Oklahoma State Bureau of Investigation

Annual Report Oklahoma Self-Defense Act 2016

As prepared by the Self-Defense Act Licensing Unit Information Services Division Oklahoma State Bureau of Investigation

TABLE OF CONTENTS

SDA Licenses Approved By Race, Age, And Sex in 2016
SDA License Applications, Approvals, Denials, Revocations, and Suspensions by County
SDA License Applications, Approvals, Denials, Revocations, and Suspensions Statewide Totals
SDA Licenses Denied By Race, Age, And Sex in 2016
SDA Licenses Revoked By Race, Age, And Sex in 20163
SDA Licenses Suspended By Race, Age, And Sex in 2016

This report is provided in accordance with the Oklahoma Self-Defense Act

TITLE 21 § 1290.16. Statistical report

By January 15, 1997, and by January 15 of each year thereafter, the Bureau shall submit a statistical report for the preceding calendar year to the Governor, the President Pro Tempore of the Senate, and the Speaker of the House of Representatives, including, but not limited to, data on the numbers of handgun licenses approved and issued and the numbers of licenses suspended, revoked or denied in the following categories: age, sex, race, county and any other category deemed relevant by the Bureau.

OKLAHOMA STATE BUREAU OF INVESTIGATION SELF-DEFENSE ACT LICENSING STATISTICAL REPORT

January 01, 2016 through December 31, 2016

SDA LICENSES APPROVED BY RACE, AGE, AND SEX IN 2016

RACE	FEMALE	MALE	COMBINED
Asian	101	225	326
Black	488	1,143	1,631
Hispanic	195	468	663
Indian	1,239	1,758	2,997
White	17,182	30,030	47,212
Other	66	141	207
Totals	19,271	33,765	53,036
Average Age	48	49	48

SDA License Applications, Approvals, Denials, Revocations, and Suspensions by County

Applications submitted in a given year may not result in approval or denial in that same year. Those applications in a pending status will not be reflected in the totals; therefore, the numbers of denials and approvals may not equate exactly to the number of applications received.

SDA LICENSES DENIED BY RACE, AGE, AND SEX IN 2016

RACE	FEMALE	MALE	COMBINED
Asian	2	8	10
Black	8	56	64
Hispanic	2	12	14
Indian	11	31	42
White	119	320	439
Other	0	4	4
Totals	142	431	573
Average Age	50	45	46

573 SDA Licenses were denied in 2016. Those denials were based on the following SDA Statute Provisions. Individuals may have more than one statutory basis for denial.

TITLE 21 § 1290.09

ELIGIBILITY (CONDITION NOT MET)

Applications Denied:

1. Be a citizen of the United States;	14
2. Establish a residency in the State of Oklahoma. For purposes of the Oklahoma Self-Defense Act, the term residency shall apply to any person who either possesses a valid Oklahoma driver license or state photo identification card and physically maintains a residence in this state or has permanent military orders within this state and possesses a valid driver license from another state where such person claims residency;	4
4. Complete a firearms safety and training course and demonstrate competence and qualifications with the type of pistol to be carried by the person as provided in Section 1290.14 of this title, and submit proof of training and qualification or an exemption for training and qualification as authorized by Section 1290.14 of this title;	8
5. Submit the required fee and complete the application process as provided in Section 1290.12 of this title;	109
6. Comply in good faith with the provisions of the Oklahoma Self-Defense Act.	7

