

MOTOR VEHICLE OFFENSE HANDBOOK

MISSOURI STATE HIGHWAY PATROL

Includes All Revisions Up To August 2015

TABLE OF CONTENTS

For Statutes and Charge Code Section

NOTE: FP = Fingerprints, UC = Uniform Citation, CIR = Criminal Investigation/Incident Report

Absent Without Leave — Military	10USC886
Alcohol	
Possessed / Use Beer Bong / Large Volume	306.109
All-terrain Vehicles	
Title	301.703
Registration	301.707
All-terrain Vehicle — Highway / Stream / Speed / Alcohol / Helmet / Handicapped	304.013
Equipment	307.198
Alter / Remove Outboard ID Number	306.031
Assault — Vehicular Injury	565.082
Assault / Manslaughter (Watercraft)	306.111
Bicycle	
Equipment	307.183, 307.185, 307.190, 307.191, 307.192
Motorized Bicycle	307.195
Boater Safety ID Card	306.127
Brakes	307.170, 307.400
Bumpers	307.172
Careless & Imprudent Driving	304.012
Careless / Intoxicated Operation	
Reckless / Negligent Operation	306.110, 306.125, 306.142
Intoxicated / Assault / Manslaughter	306.111
Change of Address (Watercraft)	306.050
Commercial Driver License	
No Valid CDL	302.020, 302.725
CDL Not In Possession	302.725
Improper CDL Class	302.725
Restriction Violation	302.725
Disqualified	302.727
Revoked / Suspended / Cancelled / Disqualified CDL	302.727, 390.066
Out-of-service — Order Violation	302.755
Alcohol / Controlled Substances While Operating CMV	302.780
Blood Alcohol Content .04% or More While Operating CMV	302.780
Unsafe Operation of CMV	302.780
Commercial Motor Vehicles	
Beyond Local Operation	301.020
Failed To Register Vehicle As CMV	301.020
Overweight on License	301.020
Seating Capacity — Registration For	301.020
Registration of	301.020, 301.041, 301.271, 301.275, 301.277
Hunter's Permit Operation	301.266
Name / Address Display On	301.330
Equipment Not Complying With MVI Regulations	307.170
Conservation	
Wildlife Regulations	252.230
Construction / Work Zone Violations	304.582, 304.585
Crash	
Fail To Report(Vehicle)	303.040
Information — Forged / Misrepresented	303.370
Fail to Report (Watercraft)	306.140
Report / Provide Name & Address / Render Assistance	306.140

Leaving Scene of Accident (Watercraft)	306.141
Cutoff Switch Lanyard (Watercraft)	306.142
Dealer	
Violations	301.200, 301.559, 301.570
Monthly Report	301.280
Decals — Fail to Display (Watercraft)	306.030, 306.545
Disability, Proof To DOR	301.074
Disclose Insurance Information	303.406
Dock Violations	306.903
Driveaway License Restrictions	301.069
Driver License	
Class E, None	302.020
No License	302.020
Restricted License — Vision	302.175
Intermediate Drivers License	302.178
Reinstated / Failed To Retake Drivers Test	302.200
Displayed Altered / Fictitious	302.220
Displayed License of Another	302.220
Displayed Suspended / Revoked	302.220
Loaned License to Another	302.220
Represent As Own / Display License of Another	302.220
Fraud — Fraudulent Application For	302.220, 578.570
False Statement / Affidavit	302.230, 302.291
Application — Fraud / False Information	302.233
Examination — Fraud / Deception During	302.233
Underage Driver	302.250
Permitted Unlicensed Driver to Drive	302.260
Restricted License — Physical	302.301
Revoked	302.304, 302.321, 303.370, 577.041
Suspended	302.304, 577.041
None	304.033
Drugs Regulations	
K2 — Possession of K2 or HU211	195.202
Marijuana Possession & Use	195.202
Paraphernalia Possession	195.233
DWI	
Alcohol / Drugs	306.110, 306.111, 577.010
BAC	306.112
DWI & Crash	
Manslaughter — Vehicular — Intoxicated	565.024
DWI w/Criminal Negligence	565.024, 565.060
Assault — Vehicular Injury	565.060
Assault — Law Enf / EMP / P&P	565.082
DWI -- Endangered Welfare of Child	568.050
BAC .08% Or More	577.012
Leaving Scene of Accident	577.060
All-terrain Vehicle Crash — Fail To Report/ Left Scene	577.065
Electric Personal Assistive Mobility Device	307.211
Electronic Message	307.122
Emergency Vehicle — Yield To / Improper Use of / When Stationary	304.022
False / Missing Vehicle ID Number	301.390
False Statement On Application To DOR	301.420
Federal Motor Carrier Safety Regulations	
Equipment	307.400
Frame / Suspension / Axle / Wheel / Steering	307.400
Load Insecure	307.400
Log Book / Exceeded Max Driving Time	307.400
Markings	307.400
Medical Certificate	307.400
Out-of-Service	307.400

Radar Detector	307.400
Safety Belt	307.400
Smoked/Lit Cigarette, Cigar, Pipe, etc. Near Flammable Load	307.400
Tow Bar / 5th Wheel / Saddle Mount / Pintle Hook	307.400
Windows	307.400
Fee For MVI Inspection, Charge Excessive Fee	307.365
Fee For VIN Verification — Fail To Collect	301.190
Fee For VIN Verification - Fail To Collect	301.380
Financial Responsibility	
Fail To Maintain Financial Responsibility	303.025, 304.029
Refuse To Surrender License / Plates	303.330
General	303.370
Fire Extinguishers (Watercraft)	306.100
Fireworks	320.151
Flag / Lamp On Projection	307.170, 307.400
Flashing Signal	304.301
Follow Too Close	
Car / Truck Under 18,000 lbs	304.017
Truck Over 18,000 lbs / Bus	304.044
Fraud	
Fraud — Drivers License/ Instruction Permit/ Non-drivers License	578.570
Fuel Tax And Fuel Transportation	
IFTA — Interstate Fuel User	142.830
Alternate Fuel Decal	142.869
	142.905, 142.914, 142.923, 142.926, 142.929, 142.932, 142.944
Fuel Tax Evasion	142.932, 142.944
Glass Containers (Watercraft)	306.325
Handicapped	
License / Placard — Illegal Use / Acquisition	301.141, 301.142
Parking	301.143, 304.079
Placard — Operation With Placard On Mirror	304.079
Hazardous Materials	307.177, 307.400
Health & Safety	
Dead Animal Transporter Construction	269.130
Amusement Rides	316.209, 316.212, 316.218, 316.230
Tobacco / Nicotine / Vapor Violations	407.929, 407.931, 407.933
Height of Vehicle	304.170, 304.190
Historic Plates	301.131
Horn	307.170, 307.400
Illegal Entry	8USC1325
Immigration Law Violation	8USC1325
Impede / Obstruct Traffic	304.011
Implement of Husbandry	304.170
Incapacitated / Intoxicated Person — Conveyed	67.315
Inspection (Watercraft)	306.215
Inspection of Motor Vehicle / School Bus / Prior To Sale	307.350, 307.360, 307.365, 307.370, 307.375, 307.380, 307.390
	303.024, 303.025, 303.040, 303.178, 303.179, 303.330, 303.370
Insurance	303.330, 303.370
Junkyard & Roadway Damage	
Junkyard	226.720
Obstructed / Damaged Road / Right-of-Way	229.150
Drove In Barricaded / Construction Area	229.210
Littering	577.070
Juvenile — Missing	211.131
Lamps	
Motorcycle	30.775, 307.045
Navigation Lights (Watercraft)	306.100
General Law	307.040
Unapproved	307.040, 307.100

Headlamps	307.045, 307.050, 307.055, 307.060, 307.070, 307.095, 307.105
Too Many On Vehicle	307.045, 307.080, 307.085, 307.090, 307.105
Multi-beam Headlamp Indicator	307.065
Dimming	307.070
License	307.075
Taillamps	307.075
Auxiliary	307.080, 307.095
Backup	307.085
Side Lamps	307.085
Wrong Color	307.085, 307.095
Spot Lamps	307.090
Alternately Flashing Signals	307.100
Parking	307.110
Agricultural Machinery	307.115
Road Machinery	307.115
Horse-drawn Vehicle	307.125
Towed Vehicle	307.170
Emergency — Illegal Use	307.175
Bicycle	307.185
Lane Use	304.015, 304.019, 304.341, 304.705
Left Turn	304.015, 304.341
Length of Vehicle	304.170
Liquor Laws	
Allowed / Failed To Stop Person Under 21 Drink / Possess	311.310
Sold / Supplied	311.310
Misrepresented Age To Obtain	311.320
Intoxicated Minor	311.325
Purchased / Attempted To Purchase / Possessed	311.325
Altered Operator's License or ID Card	311.328
Reproduced / Altered Driver License / ID / Military ID	311.329
Manufacture / Provided False ID For Person Under 21	570.223
Consumed Alcoholic Beverage While Operating Vehicle	577.017
Load Not Secured / Covered	307.010, 307.400
Local Log Truck / Truck Tractor	301.010
MDOT	390.051, 390.061, 390.063, 390.066
Mentally Disordered Person — Detained	632.305
Metal-tired Vehicles	304.250
Mirrors	307.170, 307.400
Missing Person	NONE
Motor Carrier	
Cab Card Violations	390.041
Lease Violations	390.041
Name And Permit / Certificate Number On Side of Vehicle	390.041
No Documents For Load	390.041
Common Carrier W/O Highways & Transportation Comm Certification	390.051
Contract Carrier W/O Highways & Transportation Comm Certification	390.061
Passenger-carrying — Equipment	390.063
Passenger-carrying — Equipment, Markings, Windows	390.063
Annual / 72 Hour Permit	390.136
PSC Decal	390.136
PSC Stamp / Cab Card	390.136
Motor Vehicle	
Funeral Procession	194.503
Toll Collection Violation	238.365

Speed Limit, State Park	253.160
Revoked / Suspended -- Chemical Test Refusal	577.041
Ignition Interlock Violations	577.041, 577.600, 577.612
Abandoned Vehicle	577.080
Operated Vehicle on Hwy / Under Age 16	577.110
Motorcycle	
Failed To Wear Headgear	302.020
Not Qualified To Operate	302.020
Permitted Unvalidated Licensee To Operate	302.020
Mud Flaps	307.015
Navigation / Waterway / Regulatory Markers (Watercraft)	306.124
Noise, Unnecessary / Muffler (Vehicle)	307.170, 307.400
Noise, Unnecessary / Muffler (Watercraft)	306.090, 306.147
Notice of Transfer / Destruction / Abandonment (Watercraft)	306.060
Obey Water Patrol Officer	306.132
Obstructed Police	
Resisted / Opposed Member of Highway Patrol	43.170
Failed To Obey Highway Patrolman / Law Enforcement Office Sheriff / Deputy Sheriff	43.170, 556.022, 575.145
Filed False Report	43.600, 575.080
False Declaration To Public Servant	575.060
Resisted / Interfered With Arrest	575.150
Resisted Arrest by Fleeing	575.150
Obstructing / Impeding Flow of Traffic (Watercraft)	306.221
Obstructing Judicial Process	
Failed To Appear	544.665
Warrant Arrest	544.665
Obstructing Traffic — Failure To Move Vehicle	304.151
Operated As Common Carrier, In Intrastate Commerce	390.041
Operated As Common Carrier, In Intrastate Commerce w/o Highways and Transportation Commission Certification	390.051
Operated As Contract Carrier, In Intrastate Commerce w/o Highways and Transportation Commission Certification	390.061
Overloading (Watercraft)	306.100
Parasailing	306.115
Parking — Side of Road / Prohibited	304.015, 304.024
Passing	
Cut in / On Right / Obstructed View / Bridge / Railroad Crossing	304.016
Off Main Portion of Roadway	304.016
Steetcar	304.023
Safely Passing Bicycle	304.678
In active emergency zone	304.892
Active Emergency Zone	304.894
Peace Disturbance	574.010, 574.020
Pedestrian	304.281, 304.291
Pedestrian — Blind / Yield To / Walk Against Sign	
Pedestrian — Blind / Yield To / Walk Against Sign	304.080
Personal Flotation Devices	306.100, 306.142, 306.220
Projections — Flag / Lamp	307.170
Property	
Tampering With Motor Vehicle, Airplane, Boat, Property	569.090
Trespassed	569.140, 569.150
Protective Custody	67.315
Railroad Track / Crossing (Stop At Signal, Crossing Clearance)	304.035
Rebuild 4 or More Vehicles Without License	301.218

Reciprocity (Watercraft)	306.030
Reflectors	307.075
Refuse / Trash Containers / Waste Material Disposal (Watercraft)	306.325
Regatta / Race / Parade / Exhibition / Tournament Permit	306.130
Registration	
Expired	301.020
Fail To Transfer / Registration Expired	301.020
Out-of-State Registration — Missouri Resident	301.020
Register Annually	301.020
General / Expired	301.020, 306.020
Fail To Display Plate / Tab	301.130
Fail To Fasten Plate / Tab	301.130
Displayed / Possessed Plates Of Another	301.140
Fail To Transfer	301.140
Duplicate Plate / Tab / Title	301.300
Mutilated / Worn Plates — Return To DOR	301.310
Fictitious License / Tab / Placard	301.320
Revoked For Financial Responsibility	303.370
Fail To Register (Watercraft)	306.015, 306.016, 306.020, 306.530
Numbers Imp. Disp. / Missing / Illegible / Size (Watercraft)	306.020, 306.030, 306.040
Not Aboard Vessel, Not Displayed (Watercraft)	306.030
Improper / Not Visible (Watercraft)	306.030, 306.535
Removed / Defaced Manufacturer's Number	301.400, 301.401
Rental Watercraft & Records	306.150
Riding on Gunwale / Top of Seat / Back Railing (Watercraft)	306.126
Right-of-Way	304.022, 304.281, 304.351
Safety Glass	307.140, 307.145
Sale / Transfer of Ownership	
Remove Monthly Series Plate	301.150
Deliver / Receive Title	301.150, 301.210
Salvage / Scrap Metal	301.218, 301.225, 301.277
School Bus	
No Permit	302.272
Failed To Notify DOR of Chemical Test Failure	302.275
Operated While Suspended For Chemical Test Failure	302.276
School Bus — Stop For / Operation / Cover Signs	304.030, 304.050, 304.075
Scuba Diving	306.217
Seat Belts	
Required In Auto	307.165
Required To Wear	307.178, 307.400
Child Restraint	307.179
Self-Propelled Construction Equipment	301.133
Sewage, Toilet	306.260, 306.280
Signaling — Stop, Slow, Turn, Change Lane When Unsafe / Without Signaling	304.019
Signs — Wrongfully Placed / Destruction of	304.321, 304.331
Skiing	
Reckless / Negligent / Collide	306.110, 306.120
Towed Skier	306.120
Mirror / Observer	306.120, 306.142
Flag	306.126
Slow Moving Emblem On Vehicle	307.127
Sludge Disposal Units	304.170
Solid Waste	304.184
Sound Producing Device / Bell (Watercraft)	306.100
Special Permit Violation	304.200
Speed	
Exceeded Limit In State Park	253.160

Speed	
Exceeded Posted Limit / Construction Zone / Limit Set By Hwy. and Trans. Commission	304.010, 304.011, 304.130
Speed Limit	304.010
Speeding (Watercraft)	
General	306.125
Near Vessel With Red Flag	306.126
Near Emergency Vessel	306.132
Within 50 Feet of Vessel / Person in Water	306.142
Stop — Loaded Bus / Hazardous Materials At RR Crossing	304.030
Stop Sign	304.271, 304.351
Stop Signal	304.281, 304.291, 304.301, 304.311
Studded Snow Tires	307.171
Substance On Road	304.160
Texting While Driving (Commercial and Noncommercial MV)	304.820
Title	
Reconstructed Vehicle — Fail to Surrender	301.020
Not Issued	301.190
Notice of Transfer	301.198
Possession Improperly Completed Title	301.210
Duplicate Plate / Tab / Title	301.300
Fail To Name Lienholder In Application For Title	301.620
Release of Lien — Unauthorized	301.640
Title / Junking Certificate	304.156
Title (Watercraft)	306.015
Lien / Lienholder (Watercraft)	306.410, 306.420, 306.440
Tow Line	307.170
Towed Vehicle / Other Devices	307.170
Towing Violations	304.157, 304.158
Traffic Control Device (General Law)	304.271
Traffic Signal Preemption System — Unlawful Use	304.031
Truck — Riding In Unenclosed Bed	304.665
Tunnel (Hazardous Material)	304.373
Turning	304.019, 304.281, 304.341, 304.351
Underage Operating / Not Supervised (Watercraft)	306.122, 306.142
U-turn / Left Turn	304.015, 304.341
Vehicle	
Low-Speed	304.029, 304.032
Utility Vehicle	304.032
Raised Front / Rear	307.172
Ventilation (Watercraft)	306.100
Violations	
Dealer	301.200
Vision Reducing Material	307.173
Watercraft Regulations	Chapter 306
Weapons	
Shot Weapon Along / Across Highway	571.030
Weapon — Unlawful Use of Firearm	571.030
Failed To Leave Premises With Concealed Weapon	571.107
Weigh — Stop For Weigh Station / Refused To Be Weighed	304.230, 304.235
Weight of Vehicle	304.010, 304.180, 304.181, 304.190, 304.220
Width of Vehicle	304.170
Wrong Side / Direction	304.015
Yield Sign / Right-of-Way	304.301, 304.351
Zero Tolerance Revocation / Suspension	302.321

CHAPTER 301 INDEX

All-terrain Vehicles	
Title	301.703
Registration	301.707
Commercial Motor Vehicles	
Beyond Local Operation	301.020
Failed To Register Vehicle As CMV	301.020
Overweight on License	301.020
Seating Capacity — Registration For	301.020
Registration of	301.020, 301.041, 301.271, 301.275, 301.277
Hunter's Permit Operation	301.266
Name / Address Display On	301.330
Dealer	
Violations	301.200, 301.559, 301.570
Monthly Report	301.280
Disability, Proof To DOR	301.074
Driveaway License Restrictions	301.069
False / Missing Vehicle ID Number	301.390
False Statement On Application To DOR	301.420
Fee For VIN Verification — Fail To Collect	301.190
Fee For VIN Verification - Fail To Collect	301.380
Handicapped	
License / Placard — Illegal Use / Acquisition	301.141, 301.142
Parking	301.143, 304.079
Historic Plates	301.131
Local Log Truck / Truck Tractor	301.010
Rebuild 4 or More Vehicles Without License	301.218
Registration	
Expired	301.020
Fail To Transfer / Registration Expired	301.020
Out-of-State Registration — Missouri Resident	301.020
Register Annually	301.020
General / Expired	301.020, 306.020
Fail To Display Plate / Tab	301.130
Fail To Fasten Plate / Tab	301.130
Displayed / Possessed Plates Of Another	301.140
Fail To Transfer	301.140
Duplicate Plate / Tab / Title	301.300
Mutilated / Worn Plates — Return To DOR	301.310
Fictitious License / Tab / Placard	301.320
Removed / Defaced Manufacturer's Number	301.400, 301.401
Sale / Transfer of Ownership	
Remove Monthly Series Plate	301.150
Deliver / Receive Title	301.150, 301.210
Salvage / Scrap Metal	301.218, 301.225, 301.277
Self-Propelled Construction Equipment	301.133
Title	
Reconstructed Vehicle — Fail to Surrender	301.020
Not Issued	301.190
Notice of Transfer	301.198
Possession Improperly Completed Title	301.210
Duplicate Plate / Tab / Title	301.300
Fail To Name Lienholder In Application For Title	301.620
Release of Lien — Unauthorized	301.640
Violations	
Dealer	301.200

RSMO - BOLD**OFFENSE**

* = FP & UC *^ = FP & UC (on traffic offenses) & CIR

- 301.010-001N20105406.0** (I) **VIOLATE PROVISIONS OF SECTION 301.010 (26) REGARDING LOCAL LOG TRUCK WEIGHT LIMITS**
- 301.010-002N20105406.0** (I) **VIOLATE PROVISIONS OF SECTION 301.010 (26) REGARDING LOCAL LOG TRUCK DIMENSION LIMITS**
- 301.010-003N20105406.0** (I) **VIOLATE PROVISIONS OF SECTION 301.010 (27) REGARDING LOCAL LOG TRUCK TRACTOR WEIGHT LIMITS**
- 301.010-004N20105406.0** (I) **VIOLATE PROVISIONS OF SECTION 301.010 (27) REGARDING LOCAL LOG TRUCK TRACTOR AXLE LIMITS**
- 301.020-001N19865406.0** (M / B) **FAILURE TO REGISTER MOTOR VEHICLE/TRAILER ANNUALLY WITH DIRECTOR OF REVENUE** (If driver is not owner or Missouri apportioned registration, see 301.130. Use this charge when: driver is owner or acting as an agent of the owner; citing the owner who is present but not driving.)
- 301.020-002N19865406.0** (M / B) **OWNER/LIENHOLDER FAILED TO SURRENDER TITLE OF RECONSTRUCTED VEHICLE TO DEPARTMENT OF REVENUE**
- 301.020-003N19495406.0** (M / B) **FAIL TO REGISTER OUT-OF-STATE REGISTERED VEHICLE/TRAILER IN MISSOURI WHEN MISSOURI RESIDENT** (Owner has been a resident of Missouri for more than 30 days but has failed to obtain Missouri license plates.)
- 301.020-004N19495406.0** (M / B) **FAIL TO REGISTER COMMERCIAL PROPERTY CARRYING VEHICLE FOR SUFFICIENT GROSS WEIGHT**
- 301.020-005N19495406.0** (M / B) **FAIL TO REGISTER COMMERCIAL PASSENGER CARRYING VEHICLE FOR THE SEATING CAPACITY**
- 301.020-006N19495406.0** (M / B) **FAIL TO REGISTER COMMERCIAL PROPERTY/PASSENGER CARRYING VEHICLE FOR BEYOND LOCAL OPERATION**
- 301.020-007N19495406.0** (M / B) **FAIL TO REGISTER VEHICLE AS COMMERCIAL MOTOR VEHICLE WHEN VEHICLE IS SO DESIGNED/CONSTRUCTED/MODIFIED**
- 301.041-001N20045406.0** (M / A) **FAIL TO DISPLAY REGISTRATION PLATE ON COMMERCIAL MOTOR VEHICLE**
- 301.069-001N20045406.0** (I) **VIOLATE DRIVEAWAY LICENSE PLATE RESTRICTIONS**
- 301.069-002N20125406.0** (M / A) **USE A REVOKED DRIVEAWAY LICENSE PLATE**
- 301.074-001N20095406.0** (I) **FAIL TO FURNISH ANNUAL PROOF OF VEHICLE INSPECTION AND DISABILITY TO DEPARTMENT OF REVENUE WHEN ISSUED A DISABLED VETERAN LICENSE**
- 301.130-001N20095406.0** (I) **FAIL TO PROPERLY AFFIX OR DISPLAY TAB ON MOTOR VEHICLE LICENSE PLATE**
- 301.130-002N20095406.0** (I) **FAILED TO DISPLAY PLATES ON MOTOR VEHICLE/TRAILER** (Use for failing to display valid Missouri apportioned registration.)
- 301.130-003N20095406.0** (I) **FAIL TO PROPERLY AFFIX/FASTEN TO OR MAINTAIN MOTOR VEHICLE/TRAILER PLATES**
- 301.131-001N20095406.0** (I) **EXCEEDED 1,000 MILES PERSONAL USE OF HISTORIC MOTOR VEHICLE**
- 301.131-002N20095406.0** (I) **DISPLAYED HISTORIC PLATES WHEN USED FOR PURPOSES OTHER THAN EXHIBITION OR EDUCATION** (Allow 1,000 miles personal use / 100 miles for repair)
- 301.131-003N20095406.0** (I) **HISTORIC MOTOR VEHICLE OWNER FAILED TO MAINTAIN MILEAGE LOG**
- 301.133-001N20095406.0** (I) **OPERATE UNLICENSED SELF-PROPELLED CONSTRUCTIONS EQUIPMENT ON SATURDAY/SUNDAY/LEGAL HOLIDAY**
- 301.140-001N20095406.0** (I) **DISPLAYED OR POSSESSED MOTOR VEHICLE/TRAILER PLATES OF ANOTHER PERSON**
- 301.140-002N20095406.0** (I) **FAIL TO TRANSFER PLATES OF VEHICLE WITHIN 30 DAYS** (Use "Failed to register annually with Director of Revenue" 301.020)
- 301.141-001N20052699.0** (M / B) **PHYSICIAN OR OTHER HEALTH CARE PRACTITIONER FALSELY VERIFY OR CERTIFY A DISABILITY FOR A LICENSE PLATE**

- 301.141-002N20055406.0 (M / B) **FRAUDULENTLY OBTAIN/USE A DISABLED PERSON LICENSE PLATE/WINDSHIELD PLACARD**
- 301.142-001N19862607.0 (M / B) **IMPROPER CERTIFICATION FOR DISABLED LICENSE PLATE OR WINDSHIELD PLACARD**
- 301.142-002N19995406.0 (M / A) **FRAUDULENT APPLICATION/RENEWAL/ISSUE OF DISABLED PERSON LICENSE PLATE OR WINDSHIELD PLACARD**
- 301.142-003N20055406.0 (M / B) **FAIL TO RETURN HANDICAP LICENSE PLATE/WINDSHIELD PLACARD OF DECEASED PERSON**
- 301.143-001N20055406.0 (M / B) **USE HANDICAP LICENSE PLATE/PLACARD WITHOUT AUTHORIZATION**
- 301.143-002N19865406.0 (I) **PARKED IN SPACE RESERVED FOR PHYSICALLY DISABLED PERSON WITHOUT PROPER LICENSE/CARD**
- 301.150-001N20095406.0 (I) **FAILED TO REMOVE MONTHLY SERIES LICENSE PLATE ON SALE OR TRANSFER OF VEHICLE OWNERSHIP**
- 301.190-001N20095406.0 (I) **OPERATE MOTOR VEHICLE/TRAILER THAT NO TITLE HAS BEEN ISSUED FOR BY DEPARTMENT OF REVENUE SINCE VEHICLE WAS ACQUIRED/BUILT**
- 301.190-002N20095406.0 (I) **FAILURE TO COLLECT FEE IDENTIFICATION/ODOMETER VERIFICATION**
- 301.198-001N20045406.0 (M / C) **KNOWINGLY SUBMIT FALSE INFORMATION ABOUT TRANSFER OF VEHICLE**
- 301.198-002N20065406.0 (M / C) **FRAUDULENTLY FAIL TO SUBMIT NOTICE OF TRANSFER**
- 301.198-003N20045406.0 (I) **FAIL TO SUBMIT NOTICE OF TRANSFER**
- 301.200-001N20095406.0 (I) **DEALER FAILED TO DELIVER BILL OF SALE ON PRESCRIBED FORM**
- 301.210-001N20095406.0 (I) **SELL/PURCHASE MOTOR VEHICLE OR TRAILER REGISTERED IN THIS STATE WITHOUT TRANSFERRING CERTIFICATE OF OWNERSHIP (Possessed an open title.)**
- 301.210-002N20095406.0 (I) **FAILURE TO DELIVER/RECEIVE CERTIFICATE OF OWNERSHIP UPON SALE/TRANSFER OF OWNERSHIP OF MOTOR VEHICLE/TRAILER**
- 301.218-001N19865406.0 (M / A) **CONDUCTED BUSINESS OF SELLING USED MOTOR VEHICLE PARTS WITHOUT LICENSE FROM DEPARTMENT OF REVENUE**
- 301.218-002N19865406.0 (M / A) **CONDUCTED MOTOR VEHICLE SALVAGE BUSINESS WITHOUT LICENSE FROM DEPARTMENT OF REVENUE**
- 301.218-003N19865406.0 (M / A) **CONDUCTED BUSINESS OF REBUILDING/REPAIR 4 OR MORE WRECKED/DISMANTLED VEHICLES IN CALENDAR YEAR WITHOUT LICENSE FROM DEPARTMENT OF REVENUE**
- 301.218-004N19865406.0 (M / A) **CONDUCTED MOBILE BUSINESS OF SCRAPPING VEHICLES/PARTS FOR METAL WITHOUT LICENSE FROM DEPARTMENT OF REVENUE**
- 301.218-005N19865406.0 (M / A) **OPERATOR OF SALVAGE POOL SOLD VEHICLE TO PERSON NOT LICENSED AS SALVAGE DEALER**
- 301.218-006N19865406.0 (M / A) **SALVAGE POOL OPERATOR FAILED TO MAINTAIN PROPER RECORD OF VEHICLE SALES**
- 301.225-001N19865406.0 (M / A) **BUSINESS SELLING USED VEHICLE PARTS FAILED TO MAINTAIN RECORDS/OPEN RECORDS FOR INSPECTION**
- 301.225-002N19865406.0 (M / A) **BUSINESS SALVAGING VEHICLES FAILED TO MAINTAIN RECORDS/OPEN RECORDS FOR INSPECTION**
- 301.225-003N19865406.0 (M / A) **BUSINESS REBUILDING VEHICLES FAILED TO MAINTAIN RECORDS/OPEN RECORDS FOR INSPECTION**
- 301.225-004N19865406.0 (M / A) **SCRAP METAL PROCESSOR FAILED TO MAINTAIN RECORDS/OPEN RECORDS FOR INSPECTION**
- 301.227-001N19865406.0 (M / A) **SCRAP METAL OPERATOR ACQUIRED MOTOR VEHICLE/PARTS WITHOUT RECEIVING TITLE**
- 301.227-002N19865406.0 (M / A) **SCRAP METAL OPERATOR FAILED TO FORWARD TITLE TO DEPARTMENT OF REVENUE WITHIN 10 DAYS**
- 301.227-003N19865406.0 (M / A) **SCRAP METAL OPERATOR FAILED TO MAINTAIN PROPER RECORDS**

- 301.266-001N19935406.0** (M / A) **OPERATE VEHICLE FOR HIRE/CARRY LOAD WHILE OPERATING UNDER HUNTER'S PERMIT**
- 301.271-001N20095406.0** (I) **FAILED TO REGISTER NONRESIDENT COMMERCIAL MOTOR VEHICLE (NO RECIPROCAL AGREEMENT)** (No reciprocity on license — Basing and Mirror Agreements.)
- 301.277-001N20095406.0** (I) **OPERATED COMMERCIAL MOTOR VEHICLE WHILE REGISTRATION REVOKED BY MISSOURI HIGHWAY RECIPROCIITY COMMISSION FOR FAILURE TO PAY FEES**
- 301.277-002N20095406.0** (I) **FAILED TO REGISTER NONRESIDENT COMMERCIAL MOTOR VEHICLE (RECIPROCAL AGREEMENT)** (No reciprocity on apportion registration and intra-state operation on out-of-state vehicles only.)
- 301.300-001N20095406.0** (I) **FAIL TO FILE FOR DUPLICATE MOTOR VEHICLE/TRAILER PLATE/TAB OR CERTIFICATE OF OWNERSHIP WITHIN 5 DAYS OF LOSS/MUTILATION**
- 301.310-001N20095406.0** (I) **FAILED TO SURRENDER MUTILATED OR WORN PLATE WHEN DUPLICATE ISSUED**
- 301.320-001N20095406.0** (I) **DISPLAYED UNLAWFUL PLATE/PLACARD ON MOTOR VEHICLE/TRAILER**
- 301.330-001N20095406.0** (I) **FAILED TO DISPLAY NAME/ADDRESS ON COMMERCIAL MOTOR VEHICLE**
- 301.380-001N20095406.0** (I) **FAILURE TO COLLECT FEE FOR HOMEMADE TRAILER VERIFICATION**
- 301.390-001Y19862602.0** (F / D) ***^SALE OR POSSESSION OF EQUIPMENT OR PARTS WITH ALTERED IDENTIFICATION NUMBERS/EQUIPMENT OR PARTS WITH MISSING OR FALSIFIED IDENTIFICATION**
- 301.400-001Y19752699.0** (F / C) ***^VIOLATION OF SECTION 301.400 REGARDING REMOVAL OF MANUFACTURER'S NUMBER/MOTOR NUMBER OR OTHER DISTINGUISHING NUMBER FROM MOTOR VEHICLE, ETC.**
- 301.401-001Y19752699.0** (F / D) ***^REMOVE OR DEFACE MANUFACTURER'S NUMBER ON SPECIAL MOBILE EQUIPMENT**
- 301.420-001N20095406.0** (M / C) **MADE FALSE STATEMENT IN OWNERSHIP REGISTRATION/APPLICATION/AGREEMENT**
- 301.559-001Y19937399.0** (F / D) ***^FAILURE OF MOTOR VEHICLE DEALER/MANUFACTURER OR BOAT DEALER/MANUFACTURER TO OBTAIN A LICENSE - SUBSEQUENT OFFENSE** (Subsequent offenses.)
- 301.559-002Y19937399.0** (M / A) ***FAILURE OF A MOTOR VEHICLE DEALER/MANUFACTURER OR BOAT DEALER/MANUFACTURER TO OBTAIN A LICENSE - 1ST OFFENSE** (1st offense only)
- 301.570-001Y20125406.0** (F / D) ***^SALE OF 6 OR MORE MOTOR VEHICLES IN A CALENDAR YEAR WITHOUT BEING REGISTERED AS MOTOR VEHICLE DEALER - 2ND OR SUBSEQUENT CONVICTION**
- 301.570-002Y20125406.0** (M / A) ***SALE OF 6 OR MORE MOTOR VEHICLES IN A CALENDAR YEAR WITHOUT BEING REGISTERED AS MOTOR VEHICLE DEALER**
- 301.620-001N20035406.0** (M / A) **FAILURE TO NAME LIENHOLDER IN APPLICATION FOR TITLE**
- 301.640-001Y20035406.0** (F / C) ***^KNOWINGLY/INTENTIONALLY AND WITHOUT AUTHORITY, SEND SEPARATE DOCUMENT RELEASING LIEN OF ANOTHER ON MOTOR VEHICLE/TRAILER**
- 301.703-001N20095406.0** (I) **FAILURE TO OBTAIN CERTIFICATE OF OWNERSHIP FOR ALL-TERRAIN VEHICLE**
- 301.707-001N20095406.0** (I) **OPERATING UNREGISTERED ALL-TERRAIN VEHICLE**

CHAPTER 302 INDEX

Commercial Driver License	
No Valid CDL	302.020, 302.725
CDL Not In Possession	302.725
Improper CDL Class	302.725
Restriction Violation	302.725
Disqualified	302.727
Revoked / Suspended / Cancelled / Disqualified CDL	302.727, 390.066
Out-of-service — Order Violation	302.755
Alcohol / Controlled Substances While Operating CMV	302.780
Blood Alcohol Content .04% or More While Operating CMV	302.780
Unsafe Operation of CMV	302.780
Driver License	
Class E, None	302.020
No License	302.020
Restricted License — Vision	302.175
Intermediate Drivers License	302.178
Reinstated / Failed To Retake Drivers Test	302.200
Displayed Altered / Fictitious	302.220
Displayed License of Another	302.220
Displayed Suspended / Revoked	302.220
Loaned License to Another	302.220
Represent As Own / Display License of Another	302.220
Fraud — Fraudulent Application For	302.220, 578.570
False Statement / Affidavit	302.230, 302.291
Application — Fraud / False Information	302.233
Examination — Fraud / Deception During	302.233
Underage Driver	302.250
Permitted Unlicensed Driver to Drive	302.260
Restricted License — Physical	302.301
Revoked	302.304, 302.321, 303.370, 577.041
Suspended	302.304, 577.041
Motorcycle	
Failed To Wear Headgear	302.020
Not Qualified To Operate	302.020
Permitted Unvalidated Licensee To Operate	302.020
School Bus	
No Permit	302.272
Failed To Notify DOR of Chemical Test Failure	302.275
Operated While Suspended For Chemical Test Failure	302.276
Zero Tolerance Revocation / Suspension	302.321

RSMO - BOLD

OFFENSE

* = FP & UC *^ = FP & UC (on traffic offenses) & CIR

302.020-001Y19995406.0	(F / D) *^ OPERATED VEHICLE ON HIGHWAY WITHOUT VALID LICENSE - 3RD OR SUBSEQUENT OFFENSE (Use 1st/2nd/3rd offense of this charge for: no license; expired license; fail to display license per 302.181; Missouri resident with out-of-state license; operate for hire without a class E license. Also see 302.321. Municipal conviction cannot be used for enhancement for a felony.)
302.020-002Y19995406.0	(F / D) *^ OPERATED MOTORCYCLE WHEN DRIVER'S LICENSE NOT VALIDATED FOR SUCH OPERATION - 3RD OR SUBSEQUENT OFFENSE
302.020-009N20115406.0	(M / C) PERMIT UNVALIDATED LICENSEE TO OPERATE MOTORCYCLE - 2ND OR SUBSEQUENT OFFENSE
302.020-010N20115406.0	(M / C) OPERATE VEHICLE WITH AN INSTRUCTION PERMIT OR LICENSE ISSUED TO ANOTHER - 2ND OR SUBSEQUENT OFFENSE
302.020-011N19955406.0	(I) FAIL TO WEAR PROTECTIVE/APPROVED HEADGEAR WHEN ON MOTORCYCLE IN MOTION

- 302.175-001N20145405.0 (M / A) **FAILURE TO COMPLY WITH CONDITION OF RESTRICTED DRIVERS LICENSE (FOR VISION)** (Physical impairment use 302.301.)
- 302.178-001N20065406.0 (I) **VIOLATE PROVISIONS OF SECTIONS 302.130 OR 302.178 REGARDING INTERMEDIATE DRIVER'S LICENSE OR TEMPORARY INSTRUCTION PERMIT**
- 302.220-002N19795406.0 (M / U) **REPRESENTED THE DRIVER'S LICENSE OF ANOTHER PERSON TO BE HIS/HERS**
- 302.220-003N19755406.0 (M / U) **LOANED DRIVER'S LICENSE TO ANOTHER PERSON**
- 302.220-004N19755406.0 (M / U) **PROVIDED FRAUDULENT INFORMATION IN APPLICATION FOR DRIVER'S LICENSE**
- 302.250-001N19755406.0 (M / U) **CAUSED OR KNOWINGLY PERMITTED CHILD OR WARD UNDER AGE 16 TO DRIVE MOTOR VEHICLE**
- 302.260-001N19755406.0 (M / U) **AUTHORIZE/KNOWINGLY PERMIT PERSON TO DRIVE MOTOR VEHICLE WHO HAD NO LEGAL RIGHT**
- 302.275-001N19975406.0 (I) **KNOWINGLY FAIL TO PROVIDE DEPARTMENT OF REVENUE WITHIN 10 DAYS THE NOTIFICATION REQUIREMENTS OF A BUS DRIVER WHO FAILED TO PASS DRUG/ALCOHOL TEST**
- 302.301-001N19755406.0 (M / C) **FAILED TO COMPLY WITH CONDITIONS OF RESTRICTED DRIVERS LICENSE (FOR PHYSICAL INFIRMITY)** (Vision impairment use 302.175.)

