco	Military	SC36GPCMO	Single Handed Knife	Yes
Spyderco	Military	SC36GPCMOBK	Single Handed Knife	
Spyderco	Military	SC36GPE	Single Handed Knife	
Spyderco	Military	SC36GPLE	Single Handed Knife	
Spyderco	Military	SC36GPOR	Single Handed Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Spyderco	Military	SC36GPSBK	Single Handed Knife	
Spyderco	Military	SC36GPSE	Single Handed Knife	
Spyderco	Military	SC36TIP	Single Handed Knife	
Spyderco	Military	C36PGY	Single Handed Knife	No Exam
Spyderco	Military Black	SC36GPBK	Single Handed Knife	
Spyderco	Native	C41PSBK	Single Handed Knife	
Spyderco	Native	SC41PBK	Single Handed Knife	
Spyderco	Native	SC41PPN	Single Handed Knife	
Spyderco	Native	SC41PSBBK	Single Handed Knife	Yes
Spyderco	Native	SC41PSBK	Single Handed Knife	
Spyderco	Native 5	C41GP5	Single Handed Knife	Yes
Spyderco	Nilakka	C164GPBN	Single Handed Knife	No Exam
Spyderco	Pacific Salt	C91SBK	Single Handed Knife	
Spyderco	Pacific Salt	SC91PBBK	Single Handed Knife	Yes
Spyderco	Pacific Salt	SC91PBK	Single Handed Knife	
Spyderco	Pacific Salt	SC91PYL	Single Handed Knife	
Spyderco	Pacific Salt	SC91SBK	Single Handed Knife	
Spyderco	Pacific Salt	SC91SYL	Single Handed Knife	
Spyderco	Perrin	SC135GP	Single Handed Knife	
Spyderco	Persian	SC83GP2	Single Handed Knife	
Spyderco	Persistence	SC136GP	Single Handed Knife	Yes
Spyderco	Pheonix	SC114WMP	Single Handed Knife	Yes
Spyderco	Phoenix	C144	Single Handed Knife	Yes
Spyderco	P'Kal	SC103GP	Single Handed Knife	
Spyderco	P'Kal	SC103TR	Single Handed Knife	
Spyderco	Police	C07P	Single Handed Knife	
Spyderco	Police	C07PS	Single Handed Knife	
Spyderco	Police	C07S	Single Handed Knife	
Spyderco	Police	SC7PS	Single Handed Knife	
Spyderco	Police	SC7S	Single Handed Knife	
Spyderco	Police	SC7GP3	Single Handed Knife	
Spyderco	Police	SC7GS3	Single Handed Knife	
Spyderco	Police	SC7P	Single Handed Knife	
Spyderco	Police	SC7PS	Single Handed Knife	
Spyderco	Police	SC7S	Single Handed Knife	
Spyderco	R Nishijin	C67GF	Single Handed Knife	
Spyderco	Remote Release II	SC30SBK2	Single Handed Knife	
Spyderco	Rescue	C14SBK	Single Handed Knife	
Spyderco	Rescue	SC14SBK	Single Handed Knife	Yes
Spyderco	Rescue	SC45SBK	Single Handed Knife	
Spyderco	Rescue Jr	SC45SOR	Single Handed Knife	
Spyderco	Resilience	SC142GP	Single Handed Knife	Yes
Spyderco	Rock Lobster	SC126GPFG	Single Handed Knife	
Spyderco	Sage	SC123CFP	Single Handed Knife	
Spyderco	Sage	SC123CFP	Single Handed Knife	
Spyderco	Sage	SC123GPBL	Single Handed Knife	
Spyderco	Sage 2	SC123TIP	Single Handed Knife	
Spyderco	Salt	SC118SBK	Single Handed Knife	
Spyderco	Salt	SC118SYL	Single Handed Knife	
Spyderco	Salt 1	SC88PBK	Single Handed Knife	
