[image: image1.wmf]
RIRA-L30

Historic Black Powder Weapons Safety Regulations
By their nature, any time weapons are used - with or without black powder - there is an increased risk of injury. Park staff is acutely aware of this and share both the concern and responsibility for safe practices. Many living history groups hold their members to high safety standards and the NPS depends upon a strong consistently demonstrated commitment to safety for any person of group involved in a park event. Ultimately, it is the National Park Service that is responsible for the safety of an event.

All firing demonstrations will be done according to National Park Service black powder safety regulations, under the direct supervision of a certified NPS Black Powder Safety Officer who will have the final say on the conduct of all historic weapons firing demonstrations. Safety is our primary concern and our common goal.

Before participating in a living history event involving historic black powder weapons at River Raisin NBP, The organization or unit commander must sign a Historic Weapons firing permit. This permit must be signed by the commander and returned to the Historic Weapons Supervisor by mail or fax two weeks prior to the event.
Acceptable Weapons

Only reproduction flintlock firearms may be used at the park. The use of original firearms is strictly prohibited. Cap lock or other weapon types are not allowed on park grounds.

Weapon Safety, the public and the reenactor

To ensure the safety of participants and our visitors, a high degree of firearm discipline is expected of each and every participant.

· All weapons will remain under the physical control of its owner at all times.

· No weapon is to be left unattended.

· Visitors are not allowed to handle or touch a loaded weapon.

· Visitors may touch an unloaded weapon so long as the owner maintains physical control of it. Do not hand weapons to visitors.

· Participants under the age of 16 may not handle weapons (firearms or edged weapons).

· NEVER point a weapon (firearm or edged weapon) at anyone at anytime.

Appropriate Drill Manuals

Appropriate drill manuals will be used by all participants handling/demonstrating historic weapons in the park. Acceptable manuals are:

· Von Steuben’s,

· Smyth’s,

· Duane’s
· Pickering’s “Easy Plan of Discipline”
· Other manuals as documented to individual units.

· Native American reenactors and others who traditionally did not use drills are expected to use all the care and diligence to safety as are present in the drills.

Ammunition

All black powder brought into NPS areas by outside individuals or groups must be in the form of prepared cartridges and be under NPS control when not actually in use during a demonstration.

· Bulk or loose black powder is absolutely prohibited.

· Cartridge construction will be of sturdy paper only. The use of staples, tape, or wax is prohibited.

· Maximum charges allowed are as follows: Musket 125 grains FFG; Rifles 90 grains of FFG or FFFG.

· Empty cartridges will be retained by the reenactor or picked up after each demonstration.

· Participants under age 16 may not handle powder.

· Powder horns may be used when non military type weapons are used. Loading directly from the horn is strictly prohibited, a powder measure is required. Only enough powder for the number of demonstrations expected may be carried in the horn.
· Black powder may never be taken into an occupied building – i.e. the visitor center.
Inspections

All small arms used in firing demonstrations will be inspected by the NPS Black Powder Supervisor prior to being fired.

Weapons must meet the following standards to pass inspection:

· Secured flash guard and hammer stall

· No cracks or splits in the stock

· Furniture and barrel fit securely to stock
· No missing stock pins or screws

· Lock works smoothly

· Half-cock position works properly

· Flint is secured by leather or lead

· Steel and spring are in good condition

· Barrel free of visible dents or cracks

· No excessive rust or corrosion on the barrel, lock. or touch hole

· No fouling in the barrel or on the lock

Firing procedures

· All firing demonstrations taking place on park property may only be done under the direct supervision of a certified NPS black powder safety officer.

· For protection from flash burns, all demonstrators firing black powder firearms will wear natural fiber, long-sleeved outer garments or full uniforms as appropriate to their historical impression.

· Range safety standards will be observed at all times. Firing will commence or cease at the discretion of the supervising NPS black powder supervisor.

Misfire procedures

Failure to spark:

1. Call out “misfire” and hold the musket in the firing position for 10 seconds to make sure there is no hang fire.

2. Return to the priming position

3. Check priming and flint. Wipe down the steel. If it is determined that the flint needs work attach the hammer stall and dump prime prior to doing so.

4. Re-prime if necessary

5. Return to the shoulder position and continue the firing procedures when ordered to do so by your company officer.

Flash in the pan:

1. Call out “misfire” and hold the musket in the firing position for 10 seconds to make sure there is no hang fire.

2. Return to the priming position

3. Half-cock the piece and reattach the hammer stall

4. Pick the touch hole, wipe off the steel and flint and re-prime

5. Return to the shoulder position and continue the firing procedure when ordered to do so by your company officer.

If after following these procedures, the weapon still misses fire, you may retry one more time. (A maximum of three attempts will be made to fire the weapon.) If the weapon still will not fire, dump the charge and priming. The weapon is now out of action until the problem is determined and corrected.

Edged Weapons

· Edged weapons (swords, bayonets, knives, hatchets, spontoons, halberds, etc.) may be drawn and brandished in a safe and prudent manner, when the bearer and the weapon are in a secure area out of reach of visitors.

· At no time may participants engage in simulated combat with real or simulated edged weapons.

· When not behind a barrier, out amongst visitors, swords, knives, bayonets and the like may not be fully drawn. They may be partially drawn enough to expose some of the blade for visual inspection for interpretive purposes, but no visitor may touch the blade.

· Soldier on sentry duty may fix bayonets but must keep the musket in a vertical position and the bearer must maintain control of the weapon.

· At no time may muskets be fired with the bayonet fixed.
River Raisin National Battlefield Park

Black powder information