2. Any felony conviction pursuant to any law of another state, a felony conviction pursuant to any provision of the United States Code, or any conviction pursuant to the laws of any foreign country, provided such foreign conviction would constitute a felony offense in this state if the offense had been committed in this state, except as provided in subsection B of Section 1283 of this title; 3. Adjudication as an incompetent person pursuant to the provisions of the Oklahoma Mental Health Law, Section 1-101 et seq. of Title 43A of the Oklahoma Statutes or an adjudication of incompetency entered in another state pursuant to any provision of law of that state unless the person has been granted relief from the disqualifying disability pursuant to Section 1290.27 of this title; 4. Any false or misleading statement on the application for a handgun license as provided by paragraph 5 of Section 1290.12 of this title; 5. Conviction of any one of the following misdemeanor offenses: a. any assault and battery, which caused serious physical injury to the victim, or any second or subsequent assault and battery conviction, b. any aggravated assault and battery d. a violation relating to the Protection from Domestic Abuse Act, or any violation of a victim protection order of another state e. any conviction relating to illegal drug use or possession (10 YEAR PRECLUSION) f. an act of domestic abuse as defined by Section 644 of this title or an act of domestic assault and battery or any comparable acts under the laws of another state; 6. An attempted suicide or other condition relating to or indicating mental instability or an unsound mind which occurred within the preceding ten-year period from the date of the application for a license to carry a concealed firearm or that occurs during the period of licensure; 8. Significant character defects of the applicant as evidenced by a misdemeanor criminal record indicating habitual criminal activity; 9. Ineligible to possess a pistol due to any provision of law of this state		
provision of the United States Code, or any conviction pursuant to the laws of any foreign country, provided such foreign conviction would constitute a felony offense in this state if the offense had been committed in this state, except as provided in subsection B of Section 1283 of this title; 3. Adjudication as an incompetent person pursuant to the provisions of the Oklahoma Mental Health Law, Section 1-101 et seq. of Title 43A of the Oklahoma Statutes or an adjudication of incompetency entered in another state pursuant to any provision of law of that state unless the person has been granted relief from the disqualifying disability pursuant to Section 1290.27 of this title; 4. Any false or misleading statement on the application for a handgun license as provided by paragraph 5 of Section 1290.12 of this title; 5. Conviction of any one of the following misdemeanor offenses: a. any assault and battery, which caused serious physical injury to the victim, or any second or subsequent assault and battery conviction, b. any aggravated assault and battery d. a violation relating to the Protection from Domestic Abuse Act, or any violation of a victim protection order of another state e. any conviction relating to illegal drug use or possession (10 YEAR PRECLUSION) f. an act of domestic abuse as defined by Section 644 of this title or an act of domestic assault and battery or any comparable acts under the laws of another state; 6. An attempted suicide or other condition relating to or indicating mental instability or an unsound mind which occurred within the preceding ten-year period from the date of the application for a license to carry a concealed firearm or that occurs during the period of licensure; 8. Significant character defects of the applicant as evidenced by a misdemeanor criminal record indicating habitual criminal activity; 9. Ineligible to possess a pistol due to any provision of law of this state or the United States Code, except as provided in subsection B of Section 1283 of this title, excep	1. Ineligible to possess a pistol due to any felony conviction or adjudication as a delinquent as provided by Section 1283 of this title, except as provided in subsection B of Section 1283 of this title;	53
Health Law, Section 1-101 et seq. of Title 43A of the Oklahoma Statutes or an adjudication of incompetency entered in another state pursuant to any provision of law of that state unless the person has been granted relief from the disqualifying disability pursuant to Section 1290.27 of this title; 4. Any false or misleading statement on the application for a handgun license as provided by paragraph 5 of Section 1290.12 of this title; 5. Conviction of any one of the following misdemeanor offenses: a. any assault and battery, which caused serious physical injury to the victim, or any second or subsequent assault and battery conviction, b. any aggravated assault and battery d. a violation relating to the Protection from Domestic Abuse Act, or any violation of a victim protection order of another state e. any conviction relating to illegal drug use or possession (10 YEAR PRECLUSION) f. an act of domestic abuse as defined by Section 644 of this title or an act of domestic assault and battery or any comparable acts under the laws of another state; 6. An attempted suicide or other condition relating to or indicating mental instability or an unsound mind which occurred within the preceding ten-year period from the date of the application for a license to carry a concealed firearm or that occurs during the period of licensure; 8. Significant character defects of the applicant as evidenced by a misdemeanor criminal record indicating habitual criminal activity; 9. Ineligible to possess a pistol due to any provision of law of this state or the United States Code, except as provided in subsection B of Section 1283 of this title; 11. Being subject to an outstanding felony warrant issued in this state or another state or the United States; 12. Adjudication as a delinquent as provided by Section 1283 of this title, except as provided in	2. Any felony conviction pursuant to any law of another state, a felony conviction pursuant to any provision of the United States Code, or any conviction pursuant to the laws of any foreign country, provided such foreign conviction would constitute a felony offense in this state if the offense had been committed in this state, except as provided in subsection B of Section 1283 of this title;	47
paragraph 5 of Section 1290.12 of this title; 5. Conviction of any one of the following misdemeanor offenses: a. any assault and battery, which caused serious physical injury to the victim, or any second or subsequent assault and battery conviction, b. any aggravated assault and battery d. a violation relating to the Protection from Domestic Abuse Act, or any violation of a victim protection order of another state e. any conviction relating to illegal drug use or possession (10 YEAR PRECLUSION) 6.3 f. an act of domestic abuse as defined by Section 644 of this title or an act of domestic assault and battery or any comparable acts under the laws of another state; 6. An attempted suicide or other condition relating to or indicating mental instability or an unsound mind which occurred within the preceding ten-year period from the date of the application for a license to carry a concealed firearm or that occurs during the period of licensure; 8. Significant character defects of the applicant as evidenced by a misdemeanor criminal record indicating habitual criminal activity; 9. Ineligible to possess a pistol due to any provision of law of this state or the United States Code, except as provided in subsection B of Section 1283 of this title; 11. Being subject to an outstanding felony warrant issued in this state or another state or the United States; 12. Adjudication as a delinquent as provided by Section 1283 of this title, except as provided in	3. Adjudication as an incompetent person pursuant to the provisions of the Oklahoma Mental Health Law, Section 1-101 et seq. of Title 43A of the Oklahoma Statutes or an adjudication of incompetency entered in another state pursuant to any provision of law of that state unless the person has been granted relief from the disqualifying disability pursuant to Section 1290.27 of this title;	1