Spyderco	Salt 1	SC88PYL	Single Handed Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
Spyderco	Salt 1	SC88SBK	Single Handed Knife	
Spyderco	Salt 1	SC88SYL	Single Handed Knife	
Spyderco	Salt I	C88YL	Single Handed Knife	
Spyderco	Spyderhawk	SC77PYL	Single Handed Knife	
Spyderco	Spyderhawk	SC77SYL	Single Handed Knife	
Spyderco	Starmate	C55G	Single Handed Knife	Based on Region Exam
Spyderco	Stretch	SC90CFPE	Single Handed Knife	
Spyderco	Stretch	SC90PBK	Single Handed Knife	
Spyderco	Stretch	SC90PBLE	Single Handed Knife	
Spyderco	Stretch	SC90PGRE	Single Handed Knife	
Spyderco	Stretch	SC90PSBK	Single Handed Knife	
Spyderco	Stretch	SC90SBK	Single Handed Knife	
Spyderco	Superleaf	SC140GP	Single Handed Knife	
Spyderco	Szabo	C146CFBBKP	Single Handed Knife	No Exam
Spyderco	Tasman Salt	C106SBK	Single Handed Knife	
Spyderco	Tasman Salt	C106PBK	Single Handed Knife	
Spyderco	Tasman Salt	SC106PBK	Single Handed Knife	
Spyderco	Tasman Salt	SC106PYL	Single Handed Knife	
Spyderco	Tasman Salt	SC106SBK	Single Handed Knife	
Spyderco	Tasman Salt	SC106SYL	Single Handed Knife	Based on F&W Exam
Spyderco	Tenacious	C122GP	Single Handed Knife	Yes
Spyderco	Tenacious	SC122GPS	Single Handed Knife	Yes
Spyderco	Tenacious	SC122GS	Single Handed Knife	Yes
Spyderco	Tenacious	C122GBBKP	Single Handed Knife	Based on F&W Exam
Spyderco	Tenacious Blue	C122GPBL	Single Handed Knife	Yes
Spyderco	Terzoula Slipit	SC131CFP	Single Handed Knife	
Spyderco	T-Mag	SC115CFP	Single Handed Knife	
Spyderco	Tuff	C151GTI	Single Handed Knife	
Spyderco	Ulize	C161GP	Single Handed Knife	Yes
Spyderco	Urban Slipit	SC127GPFG	Single Handed Knife	
Spyderco	Urban Slipit	SC127GPOR	Single Handed Knife	
Spyderco	Vallotton Sub Hilt	C149G	Single Handed Knife	
Spyderco	Yojimbo 2		Single Handed Knife	
Spyderco	Yojimbo 2	C85G2	Single Handed Knife	
Spyderco	Zulu Jens Anso	SC145GP	Single Handed Knife	
Strider	PT		Single Handed Knife	
Strider	SMF	SMF	Single Handed Knife	No Exam
Strider	SNG	SNG	Single Handed Knife	No Exam
Strider Knives		F34	Single Handed Knife	
Tarpon Bay		4001977	Single Handed Knife	
Tarpon Bay		4002225	Single Handed Knife	
Tarpon Bay		4001980	Single Handed Knife	
Tiger	Stiletto	Scorpion	Single Handed Knife	
Tiger	Stiletto	Dragon	Single Handed Knife	
Tiger	Xtreme	Whip Lash	Single Handed Knife	
Timberline	Delta Black Drop Knife	7869	Single Handed Knife	Based on Region Exam
Tool Logics	Firestarter	SL3	Single Handed Knife	
United Cutlery	Black Mirage Folder	UC8006	Single Handed Knife	
United Cutlery	Dead, Not Dead Enough Folder	UC2645	Single Handed Knife	
United Cutlery	God Bless the Rangers Folding Knife	UC2678	Single Handed Knife	
United Cutlery	KISS Black Folder in Collectible Tin	UC2623	Single Handed Knife	