Driving While Revoked Offense Reference

All DWR / SUSPENDED 1st & 2nd – Misd

DWR 3rd without prior alcohol-related enforcement contacts – Misd

DWR 3rd within 10 years, with a prior alcohol related enforcement contact, & 10 or more days sentenced and served on each – Fel D

All DWR 4th – within 10 years & 10 or more days sentenced and served on each – Fel D

Note: Financial responsibility revocations count toward accumulation of DWR charges under Section 302.321, RSMo. However, when DWR for financial responsibility is currently being charged, Section 303.370 does not provide for enhancement, so all charges under that section are a misdemeanor.

- 302.321-001Y20045406.0 (F / D) ***^OPERATE MOTOR VEHICLE ON HIGHWAY WHILE DRIVER LICENSE/PRIVILEGE REVOKED (REVOKED FOR ASSISTING WITH LICENSE APPLICATION FRAUD)** (Revoked for assisting with license application fraud.)
- 302.321-002Y20045406.0 (F / D) ***^OPERATE MOTOR VEHICLE ON HIGHWAY WHILE DRIVER'S LICENSE/PRIVILEGE REVOKED (REVOKED FOR FAILURE TO STOP FOR SCHOOL BUS)** (Revoked for failure to stop for school bus.)
- 302.321-003Y20115406.0 (M / U) ***DRIVING WHILE REVOKED/SUSPENDED - 1ST OFFENSE**
- 302.321-004Y20115405.0 (M / U) ***DRIVING WHILE REVOKED/SUSPENDED - 2ND OR SUBSEQUENT OFFENSE**
- 302.321-005Y20115405.0 (F / D) ***^DRIVING WHILE REVOKED/SUSPENDED - THIRD OR SUBSEQUENT OFFENSE**
- 302.727-001Y20055406.0 (F / D) ***^DRIVE COMMERCIAL MOTOR VEHICLE WHILE LICENSE REVOKED - 4TH OR SUBSEQUENT OFFENSE** (4th / subsequent offense)
- 302.727-002Y20055406.0 (F / D) ***^DRIVE COMMERCIAL MOTOR VEHICLE WHILE LICENSE REVOKED - 2ND OR 3RD OFFENSE** (2nd / 3rd offense)
- 302.755-001N19955406.0 (M / A) **VIOLATED AN OUT-OF-SERVICE ORDER WHILE TRANSPORTING HAZARDOUS MATERIALS - 1ST OFFENSE** (1st offense)
- 302.755-002N19955406.0 (M / A) **VIOLATED AN OUT-OF-SERVICE ORDER WHILE TRANSPORTING HAZARDOUS MATERIALS - 2ND OR SUBSEQUENT OFFENSE** (2nd and subsequent offenses)
- 302.755-003N20055406.0 (M / A) **VIOLATE OUT-OF-SERVICE ORDER WHILE OPERATING MOTOR VEHICLE DESIGNED TO TRANSPORT MORE THAN 16 PASSENGERS INCLUDING DRIVER - 1ST OFFENSE** (1st offense)
- 302.755-004N20055406.0 (M / A) **VIOLATE OUT-OF-SERVICE ORDER WHILE OPERATING MOTOR VEHICLE DESIGNED TO TRANSPORT MORE THAN 16 PASSENGERS INCLUDING DRIVER - 2ND OR SUBSEQUENT OFFENSE** (2nd / subsequent offense)
- 302.755-005N20055406.0 (M / A) **OPERATE COMMERCIAL MOTOR VEHICLE BEGINNING AT ISSUANCE OF ORDER UNTIL IT EXPIRES - 1ST OFFENSE** (1st offense)

- 302.755-006N20055406.0** (M / A) **OPERATE COMMERCIAL MOTOR VEHICLE BEGINNING AT ISSUANCE OF ORDER UNTIL IT EXPIRES - 2ND OFFENSE** (2nd offense)
- 302.755-007N20055406.0** (M / A) **OPERATE COMMERCIAL MOTOR VEHICLE BEGINNING AT ISSUANCE OF ORDER UNTIL IT EXPIRES - 3RD OR SUBSEQUENT OFFENSE** (3rd / subsequent offense)
- 302.780-001N19895405.0** (M / U) **DROVE COMMERCIAL MOTOR VEHICLE WITH WILLFUL/WANTON DISREGARD FOR SAFETY**
- 302.780-002Y19895404.0** (M / U) ***DRIVE COMMERCIAL MOTOR VEHICLE WITH BLOOD ALCOHOL CONTENT.04% OR MORE**
- 302.780-003Y19895403.0** (M / U) ***DROVE COMMERCIAL MOTOR VEHICLE UNDER INFLUENCE OF CONTROLLED SUBSTANCE**

CHAPTER 303 INDEX

Crash	
Fail To Report(Vehicle)	303.040
Information — Forged / Misrepresented	303.370
Disclose Insurance Information	303.406
Driver License	
Revoked	302.304, 302.321, 303.370, 577.041
Financial Responsibility	
Fail To Maintain Financial Responsibility	303.025, 304.029
Refuse To Surrender License / Plates	303.330
General	303.370
	303.024, 303.025, 303.040, 303.178, 303.179, 303.330, 303.370
Insurance	
Registration	
Revoked For Financial Responsibility	303.370

RSMO - BOLD

OFFENSE

* = FP & UC *^ = FP & UC (on traffic offenses) & CIR

303.024-001Y20092607.0	(F / D) *^ PRODUCE/MANUFACTURE/SELL/DISTRIBUTE FRAUDULENT DOCUMENT/PHOTOCOPY/MOBILE IMAGE AS INSURANCE IDENTIFICATION CARD
303.024-002N20092607.0	(M / B) POSSESS FRAUDULENT DOCUMENT/PHOTOCOPY/MOBILE IMAGE AS INSURANCE IDENTIFICATION CARD
303.025-001N20115406.0	(M / U) OWNER MAY NOT OPERATE MOTOR VEHICLE REGISTERED IN THIS STATE, OR REQUIRED TO BE REGISTERED IN THIS STATE, WITHOUT MAINTAINING FINANCIAL RESPONSIBILITY. OWNER MAY NOT AUTHORIZE OPERATOR TO OPERATE MOTOR VEHICLE WITHOUT OBTAINING THE REQUIRED FINANCIAL RESPONSIBILITY. (MOTOR VEHICLES ARE REQUIRED TO BE REGISTERED.
303.025-002N20115406.0	(M / U) OPERATE MV OWNED BY ANOTHER KNOWING OWNER OF VEHICLE HAS NOT MAINTAINED FINANCIAL RESPONSIBILITY
303.040-001N19875406.0	(M / B) FAILED TO REPORT ACCIDENT TO DEPARTMENT OF REVENUE WITHIN 30/10 DAYS
303.178-001N19995406.0	(M / A) KNOWINGLY DISPLAY INVALID EVIDENCE OF LIABILITY INSURANCE
303.179-001N19995406.0	(M / A) KNOWINGLY ALTER, MAKE, SELL, MAKE AVAILABLE AN INVALID/COUNTERFEIT INSURANCE CARD
303.330-001N19875406.0	(M / B) REFUSED TO SURRENDER DRIVER LICENSE/REGISTRATION TO DEPARTMENT OF REVENUE WHEN LICENSE SUSPENDED OR REVOKED

Note: Financial responsibility revocations count toward accumulation of DWR charges under Section 302.321, RSMo. However, when DWR for financial responsibility is currently being charged. Section 303.370 does not provide for enhancement, so all charges under that section are a misdemeanor.

303.370-001N19875406.0	(M / U) DRIVE MOTOR VEHICLE ON HIGHWAY WHILE OWNER'S REGISTRATION IS SUSPENDED/REVOKED PURSUANT TO CHAPTER 303
303.370-003N19875406.0	(M / U) DRIVE MOTOR VEHICLE ON HIGHWAY WHILE DRIVER'S LICENSE IS SUSPENDED/REVOKED PURSUANT TO CHAPTER 303

CHAPTER 304 INDEX

All-terrain Vehicles	
All-terrain Vehicle — Highway / Stream / Speed / Alcohol / Helmet / Handicapped	304.013
Careless & Imprudent Driving	304.012
Construction / Work Zone Violations	304.582, 304.585
Driver License	
None	304.033
Emergency Vehicle — Yield To / Improper Use of / When Stationary	304.022
Financial Responsibility	
Fail To Maintain Financial Responsibility	303.025, 304.029
Flashing Signal	304.301
Follow Too Close	
Car / Truck Under 18,000 lbs	304.017
Truck Over 18,000 lbs / Bus	304.044
Handicapped	
Parking	301.143, 304.079
Placard — Operation With Placard On Mirror	304.079
Height of Vehicle	304.170, 304.190
Impede / Obstruct Traffic	304.011
Implement of Husbandry	304.170
Lane Use	304.015, 304.019, 304.341, 304.705
Left Turn	304.015, 304.341
Length of Vehicle	304.170
Metal-tired Vehicles	304.250
Obstructing Traffic — Failure To Move Vehicle	304.151
Parking — Side of Road / Prohibited	304.015, 304.024
Passing	
Cut in / On Right / Obstructed View / Bridge / Railroad Crossing	304.016
Off Main Portion of Roadway	304.016
Steetcar	304.023
Safely Passing Bicycle	304.678
In active emergency zone	304.892
Active Emergency Zone	304.894
Pedestrian	304.281, 304.291
Pedestrian — Blind / Yield To / Walk Against Sign	
Pedestrian — Blind / Yield To / Walk Against Sign	304.080
Railroad Track / Crossing (Stop At Signal, Crossing Clearance)	304.035
Right-of-Way	304.022, 304.281, 304.351
School Bus — Stop For / Operation / Cover Signs	304.030, 304.050, 304.075
Signaling — Stop, Slow, Turn, Change Lane When Unsafe / Without Signaling	304.019
Signs — Wrongfully Placed / Destruction of	304.321, 304.331
Sludge Disposal Units	304.170
Solid Waste	304.184
Special Permit Violation	304.200
Speed	
Exceeded Posted Limit / Construction Zone / Limit Set By Hwy. and Trans. Commission	304.010, 304.011, 304.130
Speed Limit	304.010
Stop — Loaded Bus / Hazardous Materials At RR Crossing	304.030
Stop Sign	304.271, 304.351
Stop Signal	304.281, 304.291, 304.301, 304.311
Substance On Road	304.160
Texting While Driving (Commercial and Noncommercial MV)	304.820
Title	
Title / Junking Certificate	304.156

Towing Violations	304.157, 304.158
Traffic Control Device (General Law)	304.271
Traffic Signal Preemption System — Unlawful Use	304.031
Truck — Riding In Unenclosed Bed	304.665
Tunnel (Hazardous Material)	304.373
Turning	304.019, 304.281, 304.341, 304.351
U-turn / Left Turn	304.015, 304.341
Vehicle	
Low-Speed	304.029, 304.032
Utility Vehicle	304.032
Weigh — Stop For Weigh Station / Refused To Be Weighed	304.230, 304.235
Weight of Vehicle	304.010, 304.180, 304.181, 304.190, 304.220
Width of Vehicle	304.170
Wrong Side / Direction	304.015
Yield Sign / Right-of-Way	304.301, 304.351

RSMO - BOLD

OFFENSE

* = FP & UC *^ = FP & UC (on traffic offenses) & CIR

304.010-001N19965406.0	(M / C) WEIGHT OF VEHICLE EXCEEDED ROAD/BRIDGE LIMIT APPROVED BY HIGHWAY AND TRANSPORTATION COMMISSION IN 2ND/3RD/4TH CLASS COUNTY
304.010-002N19995405.0	(I) EXCEEDED POSTED SPEED LIMIT (EXCEEDED BY 1-5 MILES PER HOUR) (Exceeded by 1–5 mph)
304.010-003N19995405.0	(M / C) EXCEED POSTED SPEED LIMIT (EXCEEDED BY 6-10 MILES PER HOUR) (Exceeded by 6–10 mph)
304.010-004N19995405.0	(M / C) EXCEED POSTED SPEED LIMIT (EXCEEDED BY 11-15 MILES PER HOUR) (Exceeded by 11–15 mph)
304.010-005N19995405.0	(M / C) EXCEED POSTED SPEED LIMIT (EXCEEDED BY 16-19 MILES PER HOUR) (Exceeded by 16–19 mph)
304.010-006N20115405.0	(M / B) EXCEEDED POSTED SPEED LIMIT (EXCEEDED BY 20 - 25 MILES PER HOUR) (Exceeded by 20–25 mph)
304.010-007N20115405.0	(M / B) EXCEEDED POSTED SPEED LIMIT (EXCEEDED BY 26 MILES PER HOUR OR MORE) (Exceeded by 26 mph or more)
304.011-001N19755405.0	(M / U) DROVE AT SUCH SLOW SPEED TO IMPEDE/BLOCK NORMAL AND REASONABLE TRAFFIC MOVEMENT (Driver must have been previously instructed to stop impeding traffic before a charge can be made.)
304.011-002N19965405.0	(M / C) DROVE AT SPEED LESS THAN 40 MILES PER HOUR ON INTERSTATE HIGHWAY
304.012-001N19955405.0	(M / B) OPERATED A MOTOR VEHICLE IN A CARELESS AND IMPRUDENT MANNER (Charge must include wording that describes the driver's actions that did not result in a crash.)
304.012-002N19965405.0	(M / A) OPERATED A MOTOR VEHICLE IN A CARELESS AND IMPRUDENT MANNER- INVOLVING AN ACCIDENT (Charge must include wording that describes the driver's actions, i.e., driving into the rear of turning / stopping / slowing / moving vehicle; driving off roadway and colliding with object; striking a pedestrian on a sidewalk; etc. Check the "in accident" box on the UC and attach copy of crash report if necessary.)
304.013-001N19905405.0	(M / C) UNLAWFULLY OPERATE ALL-TERRAIN VEHICLE UPON HIGHWAY
304.013-002N19905406.0	(M / C) UNLAWFULLY OPERATE ALL-TERRAIN VEHICLE WITHIN STREAM OR RIVER
304.013-003N19905406.0	(M / C) UNLAWFULLY OPERATE ALL-TERRAIN VEHICLE ON HIGHWAY WITHOUT OPERATOR'S OR CHAUFFEUR'S LICENSE (Not applicable for handicapped person operating all-terrain vehicle for short distances occasionally on secondary roads.)
304.013-004N19905405.0	(M / C) UNLAWFULLY OPERATE ALL-TERRAIN VEHICLE ON HIGHWAY IN EXCESS OF 30 MILES PER HOUR
304.013-005N19905406.0	(M / C) UNLAWFULLY OPERATE ALL-TERRAIN VEHICLE WITHOUT PROPER BICYCLE SAFETY FLAG

304.013-006N19905405.0 (M / C) **UNLAWFULLY OPERATE ALL-TERRAIN VEHICLE IN CARELESS MANNER -ENDANGER PERSON OR PROPERTY OF ANOTHER**

304.013-007Y19885404.0 (M / C) ***UNLAWFULLY OPERATE ALL-TERRAIN VEHICLE WHILE UNDER THE INFLUENCE OF ALCOHOL OR CONTROLLED SUBSTANCE**

304.013-008N19905406.0 (M / C) **PERSON UNDER 18 YEARS OF AGE OPERATED ALL-TERRAIN VEHICLE WITHOUT SECURELY FASTENED SAFETY HELMET ON HEAD**

304.013-009N19905405.0 (M / C) **UNLAWFULLY OPERATE ALL-TERRAIN VEHICLE WHILE CARRYING PASSENGER WHEN SEAT NOT DESIGNED FOR SUCH**

304.013-010N19975405.0 (M / C) **HANDICAPPED PERSON OPERATED ALL-TERRAIN VEHICLE ON PRIMARY HIGHWAY**

304.013-011N19905405.0 (M / C) **UNLAWFULLY OPERATE ALL-TERRAIN VEHICLE FOR AGRICULTURAL PURPOSES BETWEEN SUNSET AND SUNRISE**

304.013-012N19975405.0 (M / C) **HANDICAPPED PERSON OPERATED ALL-TERRAIN VEHICLE ON ROADWAY BETWEEN THE HOURS OF OFFICIAL SUNSET AND SUNRISE**

304.015-001N20105405.0 (M / C) **CHANGE LANES WHEN MOVEMENT COULD NOT BE MADE WITH SAFETY ON ROADWAY HAVING 3 OR MORE LANES**

304.015-002N20105405.0 (M / B) **CHANGE LANES WHEN MOVEMENT COULD NOT BE MADE WITH SAFETY ON ROADWAY HAVING 3 OR MORE LANES - CAUSES IMMEDIATE THREAT OF AN ACCIDENT**

304.015-003N20105405.0 (M / C) **FAILED TO OBEY OFFICIAL SIGNS TEMPORARILY DESIGNATING LANES**

304.015-004N20105405.0 (M / B) **FAILED TO OBEY OFFICIAL SIGNS TEMPORARILY DESIGNATING LANES- CAUSES IMMEDIATE THREAT OF AN ACCIDENT**

304.015-005N19605405.0 (M / A) **FAILED TO OBEY OFFICIAL SIGNS TEMPORARILY DESIGNATING LANES- RESULTING IN AN ACCIDENT**

304.015-006N19605405.0 (M / A) **CHANGE LANES WHEN MOVEMENT COULD NOT BE MADE WITH SAFETY ON ROADWAY HAVING 3 OR MORE LANES - RESULTING IN ACCIDENT**

304.015-007N19605405.0 (M / A) **MADE U-TURN/LEFT TURN ON DIVIDED HIGHWAY NOT AT INTERSECTION/INTERCHANGE/ANY SIGNED LOCATION - RESULTING IN ACCIDENT**

304.015-008N20105405.0 (M / C) **MADE U-TURN/LEFT TURN ON DIVIDED HIGHWAY NOT AT INTERSECTION/INTERCHANGE/ANY SIGNED LOCATION**

304.015-009N20105405.0 (M / B) **MADE U-TURN/LEFT TURN ON DIVIDED HIGHWAY NOT AT INTERSECTION/INTERCHANGE/ANY SIGNED LOCATION - CAUSES IMMEDIATE THREAT OF AN ACCIDENT**

304.015-010N20105405.0 (M / B) **FAILED TO DRIVE WITHIN SINGLE LANE ON ROADWAY HAVING 3 OR MORE LANES - CAUSES IMMEDIATE THREAT OF AN ACCIDENT**

304.015-011N20105405.0 (M / C) **FAILED TO DRIVE WITHIN SINGLE LANE ON ROADWAY HAVING 3 OR MORE LANES**

304.015-012N20105405.0 (M / B) **DROVE WRONG DIRECTION ON HIGHWAY DIVIDED INTO TWO OR MORE ROADWAYS - CAUSES IMMEDIATE THREAT OF AN ACCIDENT**

304.015-013N20105405.0 (M / C) **DROVE WRONG DIRECTION ON HIGHWAY DIVIDED INTO TWO OR MORE ROADWAYS**

304.015-014N20105405.0 (M / C) **FAILED TO DRIVE ON RIGHT HALF OF ROADWAY WHEN ROADWAY WAS OF SUFFICIENT WIDTH**

304.015-015N20105405.0 (M / B) **FAILED TO DRIVE ON RIGHT HALF OF ROADWAY WHEN ROADWAY WAS OF SUFFICIENT WIDTH - CAUSES IMMEDIATE THREAT OF AN ACCIDENT**

304.015-016N19605405.0 (M / A) **FAILED TO DRIVE ON RIGHT HALF OF ROADWAY WHEN ROADWAY WAS OF SUFFICIENT WIDTH - RESULTING IN AN ACCIDENT**

304.015-017N19605405.0 (M / A) **DROVE WRONG DIRECTION ON HIGHWAY DIVIDED INTO TWO OR MORE ROADWAYS - RESULTING IN AN ACCIDENT**

304.015-018N19605405.0 (M / A) **FAILED TO DRIVE WITHIN SINGLE LANE ON ROADWAY HAVING 3 OR MORE LANES - RESULTING IN AN ACCIDENT**

304.015-019N19605405.0 (M / A) **DROVE IN CENTER LANE OF 3 LANE ROADWAY WHEN VIEW OBSTRUCTED OR NOT CLEAR OF TRAFFIC - RESULTING IN AN ACCIDENT**

304.015-020N19605405.0 (M / A) **FAIL TO DRIVE IN RIGHT HAND LANE OF ROADWAY WITH 3 OR MORE LANES WHEN TRAVEL AT SPEED LESS THAN NORMAL - RESULT IN ACCIDENT**

304.015-021N19605405.0 (M / A) **FAILED TO DRIVE WITHIN RIGHT LANE OF HIGHWAY WITH 2 OR MORE LANES IN THE SAME DIRECTION - RESULTING IN AN ACCIDENT**

304.015-022N20105405.0 (M / C) **DROVE IN CENTER LANE OF 3 LANE ROADWAY WHEN VIEW OBSTRUCTED OR NOT CLEAR OF TRAFFIC**

304.015-023N20105405.0 (M / B) **DROVE IN CENTER LANE OF 3 LANE ROADWAY WHEN VIEW OBSTRUCTED OR NOT CLEAR OF TRAFFIC - CAUSES IMMEDIATE THREAT OF AN ACCIDENT**

304.015-024N20105405.0 (M / C) **FAILED TO DRIVE IN RIGHT HAND LANE OF ROADWAY WITH 3 OR MORE LANES WHEN TRAVELING AT SPEED LESS THAN NORMAL**

304.015-025N20105405.0 (M / B) **FAILED TO DRIVE IN RIGHT HAND LANE OF ROADWAY WITH 3 OR MORE LANES WHEN TRAVELING AT SPEED LESS THAN NORMAL - CAUSES IMMEDIATE THREAT OF AN ACCIDENT**

304.015-026N20105405.0 (M / C) **FAILED TO DRIVE WITHIN RIGHT LANE OF HIGHWAY WITH 2 OR MORE LANES IN SAME DIRECTION**

304.015-027N20105405.0 (M / B) **FAILED TO DRIVE WITHIN RIGHT LANE OF HIGHWAY WITH 2 OR MORE LANES IN THE SAME DIRECTION - CAUSES IMMEDIATE THREAT OF AN ACCIDENT**

304.015-028N20105405.0 (M / B) **TRUCK MORE THAN 48,000 POUNDS FAIL TO DRIVE IN RIGHT HAND LANE OF ROADWAY WITH 3 OR MORE LANES - CAUSES IMMEDIATE THREAT OF AN ACCIDENT**

304.015-029N20105405.0 (M / C) **TRUCK MORE THAN 48,000 POUNDS FAILS TO DRIVE IN RIGHT HAND LANE OF ROADWAY WITH 3 OR MORE LANES**

304.015-030N20085405.0 (M / A) **TRUCK MORE THAN 48,000 POUNDS FAIL TO DRIVE IN RIGHT HAND LANE OF ROADWAY WITH 3 OR MORE LANES - RESULT IN ACCIDENT**

304.015-031N20105405.0 (M / C) **FAIL TO PLACE VEHICLE NOT IN MOTION AS NEAR RIGHT HAND SIDE OF HIGHWAY AS PRACTICABLE**

304.015-032N20105405.0 (M / B) **FAIL TO PLACE VEHICLE NOT IN MOTION AS NEAR RIGHT HAND SIDE OF HIGHWAY AS PRACTICABLE - CAUSES IMMEDIATE THREAT OF AN ACCIDENT**

304.015-033N20105405.0 (M / A) **FAIL TO PLACE VEHICLE NOT IN MOTION AS NEAR RIGHT HAND SIDE OF HIGHWAY AS PRACTICABLE - RESULTING IN AN ACCIDENT**

304.016-001N19755405.0 (M / C) **CUT IN ON OVERTAKEN VEHICLE**

304.016-002N19755405.0 (M / C) **PASSED VEHICLE ON RIGHT AND TRAVELED OFF MAIN PORTION OF ROAD**

304.016-003N19755405.0 (M / C) **PASSED VEHICLE AND INTERFERED WITH APPROACHING TRAFFIC**

304.016-004N19755405.0 (M / C) **DROVE VEHICLE TO LEFT SIDE OF ROADWAY WHEN VIEW OBSTRUCTED BY HILL/CURVE**

304.016-005N19755405.0 (M / C) **DROVE VEHICLE TO LEFT SIDE OF ROADWAY WITHIN 100 FEET OF BRIDGE/VIADUCT/TUNNEL WHEN VIEW OBSTRUCTED**

304.016-006N19755405.0 (M / C) **DROVE VEHICLE TO LEFT SIDE OF ROADWAY WITHIN 100 FEET OF INTERSECTION OR RAILROAD GRADE CROSSING**

304.016-007N19755405.0 (M / C) **INCREASED SPEED WHILE BEING PASSED**

304.017-001N19755405.0 (M / C) **CAR/MOTORCYCLE/TRUCK UNDER 18,000 POUNDS FOLLOWED ANOTHER VEHICLE TOO CLOSELY**

304.017-002N19755405.0 (M / C) **TRUCK - 18,000 POUNDS OR MORE/BUS FOLLOWED ANOTHER VEHICLE TOO CLOSELY**

304.019-001N19755405.0 (M / C) **STOPPED/DECREASED SPEED/TURNED FROM DIRECT COURSE/MOVED VEHICLE RIGHT/LEFT WHEN UNSAFE**

304.019-002N19755405.0 (M / C) **FAILED TO SIGNAL/GAVE IMPROPER SIGNAL WHEN STOPPING/TURNING LEFT OR RIGHT**

304.022-001N20065405.0 (M / A) **FAIL TO YIELD TO AN EMERGENCY VEHICLE SOUNDING SIREN AND DISPLAYING RED/BLUE LIGHT**

- 304.022-002N20065405.0 (M / A) **FAILED TO PROCEED WITH CAUTION/YIELD RIGHT OF WAY/REDUCE SPEED WHEN APPROACHING A STATIONARY EMERGENCY VEHICLE DISPLAYING EMERGENCY LIGHTS**
- 304.022-003N20065405.0 (M / A) **ACTIVATE SIREN/WARNING LIGHTS ON EMERGENCY VEHICLE WHEN NOT IN PURSUIT OR ON AN EMERGENCY MISSION**
- 304.022-004N20125405.0 (M / A) **FAILED TO YIELD TO MODOT STATIONARY VEHICLE DISPLAYING AMBER OR AMBER AND WHITE LIGHTS**
- 304.022-005N19715405.0 (M / A) **FAILURE OF STREETCAR MOTORMAN TO STOP CAR CLEAR OF INTERSECTION UNTIL EMERGENCY VEHICLE HAS PASSED**
- 304.023-001N19535405.0 (M / C) **IMPROPER PASSING OF A STREETCAR**
- 304.024-001N19965406.0 (I) **STOP OR PARK VEHICLE IN PROHIBITED AREA ESTABLISHED BY MISSOURI HIGHWAY AND TRANSPORTATION COMMISSION**
- 304.029-001N20045405.0 (M / U) **UNLAWFULLY OPERATE LOW-SPEED VEHICLE UPON HIGHWAY WITH A POSTED SPEED LIMIT GREATER THAN 35 MPH**
- 304.029-002N20045406.0 (M / U) **UNLAWFULLY OPERATE LOW-SPEED VEHICLE UPON HIGHWAY WITHOUT PROOF OF FINANCIAL RESPONSIBILITY**
- 304.029-003N20045406.0 (M / U) **UNLAWFULLY OPERATE LOW-SPEED VEHICLE UPON HIGHWAY WITHOUT A VALID DRIVER'S LICENSE**
- 304.030-001N19755405.0 (M / U) **FAILED TO STOP LOADED BUS OR HAZARDOUS/INFLAMMABLE/CORROSIVE MATERIALS TRUCK FOR RAILROAD GRADE CROSSING**
- 304.031-001N20045406.0 (M / B) **UNLAWFULLY USE A TRAFFIC SIGNAL PREEMPTION SYSTEM TO CONTROL TRAFFIC**
- 304.032-001N20085403.0 (M / C) **UNLAWFULLY OPERATE UTILITY VEHICLE WHILE UNDER THE INFLUENCE OF ALCOHOL OR CONTROLLED SUBSTANCE**
- 304.032-002N20085406.0 (M / C) **UNLAWFULLY OPERATE UTILITY VEHICLE ON HIGHWAY WITHOUT OPERATOR'S OR CHAUFFEUR'S LICENSE**
- 304.032-003N20085405.0 (M / C) **UNLAWFULLY OPERATE UTILITY VEHICLE UPON HIGHWAY**
- 304.032-004N20085405.0 (M / C) **HANDICAPPED PERSON OPERATED UTILITY VEHICLE ON PRIMARY HIGHWAY**
- 304.032-005N20085405.0 (M / C) **UNLAWFULLY OPERATE UTILITY VEHICLE WITHIN STREAM OR RIVER**
- 304.032-006N20085405.0 (M / C) **HANDICAPPED PERSON OPERATED UTILITY VEHICLE ON ROADWAY BETWEEN SUNSET AND SUNRISE**
- 304.032-007N20085405.0 (M / C) **UNLAWFULLY OPERATE UTILITY VEHICLE WHILE CARRYING PASSENGER WHEN SEAT NOT DESIGNED FOR SUCH**
- 304.032-008N20085405.0 (M / C) **UNLAWFULLY OPERATE UTILITY VEHICLE ON HIGHWAY FOR AGRICULTURAL PURPOSES BETWEEN SUNSET AND SUNRISE WITHOUT PROPER LIGHTING**
- 304.032-009N20085405.0 (M / C) **UNLAWFULLY OPERATE UTILITY VEHICLE IN CARELESS MANNER - ENDANGER PERSON OR PROPERTY OF ANOTHER**
- 304.032-010N20135405.0 (M / C) **UNLAWFULLY OPERATE UTILITY VEHICLE ON HIGHWAY IN EXCESS OF 45 MPH**
- 304.033-001N20125406.0 (M / U) **UNLAWFULLY OPERATE RECREATIONAL OFF-HIGHWAY VEHICLE ON A HIGHWAY - WITHOUT A VALID LICENSE**
- 304.033-002N20125405.0 (M / U) **UNLAWFULLY OPERATE RECREATIONAL OFF-HIGHWAY VEHICLE ON A HIGHWAY**
- 304.033-003N20125405.0 (M / U) **UNLAWFULLY OPERATE RECREATIONAL OFF-HIGHWAY VEHICLE - OTHER THAN WITHOUT A VALID LICENSE**
- 304.035-001N20015405.0 (M / C) **DROVE THROUGH RAILROAD CROSSING WITHOUT SUFFICIENT SPACE**
- 304.035-002N20015405.0 (M / C) **DROVE THROUGH RAILROAD CROSSING WITHOUT SUFFICIENT UNDERCARRIAGE CLEARANCE ON VEHICLE**
- 304.035-003N19885405.0 (M / C) **FAILURE TO OBEY TRAFFIC CONTROL DEVICE/DIRECTION OF ENFORCEMENT OFFICIAL AT RAILROAD CROSSING**

