

NRA

20 **NATIONAL** 15

MATCHES

CAMP PERRY
OHIO

**NRA NATIONAL RIFLE & PISTOL
CHAMPIONSHIPS**

HIGHPOWER PROGRAM & ENTRY INFORMATION
www.nmentry.com

TABLE OF CONTENTS

2015 National Match Staff List	4
Camp Perry Map	6
General Information	7
2015 National Matches Calendar	22-23
NRA National High Power Championships	25
NRA National Mid-Range Championships	61
NRA National Long Range Championships	78

2015 NATIONAL MATCHES HIGHPOWER STAFF LIST

National Matches Coordinator – Dennis Willing

Match Director – Sheri Judd

Deputy Match Director – Mid Tompkins

Range Director – Neal Waldron

Chief Referee – Jess Gibson

National Matches Personnel Coordinator – Gail Hogan

Stat Director – Kim Bell

Range Engineer – Joe DeCosta

2015 NATIONAL MATCHES HIGHPOWER LONG RANGE STAFF LIST

National Matches Coordinator – Dennis Willing

Match Director – Sheri Judd

Deputy Match Director – Mid Tompkins

Range Director – Neal Waldron

Chief Referee – Jess Gibson

National Matches Personnel Coordinator – Gail Hogan

Stat Director – Kim Bell

Range Engineer – Joe DeCosta

SERVICE AWARDS

Name	Years
John Hawk	5
Randal Golden	5
Jeff Kulbis	5
Earl Liebetau	5
Donald Rawlings	5
Harvey Riner	5
James Roberson	5
Valerie Roberson	5
Elaine Taylor	5
Sally Wineman	5
Michael Avooske	10
Lisa Huerta	10
Kevin Jeffries	10
Terry Maisey	10
Bill Newman	10
Gene (Sherman) Pitts	10
John Sommerkamp	10
Stephen Velimesis	10
Annette Reichman	15
Marie Whipple	15
Karen Angelicchio	20
Kenneth Boyd	30

GENERAL INFORMATION

The NRA National Rifle & Pistol Championships are open to all competitors.

Entry Information

All individuals must personally complete their own entry cards (Rule 18.5). Errors due to illegibility or improper completion of forms are solely the competitor's responsibility. The Statistical Office is not required to accept corrections after entry closing time.

Range Capacity

1. Entries will be accepted only to range capacity.
2. The receipt of an entry will be acknowledged only by email. Make Checks or Government Purchase Orders Payable to: National Rifle Association

Entry Instructions

1. Online entries: www.nmentry.com
2. Mailed entries: Must be made online or on the appropriate entry card for any of the NRA National Championship activities. Full entry fees, except those for organizations that have made prior arrangements with the Statistical Director, must accompany entry cards. All entries are received on a first-come, first-served basis. Complete the entry card or cards as indicated.
3. DO print or type all information.
4. DO use your name and address exactly as shown on your NRA Classification Card.
5. DO indicate your NRA ID number (if applicable) in the space provided.
6. DO indicate each event you want to enter.
7. DO circle your Regular Awards Category as well as any Special Awards Categories for which you are eligible.
8. DO indicate your telephone numbers and area code so that we may call you if necessary.
9. DO indicate your rank (SGT, CPT, etc.) and not your Pay Grade (service personnel only). Police are also required to provide rank and name of department.
10. DON'T use a temporary address on your entry card. ROTC entries showing a military address will not be accepted.
11. DON'T alter an entry card in any way.
12. DON'T send housing fees to Camp Perry. All housing fees will

be collected at the Camp Perry Clubhouse, Building 600.

13. After completing the entry card, be sure to double check it, and sign it.

Mailing Address

NRA Matches, P.O. Box 700, Port Clinton, OH 43452

Telephones

NRA Headquarters, Building 5, 614-336-4939

Fax, Building 950, 419-301-4120

Key office telephone numbers are listed below. Numbers can be reached on or after dates shown. No collect calls accepted.

Emergency Contact: July 2, 614-336-4939

NRA Statistical Office: June 15, 614-336-4934 (Leave message)

NRA Personnel Office: July 5, 419-301-4118

Lodging Office: 614-336-6214 or 888-889-7010

Entry Office: June 27, 614-336-4938

CMP Competitions: 419-635-2141, x1114

CMP Welcome Center/In-processing: July 7, 419-635-2141 x1122

SAFS: 419-635-2141 x1114

Official Time

Eastern Daylight Savings Time. The Range Director will keep the Official Match Time.

Important Notice

All competitors are responsible to be knowledgeable of all rules, regulations and contents of this program (NRA Rule 18.15). Everyone involved in these National Matches must understand that in accordance with NRA Rule 11.1 and 11.4, the NRA Match and Range Directors have complete authority to make any last minute changes they deem necessary in order to ensure that the competitions are run smoothly and safely. This may include changes in relay and squadding schedules and cancellations of firing altogether. Any such changes will be relayed to the competitors via announcements and/or Match Director Bulletins.

Awards Bulletin

Preliminary Awards Bulletins will be posted in Building 950. An Official Bulletin will be mailed only to competitors who specifically request a copy. This request should be made at the NRA Statistical Office upon your arrival at Camp Perry, or by email to nrachamps@

cros.net before September 30, 2015. An Official Copy of the final results will be available online after the conclusion of the matches at www.nrahq.org/compete/champ3.asp.

Awards Office Location

The NRA Awards Office is located in Building 950.

Awards Office Procedures

Competitors should pick up their awards as they become available, when posted as final results on the bulletin board. Team awards will now be given to individual competitors and not the Team Captain.

NO AWARDS WILL BE MAILED, INCLUDING AWARDS POINTS, MEDALS, VISA GIFT CARDS, AND/OR DONATED MERCHANDISE. ALL AWARDS MUST BE PICKED UP FROM THE AWARDS OFFICE BEFORE DEPARTING CAMP PERRY. AWARDS NOT CLAIMED BY AUGUST 14TH, 2015 WILL BECOME PROPERTY OF THE NRA.

Monetary Awards

The National Rifle Association continually strives to achieve full compliance with all tax laws and regulations. In this regard, the Financial Services Division conducts an ongoing review of all NRA-sponsored competitions, including but not limited to the National Matches at Camp Perry, the NRA Action Pistol Championship (Bianchi Cup), the Smallbore Metric Championship, the Conventional Smallbore Rifle Championship, and Silhouette Championships, where a tax event might occur. A tax event occurs when a competitor wins a total amount of at least \$600 in cash and/or merchandise prizes (excluding plaques and trophies) in all the above events combined. Because the NRA is unable to determine who might win a total of \$600 or more, every competitor is required to complete a form W-9. At the end of the year, W-9's are reviewed and an IRS Form 1099-Misc is issued to all competitors whose total winnings are at least \$600. The W-9 forms for competitors whose total winnings do not exceed \$599 are securely destroyed. Please feel free to contact Portia Padilla at 703-267-1652 if you have any questions in regard to this matter. Thank you for your cooperation.

In order to comply with the Internal Revenue Service requirement above, competitors will be asked to complete a W-9 form but will NOT be forced to do so. However, the Awards Office does track who has or has not completed a W-9 Form and no one will be allowed to claim any award until a completed W-9 form is on file. The IRS requirement above applies to competitors of any age. Social Security numbers will be verified with governmental files.

Firearms Awards Policy

Effective immediately, it is the policy of the National Matches not to award firearms to junior competitors that are not of legal age to receive the firearm directly from the FFL holder. Firearms will also no longer be awarded to junior teams where the Team Captain is not of legal age to accept the firearm directly from the FFL holder.

Competitor Packets

NOTE: All competitors must have gone through Welcome Center/ In-processing before receiving their competitor packet. Proof of in-processing will be required before packet is issued.

1. A packet containing the necessary identification cards, squadding tickets, score cards, rule book, and other information will be prepared for registered competitors. Those listed, as non-firing participants of the National Matches will be issued a packet upon request.
2. A 2015 year tab will be included in all NRA packets. Any competitor who is a first time competitor and wishes to have a National Matches brassard should request one when the competitor packet is picked up. Additional brassards may be purchased at \$10.00 each.
3. Competitor packets will be available for pickup at the NRA Entry Office, Building 950, beginning at the time and date stated below: (No packets will be distributed before the time and date specified). Each packet must be picked up by the person named on it; except for teams that have made prior arrangements with the Entry Office. Proof of in-processing, a wrist band, for each team member must be provided before packets will be issued.

Packet Pick-up Dates

NRA Pistol: 9 a.m., Monday, July 6

NRA High Power: 9 a.m., Wednesday, July 22

Adult Sponsors, Junior Entries

All Juniors (Sub-junior and Inter-mediate junior competitors) 17 years and under must be accompanied by an adult sponsor. An adult sponsor is defined as a person 21 years of age or older. The adult sponsor is responsible for the behavior and welfare of those individuals sponsored and must be housed with the sponsored juniors if Camp Perry lodging is used. No housing will be made available to individuals younger than 18 years of age.

Junior Competitor Eligibility

Individuals may compete as juniors in either Individual or Team competition at the NRA Championships, provided they meet the following criteria:

1. Must comply with Rule 2.3
2. Where there is only one junior team in a class/category, they will be combined in accordance with the National Championship Program until a minimum two teams are reached in an award category. If there are no other junior teams entered, they will be combined with adult teams in the appropriate class/category. The combining orders are listed in the program.
3. Junior Team Entry Discounts: In order to qualify for Team Entry discounts, junior teams must show evidence (results bulletins) of

attaining “High Junior Team” in a Regional, Conventional Sectional, or State Championship. Competitions must have included at least two Junior teams in the match. Upon presentation of the appropriate results bulletin, a discount for team entry will be given.

4. Junior Teams that have placed as “High Junior” in Regional or State Championships may have their Camp Perry team fees reduced as follows:

- One Placement = 25% reduction of team fees
- Two Placements = 50% reduction of team fees;

A tournament results bulletin must be presented as proof.

NCAA COMPETITORS, PLEASE NOTE

In action taken by the NCAA on April 25, 2002, the Division I Board of Directors approved a change to the NCAA Bylaws that permits an individual, prior to collegiate enrollment, to accept prize money (to include NRA Award Points) based on place finish in an event without jeopardizing intercollegiate eligibility, as long as the prize money does not exceed actual and necessary expenses for that event. Any questions should be directed to the NCAA Membership Services staff at 317-917-6222.

Changes

If you have any changes to make in your entry, DO NOT WAIT until you arrive at Camp Perry. Phone the NRA Statistical Director at Camp Perry immediately after July 5. The Statistical Office number at Camp Perry is 614-336-4934. Collect calls can not be accepted.

Cancellations and Refunds

Cancellation of NRA matches will require a written notice that is to be directed to the NRA Statistical Office. Telephone cancellations can start the process, but MUST be followed by a confirming letter or email, verifying the cancellation.

NOTE: Refunds will not be made until a written cancellation request is received. No refunds will be made for those individuals who do not show up at Camp Perry and make no attempt to contact the Statistical Office. REFUNDS WILL NOT BE MADE TO THOSE COMPETITORS WHO HAVE FIRED IN ANY EVENT AND THEN WITHDRAW FROM THE TOURNAMENT.

1. By Mail - Mail cancellation letters to: Statistical Director, P.O. Box 700, Port Clinton, OH 43452.
2. By E-mail - Send cancellation requests via email to: nrachamps@cros.net
3. Cancellation Fee - A cancellation fee of 10% (not to exceed \$25) is assessed against any cancellation.

4. Cancellation Deadlines - If a cancellation is received at Camp Perry prior to June 15th, a total refund of fees will be allowed. Any cancellations after June 15th, a total refund of fees minus the 10% cancellation fee will be made. If we do not receive a written request for a refund prior to October 9, 2015, no refund will be granted.

Special NOTE

CMP and NRA matches are separate entries. Requests for cancellation of CMP matches must be directed to the CMP office. In the case of those individuals firing both matches, separate requests will have to be made to both the NRA and CMP.

Match Cancellation by Match Director

If the Match Director cancels any individual match(s), entry fees will not be refunded. However, entry fees for canceled team matches will be refunded to Team Captains only, by mail, after the National Matches are completed. The team score card for the cancelled team match must be returned to the Statistical Office before a refund can be made. In the event that a match is canceled, the Match Director may reschedule that match. It is the competitor's responsibility to bring ample ammunition should this happen.

Authorized Assistance

Individuals who have a physical disability, which precludes them from conforming to the time schedule for changing targets, may have someone assist them in moving equipment to and from the firing line. In Team Matches, Captains and/or Coaches are permitted to assist in changing targets and moving equipment to and from the firing line. In NRA Championships, no one other than a competitor, someone assisting a physically disabled competitor, or a Team Captain or Coach, may go forward of the ready line during Team Matches.

Smoking

There will be no smoking allowed forward of the Ready Line.

Hearing Impaired Competitors

It is the responsibility of competitors who are hearing impaired to inform the Range Officer each time they go to the firing line.

Post Locator/Emergency Contacts

The Post Locator/Emergency Contacts will be located at the in-processing center in Building #3. The Post Locator/Emergency Contacts will provide 24-hour information service.

Arcade Telephone Number: (419) 635-2141 x1106.

Post Locator/Emergency Forms

Will be completed at IN-PROCESSING by all individuals attending the National Matches.

Welcome Center/In-processing

All National Matches participants (including support personnel) will in-process as follows:

Stop 1: Arcade (Building 3)

- Sign eligibility affidavit and liability agreement (or confirm previous affidavit)
- Turn in copy of Parental Release Form (juniors 17 years and younger only)
- Register critical medical information
- Register vehicles
- Complete Post Locator Card

Stop 2: Clubhouse (Building 600)

- Receive housing assignment and keys

Stop 3: Entry Office (Building 950)

- Pick up NRA entry packet on listed date and time

VEHICLE PARKING AND ENFORCEMENT

Range Parking

Except for Emergency, NRA and CMP maintenance vehicles, parking or operation of all military and civilian vehicles (including golf carts) on the ranges will not be allowed except for vehicles displaying a current "Range Vehicle Pass" which may, if authorized by the Match Director, be obtained from NRA Headquarters Building 5. Range Vehicle Passes are not transferrable and must be returned to the NRA Headquarters when no longer needed. Range Vehicle Passes are not authorized for personal vehicles of any kind.

Parking in Other Areas

Parking restrictions in the Competitor Housing area, Statistical Office area, Commercial Row, Competitor Dining Facility and other portions of the Camp Perry Reservation will be as directed by the Garrison Commander.

Law Enforcement

Enforcement and traffic direction will be performed by the Ohio State Highway Patrol, Ottawa County Sheriff's Office, and the Military Police.

NRA Headquarters

National Match Administration - Located in Building 5 (behind Building 1, Camp Perry Headquarters). Offices of: Match Director, Assistant Match Director, Range Director, Assistant Range Director, National Match Press Operations, NRA Administrative Officer and NRA Match Coordinator.

CMP Headquarters In-processing and Office of the Director of Civilian Marksmanship - Located in Building 3 (Arcade)

Weather Conditions

Weather at Camp Perry is quite variable. Clothing for hot, cool, and wet conditions should be brought.

Pets

By direction of the Adjutant General of the State of Ohio, pets are permitted only in the RV Park.

Lost and Found

The lost and found is located at Building 3, CMP Headquarters. It is strongly suggested that all personal items be permanently marked so easy identification can be made if lost.

CMP Contact Information

Camp Perry Training Site, Bldg. 3, P.O. Box 576, Port Clinton, Ohio 43452. The telephone number is (419) 635-2141 x1114.

Curfew Policy

During the period of the National Matches a curfew is imposed during the hours of 11 p.m. to 5 a.m. for all minors 17 years of age or younger. Exceptions to the Curfew Policy are:

- (1) Use of latrine facilities in housing area.
- (2) Attendance at scheduled events sanctioned by designated sponsors, which extend into the curfew hours, provided that the NRA or CMP has granted prior approval.

Parents, guardians, or sponsors of minors at Camp Perry will be requested to assist in the enforcement of and compliance with this curfew policy and procedures.

Military Police will render a written report of violators to the Deputy Garrison Commander prior to 9 a.m. each day.

Army Air Force Exchange Service (AAFES)

Non-military personnel will be allowed to purchase only health and comfort items from the Post Exchange.

- (1) AAFES representatives will be located in Building 3 (Post Exchange).
- (2) All personnel purchasing alcoholic beverages and/or tobacco products in the PX will be required to show proper identification in order to comply with state age laws.

Commercial Row Vendor Operation

Companies represented on Commercial Row are under contract with the Ohio National Guard.

Hours of Operation

Laundry	24 hours/day, 7 days/week
Post Exchange	10 a.m. - 8 p.m., 7 days/week
NRA Store	Opens July 7, Closes August 14 10 a.m. - 6 p.m. Everyday; 10 a.m. - 2 p.m. Range Change Days

Tailgating Operations Policy

The sale or solicitation to sell merchandise on state-owned property, such as the practice of tailgating, will not be permitted. Persons apprehended for tailgating will be removed from Camp Perry. Competitors are requested to refrain from patronizing unauthorized vendors on Camp Perry and to report all violators to the Garrison Commander.

Competitor Swap Meets

Absolutely no firearms will be swapped, bought or sold during these events. Anyone caught transferring any product that by law requires an FFL license, including private transfers, will be removed from the base and banned from future competitions.

Competitor Swap Meets will be held in the Beach Area adjacent to the cottages from 6:00 p.m. to 7:30 p.m. on the following dates:

Pistol Phase – Thursday, July 9

High Power – Thursday, July 30

State Team Flag Storage

Individuals representing state teams that bring their state flags may store their flags, between phases only, in the NRA Match Headquarters (Building 5).

Proper Attire

In keeping with the tradition established by NRA in shooting events, and recognizing the publicity attracted by the National Championships, it is important to promote an acceptable image for competitive shooting. Attire worn during all phases of the Championships should be in good taste and appropriate to such a prestigious sporting event. Articles of clothing with controversial or offensive slogans or illustrations are prohibited. The Match Director is empowered to take whatever action is necessary to maintain acceptable clothing standards.

LODGING

General

Camp Perry Clubhouse lodging consists of cottages, motels, huts, and barracks. Clubhouse lodging is controlled by the Camp Perry Clubhouse, not by the NRA or the Civilian Marksmanship Program

(CMP). Entry fees DO NOT include lodging costs. Lodging facilities are available for competitors, team officials, sponsors, and accompanying family members. Requests for lodging in specific locations, or with designated individuals, are not guaranteed.

Clubhouse Lodging Procedures

If you have questions, please call the main number (614) 336-6214. For reservations, please call (888) 889-7010. Individual Competitor Reservation Procedures are as follows:

- (1) Reservations will only be accepted by telephone, beginning on April 23, 2013, and are assigned on a first come, first serve basis.
- (2) You may telephone the Clubhouse Rental Office at (888) 889-7010 or (614) 336-6214 between the hours of 9 a.m. and 9 p.m. EDT, Tuesday through Friday.
- (3) No written requests will be accepted for the National Match 2014 lodging, except team and special needs mentioned above.

When calling to book your lodging

- Know your arrival and departure dates.
- Know the names and addresses of your roommates, if any.
- Credit Card (MC, VISA, or American Express), a non-refundable deposit will be required when making your reservation. The deposit fee will be processed and charged to your credit card at the time of your call. (Deposit payment is equal to the first night's rent on each rental unit reserved, and is a non-refundable payment.)
- You will be given a confirmation number at the time of your call. Please keep this number somewhere safe; you will need to have this number to make changes to your reservation and at check-in. Check-in time for all reservations is from 2 p.m. until 10 p.m. on your arrival date. Reservations, which are not picked up by 10 p.m. on the arrival date, will be considered cancelled, unless arrangements have been made with the Clubhouse Rental Office prior to the 10 p.m. cut off.
- Check-out must be accomplished no later than 10 a.m. on your departure day. Additional charges will be incurred for late checkouts. No refunds for early departures will be granted. Final changes to reservations (departure date, number of beds/rooms, etc.) must be made at check-in.
- Requester must be 18 years of age or older to request reservations. Proof of age may be requested upon check-in.

Lodging Fees

For current fees contact the Camp Perry Lodging and Conference Center at 888-889-7010 by email at cplccinfo@gmail.com. No fees

for housing are to be sent with the entry fees. Housing fees will be paid at the time of check-in.