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
United Cutlery	KISS Living Legends Folder in Collectible Tin	UC2606	Single Handed Knife	
United Cutlery	One Shot One Kill Sniper Tailwind Folder	UC2647	Single Handed Knife	
United Cutlery	Orange Mirage Folder	UC8005	Single Handed Knife	
United Cutlery	Red Mirage Folder	UC8004	Single Handed Knife	
United Cutlery	Remember 9/11 Folder	UC2646	Single Handed Knife	
United Cutlery	SOA MT-1 Rescue Tailwind Folder	UC2597	Single Handed Knife	
United Cutlery	Special Forces Folder	UC2644	Single Handed Knife	
United Cutlery	Tailwind	UC2612S	Single Handed Knife	
United Cutlery	Tailwind Damascus	UC2653	Single Handed Knife	
United Cutlery	Tailwind Damascus	UC2654	Single Handed Knife	
United Cutlery	Tailwind Eagle Bone	UC2648	Single Handed Knife	
United Cutlery	Tailwind G-10 Drop Point	UC2610S	Single Handed Knife	
United Cutlery	Tailwind G-10 Drop Point	UC2610	Single Handed Knife	
United Cutlery	Tailwind G-10 Tanto	UC2612S	Single Handed Knife	
United Cutlery	Tailwind G-10 Tanto	UC2612	Single Handed Knife	
United Cutlery	Tailwind Mini ABS and Rubber	UC2652	Single Handed Knife	
United Cutlery	Tailwind Mini ABS and Rubber	UC2652S	Single Handed Knife	
United Cutlery	Tailwind Mini Anodized Black	UC2651	Single Handed Knife	
United Cutlery	Tailwind Mini Anodized Pink	UC2649	Single Handed Knife	
United Cutlery	Tailwind Mini Anodized Rainbow	UC2650	Single Handed Knife	
United Cutlery	USARA Army Folder	UC2601	Single Handed Knife	
United Cutlery	USARA Rescue Assist Camo Large	UC2659	Single Handed Knife	
United Cutlery	USARA Rescue Assist Camo Small	UC2660	Single Handed Knife	
Unknown		CN210830	Single Handed Knife	Yes
Unknown	Eagle Eye Camo	210875	Single Handed Knife	Based on F&W Exam
Unknown	Elf Monkey	076	Single Handed Knife	
Unknown	Forest Folder	210871	Single Handed Knife	Based on F&W Exam
US Army	Linerlock	ARMY1C	Single Handed Knife	
US Army	Linerlock	ARMY1CS	Single Handed Knife	
US Army	Linerlock	ARMY2C	Single Handed Knife	
US Army	Linerlock	ARMY2CS	Single Handed Knife	
US Army	Linerlock	ARMY3B	Single Handed Knife	
US Army	Linerlock	ARMY3BS	Single Handed Knife	
US Army	Linerlock	ARMY3G	Single Handed Knife	
US Army	Linerlock	ARMY3GS	Single Handed Knife	
US Army	Linerlock	ARMY6T	Single Handed Knife	
US Army	Linerlock	ARMY6TS	Single Handed Knife	
US Army	Linerlock	ARMY4B	Single Handed Knife	
US Army	Linerlock	ARMY4BS	Single Handed Knife	
US Army	Linerlock	ARMY4G	Single Handed Knife	
US Army	Linerlock	ARMY4GS	Single Handed Knife	
US Army	Linerlock	ARMY5B	Single Handed Knife	
US Army	Linerlock	ARMY5BS	Single Handed Knife	
US Army	Linerlock	ARMY5G	Single Handed Knife	
US Army	Linerlock	ARMY5GS	Single Handed Knife	
Valor		4003169	Single Handed Knife	
Waffentechnik	Pocket Rescue Knife	PRT10	Single Handed Knife	No Exam
Wanderer		223404	Single Handed Knife	Yes
Winchester	3.25" Checkered Wood Folder	30-000156	Single Handed Knife	Yes
Xtactical	Blackened Steel Folding Knife	90030877	Single Handed Knife	Yes
Xtactical	Matt Steel Folding Knife	90030878	Single Handed Knife	Yes