a. any assault and battery, which caused serious physical injury to the victim, or any second or subsequent assault and battery conviction, b. any aggravated assault and battery d. a violation relating to the Protection from Domestic Abuse Act, or any violation of a victim protection order of another state e. any conviction relating to illegal drug use or possession (10 YEAR PRECLUSION) 63 f. an act of domestic abuse as defined by Section 644 of this title or an act of domestic assault and battery or any comparable acts under the laws of another state; 6. An attempted suicide or other condition relating to or indicating mental instability or an unsound mind which occurred within the preceding ten-year period from the date of the application for a license to carry a concealed firearm or that occurs during the period of licensure; 8. Significant character defects of the applicant as evidenced by a misdemeanor criminal record indicating habitual criminal activity; 9. Ineligible to possess a pistol due to any provision of law of this state or the United States Code, except as provided in subsection B of Section 1283 of this title; 11. Being subject to an outstanding felony warrant issued in this state or another state or the United States; 12. Adjudication as a delinquent as provided by Section 1283 of this title, except as provided in	4. Any false or misleading statement on the application for a handgun license as provided by paragraph 5 of Section 1290.12 of this title;	298
subsequent assault and battery conviction, b. any aggravated assault and battery d. a violation relating to the Protection from Domestic Abuse Act, or any violation of a victim protection order of another state e. any conviction relating to illegal drug use or possession (10 YEAR PRECLUSION) 6.3 f. an act of domestic abuse as defined by Section 644 of this title or an act of domestic assault and battery or any comparable acts under the laws of another state; 6. An attempted suicide or other condition relating to or indicating mental instability or an unsound mind which occurred within the preceding ten-year period from the date of the application for a license to carry a concealed firearm or that occurs during the period of licensure; 8. Significant character defects of the applicant as evidenced by a misdemeanor criminal record indicating habitual criminal activity; 9. Ineligible to possess a pistol due to any provision of law of this state or the United States Code, except as provided in subsection B of Section 1283 of this title; 11. Being subject to an outstanding felony warrant issued in this state or another state or the United States; 12. Adjudication as a delinquent as provided by Section 1283 of this title, except as provided in	5. Conviction of any one of the following misdemeanor offenses:	
d. a violation relating to the Protection from Domestic Abuse Act, or any violation of a victim protection order of another state e. any conviction relating to illegal drug use or possession (10 YEAR PRECLUSION) f. an act of domestic abuse as defined by Section 644 of this title or an act of domestic assault and battery or any comparable acts under the laws of another state; 6. An attempted suicide or other condition relating to or indicating mental instability or an unsound mind which occurred within the preceding ten-year period from the date of the application for a license to carry a concealed firearm or that occurs during the period of licensure; 8. Significant character defects of the applicant as evidenced by a misdemeanor criminal record indicating habitual criminal activity; 9. Ineligible to possess a pistol due to any provision of law of this state or the United States Code, except as provided in subsection B of Section 1283 of this title; 11. Being subject to an outstanding felony warrant issued in this state or another state or the United States; 12. Adjudication as a delinquent as provided by Section 1283 of this title, except as provided in		12
e. any conviction relating to illegal drug use or possession (10 YEAR PRECLUSION) f. an act of domestic abuse as defined by Section 644 of this title or an act of domestic assault and battery or any comparable acts under the laws of another state; 6. An attempted suicide or other condition relating to or indicating mental instability or an unsound mind which occurred within the preceding ten-year period from the date of the application for a license to carry a concealed firearm or that occurs during the period of licensure; 8. Significant character defects of the applicant as evidenced by a misdemeanor criminal record indicating habitual criminal activity; 9. Ineligible to possess a pistol due to any provision of law of this state or the United States Code, except as provided in subsection B of Section 1283 of this title; 11. Being subject to an outstanding felony warrant issued in this state or another state or the United States; 12. Adjudication as a delinquent as provided by Section 1283 of this title, except as provided in	b. any aggravated assault and battery	7
f. an act of domestic abuse as defined by Section 644 of this title or an act of domestic assault and battery or any comparable acts under the laws of another state; 6. An attempted suicide or other condition relating to or indicating mental instability or an unsound mind which occurred within the preceding ten-year period from the date of the application for a license to carry a concealed firearm or that occurs during the period of licensure; 8. Significant character defects of the applicant as evidenced by a misdemeanor criminal record indicating habitual criminal activity; 9. Ineligible to possess a pistol due to any provision of law of this state or the United States Code, except as provided in subsection B of Section 1283 of this title; 11. Being subject to an outstanding felony warrant issued in this state or another state or the United States; 12. Adjudication as a delinquent as provided by Section 1283 of this title, except as provided in		17
and battery or any comparable acts under the laws of another state; 6. An attempted suicide or other condition relating to or indicating mental instability or an unsound mind which occurred within the preceding ten-year period from the date of the application for a license to carry a concealed firearm or that occurs during the period of licensure; 8. Significant character defects of the applicant as evidenced by a misdemeanor criminal record indicating habitual criminal activity; 9. Ineligible to possess a pistol due to any provision of law of this state or the United States Code, except as provided in subsection B of Section 1283 of this title; 11. Being subject to an outstanding felony warrant issued in this state or another state or the United States; 12. Adjudication as a delinquent as provided by Section 1283 of this title, except as provided in	e. any conviction relating to illegal drug use or possession (10 YEAR PRECLUSION)	63
mind which occurred within the preceding ten-year period from the date of the application for a license to carry a concealed firearm or that occurs during the period of licensure; 8. Significant character defects of the applicant as evidenced by a misdemeanor criminal record indicating habitual criminal activity; 9. Ineligible to possess a pistol due to any provision of law of this state or the United States Code, except as provided in subsection B of Section 1283 of this title; 11. Being subject to an outstanding felony warrant issued in this state or another state or the United States; 12. Adjudication as a delinquent as provided by Section 1283 of this title, except as provided in		53
9. Ineligible to possess a pistol due to any provision of law of this state or the United States Code, except as provided in subsection B of Section 1283 of this title; 11. Being subject to an outstanding felony warrant issued in this state or another state or the United States; 12. Adjudication as a delinquent as provided by Section 1283 of this title, except as provided in	6. An attempted suicide or other condition relating to or indicating mental instability or an unsound mind which occurred within the preceding ten-year period from the date of the application for a license to carry a concealed firearm or that occurs during the period of licensure;	23
except as provided in subsection B of Section 1283 of this title; 11. Being subject to an outstanding felony warrant issued in this state or another state or the United States; 12. Adjudication as a delinquent as provided by Section 1283 of this title, except as provided in	8. Significant character defects of the applicant as evidenced by a misdemeanor criminal record indicating habitual criminal activity;	6
States; 12. Adjudication as a delinquent as provided by Section 1283 of this title, except as provided in 18	9. Ineligible to possess a pistol due to any provision of law of this state or the United States Code, except as provided in subsection B of Section 1283 of this title;	180
1	11. Being subject to an outstanding felony warrant issued in this state or another state or the United States;	6
	12. Adjudication as a delinquent as provided by Section 1283 of this title, except as provided in subsection B of Section 1283 of this title. (10 year preclusion)	18