Bedding

Bedding for use in cottages, and motels will be provided. Individuals staying in huts or barracks will be required to bring their own bed and bath linens.

What to Bring

Community bathrooms and showers are located in the competitor lodging area and in barracks. It is advisable that participants bring some personal items to Camp Perry, which should include shower shoes, robes, a small throw rug, small electric fan, extra coat hangers, alarm clock, soap, towels, and wash cloths.

Use of Electrical and Other Appliances

Cooking in huts, modules, or barracks is absolutely forbidden. Use of small air conditioners and other electrical appliances, fans, razors, clocks, reading lights, radios and televisions will be permitted.

Lodging Reassignment

NO reassignment of lodging is to be done without the prior knowledge of the Clubhouse or Rental Office.

Security of Property

Occupants bear total responsibility/liability in the event of loss of property through fire, theft, and damage or for any other reasons while at Camp Perry. Vandalism will not be tolerated and anyone caught in such an act will be turned over to the Ohio law enforcement authorities for appropriate action.

Huts

Camp Perry is an Ohio National Guard Camp. The competitor huts have concrete floors and are approximately 14x14 in size. The buildings are furnished with one center light, open clothing racks, army cots and mattresses, and can accommodate four persons. All hut customers will be required to sign a liability release form. Huts are livable, but austere.

Barracks Lodging

Each barracks room consists of 25 beds. Each bed is assigned a wall locker; guests must provide their own lock to secure belongings. Barracks are rented by the bed. Female quarters are limited due to community latrine facilities.

Food Service/Meals

Food service will be available for breakfast, lunch, and dinner at OHNG mess hall and private vendors.

OTHER EVENTS

NRA National Intermediate Junior Smallbore Rifle Camp

An NRA National Intermediate Junior Smallbore Rifle Camp will be conducted July 5-10. The camp is to enable youth, ages 12 or older with intermediate shooting skills, to enhance their shooting under the guidance of NRA Certified Coaches. Emphasis will be placed on reinforcing shooting fundamentals as well as mental, nutritional, and physical training. The camp will also emphasize training in wind and weather; use of a diary, and more, plus plenty of shooting. Pre-registration of participants is required. Participation is limited to 72 junior students. The camp registration fee is \$275 (\$250 on or before June 1, 2015.) For more information, please contact: NRA Training Department, 11250 Waples Mill Road, Fairfax, VA 22030, (703) 267-1589 or email us at coaching@nrahq.org

Achievement Awards

Competitors may use any complete score fired in National Championships individual matches to obtain Special Achievement Awards in the form of specially designed brassards at \$4.00 each. These awards may be purchased at the NRA Store area on the basis of scores fired at Camp Perry as shown in the following table:

Minimum Pistol Scores Required

Slow, timed and rapid fire matches

Master	190
Expert	180
Sharpshooter	170
Marksman	150

National Match Course

Master	285
Expert	270
Sharpshooter	255
Marksman	225

Minimum High Power Rifle Scores Required

Twenty-Shot Matches

High Master	194
Master	188
Expert	178
Sharpshooter	168
Marksman	148

SAFETY

General

Safety in the use of firearms and in other activities is the concern of all who participate in the National Matches, whether competitors, dependants, team officials, volunteers, or Match Staff. In order to maintain the outstanding safety record at Camp Perry, safety rules must be observed. Violation of the following rules may result in disqualification and/or expulsion from Camp Perry with no refund of fees:

1. When operating a motor vehicle on Camp Perry, observe all posted speed limits, parking restrictions, and road signs.
2. Because of fire hazards in the competitor housing area, the following actions are prohibited:
 - Smoking in bed and cooking of any kind.
3. The following actions involving firearms safety are prohibited:
 - Loading and/or firing of any firearm before the command “Load” has been given.
 - Carrying or possession of an uncased firearm with the action closed, except when actually on the firing line at an assigned firing point, or in an authorized dry firing area.
 - Having a loaded firearm within the limits of Camp Perry except when on an assigned firing point after the command “Load” has been given. (A loaded firearm is defined as having a round or rounds in a chamber, cylinder, or on a loading ramp; or having a magazine or clip containing one or more rounds partially or fully inserted in the firearm.)
 - Leaving a magazine or clip in a firearm or having the action closed after the firing line has been cleared.
 - Handling a firearm in any way on the firing line while anyone is forward of the firing line.
 - Any other unsafe act involving a firearm.
4. The use of eye and ear protection is required.
5. Empty Chamber Indicators (ECI)-formerly known as Open Bolt Indicators (OBI)-are required for the Pistol, Smallbore and High Power Rifle Phases.

Dry Firing

These rules apply to all dry firing during the National Matches:

1. Dry firing is permitted during the time that a competitor is actually on the firing line and is preparing to fire in accordance with Rule 10.3.1.

2. Dry firing areas will be set up on Petrarca Range during the High Power Rifle Phase.
3. No dry firing is permitted in any area of Camp Perry other than stated above.
4. No ammunition is to be in the possession of competitors when they are dry firing except as in paragraph (1) above.
5. When dry firing, all competitors must open actions and observe all other range safety precautions when other persons approach their line of sight.
6. Any dry firing must be done from the Function Range or on the firing line.

Clothing

Since safety is always of prime concern in the conduct of shooting events, it is strongly recommended that articles of clothing be worn that will ensure the comfort and safety of all competitors and range personnel.

Alcoholic Beverages or Narcotic Substances

Consumption of any alcoholic beverage or narcotic substance, which can alter the normal mental or physical function of the body, either on the range or in the spectator or public areas north of Lawrence Road while the ranges are in use, is prohibited. The use of any narcotic substances ANYWHERE on Camp Perry is prohibited. Disorderly conduct or intoxication is not permitted on the range or on any contiguous range property. A person who violates this regulation will be subject to immediate disqualification and expulsion from the National Matches with no return of entry fees.

Out of Competition Teams

Out of competition teams are teams that do not comply with eligibility, residence or otherwise ineligible that elects to do so, may enter and participate in any team event as Out-of-Competition Teams. Their scores will be recorded in the competition results in an Out-of-Competition category. If range capacity is reached in any team event, priority in accepting entries shall be given to eligible teams. Out-of-Competition Teams are not eligible to win any awards. Scores fired by individual members of Out-of-Competition Teams shall not be eligible for special awards that recognize individual member's scores in team events. Out-of-Competition Teams will pay the same entry fee as all other teams.

AREA INFORMATION

Welcome to Oak Harbor, “The Little Apple”

Besides the many stores that are ready to serve you, Oak Harbor is all the things a rural American community should be -- a clean, quiet, safe place to live. There’s a lot to offer: bandstands in the park, tree-lined streets, clean air, and fresh apple pie.

For More Information

Oak Harbor Chamber of Commerce

161 West Water Street Suite A, Oak Harbor, OH 43449

419-898-0479

chamber@oakharborohio.net

Visit, Shop, Play and Stay in Port Clinton

Port Clinton Chamber of Commerce

110 Madison Street, Port Clinton, OH 43452

419-734-5503

pcacc@cros.net

For Ohio Maps and Travel Information:

Ohio: The Heart of It All

P.O. Box 1001, Columbus, OH 43266

(800) BUCKEYE

For Area Information

Ottawa County Visitors Bureau

770 SE Catawba Road, Port Clinton, OH 43452

800-441-1271

tourism@lake-erie.com

National Matches Calendar – 2015 July 5 – August 14 (Draft)

February 6, 2015

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
July 5 CMP-USAMU SAFS Registration Volunteers Arrive	July 6 CMP-USAMU SAFS CMP M9/EIC Match Volunteer Training 1st Shot Ceremony	July 7 CMP EIC Match CMP 22 EIC Rimfire Pistol NRA Harry Reeves (PM) NRA Dist. Revolver (PM) NRA Pistol Practice (AM)	July 8 NRA Prelim Pistol Aggregate Swap Meet Volunteer Banquet	July 9 NRA 22 Championship Swap Meet Volunteer Banquet	July 10 NRA CF Championship Mayleigh Cup Match NRA Competitor Meeting	July 11 NRA .45 Championship NRA Awards Ceremony
July 12 CMP President's 100 CMP NTI CMP NTT CMP Shooter Reception CMP Awards Ceremony	July 13 Range Change Volunteers Arrive RSO Training CMP/USMC Jr. HP Registration CMP/Rem. Adv. HP Registration	July 14 Range Change CMP-USAMU SAFS Rifle Registration CMP/USMC Jr. HP Registration and Clinic CMP/Rem. Adv. HP Registration and Clinic RSO Training Volunteer Training	July 15 CMP/USAMU SAFS Rifle Clinic CMP/USMC Jr. HP Rifle Clinic CMP/Rem. Adv. HP Clinic Volunteer Training	July 16 CMP-USMC Jr. HP Clinic CMP/Rem. Adv. HP Clinic CMP-USAMU Rifle SAFS M-16 EIC Match Squadded Practice Volunteer Training	July 17 CMP Jr. Team Match CMP Hearst Doubles CMP Vintage Sniper Match	July 18 CMP Garand Match CMP Springfield/Military Bolt Rifle Match
July 19 CMP National Trophy Infantry Team Match CMP Springfield/Military Bolt Rifle Match	July 20 CMP National Trophy Team Match CMP M1 Carbine Match CMP Games Awards – Petrarca Range	July 21 CMP National Trophy Individual Match	July 22 CMP President's 100 CMP Awards Ceremony	July 23 NRA/Springfield M1A NRA Whistler Boy Jr. Team 2 nd Amendment Match NRA Springfield and Team Award Ceremony	July 24 NRA Teams Rumbold Enlisted RNDC NRA Mid-Range Champ.	July 25 NRA HP Rifle Championship NRA Mid-Range Champ. NRA Competitor Meeting

<p>July 26 NRA HP Rifle Championship NRA Mid-Range Champ.</p>	<p>July 27 NRA HP Rifle Championship NRA Mid-Range Champ.</p>	<p>July 28 NRA HP Rifle Championship NRA Mid-Range Champ. NRA Awards Ceremony</p>	<p>July 29 NRA High Power Long Range Championships</p>	<p>July 30 NRA High Power Long Range Championships</p>	<p>July 31 NRA HP Long Range Championship NRA Competitor Meeting CMP Kimfire Sporter Clinic</p>	<p>Aug 1 NRA HP Palma Indiv. Match NRA Awards Ceremony ICFRA Meeting Practice – Viale CMP Kimfire Sporter Match</p>
<p>Aug 2 Palma Team Matches ICFRA Meeting Practice – Viale Meet & Greet</p>	<p>Aug 3 Fullbore Championship Team Captain's Meeting</p>	<p>Aug 4 Fullbore Championship Veteran's Team Dinner</p>	<p>Aug 5 Fullbore Championship</p>	<p>Aug 6 Fullbore Championship Vet-U25 Team Matches Under 25/21 Team Dinner</p>	<p>Aug 7 Fullbore Championship America Match Awards Ceremony</p>	<p>Aug 8 World Championships Practice & 800 yard Palma Team Dinner</p>
<p>Aug 9 World Championships 800-900-1000</p>	<p>Aug 10 World Championships 800-900-1000</p>	<p>Aug 11 World Championships 800-900 Finals Shootoff @ 1000 Team Captain's Meeting Individual Awards Ceremony</p>	<p>Aug 12 World Championships Palma Practice</p>	<p>Aug 13 World Championships Palma Team 800-900-1000</p>	<p>Aug 14 World Championships Palma Team 800-900-1000 Team Awards Ceremony</p>	<p>Aug 15</p>

2015 NRA NATIONAL HIGH POWER CHAMPIONSHIPS

Open To

The National High Power Rifle Championships are open to all competitors. Membership in the NRA is not required, but highly recommended. Competitors who are not NRA members are not eligible for National Record recognition.

Team Eligibility

In NRA matches, no more than one (1) service competitor (Rules 2.5, 2.6 and 2.7) and one (1) police officer (Rule 2.4), may be a member of a team representing an NRA Affiliated Local Club, or State Association Team. This restriction does not apply to Open Club Teams. See below for further restrictions.

Competitor Classifications

1. Temporary Classifications: Rule 19.14, may not be used.
2. Assigned Classifications: Rule 19.6, may be used.
3. All competitors who do not hold an NRA Official Classification, either in the type of competition being fired, or an Assigned Classification according to Rules 19.6, 19.16, 19.17, 19.21, will be placed in the Master class.
4. Competitors may be required to present an Official NRA Classification Card at the Entry Office before picking up their competitor packet.

Competitor Regular Awards Categories

1. All junior or collegiate competitors in the Service must compete in the Service category and pay the standard Service entry fees. Collegiate competitors competing in the Service category will still be eligible for Special Awards in the aggregates and National Championships. Junior competitors competing in the Service category will not be eligible for junior awards.
2. Special Awards to junior or collegiate competitors are as stated in the program.
3. Competitors may not change from one Regular Award category to another during any one phase of the National Championships.

Special NOTE: A competitor may enter only one Regular Award category. This category will be used for all matches and is separate from the Special Awards categories used for aggregates and the National Championship.

4. Except as noted in specific match conditions, competitors will be divided by Divisions: Match Rifle and Service Rifle. Divisions will

PRESENTED BY

NRA HIGH POWER CHAMPIONSHIP
SPONSOR

be divided into three categories: Civilian, Service and Police. Those categories will be further divided into classes.

Civilian - NRA Rule 2.2

Service - NRA Rules 2.5, 2.6, and 2.7

Police – NRA Rule 2.4

Special Awards Categories

1. Special Awards – Will be made as specified in Tournament Conditions. In order for a competitor to be included in any special awards category for which they may be eligible, the appropriate special awards category **MUST** be indicated on the entry card. Competitors may be eligible for more than one special awards category. Mark all special awards categories for which you are eligible.

2. Collegiate competitors who met all requirements of Rule 2.8 during the 2014-15 academic years or received bachelor's degrees in the spring of 2015 are considered to be collegiate competitors for the 2015 NRA National Rifle and Pistol Championships.

3. Junior Category: A competitor is only eligible for ONE award in the Junior category.

Small Arms Firing School

Packets and information must be picked up at the SAFS Office in the Welcome/In-Processing Center. NOTE: SAFS Information will not be available at the NRA Entry Office.

Entry Closing Dates

Entries must be mailed in time to arrive at Camp Perry before the closing date. NOTE: The postmark will not be used to determine whether or not an entry makes the closing deadline.

NOTE: Closing dates for online entries are different than the closing dates for mail in entries.

NOTE: The NRA entry office, Building 950, will be closed from 12 noon to 1 p.m. every day except individual entry day.

High Power Entry Closing Dates

Online & Mail-in entries	Thur. July 16
On Site Entries	Mon, July 20 (2 pm)
Whistler Boy	Wed, July 22 (2 pm)
Enlisted Men's	Thurs, July 23 (2 pm)
Rumbold & RNDC	Thurs, July 23 (2 pm)

Team Requirements

Teams may enter under the following High Power Rules: 2.10, 2.11,

2.12, 2.13 and 2.18. Junior State Association and Junior Local Club Teams may enter provided that all firing members are eligible under Rules 2.11, 2.12, 2.3, 2.3.1, or 2.3.2

Team Entry Procedure

1. There are three NRA Team Matches. Team captains will be required to complete a form listing team name, club or organization, team captain's name, and competitor number before leaving the Entry Office. Team members need not be listed on the "OFFICIAL" Team Score Card until the first shooter goes to the firing line (See NRA Rules 12.3 and 12.4).
2. Team captains representing NRA affiliated club or business alliance teams must be prepared to present their NRA club number upon request for verifying club status.
3. Team Members Not Firing In Individual Matches: Individuals firing on teams, or acting as a non-firing captain or coach, and who are not entered in individual NRA matches, must register in advance for the phase concerned using a regular entry card. Competitor numbers will be issued and special competitor packets made upon request for individuals in this status.
4. Naming of Whistler Boy Teams: If a Whistler Boy Team represents a State Association, the name of the State must be used in the name of the team. Club names may only be used by teams representing junior local clubs.
5. Naming of Coaches to Whistler Boy Teams: Whistler Boy Teams may select a non-firing coach who is not a member of the State Association or junior club represented. The Coach must be registered at the Entry Office. There will be no fee and residency requirements will be waived.
6. Advance Registration: The following information, printed or typed on an 8-1/2 by 11 piece of paper, must be sent to the Stat Office, PO. Box 700, Port Clinton, OH 43452:
 - Name of Club / State Association
 - Team name, if more than one team is entered, or if a team name designation is desired.
 - Team Match Number (431, 432 or 433) and name (Enlisted Men's, Rumbold, or RNDC).
7. Before a team is allowed on the firing line, the Team Captain must go to the NRA Entry Office, Bldg. 950, pay the team fees and pick up the scorecard. The Team Entry Confirmation card must be turned in to the NRA Stat Office or Relay Coordinator on the line, prior to the start of each team match.
8. The closing time for all Enlisted Men's, Rumbold, and RNDC team entries will be 2 pm on Thurs. July 23.

9. For teams with advance registration only, the Entry Office will open at 6:00 am on Friday July 24 in order to allow such teams to pay their fees and pick up their scorecard and squadding.

10. Team Captains, if you are going to be at Camp Perry in plenty of time to make your team entries without using the Advance Registration, please do so at the Entry Office.

Entry Fees

1. Individual Entry Fees for the NRA Matches do not include housing fees of any kind.

2. All Entry Fees Must Accompany Entry Cards, except for those organizations that have made prior arrangements with the Statistical Director. Registration Fees are NOT charged for the following:

- Children under 12 years of age.
- Personnel who have been assigned by the CS Tournament Resources Department.

3. Entry fees may be paid by check, money order, NRA Award Points, American Express, Discover, VISA or MasterCard. DO NOT send cash. Organizations, which by prior arrangement have had accounts set up for them, must clear their account with the Statistical Office before leaving Camp Perry.

4. Team fees are based on four competitors per team.

5. Non-Firing Registration: Any individual, except those individuals who are entered in any of the NRA competitive events, or NM Personnel present at Camp Perry, must register at the Welcome Center/ In-Processing first, then proceed to the NRA Entry Office if they will be on the Camp Perry property at any time (Coach, Captain, Administrative, Support). NOTE: Waived for those persons less than 12 years of age and Whistler Boy participants.

NRA High Power Entry Fees

NRA Individual Championship* \$250

Adult Daily Entry \$65

Junior Entry (non-service juniors)* \$125

Junior Daily Entry \$32

* Late Fee of \$50 will be assessed after July 20

Springfield M1A Match \$50

Junior Entry Springfield M1A Match \$25

NOTE: The Springfield M1A Match fee is not included in the NRA National Championships.

NRA High Power Team Fees

Whistler Boy Junior Team Match	\$32
RNDC Trophy Match	\$76
Enlisted Men's Trophy Match (Service Category)	\$76
Rumbold Trophy Match (Civilian Category)	\$76

NOTE: It is the team's coach and/or captain obligation to buy the correct team card for the correct match. Teams that enter and fire under the wrong match will be disqualified.

"WITH ME" High Power Entry Credits

1. An entry credit of \$20.00 (\$10.00 for juniors) will be given to a shooter for each new or retired competitor they bring to compete in the NRA National High Power Championship.
2. "Retired" is someone who has not been to the NRA National Championships for the past five (5) years. In addition, the "new" or returning "retired" shooter may deduct the credit from their entry fees.
3. All persons sponsoring others for credit must include both their entry card and that of the person being sponsored in the same envelope. A claim form is included in the Entry Packet and may be duplicated as necessary.

TOURNAMENT CONDITIONS

Rules

Current NRA Rules will govern the conduct of these Championships except as modified within this program. Check the Match Director's Bulletins for any modifications of firing conditions.

Official Bulletin Board

The Official Bulletin Board is located at the NRA Building 950. Preliminary Bulletins on all matches and all official notices will be posted on the Official Bulletin Board. Competitors are reminded that it is their responsibility to check the Official Bulletin Board for official notices and scores (Rule 18.11).

Firearms Allowed

Competitors are responsible for providing their own firearms.

1. Rules 3.1, 3.3, and 3.3.2 for Individual High Power Championships.

Ammunition

Ammunition as defined in NRA Rule 3.17 will be allowed in the NRA National High Power Championships.

Shooting Mats, Pads, Artificial Shelter, Bicycles and Equipment Carts

1. Shooting mats are permitted for NRA High Power Championships.
2. No umbrellas are permitted forward of the Assembly Line. The erection of tents or other semi-permanent shelters behind the Firing Line are prohibited during the High Power Rifle Matches.