Manufacturer/Goods Type	Model Name	Model Number	Classification	Exam
American Tactical	Nylon Spring Assist Knife		Single Handed Knife;#Non-Metallic Knife/lade/Spike	
Blackie Collins	Button Lock Fiberglass Knife	BLPK	Single Handed Knife;#Non-Metallic Knife/lade/Spike	
Blackie Collins	Button Lock Fibreglass Knife	BLPKS	Single Handed Knife;#Non-Metallic Knife/lade/Spike	

DISTRICT COURT
APPELLATE JURISDICTION
JUDGE RACKEMANN

No 2152 of 2012

TREVOR ROY WEST

Appellant

and

AUSTRALIAN CUSTOMS & BORDER
PROTECTION SERVICE

Respondent

BRISBANE

..DATE 01/02/2013

ORDER

HIS HONOUR: This is an appeal by someone who was the
unsuccessful respondent to proceedings in the Magistrates
Court in which the Chief Executive Officer of Customs sought
declarations that certain knives imported by Mr West are
"special forfeited goods" under Regulation 4 of the *Customs
(Prohibited Imports) Regulations 1956* which prohibit the
importation into Australia of goods specified in Schedule 2,
unless the permission in writing of the Minister or authorised
person to the importation has been granted.

1

10

Item 19 of Schedule 2 relates to flick knives or similar
devices, and is the relevant item for the purposes of these
proceedings. It was common ground that Mr West imported the
knives and did not have permission to do so. The question is
whether the knives fell within item 19 of Schedule 2.

20

30

That item describes goods as follows: "Flick knives or
similar devices made by any material that have a blade, fold
or recessed into the handle which opens automatically by; (a)
gravity or centrifugal force; or (b) pressure applied to a
button, spring or device in or attached to the handle of the
device."

40

It is common ground that sub-paragraph (b) of the definition
does not apply. It is also common ground that the knives in
question have a blade which is folded or recessed into the
handle. The only question both before the learned Magistrate
and before this Court is whether the blade of the relevant
knives opens automatically by centrifugal force.

50

...

HIS HONOUR: It is common ground that the blade would emerge from the knives if there was a sufficient force applied by a circular motion by, for example, someone's upper limb and wrist. The question, therefore, was whether this is appropriately described as the blade opening automatically by centrifugal force.

10

The learned Magistrate had the benefit of expert opinion evidence from Dr Thomas Stace. He holds a Bachelor of Science with First Class Honours in Physics and Mathematics from the University of Western Australia, a Bachelor of Mechanical Engineering with First Class Honours from the University of Western Australia, a PhD in Physics from the University of Cambridge. He has been employed as an academic physicist firstly at the University of Cambridge and currently at the University of Queensland where he is a Research Fellow and Senior Lecturer. His areas of research include quantum mechanics, solid mechanics and fluid mechanics.

20

30

40

His report explained what he understood the term "centrifugal force" to be in a technical sense, and expressed an opinion that the opening of the blade by the rotation of forearm and wrist away from the body was appropriately described as an opening by centrifugal force.

50

The learned Magistrate not only accepted his evidence but also had regard to the commonly understood meaning of the term as per the dictionary definition, which is, "an apparent force that acts outwards on a body moving about a centre." In short, consistently with his Honour's findings, the blade of each of these knives, when subjected to the type of movement discussed, is opened by centrifugal force, whether that term is regarded as being a term of ordinary meaning or as having the technical meaning attributed to it by Dr Stace.

1
10

The appellant focuses upon the description of centrifugal force as an "apparent force". He says that the expression "centrifugal force" is really "common sense physics," or to use another expression, "junk science". He points out that it is not an actual force; rather it is what he would describe as a misnomer used to describe circumstances in which other things are in fact in play.

20
30

In this case he says that under the conditions referred to, the blade actually opens by reason of inertia and centripetal force. I am not at all sure that he and Dr Stace are very far apart. In his evidence-in-chief and in his report, Dr Stace referred to centrifugal force as sometimes being referred to as a fictional force. He explained that it is so referred to because, "It's a force that occurs only in certain reference frames."

40
50

He gave the example of a lady holding a bag in a car going around a corner. To an observer on the side of the road what

|
is causing the bag to move in an arc around the curve is
centripetal force, but from the perspective of someone who is
within the vehicle they perceive that there is a force, called
centrifugal force, which, from their frame of reference,
appears to be pushing the bag outwards. In this sense it is a
force that only appears in certain reference frames. It is
used to describe a motion with respect to those particular
reference frames, as opposed to centripetal force which is
present in all reference frames.