- 304.035-004N19885405.0** (M / C) **FAILURE TO STOP AT RAILROAD TRACK** (Also includes driving through / around / under a crossing gate / barrier at a rail crossing if a train is approaching and the gate / barrier is closed or is being opened / closed)
- 304.035-005N19885405.0** (M / C) **FAILURE TO OBEY RAILROAD HIGHWAY GRADE CROSSING RESTRICTIONS NOT SPECIFIED**
- 304.035-006N20045405.0** (M / C) **FAIL TO SLOW COMMERCIAL MOTOR VEHICLE WHEN APPROACHING RAILROAD GRADE CROSSING**
- 304.044-001N19755405.0** (M / C) **FOLLOWED ANOTHER BUS/TRUCK CLOSER THAN 300 FEET**
- 304.050-001Y20065405.0** (F / D) ***^FAIL TO STOP FOR SCHOOL BUS THAT IS RECEIVING/DISCHARGING SCHOOL CHILDREN - RESULTING IN INJURY TO CHILD PER SECTION 304.070**
- 304.050-002Y20065405.0** (F / C) ***^FAIL TO STOP FOR SCHOOL BUS THAT IS RECEIVING/DISCHARGING SCHOOL CHILDREN - DEATH OF CHILD PER SECTION 304.070**
- 304.050-003N19495405.0** (M / A) **FAILED TO STOP FOR SCHOOL BUS THAT IS RECEIVING/DISCHARGING SCHOOL CHILDREN**
- 304.050-004N19495406.0** (M / A) **FAIL TO HAVE SIGNS ON SCHOOL BUS/EQUIP SCHOOL BUS WITH MECHANICAL/ELECTRIC SIGNALING DEVICE**
- 304.050-005N19985406.0** (M) **FAIL TO EQUIP SCHOOL BUS WITH CROSSING CONTROL ARM**
- 304.050-006N19495406.0** (M / A) **SCHOOL BUS DRIVER REQUIRED PASSENGER TO CROSS MORE THAN 2 LANES OF 4 LANE HIGHWAY**
- 304.050-007N19495406.0** (M / A) **SCHOOL BUS DRIVER LOADED/UNLOADED PASSENGERS WHERE BUS NOT VISIBLE 300/500 FEET**
- 304.050-008N19495405.0** (M / A) **SCHOOL BUS DRIVER FAILED TO PERMIT FOLLOWING VEHICLE TO PASS**
- 304.075-001N19555406.0** (M / C) **FAILED TO REMOVE OR COVER SIGNS ON SCHOOL BUS WHEN USED FOR PURPOSE OTHER THAN TRANSPORTING SCHOOL CHILDREN**
- 304.079-001N20045406.0** (M / A) **FAIL TO PROVIDE PROPER AUTHORIZATION FOR PARKING VEHICLE IN HANDICAP ZONE**
- 304.079-002N20055405.0** (M / U) **OPERATE/DRIVE MOTOR VEHICLE WITH DISABLED PLACARD HANGING FROM REARVIEW MIRROR**
- 304.080-001N19775405.0** (M / U) **FAILED TO YIELD TO BLIND PEDESTRIAN WITH GUIDE DOG OR WHITE CANE**
- 304.130-001N19995405.0** (I) **EXCEEDED POSTED SPEED LIMIT - 1ST CLASS COUNTY (EXCEEDED BY 1-5 MILES PER HOUR)** (Exceeded by 1–5 mph)
- 304.130-002N19995405.0** (I) **EXCEEDED POSTED SPEED LIMIT - 1ST CLASS COUNTY (EXCEEDED BY 6-10 MILES PER HOUR)** (Exceeded by 6–10 mph)
- 304.130-003N19995405.0** (I) **EXCEEDED POSTED SPEED LIMIT - 1ST CLASS COUNTY (EXCEEDED BY 11-15 MILES PER HOUR)** (Exceeded by 11–15 mph)
- 304.130-004N19995405.0** (I) **EXCEEDED POSTED SPEED LIMIT- 1ST CLASS COUNTY (EXCEEDED BY 16-19 MILES PER HOUR)** (Exceeded by 16–19 mph)
- 304.130-005N20115405.0** (I) **EXCEEDED POSTED SPEED LIMIT - 1ST CLASS COUNTY (EXCEEDED BY 20 - 25 MILES PER HOUR)** (Exceeded by 20– 25 mph)
- 304.130-006N20115405.0** (I) **EXCEEDED POSTED SPEED LIMIT - 1ST CLASS COUNTY (EXCEEDED BY 26 MILES PER HOUR OR MORE)** (Exceeded by 26 mph or more)
- 304.151-001N19965406.0** (I) **FAILURE TO MOVE VEHICLE WHICH IS OBSTRUCTING FLOW OF TRAFFIC**
- 304.156-001N19965406.0** (I) **FAIL TO MAKE APPLICATION FOR JUNKING OR SALVAGE CERTIFICATE TITLE WITHIN 30 DAYS OF PURCHASING ABANDONED PROPERTY FROM MUNICIPALITY OR COUNTY**
- 304.157-001N19965406.0** (M / C) **LANDOWNER TOWED ABANDONED PROPERTY WITHOUT AUTHORIZATION OF LAW ENFORCEMENT OFFICER WHEN NOT PRESENT/WHEN NO SIGN DISPLAYED WARNS SUCH**
- 304.160-001N19755406.0** (M / U) **FAIL TO MAKE REASONABLE EFFORT TO CLEAR HIGHWAY OF SUBSTANCE CAUSING INJURY TO TIRES/VEHICLE WHEN DROPPED ON PURPOSE/ACCIDENT**

(Implements of Husbandry – all self-propelled machinery operated at speeds of less than 30 mph, specifically designed for, or especially adapted to be capable of, incidental over-the-road and primary off road usage and used exclusively for the application of commercial plant food materials or agricultural chemicals, and not specifically designed or intended for transportation of such chemicals and materials.)

- 304.170-001N19795406.0** (M / U) **OPERATE/TRANSPORT IMPLEMENTS OF HUSBANDRY ON HIGHWAY BETWEEN SUNSET AND SUNRISE**
- 304.170-002N19795406.0** (M / U) **OPERATED IMPLEMENTS OF HUSBANDRY ON STATE HIGHWAY WITHOUT OPERATOR'S LICENSE**
- 304.170-003N19835406.0** (M / U) **OPERATED SLUDGE DISPOSAL UNIT ON INTERSTATE HIGHWAY**
- 304.170-004N19835406.0** (M / U) **OPERATED SLUDGE DISPOSAL UNIT IN VIOLATION OF SPECIAL PERMIT** (Permits issued by chief engineer of the Mo. Dept. of Transportation)
- 304.170-005N19755406.0** (M / U) **WIDTH OF VEHICLE EXCEEDED 8 1/2 FEET** (Required lights, mirrors, etc. may project past limit. 8 1/2 feet applies on all highways.)
- 304.170-006N19925406.0** (M / U) **WIDTH OF SLUDGE DISPOSAL UNIT EXCEEDED 11 1/2 FEET** (Unit may be equipped with overwidth tires. Applies on all state highways.)
- 304.170-007N19755406.0** (M / U) **HEIGHT OF VEHICLE EXCEEDED 13 1/2 OR 14 FEET** (See 304.190 for commercial zone limit of 15 feet. The 14 feet limit applies only to vehicles on interstate highways and designated highways / anywhere to vehicles transporting vehicles.)
- 304.170-008N19755406.0** (M / U) **LENGTH OF SINGLE MOTOR VEHICLE EXCEEDED 45 FEET** (See limit for loaded auto transport below in this section.)
- 304.170-009N19755406.0** (M / U) **LENGTH OF BUS EXCEEDED 45/46/47 FEET** (Safety bumpers in front and/or rear may increase length to 46 or 47 feet, one foot on each end.)
- 304.170-010N19755406.0** (M / U) **LENGTH OF TRUCK AND OTHER COMBINED VEHICLE(S) EXCEEDED 55 FEET** (Applies on all highways except interstate, and designated highways plus 10 air miles. See limit for loaded auto transport below in this section.)
- 304.170-011N19755406.0** (M / U) **LENGTH OF TRACTOR AND SEMI-TRAILER EXCEEDED 60 FEET** (Applies on all highways except interstate and designated highways plus 10 air miles. See limit for loaded auto transport below in this section.)
- 304.170-012N19755406.0** (M / U) **LENGTH OF TRACTOR, SEMI-TRAILER AND TRAILER/TRUCK AND TRAILERS EXCEEDED 65 FEET** (Applies to tractor, semi-trailer and trailer on a primary highway, plus 10 air miles; and for a truck and trailers on an interstate, primary or designated highway, plus 10 air miles. See limit for loaded auto transport below.)
- 304.170-013N19755406.0** (M / U) **LENGTH OF SEMI-TRAILER/TRAILER EXCEEDED 28-28 1/2 FEET** (Applies to a semi-trailer or a trailer when combined with another trailer on an interstate or designated highway, plus 10 miles. Required lights, mudflaps, refrigeration units, etc. may project past limit. Limit is 28 1/2 only if the trailer was operated legally within a 65 feet limit on 12-1-82.)
- 304.170-014N19755406.0** (M / U) **LENGTH OF SEMI-TRAILER WITH LOAD EXCEEDED 53 FEET ON INTERSTATE OR DESIGNATED HIGHWAY PLUS 10 AIR MILES** (Applies only to the length of the trailer and load, when the trailer is attached to a truck-tractor with no load carrying capacity, and operated on interstate or designated highways, plus 10 air miles. Required lights, refrigeration units, etc. may project past limit.)
- 304.170-015N19925406.0** (M / U) **LENGTH OF LOADED AUTO/BOAT TRANSPORTING EXCEEDED LIMIT** (75 feet for truck-trailer combinations and 75 feet for stinger-steered combinations plus overhang on both of 3 feet front and 4 feet rear. Applies on interstate highways and designated highways plus 10 air miles.)
- 304.170-016N19925406.0** (M / U) **LENGTH OF DRIVEWAY SADDLEMOUNT COMBINATION EXCEEDED LIMIT** (97 feet on interstate and designated highways plus 10 air miles.)
- 304.180-001N19255406.0** (M / U) **WEIGHT ON TANDEM AXLE EXCEEDED 34,000 POUNDS** (Applies on interstate highways. See 304.181 for bus limit. Does not apply to commercial zone.)
- 304.180-002N19255406.0** (M / U) **WEIGHT ON SINGLE AXLE EXCEEDED 20,000 POUNDS** (Applies on interstate highways. Buses allowed 20,000 lbs. — see 304.181. Commercial zone limit 22,400 lbs., see 304.190.)
- 304.180-003N19255406.0** (M / U) **WEIGHT ON STEERING AXLE EXCEEDS 12,000 POUNDS/VEHICLE MANUFACTURER'S RATING** (Applies to towing unit of transporter of general freight on regular route. Does not apply in commercial zone.)

- 304.180-004N19255406.0** (M / U) **WEIGHT ON SINGLE AXLE EXCEEDED 22,000 POUNDS** (Applies on non-interstate highways. See 260.218 for 22,400 lb. limit for solid waste hauler — enforced by DNR, do not arrest. Commercial zone limit is 22,400 lbs., see 304.190.)
- 304.180-005N19255406.0** (M / U) **WEIGHT ON TANDEM AXLE EXCEEDED 36,000 POUNDS** (Applies on non-interstate highways. See 260.218 for 44,800 lb. limit for solid waste hauler — enforced by DNR, do not arrest. Does not apply to commercial zone.)
- 304.180-006N19255406.0** (M / U) **GROSS WEIGHT EXCEEDED POSTED LIMIT FOR BRIDGE** (See 304.220 for posted county and state bridge limits.)
- 304.180-007N19255406.0** (M / U) **GROSS WEIGHT EXCEEDED 80,000 POUNDS** (Applies on all highways unless operating in a commercial zone or on a bridge with a lower limit. Does not apply to solid waste transporter operating on non-interstate highway.)
- 304.180-008N20125406.0** (M / U) **WEIGHT ON LIVESTOCK/MILK HAULER EXCEEDS 85,500 POUNDS**
- 304.180-009N19755406.0** (M / U) **WEIGHT ON AXLE GROUP EXCEEDED LIMIT FOR INTERSTATE HIGHWAY** (Measure distance between axles to the nearest foot. Locate maximum load for number of axles in proper weight table.)
- 304.180-010N19755406.0** (M / U) **WEIGHT ON AXLE GROUP EXCEEDED LIMIT FOR HIGHWAY** (Measure distance between axles to the nearest foot. Locate maximum load for number of axles in proper weight table. Does not apply to commercial zone or solid waste transporter.)
- 304.181-001N19775406.0** (M / U) **WEIGHT ON BUS SINGLE AXLE EXCEEDED 20,000 POUNDS**
- 304.181-002N19775406.0** (M / U) **WEIGHT ON BUS TANDEM AXLE EXCEEDED 34,000 POUNDS**
- 304.184-001N20105406.0** (M / U) **VIOLATE SECTION 304.184 REGARDING WEIGHT LIMITS FOR TRUCKS/TRACTOR-TRAILERS/ETC ENGAGED IN TRANSPORTING SOLID WASTE**
- 304.184-002N20105406.0** (M / U) **VIOLATE SECTION 304.184 REGARDING LENGTH/WIDTH LIMITS FOR TRUCKS/TRACTOR-TRAILERS/ETC ENGAGED IN TRANSPORTING SOLID WASTE**
- 304.190-001N19715406.0** (M / U) **HEIGHT OF VEHICLE IN COMMERCIAL ZONE EXCEED 15 FEET**
- 304.190-002N19715406.0** (M / U) **WEIGHT ON SINGLE AXLE EXCEEDED 22,400 POUNDS**
- 304.200-001N20105406.0** (M / U) **VIOLATE SPECIAL PERMITS FOR VEHICLES REGARDING WEIGHT LIMITS**
- 304.200-002N20105406.0** (M / U) **VIOLATE SPECIAL PERMITS FOR VEHICLES REGARDING WIDTH, LENGTH, HEIGHT, SPEED LIMIT OR ANY OTHER CONDITION/RESTRICTION OF PERMIT**
- 304.220-001N19535406.0** (M / C) **WEIGHT OF VEHICLE EXCEEDED MAXIMUM POSTED LIMIT FOR COUNTY ROAD OR BRIDGE**
- 304.230-001N19855406.0** (M / U) **REFUSE TO WEIGH COMMERCIAL MOTOR VEHICLE OR SUBMIT TO A DRIVER/VEHICLE INSPECTION**
- 304.235-001N19735406.0** (M / U) **FAILED TO STOP COMMERCIAL MOTOR VEHICLE AT WEIGH STATION**
- 304.250-001N19965406.0** (I) **OPERATED METAL TIERED VEHICLE ON IMPROVED HIGHWAY**
- 304.271-001N19755405.0** (M / C) **FAILED TO OBEY TRAFFIC CONTROL DEVICE** (General law)
- 304.281-001N19785405.0** (M / C) **FAILED TO YIELD RIGHT OF WAY TO VEHICLE/PEDESTRIAN LAWFULLY IN CONTROLLED INTERSECTION OR CROSSWALK**
- 304.281-002N19755405.0** (M / C) **FAILED TO STOP FOR STEADY RED SIGNAL AT CROSSWALK/STOP LINE/POINT NEAREST INTERSECTION**
- 304.281-003N19755405.0** (M / C) **TURNUED RIGHT ON RED SIGNAL WHERE PROHIBITED BY SIGN**
- 304.281-004N19755406.0** (M / C) **PEDESTRIAN STARTED TO CROSS ROADWAY WHEN FACING STEADY RED/YELLOW SIGNAL**
- 304.291-001N19755405.0** (M / U) **FAILED TO YIELD RIGHT OF WAY TO PEDESTRIAN FACING WALK SIGNAL**

- 304.291-002N19755406.0 (M / U) **PEDESTRIAN STARTED TO CROSS ROADWAY WHEN SIGNAL EXHIBITED WORDS "DON'T WALK"**
- 304.301-001N19755405.0 (M / C) **FAILED TO STOP FOR FLASHING RED SIGNAL AT STOP LINE/CROSSWALK/POINT NEAREST INTERSECTION**
- 304.301-002N19965405.0 (I) **FAILED TO PROCEED WITH CAUTION PAST A FLASHING YELLOW SIGNAL**
- 304.311-001N19755405.0 (M / U) **ENTERED/TRAVELED IN A LANE OVER WHICH A RED SIGNAL WAS SHOWN**
- 304.321-001N19755406.0 (M / U) **PLACED UNAUTHORIZED SIGN/SIGNAL DEVICE ON/IN VIEW OF HIGHWAY**
- 304.321-002N19755406.0 (M / U) **PLACED DEVICE/SIGN WHICH INTERFERED WITH EFFECTIVENESS OF OFFICIAL SIGN/SIGNALS**
- 304.321-003N19755406.0 (M / U) **PLACED COMMERCIAL ADVERTISING ON OFFICIAL SIGN**
- 304.331-001N19755406.0 (M / U) **ALTERED/DEFACED/INJURED/KNOCKED DOWN OR REMOVED SIGN OR SIGNAL DEVICE**
- 304.341-001N19755405.0 (M / C) **FAILED TO TURN AS DIRECTED OR REQUIRED BY INTERSECTION TRAFFIC CONTROL DEVICE**
- 304.341-002N19755405.0 (M / C) **MADE U-TURN AT INTERSECTION CONTROLLED BY TRAFFIC SIGNAL/POLICE OFFICER**
- 304.341-003N19755405.0 (M / C) **FAILED TO MAKE/APPROACH FOR RIGHT TURN AS CLOSE AS PRACTICABLE TO RIGHT CURB/EDGE OF ROADWAY**
- 304.341-004N19755405.0 (M / C) **FAILED TO MAKE/APPROACH FOR LEFT TURN WITHIN PROPER LANE**
- 304.341-005N19755405.0 (M / C) **MADE U-TURN/INTERFERED WITH TRAFFIC WHERE VISION LESS THAN 300 FEET/TRAFFIC HAZARD CREATED**
- 304.351-001N19755405.0 (M / C) **FAIL TO YIELD TO VEHICLE THAT HAD ENTERED INTERSECTION WITH NO TRAFFIC CONTROL**
- 304.351-002N19755405.0 (M / C) **FAIL TO YIELD TO VEHICLE ON RIGHT THAT ENTERED INTERSECTION AT APPROXIMATELY SAME TIME**
- 304.351-003N19755405.0 (M / C) **FAILED TO YIELD TO VEHICLE APPROACHING FROM OPPOSITE DIRECTION WHEN TURNING LEFT**
- 304.351-004N19755405.0 (M / C) **FAIL TO YIELD, AFTER STOPPING, TO VEHICLE THAT ENTERED INTERSECTION/SO CLOSE TO CAUSE HAZARD**
- 304.351-005N19755405.0 (M / C) **FAILED TO YIELD TO APPROACHING VEHICLE WHEN ENTERING/CROSSING HIGHWAY FROM ALLEY/DRIVEWAY**
- 304.351-006N19755405.0 (M / C) **FAILED TO YIELD TO APPROACHING VEHICLE WHEN TURNING LEFT INTO ALLEY/PRIVATE ROAD/DRIVEWAY**
- 304.351-007N19755405.0 (M / C) **FAILED TO STOP FOR STOP SIGN AT STOP LINE/BEFORE CROSSWALK/POINT NEAREST INTERSECTION**
- 304.351-008N19755405.0 (M / C) **FAIL TO SLOW TO REASONABLE SPEED FOR EXISTING CONDITIONS/STOP FOR YIELD SIGN**
- 304.373-001N20025402.0 (M / A) **TRANSPORT HAZARDOUS MATERIAL IN/THROUGH HIGHWAY TUNNEL - FOUND/PLEAD GUILTY OR 2ND OR SUBSEQUENT OFFENSE (2nd / Subsequent Offense)**
- 304.373-002N20025402.0 (M / B) **TRANSPORT HAZARDOUS MATERIAL IN/THROUGH HIGHWAY TUNNEL - 1ST OFFENSE (1st Offense)**
- 304.373-003N20025402.0 (M / A) **ILLEGALLY PARKED A VEHICLE CONTAINING HAZARDOUS MATERIAL WITHIN 300 FEET OF ANY HIGHWAY TUNNEL - 2ND OR SUBSEQUENT OFFENSE (2nd / Subsequent Offense)**
- 304.373-004N20025402.0 (M / B) **ILLEGALLY PARKED A VEHICLE CONTAINING HAZARDOUS MATERIAL WITHIN 300 FEET OF ANY HIGHWAY TUNNEL - 1ST OFFENSE (1st Offense)**
- 304.582-001N20015405.0 (M / C) **OVERTAKE A MOTOR VEHICLE IN WORK/CONSTRUCTION ZONE ON DIVIDED HIGHWAY (Three conditions must exist: 1 — Construction / work zone. 2 — Highway divided into two or more lanes in same direction. 3 — Motor vehicle drivers are instructed to merge from one lane into another lane by appropriate sign.)**

- 304.582-002N20065405.0** (M / C) **PASS OR ATTEMPT TO PASS A MOTOR VEHICLE IN WORK/CONSTRUCTION ZONE ON 2 LANE HIGHWAY WHEN WORKER/EQUIPMENT WORKING AND SIGN/CONTROLLED DEVICE IS ERECTED**
- 304.585-001N20065405.0** (I) **ENDANGERMENT OF A HIGHWAY WORKER AS DEFINED IN SECTION 304.580.1**
- 304.585-002N20065405.0** (I) **AGGRAVATED ENDANGERMENT OF A HIGHWAY WORKER AS DEFINED IN SECTION 304.580.1**
- 304.665-001N19975406.0** (M / C) **OPERATE TRUCK WITH PERSON UNDER 18 YEARS OF AGE RIDING IN UNENCLOSED BED OF TRUCK** (Applicable to trucks with licensed gross weight of less than 12,000 lbs. on state and federal highways / within corporate limits of any city.)

Riding in unenclosed bed law not applicable when:

1. Employee engaged in discharge of duties / agricultural activities and it is necessary.
2. Truck is being operated in a parade, caravan, or other lawful exhibition.
3. The person is secured in a manner which will prevent the person from being discharged.
4. Truck is being operated solely for the purposes of:
 - a. Participating in a special event.
 - b. Providing assistance to, or ensuring safety of, other persons engaged in a recreational activity.
5. The truck is the only legally titled, licensed, and insured vehicle owned by the family of the person riding in the unenclosed bed and there is insufficient room in the cab of the truck.

- 304.678-001N20055405.0** (M / C) **FAILURE OF OPERATOR OF MOTOR VEHICLE TO MAINTAIN SAFE DISTANCE WHEN PASSING BICYCLE - INVOLVES ACCIDENT**
- 304.678-002N20055405.0** (I) **FAILURE OF OPERATOR OF MOTOR VEHICLE TO MAINTAIN SAFE DISTANCE WHEN PASSING BICYCLE**
- 304.705-001N20085405.0** (M / A) **TRUCK MORE THAN 24,000 POUNDS DRIVE IN FAR LEFT LANE IN VIOLATION OF SECTION 304.705 WITH ACCIDENT**
- 304.705-002N20085405.0** (M / C) **TRUCK MORE THAN 24,000 POUNDS DRIVE IN FAR LEFT LANE IN VIOLATION OF SECTION 304.705 WITH - IMMEDIATE THREAT OF ACCIDENT**
- 304.705-003N20085405.0** (I) **TRUCK MORE THAN 24,000 POUNDS DRIVE IN FAR LEFT LANE IN VIOLATION OF SECTION 304.705**
- 304.820-001N20135405.0** (I) **OPERATE COMMERCIAL MOTOR VEHICLE WHILE USING HAND-HELD MOBILE TELEPHONE**
- 304.820-002N20095405.0** (I) **PERSON 21 YEARS OLD OR LESS OPERATE MOVING NONCOMMERCIAL MOTOR VEHICLE WHILE SENDING/READING/TEXTING ON MOBILE ELECTRONIC DEVICE**
- 304.820-003N20135405.0** (I) **OPERATE A COMMERCIAL MOTOR VEHICLE WHILE TEXTING**
- 304.892-001N20135405.0** (M / C) **OVERTAKE OR PASS ANOTHER MV IN ACTIVE EMERGENCY ZONE** (When entering citations in FATPOT select "Emergency Zone" from the "Construction/Travel Safe/Emergency Zone" picklist on this passing violation to trigger provisions of 304.892.)
- 304.894-001N20135405.0** (I) **AGGRAVATED ENDANGERMENT OF AN EMERGENCY RESPONDER**
- 304.894-002N20135405.0** (I) **ENDANGERMENT OF AN EMERGENCY RESPONDER**

CHAPTER 306 INDEX

Alcohol	
Possessed / Use Beer Bong / Large Volume	306.109
Alter / Remove Outboard ID Number	306.031
Assault / Manslaughter (Watercraft)	306.111
Boater Safety ID Card	306.127
Careless / Intoxicated Operation	
Reckless / Negligent Operation	306.110, 306.125, 306.142
Intoxicated / Assault / Manslaughter	306.111
Change of Address (Watercraft)	306.050
Crash	
Fail to Report (Watercraft)	306.140
Report / Provide Name & Address / Render Assistance	306.140
Leaving Scene of Accident (Watercraft)	306.141
Cutoff Switch Lanyard (Watercraft)	306.142
Decals — Fail to Display (Watercraft)	306.030, 306.545
Dock Violations	306.903
DWI	
Alcohol / Drugs	306.110, 306.111, 577.010
BAC	306.112
Fire Extinguishers (Watercraft)	306.100
Glass Containers (Watercraft)	306.325
Inspection (Watercraft)	306.215
Lamps	
Navigation Lights (Watercraft)	306.100
Navigation / Waterway / Regulatory Markers (Watercraft)	306.124
Noise, Unnecessary / Muffler (Watercraft)	306.090, 306.147
Notice of Transfer / Destruction / Abandonment (Watercraft)	306.060
Obey Water Patrol Officer	306.132
Obstructing / Impeding Flow of Traffic (Watercraft)	306.221
Overloading (Watercraft)	306.100
Parasailing	306.115
Personal Flotation Devices	306.100, 306.142, 306.220
Reciprocity (Watercraft)	306.030
Refuse / Trash Containers / Waste Material Disposal (Watercraft)	306.325
Regatta / Race / Parade / Exhibition / Tournament Permit	306.130
Registration	
General / Expired	301.020, 306.020
Fail To Register (Watercraft)	306.015, 306.016, 306.020, 306.530
Numbers Imp. Disp. / Missing / Illegible / Size (Watercraft)	306.020, 306.030, 306.040
Not Aboard Vessel, Not Displayed (Watercraft)	306.030
Improper / Not Visible (Watercraft)	306.030, 306.535
Rental Watercraft & Records	306.150
Riding on Gunwale / Top of Seat / Back Railing (Watercraft)	306.126
Scuba Diving	306.217
Sewage, Toilet	306.260, 306.280
Skiing	
Reckless / Negligent / Collide	306.110, 306.120
Towed Skier	306.120
Mirror / Observer	306.120, 306.142
Flag	306.126
Sound Producing Device / Bell (Watercraft)	306.100
Speeding (Watercraft)	
General	306.125

Near Vessel With Red Flag	306.126
Near Emergency Vessel	306.132
Within 50 Feet of Vessel / Person in Water	306.142
Title	
Title (Watercraft)	306.015
Lien / Lienholder (Watercraft)	306.410, 306.420, 306.440
Underage Operating / Not Supervised (Watercraft)	306.122, 306.142
Ventilation (Watercraft)	306.100

RSMO - BOLD

OFFENSE

* = FP & UC *^ = FP & UC (on traffic offenses) & CIR

306.020-001N19757399.0	(M / B)	NONREGISTRATION OF A VESSEL
306.020-002N19757399.0	(M / B)	PERMIT OPERATION OF A BOAT WITHOUT REGISTRATION
306.020-003N19757399.0	(M / B)	EXPIRED REGISTRATION
306.020-004N19757399.0	(M / B)	NUMBERS NOT DISPLAYED ON BOTH SIDES OF VESSEL
306.030-001N19757399.0	(M / B)	VIOLATION OF THE 60 DAY RECIPROCITY OF WATERCRAFT
306.030-002N19757399.0	(M / B)	REGISTRATION DECALS NOT DISPLAYED ON WATERCRAFT
306.030-003N19757399.0	(M / B)	MISSING OR ILLEGIBLE REGISTRATION NUMBERS ON WATERCRAFT
306.030-004N19757399.0	(M / B)	REGISTRATION NUMBERS NOT SPACED PROPERLY ON WATERCRAFT
306.030-005N19757399.0	(M / B)	REGISTRATION NOT ABOARD - VESSEL
306.030-006N19757399.0	(M / B)	REGISTRATION NOT DISPLAYED ON VESSEL
306.030-007N19757399.0	(M / B)	IMPROPER NUMBERS DISPLAYED ON VESSEL
306.030-008N19757399.0	(M / B)	REGISTRATION NUMBER NOT CONTRASTING IN COLOR ON WATERCRAFT
306.030-009N19757399.0	(M / B)	IMPROPER SIZE OR PLACEMENT OF REGISTRATION NUMBERS
306.030-010N19757399.0	(M / B)	NUMBER OTHER THAN REGISTRATION NUMBER DISPLAYED ON BOW
306.030-011N19867399.0	(M / B)	IMPROPER REGISTRATION OF VESSEL
306.031-001N19957399.0	(M / B)	ALTERING/REMOVING OUTBOARD MOTOR IDENTIFICATION NUMBER
306.040-001N19757399.0	(M / B)	DISPLAYING NUMBERS OTHER THAN AWARDED
306.050-001N19757399.0	(M / B)	NOTIFICATION OF CHANGE OF ADDRESS
306.060-001N19757399.0	(M / B)	FAILURE TO FURNISH DEPARTMENT OF REVENUE NOTICE OF TRANSFER
306.060-002N19757399.0	(M / B)	FAILURE TO FURNISH DEPARTMENT OF REVENUE NOTICE OF DESTRUCTION
306.060-003N19757399.0	(M / B)	FAILURE TO FURNISH DEPARTMENT OF REVENUE NOTICE OF ABANDONMENT
306.090-001N19757399.0	(M / B)	NO MUFFLING DEVICE - VESSEL
306.090-002N19757399.0	(M / B)	SOUND EXCEEDING 86 DECIBELS
306.100-001N19757399.0	(M / B)	NAVIGATION BULB BURNED OUT
306.100-002N19757399.0	(M / B)	DISPLAYING LIGHTS OTHER THAN PRESCRIBED ON WATERCRAFT
306.100-003N19757399.0	(M / B)	NOT DISPLAYING NAVIGATION LIGHTS
306.100-004N19757399.0	(M / B)	INSUFFICIENT PERSONAL FLOTATION DEVICES
306.100-005N19757399.0	(M / B)	PERSONAL FLOTATION DEVICE IN NON-SERVICEABLE CONDITION
306.100-006N19797399.0	(M / B)	NOT UNITED STATES COAST GUARD APPROVED PERSONAL FLOTATION DEVICE
306.100-007N19757399.0	(M / B)	PERSONAL FLOTATION DEVICES NOT READILY ACCESSIBLE