Targets

1. High Power: SR, SR-3, MR-1.

Fired Targets

All fired targets will remain under control of NRA.

Target Changing and Handling

1. Competitors are required to operate targets. Failure to perform pit duties will result in disqualification from that match.
2. Disabled competitors who cannot perform this duty must furnish an adequate substitute. Substitute target pullers must be registered at the Entry Office and approved by the Match Director.
3. Competitors will be required to place appropriate targets in the target carriers when they go to the pits to act as target pullers. The last relay each day will be required to replace targets in the target trailers.
4. No one is allowed in the pits unless that individual is a target puller, or unless written permission of the Range Director has been obtained and the person is registered at the NRA Entry Office.

Scoring

1. Competitors will score each other. As the scoring disks are not readily visible to the naked eye under all conditions, competitors must have on their possession a spotting scope or binoculars in order to perform scoring duties. All scorers must comply with NRA Rule 14.3.1 and are subject to disqualification for failure to perform their duties under the Rules.
2. Scoring System Rule 14.18 - Rule change effective 2012 will be used.

Ties

1. A shoot-off will be conducted to determine the winner of a match where an unbreakable tie exists.
2. In the case of unbreakable ties for 2nd and 3rd place, competitors concerned will both be awarded the higher prize, and be listed in competitor number sequence in the Bulletin.

3. Ties for class/category awards in matches will be broken in accordance with NRA Rules.

4. Ties for the Overall winner of Match 400 will be decided by the last match fired.

Use of Scoring Devices

No competitor will use scoring plugs of any kind on a target at any time. The Pit Officer, or designee, will plug shots under contention.

Scorecards for High Power

1. Scorecards are provided to each competitor in the competitor packet. Upon receipt of the packet, each competitor should check immediately to be sure that a complete set of scorecards is enclosed. Each competitor must make certain that the correct scorecards are used for each day's firing.

2. DO NOT cross out match numbers and substitute others. NRA championship scorecards are provided in sets, as a booklet. If the cards are removed one by one, there should be no incorrect scorecards used, as the booklet is set up in the order in which the matches are fired.

3. All scorecards which are used in the matches and all team cards MUST BE labeled with self-adhesive labels (supplied in each competitor's packet). Make certain that you place your current year's labels on your scorecards before you go to the range. Unidentifiable scores will not be used. DO NOT use felt-tip pens to fill out scorecards.

4. All scorecards must be turned in to a line official within 10 minutes of completion of firing a match. Failure to do so may disallow that score for awards.

5. Failure to use the proper scorecard will result in a score of "0".

NOTE: Competitors who appear at the firing line without scorecards will be required to purchase white duplicate scorecards at a cost of \$5 per scorecard. It is the competitor's responsibility to have the correct change.

6. When signing scorecards, the competitors must remember they are signing for the value of each shot indicated on the card. Each competitor is responsible for their own scorecard. Competitors are reminded that High Power Rule 14.3.1 requires the Scorer to turn in the scorecard, as outlined above, when it is completed. Competitors should supervise this action.

Electronic Devices

Rule 3.22, as revised in 2015, states competitors are responsible to ensure all electronic communications and audio devices in their possession forward of the Ready Line are silenced and communication

disabled. This also means pagers, cell phones, audible timing devices or any other sound-producing device (except hearing aids).

Challenge and Protest Procedures

1. Competitors and Team Captains wishing to make a challenge or protest are referred to NRA Rule Book, Section 16. Persons other than competitors and Team Captains (in team matches only) are not eligible to make challenges or protests. Also, Team Captains may not enter either protests or challenges for an individual competitor in an individual Challenge Period.
2. Scores will be posted in three (3) locations around Camp Perry, to include NRA Building 950, outside CMP Offices in the Arcade, and the National Matches Results Center at the back of Rodriguez Range. All three locations will house the same score printouts for competitors' review and challenge period.
3. Statistical Office Challenges (see Rules 16.1 and 16.4) must be based on the scores posted on the computer printouts at one of the three results centers, and made prior to the expiration of the challenge period posted for each match and aggregate. A competitor who fails to challenge within this time period forfeits the right to challenge.
4. Competitors should check the scores posted in either of the three results centers to verify. Any errors must be reported to the Statistical Office prior to closing of the match challenge period.
5. There will also be Challenge Boxes located at each results center for challenge periods that extend past normal Statistical Office business hours. These challenge cards will be picked up each morning by 9:00 a.m. when a challenge period extends past normal business hours for the Statistical Office.

Challenges

1. Each competitor should check the competitor scores as they are posted on the computer printout in one of three results centers. Unless otherwise noted, scores posted are preliminary and do not necessarily reflect the final standings and/or awards won. If you feel your score, class, or category are not correct, it is your responsibility (team captain for team matches) to report this to the Statistical Office prior to the close of the posted challenge period for that match. (See Rule 18.13).
2. Go to the Challenge Window in Building 950, the Statistical Office. Explain the discrepancy. The Challenge will be processed and corrections made if warranted.
3. If the challenge period extends overnight after normal business hours of the Statistical Office, there are Challenge Boxes located at each of the three Results Centers to write up your challenge, place in the Challenge Box.

4. It is the competitor's responsibility to make certain that the scores posted are correct. Failure to check scores within the time limit will result in the penalty of losing the privilege of any further challenge. It is the Statistical Office's responsibility to correct scores prior to the end of the final challenge period. After the final challenge period, the competitor accepts the responsibility for scores posted.

Procedures for Making Range Challenges

If the competitor disagrees with a shot value announced by the Scorer or displayed value of the shot, the competitor may challenge the score. Rule 16.1 must be used.

Challenge Period

1. All challenges must be made on the range before the end of the challenge period. (Rule 16.1)
2. Corrections to Preliminary Bulletins will be made at the Statistical Office at the Challenge Window within the time period noted. (Rule 11.6.3)
3. Scores posted after 6 p.m. will have a challenge period closing at 9 a.m. the following day. All scores for each match will be posted at one time, not by relay.

High Power Challenge Fees (Award Points Are Acceptable)

Individual Matches (per challenge) \$3

Team Matches (per challenge) \$3

NOTE: If the challenge is adjudicated on the firing line during the match and score stands, the challenge fee shall be paid by the competitor to the line officer at the end of that stage of fire (2013 Amended Rule 16.1(a) Challenges).

Protests

All protests must be in accordance with applicable NRA Rules. If, after following the procedure specified in NRA Rules 16.2 and 16.3 for reasons outlined in Rule 16.2, a competitor feels that he or she should file a written protest, the following must be done:

NOTE: Failure to follow the following procedures will automatically void the protest.

1. If the incident occurred on the range, state the complaint orally to the Chief Range Officer. If not satisfied, the complainant will:

- State the complaint orally to the Range Referee on the range where the incident occurred.

2. If the incident was a result of posting or ranking, state the complaint orally to the Statistical Director. If not satisfied, the complainant will state the complaint orally to the Chief Referee.

3. In either situation, Range or Statistical, if not satisfied:

-Within one hour after the completion of firing for the day, the complainant must initiate, sign and submit a completed Official Protest form stating all the facts to the Chief Referee or Statistical Office. The forms are available from the Chief Referee or the Statistical Office. A protest fee of \$20 is required for each protest.

4. The Statistical Director/Chief Referee will contact the Secretary of the National Protest Committee and the Match Director. The Committee Secretary will assemble the Protest Committee.

5. In case of awards, a protest must be filed with the Statistical Office no later than 30 minutes after the completion of the Awards Ceremony.

6. The protesting competitor should be prepared to appear before the Protest Committee, if requested to do so.

7. After the Protest Committee has made its decision, the protest will be returned to the Statistical Office. The competitor may pick up a copy of the protest results at the challenge window. If the protest is sustained, the \$20 fee will be returned to the complainant.

8. Should a protest require or involve a re-fire, the referee may collect the \$20 protest fee, and the competitor will be allowed to fire the shots required to complete the match. The shots comprising that score will be recorded on the back of the scorecard for use of the Protest Committee. An Official Protest form must be completed where a re-fire is involved.

9. If the incident to be protested is in the pits, the complainant must orally notify the Chief Pit Officer before leaving the pits, who will then notify the Chief Range Officer that a protest is pending. The Chief Range Officer will then notify the assigned Referee.

Protest Committee

A decision of the NRA National Championship Protest Committee is final but may not override a prior decision of the NRA National Protest Committee. (See Rule 16.2.1)

High Power Rifle Competitors Meeting With the High Power Rifle Committee

Members of the NRA High Power Rifle Committee who are present during the matches will meet to discuss NRA competition programs and Rules. All NRA members are encouraged to attend and to contribute to the proceedings. Competitors Meeting dates: Saturday, July 25 and Friday, July 31, in Building 5 starting one half hour after all ranges cease fire.

AWARDS AND TROPHIES

High Power Award Categories

Trophies

1. All trophies awarded in the NRA Championships are the property of the National Rifle Association of America. Unless otherwise noted, the NRA retains possession. Winners are awarded trophy plaques for their permanent possession.
2. The Merchandise Awards, which are presented, are donated.

Award Procedures

1. Place Awards: Unless otherwise stated in the match conditions, place awards are offered in all events.
2. Place awards (Winner, 2nd, and 3rd) will take precedence over all other awards. All competitors, individual or team, are eligible for place awards. Place award Winners are eligible for Special Awards in the same event, provided that they have indicated the Special Awards for which they are eligible on their entry card in the appropriate spaces. Except as noted in specific match conditions, individual competitors will be divided into the several classes as specified in the NRA Rule Book appropriate to the phase of competition entered.
3. Competitors winning NRA awards, as shown in the Awards Schedule, will receive an NRA Visa Card or NRA Award points, unless otherwise specified in the match conditions each award point has a value of \$1, but may not be redeemed for cash. Many Commercial Row exhibitors may redeem Award Points.
4. Award Points may be used as payment for special medals and plaques at Camp Perry if the competitor so desires. National Championship medals won at Camp Perry can be ordered only at Camp Perry. Medals and plaques may be ordered only for awards listed in Awards Bulletins.
5. Class/Category Awards Schedules for individual matches will be based on the actual number of scores fired in each match.
6. Award points will be awarded on a one-time basis for a single match, regardless of multiple placings in the match.
7. Winners of place awards are removed from class/category rankings.
8. Special awards categories are in those matches and aggregates as specified.
9. Juniors paying Junior entry fees do not receive full award points except those juniors who place in the top three overall places in individual matches and aggregates

Bulletins

1. Master Bulletin Board: An Official Preliminary Score Bulletin Board will be maintained in Building 950. Match scores will be posted as matches are completed. The time that each preliminary bulletin is posted will be written on the top of the bulletin. Expiration of challenge periods for each match will be posted when all available scores for a match have been posted on the Bulletin Board. Competitors are reminded that it is their responsibility to promptly check the Preliminary Bulletin Board after completion of the day's matches and call attention to errors within the time specified.

NOTE: Failure to check scores within the time limit results in the penalty of losing the privilege of any further challenge. (See Rule 18.13) In team matches, only the Team Captain may report errors.

2. Awards Bulletin: Preliminary Awards Bulletins will be posted in Building 950. The Official Bulletin will be published and mailed only to competitors who specifically request a copy. An Official Copy of the final results will be available online after the conclusion of the matches. Bulk distribution of Official Bulletins will be made to the major military units. Additional hard copies of the Official Bulletins may be obtained for \$5 each, upon written request. All requests are subject to the supply of Bulletins on hand.

3. Listings in the Final Results Bulletin will be limited to Award Winners in individual matches and sub-aggregates. Grand Aggregates will be listed with all competitors' scores by Regular Awards categories. Special Awards categories will be listed by Winners only.

Squadding

NOTE: It is the competitor's responsibility to be present when the assigned relay is called to the firing line. No one will be allowed to set up on the firing line after the end of the 3 minute preparation period.

1. NRA National Championships Squadding: Four or five relays will be used. A competitor's target assignment will be changed each of the four days of the Championship series. Target numbers which are preceded by the letter "V" will be on Viale Range, while target numbers preceded by the letter "R" will be on Rodriguez Range. Each competitor will have a squadding ticket issued which will provide squadding for each match. Range conditions permitting, the squadding procedure will attempt to keep High Masters and the top 30 shooters from last year's National Championships and any former national Match Rifle and Service Rifle Champions from the last five years on the same relay. Any overflow of High Masters will be squadded with competitors with Master classifications. All remaining competitors will be squadded on the remaining firing points. Every effort will be made to keep classes together on the same relay.

2. Re-Squadding by Squadding Coordinator: The Squadding Coordinator will re-squad competitors only for operational reasons, and as directed by the Match Director. No RE-SQUADDING will be done by the Squadding Coordinator for other reasons.

3. **Special Squadding:** Disabled competitors may request special squadding during the NRA Championships. Such requests must be accompanied by a physician's statement which must be dated after January 1, 2015.

Requests for special squadding must accompany entries. Such special squadding does not relieve the competitor of the obligation to provide target operators. No acknowledgment of special squadding requests will be made.

4. **Pit Detail:** The Pit Detail will report to the pits immediately after roll call held on the firing line 20 minutes prior to the scheduled firing time. Individuals failing to pull pit duty are subject to disqualification.

Team Squadding

1. **High Power Rifle Teams** will be assigned a single firing point for all team matches.

2. **Team Pit Service:** Teams that do not provide required pit support will be disqualified and will not be permitted to fire.

3. **All NRA Team Matches:** Each team must provide one or two target operators who may be firing or alternate members of that team. If a team provides only one operator, that person **MUST** be a firing member of that team, and will be assigned by the Pit Officer to operate another team's target. Firing member is a person who has posted a score in that event. NRA team matches will be operated with a pit change.

4. **In all NRA team matches:** Team Captains and Coaches will report to their assigned firing points when called, about 45 minutes prior to seal the pits time, and turn in their team's target puller assignment card. Team Officials will indicate the order the target operators will report to the pits when only one is assigned as authorized. NRA Team Matches only (paragraph 3 above).

Firing Times

1. **NRA Championships and Springfield M1A Match:** 7:30 a.m.

2. **Pit Change-Over Time:** Pit change-over time will be 15 minutes at 200 and 300 yards and 25 minutes at 600 yard. The time will start when the pits are unsealed. The Range and Pit Officers will announce the time that the pits will be sealed. In all matches a minimum of five minutes will be allowed from the time the pits are sealed until the next relay's preparation period is started. Each relay will be allowed to move their equipment during the five-minute period after the pits close or after the scoring period.

3. **Relay Change-Over Time:** In the NRA Individual Championships only 5 minutes will be allowed from the time all targets have been scored until the next relay's preparation period is started.

4. Lunch Break: There will be no lunch break during the High Power competition phase. Firing will begin at the specified times, and will continue to completion.

5. Match numbers and days on which they are fired are listed below:

Thursday, July 23

Match 453, Springfield M1A Match

Match 434, Whistler Boy High Power Team Match

Match 435, 2nd Amendment Team Match

Friday, July 24

Match 431, Match 432, Match 433, NRA Team Matches

Saturday, July 25

Match 441, Match 442, Match 443

Sunday, July 26

Match 444, Match 445, Match 446

Monday, July 27

Match 447, Match 448, Match 449

Tuesday, July 28

Match 450, Match 451, Match 452

Test/Zero Range

Facilities will be available to test fire high power rifles that have been repaired during a championship phase. Competitors must furnish their own ammunition. A 50 yd. high power rifle "sighting-in" range with targets suitable for obtaining 200, 300, 600 and 1000 yd basic "Zero" will be available on the Function Range at the back of Petrarca Range during normal range hours from July 17 - August 14.

Refiring

Any refiring will be at a time and place specified by the NRA Range Director or his designated representative.

Awards Ceremonies

1. Springfield M1A, 2nd Amendment & Whistler Boy Team Awards: 5 p.m., Thursday, July 23.

2. High Power Rifle (NRA): 8 p.m., Tuesday, July 28.

3. Winners receiving awards on stage during the Awards Ceremony are requested to be attired appropriately for this formal and prestigious affair.

NRA High Power Rifle Individual Awards Schedule

NRA National High Power Rifle Championship

(See Match 400)

Grand Aggregate Matches 401 & 402

(See Matches 401 & 402)

Special Awards Matches 401 & 402

For these two Matches only, the following Special Category awards will be given regardless of the number of entries.

High Overall Junior: \$50 Visa Gift card

High Junior: \$50 Visa Gift card

High Intermediate Junior: \$50 Visa Gift card

High Sub-Junior: \$50 Visa Gift card

High Collegiate: \$50 Visa Gift card

High Woman: \$50 Visa Gift card

High Senior: \$50 Visa Gift card

High Grand Senior: \$50 Visa Gift card

High Police: \$50 Visa Gift card

Class/Category Awards Matches 401 & 402

Winner: \$100 Visa gift card

Second: \$50 Visa gift card

Third: \$25 Visa gift card

Fourth & Below: 10 Award Points

Sub-Aggregates & Fired Matches

Winner: \$50 Visa gift card

Second: 35 Award Points

Third: 25 Award Points

Class/Category Awards Matches 414, 415, 416

Winner: 12 Award Points

Second: 10 Award Points

Third: 9 Award Points

Fourth & Below: 7 Award Points

SPONSOR

Class/Category Awards Fired Matches

Winner: 10 Award Points

Second: 9 Award Points

Third: 8 Award Points

Fourth & Below: 7 Award Points

1. Class and category awards will be given in all NRA Individual fired and aggregate matches. Competitors will be divided into classes, and those classes will be further divided into categories: Civilian, Service and Police. The Civilian Category will have two Divisions by the rifle used: Service Rifle (Rule 3.1); and all NRA Match Rifle (Rule 3.3).

2. In all classes, awards will be provided on the basis of five or more competitors in a category/class in the following manner: Minimum of five competitors in a category/class: 1 award; 15 competitors, 2 awards; 25 competitors, 3 awards; and following this procedure until the total number of competitors within a category/class is established on the basis of one award for 10 competitors. If there are insufficient competitors in the High Master Class for class awards, competitors holding this classification will not be combined with the Master Class, and will compete for Open Awards only. When there are fewer than 5 competitors within a category/class as described above, they will be combined within the class as shown below until a total of 5 or more is achieved.

A competitor is eligible for only one award per match.

Civ Serv Rifle to Pol Serv Rifle to Serv Serv Rifle to Serv Match Rifle to Pol Match Rifle to Civ Match Rifle

Civ Match Rifle to Pol Match Rifle to Serv Match Rifle to Serv Serv Rifle to Pol Serv Rifle to Civ Serv Rifle

Serv Serv Rifle to Pol Serv Rifle to Civ Serv Rifle to Civ Match Rifle to Pol Match Rifle to Serv Match Rifle

Serv Match Rifle to Pol Match Rifle to Civ Match Rifle to Civ Serv Rifle to Pol Serv Rifle to Serv Serv Rifle

Pol Serv Rifle to Serv Serv Rifle to Civ Serv Rifle to Civ Match Rifle to Serv Match Rifle to Pol Match Rifle

Pol Match Rifle to Serv Match Rifle to Civ Match Rifle to Civ Serv Rifle to Serv Serv Rifle to Pol Serv Rifle

NRA High Power Rifle Team Awards Schedule

NRA Award Points are issued based on the number of authorized firing members. When provided for by the match award conditions, plaques or medals will be awarded to each firing member of the team and the sponsoring club or organization.

Place Awards

Winner: As specified in Match conditions

Second: NRA silver tone medals and 9 Award Points per team firing member

Third: NRA bronze tone medals and 7 Award Points per team firing member

Class and Category Awards

Winner: 10 Award Points per firing member

Second: 9 Award Points per firing member

Third & Below: 8 Award Points per firing member.

All teams will be divided into classes, and further divided into categories, unless otherwise specified by Match conditions, to determine awards.

NRA Affiliated Local Club Rule 2.11(a)

NRA Affiliated Open Club Rule 2.11(b)

State Association Rule 2.12

Service Rule 2.13

1. Teams winning Place Awards are not eligible for Division/Class/Category Awards, but will be counted in order to compute the number of Division/Class/Category awards which will be made. There must be two or more teams in order to establish one award in a Division/Class/Category. Five teams will provide a 2nd place; 8 teams, 3rd place; 13 teams, 4th place, and so on until the final number of award places is established.