1. An arrest for an alleged commission of a felony offense or a felony charge pending in this state, another state or pursuant to the United States Code. The preclusive period shall be until the final determination of the matter;	8
2. The person is subject to the provisions of a deferred sentence or deferred prosecution in this state or another state or pursuant to federal authority for the commission of a felony offense. The preclusive period shall be three (3) years and shall begin upon the final determination of the matter;	43
3. Any involuntary commitment for a mental illness, condition, or disorder pursuant to the provisions of Section 5-410 of Title 43A of the Oklahoma Statutes or any involuntary commitment in another state pursuant to any provisions of law of that state. The preclusive period shall be permanent as provided by Title 18 of the United States Code Section 922 (g) (4) unless the person has been granted relief from the disqualifying disability pursuant to Section 3 of this act;	19
4. Previously undergone treatment for a mental illness, condition, or disorder which required medication or supervision as defined by paragraph 7 of §1290.10 of this title. The preclusive period shall be three years from the last date of treatment or upon presentation of a certified statement from a licensed physician stating that the person is either no longer disabled by any mental or psychiatric illness, condition, or disorder or that the person has been stabilized on medication for ten years or more;	1
5. Inpatient treatment for substance abuse. The preclusive period shall be three (3) years from the last date of treatment or upon presentation of a certified statement from a licensed physician stating that the person has been free from substance use for twelve (12) months or more preceding the filing of an application for a handgun license;	2
6. Two or more convictions of public intoxication pursuant to Section 8 of Title 37 of the Oklahoma Statutes, or a similar law of another state. The preclusive period shall be three (3) years from the date of the completion of the last sentence;	2
7. Two or more misdemeanor convictions relating to intoxication or driving under the influence of an intoxicating substance or alcohol. The preclusive period shall be three (3) years from the date of the completion of the last sentence or shall require a certified statement from a licensed physician stating that the person is not in need of substance abuse treatment;	7
8. A court order for a final Victim Protection Order against the applicant, as authorized by Section 60 et seq. of Title 22 of the Oklahoma Statutes, or any court order granting a final victim protection order against the applicant from another state. The preclusive period shall be three (3) years from the date of the entry of the final court order, or sixty (60) days from the date an order was vacated, canceled or withdrawn;	2
9. An adjudicated delinquent or convicted felon residing in the residence of the applicant which may be a violation of Section 1283 of this title. The preclusive period shall be thirty (30) days from the date the person no longer resides in the same residence as the applicant;	54
10. An arrest for, a charge pending for, or subject to the provisions of a deferred sentence or a deferred prosecution for specified misdemeanor offense(s). Deferred sentences are preclusive for three years from final determination of the matter.	
c. any stalking pursuant to Section 1173 of this title, or a similar law of another state	1
d. a violation relating to the Protection from Domestic Abuse Act, or any violation of a victim protection order of another state	3
e. any conviction relating to illegal drug use or possession	30
f. an act of domestic abuse as defined by §644 of this title or an act of domestic assault and battery or any comparable acts under the laws of another state.	18