306.100-008N19757399.0 (M / B) **NO VENTILATION OF WATERCRAFT**

306.100-009N19757399.0 (M / B) **IMPROPER WATERCRAFT VENTILATION**

306.100-010N19757399.0 (M / B) **INSUFFICIENT NUMBER OF WATERCRAFT FIRE EXTINGUISHERS**

306.100-011N19757399.0 (M / B) **WATERCRAFT FIRE EXTINGUISHER NOT UNITED STATES COAST GUARD APPROVED**

306.100-012N19757399.0 (M / B) **WATERCRAFT FIRE EXTINGUISHER NOT IN SERVICEABLE CONDITION**

306.100-013N19757399.0 (M / B) **NO WATERCRAFT SOUND PRODUCING DEVICE**

306.100-014N19757399.0 (M / B) **WATERCRAFT SOUND PRODUCING DEVICE NON-SERVICEABLE**

306.100-015N19757399.0 (M / B) **NO WATERCRAFT BELL**

306.100-016N19757399.0 (M / B) **WATERCRAFT BELL NOT SERVICEABLE**

306.100-017N19757399.0 (M / B) **FAILURE TO TERMINATE DUE TO OVERLOADING OF WATERCRAFT**

306.100-018N19757399.0 (M / B) **FAILURE TO TERMINATE DUE TO INSUFFICIENT PERSONAL FLOTATION DEVICE**

306.100-019N19757399.0 (M / B) **FAILURE TO TERMINATE DUE TO INSUFFICIENT FIRE EXTINGUISHER**

306.110-001N19757399.0 (M / B) **OPERATING A WATERCRAFT IN A RECKLESS MANNER**

306.110-002N19757399.0 (M / B) **MANIPULATING WATER SKIS IN A RECKLESS OR NEGLIGENT MANNER**

306.110-003N19757399.0 (M / B) **MANIPULATING SURFBOARD OR SIMILAR DEVICE IN A RECKLESS OR NEGLIGENT MANNER**

306.110-004Y19757399.0 (M / B) ***OPERATING A MOTORBOAT OR WATERCRAFT WHILE INTOXICATED**

306.110-005Y19757399.0 (M / B) ***OPERATING A MOTORBOAT OR WATERCRAFT UNDER THE INFLUENCE OF A DRUG**

306.110-006N19757399.0 (M / B) **MANIPULATE WATERBORNE DEVICE WHILE INTOXICATED**

306.110-007N19757399.0 (M / B) **MANIPULATE WATERBORNE DEVICE WHILE UNDER THE INFLUENCE OF A DRUG**

306.110-008Y20087399.0 (F / B) ***^OPERATE MOTORBOAT OR WATERCRAFT WHILE INTOXICATED - CHRONIC OFFENDER**

306.110-009Y20087399.0 (F / C) ***^OPERATE MOTORBOAT OR WATERCRAFT WHILE INTOXICATED- AGGRAVATED OFFENDER**

306.110-010Y20087399.0 (F / D) ***^OPERATE MOTORBOAT OR WATERCRAFT WHILE INTOXICATED- PERSISTENT OFFENDER**

306.110-011Y20087399.0 (M / A) ***OPERATE MOTORBOAT OR WATERCRAFT WHILE INTOXICATED - PRIOR OFFENDER**

306.110-012Y20087399.0 (F / B) ***^OPERATE MOTORBOAT OR WATERCRAFT UNDER THE INFLUENCE OF A DRUG - CHRONIC OFFENDER**

306.110-013Y20087399.0 (F / C) ***^OPERATE MOTORBOAT OR WATERCRAFT UNDER THE INFLUENCE OF A DRUG - AGGRAVATED OFFENDER**

306.110-014Y20087399.0 (F / D) ***^OPERATE MOTORBOAT OR WATERCRAFT UNDER THE INFLUENCE OF A DRUG - PERSISTENT OFFENDER**

306.110-015Y20087399.0 (M / A) ***OPERATE MOTORBOAT OR WATERCRAFT UNDER THE INFLUENCE OF A DRUG - PRIOR OFFENDER**

306.110-016Y20087399.0 (F / B) ***^MANIPULATE WATERBORNE DEVICE WHILE INTOXICATED - CHRONIC OFFENDER**

306.110-017Y20087399.0 (F / C) ***^MANIPULATE WATERBORNE DEVICE WHILE INTOXICATED - AGGRAVATED OFFENDER**

306.110-018Y20087399.0 (F / D) ***^MANIPULATE WATERBORNE DEVICE WHILE INTOXICATED - PERSISTENT OFFENDER**

306.110-019Y20087399.0 (M / A) ***MANIPULATE WATERBORNE DEVICE WHILE INTOXICATED - PRIOR OFFENDER**

306.110-020Y20087399.0 (F / B) ***^MANIPULATE WATERBORNE DEVICE WHILE UNDER THE INFLUENCE OF A DRUG - CHRONIC OFFENDER**

306.110-021Y20087399.0 (F / C) *^MANIPULATE WATERBORNE DEVICE WHILE UNDER THE INFLUENCE OF A DRUG - AGGRAVATED OFFENDER

306.110-022Y20087399.0 (F / D) *^MANIPULATE WATERBORNE DEVICE WHILE UNDER THE INFLUENCE OF A DRUG - PERSISTENT OFFENDER

306.110-023Y20087399.0 (M / A) *MANIPULATE WATERBORNE DEVICE WHILE UNDER THE INFLUENCE OF A DRUG - PRIOR OFFENDER

306.111-001Y19930910.0 (F / C) *^INVOLUNTARY MANSLAUGHTER - VESSEL

306.111-002Y19931399.0 (F / D) *^ASSAULT - VESSEL - 2ND DEGREE

306.111-003Y19937399.0 (F / D) *^OPERATING A VESSEL WHILE INTOXICATED - PERSISTENT OFFENDER

306.111-004Y19937399.0 (M / A) *OPERATING A VESSEL WHILE INTOXICATED - PRIOR OFFENDER

306.111-005Y19937399.0 (M / B) *OPERATING A VESSEL WHILE INTOXICATED

306.111-006Y19937399.0 (F / D) *^NEGLIGENT OPERATION OF A VESSEL - 3RD OR SUBSEQUENT OFFENSE

306.111-008N19937399.0 (M / B) NEGLIGENT OPERATION OF A VESSEL - 1ST OFFENSE

306.111-009Y20087399.0 (F / B) *^OPERATING A VESSEL WHILE INTOXICATED - CHRONIC OFFENDER

306.111-010Y20087399.0 (F / C) *^OPERATING A VESSEL WHILE INTOXICATED - AGGRAVATED OFFENDER

306.112-001Y19937399.0 (F / D) *^OPERATING A VESSEL WITH EXCESSIVE BLOOD ALCOHOL CONTENT - PERSISTENT OFFENDER

306.112-002Y19937399.0 (M / A) *OPERATING A VESSEL WITH EXCESSIVE BLOOD ALCOHOL CONTENT - PRIOR OFFENDER

306.112-003Y19937399.0 (M / B) *OPERATING A VESSEL WITH EXCESSIVE BLOOD ALCOHOL CONTENT

306.112-004Y20087399.0 (F / B) *^OPERATING A VESSEL WITH EXCESSIVE BLOOD ALCOHOL CONTENT - CHRONIC OFFENDER

306.112-005Y20087399.0 (F / C) *^OPERATING A VESSEL WITH EXCESSIVE BLOOD ALCOHOL CONTENT - AGGRAVATED OFFENDER

306.115-001N19897399.0 (M / B) PARASAILING VIOLATION WITHOUT OBSERVER OR BETWEEN SUNSET AND SUNRISE

306.120-001N19797399.0 (M / B) TOWING SKIER WITHOUT A MIRROR OR AN OBSERVER

306.120-002N19797399.0 (M / B) TOWING SKIER BETWEEN THE HOURS OF SUNSET AND SUNRISE

306.120-003N19757399.0 (M / B) SKIING BETWEEN THE HOURS OF SUNSET AND SUNRISE

306.120-004N19757399.0 (M / B) TOWING SKIER SO AS TO MAKE THE SKIER COLLIDE WITH ANY OBJECT

306.120-005N19757399.0 (M / B) MANIPULATING SKIS OR SIMILAR DEVICE TO COLLIDE WITH OBJECT OR PERSON

306.122-001N19957399.0 (M / B) UNDER AGE OPERATOR OF MOTORBOAT NOT UNDER DIRECT SUPERVISION

306.122-002N19957399.0 (M / B) OPERATING MOTOR BOAT WHILE UNDER 14 YEARS OF AGE

306.124-001N19757399.0 (M / B) OBSTRUCTION TO NAVIGATION SO AS TO ENDANGER OPERATION OF WATERCRAFT

306.124-002N19757399.0 (M / B) MARK WATERWAYS SO AS TO ENDANGER OPERATION OF WATERCRAFT

306.124-003N19757399.0 (M / B) MARK WATERWAYS SO AS TO CONFLICT WITH PRESCRIBED MARKING SYSTEM

306.124-004N19797399.0 (M / B) OPERATED VESSEL IN VIOLATION OF REGULATORY MARKERS

306.124-005N19757399.0 (M / B) MOORE/FASTEN/TAMPER/REMOVE/OBSTRUCT/INTERFERE WITH REGULATORY MARKER

306.125-001N19957399.0 (M / B) OPERATE MOTORBOAT, VESSEL, WATERCRAFT EXCEEDING 30 MILES PER HOUR ONE-HALF HOUR AFTER SUNSET OR ONE HOUR PRIOR TO SUNRISE ON DESIGNATED WATERWAYS

306.125-002N19757399.0 (M / B) **OPERATING MOTORBOAT IN CARELESS OR IMPRUDENT MANNER**

306.125-003N19897399.0 (M / B) **EXCESSIVE RATE OF SPEED OF WATERCRAFT**

306.125-004N19897399.0 (M / B) **FAILURE TO EXERCISE HIGHEST DEGREE OF CARE OF WATERCRAFT**

306.125-005N19897399.0 (M / B) **EXCESS OF SLOW/NO WAKE SPEED WITHIN 100 FEET OF DOCK/PIER/OCCUPIED ANCHORED BOAT OR BUOYED RESTRICTED AREA**

306.126-001N19957399.0 (M / B) **FAIL TO DISLAY/IMPROPER DISPLAY OF SPECIFIED SKI FLAG FROM 11 O'CLOCK A.M. TO SUNSET**

306.126-002N19957399.0 (M / B) **KNOWINGLY OPERATE WATERCRAFT IN EXCESS OF SLOW-NO WAKE SPEED WITHIN FIFTY YARDS OF A VESSEL DISPLAYING RED FLAG**

306.126-003N19897399.0 (M / B) **ALLOWING PERSON TO RIDE ON GUNWALE/TOP OF SEAT/BACK RAILING/DECKING OVER BOW OR BACK OF BOAT**

306.127-001N20047399.0 (M / B) **OPERATE VESSEL ON LAKE WITHOUT BOATING SAFETY IDENTIFICATION CARD**

306.130-001N19757399.0 (M / B) **NO PERMIT FOR REGATTA/RACE/PARADE/EXHIBITION/TOURNAMENT**

306.132-001N20087399.0 (M / C) **VESSEL EXCEEDS SLOW/NO-WAKE SPEED WITHIN 100 FEET OF EMERGENCY VESSEL DISPLAYING RED/BLUE LIGHT**

306.132-002N19897399.0 (M / B) **FAILURE TO STOP OR OBEY REASONABLE DIRECTION OF WATER PATROL OFFICER OR TO YIELD TO EMERGENCY WATERCRAFT**

306.140-001N19757399.0 (M / B) **DID NOT RENDER ASSISTANCE AFTER A WATERCRAFT ACCIDENT**

306.140-002N19757399.0 (M / B) **FAILURE TO GIVE NAME AND ADDRESS AFTER WATERCRAFT ACCIDENT**

306.140-003N19757399.0 (M / B) **FAILURE TO REPORT WATERCRAFT ACCIDENT OR COLLISION**

306.141-001Y19957399.0 (M / A) ***LEAVING THE SCENE OF A VESSEL ACCIDENT**

306.141-002Y19957399.0 (F / D) ***^LEAVING THE SCENE OF A VESSEL ACCIDENT - PHYSICAL INJURY**

306.142-001N19957399.0 (M / B) **OPERATE PERSONAL WATERCRAFT IN AN UNSAFE, RECKLESS OR IMPRUDENT MANNER**

306.142-002N19957399.0 (M / B) **OPERATE PERSONAL WATERCRAFT IN EXCESS OF SLOW NO-WAKE SPEED WITHIN 50 FEET OF ANY VESSEL OR PERSON IN/ON WATER**

306.142-003N19957399.0 (M / B) **PULL PERSON ON WATER SKIS, SURFBOARD OR SIMILAR DEVICE BEHIND PERSONAL WATERCRAFT WITHOUT OBSERVER/APPROVED MIRROR**

306.142-004N19957399.0 (M / B) **OPERATE PERSONAL WATERCRAFT WITHOUT ALL PERSONS ABOARD WEARING PERSONAL FLOTATION DEVICE APPROVED BY UNITED STATES COASTGUARD**

306.142-005N19957399.0 (M / B) **LANYARD TYPE OF ENGINE CUTOFF SWITCH NOT ATTACHED TO PERSON'S BODY, CLOTHING OR PERSONAL FLOTATION DEVICE WHILE OPERATING WATERCRAFT**

306.142-006N19957399.0 (M / B) **AUTHORIZE OR KNOWINGLY PERMIT OPERATION OF PERSONAL WATERCRAFT IN VIOLATION OF SECTION 306.142**

306.142-007N19977399.0 (M / B) **OPERATING PERSONAL WATERCRAFT WITHOUT SUPERVISION WHILE UNDER 14 YEARS OF AGE**

306.147-001N19957399.0 (I) **VIOLATION OF MUFFLER REGULATIONS FOR MOTORBOAT**

306.147-002N19977399.0 (M / C) **FAIL TO COMPLY WITH REQUEST/DIRECTION OF STATE WATER PATROL REGARDING NOISE LEVELS FOR MOTORBOAT PER SECTION 306.147.8**

306.150-001N19757399.0 (M / B) **FAILURE TO KEEP RENTAL RECORDS OF WATERCRAFT**

306.150-002N19757399.0 (M / B) **ALLOWING RENTAL BOAT TO DEPART PREMISES WITHOUT REQUIRED EQUIPMENT**

306.215-001N19867399.0 (M / B) **ANY PERSON WHO REFUSES OR INTERFERES WITH ANY INSPECTION OF BOAT/VESSEL FOR COMPLIANCE WITH WATERCRAFT REGULATIONS**

306.217-001N19867399.0 (M / U) **SCUBA DIVING WITHOUT MARKING AREA**

306.217-002N19867399.0 (M / U) **OPERATING IN SCUBA DIVER'S MARKED AREA**

306.220-001N19897399.0 (M / C) **ALLOW PERSON UNDER 7 YEARS OF AGE ON WATERCRAFT WITHOUT WEARING PERSONAL FLOTATION DEVICE**

306.221-001N19977399.0 (M / C) **OBSTRUCT/IMPEDE FLOW OF TRAFFIC ON WATERS OF THIS STATE - 1ST OFFENSE**

306.221-002N19977399.0 (M / B) **OBSTRUCT/IMPEDE FLOW OF TRAFFIC ON WATERS OF THIS STATE - 2ND OR SUBSEQUENT OFFENSE**

306.260-001N19757399.0 (M / U) **IMPROPER SEWAGE TANK**

306.260-002N19757399.0 (M / U) **NOT PLACING RAW SEWAGE IN APPROVED SYSTEM**

306.280-001N19757399.0 (M / U) **NOT ALLOWING MARINE TOILET INSPECTION**

306.325-001N20047399.0 (M / C) **USE OF GLASS CONTAINER NOT PRESCRIBED BY PHYSICIAN IN WATERWAYS**

306.325-002N20047399.0 (M / C) **NO PROPER CONTAINER OR STORAGE BAG ON VESSEL FOR REFUSE/WASTE/TRASH MATERIALS**

306.325-003N20047399.0 (M / C) **NOT TRANSPORTING OR DISPOSING PROPERLY OF WASTE MATERIALS**

306.325-004N20047399.0 (M / C) **GLASS CONTAINERS NOT SECURED SAFELY IN VESSEL**

306.420-001Y20035406.0 (F / C) ***^KNOWINGLY/INTENTIONALLY AND WITHOUT AUTHORITY, SEND SEPARATE DOCUMENT RELEASING LIEN OF ANOTHER ON AN OUTBOARD MOTOR, MOTORBOAT, VESSEL/WATERCRAFT**

306.530-001N19867399.0 (M / U) **OUTBOARD MOTOR NOT REGISTERED**

306.535-001N19867399.0 (M / B) **IMPROPER REGISTRATION OF OUTBOARD MOTOR**

306.545-001N19757399.0 (M / U) **OUTBOARD MOTOR DECAL NOT DISPLAYED**

306.903-001N20107399.0 (I) **FAIL TO DISPLAY IDENTIFYING INFORMATION ON DOCK**

306.903-002N19957399.0 (I) **PERMITTING A BOAT DOCK TO FLOAT FREELY WITHOUT BEING MOORED**

CHAPTER 307 INDEX

All-terrain Vehicles	
Equipment	307.198
Bicycle	
Equipment	307.183, 307.185, 307.190, 307.191, 307.192
Motorized Bicycle	307.195
Brakes	307.170, 307.400
Bumpers	307.172
Commercial Motor Vehicles	
Equipment Not Complying With MVI Regulations	307.170
Electric Personal Assistive Mobility Device	307.211
Electronic Message	307.122
Federal Motor Carrier Safety Regulations	
Equipment	307.400
Frame / Suspension / Axle / Wheel / Steering	307.400
Load Insecure	307.400
Log Book / Exceeded Max Driving Time	307.400
Markings	307.400
Medical Certificate	307.400
Out-of-Service	307.400
Radar Detector	307.400
Safety Belt	307.400
Smoked/Lit Cigarette, Cigar, Pipe, etc. Near Flammable Load	307.400
Tow Bar / 5th Wheel / Saddle Mount / Pintle Hook	307.400
Windows	307.400
Fee For MVI Inspection, Charge Excessive Fee	307.365
Flag / Lamp On Projection	307.170, 307.400
Hazardous Materials	307.177, 307.400
Horn	307.170, 307.400
Inspection of Motor Vehicle / School Bus / Prior To Sale	307.350, 307.360, 307.365, 307.370, 307.375, 307.380, 307.390
Lamps	
Motorcycle	30.775, 307.045
General Law	307.040
Unapproved	307.040, 307.100
Headlamps	307.045, 307.050, 307.055, 307.060, 307.070, 307.095, 307.105
Too Many On Vehicle	307.045, 307.080, 307.085, 307.090, 307.105
Multi-beam Headlamp Indicator	307.065
Dimming	307.070
License	307.075
Taillamps	307.075
Auxiliary	307.080, 307.095
Backup	307.085
Side Lamps	307.085
Wrong Color	307.085, 307.095
Spot Lamps	307.090
Alternately Flashing Signals	307.100
Parking	307.110
Agricultural Machinery	307.115
Road Machinery	307.115
Horse-drawn Vehicle	307.125
Towed Vehicle	307.170
Emergency — Illegal Use	307.175
Bicycle	307.185
Load Not Secured / Covered	307.010, 307.400
Mirrors	307.170, 307.400
Mud Flaps	307.015
Noise, Unnecessary / Muffler (Vehicle)	307.170, 307.400
Projections — Flag / Lamp	307.170

Reflectors	307.075
Safety Glass	307.140, 307.145
Seat Belts	
Required In Auto	307.165
Required To Wear	307.178, 307.400
Child Restraint	307.179
Slow Moving Emblem On Vehicle	307.127
Studded Snow Tires	307.171
Tow Line	307.170
Towed Vehicle / Other Devices	307.170
Vehicle	
Raised Front / Rear	307.172
Vision Reducing Material	307.173

RSMO - BOLD

OFFENSE

* = FP & UC *^ = FP & UC (on traffic offenses) & CIR

307.010-001N20105406.0	(M / C) FAIL TO COVER OR SUFFICIENTLY SECURE VEHICLE LOAD
307.015-001N20095406.0	(I) FAIL TO HAVE MUD FLAPS/ADEQUATE MUD FLAPS ON TRUCK OR TRUCK TRACTOR TRAILER (Does not apply to vehicle with rear fenders, utility trailers, motor vehicles in transit with temporary flaps, farm implements, or vehicles not required to be registered.)
307.040-001N20105406.0	(M / U) FAIL TO DISPLAY LIGHTED LAMPS ON MOTOR VEHICLE/MOTORCYCLE DRAWN VEHICLE/MOTORCYCLE AS REQUIRED (GENERAL LAW) (General law)
307.040-002N20105405.0	(M / U) OPERATE MOTOR VEHICLE WITHOUT LIGHTED LAMPS WHEN USE WINDSHIELD WIPERS
307.040-003N20105405.0	(M / U) OPERATE MOTOR VEHICLE WITHOUT LIGHTED LAMPS DURING PERIODS OF FOG
307.040-004N20105406.0	(M / U) USED UNAPPROVED LIGHTING DEVICE OR EQUIPMENT ON MOTOR VEHICLE/MOTORCYCLE DRAWN VEHICLE OR MOTORCYCLE
307.045-001N20105406.0	(M / U) FAIL TO EQUIP CAR/TRUCK/BUS WITH 2 APPROVED HEADLAMPS - 1 ONE EACH SIDE/ON SAME LEVEL
307.045-002N20105406.0	(M / U) FAILED TO EQUIP MOTORCYCLE WITH AN APPROVED HEADLAMP
307.045-003N20105406.0	(M / U) EQUIPPED MOTORCYCLE WITH MORE THAN 2 HEADLAMPS
307.045-004N20105406.0	(M / U) FAILED TO EQUIP MOTORCYCLE SIDECAR WITH AN APPROVED WHITE LIGHT
307.050-001N20105406.0	(M / U) VIOLATE SECTION 307.050 REGARDING ALTERNATIVE TO APPROVED HEADLAMPS ON MOTOR VEHICLE
307.055-001N20105406.0	(M / U) FAILED TO HAVE SINGLE-BEAM HEADLAMP PROPERLY AIMED WITH AN INTENSITY TO SEE PERSONS/VEHICLES 200 FEET
307.060-001N20105406.0	(M / U) FAILED TO HAVE MULTIPLE BEAM HEADLAMPS ON PASSENGER CAR/TRUCK/BUS
307.060-002N20105406.0	(M / U) FAILED TO HAVE UPPER BEAM HEADLAMPS AIMED WITH INTENSITY TO SEE PERSON/VEHICLE 350 FEET
307.060-003N20105406.0	(M / U) FAILED TO HAVE LOW BEAM HEADLAMPS AIMED WITH INTENSITY TO REVEAL PERSON/VEHICLE 100 FEET
307.060-004N20105406.0	(M / U) OPERATE MOTOR VEHICLE WITH LOW BEAM HEADLAMPS DIRECTED TO STRIKE EYES OF APPROACHING DRIVER
307.065-001N20105406.0	(M / U) FAIL TO HAVE VEHICLE EQUIPPED WITH A PROPER BEAM INDICATOR FOR MULTI-BEAM HEADLAMPS
307.070-001N20105405.0	(M / U) FAILED TO DIM LIGHTS WHEN WITHIN 500 FEET OF ONCOMING VEHICLE/300 FEET OF REAR OF A VEHICLE
307.075-001N20105406.0	(M / U) FAILED TO EQUIP MOTOR VEHICLE/MOTOR DRAWN VEHICLE WITH 2 APPROVED RED TAIL LAMPS ON PROPER LEVEL (KNOWINGLY)
307.075-002N20105406.0	(M / U) FAILED TO EQUIP MOTOR VEHICLE/MOTOR DRAWN VEHICLE WITH REAR LICENSE LAMP TO ILLUMINATE LICENSE 50 FEET

- 307.075-003N20105406.0 (M / U) **FAIL TO EQUIP MOTORCYCLE WITH AN APPROVED PROPERLY MOUNTED RED REFLECTOR**
- 307.075-004N20105406.0 (M / U) **FAIL TO HAVE 2 APPROVED/PROPERLY MOUNTED/VISIBLE/RED REFLECTORS ON REAR MOTOR VEHICLE**
- 307.075-005N20105406.0 (M / U) **OPERATE MOTOR VEHICLE KNOWING INOPERABLE LICENSE LAMPS/TAIL LAMPS**
- 307.080-001N20105406.0 (M / U) **EQUIP MOTOR VEHICLE WITH MORE THAN 3 AUXILIARY LAMPS ON FRONT/MOUNTED AUXILIARY LAMPS IMPROPERLY**
- 307.085-001N20105406.0 (M / U) **EQUIP MOTOR VEHICLE WITH MORE THAN 2 SIDE COWL/FENDER LAMPS/WRONG COLOR SIDE LAMPS**
- 307.085-002N20105406.0 (M / U) **EQUIP MOTOR VEHICLE WITH BACKUP LAMP THAT IS LIGHTED WHEN VEHICLE IS IN FORWARD MOTION**
- 307.090-001N20105406.0 (M / C) **EQUIPPED MOTOR VEHICLE WITH MORE THAN 1 SPOTLAMP**
- 307.090-002N20105406.0 (M / C) **AIM/USE A MOTOR VEHICLE SPOTLAMP IN A GLARING MANNER/TO DAZZLE A PERSON**
- 307.095-001N20105406.0 (M / U) **DISPLAYED LIGHTED HEADLAMPS OF COLOR NOT SUBSTANTIALLY WHITE**
- 307.095-002N20105406.0 (M / U) **DISPLAYED LIGHTED AUXILIARY LAMPS OF COLOR NOT SUBSTANTIALLY WHITE/YELLOW/AMBER**
- 307.095-003N20105406.0 (M / U) **DISPLAYED LIGHTED RED LAMP TO FRONT OF MOTOR VEHICLE**
- 307.100-001N20105406.0 (M / U) **USED LAMP OTHER THAN HEAD/SPOT/DIRECTIONAL/AUXILIARY ON MOTOR VEHICLE WHICH PROJECTED BEAM 75 FEET**
- 307.100-002N20105406.0 (M / U) **USED ALTERNATIVE FLASHING SIGNAL ON COMMERCIAL PASSENGER TRANSPORT VEHICLE/RAILROAD PASSENGER CARS NOT LOADING/UNLOADINGPASSENGER**
- 307.100-003N20105406.0 (M / U) **USED ALTERNATIVE FLASHING SIGNAL FOR PURPOSE NOT SCHOOL BUS/MAIL TRANSPORT/EMERGENCY VEHICLE/TURN SIGNAL/LOAD/UNLOAD PASSENGERS**
- 307.105-001N20105406.0 (M / U) **FAILED TO HAVE 2 LIGHTED HEADLAMPS - 1 ON EACH SIDE OF PASSENGER CAR/TRUCK/BUS**
- 307.105-002N20105406.0 (M / U) **DISPLAYED MORE THAN 4 LIGHTED HEADLAMPS ON FRONT OF MOTOR VEHICLE**
- 307.110-001N20105406.0 (M / U) **FAILED TO DISPLAY PROPER LIGHTED LAMPS ON PARKED PASSENGER CAR/TRUCK/BUS**
- 307.115-001N20105406.0 (M / U) **FAILED TO HAVE LIGHTED LAMPS ON AGRICULTURAL MACHINE/ROAD MACHINE/FARM TRACTOR/OR HAVE ADEQUATE LAMPS**
- 307.122-001N19925406.0 (M / C) **OPERATED MOTOR VEHICLE/TRAILER ON HIGHWAY WHILE EQUIPPED WITH DEVICE WHICH EMITS ELECTRONIC MESSAGE**
- 307.125-001N20095406.0 (I) **FAIL TO DISPLAY REQUIRED LIGHTED TAILLAMP, REFLECTOR, FLASHING LIGHT, LAMP OR LANTERN ON ANIMAL-DRIVEN VEHICLE**
- 307.125-002N20095406.0 (I) **FAIL TO DISPLAY REQUIRED FLASHING LIGHT ON ANIMAL-DRIVEN VEHICLE ON HIGHWAY**
- 307.127-001N19965406.0 (I) **FAIL TO DISPLAY ADEQUATE TRIANGULAR EMBLEM IN PROPER LOCATION ON ANIMAL-DRIVEN VEHICLE**
- 307.140-001N20105406.0 (M / C) **OPERATE SCHOOL BUS OR VEHICLE DESIGNED/USED TO TRANSPORT PASSENGERS FOR HIRE NOT EQUIPPED WITH SAFETY GLASS**
- 307.145-001N20105406.0 (M / C) **SELLING A PASSENGER VEHICLE THAT IS NOT EQUIPPED WITH SAFETY GLASS**
- 307.165-001N19755406.0 (M / U) **FAILED TO EQUIP PASSENGER VEHICLE WITH 2 SETS OF FRONT SEAT SAFETY BELTS (MOTOR BUS EXCLUDED) (Motor bus excluded.)**
- 307.170-001N19965406.0 (I) **FAIL TO EQUIP MOTOR VEHICLE WITH A HORN/MAINTAIN HORN IN GOOD CONDITION**

- 307.170-002N19965406.0 (I) **FAILED TO EQUIP VEHICLE WITH MUFFLER/ADEQUATE MUFFLER/PROPERLY ATTACHED MUFFLER**
- 307.170-003N19965406.0 (I) **OPERATE MOTOR VEHICLE WITH BRAKES NOT IN GOOD WORKING ORDER (2 SETS EXCEPT MOTORCYCLE)** (2 sets except motorcycle.)
- 307.170-004N19965406.0 (I) **FAIL TO EQUIP MOTOR VEHICLE WITH MIRROR TO REVEAL ROAD TO REAR (CERTAIN CONDITIONS)**
- 307.170-005N19965406.0 (I) **FAILED TO DISPLAY RED FLAG/LAMP ON PROJECTION EXCEEDING 5 FEET FROM VEHICLE**
- 307.170-006N19965406.0 (I) **TOWED ANOTHER VEHICLE WITH SEPARATION BETWEEN GREATER THAN 15 FEET**
- 307.170-007N19965406.0 (I) **TOWED VEHICLE WITH IMPROPER SECONDARY SAFETY DEVICE**
- 307.170-008N19965406.0 (I) **OPERATED MOTOR VEHICLE ON HIGHWAY WITH ATTACHED/TOWED HAY TRANSPORTING DEVICE IN DANGEROUS POSITION**
- 307.170-009N19965406.0 (I) **FAILED TO DISPLAY LIGHTED HEADLAMPS/TAILLAMPS ON VEHICLE BEING TOWED**
- 307.170-010N19965406.0 (I) **MADE UNNECESSARY NOISE WITH MOTOR VEHICLE HORN/WHISTLE**
- 307.170-011N19965406.0 (I) **OPERATED MOTOR VEHICLE WHICH EMITTED EXCESSIVE AND UNNECESSARY NOISE**
- 307.170-012N19965406.0 (I) **OPERATED MOTOR VEHICLE WITH MUFFLER CUT OUT**
- 307.170-013N19965406.0 (I) **OPERATED COMMERCIAL MOTOR VEHICLE WITH EQUIPMENT NOT COMPLYING WITH MOTOR VEHICLE INSPECTION REGULATIONS**
- 307.171-001N19965406.0 (I) **OPERATED MOTOR VEHICLE BETWEEN APRIL 1 AND NOVEMBER 1 WITH STUDDED TIRES**
- 307.172-001N20105406.0 (M / C) **OPERATE MOTOR VEHICLE WITH FRONT/REAR BUMPER(S) RAISED ABOVE MAXIMUM BUMPER HEIGHTS**
- 307.172-002N20105406.0 (M / C) **OPERATE MOTOR VEHICLE HAVING BUMPER(S) AS STANDARD EQUIPMENT WITHOUT FRONT/REAR BUMPERS**
- 307.172-003N20105406.0 (M / C) **OPERATE MOTOR VEHICLE WITHOUT PROPERLY EQUIPPED BUMPERS**
- 307.172-004N20105406.0 (M / C) **OPERATE PASSENGER VEHICLE WITH FRONT/REAR RAISED TO ANGLE TO OBSTRUCT DRIVER'S VISION OF HIGHWAY**
- 307.173-001N20105406.0 (M / C) **OPERATE MOTOR VEHICLE WITH VISION REDUCING MATERIAL APPLIED TO WINDSHIELD/EXCESSIVE VISION REDUCING MATERIAL APPLIED TO SIDE WINDOW**
- 307.175-001N19815405.0 (M / A) **USED SIREN/BLUE LAMP ON MOTOR VEHICLE/OTHER EMERGENCY EQUIPMENT WHEN NOT RESPONDING TO BONA FIDE EMERGENCY**
- 307.175-002N19815405.0 (M / A) **USED SIREN/BLUE LAMP ON MOTOR VEHICLE WITHOUT VALID PERMIT FROM CHIEF FIRE DEPARTMENT/AMBULANCE ASSOCIATION**
- 307.177-001N20025402.0 (M / A) **OPERATE COMMERCIAL MOTOR VEHICLE WHEN NOT IN COMPLIANCE WITH FEDERAL HAZARDOUS MATERIAL REGULATIONS**
(Indicate specific offense. See code of federal regulations, title 49, parts 100-199.)
- 307.178-001N19975406.0 (I) **DRIVER/FRONT SEAT PASSENGER FAIL TO WEAR PROPERLY ADJUSTED/FASTENED SAFETY BELT** (Applies to driver and front seat passenger of motor vehicles designed for carrying ten persons or less and used for transportation of persons, including trucks licensed for less than 12,000 lbs. Not applicable to cars manufactured before 1-1-68.)
- 307.178-002N19975406.0 (I) **PERSON UNDER AGE 18 OPERATING OR RIDING IN A TRUCK FAIL TO WEAR PROPERLY ADJUSTED OR FASTENED SAFETY BELT** (No manufactured date specified. See Section 304.665 for "Operating truck with person under age 18 riding in unenclosed bed")
- 307.178-003N19975406.0 (I) **DRIVER FAIL TO SECURE CHILD LESS THAN 16 YEARS OLD IN PROPERLY ADJUSTED/FASTENED RESTRAINT**
- 307.179-001N20065406.0 (I) **VIOLATE SECTION 307.179.2(4) - DRIVER FAIL TO SECURE CHILD 80 POUNDS OR MORE OR OVER 4 FEET 9 INCHES IN BOOSTER SEAT OR SAFETY BELT**

- 307.179-002N20065406.0 (I) VIOLATE SECTIONS 307.179.2(1),(2)OR(3) - DRIVER FAIL TO SECURE CHILD WHO IS LESS THAN 8 YEARS OLD IN A CHILD RESTRAINT OR A BOOSTER SEAT
- 307.183-001N19755406.0 (I) FAILED TO EQUIP BICYCLE WITH BRAKES THAT WILL STOP WITHIN 25 FEET AT 10 MILES PER HOUR
- 307.185-001N19755406.0 (I) USE BICYCLE WITHOUT FRONT LIGHTED LAMP/RED REAR REFLECTOR (OR WITH INADEQUATE LAMP/REFLECTOR)
- 307.190-001N19755406.0 (I) FAILED TO OPERATE BICYCLE AS NEAR TO RIGHT SIDE OF HIGHWAY AS PRACTICABLE
- 307.190-002N19785406.0 (I) FAILED TO OPERATE BICYCLE WITH DUE CARE WHEN PASSING VEHICLE
- 307.191-001N20055406.0 (I) FAILURE OF BICYCLE RIDER TO OPERATE BICYCLE IN SAME DIRECTION AS VEHICLES ON ROADWAY
- 307.192-001N20055406.0 (I) FAILURE OF BICYCLE RIDER TO GIVE HAND SIGNAL BEFORE STOP, DECREASE SPEED, TURN OR MOVE RIGHT/LEFT ON ROADWAY
- 307.195-001N20105406.0 (M / C) OPERATE MOTORIZED BICYCLE ON HIGHWAY OR STREET WITHOUT DRIVER'S LICENSE
- 307.195-002N20105406.0 (M / C) OPERATE MOTORIZED BICYCLE ON INTERSTATE HIGHWAY
- 307.198-001N20095406.0 (I) UNLAWFULLY OPERATE ALL-TERRAIN VEHICLE WITHOUT A MUFFLER SYSTEM IN GOOD WORKING CONDITION AND QUALIFIED SPARK ARRESTER (Note: For other ATV charges; see 301.703-301.707 and 304.013)
- 307.198-002N20095406.0 (I) UNLAWFULLY OPERATE ALL-TERRAIN VEHICLE ON HIGHWAY WITHOUT LIGHTED HEADLAMP/TAILLAMP
- 307.198-003N20095406.0 (I) UNLAWFULLY OPERATE ALL-TERRAIN VEHICLE ON HIGHWAY WITHOUT PROPERLY MOUNTED REQUIRED EQUILATERAL TRIANGULAR EMBLEM
- 307.198-004N20095406.0 (I) UNLAWFULLY OPERATE ALL-TERRAIN VEHICLE WITHOUT A BRAKING SYSTEM IN GOOD OPERATING CONDITION
- 307.211-001N20025499.0 (I) OPERATE AN ELECTRIC PERSONAL ASSISTIVE MOBILITY DEVICE ON ROADWAY WHEN SPEED LIMIT IS GREATER THAN 45 MILES PER HOUR
- 307.350-001N20105406.0 (M / U) FAILED TO DISPLAY CERTIFICATE OF VEHICLE INSPECTION OR APPROVAL
- 307.360-001N20105406.0 (M / U) INSPECTING WITHOUT A VALID PERMIT
- 307.360-002N20105406.0 (M / U) INSPECTING AT AN UNAPPROVED LOCATION
- 307.360-003N20105406.0 (M / U) EXCEED PRIVATE INSPECTION STATION AUTHORITY BY INSPECTING VEHICLE OF PERSON NOT LISTED IN PERMIT
- 307.365-001N20105406.0 (M / C) CHARGING EXCESSIVE INSPECTION FEE
- 307.365-002N20105406.0 (M / U) FURNISHED/LOANED/GAVE/SOLD VEHICLE INSPECTION PERMIT TO UNENTITLED PERSON
- 307.365-003N20105406.0 (M / U) PERFORMED UNAUTHORIZED REPAIRS
- 307.365-004N20105406.0 (M / U) PERFORMED IMPROPER OR INCOMPLETE VEHICLE INSPECTION
- 307.365-005N20105406.0 (M / U) POSSESS STOLEN/COUNTERFEIT/ILLEGALLY PURCHASED VEHICLE INSPECTION CERTIFICATE/STICKER
- 307.365-006N20105406.0 (M / U) FAILED TO SURRENDER VEHICLE INSPECTION STATION PERMIT
- 307.370-001N20105406.0 (M / U) MAKING/ISSUING/KNOWINGLY USING IMITATION/COUNTERFEIT INSPECTION STICKER/SEAL/OTHER DEVICE
- 307.370-002N20105406.0 (M / U) ISSUED CERTIFICATE OF VEHICLE INSPECTION OR STICKER WITHOUT VALID PERMIT
- 307.370-003N20105406.0 (M / U) DISPLAY/PERMIT DISPLAY OF FICTITIOUS VEHICLE INSPECTION CERTIFICATE/STICKER
- 307.375-001N20105406.0 (M / U) OPERATE SCHOOL BUS THAT WAS INSPECTED AND FOUND UNSAFE WITHOUT MAKING CORRECTIONS