1

10

In cross-examination it was suggested to Dr Stace that it was
mostly, if not all, centripetal force of the human upper arm,
and centripetal force exerted by the axis pivot pin at the end
of the blade when it starts its emergence which is at play.
He responded: "As I've already said already, centripetal
force is - is always a relevant force to talk about in any
inertial frame. It's a thing that causes the acceleration
towards the centre of rotation...In a rotating reference frame
one needs to introduce a concept called a centrifugal force
that accounts for the perceived force..."

20

30

40

The appellant contended that as an apparent or perceived
force, centrifugal force it is not something which is in fact
acting upon the blade of the knife at all; that what is in
fact operating on the blade of the knife are the other factors
referred to by him. He was highly critical of those
scientists who use the concept of centrifugal force.

50

|
It must be remembered that what we are ultimately dealing
with, in the legal context, is the interpretation of the
regulation, and, in that regard, a search for the meaning of
the words that have been used. A difficulty with the
appellant's position is that he would have the Court interpret
the section as if the reference to centrifugal force was
something of a nonsense and certainly, as he conceded in his
oral submissions, on his approach, the blade of a knife could
never be said to open by centrifugal force. That is an
unlikely construction.

1

10

20

It is unnecessary ultimately to determine whether the concept
of centrifugal force is indeed valid or invalid from a purely
scientific perspective. It seems to me to be tolerably clear,
as a matter of interpretation, that the expression used in the
regulation should be given the meaning which is attributed to
it in the dictionary definition or indeed by Dr Stace, as the
learned Magistrate accepted.

30

What the regulation is referring to is a knife or similar
device that has a blade which opens by a process which is
known as centrifugal force. That is apt to describe the
knives in question. In my view the learned Magistrate was not
only justified, but correct in concluding that the views
expressed by Dr Stace support the natural meaning of the words
and that the blades of the knives in question open in the way
referred to in sub-paragraph (a) of item 19.

40

50

Late in the appeal, indeed after I had started dictating these reasons, the appellant raised a dispute about whether, even that was so, it could be said that the blades open "automatically", given the level of human intervention which is required in order to produce the movement which causes the blade to open.

1
10

It was pointed out that the ordinary meaning of the word "automatic" refers to, "Working by itself, without direct human intervention." The respondent on the other hand referred to the decisions in *Re ACI Australia Limited v. Collector of Customs Victoria* [1984] 7 ALD 234 at 242, and *Re Repco Limited* [1986] 10 ALD 241 at 247, for the proposition that an apparatus does not cease to be automatic simply because it requires some level of human intervention to bring its automatic functions into operation.

20
30

In the case of item 19 it seems to me that what is being referred to is a blade which opens automatically once a particular force is applied to it. In this case the only human action is that which leads to the force referred to in subparagraph (a). Once that force comes to bear, the blade opens of itself without further human intervention. In my view that comes within the expression "opens automatically" for the purposes of item 19 of the Schedule 2 to the Regulations.

40
50

Accordingly, the appeal is dismissed.

|

...

1

HIS HONOUR: Order as per draft, initialled by me and placed
with the papers.

10

20

30

40

50

s47F

From: s47F @ags.gov.au>
Sent: Tuesday, 6 March 2012 12:04 PM
To: s47F
Cc: s47F ; Legal Services Requests; Customs Legal Services
Subject: CEO of Customs v Wayne Jean: Report on hearing of Application under s205D(2)(e) of the Customs Act 1901 (Cth) [SEC=IN-CONFIDENCE:LEGAL]

the leading lawyers to government

Australian Government Solicitor

Dear Theo,

CEO of Customs v Wayne Jean

Report on hearing of Application under s205D(2)(e) of the Customs Act 1901 (Cth)

Coram: Magistrate Barko

Date 5 March 2012

Appearances

Applicant
 (CEO of
 Customs): D. Roche, counsel
 (instructed by B. Anniwell, solicitor, Australian Government Solicitor)

Respondent: P. Clough, solicitor,

The Court ordered:

1. The five knives which form exhibits 3A to 3E are declared as special forfeited goods.
2. The goods are condemned as forfeited to the Crown.
3. The Respondent is to pay the Applicant's professional costs in the amount of \$2,500 plus GST, being a total of \$2,750.