SDA LICENSES REVOKED BY RACE, AGE, AND SEX IN 2016

RACE	FEMALE	MALE	COMBINED
Asian	0	1	1
Black	0	4	4
Hispanic	0	3	3
Indian	1	4	5
White	6	31	37
Totals	7	43	50
Average Age	48	41	41

50 SDA Licenses were revoked in 2016. Those revocations were based on the following SDA Statute Provisions. Individuals may have more than one statutory basis for revocation.

TITLE 21 § 1290.09 ELIGIBILITY (CONDITION NOT MET) Applications Revoked:

2. Establish a residency in the State of Oklahoma. For purposes of the Oklahoma Self-Defense Act,	10
the term residency shall apply to any person who either possesses a valid Oklahoma driver license	
or state photo identification card and physically maintains a residence in this state or has	
permanent military orders within this state and possesses a valid driver license from another state	
where such person claims residency;	

TITLE 21 § 1290.10 MANDATORY PRECLUSIONS Applications Revoked:

1. Ineligible to possess a pistol due to any felony conviction or adjudication as a delinquent as provided by Section 1283 of this title, except as provided in subsection B of Section 1283 of this title;	20
5. Conviction of any one of the following misdemeanor offenses:	
e. any conviction relating to illegal drug use or possession (10 YEAR PRECLUSION)	1
f. an act of domestic abuse as defined by Section 644 of this title or an act of domestic assault and battery or any comparable acts under the laws of another state;	2
6. An attempted suicide or other condition relating to or indicating mental instability or an unsound mind which occurred within the preceding ten-year period from the date of the application for a license to carry a concealed firearm or that occurs during the period of licensure;	6