- 307.380-001N20115406.0** (I) **FAILED TO HAVE VEHICLE INSPECTED IMMEDIATELY PRIOR TO SALE**
- 307.390-001N20105406.0** (M / U) **MOTOR VEHICLE INSPECTION VIOLATION** (General law Use this charge code with violations listed in G.O. 67-01 that are not specifically listed in this manual.)
- 307.400-001N20105406.0** (M / B) **FAIL TO KEEP PROPER/MADE FALSE MOTOR CARRIER DRIVER'S RECORD- EXCEEDED MAXIMUM DRIVING TIME**
- 307.400-002N20105406.0** (M / B) **OPERATE AS MOTOR CARRIER WITHOUT MEDICAL CERTIFICATE**
- 307.400-003N20105402.0** (M / B) **FAIL TO REMAIN WITH/ATTEND MOTOR CARRIER VEHICLE TRANSPORTING HAZARDOUS MATERIAL**
- 307.400-004N20105402.0** (M / B) **SMOKED/CARRIED LIGHTED CIGARETTE WITHIN 25 FEET OF MOTOR CARRIER VEHICLE TRANSPORTING HAZARDOUS MATERIALS**
- 307.400-005N20105402.0** (M / B) **FAIL TO PROPERLY MARK MOTOR CARRIER VEHICLE TRANSPORTING HAZARDOUS MATERIALS**
- 307.400-006N20105402.0** (M / B) **DRIVER UNDER 21 YEARS OF AGE TRANSPORTED HAZARDOUS MATERIAL**
- 307.400-007N20105406.0** (M / B) **DRIVER USED RADAR DETECTOR WHILE IN COMMERCIAL MOTOR VEHICLE**
- 307.400-008N20105406.0** (M / B) **OPERATE COMMERCIAL MOTOR VEHICLE EQUIPPED WITH OR CONTAINED A RADAR DETECTOR**
- 307.400-009N20105406.0** (M / B) **REQUIRED OR PERMITTED DRIVER TO OPERATE COMMERCIAL MOTOR VEHICLE EQUIPPED WITH OR CONTAINING A RADAR DETECTOR**
- 307.400-010N20105406.0** (M / B) **OPERATE MOTOR CARRIER VEHICLE WITH IMPROPER/DEFECTIVE LIGHTS/SIGNALING DEVICE/REFLECTOR OR ELECTRIC DEVICES**
- 307.400-011N20105406.0** (M / B) **OPERATE MOTOR CARRIER VEHICLE WITH VISION REDUCING DAMAGE/VISION DISCOLORATION/GLAZING COVERED**
- 307.400-012N20105406.0** (M / B) **FAIL TO EQUIP MOTOR CARRIER VEHICLE WITH/MAINTAIN REQUIRED BRAKE SYSTEM**
- 307.400-013N20105406.0** (M / B) **FAIL TO PROPERLY INSTALL/PROTECT/COVER BATTERY OR WIRING ON MOTOR CARRIER VEHICLE**
- 307.400-014N20105406.0** (M / B) **FAIL TO PROPERLY MOUNT/SECURE/VENT/MAINTAIN FUEL TANK/LINES ON MOTOR CARRIER VEHICLE**
- 307.400-015N20105406.0** (M / B) **OPERATE MOTOR CARRIER VEHICLE WITH 5TH WHEEL IN POSITION TO INTERFERE WITH SAFETY/WEIGHT**
- 307.400-016N20105406.0** (M / B) **OPERATE MOTOR CARRIER VEHICLE ON TIRES WITH FABRIC EXPOSED/INFERIOR LOAD RATE/GROOVE DEPTH**
- 307.400-017N20105406.0** (M / B) **OPERATE MOTOR CARRIER VEHICLE WITH WIPERS NOT IN CONDITION TO PROVIDE CLEAR DRIVER VISION**
- 307.400-018N20105406.0** (M / B) **OPERATE MOTOR CARRIER VEHICLE IN ICE/SNOW/FROST CONDITIONS WITHOUT A DEFROSTING DEVICE**
- 307.400-019N20105406.0** (M / B) **FAIL TO DISPLAY RED FLAG/LAMP ON PROJECTION EXCEEDING 4 FEET FROM MOTOR CARRIER VEHICLE**
- 307.400-020N20105406.0** (M / B) **FAIL TO EQUIP MOTOR CARRIER VEHICLE WITH MIRRORS CAPABLE OF REFLECTING CLEAR REAR VIEW**
- 307.400-021N20105406.0** (M / B) **OPERATE MOTOR CARRIER VEHICLE WITH IMPROPER/DEFECTIVE TOW BAR/5TH WHEEL/SADDLE MOUNT OR PINTLE**
- 307.400-022N20105406.0** (M / B) **FAIL TO EQUIP MOTOR CARRIER POWER UNIT WITH FIRE EXTINGUISHER PROPERLY FILLED/ACCESSIBLE**
- 307.400-023N20105406.0** (M / B) **FAIL TO EQUIP MOTOR CARRIER VEHICLE WITH DEVICES TO ASSURE LOAD WOULD NOT SHIFT/FALL**
- 307.400-024N20105406.0** (M / B) **OPERATE COMMERCIAL MOTOR VEHICLE OR TRAILER THAT WAS DECLARED OUT-OF-SERVICE FOR INADEQUATE/DEFECTIVE EQUIP/HAZARDOUS MATERIAL MARKINGS**

- 307.400-025N20105406.0** (M / B) **MISCELLANEOUS FEDERAL MOTOR CARRIER CODE - ANY FEDERAL MOTOR CARRIER CHARGE NOT ITEMIZED IN THIS SECTION SHALL BE ASSIGNED THIS CODE** (Any Federal Motor Carrier charge not itemized in this section shall be assigned this code. The charge shall be a concise and definite statement of facts.)
- 307.400-026N20105406.0** (M / B) **OPERATE COMMERCIAL MOTOR VEHICLE WHILE DRIVER IS SUBJECT TO AN OUT-OF-SERVICE ORDER**
- 307.400-027N20105406.0** (M / B) **OPERATE/DISPLAY MOTOR CARRIER VEHICLE KNOWING DEFECT IN EXHAUST COULD BE HAZARDOUS TO OCCUPANT**
- 307.400-028N20105406.0** (M / B) **OPERATING COMMERCIAL MOTOR VEHICLE WITHOUT SEATBELT** (Does not apply to trucks or buses manufactured before 1-1-65.)
- 307.400-029N20105406.0** (M / B) **OPERATED MOTOR CARRIER VEHICLE WITH UNSAFE/IMPROPER FRAME/SUSPENSION/AXLE/WHEEL/RIM OR STEERING SYSTEM**

CHAPTER 390 INDEX

Commercial Driver License

Revoked / Suspended / Cancelled / Disqualified
CDL 302.727, 390.066

MDOT 390.051, 390.061, 390.063, 390.066

Motor Carrier

Cab Card Violations	390.041
Lease Violations	390.041
Name And Permit / Certificate Number On Side of Vehicle	390.041
No Documents For Load	390.041
Common Carrier W/O Highways & Transportation Comm Certification	390.051
Contract Carrier W/O Highways & Transportation Comm Certification	390.061
Passenger-carrying — Equipment	390.063
Passenger-carrying — Equipment, Markings, Windows	390.063
Annual / 72 Hour Permit	390.136
PSC Decal	390.136
PSC Stamp / Cab Card	390.136

Operated As Common Carrier, In Intrastate Commerce **390.041**

Operated As Common Carrier, In Intrastate Commerce w/o Highways and Transportation Commission Certification **390.051**

Operated As Contract Carrier, In Intrastate Commerce w/o Highways and Transportation Commission Certification **390.061**

RSMO - BOLD

OFFENSE

* = FP & UC *^ = FP & UC (on traffic offenses) & CR

390.041-001N19515406.0	(M / U) OPERATE AS COMMON/CONTRACT CARRIER IN INTRASTATE COMMERCE WITHOUT DOCUMENT FOR LOAD
390.041-002N19845406.0	(M / U) OPERATED MOTOR CARRIER VEHICLE LEASED TO SHIPPER/RECEIVER
390.041-003N19845406.0	(M / U) OPERATED LEASED MOTOR CARRIER WITHOUT COPY OF LEASE IN VEHICLE/WITH EXPIRED LEASE MARKINGS
390.041-004N19845406.0	(M / U) DISPLAYED ALTERED/ERASED/UNDATED CAB CARD WITH MOTOR CARRIERVEHICLE
390.041-005N19845406.0	(M / U) FAIL TO DISPLAY NAME/PERMIT/CERTIFICATE NUMBER ON BOTH SIDES OF MOTOR CARRIER VEHICLE
390.051-001N19755406.0	(M / U) OPERATED AS COMMON CARRIER IN INTRASTATE COMMERCE WITHOUT HIGHWAYS AND TRANSPORTATION COMMISSION CERTIFICATION
390.061-001N19755406.0	(M / U) OPERATED AS CONTRACT CARRIER IN INTRASTATE COMMERCE WITHOUT HIGHWAYS AND TRANSPORTATION COMMISSION CERTIFICATION
390.063-001N19925406.0	(M / U) FAILED TO EQUIP COMMERCIAL PASSENGER-CARRYING VEHICLE WITH PROPER/ADEQUATE EMERGENCY EQUIPMENT
390.063-002N19925406.0	(M / U) OPERATE COMMERCIAL PASSENGER-CARRYING VEHICLE WITHOUT REQUIRED EMERGENCY MARKINGS FOR ESCAPE DOORS/WINDOWS
390.063-003N19925406.0	(M / U) OPERATED COMMERCIAL PASSENGER-CARRYING VEHICLE WITH IMPROPER/DEFECTIVE COUPLING DEVICE ARTICULATED
390.136-001N20045406.0	(M / U) OPERATE MOTOR CARRIER WITHOUT REGULATORY OR 72 HOUR LICENSE ACCOMPANYING
390.136-002N19755406.0	(M / U) DISPLAYED ALTERED/FRAUDULENT/INCOMPLETE PUBLIC SERVICE COMMISSION DECAL/OR AFFIXED DECAL NONPERMANENT
390.136-003N19755406.0	(M / U) FAILED TO TRANSFER PUBLIC SERVICE COMMISSION STAMP/CAB CARD TO SUBSTITUTE MOTOR CARRIER VEHICLE

MISC INDEX

Absent Without Leave — Military	10USC886
Assault — Vehicular Injury	565.082
Conservation	
Wildlife Regulations	252.230
Driver License	
Fraud — Fraudulent Application For	302.220, 578.570
Revoked	302.304, 302.321, 303.370, 577.041
Suspended	302.304, 577.041
Drugs Regulations	
K2 — Possession of K2 or HU211	195.202
Marijuana Possession & Use	195.202
Paraphernalia Possession	195.233
DWI	
Alcohol / Drugs	306.110, 306.111, 577.010
DWI & Crash	
Manslaughter — Vehicular — Intoxicated	565.024
DWI w/Criminal Negligence	565.024, 565.060
Assault — Vehicular Injury	565.060
Assault — Law Enf / EMP / P&P	565.082
DWI -- Endangered Welfare of Child	568.050
BAC .08% Or More	577.012
Leaving Scene of Accident	577.060
All-terrain Vehicle Crash — Fail To Report/ Left Scene	577.065
Fireworks	320.151
Fraud	
Fraud — Drivers License/ Instruction Permit/ Non-drivers License	578.570
Fuel Tax And Fuel Transportation	
IFTA — Interstate Fuel User	142.830
Alternate Fuel Decal	142.869
	142.905, 142.914, 142.923, 142.926, 142.929, 142.932, 142.944
Fuel Tax Evasion	142.932, 142.944
Health & Safety	
Dead Animal Transporter Construction	269.130
Amusement Rides	316.209, 316.212, 316.218, 316.230
Tobacco / Nicotine / Vapor Violations	407.929, 407.931, 407.933
Illegal Entry	8USC1325
Immigration Law Violation	8USC1325
Incapacitated / Intoxicated Person — Conveyed	67.315
Junkyard & Roadway Damage	
Junkyard	226.720
Obstructed / Damaged Road / Right-of-Way	229.150
Drove In Barricaded / Construction Area	229.210
Littering	577.070
Juvenile — Missing	211.131
Lamps	
Motorcycle	30.775, 307.045
Liquor Laws	
Allowed / Failed To Stop Person Under 21 Drink / Possess	311.310
Sold / Supplied	311.310
Misrepresented Age To Obtain	311.320
Intoxicated Minor	311.325
Purchased / Attempted To Purchase / Possessed	311.325
Altered Operator's License or ID Card	311.328
Reproduced / Altered Driver License / ID / Military ID	311.329
Manufacture / Provided False ID For Person Under 21	570.223

Consumed Alcoholic Beverage While Operating Vehicle	577.017
Mentally Disordered Person — Detained	632.305
Missing Person	NONE
Motor Vehicle	
Funeral Procession	194.503
Toll Collection Violation	238.365
Speed Limit, State Park	253.160
Revoked / Suspended -- Chemical Test Refusal	577.041
Ignition Interlock Violations	577.041, 577.600, 577.612
Abandoned Vehicle	577.080
Operated Vehicle on Hwy / Under Age 16	577.110
Obstructed Police	
Resisted / Opposed Member of Highway Patrol	43.170
Failed To Obey Highway Patrolman / Law Enforcement Office Sheriff / Deputy Sheriff	43.170, 556.022, 575.145
Filed False Report	43.600, 575.080
False Declaration To Public Servant	575.060
Resisted / Interfered With Arrest	575.150
Resisted Arrest by Fleeing	575.150
Obstructing Judicial Process	
Failed To Appear	544.665
Warrant Arrest	544.665
Peace Disturbance	574.010, 574.020
Property	
Tampering With Motor Vehicle, Airplane, Boat, Property	569.090
Trespassed	569.140, 569.150
Protective Custody	67.315
Speed	
Exceeded Limit In State Park	253.160
Watercraft Regulations	Chapter 306
Weapons	
Shot Weapon Along / Across Highway	571.030
Weapon — Unlawful Use of Firearm	571.030
Failed To Leave Premises With Concealed Weapon	571.107

RSMO - BOLD

OFFENSE

* = FP & UC *^ = FP & UC (on traffic offenses) & CIR

43.170--001Y19974801.0	(M / A) *PERSON WILLFULLY RESISTS/OPOSES A MEMBER OF THE PATROL IN THE PROPER DISCHARGE OF THEIR DUTIES (See Missouri Charge Code Manual for remainder of code)
43.170--002Y19974801.0	(M / U) *FAILED TO STOP OR OBEY REASONABLE SIGNAL DIRECTION OF A HIGHWAY PATROLMAN
43.600--001N19884803.0	(M / B) FILING FALSE REPORT ON HIGHWAY PATROL EMERGENCY TELEPHONE SYSTEM
142.869-001N19996199.0	(I) VIOLATE PROVISIONS OF SECTION 142.869 REGARDING ALTERNATIVE FUEL DECAL
142.869-002N19995406.0	(I) OPERATE MOTOR VEHICLE REQUIRED TO HAVE ALTERNATIVE FUEL DECAL UPON HIGHWAY WITHOUT VALID DECAL
142.869-003N19995406.0	(I) PUT/CAUSE TO BE PUT ALTERNATIVE FUEL INTO MOTOR VEHICLE ON WHICH NO ALTERNATIVE FUEL DECAL IS ATTACHED
142.869-004N19995406.0	(I) SELLER OF ALTERNATIVE FUEL FAILS TO PROPERLY RECORD SALE OF ALTERNATIVE FUEL PUT IN VEHICLES DISPLAYING ALTERNATIVE FUEL DECAL
142.914-002N19996199.0	(M / B) MOTOR VEHICLE FUEL TRANSPORTATION OFFENSE (1st offense)
142.926-001N19995402.0	(M / A) TRANSPORT DYED FUEL WITHOUT NONTAXABLE USE STATEMENT ON SHIPPING PAPER
142.929-001N19996199.0	(M / A) VIOLATION OF IMPORTATION OF FUEL LAWS

142.944-001N19996199.0 (M / A) **REFUSING INSPECTION OF MOTOR FUEL RECORDS IN ORDER TO EVADE TAX**

194.503-001N19995405.0 (I) **FAILED TO YIELD RIGHT-OF-WAY TO ORGANIZED FUNERAL PROCESSION**

195.202-003Y20093562.0 (M / A) ***POSSESSION OF UP TO 35 GRAMS OF MARIJUANA** (1st offenders must be fingerprinted to ensure criminal record is established and 10-97 caution indicator triggered. To trigger Abuse and Lose law add phrase "while operating a motor vehicle.")

195.202-004Y20103599.0 (M / A) ***POSSESSION OF UP TO 35 GRAMS OF A SYNTHETIC CANNABINOID**

195.233-001Y20093505.0 (M / A) ***UNLAWFUL USE OF DRUG PARAPHERNALIA**

226.720-001N20115599.0 (M / A) **UNSCREENED JUNKYARDS NEAR STATE AND COUNTY ROADS PROHIBITED- 2ND OR SUBSEQUENT OFFENSE**

226.720-002N20115599.0 (M / C) **UNSCREENED JUNKYARDS NEAR STATE AND COUNTY ROADS PROHIBITED- 1ST OFFENSE**

229.150-001N19755406.0 (M / U) **OBSTRUCTED/DAMAGED/CHANGED LOCATION OF PUBLIC ROAD (WILLFULLY OR KNOWINGLY)** (Or change the location of or obstructed in any other manner willfully or knowingly)

229.210-001N19755405.0 (M / U) **DROVE ON BRIDGE/HIGHWAY UNDER CONSTRUCTION/IMPROVEMENT THAT WAS CLOSED BY BARRIERS**

238.365-001N19975406.0 (I) **VIOLATION OF TOLL COLLECTION REGULATIONS**

252.230-001N19456201.0 (M / B) **VIOLATION OF STATE WILDLIFE STATUTES LAW** (Refer to Missouri Charge Code Manual for remainder of code.)

253.155-001N19717399.0 (M / U) **OPERATING A MOTOR VEHICLE IN A NON-DESIGNATED AREA IN A STATE PARK**

253.160-001N19975405.0 (M / U) **EXCEEDED THE SPEED LIMIT IN A STATE PARK**

269.130-001N19925599.0 (M / U) **FAIL TO HAVE VEHICLE USED TO TRANSPORT BODIES OF DEAD ANIMALS CONSTRUCTED TO PREVENT SEEPAGE/DIPPING FROM BODIES/SEEN BY PUBLIC**

311.310-003N20054199.0 (M / B) **OWNER/OCCUPANT/OTHER PERSON/LEGAL ENTITY KNOWINGLY ALLOW/FAIL TO STOP PERSON UNDER THE AGE OF 21 DRINK/POSSESS INTOXICATING LIQUOR - 1ST OFFENSE**

311.320-001N19894105.0 (M / U) **MISREPRESENTATION OF AGE BY MINOR TO OBTAIN LIQUOR**

313.813-001N20035707.0 (M / B) **TRESPASSING 1ST DEGREE (GAMBLING BOAT)**

313.817-002N20003999.0 (M / B) **PRESENT FALSE IDENTIFICATION TO GAIN ENTRY TO GAMBLING BOAT, CASH, CHECK, VERIFY PERSON IS LEGITIMATELY ENTITLED TO BE PRESENT ON BOAT - 1ST OFFENSE**

313.830-002N20003999.0 (M / B) **PERSON UNDER THE AGE OF 21 YEARS MAKE/ATTEMPT TO MAKE A WAGER WHILE ON AN EXCURSION GAMBLING BOAT - 1ST OFFENSE**

313.830-006N19933999.0 (M / B) **PERMITTING PERSON UNDER THE AGE OF 21 YEARS TO MAKE WAGER -1ST OFFENSE**

407.931-001N20015599.0 (I) **SELL/PROVIDE/DISTRIBUTE TOBACCO/ALTERNATIVE NICOTINE/VAPOR PRODUCTS TO ANY PERSON UNDER 18 YOA - 3RD OR SUBSEQUENT OFFENSE** (3rd / subsequent offense)

407.931-002N20015599.0 (I) **SELL/PROVIDE/DISTRIBUTE TOBACCO/ALTERNATIVE NICOTINE/VAPOR PRODUCTS TO ANY PERSON UNDER 18 YOA - 1ST OR 2ND OFFENSE** (1st / 2nd offense)

407.931-003N19925599.0 (I) **UNLAWFULLY SELL TOBACCO PRODUCTS TO A MINOR/FAIL TO DISPLAY REQUIRED SIGN**

407.933-001N20015599.0 (I) **PERSON LESS THAN 18 YOA PURCHASE, ATTEMPT TO PURCHASE OR POSSESS CIGARETTES OR TOBACCO/ALTERNATIVE NICOTINE/VAPOR PRODUCTS - 2ND OR SUBSEQUENT OFFENSE** (2nd / subsequent offense)

- 407.933-002N20015599.0 (I) **PERSON LESS THAN 18 YOA PURCHASE, ATTEMPT TO PURCHASE OR POSSESS CIGARETTES OR TOBACCO/ALTERNATIVE NICOTINE/VAPOR PRODUCTS - 1ST OFFENSE** (1st offense)
- 544.665-002Y20095015.0 (M / A) ***FAILURE TO APPEAR - MISDEMEANOR** (Use this statute and charge code when the following three elements exist:
 1. Has posted bond.
 2. Failed to appear.
 3. Warrant issued for "failed to appear" under 544.665.)
- 544.665-003N20095015.0 (I) **FAILURE TO APPEAR - INFRACTION/MUNICIPAL ORDINANCE** (Use this statute and charge code when the following three elements exist:
 1. Released on summons (UC) — No bond was required.
 2. Failed to appear.
 3. Warrant issued for "failed to appear" under 544.665.)
- 556.022-001Y20104899.0 (M / A) ***FAIL TO STOP OR OBEY REASONABLE SIGNAL OR DIRECTION OF LAW ENFORCEMENT OFFICER**
- 556.022-002Y20104801.0 (M / A) ***WILLFULLY RESISTS/OPPOSES A LAW ENFORCEMENT OFFICER IN THE PROPER DISCHARGE OF DUTIES**
- 565.024-003Y19840909.0 (F / C) ***^INVOLUNTARY MANSLAUGHTER - VEHICULAR - INTOXICATED** (Operated motor vehicle while in an intoxicated condition with criminal negligence to cause death.)
- 565.024-004Y20050909.0 (F / B) ***^INVOLUNTARY MANSLAUGHTER 1ST DEGREE - OPERATE MOTOR VEHICLE WHILE IN AN INTOXICATED CONDITION - CAUSE THE DEATH OF A NONPASSENGER/TWO OR MORE PERSONS/BLOOD ALCOHOL CONTENT .18% OR MORE - 1ST OFFENSE** (1st Offense)
- 565.024-005Y20050909.0 (F / A) ***^INVOLUNTARY MANSLAUGHTER 1ST DEGREE - OPERATE MOTOR VEHICLE WHILE IN AN INTOXICATED CONDITION - CAUSE THE DEATH OF A NONPASSENGER/TWO OR MORE PERSONS/BLOOD ALCOHOL CONTENT .18% OR MORE - 2ND OR SUBSEQUENT OFFENSE** (2nd & Subsequent Offense.)
- 565.024-006Y20060909.0 (F / B) ***^INVOLUNTARY MANSLAUGHTER 1ST DEGREE - OPERATE A MOTOR VEHICLE WITH CRIMINAL NEGLIGENCE IN VIOLATION OF SECTION 304.022.2- CAUSES THE DEATH OF A PERSON AUTHORIZED TO OPERATE AN EMERGENCY VEHICLE**
- 565.060-002Y19841399.0 (F / C) ***^ASSAULT 2ND DEGREE - OPERATE VEHICLE WHILE INTOXICATED - RESULTING IN INJURY** (Operated motor vehicle while in intoxicated condition with criminal negligence to cause physical injury to another.)
- 565.060-003Y20061399.0 (F / C) ***^ASSAULT 2ND DEGREE - OPERATE MOTOR VEHICLE WITH CRIMINAL NEGLIGENCE IN VIOLATION OF SECTION 304.022.4 TO CAUSE PHYSICAL INJURY TO PERSON AUTHORIZED TO OPERATE AN EMERGENCY VEHICLE**
- 565.082-004Y20051310.0 (F / B) ***^ASSAULT - VEHICULAR - 2ND DEGREE ON LAW ENFORCEMENT OFFICER, CORRECTIONS OFFICER, EMERGENCY PERSONNEL, HIGHWAY WORKER, UTILITY WORKER OR PROBATION AND PAROLE OFFICER WHILE INTOXICATED WITH ALCOHOL OR DRUGS**
- 568.050-003Y20053806.0 (M / A) ***ENDANGERING THE WELFARE OF A CHILD 2ND DEGREE (INTOXICATION/BLOOD ALCOHOL CONTENT) - VEHICULAR** (under age 17)
- 569.140-001Y20105707.0 (M / B) ***TRESPASS 1ST DEGREE**
- 569.150-001N20035707.0 (I) **TRESPASSING 2ND DEGREE**
- 570.223-007Y20052604.0 (M / A) ***OBTAIN/TRANSFER/USE IDENTIFICATION FOR THE PURPOSE OF MANUFACTURING/PROVIDING FALSE IDENTIFICATION TO A PERSON UNDER THE AGE OF 21 TO PURCHASE OR OBTAIN ALCOHOL**
- 571.107-001Y20105202.0 (M / B) ***FAILED TO LEAVE PREMISES WHEN ASKED BY A PEACE OFFICER WHILE CARRYING CONCEALED WEAPON - 3RD OFFENSE**
- 571.107-002N20035202.0 (I) **FAILED TO LEAVE PREMISES WHEN ASKED BY PEACE OFFICER WHILE CARRYING CONCEALED WEAPON - 2ND OFFENSE**
- 571.107-003N20035202.0 (I) **FAILED TO LEAVE PREMISES WHEN ASKED BY POLICE OFFICER WHILE CARRYING A CONCEALED WEAPON - 1ST OFFENSE** (1st offense See Charge Code Manual for 2nd & 3rd offenses.)

- 574.010-001Y19935309.0 (M / A) ***PEACE DISTURBANCE - 2ND OR SUBSEQUENT OFFENSE**
- 574.010-002Y20105309.0 (M / B) ***PEACE DISTURBANCE - 1ST OFFENSE**
- 574.020-001N19795309.0 (M / C) **PRIVATE PEACE DISTURBANCE**
- 575.080-001Y20104803.0 (M / B) ***MAKING FALSE REPORT**
- 575.145-001Y20024801.0 (M / A) ***WILLFULLY FAILING/REFUSING TO OBEY OR RESISTING/OPPOSING SHERIFF/DEPUTY SHERIFF IN THE PROPER DISCHARGE OF THEIR DUTIES** (See Missouri Charge Code Manual)
- 575.150-001Y19504801.0 (F / D) ***^RESISTING/INTERFERING WITH ARREST FOR A FELONY** (See Missouri Charge Code Manual)
- 575.150-002Y20054801.0 (F / D) ***^RESISTING ARREST/DETENTION/STOP BY FLEEING - CREATING A SUBSTANTIAL RISK OF SERIOUS INJURY/DEATH TO ANY PERSON**
- 575.150-003Y19104801.0 (M / A) ***RESISTING OR INTERFERING WITH ARREST/DETENTION/STOP** (See Missouri Charge Code Manual)

Note on DWI charges. Municipal Ordinance Convictions (occurring after July 1, 1992) may be used for Enhancement purposes if the defendant was represented by or waived the right to an attorney in writing

Definitions of Offender Classifications – A person who has plead guilty to / found guilty of:

Prior: 1 intoxication related traffic offense within the previous 5 years

Persistent: 2 or more intoxication related traffic offenses.

Aggravated: 3 or more intoxication related traffic offenses. OR

1 intoxication related offense plus 1 conviction for:

1. Involuntary manslaughter (565.024)
2. 2nd degree murder for intoxication related offense (565.021)
3. 2nd degree assault for intoxication related offense (565.060)
4. 2nd degree assault on L.E. officer for intoxication related offense (565.082)

Chronic: 4 or more intoxication-related traffic offenses OR

2 or more convictions arising from separate occasions for:

1. Involuntary manslaughter under (565.024)
 2. 2nd degree assault for intoxication-related offense (565.082)
 3. 2nd degree assault on L.E. officer for intoxication-related offense (565.082)
- OR

2 intoxication-related offenses and 1 conviction for:

1. Involuntary manslaughter under (565.024)
2. 2nd degree assault for intoxication-related offense (565.060)
3. 2nd degree assault on L.E. officer for intoxication-related offense (565.082)

- 577.010-001Y19795404.0 (F / D) ***^DWI- ALCOHOL- PERSISTENT OFFENDER**
- 577.010-002Y19825404.0 (M / A) ***DWI- ALCOHOL- PRIOR OFFENDER**
- 577.010-003Y20055404.0 (F / B) ***^DWI - ALCOHOL - CHRONIC OFFENDER**
- 577.010-004Y20055404.0 (F / C) ***^DWI - ALCOHOL - AGGRAVATED OFFENDER**
- 577.010-005Y19755404.0 (M / B) ***DWI - ALCOHOL**
- 577.010-006Y20055403.0 (F / B) ***^DWI - DRUG INTOXICATION - CHRONIC OFFENDER**
- 577.010-007Y20055403.0 (F / C) ***^DWI - DRUG INTOXICATION - AGGRAVATED OFFENDER**
- 577.010-008Y19795403.0 (F / D) ***^DWI - DRUG INTOXICATION - PERSISTENT OFFENDER**
- 577.010-009Y19795403.0 (M / A) ***DWI - DRUG INTOXICATION - PRIOR OFFENDER**
- 577.010-010Y19795403.0 (M / B) ***DWI- DRUG INTOXICATION**
- 577.010-011Y20055499.0 (F / B) ***^DWI - COMBINED ALCOHOL/DRUG INTOXICATION - CHRONIC OFFENDER**
- 577.010-012Y20055499.0 (F / C) ***^DWI - COMBINED ALCOHOL/DRUG INTOXICATION - AGGRAVATED OFFENDER**
- 577.010-013Y19795499.0 (F / D) ***^DWI - COMBINED ALCOHOL/DRUG INTOXICATION - PERSISTENT OFFENDER**
- 577.010-014Y19795499.0 (M / A) ***DWI - COMBINED ALCOHOL/DRUG INTOXICATION - PRIOR OFFENDER**
- 577.010-015Y19795499.0 (M / B) ***DWI - COMBINED ALCOHOL/DRUG INTOXICATION**
- 577.012-001Y20055404.0 (F / B) ***^EXCESSIVE BLOOD ALCOHOL CONTENT - CHRONIC OFFENDER**
- 577.012-002Y20055404.0 (F / C) ***^EXCESSIVE BLOOD ALCOHOL CONTENT - AGGRAVATED OFFENDER**

577.012-003Y19795404.0 (F / D) ***EXCESSIVE BLOOD ALCOHOL CONTENT - PERSISTENT OFFENDER**

577.012-004Y19785404.0 (M / A) ***EXCESSIVE BLOOD ALCOHOL CONTENT - PRIOR OFFENDER**

577.012-005Y20015404.0 (M / B) ***EXCESSIVE BLOOD ALCOHOL CONTENT**

577.017-001N19925405.0 (I) **DRINK ALCOHOLIC BEVERAGE WHILE OPERATING MOVING VEHICLE UPON HIGHWAYS**

577.060-001Y19795401.0 (F / D) ***LEAVING SCENE OF MOTOR VEHICLE ACCIDENT - INJURY, PROPERTY DAMAGE OR 2ND OFFENSE** (Injury to another / damage in excess of \$1,000.00 / prior conviction.)

577.060-002Y19865401.0 (M / A) ***LEAVING SCENE OF MOTOR VEHICLE ACCIDENT**

577.065-001N19885499.0 (M / A) **FAIL TO STOP AND REPORT ALL-TERRAIN VEHICLE ACCIDENT TO PROPERTY OWNER/INJURED PERSON OR POLICE OFFICER/LAW ENFORCEMENT AGENCY**

577.065-002Y19885401.0 (F / D) ***LEAVING SCENE OF ALL-TERRAIN VEHICLE ACCIDENT - DEATH OR 2ND OFFENSE**

577.065-003Y19885401.0 (M / A) ***LEAVING SCENE OF ALL-TERRAIN VEHICLE ACCIDENT - INJURY**

577.073-001N19617399.0 (M / U) **LITTERING WATERS, INJURE PLANTS OR HISTORICAL OBJECTS, DEFACE OBJECTS OR SELLING IN STATE PARKS**

577.080-001N19775406.0 (M / A) **ABANDON MOTOR VEHICLE OR TRAILER**

577.110-001N19555405.0 (M / U) **PERSON UNDER 16 YEARS OF AGE OPERATING VEHICLE ON HIGHWAY**

577.600-003Y19955406.0 (M / A) ***FAIL TO COMPLY WITH COURT ORDER REQUIRING USE OF IGNITION INTERLOCK DEVICE - 1ST OFFENSE** (1st offense during period of required use)

577.600-004Y19955406.0 (M / A) ***FAIL TO COMPLY WITH COURT ORDER REQUIRING USE OF IGNITION INTERLOCK DEVICE - 2ND OFFENSE** (2nd offense during same period of required use)

577.612-001Y19955406.0 (M / A) ***VIOLATION OF IGNITION INTERLOCK RESTRICTIONS** (tampering, circumventing, or otherwise misusing device / requesting or soliciting another person to blow into the device / blowing into device or starting a motor vehicle equipped with such device for the purpose of providing an operable motor vehicle to the restricted person.)