2. If there is only one team within a class/category, that team will be combined within a division/class as shown below until a total of two or more teams is achieved.

St. Assn. to Local Club to Open Club to Service

Local Club to St. Assn. to Open Club to Service

Service to Open Club to St. Assn. to Local Club

Open Club to Service to St. Assn. to Local Club

3. If there is only one team within a division/class, and combining categories does not achieve the minimum of two teams, that team will be combined with the next highest class within that category and then to the next appropriate category until the minimum of two teams is achieved. If a team cannot be combined within a Division/Class/Category, no award will be given for that Division/Class/Category. Teams of lower classification will not be combined with the

Master Class, nor will Master Class Teams be combined with High Master Class teams. If there are insufficient Master or High Master Class teams to make a division/class or category, they will compete for Open awards only.

NRA SPRINGFIELD M1A MATCH 453

Fired Thursday, July 23 (Not part of the NRA National Championships Aggregate)

SPONSORED BY

Firing Time & Squadding

Firing begins at 7:30am.

Competitors must be at the Viale Range 300yd line by 6:00am to receive their squadding assignment. Competitors sharing a rifle for this match must appear in line together and inform the individuals issuing squadding tickets of their special squadding request. (All requests may not be accommodated).

Entry Fee

Adult \$50.00

Junior (See eligibility requirements below) \$25.00

NOTE: Entries must be received by July 15, 2015 in order to receive an M1A T-Shirt.

Firearms Allowed

M1A semi-automatic rifle as per NRA Rule 3.1(b) (see rule below), caliber .308/7.62 mm, metallic sights. No bipods, adjustable stocks, or artificial support allowed. Slings permitted.

Course of Fire

5 sighters from any position and 20 rounds, slow fire, prone; 25 minutes: 10 rounds rapid fire prone; 70 seconds: 10 rounds rapid fire sitting; 60 seconds: 10 rounds slow fire standing; 10 minutes All fired at 300 yards. No alibis will be allowed. All competitors will start in position for both rapid fire stages.

Target

Target: SR-3

Loading Procedures

Slow Fire - Competitors must load and fire one round at a time.

Rapid Fire - Two magazines are required. At the command "Load", competitors will insert one magazine with two (2) or five (5) rounds and reload with a second magazine of eight (8) or five (5) rounds to complete the 10 shot stage within the time limit.

Awards

All awards provided by Springfield Armory.

In order to spread the awards, competitors will be limited to one award only. The match winner will be removed from their selected category and the award for that category will be given to the next high scoring competitor in that category. Competitors will be eligible only for an award in the ONE category they select (Civilian, Service, Woman, Senior, or Junior).

Match Winner - \$2,000

1st Place Civilian - \$1,500

2nd Place Civilian - \$1,000

3rd Place Civilian - Springfield M1A Rifle

High Service - \$500 & Springfield Pistol

High Woman - \$500 & Springfield Pistol

High Senior - \$500 & Springfield Pistol

High Junior - \$500 and \$500 to the winner's Junior Club

High Grand Senior - Springfield 1911Mil Specs Pistol

The Category awards will be given provided there are five or more competitors in each category firing in the match.

Remaining competitors who have not received awards listed above - Using the Lewis Class system, 25 competitors will receive \$200 each. The top 50 competitors will receive a Springfield M1A Match lapel pin.

*For this match only, the following category eligibility requirements apply:

Civilian - Any Civilian including all members of the Reserve Officers Training corps (ROTC, NROTC and AFROTC), personnel of the State Security Forces (e.g., State Guard organizations having no federal recognition). Retired members of each of the several services comprising the Armed Forces of the United States, and members and former members entitled to receive pay, retirement pay, retainer pay or equivalent pay, are classified as civilians. All competitors who are enrolled undergraduates of any of the service academies and members of Reserve or National Guard units not on extended active duty will be considered as civilians

Service - Officers or enlisted members of the Regular United States Army, Navy, Air Force, Marine Corps, Coast Guard, and members of Reserve components thereof, who are on extended active duty. "Reserve Components" shall include Army National Guard and Air National Guard called into federal service.

Senior - A person is a Senior beginning on January 1, of the calendar year in which his or her 60th birthday occurs.

Junior - A person may compete as a Junior through December 31, of the calendar in which the twentieth birthday occurs. Individuals who have National Guard, Reserve or active duty status and receive support may not compete as juniors.

3.1(b) U.S. Rifle, Caliber 7.62 mm M-14 - Must be no more than 2 inches wide at a point immediately to the rear of the front band, no more than 2.5 inches wide at the front and rear of the receiver, and have a continuous taper from receiver to front band. Width at receiver may be carried through to the butt plate, which may be the flat M-1 or hinged M-14 plate, which will be used only in the folded position. In all courses and in all positions the standard 10 or 20-round box magazine or a reduced capacity magazine of the same external dimensions will be allowed.

NRA WHISTLER BOY HIGH POWER JUNIOR TEAM MATCH 434

Fired Thursday, July 23

Course of Fire

(2 Relays of Teams) The National Match Course (Rule 7.14) with 2 sighting shots at each stage for each member. Teams will score for each other.

Open To

2-person Junior State Association Teams, see NRA Rules 2.3 and 2.12 and Local Junior Club Teams (Rules 2.3, 2.11(a) and 2.18. All team members, firing and non-firing must be registered with the NRA Statistical Office. Non-firing registered military coaches and military competitors may act as coaches. If a Whistler Boy team represents a State Association, the name of the State must be used in the name the team. Club names may only be used by teams representing Junior Clubs.

NOTE: Whistler Boy Teams may select a non-firing "Coach" who is not a member of the State Association or Junior Club represented. The Coach must be registered.

Team Entry

Entry for this NRA Team match must be made at the Camp Perry Entry Office, Building 950.

Firearms Allowed

The Service Rifle, NRA Rule 3.1. (a - e)

Awards

Winning Team: Three NRA Whistler Boy trophy plaques awarded one for each firing member and coach.

Second: Silver tone Medallions for each firing member and coach.

Third: Bronze tone Medallions for each firing member and coach.

Fourth through 20th Place shall be awarded Bronze tone Medallions for each firing member and coach. There will be no class awards for this match.

The top 20 teams will be called up on stage. Please plan to attend the award ceremony to be recognized.

NRA 2ND AMENDMENT TEAM MATCH 435

Fired Thursday, July 23

Open To

2-person Teams, see NRA Rules 2.10, 2.11, 2.12 and 2.13. All team members, firing and non-firing, must be from the same organization and registered with the Statistical Office. Non-firing registered military coaches and military competitors may act as coaches without regard to “same organization” provisions. If a 2nd Amendment Team represents a State Association, the name of the State must be used in the name of the team.

Team Entry

Entry for this NRA Team match must be made at the Camp Perry Entry Office, Building 950. Pick-up and Out-of-Competition teams are welcome to compete however are not eligible for awards. Scores will appear in an Out-of-Competition ranking.

Course of Fire

(2 relays of Teams) The National Match Course with 2 sighting shots at each stage for each member. Teams will score for each other.

Firearms Allowed

Service Rifle, Rule 3.1 or Match Rifle, Rule 3.3, or Any Sight Match/Tactical Rifle, Rule 3.3.2

When competing with a firearm in Rule 3.1(f) Service Rifle Optic Sight, or 3.3.2 NRA Any Sight Match Rifle/Tactical Rifle, you are only eligible for special awards competing against others in the same category.

Awards

Winner: Three NRA Championship Plaques and gold tone medals for each firing member.

High Service Rifle Team (if not match winner): Three NRA Plaques and bronze tone medals.

High Match Rifle Team (if not match winner): Three NRA Plaques and bronze tone medals.

High Civilian Team (if not match winner): Three NRA Plaques and bronze tone medals.

NOTE: No class awards for this match.

ENLISTED MEN'S TROPHY TEAM MATCH 431

Fired: Friday, July 24 (Matches 431, 432 and 433 fired concurrently)

Open To

Four-man Service Teams only, Rule 2.13

Team Entry

Entry for this match may be made by mail or at Camp Perry.

Course of Fire

The National Match Course (Rule 7.14) with 2 sighting shots at each stage for each firing team member. NOTE: Only 2 shooters may fire during a block time.

Firearms Allowed

Service Rifle, Rule 3.1. (a - e)

Awards

Winner: Six Enlisted Men's trophy plaques, and 20 Award Points to each firing member.

Second: Six silver tone medals.

Third: Six bronze tone medals.

Class Awards

Winner: 10 Award Points per firing member

Second: 9 Award Points per firing member

Third and below: 8 Award Points per firing member

RUMBOLD TROPHY TEAM MATCH 432

Fired: Friday, July 24 (Note: matches 431, 432 and 433 are fired concurrently.)

Open To

Four-man Civilian Teams only, Rules 2.10, 2.11, 2.12 The Rumbold team may not include among its members residents of more than two states; said two states must be adjacent.

Team Entry

Entry for this match may be made by mail or at Camp Perry.

Course of Fire

The National Match Course (Rule 7.14) with 2 sighting shots at each stage for each firing team member. NOTE: Only 2 shooters may fire during a block time.

Firearms Allowed

Service Rifle, Rule 3.1 or Match Rifle, Rule 3.3, or Any Sight Match/ Tactical Rifle, Rule 3.3.2

When competing with a firearm in Rule 3.1(f) Service Rifle Optic Sight, or 3.3.2 NRA Any Sight Match Rifle/Tactical Rifle, you are only eligible for special awards competing against others in the same category.

Awards

Winner: Six Rumbold Trophy plaques, and 20 Award Points to each firing member.

Second: Six silver tone medals

Third: Six bronze tone medals

Special Awards

High Junior Team: Six Fred Edgecomb trophy plaques and \$400.00.

High Service Rifle Team: Six California R&P Assn trophy plaques.

Class and Category Awards

Winner: 10 Award Points

Second: 9 Award Points

Third & below: 8 Award Points

RNDC TROPHY TEAM MATCH 433

Fired: Friday, July 24 (Matches 431, 432 and 433 will be fired concurrently)

Open To

Four-member teams as defined by Rules 2.10, 2.11, 2.12 and 2.13. The restrictions on residency for Match 432 do not apply.

Team Entry

Entry in either Match 431 or 432 also enters a team in Match 433.

Course of Fire

The National Match Course (Rule 7.14), with 2 sighting shots at each stage for each firing member. NOTE: Only 2 shooters may fire during a block time.

Awards

Winner: Six RNDC trophy plaques, and 20 Award Points to each firing member.

High Scoring Team using Springfield M1-A Service Rifle: Six NRA Plaques and 6 Award Points to each firing member.

Firearms Allowed

Service Rifle, Rule 3.1 or Match Rifle, Rule 3.3, or Any Sight Match/Tactical Rifle, Rule 3.3.2

When competing with a firearm under Rule 3.3.2 NRA Any Sight Match Rifle/Tactical Rifle, you are only eligible for special awards competing against others in the same category.

NRA NATIONAL HIGH POWER RIFLE CHAMPIONSHIP 400

Course of Fire

This Match is an aggregate of each competitor's total scores fired in Matches 414, 415 and 416

Awards

The National Champion will be the competitor firing the highest score of the Championship Aggregate without regard to the type of rifle used and will be designated "NRA National High Power Rifle Champion". They will be awarded the Mumma Trophy plaque and a gold tone National Champion Medallion.

There are no Class/Category awards in Match 400.

NATIONAL SERVICE RIFLE CHAMPIONSHIP 401

Course of Fire

This is an aggregate of each competitor's total scores fired in Matches 414, 415 and 416.

Awards

National Service Rifle Champion: DuPont trophy plaque, a gold tone National Championship Medallion.

Second: A silver tone National Championship Medallion.

Third: A bronze tone National Championship Medallion.

Special Awards: Individuals firing the highest score in the category concerned will also be awarded a gold tone National Championship Medallion which designates the category for which it is awarded.

High Civilian: Civilian Club Members trophy plaque and a \$50 Visa Gift Card

High Ohio Civilian Resident: General Hough trophy plaque and a \$50 Visa Gift Card

High Woman: Volunteer trophy plaque and a \$50 Visa Gift Card

High Senior: Louis F. Lucas trophy plaque and a \$50 Visa Gift Card.

High Grand Senior: High Grand Senior NRA Championship Plaque and a \$50 Visa Gift Card.

High Collegiate: VFW trophy plaque and a \$50 Visa Gift Card.

High Junior: Jackson Arms trophy plaque and a \$50 Visa Gift Card.

High Intermediate Junior: High Intermediate Junior NRA Championship Plaque and a \$50 Visa Gift Card.

High Sub-Junior: High Sub-Junior NRA Championship Plaque and a \$50 Visa Gift Card.

High National Guard: National Guard Association trophy plaque and a \$50 Visa Gift Card.

High Reserve: Hankins Memorial trophy plaque and a \$50 Visa Gift Card.

High Army Reserve: Sutton trophy plaque and a \$50 Visa Gift Card.

High Marine: General Smith trophy plaque and a \$50 Visa Gift Card.

High Regular Service: United Service Match trophy plaque and a \$50 Visa Gift Card.

High Police: High Police NRA Championship Plaque and a \$50 Visa Gift Card.

Class Awards

Winner: \$100 Visa Gift Card

Second: \$50 Visa Gift Card

Third: \$25 Visa Gift Card

Fourth and below: 10 Award Points

SPONSOR

Special Award

The high scoring competitor using a Service Rifle Optic Sight (Rule 3.3.2) will receive an NRA Championship Plaque and a \$50 Visa Gift Card.

Note: Competitors using a rifle under Rule 3.3.2 are eligible only for awards in their own special division. The same rifle must be used, as configured, in all stages of all fired matches.

NATIONAL NRA MATCH RIFLE CHAMPIONSHIP 402

Course of Fire

This is an aggregate of each competitor's total scores fired in Matches 414, 415 and 416.

Awards

National Match Rifle Champion: Wright trophy plaque, a gold tone National Championship Medallion, and other awards.

Second: A silver tone National Championship Medallion, and other awards.

Third: A bronze tone National Championship Medallion, and other awards.

Special Awards: Individuals firing the highest score in the category concerned will also be awarded a gold tone National Championship

Medallion which designates the category for which it is awarded.

High Woman: NRA Woman's trophy plaque and a \$50 Visa Gift Card

High Senior: Townsend Whelan trophy plaque and a \$50 Visa Gift Card.

High Grand Senior: High Grand Senior NRA Championship Plaque and a \$50 Visa Gift Card.

High Collegiate: Coast Guard Memorial trophy plaque and a \$50 Visa Gift Card.

High Junior: North American trophy plaque and a \$50 Visa Gift Card.

High Intermediate Junior: High Intermediate Junior NRA Championship Plaque and a \$50 Visa Gift Card.

High Sub-Junior: High Sub-Junior NRA Championship Plaque and a \$50 Visa Gift Card.

High Service: High Service NRA Championship Plaque and a \$50 Visa Gift Card.

High Police: High Police NRA Championship Plaque and a \$50 Visa Gift Card.

Class Awards

Winner: \$100 Visa Gift Card

Second: \$50 Visa Gift Card

Third: \$25 Visa Gift Card

Fourth and below: 10 Award Points

SPONSOR

Special Award

The high scoring competitor using an Any Sight Match/Tactical Rifle (Rule 3.3.2) will receive an NRA Plaque, and a \$50 Visa Gift Card.

NOTE: Competitors using a rifle under Rule 3.3.2 are eligible only for awards in their own special division. The same rifle must be used, as configured, in all stages of all fired matches.

ERDMAN TROPHY MATCH 411

Course of Fire

This is an aggregate of each competitor's total scores fired in Matches 441, 444 and 450.

Awards

Winner: Erdman trophy plaque and a \$50 Visa Gift Card

Second: 35 Award Points

Third: 25 Award Points

No class/category awards

MCCANN TROPHY MATCH 412

Course of Fire

This is an aggregate of each competitor's total scores in rapid fire matches 442, 443, 445, 447, 448 and 451.

Awards

Winner: McCann trophy plaque and a \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

No class/category awards

GEISSELE[®]
SPONSOR

CENTENARY TROPHY AGGREGATE 413

Course of Fire

This is an aggregate of each competitor's total scores fired in the Slow Fire Prone Matches 446, 449 and 452.

Awards

Winner: Centenary trophy plaque and a \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

High Civilian Competitor Using the Service Rifle: Illinois trophy plaque

No class/category awards

VANDENBERG CUP MATCH 414

Course of Fire

This is an aggregate of each competitor's total scores fired in Matches 441, 442, 443 and 446.

Awards

Winner: Vandenberg Cup trophy plaque and a \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

Special Awards

High Woman: 12 Award Points

High Junior: 12 Award Points

High Intermediate Junior: 12 Award Points

High Sub-Junior: 12 Award Points

High Senior: 12 Award Points

High Grand Senior: 12 Award Points

Class and Category Awards

Winner: 12 Award Points

Second: 10 Award Points

Third: 9 Award Points

Fourth and below: 7 Award Points

NEVADA TROPHY MATCH 415

Course of Fire

This is an aggregate of each competitor's total scores fired in Matches 444, 445, 448 and 449.

Awards

Winner: Nevada trophy plaque and a \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

Special Awards

High Woman: 12 Award Points

High Junior: 12 Award Points

High Intermediate Junior: 12 Award Points

High Sub-Junior: 12 Award Points

High Senior: 12 Award Points

High Grand Senior: 12 Award Points

Class and Category Awards

Winner: 12 Award Points

Second: 10 Award Points

Third: 9 Award Points

Fourth and below: 7 Award Points

CLARKE TROPHY MATCH 416

Course of Fire

This is an aggregate of each competitor's total scores fired in Matches 447, 450, 451 and 452.

Awards

Winner: Clarke trophy plaque and a \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

Special Awards

High Woman: 12 Award Points

High Junior: 12 Award Points

High Intermediate Junior: 12 Award Points

High Sub-Junior: 12 Award Points

High Senior: 12 Award Points

High Grand Senior: 12 Award Points

Class and Category Awards

Winner: 12 Award Points

Second: 10 Award Points

Third: 9 Award Points

Fourth and below: 7 Award Points

MARINE GUNNER D.I. BOYD, II MEMORIAL TROPHY 417

Course of Fire

This is an aggregate of each competitor's total scores fired in Matches 441, 444, 446, 449, 450 and 452.

Awards

Winner: Marine Gunner D.I. Boyd Memorial trophy plaque and a \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

No class/category awards

MEMBERS TROPHY MATCH 441

Fired: Saturday, July 25

Course of Fire

2 sighting shots and 20 shots for record, 200 yds, slow fire, standing, SR target.

Awards

Winner: Members trophy plaque and a \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

Special Awards

High Woman: 10 Award Points

High Junior: 10 Award Points

High Intermediate Junior: 10 Award Points

High Senior: 10 Award Points

High Grand Senior: 10 Award Points

Class and Category Awards

Winner: 10 Award Points

Second: 9 Award Points

Third: 8 Award Points

Fourth & below: 7 Award Points

SCOTT TROPHY MATCH 442

Fired: Saturday, July 25

Course of Fire

2 sighting shots and 20 shots for record, 200 yds, rapid fire, sitting or kneeling, SR target.

Awards

Winner: Scott trophy plaque and a \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

Special Awards

High Woman: 10 Award Points

High Junior: 10 Award Points

High Intermediate Junior: 10 Award Points

High Senior: 10 Award Points

High Grand Senior: 10 Award Points

Class and Category Awards

Winner: 10 Award Points

Second: 9 Award Points

Third: 8 Award Points

Fourth & below: 7 Award Points

COAST ARTILLERY TROPHY MATCH 443

Fired: Saturday, July 25

Course of Fire

2 sighting shots and 20 shots for record, 300 yds, rapid fire, prone on the SR-3 target.

Awards

Winner: Coast Artillery trophy plaque and a \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

Special Awards

High Woman: 10 Award Points

High Junior: 10 Award Points

High Intermediate Junior: 10 Award Points

High Senior: 10 Award Points

High Grand Senior: 10 Award Points

Class and Category Awards

Winner: 10 Award Points

Second: 9 Award Points

Third: 8 Award Points

Fourth & below: 7 Award Points

NAVY CUP MATCH 444

Fired: Sunday, July 26

Course of Fire

2 sighting shots and 20 shots for record, 200 yds, slow fire, standing, SR target.