7. Currently undergoing treatment for a mental illness, condition, or disorder. For purposes of this paragraph, "currently undergoing treatment for a mental illness, condition, or disorder" means the person has been diagnosed by a licensed physician as being afflicted with a substantial disorder of thought, mood, perception, psychological orientation, or memory that significantly impairs judgment, behavior, capacity to recognize reality, or ability to meet the ordinary demands of life;	1
9. Ineligible to possess a pistol due to any provision of law of this state or the United States Code, except as provided in subsection B of Section 1283 of this title;	10

SDA LICENSES SUSPENDED BY RACE, AGE, AND SEX IN 2016

RACE	FEMALE	MALE	COMBINED
Asian	0	1	1
Black	4	32	36
Hispanic	1	7	8
Indian	1	20	21
White	48	219	267
Others	1	3	4
Totals	55	282	337
Average Age	36	38	38

337 SDA Licenses were suspended in 2016. Those suspensions were based on the following SDA Statute Provisions. Individuals may have more than one statutory basis for suspension.

TITLE 21 § 1272 UNLAWFUL CARRY Applications Suspended:

It shall be unlawful for any person to carry upon or about his or her person, or in a purse or other container belonging to the person, any pistol, revolver, shotgun, or rifle whether loaded or unloaded or any dagger, bowie knife, dirk knife, switchblade knife, spring-type knife, sword cane, knife having a blade which opens automatically by hand pressure applied to a button, spring, or other device in the handle of the knife, blackjack, loaded cane, billy, hand chain, metal knuckles or any other offensive weapon, whether such weapon be concealed or unconcealed.

1

TITLE 21 § 1289.09

CARRYING WEAPONS UNDER INFLUENCE OF ALCOHOL

Applications Suspended:

It shall be unlawful for any person to carry or use shotguns, rifles or pistols in any circumstances while under the influence of beer, intoxicating liquors or any hallucinogenic, or any unlawful or unprescribed drug, and it shall be unlawful for any person to carry or use shotguns, rifles or pistols when under the influence of any drug prescribed by a licensed physician if the aftereffects of such consumption affect mental, emotional or physical processes to a degree that would result in abnormal behavior.

2

1. An arrest for an alleged commission of a felony offense or a felony charge pending in this state, another state or pursuant to the United States Code. The preclusive period shall be until the final determination of the matter;	218
2. The person is subject to the provisions of a deferred sentence or deferred prosecution in this state or another state or pursuant to federal authority for the commission of a felony offense. The preclusive period shall be three (3) years and shall begin upon the final determination of the matter;	10
6. Two or more convictions of public intoxication pursuant to Section 8 of Title 37 of the Oklahoma Statutes, or a similar law of another state. The preclusive period shall be three (3) years from the date of the completion of the last sentence;	1
7. Two or more misdemeanor convictions relating to intoxication or driving under the influence of an intoxicating substance or alcohol. The preclusive period shall be three (3) years from the date of the completion of the last sentence or shall require a certified statement from a licensed physician stating that the person is not in need of substance abuse treatment;	1
8. A court order for a final Victim Protection Order against the applicant, as authorized by Section 60 et seq. of Title 22 of the Oklahoma Statutes, or any court order granting a final victim protection order against the applicant from another state. The preclusive period shall be three (3) years from the date of the entry of the final court order, or sixty (60) days from the date an order was vacated, canceled or withdrawn;	9
9. An adjudicated delinquent or convicted felon residing in the residence of the applicant which may be a violation of Section 1283 of this title. The preclusive period shall be thirty (30) days from the date the person no longer resides in the same residence as the applicant;	6
10. An arrest for, a charge pending for, or subject to the provisions of a deferred sentence or a deferred prosecution for specified misdemeanor offense(s). Deferred sentences are preclusive for three years from final determination of the matter.	
d. a violation relating to the Protection from Domestic Abuse Act, or any violation of a victim protection order of another state	7
e. any conviction relating to illegal drug use or possession	37
f. an act of domestic abuse as defined by §644 of this title or an act of domestic assault and battery or any comparable acts under the laws of another state.	50