578.570-001Y20082699.0 (M / A) ***KNOWINGLY/RECKLESSLY COMMITS/CONSPIRES/AIDS/ABETS PERSON BY FALSIFYING INFORMATION/DECEIVES DURING EXAMINATION/CONCEALS INFORMATION REGARDING INSTRUCTION PERMIT/DRIVERS LICENSE/NONDRIVERS LICENSE**

Miscellaneous Codes, Policies, Reports

	PAGE
10 Codes	CODES - 14
Accident / Crash Investigation Information	CODES - 34 & 35
Aircraft Accident Checklist	CODES - 8
Arrest Report Completion	
In-State Warrants on SHP-327	CODES - 15
In-State Warrants on UC	CODES - 16
Out-of-State Warrants on SHP-327	CODES - 15
CDL License Classifications	CODES - 5
Chemtec Number	CODES - 7
Consular Notification on Arrest of Foreign National	CODES - 40
Counter-Terrorism Roadside Interdiction	
County Codes	CODES - 2
Critical Incident Involving S.W.A.T. Checklist & Worksheet	CODES - 27 to 30
Deadly Force Guidelines	CODES - 10
DNA Collection Checklist	CODES - 10
Driver's License Endorsement Codes	CODES - 3
Driver's License Restriction Codes	CODES - 4
DWI Checklist	CODES - 18
ECCO Reporting Criteria	CODES - 17
Emergency Phone Numbers	CODES - 8
Exposure Control Procedures	CODES - 7
Hazardous Materials Emergency Procedures	CODES - 7
Highway Classification Codes	CODES - 4
Human Trafficking	CODES - 42 & 43
Levels of Citizen Contact	CODES - 12
Juvenile Report Forms and Formats	CODES - 17
Medical Information — Privacy of	CODES - 41
MO License Plate Expiration Month Designator	CODES - 2
Non-Resident Violator's Compact States	CODES - 1
OC Aerosol Decontamination Procedures	CODES - 6
Officer Involved Shooting Guide and Note Pages	OSG - 1 to OSG - 11
Person Descriptions	CODES - 14
Phonetic Alphabet	CODES - 13
Physical Description Codes for Driver's License	CODES - 4
Point System	CODES - 19 & 20
Preliminary Prison Response Checklist	CODES - 38 & 39
Pursuit Checklist	CODES - 37
Radio Communication Channel Use	CODES - 31
Radio Report Procedures	CODES - 9
Roadblock Guidelines	CODES - 10
Search and Seizure Authority	CODES - 11 & 12
Safe At Home Phone Number	CODES - 8
Social Security Number Issue States	CODES - 21
Spanish Phrases	CODES - 23 to 26
Survey Codes for Time and Leave Record	CODES - 22 & 23
Tire Deflation Device Use Guidelines	CODES - 10
Train Accident Checklist	CODES - 8
Troop / Zone Charts	CODES - 32 & 33
Vehicle Style Codes	CODES - 3
Vehicle Color Abbreviations	CODES - 2
Vehicle Descriptions	CODES - 14
VIN Alphanumeric Year Identifiers	CODES - 2
Voiding a UC	CODES - 19
Zero Tolerance Reporting Guidelines	CODES - 19

NON-RESIDENT VIOLATOR'S COMPACT

STATE — Members (Current as of 08-13) Non-members are struck through with a line.

AL	Alabama	ME	Maine	PA	Pennsylvania
AK	Alaska	MD	Maryland	RI	Rhode Island
AZ	Arizona	MA	Massachusetts	SC	South Carolina
AR	Arkansas	MI	Michigan	SD	South Dakota
CA	California	MN	Minnesota	TN	Tennessee
CO	Colorado	MS	Mississippi	TX	Texas
CT	Connecticut	MO	Missouri	UT	Utah
DE	Delaware	MT	Montana	VT	Vermont
DC	Dist of Columbia	NB	Nebraska	VA	Virginia
FL	Florida	NV	Nevada	WA	Washington
GA	Georgia	NH	New Hampshire	WV	West Virginia
HI	Hawaii	NJ	New Jersey	WI	Wisconsin
ID	Idaho	NM	New Mexico	WY	Wyoming
IL	Illinois	NY	New York		Contact Troop Radio for
IN	Indiana	NC	North Carolina		Abbreviations of other
IA	Iowa	ND	North Dakota		countries, territories, and
KS	Kansas	OH	Ohio		states.
KY	Kentucky	OK	Oklahoma		
LA	Louisiana	OR	Oregon		

COUNTY CODES

001	Adair	030	Dallas	059	Livingston	088	Randolph
002	Andrew	031	Daviess	060	McDonald	089	Ray
003	Atchison	032	Dekalb	061	Macon	090	Reynolds
004	Audrain	033	Dent	062	Madison	091	Ripley
005	Barry	034	Douglas	063	Maries	092	St. Charles
006	Barton	035	Dunklin	064	Marion	093	St. Clair
007	Bates	036	Franklin	065	Mercer	094	St. Francois
008	Benton	037	Gasconade	066	Miller	095	St. Louis
009	Bollinger	038	Gentry	067	Mississippi	097	Ste. Genevieve
010	Boone	039	Greene	068	Moniteau	098	Saline
011	Buchanan	040	Grundy	069	Monroe	099	Schuyler
012	Butler	041	Harrison	070	Montgomery	100	Scotland
013	Caldwell	042	Henry	071	Morgan	101	Scott
014	Callaway	043	Hickory	072	New Madrid	102	Shannon
015	Camden	044	Holt	073	Newton	103	Shelby
016	Cape Girardeau	045	Howard	074	Newtaway	104	Stoddard
017	Carroll	046	Howell	075	Oregon	105	Stone
018	Carter	047	Iron	076	Osage	106	Sullivan
019	Cass	048	Jackson	077	Ozark	107	Taney
020	Cedar	049	Jasper	078	Pemiscot	108	Texas
021	Chariton	050	Jefferson	079	Perry	109	Vernon
022	Christian	051	Johnson	080	Pettis	110	Warren
023	Clark	052	Knox	081	Phelps	111	Washington
024	Clay	053	Laclede	082	Pike	112	Wayne
025	Clinton	054	Lafayette	083	Platte	113	Webster
026	Cole	055	Lawrence	084	Polk	114	Worth
027	Cooper	056	Lewis	085	Pulaski	115	Wright
028	Crawford	057	Lincoln	086	Putnam	116	St. Louis City
029	Dade	058	Linn	087	Ralls		

VEHICLE COLOR ABBREVIATIONS

BGE	Beige	DBL	Dk. Blue	MAU	Mauve	SIL	Silver /
BLK	Black	DGR	Dk. Green	MUL	Multicolored		Aluminum
BLU	Blue	GLD	Gold	ONG	Orange	TAN	Tan
BRO	Brown	GRN	Green	ORC	Orchid	TAU	Taupe
BRZ	Bronze	GRY	Gray	PEA	Peach	TEA	Teal
CHA	Charcoal	LAV	Lavender	PEW	Pewter	TRQ	Turquoise
COM	Chrome / Stainless St.	LBL	Lt. Blue	PLE	Purple	WHI	White
CPR	Copper	LGR	Lt. Green	PNK	Pink	WIN	Wine
CRM	Cream / Ivory	MAR	Maroon / Burgundy	PRI	Primer	WOD	Woodgrain
				RED	Red	YEL	Yellow
				RUS	Rust	999	Unknown color

VEHICLE IDENTIFICATION NUMBERS Alphanumeric Year Identifiers

All motor vehicles manufactured since 1981 have 17 digits in the VIN. The 10th digit indicates the year of the vehicle. The year of a vehicle is indicated by a letter until 2001 models. After 2009 the year will be designated with a letter again starting with "A".

B....1981	G....1986	M....1991	T....1996	1...2001	6...2006	B...2011	G...2016
C....1982	H....1987	N....1992	V....1997	2...2002	7...2007	C...2012	H...2017
D....1983	J....1988	P....1993	W...1998	3...2003	8...2008	D...2013	J...2018
E....1984	K....1989	R....1994	X....1999	4...2004	9...2009	E...2014	K...2019
F....1985	L....1990	S....1995	Y....2000	5...2005	A...2010	F...2015	L...2020

Example VIN 1 F A B P 2 8 A 6 E F 1 4 3 8 9 0 The underlined letter is the year identifier.

Information on vehicles manufactured 1969–1980

- FORD 11 digit VINs; Year of vehicle indicated by 1st digit.
- GM 13 digit VINs; Year of vehicle indicated by 6th digit.
- CHRY 13 digit VINs; Year of vehicle indicated by 6th digit.
- AMC 13 digit VINs; Year of vehicle indicated by 2nd digit.

MO LICENSE PLATE NUMBER EXPIRATION MONTH DESIGNATORS

The first letter on passenger plates and the second letter on truck plates indicate the month of expiration.

A - January	E - March	J - May	N - July	T - September	X - November
B - January	F - April	K - June	P - August	U - October	Y - December
C - February	G - April	L - June	R - August	V - October	Z - December
D - March	H - May	M - July	S - September	W - November	

VEHICLE STYLE CODES

AUTOMOBILE

AM Ambulance
CH Coach
CV Convertible
CP Coupe
HT Hardtop
HB Hatchback
2H Hatchback, 2 door
4H Hatchback, 4 door
HR Hearse
LM Limousine
RH Retractable hardtop
RD Roadster
SD Sedan
2D Sedan, 2 door
4D Sedan, 4 door
SW Station wagon
TO Touring car

CONSTRUCTION / FARM / GARDEN EQUIPMENT

AE Aerial Platform
AI Air Compressor
AD Asphalt distributor
BH Backhoe
BK Backhoe / loader
BC Brush Chipper
BG Buggy, concrete
BD Bulldozer
CO Combine
CI Corn picker
CK Cotton picker
CZ Cotton stripper
CR Crane
DE Detasseling equipment
DR Drill. Rock
EX Excavator
FS Fertilizer spreader
FD Field chopper
FC Flotation chassis
FL Forklift
GE Generator
GD Grader
HM Hammer
HV Harvester
HL Hay bale loader
HY Hay valer
HD Hydraulic dump
LF Lift boom (personnel)
LD Loader
LK Log skidder
MO Mower, riding or garden tractor
MR Mower-conditioner grass or hay
DI Potato digger
PV Paver
PR Prime mover
RO Roller
SZ Saw
SC Scraper
SH Shovel
SO Snowblower
SY Sprayer
SI Striper
SS Sweeper
TC Tractor, track type
TF Tractor, wheel type
TA Tree harvester
TH Trencher
CE Unpublished style const. equip.
MF Unpublished style farm equip.
VA Vacuum cleaner
WE Welder

MOTORCYCLE

MK Minibike
MY Minicycle
MD Moped
MB Motorbike
MC Motorcycle
MS Motor scooter
MV Multi-wheel

SNOWMOBILE

EB Enclosed body, removable enclosure
EN Enclosed body, nonremovable encl.
OP Open body

TRAILER

AC Auto carrier
DY Auxiliary dolly
BT Boat
CT Camping
CG Converter gear
FB Flatbed or platform
HO Hopper
HE Horse
HS House
LB Lowboy
MT Motorcycle
LP Pole
RF Refrigerated van
SE Semi
SM Snowmobile
ST Stake or rack
TN Tanker
CT Travel
UT Utility
VN Van
GA Wagon

TRUCK

AR Armored truck
BR Beverage rack
BU Bus
LL Carry-all
CB Chassis and cab
CM Concrete mixer
DP Dump
FT Fire truck
FB Flatbed or platform
FR Flattrack
GG Garbage or refuse
GR Glass rack
GN Grain
HO Hopper (bottom dump)
LS Livestock rack
LW Lunch wagon
MH Motorized home
PL Pallet
PK Pickup
PM Pickup w/ mounted camper
RF Refrigerated van
ST Stake or rack
TN Tanker
TT Tow truck / wrecker
DS Tractor truck / diesel
TR Tractor truck / gasoline
VC Van camper
VT Vanette
VN Van
WD Well driller
EN Enclosed Body (Box)
SB School Bus
XX Unknown

PHYSICAL DESCRIPTION

RACE	EYES	HAIR
W White	BLK Black	BAL Bald
B Black	BLU Blue	BLK Black
I Am Indian or Alaskan Native	BRO Brown	BLN Blonde/Blond
A Asian or Pacific Islander	GRN Green	BRO Brown
H Hispanic	GRY Gray	GRY Gray
U Unknown	HAZ Hazel	RED Red
	PNK Pink	SDY Sandy
	DIC Dichromatic	WHI White
	XXX Unknown	XXX Unknown

DRIVER'S LICENSE ENDORSEMENTS

H	Hazardous materials
M	Motorcycle qualified
N	Tank vehicle
P	Passenger vehicle
S	School Bus
T	Double / Triple trailers
X	Both tank and hazardous materials

DRIVER'S LICENSE RESTRICTION CODES

(Not all U-codes are listed)

A	Corrective Lenses	U059	Specialized Brake(s)
B	Outside Rearview Mirror	U061	Amnesia Identity
C	Daylight Driving Only	U062	Biop/Mono Lens When Driving
D	Auto Trans/Power Steer	U076	Prosthetic Left Leg - CDL
E	No Manual Transmission - CMV	U080	Specialized Emergency Brake
F	Restricted to 45 MPH	U081	Dr Emerg With Wife
G	25 Mile Radius Only	U086	Glasses For Night Driving Only
H	Special Hand Devices	U111	Dazzle Reflect
I	Intermediate	U117	Hand Shift For Motorcycle
J	Electrical Turn Signal	U122	Accompanied By Licensed Driver
K	Intrastate Driving Only (CDL Specific)	U128	Daylight Driving only
L	Non-Airbrake CMV	U132	Night Drive From School To Home
M	No Class A Passenger Vehicle	U138	45 Miles Per Hour
N	No Class A/B Passenger Vehicle	U144	Digital Dr Syst Voice Command
O	No Tractor-trailer CMV	U146	Allergic To Demerol
P	No Passengers in CMV bus	U151	No Highway Driving
Q	More Than Five Restrictions	U152	Prosthetic Aid Standard Trans
R	Special Seat Cushion	U156	Prosthetic Left Arm - CDL
T	Right Outside Mirror	U158	Rests To Drive 8 AM To 10 PM
U	Uncoded Restriction	U173	Passenger Car Only
V	Medical Variance	U180	Must Have MC 2 Wheel Stabilizer

W	Farm Waiver	U183	Auto Trans On A & B Only
X	No Cargo in CMV Tank Vehicle	U186	Not To Exceed 25 MPH
Y	Left Outside Mirror	U188	Annual Evaluation Psychologist
Z	No Full Air Brake Equipped CMV	U193	Intrastate Only
U001	Rt Contact Lens Only	U194	Class C School Bus
U002	Lt Contact Lens Only	U195	Class B or C School Bus
U003	Prosthetic Aid Required	U200	Diabetic
U009	Both Outside Rearview Mirrors	U201	Larger Left Outside Mirror
U011	CMV 26000 Or Less	U202	No Trailers
U014	Special Grip Knob	U203	Motorcycle Not To Exceed 90 CC
U024	Chest Strap	U205	Accompanied By CDL Holder When Operate CMV
U029	Right Outside Mirror	U206	Service Animal Required
U031	Special Inside Rearview Mirror(s)	U207	Electric Parking Brake Required For Wheelchair
U032	Left Outside Mirror	U208	Manual Trans/Power Steer
U037	No Intrastate Driving	U209	Leg Brace(s)
U038	Hand Operated Emergency Brake	U210	3-Wheel Motorcycle
U045	Electrical Monitor	U211	Special Foot Device
U054	Can't Wear Seat Belt		

HIGHWAY CLASSIFICATION CODES

A	Interstate	G	Business Route
B	U.S. Highway	H	Outer Road
C	State Numbered	I	County Road
D	State Lettered	J	City Street
E	Alternate Route	L	Road Not Opened
F	Bypass Route	O	Other

LICENSE CLASSIFICATIONS

Class *Description

A

Any combination of vehicles with a Gross Combination Weight Rating (GCWR) of 26,001 or more pounds provided the Gross Vehicle Weight Rating (GVWR) of the vehicle(s) being towed is in excess of 10,000 pounds. (Holders of a Class A license may also, with any appropriate endorsements, operate all vehicles within Class B and C.)

Examples include but are not limited to:

B

Any single vehicle with a GVWR of 26,001 or more pounds or any such vehicle towing a vehicle not in excess of 10,000 pounds GVWR. (Holders of a Class B license may also, with any appropriate endorsements, operate all vehicles within Class C.)

Examples include but are not limited to:

C

Any single vehicle less than 26,001 pounds GVWR or any such vehicle towing a vehicle not in excess of 10,000 pounds GVWR. This group applies only to vehicles which are placarded for hazardous materials or are designed to transport 16 or more persons, including the operator. A holder of a Class A, B or C license may drive all vehicles which may be driven by a holder of a Class E or Class F license.

Examples include but are not limited to:

E

The holder of a Class E license is licensed to drive:

- vehicles to transport people or property for hire or as part of his/her job.
- vehicles that can be driven with a Class F license.

NOTE: Government and political subdivision employees are exempt from Class E licensing requirements. These drivers are legal with a Class F license.

F

The holder of a Class F license is licensed to drive:

- vehicles less than 26,001 pounds GVWR
- vehicles not driven for hire
- vehicles not placarded for hazardous material, and
- vehicles designed to transport less than 16 persons, including the driver

M

The holder of a Class M license is licensed to drive only motorcycles. A W restriction limits the driver to operating only a three-wheeled motorcycle.

*** NOTE:** Holders of a higher class license may also drive vehicles in a lower class provided they have the appropriate endorsement(s). For example, a Class B driver can operate Class C, E, and F vehicles.

DECONTAMINATION PROCEDURES FOR OC AEROSOL

Persons who are exposed to OC aerosol munitions (pepper spray) should receive treatment for the discomfort as soon as safety and practicality allow.

A. At The Scene:

1. Reassure subjects sprayed with the product and who are handcuffed they are safe and that effects of the spray will diminish in a short period of time.
2. Expose subjects to fresh air.
3. Face subjects into the wind.
4. Have subjects keep their head up and strobe their eyes.
5. If safety allows, pat excess OC off of the suspects face with dry cloth. **(DO NOT RUB)**. This will help prevent secondary contamination while transporting the suspect to jail, or a medical facility.

B. At a Secure Location:

1. Remove handcuffs if safety allows.
2. Unqualified personnel should not remove contact lenses.
 - a. Do not allow subjects to remove contact lenses, especially hard lenses. Contact EMS to remove contact lenses.
 - b. Difficulty removing contact lenses may cause abrasions to the eye.
 - c. Clean hard contacts thoroughly, before allowing reinsertion.
 - d. Recommend soft contact lenses be discarded. Don't allow reinsertion.
3. Allow subjects to flush exposed areas with large amounts of cool, fresh water. **DON'T ALLOW SUBJECTS TO RUB THEIR EYES.** Using non-oil-based soap, shampoo, or detergent on the skin (not in the eyes) helps remove the remainder of the resin from the skin.
4. Expose subjects to fresh air.
5. Remove contaminated clothing in extreme cases and allow subjects to shower.
6. Continue to have the suspect strobe their eyes to create a tearing effect in order to flush the OC out of their eyes.
7. Do not use any creams, salves, oil, or ointment on the exposed areas.
8. Monitor exposed person. Recovery should occur within one hour of exposure. If symptoms persist beyond one hour, or in cases where any subjects request medical attention, they should be provided medical attention or taken to medical facilities for examination and / or treatment as necessary.
9. After exposure, ensure subjects are observed for two hours.

HAZARDOUS MATERIALS EMERGENCIES

Members called to the scene of an incident involving hazardous materials should:

- Approach upwind.
- Look for placards, ID numbers, or product name.
- Be alert for vapors, liquids, and odors indicating a release.

If indications that a hazardous material has been released, follow applicable procedures in the Emergency and Disaster Manual and:

1. Withdraw from the immediate area, remain upwind, use binoculars and Emergency Response Guidebook to determine the class of the hazardous material. (Do not attempt to rescue victims in a spill if you would significantly endanger yourself.)
2. Provide troop headquarters with the following information:
 - The number and types of vehicles involved.
 - Description of placards or other substance identifiers.
 - Specific location and time of spill.
 - Approximate amount of material released and still in container.
 - Existing conditions that could worsen the situation.
 - Action taken to safeguard or clean up scene.
 - Need for additional personnel.
 - The person, company, or party responsible for the hazardous material involved in the incident.
3. Control access to the site and evacuate persons as outlined in the Emergency Response Guidebook, or at least 1,500 feet upwind.
4. Detain uninjured persons who are suspected of contamination until they can be monitored.
5. Warn emergency medical personnel about possible contamination of injured.
6. Assist in establishing a command post and necessary radio communications.
7. Restrict eating, drinking, and smoking in the area.
8. Dispose of or decontaminate clothing as appropriate, then shower immediately.

INFORMATION FOR CHEMTREC: 1-800-424-9300

<ul style="list-style-type: none">▪ Shipper or manufacturer▪ Container type & numbers▪ Rail car or track number	<ul style="list-style-type: none">▪ Carrier name▪ Consignee▪ Local weather conditions
---	---

EXPOSURE CONTROL PROCEDURES

Follow these steps after a workplace exposure to a hazardous substance or infectious material.

Employee

1. Use a first aid kit, biohazard kit, or other recognized decontamination method to contain or stop the exposure.
2. Notify supervisor / duty lieutenant to be relieved of duty, if necessary.
3. If exposed source is known, request for source individual to submit to voluntary blood draw. (Voluntary Blood Draw form included in packet)
4. Seek treatment at nearest medical facility, if necessary.
5. After / during initial medical treatment, contact care facility regarding post exposure treatment.
6. Follow all instructions of follow-up care facility.

If unsure if an exposure has occurred, consult the Exposure Control Manual or call the Exposure Control Hotline at St. John's Mercy Hospital, Creve Coeur 314-989-9199.

Supervisor

1. Contact officer; take control of incident.
2. Ensure applicable forms in documentation packet are completed.
3. Ensure duty lieutenant / Exposure Control Officer is aware of incident.
4. Ensure medical treatment facility is familiar with type of exposure.
5. Contact follow-up care facility for emergency care facility instructions, if needed.
6. Contact source and request for submission to voluntary blood draw.
 - Voluntary - complete blood draw form in packet.
 - Not Voluntary - contact prosecuting attorney for search warrant.
7. Ensure all workers compensation forms are completed
8. Document and schedule employee for follow-up visits, if necessary.

CHECKLIST FOR CRASH INVOLVING TRAINS

Engineer Information:

Name
Address
DOB
Phone
Time of Collision
Train Speed (estimate)

Conductor Information:

Name
Address
DOB
Phone
Train ID number

Train Information:

Train ID number (Conductor)
Lead Engine Number
Lead Engine Serial Number
Number of Cars in Train
Railroad Co. name / address (tracks)
Railroad Co. name / address (train)
Additional crew member
Distance from impact point to front Lead Engine

Engine Information:

Headlight Working
Horn Working
Bell Working

Miscellaneous Information:

RR car number on crossing
Witnesses

At this point, if no further information is required, consider releasing the train.

Crossing Signals:

Light / gate / bell combination
Light / bell combination
Passive warning (crossbucks only)
Wig-wag type
Pavement markings
(If devices not working upon arrival — explain)

Other Crossing Characteristics:

Advance warning signs in place
(distance from sign to nearest rail)
Crossing surface (rubber, asphalt, etc.)
Lights flashing / bells ringing upon arrival
DOT / AAR crossing ID number
Crossing gates down
Width of right-of-way
Visual obstructions from road as
vehicle is approaching tracks
UC given if warranted

If Hazardous Materials are Involved:

Follow the guidelines for hazardous materials listed in this handbook

Emergency Phone Numbers:

Chemtrec1-800-424-9300
Bureau of Explosives.....1-202-293-4048
Disaster Planning and Operation Office.....1-573-751-2321
 After hours and holidays.....1-573-751-2748
Division of Transportation Office of Railroad Safety.....1-573-751-4291
Department of Natural Resources1-573-634-2436
Safe At Home.....1-866-509-1409

CHECKLIST FOR AIRCRAFT ACCIDENTS

Report the following to THQ as soon as possible:

- Commercial, private or military aircraft
- Make, model, and identifying number of aircraft
- Names and addresses of pilot and occupants
- Location, date, and time of incident
- Flight origin and destination if known
- Extent of injuries
- Damage to aircraft
- Name and phone number of investigating agency

Submit Report of Incident, SHP-325, containing pertinent details of the crash.

RADIO REPORTS

Give information in exact sequence

CRASH

-
- Date & Time of Crash
 - County
 - Incident Number
 - Location
 - Number of Vehicles Involved
 - Year
 - Make
 - Body style
 - Direction of Travel
 - Insurance Co.
 - Damage (*min, mod, ext, tot*)
 - Disposition
 - Driver's Name (*last, first, middle*)
 - Date of Birth
 - Gender
 - Wearing Safety Device? (*Y/N*)
 - Address (*City, State*)
 - Injuries
 - Vehicle #
 - Name of Injured (*last, first, middle*)
 - Date of Birth
 - Gender
 - Role (*driver, passenger, pedestrian*)
 - Wearing Safety Device
 - Address (*City, State*)
 - Extent of Injury
 - If Fatality — Next of Kin Notified?
 - Disposition (*where taken, etc.*)
 - Miscellaneous (*statement of how crash occurred.*)
 - Coroner's Name, Title, & Location (*Add to narrative on crash report (Fatality Crash Information)*)
 - DWI Arrest? (*Y/N*)
 - Commercial Motor Veh Involved? (*Y/N*)
 - GPS Coordinates
 - Longitude
 - Degrees
 - Minutes
 - Seconds
 - Latitude
 - Degrees
 - Minutes
 - Seconds
 - Probable Contributing Circumstances
-

INCARCERATION

-
- Name (Last, first, middle)
 - Date of arrest
 - Vehicle
 - Year
 - Make
 - License #
 - Where veh held
 - Date of birth
 - Time of arrest
 - Most Serious Charge (*Fel/Misd*)
 - Gender
 - Charge
 - Misc. Circumstances
 - Address (*City, State*)
 - Where Held
 - Release info
-

STORED VEHICLE

-
- Date & time stored (Incident #)
 - Storage information
 - Place towed from
 - Place of storage
 - Phone number of towing service
 - Street address
 - City
 - State
 - Zip
 - Date towed
 - Vehicle description
 - Color
 - Year
 - Make
 - Model
 - Style (2-door, 4-door, etc.)
 - Type (Passenger, Truck, Motorcycle, etc.)
 - VIN
 - Owner applied #
 - Owner information
 - Name
 - Street address
 - City
 - State
 - Zip
 - License information
 - Year
 - State
 - Type
 - Number
 - Miscellaneous (circumstances, stripped? drivable? owner notified? release info.)
-

PROPERTY

-
- Date & time (control #)
 - Description
 - Place stored
 - Miscellaneous (circumstances, reason for control, disposition)
 - Owner name, address
-

Roadblocks (G.O. 64-02)

To contain and apprehend fugitives/fleeing suspects, terminate vehicular pursuits.

1. Established at strategic location, bridges, highway intersection, natural barriers, guard rails, etc., to contain suspects within a defined area.
2. Forcible stopping techniques are dangerous and should be used only in extreme cases. Forcible stopping may constitute deadly force and should only be used to affect the lawful arrest of a person:
 - attempting to escape through the use of deadly force.
 - who committed or attempted to commit a felony involving the use of deadly force.
 - who, by specific articulable acts may otherwise endanger human life or inflict serious physical injury unless arrested without delay.
3. Pursuing members and communications personnel will provide officers at the roadblock with information regarding the fleeing vehicle, its occupants, speed, location, and other pertinent facts on an ongoing basis.
4. Members at the roadblock will inform pursuing officers of the roadblock location and any specific plan of action.
5. Warning devices will be used during darkness, such as, traffic cones, fusees, signs, patrol cars, or other barriers.

Tire Deflation Devices

Authorized TIRE DEFLATION DEVICES may be used to stop fleeing vehicles other than two or three-wheeled vehicles. Members deploying a tire deflation device will:

- Closely coordinate their activities with the pursuing officer(s).
- Take reasonable measures to ensure motorists, other than the violator do not drive over the device.
- Remove the device as quickly as possible after use.
- Follow applicable instructions for the use of the tire deflation device.

Deadly Force (G.O. 01-04)

Policy: To use only the minimum amount of force which is reasonable and necessary.

1. Officers may use deadly force against persons including fleeing felons, only when they reasonably believe such action is in defense of human life (including their own) or in defense of a person in immediate danger of serious physical injury or death.
2. Proper application of force requires careful attention to the facts and circumstances known to the officer involved at the time, including:
 - Whether the suspect posed an immediate threat to the safety of the officer or others.
 - The severity of the crime at issue.
 - Whether the suspect is physically resisting arrest or merely attempting to evade arrest by flight.

REFER TO OFFICER-INVOLVED SHOOTING GUIDE IN THIS HANDBOOK.

DNA COLLECTION CHECKLIST

Prior To Collection

1. Individual was arrested for qualifying offense and is in jail custody. (Burglary 1st, 2nd, and Felonies under Chapters 565, 566, 567, 568, and 573 RSMo.)
2. Individual has not previously submitted DNA sample. Verified by criminal history check through MULES.

Collection Process

1. Complete entire back of collection card including collector's name, signature, agency, date of collection, & phone number.
2. Obtain left index fingerprint. If print from other finger is obtained, note which finger near print.
3. Complete all applicable information on inside of collection card.
4. Collect at least one full circle of sample in pink sample area of card.

Place sample and documentation in pre-addressed envelope and mail to MSHP Crime Laboratory.

HIGHWAY PATROL SEARCH & SEIZURE AUTHORITY

SECTION 43.200, RSMo., & COURT DECISIONS

- Before deciding to proceed with a warrantless search, remember: The courts will scrutinize your reasons to proceed without a warrant against the necessity to infringe upon the rights of the suspect. Always be prepared to justify your decision to proceed with a warrantless search in court.
- You may take deadly or dangerous weapons from any person arrested or about to be arrested.
- A valid consent permits a warrantless search.

SEARCH WARRANTS

- You may request that the prosecutor or circuit attorney apply for a search warrant.
- You may serve this warrant, but only if the sheriff of the county where the warrant is to be served, or his designee, is notified and participates in serving the warrant. (According to 43.200, RSMo the sheriff or sheriff's designee need not be:
 - contacted or present to serve search warrants for driving while intoxicated.
 - present to serve search warrants for the investigation of vehicle traffic crashes.)
- The designee must be a deputy or certified peace officer. (Patrol members may be named as designees.)

AUTOMOBILE SEARCHES

PROBABLE CAUSE

- Warrantless search is permitted if the vehicle was in motion or mobile and if probable cause exists that the vehicle contains seizable evidence of a crime. (This applies even after the car is in custody.)
- If probable cause focuses on a particular container(s) rather than the whole vehicle, only that container(s) may be seized; however, an exigent circumstance (emergency) or a search warrant is needed before searching the container.
- Motor homes, if mobile, are subject to warrantless searches.

CONSENT

- If consent is granted by a person with authority to do so, you may search the person or property without a warrant — the search may extend to any part of the vehicle, including closed containers where the object of the search can be concealed. All residents of real property who are present must consent before a residence may be searched.

INCIDENT TO ARREST

- You may search an arrested person and the immediate area where the subject can reach weapons, evidence, or a means of escape.
- You may search a vehicle incident to an arrest only if the arrestee present in the vehicle (you may search within his/her wingspan) at the time of the search or it is reasonable to believe the vehicle contains evidence of the offense for which the suspect was arrested.
- The subject of a custodial arrest can be thoroughly searched.

PLAIN VIEW

- You may seize evidence in plain view without warrant if you are lawfully present. (You may not have entered the area with the expectation of uncovering evidence.)
- You may not move or pick up items to read serial numbers without probable cause.

INVENTORY

- Warrantless inventory search of an impounded motor vehicle may encompass the entire vehicle, including containers inside it. Inventory must be conducted pursuant to standard department policy.

VEHICLE IDENTIFICATION NUMBER

- If the VIN is not visible from outside a vehicle, you may enter the vehicle to search for it — evidence in plain view is seizable.

OTHER SEARCHES

HOT PURSUIT

- If you are pursuing a person you have probable cause to believe is armed and has just committed a serious crime, you may search the entire building into which you have pursued the person. The reason for the search must be for your safety, the public's safety, or prevention of escape; it cannot be an exploratory search for evidence. Evidence in plain view may be seized.

EMERGENCY

- You can make a warrantless search of anything — personal belongings, vehicles, or a building if you have reasonable grounds to believe the search is necessary to save a life, or prevent injury, destruction of evidence in a serious crime, or serious property damage.

OPEN FIELDS

- You may enter and search any unoccupied or undeveloped areas lying outside the curtilage of a dwelling. (Curtilage is usually delineated by a mowed yard or a fence.)

ABANDONED PROPERTY

- You may seize abandoned property without probable cause and search without a warrant.

SEARCH OF A PERSON

- If you have specific, articulable facts which reasonably warrant suspicion of criminal conduct; past, present, or imminent, and you suspect that the subject may be armed and dangerous, you may stop and frisk that person.

SEARCH OF A CRIME SCENE

- You may search a crime scene without a warrant only if you are authorized to do so by a valid exception or exigent circumstances. If you cannot adequately search the crime scene without a warrant under an exception or exigent circumstances, you must secure the crime scene and apply for a search warrant.

LEVELS OF CITIZEN CONTACT

STREET ENCOUNTER NOT AMOUNTING TO A STOP

- You may approach and question a person without reasonable suspicion of criminal activity; however, the person has a right to refuse to cooperate. Mere refusal to cooperate is not grounds for detention.

DETENTION OR STOP

- You may deprive a person of the freedom of movement based upon reasonable suspicion. Justifiable reasons: Flight or attempt to avoid you in a high crime area; inappropriate clothing which you suspect is being worn to conceal a weapon; weaving within a lane; similarity to description of a wanted person; tip from a reliable source; etc.

ARREST

- An arrest occurs when you deprive a person of the freedom of movement to charge that person with a crime, based upon probable cause.
- Warrant requirements by arrest location:
 - Public place — probable cause is necessary, but not a warrant.
 - Suspect's house — an arrest warrant is needed.
 - Third party's house — without exigent circumstances, arrest and search warrants are needed.