Awards

Winner: Navy Cup trophy plaque and a \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

Special Awards

High Woman: 10 Award Points

High Junior: 10 Award Points

High Intermediate Junior: 10 Award Points

High Senior: 10 Award Points

High Grand Senior: 10 Award Points

Class and Category Awards

Winner: 10 Award Points

Second: 9 Award Points

Third: 8 Award Points

Fourth & below: 7 Award Points

COAST GUARD TROPHY MATCH 445

Fired: Sunday, July 26

Course of Fire

2 sighting shots and 20 shots for record, 200 yds, rapid fire, sitting or kneeling, SR target.

Awards

Winner: Coast Guard trophy plaque and a \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

Special Awards

High Woman: 10 Award Points

High Junior: 10 Award Points

High Intermediate Junior: 10 Award Points

High Senior: 10 Award Points

High Grand Senior: 10 Award Points

Class and Category Awards

Winner: 10 Award Points

Second: 9 Award Points

Third: 8 Award Points

Fourth & below: 7 Award Points

ARMY CUP MATCH 446

Fired: Sunday, July 26

Course of Fire

2 sighting shots and 20 shots for record, 600 yds, slow fire, prone, MR-1 target.

Awards

Winner: Army Cup trophy plaque and a \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

Special Awards

High Woman: 10 Award Points

High Junior: 10 Award Points

High Intermediate Junior: 10 Award Points

High Senior: 10 Award Points

High Grand Senior: 10 Award Points

Class and Category Awards

Winner: 10 Award Points

Second: 9 Award Points

Third: 8 Award Points

Fourth & below: 7 Award Points

APPRECIATION CUP MATCH 447

Fired: Monday, July 27

Course of Fire

2 sighting shots and 20 shots for record, 200 yds, rapid fire, sitting or kneeling, SR target.

Awards

Winner: Appreciation Cup trophy plaque and a \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

Special Awards

High Woman: 10 Award Points

High Junior: 10 Award Points

High Intermediate Junior: 10 Award Points

High Senior: 10 Award Points

High Grand Senior: 10 Award Points

Class and Category Awards

Winner: 10 Award Points

Second: 9 Award Points

Third: 8 Award Points

Fourth & below: 7 Award Points

MARINE CORPS CUP MATCH 448

Fired: Monday, July 27

Course of Fire

2 sighting shots and 20 shots for record, 300 yds, rapid fire, prone on the SR-3 target.

Awards

Winner: Marine Corps Cup trophy plaque and a \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

Special Awards

High Woman: 10 Award Points

High Junior: 10 Award Points

High Intermediate Junior: 10 Award Points

High Senior: 10 Award Points

High Grand Senior: 10 Award Points

Class and Category Awards

Winner: 10 Award Points

Second: 9 Award Points

Third: 8 Award Points

Fourth & below: 7 Award Points

AIR FORCE CUP MATCH 449

Fired: Monday, July 27

Course of Fire

2 sighting shots and 20 shots for record, 600 yds, slow fire, prone, MR-1 target.

Awards

Winner: Air Force Cup trophy plaque and a \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

Special Awards

High Woman: 10 Award Points

High Junior: 10 Award Points

High Intermediate Junior: 10 Award Points

High Senior: 10 Award Points

High Grand Senior: 10 Award Points

Class and Category Awards

Winner: 10 Award Points

Second: 9 Award Points

Third: 8 Award Points

Fourth & below: 7 Award Points

CRESCENT CUP MATCH 450

Fired: Tuesday, July 28

Course of Fire

2 sighting shots and 20 shots for record, 200 yds, slow fire, standing, SR target.

Awards

Winner: Crescent Cup trophy plaque and a \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

Special Awards

High Woman: 10 Award Points

High Junior: 10 Award Points

High Intermediate Junior: 10 Award Points

High Senior: 10 Award Points

High Grand Senior: 10 Award Points

Class and Category Awards

Winner: 10 Award Points

Second: 9 Award Points

Third: 8 Award Points

Fourth & below: 7 Award Points

CAVALRY CUP MATCH 451

Fired: Tuesday, July 28

Course of Fire

2 sighting shots and 20 shots for record, 300 yds, rapid fire, prone, SR-3 target.

Awards

Winner: Cavalry Cup trophy plaque and a \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

Special Awards

High Woman: 10 Award Points

High Junior: 10 Award Points

High Intermediate Junior: 10 Award Points

High Senior: 10 Award Points

High Grand Senior: 10 Award Points

Class and Category Awards

Winner: 10 Award Points

Second: 9 Award Points

Third: 8 Award Points

Fourth & below: 7 Award Points

CROWELL TROPHY MATCH 452

Fired: Tuesday, July 28

Course of Fire

2 sighting shots and 20 shots for record, 600 yds, slow fire, prone, MR-1 target.

Awards

Winner: Crowell trophy plaque and a \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

Special Awards

High Woman: 10 Award Points

High Junior: 10 Award Points

High Intermediate Junior: 10 Award Points

High Senior: 10 Award Points

High Grand Senior: 10 Award Points

Class and Category Awards

Winner: 10 Award Points

Second: 9 Award Points

Third: 8 Award Points

Fourth & below: 7 Award Points

2015 NRA NATIONAL MID-RANGE CHAMPIONSHIPS

PRESENTED BY

Open To

The National Mid-Range Rifle Championships are open to all competitors. Membership in the NRA is not required, but highly recommended. Competitors who are not NRA members are not eligible for National Record recognition.

NRA MID RANGE CHAMPIONSHIP
SPONSOR

Team Eligibility

In NRA matches, no more than one (1) service competitor (Rules 2.5, 2.6 and 2.7) and one (1) police officer (Rule 2.4), may be a member of a team representing an NRA Affiliated Local Club or State Association Team. This restriction does not apply to Open Club Teams. See below for further restrictions.

Competitor Classifications

1. Temporary Classifications: Rule 19.14, may not be used.
2. Assigned Classifications: Rule 19.6, may be used.
3. All competitors who do not hold an NRA Official Classification, either in the type of competition being fired, or an Assigned Classi-

fication according to Rules 19.6, 19.16, 19.17, 19.21, will be placed in the Master class.

4. Competitors may be required to present an Official NRA Classification Card at the Entry Office before picking up their competitor packet.

Competitor Regular Awards Categories

1. Except as noted in specific match conditions, competitors will be divided by Rifle Type: Palma Rifle and Any Rifle.

Entry Closing Dates

Entries must be mailed in time to arrive at Camp Perry before the closing date. NOTE: The postmark will not be used to determine whether or not an entry makes the closing deadline.

NOTE: Closing dates for online entries are different than the closing dates for mail in entries.

NOTE: The NRA entry office, Building 950, will be closed from 12 noon to 1 p.m. every day except individual entry day.

Mid-Range Entry Closing Dates

Online & Mail-in entries	Thurs, July 16
On Site Entries	Mon, July 20 (2 p.m.)
Match 815 Team Match	Thurs, July 23 (2 p.m.)

Team Requirements

Teams may enter under the following High Power Rules: 2.10, 2.11, 2.12, 2.13, 2.14 and 2.18. Junior State Association and Junior Local Club Teams may enter provided that all firing members are eligible under Rules 2.11, 2.12, 2.3, 2.3.1, or 2.3.2

Team Entry Procedure

1. There is one NRA Mid-Range Team Match. Team Captains will be required to complete a form listing team name, club or organization, and Team Captain's name and competitor number before leaving the Entry Office. Team members need not be listed on the "OFFICIAL" Team Score Card until the first shooter goes to the firing line (See NRA Rules 12.3 and 12.4).

2. Team Captains representing NRA affiliated club or business alliance teams must be prepared to present their NRA Club number upon request for verifying club status.

3. Team Members Not Firing In Individual Matches: Individuals firing on teams, or acting as a non-firing captain or coach, and who are not entered in individual NRA matches, must register in advance for the phase concerned using a regular entry card. Competitor numbers will be issued and special competitor packets made upon request for individuals in this status.

4. Advance Registration: The following information, printed or typed on an 8-1/2 by 11 piece of paper, must be sent to the Stat Office, PO. Box 700, Port Clinton, OH 43452:

- Name of Club / State Association
- Team name, if more than one team is entered, or if a team name designation is desired.
- Team Match Number (815) and name (Mid-Range Prone 4-Man Team Match).

5. Before a team is allowed on the firing line, the Team Captain must go to the NRA Entry Office, Bldg. 950, pay the team fees and pick up the scorecard. The Team Entry Confirmation card must be turned in to the NRA Statistical Office or Relay Coordinator on the line, prior to the start of each team match.

6. The closing time for all team entries will be 2 pm on Thursday, July 23.

7. For teams with advance registration only, the Entry Office will open at 6:00 am on Friday, July 24 in order to allow such teams to pay their fees and pick up their scorecard and squadding.

8. Team Captains, if you are going to be at Camp Perry in plenty of time to make your team entries without using the Advance Registration, please do so at the Entry Office.

Entry Fees

1. Individual Entry Fees for the NRA Matches do not include housing fees of any kind.

2. All Entry Fees must accompany Entry Cards, except for those organizations that have made prior arrangements with the Statistical Director. Registration Fees are NOT charged for the following:

- Children under 12 years of age.
- Personnel who have been assigned by the CS Tournament Resources.

3. Entry fees may be paid by check, money order, NRA Award Points, American Express, Discover, VISA or MasterCard. DO NOT send cash. Organizations, which by prior arrangement have had accounts set up for them, must clear their account with the Statistical Office before leaving Camp Perry.

4. Team fees are based on four competitors per team.

5. Non-Firing Registration: Any individual, except those individuals who are entered in any of the NRA competitive events, or NM Personnel present at Camp Perry, must register at the Welcome Center/ In-Processing first, then proceed to the NRA Entry Office if they will be on the Camp Perry property at any time (Coach, Captain,

Administrative, Support). NOTE: Waived for those persons less than 12 years of age.

NRA Mid-Range Entry Fees

NRA Individual Championship	\$250
Junior Individual Championship	\$125
NRA Individual Daily Fee	\$65/day
Junior Daily Fee	\$32/day

NRA Mid-Range High Power Team Fees

Mid-Range Prone 4-Man Team Match	\$76
----------------------------------	------

NOTE: It is the team's coach and/or captain obligation to buy the correct team card for the correct match. Teams that enter and fire under the wrong match will be disqualified.

TOURNAMENT CONDITIONS

Rules

Current NRA Rules will govern the conduct of these Championships except as modified within this program. Check the Match Director's Bulletins for any modifications of firing conditions.

Official Bulletin Board

The Official Bulletin Board is located at the NRA Building 950. Preliminary Bulletins on all matches and all official notices will be posted on the Official Bulletin Board. Competitors are reminded that it is their responsibility to check the Official Bulletin Board for official notices and scores (Rule 18.11).

Firearms Allowed

Competitors are responsible for providing their own firearms.

1. Rules 3.2, 3.3.1, for Mid-Range Championships.

Ammunition

Ammunition as defined in NRA High Power Rule 3.17 will be allowed in the NRA Mid-Range Championships.

Shooting Mats, Pads, Artificial Shelter, Bicycles and Equipment Carts

1. Shooting mats are permitted for NRA High Power Championships.
2. No umbrellas are permitted forward of the Assembly Line. The erection of tents or other semi-permanent shelters behind the Firing Line are prohibited during the High Power Rifle Matches.

Targets

1. Mid-Range: MR-63, MR-65, MR-1.

Fired Targets

All fired targets will remain under control of NRA.

Target Changing and Handling

1. Competitors are required to operate targets. Failure to perform pit duties will result in disqualification from that match.
2. Disabled competitors who cannot perform this duty must furnish an adequate substitute. Substitute target pullers must be registered at the Entry Office and approved by the Match Director.
3. Competitors will be required to place appropriate targets in the target carriers when they go to the pits to act as target pullers. The last relay each day will be required to replace targets in the target trailers.
4. No one is allowed in the pits unless that individual is a target puller, or unless written permission of the Range Director has been obtained and the person is registered at the NRA Entry Office.

Scoring

1. Competitors will score each other. As the scoring disks are not readily visible to the naked eye under all conditions, competitors must have on their possession a spotting scope or binoculars in order to perform scoring duties. All scorers must comply with NRA Rule 14.3.1 and are subject to disqualification for failure to perform their duties under the Rules.
2. Scoring System Rule 14.18 - Rule change effective 2012 will be used.

Ties

1. A shoot-off will be conducted to determine the winner of a match where an unbreakable tie exists.
2. In the case of unbreakable ties for 2nd and 3rd place, competitors concerned will both be awarded the higher prize, and be listed in competitor number sequence in the Bulletin.
3. Ties for class/category awards in matches will be broken in accordance with NRA Rules.

Use of Scoring Devices

No competitor will use scoring plugs of any kind on a target at any time. The Pit Officer, or designee, will plug shots under contention.

Scorecards for Mid-Range

1. Scorecards are provided to each competitor in the competitor

packet. Upon receipt of the packet, each competitor should check immediately to be sure that a complete set of scorecards is enclosed. Each competitor must make certain that the correct scorecards are used for each day's firing.

2. DO NOT cross out match numbers and substitute others. NRA championship scorecards are provided in sets, as a booklet. If the cards are removed one by one, there should be no incorrect scorecards used, as the booklet is set up in the order in which the matches are fired.

3. All scorecards which are used in the matches and all team cards MUST BE labeled with self-adhesive labels (supplied in each competitor's packet). Make certain that you place your current year's labels on your scorecards before you go to the range. Unidentifiable scores will not be used. DO NOT use felt-tip pens to fill out scorecards.

4. All scorecards must be turned in to a line official within 10 minutes of completion of firing a match. Failure to do so may disallow that score for awards.

5. Failure to use the proper scorecard will result in a score of "0".

NOTE: Competitors who appear at the firing line without scorecards will be required to purchase white duplicate scorecards at a cost of \$5 per scorecard. It is the competitor's responsibility to have the correct change.

6. When signing scorecards, the competitors must remember they are signing for the value of each shot indicated on the card. Each competitor is responsible for their own scorecard. Competitors are reminded that High Power Rule 14.3.1 requires the Scorer to turn in the scorecard, as outlined above, when it is completed. Competitors should supervise this action.

Electronic Devices

Rule 3.22, as revised in 2015, states competitors are responsible to ensure all electronic communications and audio devices in their possession forward of the Ready Line are silenced and communication disabled. This also means pagers, cell phones, audible timing devices or any other sound-producing device (except hearing aids).

Challenge and Protest Procedures

1. Competitors and Team Captains wishing to make a challenge or protest are referred to NRA Rule Book Section 16. Persons other than competitors and Team Captains (in team matches only) are not eligible to make challenges or protests. Also, Team Captains may not enter either protests or challenges for an individual competitor in an individual Challenge Period.

2. Scores will be posted in three (3) locations around Camp Perry, to include NRA Building 950, outside CMP Offices in the Arcade, and

the National Matches Results Center at the back of Rodriguez Range. All three locations will house the same score printouts for competitors' review and challenge period.

3. Statistical Office Challenges (see Rules 16.1 and 16.4) must be based on the scores posted on the computer printouts at one of the three results centers, and made prior to the expiration of the challenge period posted for each match and aggregate. A competitor who fails to challenge within this time period forfeits the right to challenge.

4. Competitors should check the scores posted in either of the three results centers to verify. Any errors must be reported to the Statistical Office prior to closing of the match challenge period.

5. There will also be Challenge Boxes located at each results center for challenge periods that extend past normal Statistical Office business hours. These challenge cards will be picked up each morning by 9:00 a.m. when a challenge period extends past normal business hours for the Statistical Office.

Challenges

1. Each competitor should check the competitor scores as they are posted on the computer printout in one of the three results centers. Unless otherwise noted, scores posted are preliminary and do not necessarily reflect the final standings and/or awards won. If you feel your score, class, or category are not correct, it is your responsibility (team captain for team matches) to report this to the Statistical Office prior to the close of the posted challenge period for that match. (See Rule 18.13).

2. Go to the Challenge Window in Building 950, the Statistical Office. Explain the discrepancy. The Challenge will be processed and corrections made if warranted.

3. If the challenge period extends overnight after normal business hours of the Statistical Office, there are Challenge Boxes located at each of the three Results Centers to write up your challenge, place in the Challenge Box.

4. It is the competitor's responsibility to make certain that the scores posted are correct. Failure to check scores within the time limit will result in the penalty of losing the privilege of any further challenge. It is the Statistical Office's responsibility to correct scores prior to the end of the final challenge period. After the final challenge period, the competitor accepts the responsibility for scores posted.

Procedures for Making Range Challenges

If the competitor disagrees with a shot value announced by the Scorer or displayed value of the shot, the competitor may challenge the score. Rule 16.1 must be used.

Challenge Period

1. All challenges must be made on the range before the end of the challenge period. (Rule 16.1)
2. Corrections to Preliminary Bulletins will be made at the Statistical Office at the Challenge Window within the time period noted. (Rule 11.6.3)
3. Scores posted after 6 p.m. will have a challenge period closing at 9 a.m. the following day. All scores for each match will be posted at one time, not by relay.

Mid-Range Challenge Fees

(Award Points Are Acceptable)

Individual Matches (per challenge) \$3

Team Matches (per challenge) \$3

NOTE: If the challenge is adjudicated on the firing line during the match and score stands, the challenge fee shall be paid by the competitor to the line officer at the end of that stage of fire (2013 Amended Rule 16.1(a) Challenges).

Protests

All protests must be in accordance with applicable NRA Rules. If, after following the procedure specified in NRA Rules 16.2 and 16.3 for reasons outlined in Rule 16.2, a competitor feels that he or she should file a written protest, the following must be done:

NOTE: Failure to follow the following procedures will automatically void the protest.

1. If the incident occurred on the range, state the complaint orally to the Chief Range Officer. If not satisfied, the complainant will:
 - State the complaint orally to the Range Referee on the range where the incident occurred.
2. If the incident was a result of posting or ranking, state the complaint orally to the Statistical Director. If not satisfied, the complainant will state the complaint orally to the Chief Referee.
3. In either situation, Range or Statistical, if not satisfied:
 - Within one hour after the completion of firing for the day, the complainant must initiate, sign and submit a completed Official Protest form stating all the facts to the Chief Referee or Statistical Office. The forms are available from the Chief Referee or the Statistical Office. A protest fee of \$20 is required for each protest.
4. The Statistical Director/Chief Referee will contact the Secretary of

the National Protest Committee and the Match Director. The Committee Secretary will assemble the Protest Committee.

5. In case of awards, a protest must be filed with the Statistical Office no later than 30 minutes after the completion of the Awards Ceremony.
6. The protesting competitor should be prepared to appear before the Protest Committee, if requested to do so.
7. After the Protest Committee has made its decision, the protest will be returned to the Statistical Office. The competitor may pick up a copy of the protest results at the challenge window. If the protest is sustained, the \$20 fee will be returned to the complainant.
8. Should a protest require or involve a re-fire, the referee may collect the \$20 protest fee, and the competitor will be allowed to fire the shots required to complete the match. The shots comprising that score will be recorded on the back of the scorecard for use of the Protest Committee. An Official Protest form must be completed where a re-fire is involved.
9. If the incident to be protested is in the pits, the complainant must orally notify the Chief Pit Officer before leaving the pits, who will then notify the Chief Range Officer that a protest is pending. The Chief Range Officer will then notify the assigned Referee.

Protest Committee

A decision of the NRA National Championship Protest Committee is final but may not override a prior decision of the NRA National Protest Committee. (See Rule 16.2.1)

Mid-Range Rifle Competitors Meeting With the High Power Rifle Committee

Members of the NRA High Power Rifle Committee who are present during the matches will meet to discuss NRA competition programs and Rules. All NRA members are encouraged to attend and to contribute to the proceedings. Competitors Meeting dates: Saturday, July 25 and Friday, July 31, in Building 5 starting one half hour after all ranges cease fire.

AWARDS AND TROPHIES

Mid-Range Award Categories

Trophies

1. All trophies awarded in the NRA Championships are the property of the National Rifle Association of America. Unless otherwise noted, the NRA retains possession. Winners are awarded either miniatures or trophy plaques for their permanent possession.
2. The Merchandise Awards, which are presented, are donated.