Comment:

1. This application was listed for hearing in the Downing Centre Local Court yesterday before Barko. We thank you for your attendance.
2. Dr Stace and Customs Officers Bouter, Ford and Trimble were all in attendance, at the request of the Respondent, for cross-examination. Only Dr Stace and Customs Officer Trimble were called for cross-examination.

Ex-tempore Judgment

4. His Honour characterised the real issue in this matter as whether or not the five knives satisfied the definition of 'flick knife' as prescribed by Item 19 of Schedule 2 of the Customs (Prohibited Imports) Regulations 1956 ('the Regulations') as it was at the time of importation.
5. His Honour noted the Macquarie Dictionary definition of a 'flick knife' as being a blade that springs out at the press of a button. His Honour also noted how broad the definition of 'flick knife' was in the Regulations to move from those knives whose blade once sprung out at the press of a button to newer devices.
6. His Honour observed that the movements used by Dr Stace when demonstrating the opening of the knives were forceful flicking movements with the wrist. Having also inspected the knives himself, his Honour held that, given the broad definition of 'flick knife', the knives fell within that definition.
7. His Honour agreed with the Respondent's submission that the knives would ultimately be used in trade. However, his Honour noted that that was not what the legislation was concerned with. Unless permission was granted to import the knives, his Honour noted that the matter was simply a question of whether or not the knives met the definition of 'flick knife' as prescribed in the Regulations.
8. His Honour accepted that the knives were tested first by Customs Officer Ford and found to satisfy the definition and did not accept that the knives were tampered with by Customs Officers. His Honour also accepted Dr Stace's evidence.
9. Having found that the knives met the definition of 'flick knives' his Honour held that all five (5) knives were special forfeited goods under the Customs Act 1901 ('the Act').
10. His Honour granted the Application and made the orders sought.

Costs

11. An application for costs was made pursuant to s263 of the Act in the amount of \$20,000. As you are aware, awarding costs is a discretionary matter for the Court under s263 of the Act.
12. Mr Roche submitted that costs in these matters are awarded on the usual basis, that is, they follow the event. It was noted that Customs was put to the expense of a full hearing today, having to prepare a brief of evidence anticipating any possible argument made by the Respondent. It was noted that the Defendant was put on notice of his need to obtain a permit on several occasions and various correspondence was tender in support of the application putting the Respondent on notice that costs would be sought.
13. His Honour was prepared to award Customs costs. However, his Honour was most sympathetic to the Respondent and was not prepared to award costs in the quantum sought. He repeatedly noted that the Respondent was a man of excellent character who imported these knives for trade purposes. His Honour repeatedly noted that the case was treading a 'fine line' as even he had difficulty flicking open the knives in chambers and the knives were the sort of items commonly owned by members of the community. His Honour also noted the Respondent was entitled to defend the application.
14. Also noting that the Application was not an easy matter and the knives were a 'technical breach' the Regulations, his Honour was not prepared to award costs in the quantum sought. His Honour awarded costs in the amount of \$2,500 + GST, namely \$2,750.

Other Matters

15. The Respondent indicated that he would not be appealing the Magistrate's decision. However, the Court will retain the exhibits in the proceedings for 28 days. After that time, we will ensure that the Exhibits are returned to us and kept with our file.
16. We note that you took possession of the five flick knives at the end of the hearing, signed for those knives from the Court and took them with you to Customs House.

17. You have indicated that you would like a transcript of the hearing. We would be happy to obtain that transcript for you. We estimate the cost to be approximately \$300. Please instruct should you wish for a copy of the transcript to be obtained.
18. As this marks the finalisation of this matter, we thank you for your assistance and instructions in this matter.
- Kind regards,

s47F

Australian Government Solicitor

T s47F F 02 9581 7413

s47F l@ags.gov.au

Find out more about AGS at <http://www.ags.gov.au>

Important: This message may contain confidential or legally privileged information. If you think it was sent to you by mistake, please delete all copies and advise the sender. For the purposes of the *Spam Act 2003*, this email is authorised by AGS.