10 CODES, ETC.

MSHP Use Only

PROCEDURE & OFFICER DETAIL

- 10-12 Visitors/officials present
- 16 Enforcement contact/vehicle check

EMERGENCY/UNUSUAL

- 10-33 Emergency traffic
- 34 Trouble at station, help needed
- 37 Terrorist Incident

J1 Possible match Homeland Security Watch List

GENERAL

- 10-41 Beginning tour of duty
- 42 Ending tour of duty

BACKUP REQUESTS

- 10-61 Backup needed
 - J1 Non-emergency**
 - J2 Emergency**

PERSONNEL ALERTS

- 10-91 Criminal History / Ill Information
 - D - Drugs**
 - F - Felony not drug related**
 - G - Gang Member**
 - S - Sex Offender**
- 92 CCW Endorsement Validity (S.O. 9)
 - J1 - Valid**
 - J2 - Not Valid**
- 95 Subject / Vehicle entered into IAS, exercise appropriate caution.
- 97 Caution
 - J1 Physically violent**
 - J2 Been armed**
 - J3 Assaulted / obstructed officer**
- 99 Positive stolen / wanted computer response
 - J1 Misdemeanor**
 - J2 Felony**
 - J3 May be armed**
 - J4 Use extreme caution**

PHONETIC ALPHABET

A	ADAM	N	NORA
B	BOY	O	OCEAN
C	CHARLES	P	PAUL
D	DAVID	Q	QUEEN
E	EDWARD	R	ROBERT
F	FRANK	S	SAM
G	GEORGE	T	TOM
H	HENRY	U	UNION
I	IDA	V	VICTOR
J	JOHN	W	WILLIAM
K	KING	X	X RAY
L	LINCOLN	Y	YOUNG
M	MARY	Z	ZEBRA

When describing vehicles, remember the acronym CYMBAL.

C - Color	Black/Silver
Y - Year	2015
M - Make & Model	Jeep, Wrangler
B - Body	SU (Sport Utility Vehicle)
A - And	
L - License (State)	UWAVE (MO)

When describing persons, give details in this order. Omit any unknown information.

1. Name
2. Race
3. Sex
4. Age
5. Height
6. Weight
7. Hair
8. Eyes
9. Complexion
10. Marks, scars, limp
11. Hat
12. Shirt, blouse, tie
13. Coat
14. Trousers, dress, stockings
15. Stockings
16. Shoes, boots

Warrant Arrests Reported on Report on Arrest SHP-327

To report an in-state warrant arrest on a Report on Arrest SHP-327, you will need to access the Incident Module by using FATPOT. Refer to the Incident Module Reporting Manual, in MSHP Forms, for report completion instructions.

Out-of-state warrants (Fugitive From Out of State) reported on a Report on Arrest SHP-327, are reported in the same manner as in-state warrants.

In-State Warrants (Reported on UC)

Submit all copies of the UC except the Officer Record (pink copy), which should be left attached to the UC pad. Enter into FATPOT UC Module if it stems from a traffic stop and submit. Do not print from FATPOT.

UNIFORM CITATION					
STATE OF MISSOURI					DIVISION
IN THE CIRCUIT COURT OF			Clark	COUNTY	
COURT ADDRESS (STREET, CITY, ZIP)					
Warrant Arresst					
COURT DATE	COURT TIME		COURT PHONE NO.		
	<input type="checkbox"/> AM <input type="checkbox"/> PM		()		
I, KNOWING THAT FALSE STATEMENTS ON THIS FORM ARE PUNISHABLE BY LAW, STATE THAT I HAVE PROBABLE CAUSE TO BELIEVE THAT:					
ON/ABOUT (DATE)	AT TIME	HWY CLASS	UPON/AT OR NEAR (LOCATION)		
01-01-16	1100 HRS		US 61 at Alexandria		
WITHIN CITY/COUNTY AND STATE AFORESAID,					
NAME (LAST, FIRST, MIDDLE)					
Enter Complete					
STREET ADDRESS					
information on					
arrested subject					
CITY		STATE	ZIP CODE		
DATE OF BIRTH	RACE	SEX	HEIGHT	WEIGHT	
DRIVER'S LIC. NO.		CDL:		STATE	
		<input type="checkbox"/> YES <input type="checkbox"/> NO			
EMPLOYER					
ADDRESS (STREET, CITY, STATE, ZIP)					
<input type="checkbox"/> DID UNLAWFULLY		<input type="checkbox"/> OPERATE / DRIVE		<input type="checkbox"/> PARK	
				<input type="checkbox"/> C.M.V. <input type="checkbox"/> WITH HAZ. MAT	
V E H I C L E	YEAR	MAKE	MODEL	STYLE	COLOR
	REGISTERED WEIGHT	L I C	NUMBER	STATE	YEAR

DID THEN AND THERE COMMIT THE FOLLOWING OFFENSE. THE FACTS SUPPORTING THIS BELIEF ARE AS FOLLOWS:					
Scotland County Warrant #M16-2226 - Owner failed to register motor vehicle annually with Director of Revenue - Released to Clark County Sheriff					
<input type="checkbox"/> Subject taken into custody. (Complete "For issuance of a Warrant" section on reverse side.)					
DRIVING	POSTED SPEED LIMIT		DETECTION METHOD		
MPH	MPH		<input type="checkbox"/> STATIONARY RADAR <input type="checkbox"/> WATCH (AIR) <input type="checkbox"/> PACE <input type="checkbox"/> MOVING RADAR <input type="checkbox"/> WATCH (GROUND) <input type="checkbox"/> OTHER		
IN VIOLATION OF: STATUTE/ORDINANCE - CHARGE CODE					
<input checked="" type="checkbox"/> RSMo 301.020-001N19865406.0 <input type="checkbox"/> ORD					
SEAT BELT VIOLATION: STATUTE/ORDINANCE - CHARGE CODE					
<input type="checkbox"/> RSMo <input type="checkbox"/> ORD					
<input type="checkbox"/> IN FATAL CRASH <input type="checkbox"/> IN CRASH <input type="checkbox"/> DWI/BAC		OCN			
OFFICER			BADGE	TRP./ZONE	DATE
/s/ Sgt. A. Gamble			0594	B-06	01-01-16
ON INFORMATION, UNDERSIGNED PROSECUTOR CHARGES THE DEFENDANT AND INFORMS THE COURT THAT ABOVE FACTS ARE TRUE AND PUNISHABLE BY:					
<input type="checkbox"/> RSMo <input type="checkbox"/> ORD.					
PROSECUTOR'S SIGNATURE				DATE	
I PROMISE TO DISPOSE OF THE CHARGES OF WHICH I AM ACCUSED THROUGH COURT APPEARANCE OR PREPAYMENT OF FINE AND COURT COSTS.					
SIGNATURE X					DR. LIC. POSTED
					<input type="checkbox"/> YES <input checked="" type="checkbox"/> NO

MO 100-0051

ABSTRACT OF COURT RECORD

FORMS AND FORMATS FOR JUVENILE REPORTS
GENERAL ORDER [44-01](#)

AGE	WARNINGS	FORMAL REFERRALS		OTHER CUSTODY SITUATIONS
		MISDEMEANORS		
		TRAFFIC	CRIMINAL	
15 to less than 17	Warning In FATPOT UC Module	Citation in FATPOT UC Module		
Less than 15	Warning in FATPOT UC Module. Enter "Juvenile" in Last Name field; "NA" in Other Name fields.	Report on Juvenile, SHP-105 (Fully Completed)		

Complete and Process Warning as Prescribed for Adult Subject.

The Report on Juvenile SHP-105, must be completed in FATPOT, using the Incident Module.

ADMINISTRATIVE ONLY MISCELLANEOUS CHARGE CODES

THESE CHARGE CODES ARE *ONLY* FOR USE IN AN INCIDENT REPORT

DO NOT FINGERPRINT

- 9901099._ HOLD FOR SAFEKEEPING
- 9902099._ MISSING JUVENILE
- 9902099._ DETAINED / CONVEYED MENTALLY DISORDERED PERSON WHO WAS LIKELY TO HARM SELF / OTHERS
- 9904599._ DETAINED / CONVEYED MENTALLY DISORDERED PERSON WHO WAS LIKELY TO HARM SELF / OTHERS
- 9905099._ CONVEYED INCAPACITATED / INTOXICATED PERSON TO RESIDENCE / TREATMENT CENTER / JAIL
- 9906099._ FEDERAL OFFENSE - REQUIRING SEX OFFENDER REGISTRATION IN MISSOURI
- 9907099._ MILITARY OFFENSE - REQUIRING SEX OFFENDER REGISTRATION IN MISSOURI
- 9908099._ OUT OF STATE OFFENSE - REQUIRING SEX OFFENDER REGISTRATION IN MISSOURI
- 9908599._ TRIBAL OFFENSE - REQUIRING SEX OFFENDER REGISTRATION IN MISSOURI
- 9909099._ OFFENSE REQUIRING REGISTRATION PER ADAM WALSH ACT
- 9909599._ FOREIGN OFFENSE - REQUIRING SEX OFFENDER REGISTRATION IN MISSOURI

ECCO SEIZURE REPORTING CRITERIA

1. One pound or more of marijuana.
2. \$5,000 or more in currency.
3. One ounce or more of other drugs (not alcohol).
4. At the officer's discretion, when they believe a seizure needs to be reported.

DWI CHECKLIST

This is a generic checklist. Some circumstances may require additional reports

WHEN RESULT OF BREATH TEST IS 0.08% OR MORE

1. Alcohol Influence Report. (Machine copy to THQ, Original of AIR to PA.)
2. Missouri Driver License.
3. Original test results.
4. Arrest Record copy of UC.
5. Carbon copy of Notice of Suspension / Revocation / 15-day permit.
6. Copy of last monthly Maintenance Checklist. (THQ may attach this)
7. Fingerprints on Misd. Fingerprints and SHP-327 on Felony.
8. Copy of ADORS printout. (Indicate negative response for Prosecutor)
9. Name of state licensed liquor establishment / riverboat. (If applicable)
10. Request for Recoupment of Funds.
11. Property or Vehicle Record, etc. (If needed)
12. **Driver/Vehicle Examination Report, SHP-225. (If applicable for CDL DWI arrest)
13. Mfg. certificate of analysis & maintenance report for simulator solution.

WHEN RESULT OF BREATH TEST IS LESS THAN 0.08% AND THE OFFENDER IS STILL CHARGED WITH DWI

(For most CDL arrests between 0.04% and 0.08%)

1. Alcohol Influence Report (Machine copy to THQ, Original of AIR to PA.)
2. Original test results.
3. Copy of last monthly Maintenance Checklist. (THQ may attach this)
4. Arrest Record copy of UC.
5. Fingerprints on Misd. Fingerprints and SHP-327 on Felony.
6. Copy of ADORS printout. (Indicate negative response for Prosecutor)
7. Name of state licensed liquor establishment / riverboat. (If applicable)
8. Request for Recoupment of Funds.
9. Property or Vehicle Record, etc. (If needed)
10. **Driver/Vehicle Examination Report, SHP-225. (If applicable for CDL DWI arrest)
11. Mfg. certificate of analysis & maintenance report for simulator solution.

IF BLOOD IS DRAWN

1. Alcohol Influence Report (Submit copy at time of arrest. Submit copy with notation "test results became known after driver was released," and copy of the lab test results, after test results are received.) (Copy to THQ, Original of AIR to PA.)
2. Arrest Record copy of UC.
3. Blood Transmittal Form SHP-205. (White — lab, yellow — office, pink — retain)
4. Request and Verification of Chemical Test, SHP-126, or similar form. (If needed)
5. Property Record. (List blood, needle, and cleanser package only)
6. Property Record. (For all other evidence and property not listed in #5)
7. Fingerprints on Misd. Fingerprints and SHP-327 on Felony.
8. Copy of ADORS printout. (Indicate negative responses for Prosecutor)
9. Name of state licensed liquor establishment / riverboat. (If applicable)
10. Request for Recoupment of Funds.
11. Vehicle Record, etc. (If needed)
12. **Driver/Vehicle Examination Report, SHP-225. (If applicable for CDL DWI arrest)
13. Laboratory Report.

IF TEST IS REFUSED

1. Alcohol Influence Report. (Machine copy to THQ, Original of AIR to PA.)
2. Refusal to Submit to Alcohol Chemical Test / Notice of Revocation / 15-Day Permit.
3. Arrest Record copy of UC.
4. Fingerprints on Misd. Fingerprints and SHP-327 on Felony.
5. Copy of ADORS printout. (Indicate negative responses for Prosecutor)
6. Name of state licensed liquor establishment / riverboat. (If applicable)
7. Request for Recoupment of Funds.
8. Property or Vehicle Record, etc. (If needed)
9. **Driver/Vehicle Examination Report, SHP-225. (If applicable for CDL DWI arrest)
10. Affidavit of Chemical Test Refusal, DOR-4232. (If applicable for CDL DWI arrest / refusal.)

** If commercial motor vehicle operator possesses alcohol/controlled substances, or has any measurable alcohol concentration in blood, or is under the influence of alcohol/controlled substances — place operator out-of-service for 24 hours.

ZERO TOLERANCE CHECKLIST

Submit Following Reports

1. AIR.
2. Notice of Suspension/Revocation of Your Driving Privilege.

VOIDING A UNIFORM CITATION

1. Print the word "VOID" in large letters on the face of the 1st copy of the UC.
2. On the back of the Officer Record (5th copy) print:
 - A. Date of voidance.
 - B. Reason for Voidance. Include brief explanation
 1. defective UC. (Exception 1)
 2. duplicate / missing number. (Exception 2)
 3. officer error. (Exception 3)
 4. UC completed but not issued to the violator. (Exception 4)
 5. motorist released because of facts discovered after issuance of the UC was initiated. (Exception 5)
 6. extraordinary circumstances. (Exception 6)
 - C. Officer's badge number, troop, and signature.
3. If a UC number is being voided because of a missing UC, the number and the information listed above will be reported on an IOC.
4. Forward available copies of voided UC or IOC to supervisor for review.

VOIDING AN ELECTRONIC CITATION

For complete instructions on voiding an electronic citation, refer to General Order [82-03](#), "Arrest Reports, Systems, and Procedures", Item II-G-2, "Electronic Uniform Citation."

POINT SYSTEM

1. Any moving violation; state law, county or municipal ordinance not listed in this section, other than vehicle equipment violations or court-ordered supervision	2
2. Violation of municipal stop sign ordinance — no accident (crash) involved	1
3. Speeding, state law	3
Speeding, county or municipal ordinance	2
4. Leaving the scene of an accident (crash), 577.060.....	12
Leaving the scene of an accident (crash), county or municipal ordinance	6
5. Careless and Imprudent driving, 304.016.....	4
Careless and Imprudent driving, county or municipal ordinance	2
6. Operating without a valid license, 302.020 (1st offense).....	2
Operating without a valid license, 302.020 (2nd offense)	4
Operating without a valid license, 302.020 (3rd offense)	6
7. Driving while suspended / revoked and prior to restoration of privileges.....	12
8. Obtain a license by misrepresentation.....	12
9. DWI alcohol or DUI controlled substance — 1st offense	8
BAC .08% or more alcohol — 1st offense, state, county or municipal	8
10. DWI, BAC alcohol / DUI controlled substance — 2nd / subsequent offense	12
(Applies to any 2nd or subsequent conviction of an alcohol or drug related offense)	
11. Felony involving use of motor vehicle	12
12. Knowingly permitting unlicensed operator to operate motor vehicle.....	4
13. Failure to maintain financial responsibility — 303.025, county, municipal ordinance	4
14. Endangerment of highway worker - 304.585.....	4
15. Aggravated endangerment of highway worker - 304.585.....	12
16. Endangerment of emergency responder - 304.894.....	4
17. Aggravated endangerment of emergency responder - 304.894.....	12
18. Tow truck operator proceeded to scene of accident (crash) when not requested - municipal ordinance	4

An additional 2 points are assessed when personal injury or property damage results from any violation listed and if found to be certified by the reporting court.

Suspension of license and driving privileges if 8 points are accumulated in 18 months.

1st suspension — 30 days

2nd suspension — 60 days

3rd and subsequent suspension — 90 days

Unless proof of financial responsibility is filed with the driver's license bureau, suspensions shall continue in effect for up to 2 years from the effective date.

Revocation of license and driving privileges for a period of 1 year if:

12 points are accumulated in 12 months;

18 points are accumulated in 24 months;

24 points are accumulated in 36 months;

Unless proof of financial responsibility is filed with the driver's license bureau revocations shall remain in effect for up to 2 years from the effective date.

Reduction of Points:

After 1st full year without a moving violation conviction — reduce total points by 1/3.

After 2nd full year without a moving violation conviction — reduce remainder by 1/2.

After 3rd full year without a moving violation conviction — remove remainder of pts.

SOCIAL SECURITY NUMBER ISSUE STATES

Internet Link to SSN Issue States <http://www.csgnetwork.com/ssnmbrcalc.html>

001-003..... New Hampshire	468-477..... Minnesota
004-007..... Maine	478-485..... Iowa
008-009..... Vermont	486-500..... Missouri
010-034..... Massachusetts	501-502..... North Dakota
035-039..... Rhode Island	503-504..... South Dakota
040-049..... Connecticut	505-508..... Nebraska
050-134..... New York	509-515..... Kansas
135-158..... New Jersey	516-517..... Montana
159-211..... Pennsylvania	518-519..... Idaho
212-220..... Maryland	520..... Wyoming
221-222..... Delaware	521-524..... Colorado
223-231..... Virginia	525 & 585..... New Mexico
232-236..... West Virginia	526-527..... Arizona
* 232..... North Carolina	528-529..... Utah
237-246..... North Carolina	530..... Nevada
247-251..... South Carolina	531-539..... Washington
252-260..... Georgia	540-544..... Oregon
261-267..... Florida	545-573..... California
268-302..... Ohio	574..... Alaska
303-317..... Indiana	575-576..... Hawaii
318-361..... Illinois	577-579..... District of Columbia
362-386..... Michigan	580..... Virgin Islands
387-399..... Wisconsin	**580-584..... Puerto Rico
400-407..... Kentucky	586..... Guam
408-415..... Tennessee	***586..... American Samoa
416-424..... Alabama	***586..... Philippine Islands
425-428..... Mississippi	587..... Mississippi
429-432..... Arkansas	600-601..... Arizona
433-439..... Louisiana	602-626..... California
440-448..... Oklahoma	700-729.Railroad Retirement Board
449-467..... Texas	

* Area 232: Number 30 (middle 2 digits of SSN) allocated to North Carolina by transfer from West Virginia.

** Area 580: Numbers 01-18 (middle 2 digits of SSN) allocated to the Virgin Islands; number 20 and above allocated to Puerto Rico.

*** Area 586: Numbers 01-18 (middle 2 digits of SSN) allocated to Guam; number 20-28 allocated to American Samoa; numbers 30-58 reserved for possible future allocation to other Pacific possessions or trust territories; numbers 60-78 allocated during initial registration of armed service personnel for assignment to those who were natives of the Philippine Islands; number 80 and above not allocated.

SURVEY CODES

AO	Aircraft Operations Div.	T06	CDL Assignment
AT	Auto Theft	T07	Accreditation Assignment
BP	Budget & Procurement Division	T08	FTO Assignment
CA	Crime Analysis	T09	Compensated DWI Spot Check
CD	Communications Division	T10	Recruitment

SURVEY CODES

CI	Criminal Investigation	T11	School Bus Inspection
CL	Crime Laboratory Division	T13	DEA Overtime Project
CM	Construction & Maint. Division	T16	MO Legislature Black Caucus Conference
CR	Criminal Justice Info. Services Div	T18	Speed Compliance Operations
CV	Commercial Veh. Enforcement Div.	T22	SWAT Training
DA	D.A.R.E. Officer	T23	SWAT Operations
DB	Motor Vehicle & Driver Regulation	T27	Legislative Tour
DE	Driver Examination Division	T28	Accident Reconstruction
DO	Desk Officer	T29	Inauguration Detail
DR	Division of Drug & Crime Control	T31	Capitol Security Activity
ED	Explosives Disposal	T32	Compensated CVE Enforcement
EM	Evidence Maintenance	T33	Interstate Enforcement Activities
FO	Field Operations Bureau	T34	MO-KS Violent Crimes / Gang Task Force
GD	Gaming Division	T35	Court Security
GS	Governor's Security Division	T40	Riverboat Gaming
HR	Human Resources Division	T42	VFW National Convention
K91	Canine Vehicle Search	T43	American Legion National Convention
K92	Canine Building Search	T44	Construction Zone Enforcement
K94	Canine Training	T45	Honor Guard Duty
K95	Canine Maintenance	T46	Assessment Centers
K96	Canine Search - CMV	T47	Background Investigation for Governor
LG	Lottery & Gaming	T48	Careleave Use
MC	Juvenile / Missing Person	T49	Dealer & Salvage Dealer Application Checks
ME	Motor Equipment	T51	Breath Analyzer Maintenance
MJ	Marijuana Eradication	T52	Background Investigation
MV	Motor Vehicle Inspection	T53	Lottery
NA	Narcotics	T54	Dignitary Protection
OC	Organized Crime	T56	Community Relations Projects
PI	Public Information & Ed. Div.	T58	Marijuana Eradication Overtime
PS	Professional Standards Division	T59	Overtime Construction Zone Enforcement
PX	Polygraph Examination	T60	Gaming Division Overtime
RD	Research & Development Division	T61	Sikeston Rodeo
RG	Riverboat Gambling	T63	Operation D Strike
TD	Training Division	T65	Inspector in Place
TE	Traffic Division	T66	Hospital Security
	<i>"S" Codes are for DDCC officers or</i>	T67	Manhunts
	<i>officers assisting DDCC officers.</i>	T68	Special Overtime Enforcement Operation
S01	Homicide / Death Investigation	T71	Drug Recognition Expert Training
S02	Auto Theft	T73	Concert Security
S03	Sex Crimes	T78	C.A.R.E. Conference
S04	Burglary	T79	Governor's Conference
S05	Assaults	T81	Youth DWI
S06	Kidnapping	T82	Town Hall Meetings
S07	Drug Offenses	T83	Water Patrol Assistance
S08	Special Investigations	T84	Teach D.A.R.E. School
S09	Arson	T85	Avenue of The Saints Enforcement Program
S10	Stealing	T86	Jury Duty
S13	Organized Crime	T88	C.M.V.E. Saturation
S14	Missing Persons	T89	FBI Gang Task Force
S15	Gambling	T94	HIDTA
S16	Offenses Against Admin of Justice	T95	Drug Interdiction Checkpoints
S17	Public Order Crimes	T101	DWI Assistance Program
		T102	COPS
T03	Supplemental Road Duty	T105	NGA Conference
T04	Missouri State Fair Detail	T107	Computer Forensic Unit
T05	MU Football Detail	T122	Level 1 Helpdesk Support

SPANISH - PHRASES, QUESTIONS, AND COMMANDS

The expressions in this guide are written in English, then in Spanish, then phonetically, with the syllables to be stressed in capital letter caps and underlined. Note that most consonants and vowels have only one sound. The following chart should be helpful.

Vowel	Sound	Spanish Vowel Sounds English word with similar sound
a	ah	top, bottle, dot
e	eh/ay	den, pet, bed/day, say, nay
i	ee	sleep, teeth, beet
o	oh	tone, open, fold
u	oo	school, stoop, flu
y	ee	sleep, teeth, beet

(Y is also used as a consonant. The sound is the same as the y in yard, yell, and yet.)

VEHICLE STOP

Pull off the road.

Estaciónese . . . fuera del camino

Eh-stah-SEEOH-nay-say FWAIR-ah del cah-MEAN-oh.

Get out of the car.

Salga de su carro.

SAHL-gah day soo KAHR-roh.

Give me your driver's license and the vehicle registration.

Déme su licencia y la registraci3n.

DAY-may soo lee-SEN-see-ah ee la reh-hee-strah-see-OHN.

Do you have any weapons or drugs?

¿Tiene armas o drogas?

¿Tee-EN-ay ARM-ahs oh DROH-gahs?

Show me.

Enseñame.

En-SAYN-yah-may.

Where are you going?

¿D3nde va?

¿DOHN-day vah?

Where are you coming from?

¿De d3nde viene?

¿Day DOHN-day vee-EN-ay?

Where do you live?

¿D3nde vive?

¿DOHN-day VEE-vay?

Can I search your car?

¿Puedo Registrar su carro?

¿PWAY-do reh-hee-strahr soo KAHR-roh?

Don't move.

No se mueva.

No say moo-AY-vah.

Turn around.

Volt3ese.

Vohl-TAY-ess-ay.

Are you ill?

¿Est3 enfermo?

¿Ace-TAH en-FAIR-moh?

CITATIONS

This is a citation.

Esta es una multa.

ACE-tah ace OO-nah mool-tah.

Do you have a driver's license?

¿Tiene usted una licencia?

¿Tee-EN-ay oo-STED OO-nah lee-SEN-see-ah?

What is your name?

¿Cómo se llama usted?

¿KOH-moh say YAH-mah oo-STED?

Do you know your last name?

¿Cuál es su apellido?

¿Kwall ace soo ah-pay-YEE-doh?

Where do you live?

¿Dónde vive usted?

¿DOHN-day VEE-vay oo-STED?

What is your address?

¿Cuál es su dirección?

¿Kwall ace soo dee-rehk-see-OHN?

When were you born?

¿Cuándo nació usted?

¿KWAN-doh nah-see-OH oo-STED?

How old are you?

¿Cuántos años tiene usted?

¿KWAN-tohs AHN-yohs tee-EN-ay oo-STED?

Do you have a nickname?

¿Tiene usted sobrenombre (apodo)?

¿Tee-EN-ay oo-STED soh-bray-NOHM-bray (ah-PO-do)?

What is your social security number?

¿Cuál es el número de su seguro social?

¿Kwall ace el NOO-meh-roh day soo say-GOO-roh soh-see-AHL?

How tall are you?

¿Cuánto mide usted?

¿KWAN-toh MEE-day oo-STED?

How much do you weigh?

¿Cuánto pesa usted?

¿KWAN-toh PAYSS-ah oo-STED?

Who is the owner of this car?

¿Quién es el dueño del carro?

¿Kee-EN ace el DWEH-nyoh del KAHR-roh?

You have committed a traffic violation.

Usted comitió una infracción de tránsito.

Oo-STED Koh-mee-tee-oh OO-nah een-Frahk-see-'ohn
day trahn-see-toh.

You were going too fast.

Iba usted muy rapido.

EE-bah oo-STED MOO-ee RAHP-ee-doh.

Your are under arrest.

Usted está arrestado.

Oo-STED ace-TAH ah-reh-STAH-doh.

Go to this court.

Vaya a esta corte. . .
 VY-ah ah ACE-tah KOR-tay.

At this address.

A esta dirección.
 Ah ACE-tah dee-rehk-see-OHN.

On this date.

En esta fecha . . .
 En ACE-tah FAY-cha. . .

At this hour.

A esta hora . . .
 Ah ACE-tah OR-ah . . .

Sign here.

Firme aquí.
 FEER-may ah-KEE.

You will go to jail.

Usted va a la cárcel.
 Oo-STED vah ah la KAHR-sell.

Do you want a tow truck?

¿Quiere usted una grúa?
 ¿Kee-AIR-ay oo-STED OO-nah GROO-ah?

COMMANDS**Keep quiet.**

Silencio.
 See-LEN-see-oh.

Keep your hands where I can see them.

Mantenga las manos dónde puedo verlas.
 Mahn-TEHN-gah lahs MAH-nohs DOHN-day PWAY-doh VAIR-lahs.

Let's go.

Vámonos.
 VAH-mah-nohs.

Wait here.

Espere aquí.
 Ehs-PEHR-ray ah-KEE.

Stop or I'll shoot.

Alto o disparo.
 AHL-toh oh dees-PAH-roh.

Come here, please.

Venga aquí, por favor.
 VEHN-gah ah-KEE, por fah-VOR.

Slowly

Despacio
 Day-SPAH-see-oh.

Stand up.

Levántese.
 Leh-'vahn-teh-seh.

Stop.

Alto.
 AHL-toh.

Hands up.

Manos arriba.

MAH-nohs ah-REE-bah.**Drop it.**

Sveltelo

Swehl-teh-'loh.

Throw your weapon on the ground.

Tire al suelo su arma.

TIER-ray ahl SWAY-loh soo AHR-mah.**Come out with your hands up.**

Salga con las manos arriba.

SAHL-gah khon lahs MAH-nohs ah-REE-bah.**Be seated.**

Siéntese.

See-EN-tay-say.**Throw the gum out.**

Tire el chicle.

TIER-ray el CHEE-klay.**Look at me.**

Míreme.

MEE-ray-may.**IMPLIED CONSENT****You are under arrest for driving while intoxicated.**

Está arrestado por manejar intoxicado.

Oo-STED ay-STAH ah-ray-STAH-doh**To determine the alcohol/drug content of your blood, I am requesting you submit to a chemical test of your: Breath, Blood, Saliva, Urine**

Para determinar el contenido de alcohol en su sangre, le pido que se someta a un examen químico de su:

Aliento (**Breath**) , Sangre (**Blood**), Saliva (**Saliva**), Orina (**Urine**)PAH-rah day-tehr-mee-NAR ehl kohn-tay-NEE-doh day ahl-KOHL ehn soo SAHN-greh, lay PEE-doh kay seh soh-MAY-tah ah oon ek-SAH-men KEE-mee-koh day soo:Ah-lee-EHN-toe (Breath)SAHN-gray (Blood)Sah-LEE-vah (Saliva)Oh-REE-nah (Urine)**If you refuse to take the test, your driver license shall immediately be revoked for one year.**

Si usted rehusa tomar el examen, su licencia de conducir será revocada inmediatamente por un año.

See oo-STED ray-OO-sah toe-MAR ehl ek-SAH-men, soo lee-SEN-see-ah say-RAH ray-voh-KAH-dah een-may-dee-ah-tah-MEN-tay pohr oon AHN-yoh.**Evidence of your refusal to take the test may be used against you in prosecution in a court of law.**

La evidencia de su rehusar de tomar el examen puede ser usado contra usted en la corte.

Eh-vee-DEN-see-ah day soo ray-OO-soh ehn toe-MAR ehl ek-SAH-men PWAY-deh sayr oo-SAH-dah ehn soo KOHN-trah doo-RON-tay soo proh-say-koo-see-OHN ehn oo-nah KOHR-tay.

Having been informed of the reasons for requesting the test, will you take the test?

¿Después de haberle informado las razones por la que le pido hacer el examen, tomará el examen; sí o no? Si (**Yes**) No (**No**)

¿Lay eh een-for-MAH-doe day lahs rah-SOH-nehs por lahs kay leh PEE-doh soh-may-TEHR-say ah EH-stay ek-SAH-men. Ah-SEP-tah oo-STED toe-MAR e?

CRITICAL INCIDENTS INVOLVING S.W.A.T.

General Order 47-02; Emergency Disaster Manual, Appendix X OPERATIONAL CHECKLIST FOR RESPONDING MEMBERS

First Officer on the Scene

1. Take a protected position, fire only at a clearly visible target that is presenting an immediate danger of causing serious physical injury or taking a human life.
2. Summon the affected zone supervisor and request S.W.A.T. via troop headquarters.
3. Contain suspects as much as possible and report pertinent information to the troop headquarters.
4. Evacuate persons within immediate danger area if possible and summon needed emergency services.
5. Brief the zone supervisor or assistant upon their arrival.

Other Responding Officers

(Officers from any department to assist until S.W.A.T. can arrive.)

1. Establish communications with the first officer on the scene.
2. Keep troop headquarters notified of the progress of the situation.
3. Establish an outer perimeter.
4. Evacuate nearby persons within the immediate danger area if feasible.
5. Stop, identify, and detain all persons exiting the operation area for later interview.
6. Maintain position until released by the officer in charge of the outer perimeter.
7. After being relieved, report to the command post for any additional assignments.

OPERATIONAL CHECKLIST FOR SUPERVISORY PERSONNEL

Zone Supervisor (or Assistant) Upon Arrival

1. Assume command and control of the situation.
2. Establish a field command post.
3. Advise radio of the location of the command post.
4. Secure a staging area in a safe location away from the command post and out of sight of the suspect(s). Direct S.W.A.T. personnel to that area.
5. Ensure needed personnel have been notified; e.g., S.W.A.T., DDCC, aircraft, emergency services, public information officer, etc.
6. Provide updated reports as necessary by radio or telephone.
7. Advise outer perimeter to direct pedestrian and/or vehicular traffic away from danger.
8. Maintain control over all assisting members arriving at the scene and return any unneeded cars to service.
9. Deploy assisting members as needed and establish an outer perimeter around the scene, concentrating all efforts on containment.
10. Upon arrival of S.W.A.T. director and/or coordinator and squad leader, brief them of the situation, then relinquish the responsibility for everything within the outer perimeter to them.
11. Maintain control of assisting members after they have been replaced by S.W.A.T. personnel; coordinate their efforts to the overall accomplishment of the goal at hand.
12. Totally restrict entry of all personnel into the area inside the outer perimeter except upon the direction of the operation commander.
13. Continue the responsibility for outer perimeter containment and traffic/pedestrian control until the operation is terminated.
14. When the operation is terminated, release non-essential personnel, and report to the command post for additional assignment.

SUSPECTS

Name: _____ DOB / Age _____

Address: _____

Description: _____

Name: _____ DOB / Age _____

Address: _____

Description: _____

Name: _____ DOB / Age _____

Address: _____

Description: _____

Name: _____ DOB / Age _____

Address: _____

Description: _____

Name: _____ DOB / Age _____

Address: _____

Description: _____

Name: _____ DOB / Age _____

Address: _____

Description: _____

Name: _____ DOB / Age _____

Address: _____

Description: _____

Name: _____ DOB / Age _____

Address: _____

Description: _____

HOSTAGE

Name: _____ DOB / Age _____

Address: _____

Description: _____

Name: _____ DOB / Age _____

Address: _____

Description: _____

Name: _____ DOB / Age _____

Address: _____

Description: _____

Name: _____ DOB / Age _____

Address: _____

Description: _____

Name: _____ DOB / Age _____

Address: _____

Description: _____

Name: _____ DOB / Age _____

Address: _____

Description: _____

Name: _____ DOB / Age _____

Address: _____

Description: _____

Name: _____ DOB / Age _____

Address: _____

Description: _____

Troop Radio Frequencies

The MOSWIN matrix can be located on the ***Intranet***. Click on "MOSWIN Facts" and then click on "Channel Guide."