Award Procedures

1. Competitors winning NRA awards, as shown in the Awards Schedule, will receive an NRA Visa Card or NRA Award points, unless otherwise specified in the match conditions each award point has a value of \$1, but may not be redeemed for cash. Many Commercial Row exhibitors may redeem Award Points.
2. Award Points may be used as payment for special medals and plaques at Camp Perry if the competitor so desires. National Championship medals won at Camp Perry can be ordered only at Camp Perry. Medals and plaques may be ordered only for awards listed in Awards Bulletins.
3. Award points will be awarded on a one-time basis for a single match, regardless of multiple placings in the match.
4. Juniors paying junior entry fees do not receive full award points except those juniors who place in the top three overall places in individual matches and aggregates.

Bulletins

1. Master Bulletin Board: An Official Preliminary Score Bulletin Board will be maintained in Building 950. Match scores will be posted as matches are completed. The time that each preliminary bulletin is posted will be written on the top of the bulletin. Expiration of challenge periods for each match will be posted when all available scores for a match have been posted on the Bulletin Board. Competitors are reminded that it is their responsibility to promptly check the Preliminary Bulletin Board after completion of the day's matches and call attention to errors within the time specified.

NOTE: Failure to check scores within the time limit results in the penalty of losing the privilege of any further challenge. (See Rule 18.13) In team matches, only the Team Captain may report errors.

2. Awards Bulletin: Preliminary Awards Bulletins will be posted in Building 950. The Official Bulletin will be published and mailed only to competitors who specifically request a copy. An Official Copy of the final results will be available online after the conclusion of the matches. Bulk distribution of Official Bulletins will be made to the major military units. Additional hard copies of the Official Bulletins may be obtained upon written request for \$5 each. All requests are subject to the supply of Bulletins on hand.

3. Listings in the Final Results Bulletin will be limited to Award Winners in individual matches and sub-aggregates. Grand Aggregates will be listed with all competitors' scores by Regular Awards categories.

Squadding

NOTE: It is the competitor's responsibility to be present when the assigned relay is called to the firing line. No one will be allowed to set up on the firing line after the end of the 3 minute preparation period.

1. NRA Mid-Range Championships Squadding: Four or five relays will be used. Each competitor will have a squadding ticket issued which will provide squadding for each match.
2. Re-Squadding by Squadding Coordinator: The Squadding Coordinator will re-squad competitors only for operational reasons, and as directed by the Match Director. No RE-SQUADDING will be done by the Squadding Coordinator for other reasons.
3. Special Squadding: Disabled competitors may request special squadding during the NRA Championships. Such requests must be accompanied by a physician's statement which must be dated after January 1, 2015.

Requests for special squadding must accompany entries. Such special squadding does not relieve the competitor of the obligation to provide target operators. No acknowledgment of special squadding requests will be made.

4. Pit Detail: The Pit Detail will report to the pits immediately after roll call held on the firing line 20 minutes prior to the scheduled firing time. Competitors failing to pull pit duty are subject to disqualification.

Team Squadding

1. Mid-Range Rifle Teams will be assigned two firing points for all team matches.
2. Team Pit Service: Teams that do not provide required pit support will be disqualified and will not be permitted to fire.
3. All NRA Team Matches: Each team must provide one target operator who MUST be a firing member of that team, and will be assigned by the Pit Officer to operate another team's target. NRA team matches will be operated with a pit change.
4. In all NRA team matches: Team Captains and Coaches will report to their assigned firing points when called, about 45 minutes prior to seal the pits time, and turn in their team's target puller assignment card. Team Officials will indicate the order the target operators will report to the pits when only one is assigned as authorized. NRA Team Matches only (paragraph 3 above)

Firing Times

1. NRA Mid-Range Championships: 8:30 a.m.
2. Pit Change-Over Time: Pit change-over time for Mid-Range Championships will be 15 minutes at 300 and 500 yards and 25 minutes at 600 yards. The time will start when the pits are unsealed. The Range and Pit Officers will announce the time that the pits will be sealed. In all matches a minimum of five minutes will be allowed from the time the pits are sealed until the next relay's preparation period is started. Each relay will be allowed to move their equipment

during the five-minute period after the pits close or after the scoring period.

3. Relay Change-Over Time: In the NRA Mid-Range Championships only 5 minutes will be allowed from the time all targets have been scored until the next relay's preparation period is started.

4. Lunch Break: There will be no lunch break during the Mid-Range competition phase. Firing will begin at the specified times, and will continue to completion.

5. Match numbers and days on which they are fired are listed below:

Friday, July 24

Match 830 - Team Match - 300/500/600

Saturday, July 25

Match 805 - Individual Match – 300 yds, Any Sights

Match 806 – Individual Match – 500 yds, Any Sights

Match 807 – Individual Match – 600 yds, Any Sights

Sunday, July 26

Match 808 - Individual Match – 300 yds, Iron Sights

Match 809 – Individual Match – 500 yds, Iron Sights

Match 810 – Individual Match – 600 yds, Iron Sights

Monday, July 27

Match 811 - Individual Match – 600 yds, Iron Sights

Match 812 – Individual Match – 600 yds, Iron Sights

Match 813 – Individual Match – 600 yds, Iron Sights

Tuesday, July 28

Match 814 - Individual Match – 600 yds, Any Sights

Match 815 – Individual Match – 600 yds, Any Sights

Match 816 – Individual Match – 600 yds, Any Sights

Test/Zero Range

Facilities will be available to test fire high power rifles that have been repaired during a championship phase. Competitors must furnish their own ammunition. A 50 yd. high power rifle "sighting-in" range with targets suitable for obtaining 200, 300, 600 and 1000 yd basic "Zero" will be available on the Function Range at the back of Petrarca Range during normal range hours from July 17 - August 14.

Refiring

Any refiring will be at a time and place specified by the NRA Range Director or his designated representative.

Awards Ceremony

1. High Power Rifle and Mid-Range (NRA): 8 p.m., Tuesday, July 28.
2. Winners receiving awards on stage during the Awards Ceremony are requested to be attired appropriately for this formal and prestigious affair.

NRA MID-RANGE CHAMPIONSHIP

NRA Mid-Range Rifle Individual Awards Schedule

1. The National Mid-Range Champion will be that competitor firing the highest score of the individual Championship Aggregate (Match 800) without regard to the type of rifle used and will be designated "NRA National Mid-Range Rifle Champion". They will be awarded a Gold tone National Champion Medallion, and a Patriot Minuteman National Championship plaque.

2. After the National Mid-Range Rifle Champion has been determined, the following awards will be passed down:

Winner Mid-Range Palma Rifle Champion: NRA Championship plaque and Gold tone medallion.

Second: Silver tone medallion.

Third: Bronze tone medallion.

Winner Mid-Range Any Rifle Champion: NRA Championship plaque and Gold tone medallion.

Second: Silver tone medallion.

Third: Bronze tone medallion.

2. In all classes, awards will be provided on the basis of five or more competitors in a category/class in the following manner: Minimum of five competitors in a category/class: 1 award; 15 competitors, 2 awards; 25 competitors, 3 awards; and following this procedure until the total number of competitors within a category/class is established on the basis of one award for 10 competitors. If there are insufficient competitors in the High Master Class for class awards, competitors holding this classification will not be combined with the Master Class, and will compete for Open Awards only. When there are fewer than 5 competitors within a category/class as described above, they will be combined within the class as shown below until a total of 5 or more is achieved.

A competitor is eligible for only one award per match.

NRA Mid-Range Rifle Team Awards Schedule

NRA Award Points are issued based on the number of authorized firing members. When provided for by the match award conditions, plaques or medals will be awarded to each firing member of the team and the sponsoring club or organization.

1. Overall Team Winners will be determined by the rifle type used: Palma Rifle (Rule 3.3.1) and Any Rifle (Rule 3.2).

NATIONAL MID-RANGE PRONE TEAM MATCH 830

Fired: Friday, July 24

Open To

4-Man Teams, see NRA Rules 2.10, 2.11, 2.12 and 2.13. All team members, firing and non-firing, must be from the same organization and registered with the Statistical Office. Non-firing registered military coaches and military competitors may act as coaches without regard to "same organization" provisions. If a Mid-Range Prone Team represents a State Association, the name of the State must be used in the name of the team.

Team Entry

Entry for this NRA Team match must be made at the Camp Perry Entry Office, Building 950. Pick-up and Out-of-Competition teams are welcome to compete however are not eligible for awards. Scores will appear in an Out-of-Competition ranking.

Course of Fire

2 sighting shots and 20 shots for record at 300/500/600 yds, slow fire, prone. Teams will score for each other. NOTE: Only 2 shooters may fire during a block time.

Firearms Allowed

Competitors are responsible for providing their own firearms.

1. Rules 3.2, 3.3.1 for Mid-Range Championships.

Awards

Winner National Mid-Range Palma Rifle Team: Six NRA Championship plaques, and 20 Award Points to each firing member.

Second: Six silver tone medallions.

Third: Six bronze tone medallions.

Winner National Mid-Range Any Rifle Team: Six NRA Championship plaques, and 20 Award Points to each firing member.

Second: Six silver tone medallions.

Third: Six bronze tone medallions.

NATIONAL NRA MID-RANGE RIFLE CHAMPIONSHIP 800

Course of Fire

This is an aggregate of each competitor's total scores fired in Matches 805 through 816.

Awards

1. The National Mid-Range Champion will be that competitor firing the highest score of the individual Championship Aggregate (Match 800) without regard to the type of rifle used and will be designated "NRA National Mid-Range Rifle Champion". They will be awarded a Gold tone National Champion Medallion, and a Patriot Minuteman National Championship plaque.

2. After the National Mid-Range Rifle Champion has been determined, the following awards will be passed down:

Winner Mid-Range Palma Rifle Champion: NRA Championship plaque and Gold tone medallion.

Second: Silver tone medallion.

Third: Bronze tone medallion.

Winner Mid-Range Any Rifle Champion: NRA Championship plaque and Gold tone medallion.

Second: Silver tone medallion.

Third: Bronze tone medallion.

MATCH 805

Fired: Saturday, July 25

Course of Fire

2 sighting shots and 20 shots for record, 300 yds, slow fire, prone, Any sights.

Awards

Winner: \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

MATCH 806

Fired: Saturday, July 25

Course of Fire

2 sighting shots and 20 shots for record, 500 yds, slow fire, prone, Any sights.

Awards

Winner: \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

MATCH 807

Fired: Saturday, July 25

Course of Fire

2 sighting shots and 20 shots for record, 600 yds, slow fire, prone, Any sights.

Awards

Winner: \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

MATCH 808

Fired: Sunday, July 26

Course of Fire

2 sighting shots and 20 shots for record, 300 yds, slow fire, prone, Iron sights.

Awards

Winner: \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

MATCH 809

Fired: Sunday, July 26

Course of Fire

2 sighting shots and 20 shots for record, 500 yds, slow fire, prone, Iron sights.

Awards

Winner: \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

MATCH 810

Fired: Sunday, July 26

Course of Fire

2 sighting shots and 20 shots for record, 600 yds, slow fire, prone, Iron sights.

Awards

Winner: \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

MATCH 811

Fired: Monday, July 27

Course of Fire

2 sighting shots and 20 shots for record, 600 yds, slow fire, prone, Iron sights.

Awards

Winner: \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

MATCH 812

Fired: Monday, July 27

Course of Fire

2 sighting shots and 20 shots for record, 600 yds, slow fire, prone, Iron sights.

Awards

Winner: \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

MATCH 813

Fired: Monday, July 27

Course of Fire

2 sighting shots and 20 shots for record, 600 yds, slow fire, prone, Iron sights.

Awards

Winner: \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

MATCH 814

Fired: Tuesday, July 29

Course of Fire

2 sighting shots and 20 shots for record, 600 yds, slow fire, prone, Any sights.

Awards

Winner: \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

MATCH 815

Fired: Tuesday, July 28

Course of Fire

2 sighting shots and 20 shots for record, 600 yds, slow fire, prone, Any sights.

Awards

Winner: \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

MATCH 816

Fired: Tuesday, July 28

Course of Fire

2 sighting shots and 20 shots for record, 600 yds, slow fire, prone, Any sights.

Awards

Winner: \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

2015 NRA NATIONAL LONG RANGE CHAMPIONSHIPS

Open To

The National Long Range Championships is open to all competitors. Membership in the NRA is not required, but highly recommended. Competitors who are not NRA members are not eligible for National Record recognition.

Team Eligibility

In NRA matches, no more than one (1) service competitor (Rules 2.5, 2.6 and 2.7) and one (1) police officer (Rule 2.4), may be a member of a team representing an NRA Affiliated Local Club, or State Association Team. This restriction does not apply to Open Club Teams. See below for further restrictions.

Competitor Classifications

1. Temporary Classifications: Rule 19.14, may not be used.
2. Assigned Classifications: Rule 19.6, may be used.
3. All competitors who do not hold an NRA Official Classification, either in the type of competition being fired, or an Assigned Classification according to Rules 19.6, 19.16, 19.17, 19.21, will be placed in the Master class.
4. Competitors may be required to present an Official NRA Classification Card at the Entry Office before picking up their competitor packet.

Competitor Regular Awards Categories

1. All junior or collegiate competitors in the Service must compete in the Service category and pay the standard service entry fees. Collegiate competitors competing in the Service category will still be eligible for Special Awards in the aggregates and National Championships. Junior Competitors competing in the Service category will not be eligible for junior awards.
2. Special Awards to junior or collegiate competitors are as stated in the program.
3. Competitors may not change from one Regular Award category to another during any one phase of the National Championships.

Special NOTE: A competitor may enter only one Regular Award category. This category will be used for all matches and is separate from the Special Awards categories used for aggregates and the National Championship.

Civilian - NRA Rule 2.2

Service - NRA Rules 2.5, 2.6, and 2.7

Police – NRA Rule 2.4

4. Class and/or Category awards will be awarded as specified in match conditions.

Special Awards Categories

1. Special Awards – Will be made as specified in Match conditions. In order for a competitor to be included in any special awards category for which they may be eligible, the appropriate special awards

category MUST be indicated on the entry card. Competitors may be eligible for more than one special category. Mark all special awards categories for which you are eligible.

2. Collegiate Competitors who met all requirements of Rule 2.8 during the 2014-15 academic years or received bachelor's degrees in the spring of 2015 are considered to be collegiate competitors for the 2015 NRA National Rifle and Pistol Championships.

3. National Championship Records (not NRA National Records) - Competitors breaking existing National Championship Records may be recognized with a National Championship Record Certificate on stage during the appropriate awards ceremony.

4. Junior Category: A competitor is only eligible for ONE award in the Junior category.

Entry Closing Dates

Entries must be mailed in time to arrive at Camp Perry before the closing date. NOTE: The postmark will not be used to determine whether or not an entry makes the closing deadline.

NOTE: Closing dates for online entries are different than the closing dates for mail in entries.

NOTE: The NRA entry office, building 950, will be closed from 12 noon to 1 p.m. every day except individual entry day.

High Power Long Range Entry Closing Dates

Online & Mail-in entries	Wed. July, 22
On-Site Entries	Sun. July, 26
Roumanian	Tues. July 28 (5 p.m.)
Herrick	Tues. July 28 (5 p.m.)

Team Requirements

Teams may enter under the following High Power Rules: 2.10, 2.11, 2.12, 2.13, and 2.18.

Junior State Association and Junior Local Club Teams may enter provided that all firing members are eligible under Rules 2.11, 2.12, 2.3, 2.3.1, or 2.3.2

Team Entry Procedure

1. There are three NRA Team Matches. Team Captains will be required to complete a form listing team name, club or organization, Team Captain's name, and competitor number before leaving the Entry Office. Team members need not be listed on the "OFFICIAL" Team Score Card until the first shooter goes to the firing line (See NRA Rules 12.3 and 12.4).

2. Team Captains representing NRA affiliated club or business alliance teams must be prepared to present their NRA Club number upon request for verifying club status.

3. Team Members Not Firing In Individual Matches: Individuals firing on teams, or acting as a non-firing captain or coach, and who are not entered in individual NRA matches, must register in advance for the phase concerned using a regular entry card. Competitor numbers will be issued and special competitor packets made upon request for individuals in this status.

4. Before a team is allowed on the firing line, the Team Captain must go to the NRA Entry Office, Bldg. 950, pay the team fees and pick up the scorecard.

Entry Fees

1. Individual Entry Fees for the NRA Matches are package fees. No housing fees of any kind are included.

2. All Entry Fees Must Accompany Entry Cards, except for those organizations that have made prior arrangements with the Statistical Director. Registration Fees are NOT charged for the following:

- Children under 12 years of age.
- Personnel who have been assigned by the CS Tournament Resources Department.

3. Entry fees may be paid by check, money order, NRA Award Points, American Express, Discover, VISA or MasterCard. DO NOT send cash. Organizations, which by prior arrangement have had accounts set up for them, must clear their account with the Statistical Office before leaving Camp Perry.

4. Team fees are based on four competitors per team.

5. Non-Firing Registration: Any individual, except those individuals who are entered in any of the NRA competitive events, or NM Personnel present at Camp Perry, must register at the Entry Office if they will be on the Camp Perry property at any time (Coach, Captain, Administrative, Support). NOTE: Waived for those persons less than 12 years of age.

NRA High Power Long Range Entry Fees

NRA National Individual Championship	\$160
--------------------------------------	-------

(531 and 532; 534 or 535 or 536; 537 or 538 or 539; and 540)

Junior Entry	\$80
--------------	------

Canadian Cup (only)	\$80
---------------------	------

Junior Entry	\$40
--------------	------

(534 or 535 or 536; 537 or 538 or 539; and 540)

NRA High Power Long Range Team Fees

Herrick & Roumanian Team Matches (each) \$80

Palma Course Team Match – Palma Rifle \$60

Palma Course Team Match – Service Rifle \$60

NOTE: It is the team's coach and/or captain obligation to buy the correct team card for the correct match. Teams that enter and fire under the wrong match will be disqualified.

High Power Long Range Championship Challenge Fees

Individual Matches (per challenge) \$3

Team Matches (per challenge) \$3

NOTE: If the challenge is adjudicated on the firing line during the match and score stands, the challenge fee shall be paid by the competitor to the line officer at the end of that stage of fire (2013 Amended Rule 16.1(a) Challenges).

“WITH ME” High Power Long Range Entry Credits

1. An entry credit of \$20.00 (\$10.00 for juniors) will be given to a shooter for each new or retired competitor they bring to compete in the NRA National High Power Long Range Championship.

2. “Retired” is someone who has not been to the NRA National Championships for the past five (5) years. In addition, the “new” or returning “retired” shooter may deduct the credit from their entry fees.

3. All persons sponsoring others for credit must include both their entry card and that of the person being sponsored in the same envelope. A claim form is included in the Entry Packet and may be duplicated as necessary.

TOURNAMENT CONDITIONS

Rules

Current NRA Rules will govern the conduct of these Championships except as modified within this program. Check the Match Director's Bulletins for any modifications of firing conditions.

Official Bulletin Board

The Official Bulletin Board is located at the NRA Building 950. Preliminary Bulletins on all matches and all official notices will be posted on the Official Bulletin Board. Competitors are reminded that it is their responsibility to check the Official Bulletin Board for official notices and scores (Rule 18.11).

Firearms Allowed

Competitors are responsible for providing their own firearms. Rules 3.1, 3.2, 3.3.1 for Individual Championships.

Ammunition

Ammunition as defined in NRA Rule 3.17 will be allowed in the NRA National Championships.

Shooting Mats, Pads, Artificial Shelter, Bicycles and Equipment Carts

1. Shooting mats are permitted for NRA High Power Championships.
2. No umbrellas are permitted forward of the Assembly Line. The erection of tents or other semi-permanent shelters behind the Firing Line are prohibited during the High Power Rifle Matches.

Targets

Long Range: LR

Fired Targets

All fired targets will remain under control of NRA.

Target Changing and Handling

1. Competitors are required to operate targets. Failure to perform pit duties will result in disqualification from that match.
2. Disabled competitors who cannot perform this duty must furnish an adequate substitute. Substitute target pullers must be registered at the Entry Office and approved by the Match Director.
3. Competitors will be required to place appropriate targets in the target carriers when they go to the Pits to act as target pullers. The last relay each day will be required to replace targets in the target trailers.
4. No one is allowed in the pits unless that individual is a target puller, or unless written permission of the Range Director has been obtained and the person is registered at the NRA Entry Office.

