
Editor 30 December 1994
Burnaby Now
205A-3430 Brighton
Burnaby, BC
fax: 444-3460

Dear Editor:

Please consider this account of how I got my first rifle for publication as a letter
to the editor or as a guest editorial.

I thought you’d like it because it has to do with Barnet Rifle Club which is in
Burnaby.

When I turned forty, I decided it was time to reconcile with my father. He and I
had been estragned since I was a teenager.

I knew this meant picking up a Christmas present he had given me when I was
twenty years old: an old war-surplus Mauser rifle. I’d refused to accept it. At
the time, I couldn’t have cared less about rifles, history, or even my family
name. I knew that he’d been hurt by my refusal to accept his present.

But I didn’t know anything about rifles or Canadian gun laws. So, I’d have to
learn. I soon discovered just how much there was to know!

I wrote to my father to tell him I would be down the next summer to pick up his
old Christmas present. He didn’t say much, but I thought he sounded pleased.

I called the RCMP to find out about what I had to do to take possession of “my”
rifle. A friendly woman at the Coquitlam Detachment told me that I had to get a
“Firearms Acquisition Certificate” [FAC]. The FAC cost $50 to apply, meant the
police had to investigate me, and it required that I pass a 12-hour course in
firearms safety. She gave me a list of people who taught this course. In calling
around, I discovered that prices varied from $100 to $275 for the firearms safety
course. So, I signed up to take the course at Barnet Rifle Club, where it cost
$100, and I’d only have to wait two months for the next one to start.

After passing the course, I answered the 35 questions on the RCMP application
form. Some of these questions were quite personal, some didn’t seem to make
any sense at all, but most appeared quite reasonable. I asked my wife and my
employer to sign for me as two personal references are required, and took the
completed application form, my passport photo, a certified cheque for $50, and
a certificate saying I’d passed the firearms safety course to the Coquitlam RCMP.

Three months later, I received my FAC in the mail from Victoria. Now I was
ready to pickup my rifle. I hadn’t realized how much was involved in getting a
firearm in Canada.

When I picked up the rifle, boy was my Dad happy! He didn’t say much, but he
joyfully explained the history of the Mauser rifle to me.

To drive back home, I disassembled the rifle. I made sure it was unloaded,
removed the bolt, and locked it in the trunk.

Since getting the old rifle back home, I’ve learned how to shoot it. At first,
I was surprized how difficult it was to hit the bullseye at 100 yards! But with
practice, I got to be a decent shot! When the rifle is not in use, I keep it locked
up in the closet.

Was it worth it? Yes, I think it was. My father and I talk with each other now. I
learned a lot about rifles, Canadian gun laws, military history, and myself.

This Christmas, I gave my son a rifle. I’m looking forward to shooting it with
him.

Cordially,

Gary A. Mauser
419 Fernhurst Place
Coquitlam, BC
V3K 5T9
604-936-9141

file: B Now.gun laws 30-12-94

To also fax this story to:

Editor
BC Report
#600 - 535 Thurlow St
Vancouver, BC V6E 3L2
fax: 682-0963

Editor
Vancouver Sun
2250 Granville St
Vancouver, BC V6H 3G2
fax: 732-2323/732-2521

Editor
Coquitlam Now
#1-2700 Barnet Highway
Coquitlam, BC
fax: 464-4977

Editor
TRI-CITY NEWS
1405 Broadway St
Port Coquitlam, BC
fax: 944-0617

Editor
Vancouver Province
2250 Granville Street
Vancouver, BC
fax: 732-2720

what about?

Richmond News

Burnaby Now
205A-3430 Brighton
Burnaby, BC
fax: 444-3460
voice: 444-3000