The best practice to use if you are traveling out of your home troop, is to use *Dispatch 1* for the troop you are in. Identify yourself and give communications personnel your location. They will notify you if you need to change channels.

Zone Reference

- 11 CVET Team
- 12 Marine

- 17 Motorcycles
- 18 CVET Team
- 19 & 20 Marine

- 17 Interdiction Team
- 18 CVET Team
- 19 Motorcycles
- 20 Marine Ops North
- 21 Marine Ops South

9/2015

Zone Reference

- 12 CVET Team
- 13 Marine

- 13 Motorcycles & Interdiction
- 14 CVET Team
- 16 & 17 Marine

- 6 Interdiction Team
- 15 Marine
- 17 CVET Team

- 10 CVET Team
- 11 Marine

- 9 Interdiction Team
- 14 CVET Team
- 15 Marine

- 9 CVET Team
- 12 Marine

CRASH INVESTIGATION AND RECONSTRUCTION (G.O. [63-01](#))

Information Required on Level 2 Investigation (Injury Codes 1 & 2)

1. Adequate measurements to determine the exact location of all vehicles involved, tire marks, debris, fluid trails, and other related evidence to support later preparation of a scale diagram.
2. The length of each tire skid mark, both before and after impact.
3. The final resting positions of all bodies, vehicles, large vehicle parts, and other units involved.
4. The widths of the roadway, shoulders, and the measurements of sight distances and obstructions from the impact point.
5. Any marks left on roadway indicating impact point, such as gouges, scrapes, or grooves.
6. The identity of all vehicle occupants, other involved persons, and witnesses.
7. When circumstances dictate removal of vehicles in a Level 3 or 4 crash, photographs should be taken to assist in the placement of vehicles and evidence before being removed, if feasible.

Reconstructionist Notification & Investigation Criteria

Single vehicle, single occupant, fatality crash:

- Notify Troop Headquarters
- Conduct Level 2 Investigation
- Troop reconstructionist may be notified
- Reconstructionist may conduct a Level 3 reconstruction.

Multiple vehicle crash involving one or more occupants sustaining serious physical injury and immediate arrest for DWI drugs / alcohol and/or arrest for assault:

- Notify Troop Headquarters
- Conduct Level 2 Investigation
- Request a troop reconstructionist
- Reconstructionist will conduct a level 3 investigation.

Major Crash Investigation Unit Notification Criteria

1. Any crash involving multiple occupants, one or more vehicles, and results in one or more fatalities.
 2. Patrol vehicle crashes in which disabling injuries to any person are involved (code "2" on the crash report).
 3. School bus traffic crashes involving one or more fatalities.
 4. Fatal crashes in which a state government owned vehicle is involved.
 5. Fatal crashes in which the investigating officer has reason to believe felony charges related to the accident may result.
 6. Any crash, when directed by the state crash reconstruction coordinator in FOB
 7. All pedestrian fatalities as a result of a traffic crash.
 8. Fatal crashes involving a commercial vehicle operated in commerce which meets one or more of the following:
 - Has a GVWR or combined GVWR of 26,001 pounds or more
 - Is designed to transport 16 or more passengers including the driver
 - Was used to haul hazardous material in an amount that required placarding)
- Notify Troop Headquarters
 - Conduct Level 2 Investigation
 - Request the Major Crash Investigation Unit
 - Secure evidence listed on next page for examination by a reconstructionist.
 - Major Crash Investigation Unit will conduct a Level 4 reconstruction.

**REFERENCE GUIDE FOR CRASH TEAM
OR
TROOP RECONSTRUCTIONIST ACTIVATION**

* CORRESPONDS TO THE NUMBER OF FATALITIES

***ALL VEHICULAR ASSAULT CASES REQUIRE A TECHNICAL RECONSTRUCTION
A TROOP RECONSTRUCTIONIST SHALL RESPOND

Evidence to be secured for Level 3 or 4 Reconstruction

Use paint for marking, but don't obliterate evidence with excessive paint.

1. **Mark the final positions of vehicles, victims, and major debris elements.**
 - a. Locate vehicle corners and/or wheels. Outline vehicle if corners/wheels are badly distorted.
 - b. Discreetly outline or mark head and waist location of victims with lumber crayon or other means and copy marks with paint after victim is removed.
2. **Mark beginnings of visible skids and threshold shadow marks with a short paint mark on each side of the tire mark at its beginning. Do not paint on top of the skid or shadow itself.**
3. **Place holds on towed vehicles.**
 - a. Prohibit removal or manipulation of parts.
 - b. Prohibit brake adjustments on commercial vehicles. (Brakes may be 'caged' to move truck)
 - c. Secure / copy / document driver's log book, weight bills, etc., before releasing.
4. **Identify, measure, photograph, and describe damage to any vehicle that circumstances necessitate releasing. Obtain information to facilitate relocating for follow-up examination.**
5. **Obtain written statements from witnesses / occupants able to comply; include age, personal vantage point, type of vehicle traveling in and direction, etc.**

CRASH SHORT FORM (G.O. 63-01)

Short form reports may be used only when a member investigates a property damage motor vehicle traffic crash in one of the following categories:

- Motor vehicle/animal crashes (when the animal was not being used as a transport device).
- When the investigation was not made at the scene.
- Private property crashes resulting in minor or moderate damage.
- Crashes not reported to the Patrol within first four hours after the crash occurred

Diagrams are required for short form accident reports, except when the investigation is not made at the scene or reporting of the accident was delayed for more than 4 hours.

EXCEPTIONS TO THE SHORT FORM RULES.

Do not use short form report when property damage crashes involve:

- An emergency vehicle (whether or not on an emergency run).
- Hazardous materials in transport.
- A public conveyance.
- A leaving the scene violation.
- Damage to government property.
- Completion of commercial motor vehicle section.

PURSUIT INFORMATIONAL CHECKLIST

[General Order 41-03](#)

When involved in a pursuit as the primary officer contact THQ and provide the following initial information:

1. Pursuing officer badge number.
2. Other officers involved.
3. Original charge(s) / reason for pursuit.
4. Description of vehicle being pursued.
 - Color
 - Year
 - Make
 - Bodystyle
 - License
5. Location and direction.
6. Hazardous acts by pursued vehicle.
7. Speed (if available).
8. Adverse conditions. (Weather, Traffic, Road Condition, etc.)

Additional information to provide after the initial call.

9. Driver and number of passengers.
10. License information (if available).
11. Registered owner information — stolen vehicle.
12. Juvenile involvement (Yes / No)
13. Aircraft involvement
 - Available — Yes / No
 - Requested — Yes / No
 - Of any use — Yes / No
14. Other troop cars involved — Who?
15. Agencies directly involved — Who?
16. Spikes deployed (Yes / No) — Location of spike deployment.

When involved in a pursuit as a secondary officer. Such as pursuits initiated by another agency or troop, provide following information to THQ.

1. Participation is authorized only by request. See [G.O. 41-03](#).
2. Request required prior to call.
3. Agency(s) involved.
4. Total number of cars involved.
5. Communication with primary pursuing agency via mutual aid, sheriff's net, etc.
6. Original charges / reason for pursuit.
7. Armed (Yes / No)
8. Description of vehicle being pursued.
 - Color
 - Year
 - Make
 - Bodystyle
 - License
9. Location and direction.

PRELIMINARY PRISON RESPONSE CHECKLIST

Filled out by officer initially contacted by Corrections / first officer at scene.

Officer: _____ Date: _____

Time: _____ Location: _____

1. No. Inmates Involved: _____

2. Affected locations within facility: _____

3. Perimeter wall / fence compromised: ___ Yes ___ No ___ Unknown **If yes:**

No. inmates at large: _____ Location of wall / fence damaged: _____

Corrections officers enroute: ___ Yes ___ No How many: _____

4. Participating inmates: ___ Confined ___ Free access to prison yard / buildings:

5. Weapons possessed by inmates: _____

6. Number of known deaths (D) / Injuries (I): Civilian (D) _____ (I) _____

Inmate (D) _____ (I) _____ Police (D) _____ (I) _____

Corrections officer (D) _____ (I) _____ Other (D) _____ (I) _____

7. Fires burning: ___ Yes ___ No ___ Unknown **If yes:**

Location: _____

Status: ___ Being Fought Now ___ Burning Freely ___ Under Control

___ Not Under Control ___ Unknown if Fire Dept. Has Been Notified

9. Number of hostages: Civilian _____ Inmate _____

Police _____ Corrections officer _____ Other(list) _____

10. Emergency medical personnel requested: ___ Yes ___ No ___ Unknown

11. Number of corrections personnel available to respond:

Immediately _____ Within One Hour _____

12. Other agencies responding (list): _____

13. Corrections official contacted: Rank & Name _____

Phone Number(s): _____

CONSULAR NOTIFICATION INSTRUCTIONS

When a Foreign National (FN) is arrested or detained, follow the steps below regardless of the FN's immigration status.

- Determine the FN's country.** Normally on passport or travel documentation.
- If FN's country is NOT on the mandatory notification countries list:**
 - Offer to notify the FN's consular of the arrest/detention without delay.
Use **Statement 1** below.
 - If FN asks that consular notification be given, notify nearest consular officials of the FN's country by FAX without delay. Troop desk has FAX number.
- If FN's country IS on the list of mandatory notification countries:**
 - Notify FN's country's nearest consular officials of the arrest/detention, without delay.
Use **Statement 2** below.
 - Tell FN that you are making the notification. Troop desk has FAX number.
- Keep written record of the provision of notification and actions taken.**

Statement 1

When Consular Notification is at the FN's Option.

As a non-U.S. citizen who is being arrested or detained, you are entitled to have us notify your country's consular representatives here in the United States. A consular official from your country may be able to help you obtain counsel and may contact your family and visit you in detention, among other things. If you want us to notify your country's consular officials, you can request this notification now, or at any time in the future. After your consular officials are notified, they may call or visit you. Do you want us to notify your country's consular officials?

Statement 2

When Consular Notification is Mandatory.

Because of your nationality, we are required to notify your country's consular representatives here in the United States that you have been arrested or detained. After your consular officials are notified, they may call or visit you. You are not required to accept their assistance, but they may be able to help you obtain legal counsel and may contact your family and visit you in detention, among other things. We will be notifying your country's consular officials as soon as possible.

MANDATORY NOTIFICATION COUNTRIES

Algeria	Malta
Antigua & Barbuda	Mauritius
Armenia	Moldova
Azerbaijan	Mongolia
Bahamas, The	Nigeria
Barbados	Philippines
Belarus	Poland — Mandatory for nonpermanent residents only.
Belize	Romania
Brunei	Russia
Bulgaria	Saint Kitts and Nevis
China - Does not include (Taiwan) ROC	Saint Lucia
Costa Rica	Saint Vincent / Grenadines
Cyprus	Seychelles
Czech Republic	Sierra Leone
Dominica	Singapore
Fiji	Slovakia
Gambia, The	Tajikistan
Georgia	Tanzania
Ghana	Tonga
Grenada	Trinidad and Tobago
Guyana	Tunisia
Hong Kong	Turkmenistan
Hungary	Tuvalu
Jamaica	Ukraine
Kazakhstan	United Kingdom
Kiribati	U.S.S.R. — Passports may still be in use.
Kuwait	Uzbekistan
Kyrgyzstan	Zambia
Malaysia	Zimbabwe

PRIVACY OF MEDICAL INFORMATION
Exception for Law Enforcement Access
(45 C.F.R. 164.512(f))

- #1: **“Required by Law”** — mandatory reporting laws (164.512(f)(i))
- #2: **Court Order, or warrant or subpoena or summons issued by a judicial officer** (164.512(f)(1)(ii)(A))
- #3: **Grand Jury Subpoena** (164.512(f)(1)(ii)(B))
- #4: **Administrative subpoena**, but only if they meet 3 very specific requirements! (164.512(f)(1)(ii)(C))
 1. “Information sought is relevant and material to a **legitimate law enforcement inquiry.**” [Translate that: only ask for information that you need for a real investigation.] **AND**
 2. “The request is specific and **limited in scope** to the extent reasonably practicable in light of the purpose for which the information is sought.” [Translate that: do not ask for the kitchen sink.] **AND**
 3. **“De-identified information could not reasonably be used.”** [Translate that: if you took the person’s name, SSN, etc., off the record, the record would be useless to me in the investigation.]
- #5: **Locate and Identify** (164.512(f)(2)); you can only request and obtain 8 types of information: name/address; date/place of birth; SSN; blood type/Rh factor; type of injury; date/time of treatment; date/time of death. — There’s only 7.
- #6: **Crime on premises** (164.612(f)(5))
- #7: **Information about victim of crime** (164.512(f)(3)) I will not use this information against the victim; law enforcement activity will be adversely and materially affected by waiting until the victim is able to agree. . . AND giving me the information is in the best interest of the victim (PERSON IS INCAPACITATED OR DUE TO SOME OTHER EMERGENCY CIRCUMSTANCE)
- #8: **Emergency health care worker can report crimes/victim/perpetrators** (164.512(6))
- #9: **Victims of abuse, neglect, domestic violence** (164.512©)
 - disclosure is required by law
 - or the individual has agreed to the disclosure
 - or expressly authorized by law and the disclosure is necessary to prevent serious harm to someone
 - or authorized by law and the law enforcement agency represents that the information will not be used against the individual **and** law enforcement activity depends on the disclosure and would be materially and adversely affected by waiting until the individual is able to agree.
- #10: **Disclosure (to) coroners** (164.512(g))
- #11: **To avert serious threat to health/safety** (164.512(j))
- #12: **National security and intelligence**
- #13: **Protective services for the President and others**
- #14: **Jails, prisons, law enforcement custody**

Want to stop provider from telling patients that you have their medical information?

- 1) Make an oral request that the provider not disclose.
- 2) Follow up with a written request within 30 days.

Remember to show your badge, and if possible, make your requests in writing, on official letterhead.

U.S. Department of Justice (May 2003)

FIELD REFERENCE GUIDE ON HUMAN TRAFFICKING

What is human trafficking? Trafficking is recruiting, harboring, transporting, providing or obtaining, by any means, any person for forced labor, slavery, peonage or servitude in any industry or site such as agriculture, prostitution, domestic service or marriage. It is modern-day slavery.

What is modern-day slavery? Modern-day slavery commonly involves the use of physical, psychological and/or sexual violence by slaveholders who extract enormous profits from the labor of people seeking a better life for themselves and their families.

Laws that Govern Human Trafficking

22 United States Code 7101

Revised Missouri Statute 566.200–566.223

Trafficking Victims Protection Act of 2000 and 2005 The TVPA is a victims centered law that was passed to combat trafficking in persons, to ensure just and effective punishment of traffickers, and to protect the victims. It covers acts involved in recruitment, abduction, transport, harboring, transfer, sale, or receipt of persons. Through the use of force, fraud, or coercion, for forced labor or commercial sex acts against a person's will.

TVPA also increased prison terms from 10 to 20 years and added life imprisonment for death, kidnapping, or aggravated sexual abuse of a victim.

The threshold of force, fraud, or coercion does not apply if the sex trafficking victims are under 18 years of age.

Even if the trafficking victims, are in the United States illegally they are viewed under this law as victims. Programs have been created to assist those victims, including immigration remedies.

References and Phone Numbers

Kansas City Western District FBI Office (816) 512-2200

Kansas City United States Attorney Victim/Witness Coordinator (816) 426-3122

St. Louis Eastern District FBI Office (314) 232-3122

St. Louis United States Attorney Victim/Witness Coordinator (314) 539-2200

Immigration Customs Enforcement Victims/Witness Coordinator (866) 872-4973

National Trafficking in Persons and Worker Exploitation Task Force Complaint Line (888) 428-7581

Trafficking Information and Referral Hotline (888) 373-8777

Things to Remember

- Smuggling is not the same as trafficking.
- Trafficking can occur in many different locations: restaurants, factories, farms, private homes, brothels, strip clubs, etc.
- US Citizens can be trafficked within the United States.
- Victims will likely be fearful and reluctant to talk with law enforcement and may not identify themselves as a victim.
- Bruises or other evidence of being controlled.
- Fearful of what might happen to their families back home.
- Use someone from outside of the group to interpret.
- No passport or other forms of identification/someone else has possession of documents.
- Any minor engaged in commercial sex is a victim of human trafficking.
- Victims live on or near work premises.
- Victims frequently moved by traffickers.
- Limited knowledge of the community.
- Larger numbers of occupants for living space.
- Restricted or controlled communication/transportation.

Interview Questions for Identifying Possible Victims

- Is there anything that you would like me to help you with?
- What type of labor/services do you do?
- How long have you been working here?
- Have you been paid?
- What were you paid?
- Can you leave your job if you want to?
- Can you come and go as you please?
- Do you owe your boss money?
- Does your boss take any money out of your pay?
- What are your work conditions like?
- What are your living conditions like?
- Where do you eat and sleep?
- Do you have to ask permission to eat/sleep/go to the bathroom?
- Are locks on your doors/windows so you cannot get out?
- Have you or anyone you work with been abused (slapped, hit, sexually violated)?
- Has your identification or documents been taken from you?

Related Criminal Businesses

- Alien Smuggling, transportation, and harboring
- Arms trafficking
- Drug Trafficking
- Sex tourism
- Child Pornography
- Child Prostitution
- Money Laundering
- Extortion

OFFICER INVOLVED SHOOTING GUIDE

Related General Orders

01-05 Officer Involved Shootings	52-01 Internal Investigations
22-01 Physical/ Psychological Examinations	54-01 Public Information & Media Policy
22-02 Critical Incident Drug Tests	55-01 Notifying Officer's Family
22-05 Administrative Leave	55-03 Chaplaincy Program
41-05 Supervisory Response	55-05 Assisting Officer's Family
42-02 Preliminary/Follow-up Investigations	71-01 Prisoner Transportation

Make notes on lined pages provided at end of this section.

If appropriate, the following actions should be taken in most officer-shooting and similar incidents. The person(s) having primary responsibility for each action is indicated by an alpha character along the left margin of the checklist. The alpha characters have the following meanings.

- O: Officer involved in shooting incident**
- F: First Officer(s) on the scene**
- S: Supervisor(s) on the scene**
- C: Commander / command staff officers**

The Involved Officer

If possible, the officer involved should:

- O Scan the entire area** to ensure all possible threats are under control.
- O Holster sidearm(s) when safe** to do so. Weapons should be handled only as necessary to respond to a potential or continuing threat. If the magazine is replaced, **preserve the used magazine** in the same condition as when it was removed from the firearm. **Long guns** which have been fired should be **carried using the sling and placed in a secure area** such as the trunk of the patrol car.
- O Notify troop headquarters** of the incident as soon as possible.
- O Request ambulance(s) and render first aid** as necessary.
- O Secure** any part of **the scene** that may be destroyed or damaged unless immediate action is taken; e.g., shell casings being washed away by rain.
- O Do not move or handle anything else** unless it is necessary to do so.
- O Have all witnesses remain** at the scene so they can be interviewed by investigative personnel.
- O Look over the area.** Make notes on everything there, particularly persons present, objects involved in the shooting, and existing conditions.
- O Expect to feel a wide range of emotions** and to have questions. **Remain calm**, and maintain control of the scene until other officers arrive.

Responsibilities of Field Personnel

Secure the Scene

- F-S-C Make certain the scene is safe**, and that the suspect and other persons present are not a threat.
- F-S Do not enter, touch, or move anything in the immediate area** except as necessary to secure the suspect, render aid, or perform other vital functions.
- F-S Preserve and protect the scene.** Cordon off the area as much as possible. Cordon off too much, not too little. It may be feasible to have an inner perimeter within the secured area. If necessary, close the highway or street.

- F-S Protect the scene from both the public and responding personnel.** Assign someone to guard any weapons in place. If a weapon or other object must be moved, mark its exact location before moving it.
- F-S** Use a video camera, if available, to **scan and record the entire scene**, and all persons present. Do not disturb the scene while doing so.
- F-S Note the locations of key area:** e.g., where persons were standing when they fired shots, locations of victims, weapons, vehicles, short-lived evidence, etc.
- F-S Preserve all clothing** removed from any injured persons.
- F-S Assign responding officers**, both Patrol officers and those from other agencies, **to specific duties** such as securing the scene, safeguarding evidence, identifying witnesses, etc.
- F-S Assign one of the first officers to arrive to make a list of all responding officers**, their assigned duties, and a chronological record of all activities at the scene.
- F-S-C Notify** the zone supervisor, troop commander, Field Operations Bureau, superintendent, DDCC, Professional Standards Division, Criminal Laboratory Division, aircraft, S.W.A.T., coroner, sheriff, and other **appropriate officials**.
- S-C Provide the officer a means to contact the officer's family**, if possible; or assign someone close to the officer to notify the family.
- F-S Provide information to the troop communications center** on wanted persons or vehicles for immediate broadcast.
- C Put a hold on communications logging tapes.**

Officer Treatment

- F-S Separate the officer from any suspect or body, then away from the scene as soon as feasible.** Normally this should be done as soon as the officer has done a "walk-through" of the incident with the DDCC investigator.
- F-S-C Ask the officer for only the information that is immediately necessary;** e.g., description of the fugitive, vehicle, direction of travel, etc. Fellow officers, including supervisors and commanders, should **refrain from repeatedly questioning the officer about the incident**, and particularly **avoid discussion of other courses of action the officer might have taken**.
- S-C Delay routine questioning of the officer** until the officer is sufficiently recovered, physically and emotionally. **Allow the officer to contact an attorney** before being questioned, if desired, but **caution the officer that short-lived evidence** which supports the officer's actions **could be lost by any delay**.
- F-S Show concern and understanding.** Arrange for a member whom the officer considers a friend, preferably a supervisor, to **take the officer to a private, secure, and supportive environment**. Try to keep the conversation off the shooting. **Do not leave the officer alone**, as isolation creates tremendous psychological pressure. **Help in getting the officer's family together with the officer** within the secure facility when appropriate. Be supportive in face-to-face conversations, but **never promise something you cannot deliver**.
- F-S** If the officer needs medical treatment, have a member go with the officer to assist. **Take custody of the injured officer's uniform, firearm, equipment, and personal belongings** as appropriate, and keep the commander informed about the officer's status.
- S-C** If the officer is seriously wounded or killed, have a member who was a close friend of the officer **check the victim officer's wallet, patrol car, and other personal effects before releasing them to the family**.

- F-S Do not send an injured officer to the same hospital as an injured suspect** unless there is no reasonable alternative. **If the same hospital must be used**, members accompanying the suspect and injured officer should **keep them separated** as much as possible.
- F-S-C Encourage the officer to avoid foods or beverages containing caffeine** or similar stimulants which could further heighten anxiety.
- S-C Have the officer avoid handling the firearm which was used.** Keep it holstered until it is turned over to the DDCC investigator.
- C Quickly issue the officer a replacement firearm**, if feasible.
- S-C Explain basic administrative procedures to the officer:** what will happen, when it will likely take place, and the reason for it.
- C Administer a critical incident drug test** as soon as feasible. The test should be conducted by a drug testing officer if one is available.
- C Administer a breath or blood test for alcohol** if reasonable suspicion exists or an allegation of drinking has been made. If the officer requests to be tested to provide indisputable evidence of sobriety, that request should be honored.
- C Place the officer on administrative leave.**
- C Arrange for a psychological evaluation and support** for the officer.
- C Inform the officer of the availability of counseling** and assist in coordinating those services as appropriate.
- C Contact the Field Operations Bureau** for the results of the administrative review required by [General Order 01-04](#) before placing the officer back in a line-duty assignment.

Emergency Services Personnel

- F-S Request/coordinate emergency medical treatment** for the injured.
- F-S Encourage EMS, fire, and rescue personnel to preserve the scene** as much as possible. **Designate a safe route into the scene** for them to follow. Ask EMS personnel to **carefully handle any clothing** which is cut or removed from any injured person and to **avoid cutting clothing** anywhere near bullet holes, stab wounds, or other critical areas.
- F-S Assign one or more officers to separate and get the names, dates of birth, addresses, and telephone numbers of all witnesses** or potential witnesses, and verify their identity if possible.
- F-S Obtain important information from witnesses as soon as possible;** e.g., description of suspects, direction of travel, etc.
- F-S Detain witnesses as necessary for interviews** by investigative personnel, or at a minimum, establish their identity and obtain a statement from them before allowing them to leave.

Suspect/Treatment

- F-S Have an officer stand by wounded or deceased suspects.**
- F-S Assign an officer to go to the hospital with the suspect**, if applicable, including during transportation in the ambulance.
- F-S Preserve evidence associated with the suspect;** e.g., trace evidence, blood, urine, etc.
- F-S Take appropriate action to ensure the suspect does not harm himself or others**, is **not subjected to abuse**, and **does not escape**.

WITNESSES

Name: _____

Address: _____

Phone: () _____ DOB _____

Name: _____

Address: _____

Phone: () _____ DOB _____

Name: _____

Address: _____

Phone: () _____ DOB _____

Name: _____

Address: _____

Phone: () _____ DOB _____

Name: _____

Address: _____

Phone: () _____ DOB _____

Name: _____

Address: _____

Phone: () _____ DOB _____

Name: _____

Address: _____

Phone: () _____ DOB _____

WITNESSES

Name: _____

Address: _____

Phone: () _____ DOB _____

Name: _____

Address: _____

Phone: () _____ DOB _____

Name: _____

Address: _____

Phone: () _____ DOB _____

Name: _____

Address: _____

Phone: () _____ DOB _____

Name: _____

Address: _____

Phone: () _____ DOB _____

Name: _____

Address: _____

Phone: () _____ DOB _____

Name: _____

Address: _____

Phone: () _____ DOB _____

RESPONDING OFFICERS

Name: _____

Dept.: _____ Time Arrived: _____

Assignment: _____

Name: _____

Dept.: _____ Time Arrived: _____

Assignment: _____

Name: _____

Dept.: _____ Time Arrived: _____

Assignment: _____

Name: _____

Dept.: _____ Time Arrived: _____

Assignment: _____

Name: _____

Dept.: _____ Time Arrived: _____

Assignment: _____

Name: _____

Dept.: _____ Time Arrived: _____

Assignment: _____

Name: _____

Dept.: _____ Time Arrived: _____

Assignment: _____

Name: _____

Dept.: _____ Time Arrived: _____

Assignment: _____

Name: _____

Dept.: _____ Time Arrived: _____

Assignment: _____

Page left Blank Intentionally

**COUNTER-TERRORISM
ROADSIDE INTERDICTION
QUESTIONS**

COUNTER-TERRORISM

ROADSIDE INTERDICTION QUESTIONS

- 1. Do you have a driver license?**
 - Check the name on the driver license with all other vehicle documents.
 - The trained terrorist is taught to produce a false document or alias to law enforcement officials.
 - Check the spelling of the individual's name.
 - Remember, a driver license is not proof of citizenship.
 - Do not use a North Carolina driver license as a form of identification for foreign nationals.
- 2. What is your four part name? (Obtain in proper order)**
 - Given Name
 - Father's Name
 - Grandfather's Name
 - Family or Surname
- 3. Do you have any other identification?**
 - Be aware of other items of identification the person may possess, e.g. Credit/Debit Cards.
- 4. Are you a U.S. citizen?**
- 5. Where were you born?**
- 6. How and when did you arrive in the United States?**
 - All foreign nationals must provide immigration documentation upon request.
 - A foreign national violates federal law (18 USC 911) if falsely claiming U.S. citizenship.
 - If the individual does not claim U.S. citizenship, request to see immigration documents. (Passport and/or Visa). Insure the I-94 form is stapled inside the Passport (entry/exit dates).
- 7. Do you have vehicle registration documents?**
 - Verify the name and address on the documents with the person's driver license.
 - Remember, terrorist cells in the United States have links to car dealerships.
 - The 9-11 terrorists often used rental cars for their operations to ensure appropriate registration document were available.
 - Ask to see any types of vehicle documents such as titles, bills of sale, or rental agreements.
 - Terrorists are encouraged to purchase or use vehicles from Islamic owned businesses that have ties with terrorist groups.
- 8. Do you have insurance?**
 - Verify the authenticity of insurance documentation and insurance carrier.
- 9. Where are you going?**
 - Many terrorists are trained to provide law enforcement officers with key public points (especially tourist destinations) as an explanation for travel.
 - For example, traveling to/from Wal-Mart, grocery store, or an amusement park.
- 10. Where are you coming from?**
 - Try to verify the response. This might include evidence such as store bags, receipts, pamphlets, or ticket stubs.
 - Check dates on receipts and other items if possible.
 - If no evidence is available, ask specific questions regarding the destination/origin.
 - For example, where did you park? What did you see? What did you like about the area?
- 11. Where do you live?**
 - Many terrorist use a common address or location as a permanent address.
 - For example, the 9-11 terrorists used local Mosques as their address, although they lived in motels or small apartments.
- 12. How long have you lived at this address?**
 - Terrorists tend to live in motels/hotels or short stay apartments.
 - Many of the 9-11 terrorists arrived in the U.S. only weeks prior to the attack.
 - Verify the dates with immigration documents to see if they correspond.
- 13. Where did you live before this address?**
 - Establish if the individual has moved from place to place.
 - The 9-11 terrorists traveled throughout the U.S. in the weeks and months prior to the attack.
 - Be aware of the possibility of booby traps in apartments or motel/hotel rooms.

COUNTER-TERRORISM INTERVIEW NOTES

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

COUNTER-TERRORISM INTERVIEW NOTES

14.

15.

16.

17.

18.

19.

COUNTER-TERRORISM INTERVIEW NOTES

14. Who else lives with you?

- Terrorists tend to indicate they live alone and will not give officers another group member's name.
- Apartments have been shared by group members to save money.

15. Where do you work?

- Check for work visas, if applicable.
- Ask how they support themselves financially if they do not work.
- Ask for the work address.

16. How long have you worked there?

17. What is your work phone number?

18. How did you get the job?

19. What do you do there?

- Ask how they learned the trade and where they were trained.

20. Who is your boss?

- Ask the individual to describe their boss and provide a phone number.

21. IF REASONABLE SUSPICION IS PRESENT, ASK FOR PERMISSION TO SEARCH.

- Check for any documents, weapons, materials that can be used for making weapons, pictures, anything in question.

CONCLUSION

- Terrorists target economic, government, and transportation entities.
- Terrorists employ explosives and seeks additional weapons of mass destruction.
- Terrorist operatives are trained to evade detection by effectively using fraudulent documents, and an alias.

Through the Al Qaeda Manual, terrorists have been taught to be deceptive and to provide false answers. They practice among themselves in providing false answers to go along with their false documents and materials. Always look for verbal and non-verbal cues like body language, double talk and answering a question with a question.

NEVER LET "NOT SPEAKING ENGLISH" DETER YOU FROM INVESTIGATING SUSPICIOUS ACTIVITY OR SUBJECTS.

*****SUSPICIOUS SUBJECTS AND ASSOCIATED ACTIVITIES SHOULD BE DOCUMENTED ON AN INTELLIGENCE REPORT, SHP 150.*****

Illegal Immigrant Contact Guide

Section IV of the Missouri Charge Code Manual contains a listing of the most commonly used federal offenses that a Missouri State Highway Patrol law enforcement officer may encounter. The federal charges may include offenses such as federal fugitive, desertion from military service, or violation of U.S. Immigration laws.

Currently, Missouri statute does not allow Missouri law enforcement officials to arrest a subject based solely on a federal offense. Missouri law enforcement officials have no federal authority to invoke such powers of arrest, unless a warrant has been issued or the subject has been stopped for violation of a Missouri offense.

- **Federal Warrant Issued** — In instances where a person has been detained or stopped and a federal arrest warrant has been issued, the individual should be fingerprinted on the state criminal fingerprint card with the charge information indicating the appropriate federal charge code for the violation.
 - **Arrest Report, SHP-327** — An SHP-327 and fingerprint card or Livescan will be completed for each person taken into custody pursuant to a federal arrest warrant. For example, the statute section of the SHP-327 will be filled in with the federal code 8USC 1325 for an illegal immigration violation warrant. Charge code (55030__.) will be inserted in the charge code section of the SHP-327, Arrest Report.
 - **Radio Incarceration Reports** — When completing the radio incarceration report for a person arrested on a federal warrant, the information related to the charge will indicate the specific federal offense listed on the warrant. The existence of the federal warrant will be specifically mentioned in the radio incarceration report.
- **Federal Violation, No Federal Warrant** — In instances where a subject is believed to have violated a federal law, such as violation of U.S. Immigration law, while contacting Immigration and Customs Enforcement (ICE) the subject may not be detained beyond the reasonable time for a traffic stop unless additional criminal suspicion exists.
 - **Detained Solely for ICE** — If individuals are detained solely for ICE, they should be fingerprinted either manually or on a Livescan device. The charge code entered will be **9911199.0**. The corresponding charge description will be **Criminal Inquiry**. This charge code went into effect on **December 1, 2007**. Manual fingerprint cards may be submitted using the above charge code.
 - **Incident Report, SHP-325** — An SHP-325 will be completed for each person solely detained for ICE, as a **Report of Incident**. The incident type will be listed as **“Miscellaneous Non Criminal.”**

- **Radio Incarceration Reports** — When completing a radio incarceration report for persons detained solely at the discretion of ICE, the charge will be “**Detained for Immigration and Customs Enforcement.**” Immigration violation or other variations will not be listed as the charge on radio incarceration reports.
- **State Charges or State Arrest Warrant** — Follow normal procedures for the arrest and processing of the individual. This procedure will include verification of each person’s immigration status, prior to incarceration, through a MULES Immigration Alien Inquiry (IAQ) performed by the communications center or MIAC personnel. Further detainment of illegal immigrants after the final disposition of state charges, will be coordinated with ICE and county corrections officials.
 - **Incident Report, SHP-325 or Arrest Report, SHP-327** — When illegal immigrants are charged with state offenses handled on a uniform citation (UC), an Incident Report, SHP-325, will be completed to document the intention of ICE to take custody of the subject. If an Arrest Report, SHP-327, is prepared for violation of a state offense, then the illegal status of the individual will be noted in the narrative and a separate incident report will not be required. In either instance, fingerprints will be submitted with the state charge for state offenses or criminal inquiry code 9911199.0.
 - **Radio Incarceration Reports** — When completing radio incarceration reports for persons arrested on state charges, the notification of ICE will be documented.
- **Juvenile Illegal Immigrants** — ICE must be advised if juvenile illegal immigrants are present.
- **FATPOT UC Report** — Complete a FATPOT UC Report using the appropriate UDFN code for all contacts with illegal immigrants pursuant to General Order 62-04

Federal offenses listed in the Missouri Charge Code Manual were included as a tracking mechanism for arrests based on federal warrants. By documenting these arrests in the state system, fingerprints must first be processed through the Automated Fingerprint Identification System (AFIS) allowing for a future means of identifying a subject. This is especially important when related to identifications made for Homeland Security.