Scoring

1. Competitors will score each other. As the scoring disks are not readily visible to the naked eye under all conditions, competitors must have on their possession a spotting scope or binoculars in order to perform scoring duties. All scorers must comply with NRA Rule 14.3.1 and are subject to disqualification for failure to perform their duties under the Rules.
2. Scoring system Rule 14.18 - Rule Change Effective 2012 will be used.

Ties

1. In the case of unbreakable ties for 2nd and 3rd place, competitors concerned will both be awarded the higher prize, and be listed in competitor number sequence in the Bulletin.

2. Ties for class and/or category awards in matches will be broken in accordance with NRA Rules.

Use of Scoring Devices

No competitor will use scoring plugs of any kind on a target at any time. The Pit Officer, or designee, will plug all shots.

Scorecards for Long Range

1. Scorecards are provided to each competitor in the competitor packet. Upon receipt of the packet, each competitor should check immediately to be sure that a complete set of scorecards is enclosed. Each competitor must make certain that the correct scorecards are used for each day's firing.

2. DO NOT cross out match numbers and substitute others. NRA championship scorecards are provided in sets, as a booklet. If the cards are removed one by one, there should be no incorrect scorecards used, as the booklet is set up in the order in which the matches are fired.

3. All scorecards which are used in the matches and all team cards MUST BE labeled with self-adhesive labels (supplied in each competitor's packet). Make certain that you place your labels on your scorecards before you go to the range. Unidentifiable scores will not be used. DO NOT use felt-tip pens to fill out scorecards.

4. All scorecards must be turned in to a line official within 10 minutes of completion of firing a match. Failure to do so may disallow that score for awards.

5. Failure to use the proper scorecard will result in a score of "0".

NOTE: Competitors who appear at the firing line without scorecards will be required to purchase white duplicate score cards at a cost of \$5 per scorecard. It is the competitor's responsibility to have the correct change.

6. When signing scorecards, the competitors must remember they are signing for the value of each shot indicated on the card. Each competitor is responsible for their scorecard. Competitors are reminded that High Power Rule 14.3.1 requires the Scorer to turn in the scorecard, as outlined above, when it is completed. Competitors should supervise this action.

Smoking

There will be no smoking allowed forward of the Ready Line, to include cigarette substitutes.

Electronic Devices

Competitors are reminded that Rule 3.22 prohibits sound producing or communication devices forward of the ready line including the pits. This also means pagers, cell phones, audible timing devices or

any other sound-producing device. Competitors observed using communication devices in the pits may be disqualified.

Rule 3.22, as revised in 2015, states competitors are responsible to ensure all electronic communications and audio devices in their possession forward of the Ready Line are silenced and communication disabled. This also means pagers, cell phones, audible timing devices or any other sound-producing device (except hearing aids).

Challenge and Protest Procedures

1. Competitors and Team Captains wishing to make a challenge or protest are referred to NRA Rule Book Section 16. Persons other than competitors and Team Captains (in team matches only) are not eligible to make challenges or protests. Also, Team Captains may not enter either protests or challenges for an individual competitor in an individual Challenge Period.
2. Scores will be posted in three (3) locations around Camp Perry, to include NRA Building 950, outside CMP Offices in the Arcade, and the National Matches Results Center at the back of Rodriguez Range. All three locations will house the same score printouts for competitors' review and challenge period.
3. Statistical Office Challenges (see Rules 16.1 and 16.4) must be based on the scores posted on the computer printouts at one of the three results centers, and made prior to the expiration of the challenge period posted for each match and aggregate. A competitor who fails to challenge within this time period forfeits the right to challenge.
4. Competitors should check the scores posted in either of the three results centers to verify. Any errors must be reported to the Statistical Office prior to closing of the match challenge period.
5. There will also be Challenge Boxes located at each results center for challenge periods that extend past normal Statistical Office business hours. These challenge cards will be picked up each morning by 9:00 a.m. when a challenge period extends past normal business hours for the Statistical Office.

Challenges

1. Each competitor should check the competitor scores as they are posted on the computer printout in one of the three results centers. Unless otherwise noted, scores posted are preliminary and do not necessarily reflect the final standings and/or awards won. If you feel your score, class, or category are not correct, it is your responsibility (team captain for team matches) to report this to the Statistical Office prior to the close of the posted challenge period for that match. (See Rule 18.13).
2. Go to the Challenge Window in Building 950, the Statistical Office. Explain the discrepancy. The Challenge will be processed and corrections made if warranted.

3. If the challenge period extends overnight after normal business hours of the Statistical Office, there are Challenge Boxes located at each of the three Results Centers to write up your challenge, place in the Challenge Box.

4. It is the competitor's responsibility to make certain that the scores posted are correct. Failure to check scores within the time limit will result in the penalty of losing the privilege of any further challenge. It is the Statistical Office's responsibility to correct scores prior to the end of the final challenge period. After the final challenge period, the competitor accepts the responsibility for scores posted.

Procedures for Making Range Challenges

If the competitor disagrees with a shot value announced by the Scorer or displayed value of the shot, the competitor may challenge the score. Rule 16.1 must be used.

Challenge Period

1. All challenges must be made on the range before the end of the challenge period. (Rule 16.1)
2. Corrections to Preliminary Bulletins will be made at the Statistical Office at the Challenge Window within the time period noted. (Rule 11.6.3)
3. Scores posted after 6 p.m. will have a challenge period closing at 9 a.m. the following day. All scores for each match will be posted at one time, not by relay.

NOTE: If the challenge is adjudicated on the firing line during the match and score stands, the challenge fee shall be paid by the competitor to the line officer at the end of that stage of fire (2013 Amended Rule 16.1(a) Challenges).

Protests

All protests must be in accordance with applicable NRA Rules. If, after following the procedure specified in NRA Rules 16.2 and 16.3 for reasons outlined in Rule 16.2, a competitor feels that he or she should file a written protest, the following must be done:

NOTE: Failure to follow the following procedures will automatically void the protest.

1. If the incident occurred on the range, state the complaint orally to the Chief Range Officer. If not satisfied, the complainant will:

- State the complaint orally to the Range Referee on the range where the incident occurred.

2. If the incident was a result of posting or ranking, state the complaint orally to the Statistical Director. If not satisfied, the complainant will:

- State the complaint orally to the Chief Referee.

3. In either situation, Range or Statistical, if not satisfied:

-Within one hour after the completion of firing for the day, the complainant must initiate, sign and submit a completed Official Protest form stating all the facts to the Chief Referee or Statistical Office. The forms are available from the Chief Referee or the Statistical Office. A protest fee of \$20 is required for each protest.

4. The Statistical Director/Chief Referee will contact the Secretary of the National Protest Committee and the Match Director. The Committee Secretary will assemble the Protest Committee.

5. In case of awards, a protest must be filed with the Statistical Office no later than 30 minutes after the completion of the Awards Ceremony.

6. The protesting competitor should be prepared to appear before the Protest Committee, if requested to do so.

7. After the Protest Committee has made its decision, the protest will be returned to the Statistical Office. The competitor may pick up a copy of the protest results at the challenge window. If the protest is sustained, the \$20 fee will be returned to the complainant.

8. Should a protest require or involve a re-fire, the referee may collect the \$20 protest fee, and the competitor will be allowed to fire the shots required to complete the match. The shots comprising that score will be recorded on the back of the scorecard for use of the Protest Committee. An Official Protest form must be completed where a re-fire is involved.

9. If the incident to be protested is in the pits, the complainant must orally notify the Chief Pit Officer before leaving the pits, who will then notify the Chief Range Officer that a protest is pending. The Chief Range Officer will then notify the assigned Referee.

Protest Committee

A decision of the NRA National Championship Protest Committee is final but may not override a prior decision of the NRA National Protest Committee. (See Rule 16.2.1)

Long Range Rifle Competitors Meeting With the High Power Rifle Committee

Members of the NRA High Power Rifle Committee, who are present during the matches, will meet to discuss NRA competition programs and Rules. All NRA members are encouraged to attend and to contribute to the proceedings. Competitors Meeting date: July 31, in Building 5 starting one half hour after all ranges have ceased fire.

Trophies

1. All trophies awarded in the NRA Championships are the property of the National Rifle Association of America. Unless otherwise

noted, the NRA retains possession. Winners are awarded trophy plaques for their permanent possession.

2. The Merchandise Awards, which are presented, are donated.

Award Procedures

1. Place Awards: Unless otherwise stated in the match conditions, place awards are offered in all events.

2. Place awards (Winner, 2nd, and 3rd) will take precedence over all other awards. All competitors, individual or team, are eligible for place awards. Place award Winners are eligible for Special Awards in the same event, provided that they have indicated the Special Awards for which they are eligible on their entry card in the appropriate spaces. Except as noted in specific match conditions, individual competitors will be divided into the several classes as specified in the NRA Rule Book appropriate to the phase of competition entered.

3. Competitors winning NRA awards, as shown in the Awards Schedule, will receive an NRA Visa Card or NRA Award points, unless otherwise specified in the match conditions each award point has a value of \$1, but may not be redeemed for cash. Many Commercial Row exhibitors may redeem Award Points.

4. Award Points may be used as payment for special medals and plaques at Camp Perry if the competitor so desires. National Championship medals won at Camp Perry can be ordered only at Camp Perry. Medals and plaques may be ordered only for awards listed in Awards Bulletins.

5. Class and/or Category Awards Schedules for individual matches will be based on the actual number of scores fired in each match.

6. Award points will be awarded on a one-time basis for a single match, regardless of multiple placings in the match.

7. Winners of place awards are removed from class and/or category rankings.

8. Special awards categories are in those matches and aggregates as specified.

9. Juniors paying Junior entry fees do not receive full award points except those juniors who place in the top three overall places in individual matches and aggregates

10. In aggregate matches only, a special certificate will be given to the High Woman, High Senior, High Grand Senior, High Junior, High Intermediate Junior, High Sub-Junior, and High Overall Junior provided there is a minimum of five competitors firing in the Class/Category.

Bulletins

1. Master Bulletin Board: An Official Preliminary Score Bulletin Board will be maintained in Building 950. Match scores will be posted as matches are completed. The time that each preliminary bulletin is posted will be written on the top of the bulletin. Expiration of challenge periods for each match will be posted when all available scores for a match have been posted on the Bulletin Board. Competitors are reminded that it is their responsibility to promptly check the Preliminary Bulletin Board after completion of the day's matches, and call attention to errors within the time specified.

NOTE: Failure to check scores within the time limit results in the penalty of losing the privilege of any further challenge. (See Rule 18.13) In team matches, only the Team Captain may report errors.

2. Awards Bulletin: Preliminary Awards Bulletins will be posted in Building 950. The Official Bulletin will be published and mailed only to competitors who specifically request a copy. An Official Copy of the final results will be available online after the conclusion of the matches. Bulk distribution of Official Bulletins will be made to the major military units. Additional hard copies of the Official Bulletins may be obtained upon written request for \$5 each. All requests are subject to the supply of Bulletins on hand.

3. Listings in the Final Results Bulletin will be limited to Award Winners in individual matches and sub-aggregates. Grand Aggregates will be listed with all competitors' scores by Regular Awards categories.

Special Awards categories will be listed by Winners only.

Squadding

NOTE: It is the competitor's responsibility to be present when the assigned relay is called to the firing line. No one will be allowed to set up on the firing line after the end of the 3 minute preparation period.

1. Long Range Matches Squadding: All Long Range matches, except Match 540, will be pre-squadded randomly. Squadding for Match 540 will be accomplished on Viale Range starting at 6:30am. Up to four relays will be squadded. Special requests for cross-squadding for those competitors using the same rifle will be honored, if possible, on the range during squadding procedures.

2. Re-Squadding by Squadding Coordinator: The Squadding Coordinator will re-squad competitors only for operational reasons, and as directed by the Match Director. No RE-SQUADDING will be done by the Squadding Coordinator for other reasons.

3. Special Squadding: Special squadding will be allowed for those using the same equipment in the 1000 yard matches only. Disabled competitors may request special squadding during the NRA Championships. Such requests must be accompanied by a physician's statement which must be dated after January 1, 2015. Requests for

special squadding must accompany entries. Such special squadding does not relieve the competitor of the obligation to provide target operators. No acknowledgment of special squadding requests will be made.

4. Pit Detail: The Pit Detail will report to the pits immediately after roll call held on the firing line 20 minutes prior to the scheduled firing time. Individuals failing to pull pit duty are subject to disqualification.

Long Range Team Squadding

1. Long Range Rifle Teams will be assigned a single firing point for all team matches.

2. Team Pit Service: Teams that do not provide required pit support will be disqualified and will not be permitted to fire.

3. NRA Team Matches: Each team must provide one or two target operators who may be firing or alternate members of that team. If a team provides only one operator, that person **MUST** be a firing member of that team, and will be assigned by the Pit Officer to operate another team's target. Firing member is a person who has posted a score in that event. NRA team matches will be operated with a pit change.

4. In all NRA team matches: Team Captains and Coaches will report to their assigned firing points when called, about 45 minutes prior to the pits being sealed, and turn in their team's target puller assignment card. Team Officials will indicate the order the target operators will report to the pits when only one is assigned as authorized. NRA Team Matches only (paragraph 3 above).

Firing Times

1. NRA Long Range Championships: 8:30 a.m.

2. Pit Change-Over Time: Pit change-over time will be 25 minutes at 600 yards and beyond. The time will start when the pits are unsealed. The Range and Pit Officers will announce the time that the pits will be sealed. In all matches a minimum of five minutes will be allowed from the time the pits are sealed until the next relay's preparation period is started. Each relay will be allowed to move their equipment during the five-minute period after the pits close or after the scoring period.

3. Relay Change-Over Time: In the NRA Individual Championships only 5 minutes will be allowed from the time all targets have been scored until the next relay's preparation period is started.

4. Lunch Break: There will be no lunch break during the High Power competition phase. Firing will begin at the specified times, and will continue to completion.

5. Match numbers and days on which they are fired are listed below:

Wednesday, July 29

Matches 531, 532

Thursday, July 30

Matches 534, 535, 536, 521

Friday, July 31

Matches 537, 538, 539, 522

Saturday, August 1

Match 540

Practice Day 1 for US Fullbore Nationals and World Veterans Individuals – firing commencing immediately following Match 540 Palma Individual Match.

Sunday, August 2

Matches 523, 524, 525

Practice Day 2 for US Fullbore Nationals and World Veterans Individuals – firing commencing immediately following Matches 523, 524 and 525 Palma Team Match.

Test/Zero Range

Facilities will be available to test fire high power rifles that have been repaired during a championship phase. Competitors must furnish their own ammunition. A 50 yd. high power rifle “sighting-in” range with targets suitable for obtaining 200, 300, 600 and 1000 yd basic “Zero” will be available on the Function Range at the back of Petrarca Range during normal range hours from July 17 - August 14.

Refiring

Any refiring will be at a time and place specified by the NRA Range Director or his designated representative.

Awards Ceremony

1. NRA Long Range Rifle: 8 p.m., Saturday, August 1
2. Winners receiving awards on stage during Awards Ceremony are requested to be attired appropriately for these formal and prestigious affairs.

NRA Long Range Awards Schedule

(See Match 500)

Class and/or Category Awards Match 500

Winner: \$100 Visa gift card

Second: \$50 Visa gift card

Third: \$25 Visa gift card

Fourth & Below: 10 Award Points

Sub-Aggregates & Fired Matches

Winner: \$50 Visa gift card

Second: 35 Award Points

Third: 25 Award Points

Class Awards Matches 501 & 511

Winner: 12 Award Points

Second: 10 Award Points

Third: 9 Award Points

Fourth & Below: 7 Award Points

Class and/or Category Awards Fired Matches

Winner: 10 Award Points

Second: 9 Award Points

Third: 8 Award Points

Fourth & Below: 7 Award Points

Class and/or category awards

Awards will be provided on the basis of five or more competitors in a class and/or category in the following manner: Minimum of five competitors in a class and/or category: 1 award; 15 competitors, 2 awards; 25 competitors, 3 awards; and following this procedure until the total number of competitors within a class and/or category is established on the basis of one award for 10 competitors. If there are insufficient competitors in the High Master Class for class awards, competitors holding this classification will not be combined with the Master Class, and will compete for Open Awards only. When there are fewer than 5 competitors within a class and/or category as described above, they will be combined within the class as shown below until a total of 5 or more is achieved.

Service Rifle > Match Rifle

Match Rifle > Service Rifle

NRA Long Range Team Awards Schedule

NRA Award Points are issued based on the number of authorized firing members. When provided for by the match award conditions, plaques or medals will be awarded to each firing member of the team and the sponsoring club or organization.

Place Awards

Winner: As specified in Match conditions

Second: NRA silver tone medals and 9 Award Points per team firing member
Third: NRA bronze tone medals and 7 Award Points per team firing member

Class and/or Category Awards

Winner: 10 Award Points per firing member

Second: 9 Award Points per firing member

Third & Below: 8 Award Points per firing member.

All teams will be divided into categories, and further divided into classes, unless otherwise specified by Match conditions, to determine awards.

NRA Affiliated Local Club Rule 2.11(a)

NRA Affiliated Open Club Rule 2.11(b)

State Association Rule 2.12

Service Rule 2.13

1. Teams winning Place Awards are not eligible for Division/Class and/or Category Awards, but will be counted in order to compute the number of Division/Class and/or Category awards which will be made. There must be two or more teams in order to establish one award in a Division/ Class and/or Category. Five teams will provide a 2nd place; 8 teams, 3rd place; 13 teams, 4th place, and so on until the final number of award places is established.

2. If there is only one team within a Class and/or Category, that team will be combined within a Division/Class as shown below until a total of two or more teams is achieved.

St. Assn. to Local Club to Open Club to Service

Local Club to St. Assn. to Open Club to Service

Service to Open Club to St. Assn. to Local Club

Open Club to Service to St. Assn. to Local Club

3. If there is only one team within a Division/Class, and combining categories does not achieve the minimum of two teams, that team will be combined with the next highest class within that category and then to the next appropriate category until the minimum of two teams is achieved. If a team cannot be combined within a Division/ Class and/or Category, no award will be given for that Division/Class and/or Category. Teams of lower classification will not be combined with the Master Class, nor will Master Class Teams be combined with High Master Class teams. If there are insufficient Master or High Master Class teams to make a Division/Class or Category, they will compete for Open awards only.

Firearms Allowed

Service Rifle, Rule 3.1 or Match Rifle, Rule 3.3, or Any Sight Match/Tactical Rifle, Rule 3.3.2

When competing with a firearm in Rule 3.1(f) Service Rifle Optic Sight, or 3.3.2 NRA Any Sight Match Rifle/Tactical Rifle, you are only eligible for special awards competing against others in the same category.

NATIONAL LONG RANGE CHAMPIONSHIPS

TOMPKINS TROPHY MATCH 500

Course of Fire

This is an aggregate of each competitor's total score in Matches 531 and 532; 534 or 535 or 536; 537 or 538 or 539; and 540.

Awards

Winner: Tompkins Trophy Plaque, gold tone National Championship Medallion.

Second: Silver tone National Championship Medallion.

Third: Bronze tone National Championship Medallion.

Special Awards

(For this match only, awards will be given regardless of the number of entries.)

High Service Rifle: Billy C. Atkins Trophy miniature and a \$50 Visa Gift Card.

High Junior: Ian Cheeseman "Cheyenne" Trophy Plaque and a \$50 Visa Gift Card.

High Woman: NRA Championship Plaque and a \$50 Visa Gift Card.

High Senior: NRA Championship Plaque and a \$50 Visa Gift Card.

High Grand Senior: NRA Championship Plaque and a \$50 Visa Gift Card.

High Competitor using a Palma Rifle: Bert Rollins Memorial Trophy plaque and a \$50 Visa Gift Card.

Class Awards

Winner: \$100 Visa Gift Card

Second: \$50 Visa Gift Card

Third: \$25 Visa Gift Card

Fourth & below: 10 Award Points

CANADIAN CUP MATCH 501

Course of Fire

This is an aggregate of each competitor's total score fired in Matches 534 or 535 or 536; 537 or 538 or 539, and 540.

Firearms Allowed

As specified in match conditions. Rule 9.1 does not apply to this aggregate. Competitors are allowed to change rifles between the matches included in this aggregate.

Awards

Winner: Canadian Cup Trophy plaque and a \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

Special Awards

High Overall Junior: NRA Championship Plaque

High Woman: NRA Championship Plaque

High Senior: NRA Championship Plaque

High Grand Senior: NRA Championship Plaque

Class Awards

Winner: 12 Award Points

Second: 10 Award Points

Third: 9 Award Points

Fourth & below: 7 Award Points

SIERRA TROPHY MATCH 511

Course of Fire

This is an aggregate of each competitor's total score fired in Matches 536 and 539.

Firearms Allowed

Palma Rifle, Rule 3.3.1

Awards

Winner: Sierra Trophy miniature and a \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

Special Awards

High Overall Junior: NRA Championship Plaque

Class Awards

Winner: 12 Award Points

Second: 10 Award Points

Third: 9 Award Points

Fourth & below: 7 Award Points

REMINGTON TROPHY MATCH 531

Fired: Wednesday, July 29

Course of Fire

20 shots for record, 1000 yds, slow fire, prone (Rule 5.6 or 5.13). The British supine (back) position is permitted under Rule 5.13, under the following conditions: Scores fired in other than the prone position (Rule 5.6) will not be used for National Records. If a competitor on either side objects to the distraction of the back position, the competitor using that position will be re-squadded.

Time Limit

30 minutes

Firearms Allowed

Any Rifle, Rule 3.2 and Rule 3.7(c), no restrictions on sights.

Firing Regulations

Unlimited practice firing with coaching may be fired within the match time authorized (30 minutes) provided all practice firing is completed BEFORE any record shots are fired. The COMPETITOR must advise their scorer BEFORE firing the first record shot by stating "FIRST RECORD SHOT." The scorer will ensure that no coaching or practice firing takes place after record firing begins. ALL SHOTS, PRACTICE AND RECORD, MUST BE COMPLETED WITHIN THE 30 MINUTE TIME LIMIT. Any competitor not hitting the paper after firing 7 rounds will be withdrawn from the match.

Awards

Winner: Remington Trophy Plaque and medallion and a \$50 Visa Gift Card.

Second: Silver tone medallion and 35 Award Points.

Third: Bronze tone medallion and 25 Award Points.

Special Awards

Overall Junior: 10 Award Points

High Woman: 10 Award Points

High Senior: 10 Award Points

High Grand Senior: 10 Award Points

Class Awards

Winner: 10 Award Points

Second: 9 Award Points

Third: 8 Award Points

Fourth & below: 7 Award Points

MUSTIN TROPHY MATCH 532

Fired: Wednesday, July 29

Course of Fire

20 shots for record, 1000 yds, slow fire, prone (Rule 5.6 or 5.13). The British supine (back) position is permitted under Rule 5.13, under the following conditions: Scores fired in other than the prone position (Rule 5.6) will not be used for National Records. If a competitor on either side objects to the distraction of the back position, the competitor using that position will be re-squadded.

Time Limit

30 minutes

Firearms Allowed

Any Rifle, Rule 3.2; metallic sights only, Rule 3.7(a).

Firing Regulations

Unlimited practice firing with coaching may be fired within the match time authorized (30 minutes) provided all practice firing is completed BEFORE any record shots are fired. The COMPETITOR must advise their scorer BEFORE firing the first record shot by stating "FIRST RECORD SHOT." The scorer will ensure that no coaching or practice firing takes place after record firing begins. ALL SHOTS, PRACTICE AND RECORD, MUST BE COMPLETED WITHIN THE 30 MINUTE TIME LIMIT. Any competitor not hitting the paper after firing 7 rounds will be withdrawn from the match.

Awards

Winner (Regardless of rifle used): Vice Admiral Mustin Trophy plaque, silver tone Mustin medallion and a \$50 Visa Gift Card.

Special Awards

High Service Rifle (if not match winner): Bronze Mustin medallion

High Palma Rifle (if not match winner): Bronze Mustin medallion

High Any Rifle (if not match winner): Bronze Mustin medallion

High Junior: 10 Award Points

High Woman: 10 Award Points

High Senior: 10 Award Points

High Grand Senior: 10 Award Points

Class Awards

Winner: 10 Award Points

Second: 9 Award Points

Third: 8 Award Points

Fourth & below: 7 Award Points

SHOOT OFFS FOR MATCH 531 & 532

(Remington Trophy Match) & 532 (Mustin Trophy Match)

A 20 minute break between shoot offs.

Fired

Wednesday, July 29, approximately one half hour after the completion of Match 532 (Mustin Trophy Match).

Open To

The high-scoring competitor from each relay of Matches 531 and 532. If the high score on any relay is tied for score and X-count without regard for NRA Rule Book, Section 15, all such high-scoring competitors in that relay will qualify for the shoot off.

Course of Fire

Each shoot off participant will fire 3 sighting shots and 10 shots for record. Time limit: 13 minutes.

Target Operations

Competitors qualifying for shoot offs must provide a target operator and a score keeper. Notify the Chief Range Officer of the target operator's name as soon as possible after notification of participation in the shoot off.

Procedures in case of ties in the shoot offs

- Definition of a shoot off tie: Same total numerical score, same X-count. Section 15 does not apply.
- Should a tie result under the definition above, it will be settled by an additional 5-shot shoot off counting Xs which will be shot in 5 minutes with no sighters. If the shooters are still tied, then they will shoot another 5 shots.

Firearms Allowed

As specified for Match 532. The same rifle fired in Match 531 and 532 must be fired in the shoot offs.

Awards

These shoot offs will determine the overall winner and winners of the remaining two rifle categories.

SHOOT OFFS FOR MATCHES 534, 535, 536, 537, 538, AND 539

(Leech, Porter, Andrus, Wimbledon, Farr and Aiken Matches)

Fired

Thursday July 30, and Friday, July 31, immediately after completion of the daily Team Match.

Open To

The high-scoring competitor from each relay of each of the matches specified above. If the high score on any relay is tied for score and X-count without regard for NRA Rule Book, Section 15, all such high-scoring competitors in that relay will qualify for the shoot-off.

Course of Fire

Each shoot-off participant will fire 3 sighting shots and 10 shots for record. Time limit: 13 minutes.

Target Operations

Competitors qualifying for shoot-offs must provide a target operator and a score keeper. Notify the Chief Range Officer of the target operator's name immediately after cease-fire of the Team Match.

Procedures in case of ties in the shoot offs

- Definition of a shoot off tie: Same total numerical score, same X-count. Rule 15 does not apply.
- Should a tie result under the definition above, it will be settled by an additional 5-shot shoot off counting X's which will be shot in 5 minutes with no sighters. If the shooters are still tied, then they will shoot another 5 shots.

Firearms Allowed

As specified for Matches 534, 535, 536, 537, 538 and 539.

Awards

These shoot offs will determine ONLY THE WINNERS of Matches 534, 535, 536, 537, 538 and 539.

LEECH CUP MATCH 534

Fired: Thursday, July 30

(Shoot off for winner fired same day)

Course of Fire

20 shots for record, 1000 yds, slow fire, prone (Rule 5.6 or 5.13). The British supine (back) position is permitted under Rule 5.13, under the following conditions: Scores fired in other than the prone posi-

tion (Rule 5.6) will not be used for National Records. If a competitor on either side objects to the distraction of the back position, the competitor using that position will be re-squadded.

Firearms Allowed

Any Rifle, Rule 3.2; metallic sights only, Rule 3.7(a)

Firing Regulations

Unlimited practice firing with coaching may be fired within the match time authorized (30 minutes) provided all practice firing is completed BEFORE any record shots are fired. The COMPETITOR must advise their scorer BEFORE firing the first record shot by stating "FIRST RECORD SHOT." The scorer will ensure that no coaching or practice firing takes place after record firing begins. ALL SHOTS, PRACTICE AND RECORD, MUST BE COMPLETED WITHIN THE 30 MINUTE TIME LIMIT. Any competitor not hitting the paper after firing 7 rounds will be withdrawn from the match.

Awards

Winner: Leech Cup Trophy plaque and a \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

Special Awards

Overall Junior: NRA Championship Plaque

High Senior: NRA Championship Plaque

High Grand Senior: NRA Championship Plaque

Class and/or Category Awards

Winner: 10 Award Points

Second: 9 Award Points

Third: 8 Award Points

Fourth & below: 7 Award Points

PORTER TROPHY MATCH 535

(Fired concurrent with Leech Cup Match)

Fired: Thursday, July 30

(Shoot off for winner fired same day)

Course of Fire

20 shots for record, 1000 yards slow fire, prone (Rule 5.6). Time limit 30 minutes.

Firearms Allowed

Service Rifle, Rule 3.1

Firing Regulations

Unlimited practice firing with coaching may be fired within the match time authorized (30 minutes) provided all practice firing is completed BEFORE any record shots are fired. The COMPETITOR must advise their scorer BEFORE firing the first record shot by stating "FIRST RECORD SHOT." The scorer will ensure that no coaching or practice firing takes place after record firing begins. ALL SHOTS, PRACTICE AND RECORD, MUST BE COMPLETED WITHIN THE 30 MINUTE TIME LIMIT. Any competitor not hitting the paper after firing 7 rounds will be withdrawn from the match.

Awards

Winner: Porter Trophy plaque and a \$50 Visa Gift Card

Second: 35 Award Points

Third: 25 Award Points

Special Awards

High Junior: NRA Championship Plaque

High Senior: NRA Championship Plaque

High Grand Senior: NRA Championship Plaque

ANDRUS TROPHY MATCH 536

(Fired concurrent with Leech Cup Match)

Fired: Thursday, July 30

(Shoot off for winner fired same day)

Course of Fire

20 shots for record, 1000 yards slow fire, prone (Rule 5.6). Time limit 30 minutes.

Firearms Allowed

Palma Rifle, Rule 3.3.1

Firing Regulations

Unlimited practice firing with coaching may be fired within the match time authorized (30 minutes) provided all practice firing is completed BEFORE any record shots are fired. The COMPETITOR must advise their scorer BEFORE firing the first record shot by stating "FIRST RECORD SHOT." The scorer will ensure that no coaching or practice firing takes place after record firing begins. ALL SHOTS, PRACTICE AND RECORD, MUST BE COMPLETED WITHIN THE 30 MINUTE TIME LIMIT. Any competitor not

hitting the paper after firing 7 rounds will be withdrawn from the match.

Awards

Winner: Andrus Trophy plaque and a \$50 Visa Gift Card

Second: 35 Award Points

Third: 25 Award Points

Special Awards

High Overall Junior: NRA Championship Plaque

High Senior: NRA Championship Plaque

High Grand Senior: NRA Championship Plaque

ROUMANIAN TROPHY TEAM MATCH 521

Fired: Thursday, July 30

Open To

Four-man teams only, Rule 2.10, 2.11, 2.12, and 2.13

Course of Fire

Two sighting shots and 20 shots for record per firing member at 1000 yds. See Rule 8.3 for team time.

Firearms Allowed

Division A: Service Rifle, Rule 3.1

Division B: Palma Rifle, Rule 3.3.1(a)

Division C: Any Rifle, Rule 3.2; metallic sights only, Rule 3.7(a)

Awards

Winner: Six Roumanian Trophy plaques, and 20 Award Points to each firing member

Second: NRA Silver Tone Medals and 9 Award Points to each firing member.

Third: NRA Bronze Medals and 7 Award Points to each firing member.)

Special Awards

Division A Winner: Six NRA Plaques and 5 Award Points to each firing member

Division B Winner: Six NRA Plaques and 5 Award Points to each firing member

Division C Winner: Six NRA Plaques and 5 Award Points to each firing member

Class and/or Category Awards

Winner: 10 Award Points per firing member

Second: 9 Award Points per firing member

Third & below: 8 Award Points per firing member

WIMBLEDON CUP MATCH 537

Fired: Friday, July 31

(Shoot off for winner fired same day)

Course of Fire

20 shots for record, 1000 yds, slow fire, prone (Rule 5.6 or 5.13). The British supine (back) position is permitted under Rule 5.13, under the following conditions: Scores fired in other than the prone position (Rule 5.6) will not be used for National Records. If a competitor on either side objects to the distraction of the back position, the competitor using that position will be re-squadded.

Firearms Allowed

Any Rifle, Rule 3.2 and 3.7(c) no restrictions on sights.

Firing Regulations

Unlimited practice firing with coaching may be fired within the match time authorized (30 minutes) provided all practice firing is completed BEFORE any record shots are fired. The COMPETITOR must advise their scorer BEFORE firing the first record shot by stating "FIRST RECORD SHOT." The scorer will ensure that no coaching or practice firing takes place after record firing begins. ALL SHOTS, PRACTICE AND RECORD, MUST BE COMPLETED WITHIN THE 30 MINUTE TIME LIMIT. Any competitor not hitting the paper after firing 7 rounds will be withdrawn from the match.

Awards

Winner: Wimbledon Cup trophy plaque and a \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

Special Awards

High Overall Junior: NRA Championship Plaque

High Senior: NRA Championship Plaque

High Grand Senior: NRA Championship Plaque

Class and/or Category Awards

Winner: 10 Award Points

Second: 9 Award Points

Third: 8 Award Points

Fourth & below: 7 Award Points

FARR TROPHY MATCH 538

(Fired concurrent with Wimbledon Cup Match)

Fired: Friday, July 31

(Shoot off for winner fired same day)

Course of Fire

20 shots for record, 1000 yards slow fire, prone (Rule 5.6). Time limit 30 minutes.

Firearms Allowed

Service Rifle, Rule 3.1

Firing Regulations

Unlimited practice firing with coaching may be fired within the match time authorized (30 minutes) provided all practice firing is completed BEFORE any record shots are fired. The COMPETITOR must advise their scorer BEFORE firing the first record shot by stating "FIRST RECORD SHOT." The scorer will ensure that no coaching or practice firing takes place after record firing begins. ALL SHOTS, PRACTICE AND RECORD, MUST BE COMPLETED WITHIN THE 30 MINUTE TIME LIMIT. Any competitor not hitting the paper after firing 7 rounds will be withdrawn from the match.

Awards

Winner: Farr trophy plaque and a \$50 Visa Gift Card

Second: 35 Award Points

Third: 25 Award Points

Special Awards

High Overall Junior: NRA Championship Plaque

High Senior: NRA Championship Plaque

High Grand Senior: NRA Championship Plaque

"DOC" AIKEN TROPHY MATCH 539

(Fired concurrent with Wimbledon Cup Match)

Fired: Friday, July 31

(Shoot off for winner fired same day)

Course of Fire

20 shots for record, 1000 yards slow fire, prone (Rule 5.6). Time limit 30 minutes.

Firearms Allowed

Palma Rifle, Rule 3.3.1

Firing Regulations

Unlimited practice firing with coaching may be fired within the match time authorized (30 minutes) provided all practice firing is completed BEFORE any record shots are fired. The COMPETITOR must advise their scorer BEFORE firing the first record shot by stating "FIRST RECORD SHOT." The scorer will ensure that no coaching or practice firing takes place after record firing begins. ALL SHOTS, PRACTICE AND RECORD, MUST BE COMPLETED WITHIN THE 30 MINUTE TIME LIMIT. Any competitor not hitting the paper after firing 7 rounds will be withdrawn from the match.

Awards

Winner: Doc Aiken Trophy plaque and a \$50 Visa Gift Card

Second: 35 Award Points

Third: 25 Award Points

Special Awards

High Overall Junior: NRA Championship Plaque

High Senior: NRA Championship Plaque

High Grand Senior: NRA Championship Plaque

HERRICK TROPHY TEAM MATCH 522

Fired: Friday, July 31

Open To

Four-man teams, Rules 2.10, 2.11, 2.12, and 2.13

Course of Fire

Two sighting shots and 20 shots for record per firing member at 1000 yds. See Rule 8.3 for team time.

Firearms Allowed

Division A: Service Rifle, Rule 3.1

Division B: Palma Rifle, Rule 3.3.1(a)

Division C: Any Rifle, Rule 3.2 Any Sights

Awards

Winner: Six Herrick trophy plaques, and 20 Award Points to each firing member

Second: NRA Silver Tone Medals and 9 Award Points to each firing member

Third: NRA Bronze Medals and 7 Award Points to each firing member

Special Awards

High Civilian Team: Six Port Clinton trophy plaques and 5 Award Points per firing member

High Reserve Component Team (including National Guard): Six Bausch and Lomb trophy plaques and 5 Award Points per firing member

High Team Using the Service Rifle: Six Critchfield/Herrick trophy plaque and 5 Award Points per firing member

High Team Using the Palma Rifle: Six NRA Plaques and 5 Award Points per firing member

Class and/or Category Awards

Winner: 10 Award Points per firing member

Second: 9 Award Points per firing member

Third & below: 8 Award Points per firing member

PALMA INDIVIDUAL TROPHY MATCH 540

Fired: Saturday, August 1

Firing Time & Squadding

Firing begins at 8:30am. Competitors must be at the Viale Range 1000yd line by 7:00am to receive their squadding assignment. Competitors sharing a rifle for this match must appear in line together and inform the individuals issuing squadding tickets of their special squadding request. (All requests may not be accommodated).

Course of Fire

Unlimited practice firing and 15 shots for record, prone, at 800 yds. Coaching allowed during practice firing only. Two sighting shots and 15 shots at 900 and 1000 yds. prone. All practice firing and the specified 15 record shots must be completed within a 22-minute time limit per stage. If, after firing 7 rounds, any competitor not hitting the paper, will be withdrawn from the match.

Firearms Allowed

Division A: Service Rifle, Rule 3.1 (.308/7.62 or .223/ 5.56 only)

Division B: Palma Rife, Rule 3.3.1(a)

Division C: Any Rifle with metallic sights, Rule 3.2

NOTE: Division “C” scores are not used as part of the Long Range Championship or the Canadian Cup Match. Its purpose is to allow rifles of a caliber other than those required in Division A or B.

Awards

Top Twenty Competitors (from Divisions A & B): A Palma “20” Brassard

Winner (Highest score regardless of rifle used, Division A or B)
Palma Individual trophy plaque, gold tone Palma Pin and a \$50 Visa Gift Card.

Second: 35 Award Points

Third: 25 Award Points

Class and/or Category Awards

No Class or Category awards will be distributed for this match. Scores will be ranked by Division and the following will be awarded in Division A and B.

Second through Tenth: Silver Palma Pins

Eleventh & Below: Bronze Palma Pins (Bronze Palma Pins will be provided on the basis of one award for each 10 competitors below 10th place.)

Division C Awards

Winner, NRA Plaque and 50 Award Points

Second: 30 Award Points

Third: 20 Award Points

PRACTICE DAY 1

– For individuals firing in the US Fullbore Nationals and World Veterans Championships.

Fired: Saturday, August 1

Immediately following Match 540 Palma Individual Match.

Course of fire

Two shooters on the line, two in the pits; 30 minute block time; pit change and repeat for last two shooters; 300 yds, slow fire, prone.

PALMA COURSE TEAM MATCH - PALMA RIFLE 523

Fired: Sunday, August 2

(Matches 523, 524 and 525 fired concurrently)

Open To

Four-man Teams

Course of Fire

Unlimited sighting shots and 15 shots for record, prone, at 600 yds.
Two sighting shots and 15 shots for record at 900 and 1000 yds,
prone.

Firearms Allowed

Palma Rifle, Rule 3.3.1(a)

Awards

Winner: 6 Cowboy Trophy plaques, and 20 Award Points to each firing member. Cowboy Trophy donated by Palma Promotions, Inc.

Second: 9 Award Points per firing member.

Third: 8 Award Points per firing member.

No class or category awards

PRACTICE DAY 2

– For individuals firing in the US Fullbore Nationals and World Veterans Championships.

Fired: Sunday, August 2

Immediately following Matches 523, 524, 525 Palma Team Match.

Course of fire

Two shooters on the line, two in the pits; 30 minute block time; pit change and repeat for last two shooters; 600 yds, slow fire, prone.

Help Make Competitive Shooting Sports Last for Generations

One of the best ways to permanently secure the future of competitive shooting is to give gifts to help permanently endow it. This is why John Sigler, 2007-2008 NRA President, established the NRA Foundation Competitive Shooting & National Championships Endowment as an important priority. This permanent endowment is invested and generates earnings which are used to support qualified competitive shooting programs. Your generous donation to this endowment will ensure the shooting sports survive for generations to come.

PROTECT YOUR SPORT... DONATE NOW! 877-NRA-GIVE

NRAcompdonate.org

Request a donation form: **703-267-1468**