

NRA

20

NATIONAL

15

MATCHES

**BRISTOL
— INDIANA —**

**NRA NATIONAL SMALLBORE RIFLE
CHAMPIONSHIPS**

**SMALLBORE RIFLE PROGRAM &
ENTRY INFORMATION**

A WORD FROM OUR COMPETITIVE SHOOTING DIVISION DIRECTOR

Dear National Championship Competitor,

On behalf of the National Rifle Association, our volunteers and our sponsors, it gives me great pleasure to welcome you to the 2015 NRA National Smallbore Championships.

We are excited about this year's championships and we have made improvements based on your suggestions in 2014.

This year will be the second time that all four championships are united in once place; Metric 3-Position, Metric Prone, Conventional 3-Position, and Conventional Prone. As a result, we will again provide an overall aggregate award, the Director's Award, for the highest individual score over all four events.

The NRA Championship staff has once again worked tirelessly with community leaders, supporters and businesses to provide you with a superb experience while in Indiana. The Bristol and Elkhart communities are excited and fully supportive of these events and also welcome you to the area. NRA staff is currently continuing their work with community businesses to arrange reduced housing fees, special pricing at restaurants, reduced campground fees, and special events to be held for competitors. We are working hard to provide a championship series that is much improved over last year.

There have been some changes to last year's program so I hope that you will read this program carefully so that you are up to date on any new information.

We believe that you will enjoy your experience in Indiana and will find the range facility and surrounding area to your liking and enjoyment.

Good Shooting.

Dennis L. Willing

TABLE OF CONTENTS

Letter from Competitive Shooting	
Division Director.....	2
National Championships Schedule.....	4
Championship Maps	
Metric Position.....	6
Conventional Position	7
Conventional Prone	8
Metric Prone	9
Program Organization	10
General Information	14
Entry Fees.....	16
Credits/Refunds	18
Hotel Sponsors	19
Championship Programs	
Metric 3-Position Championship	21
Conventional 3-Position Championship.....	29
Conventional Prone Championship	39
Metric Prone Championship	57
Special Matches	
Dewar International Postal Match.....	52
NSRA Drew Cup International Postal Match.....	52
Randle Doubles (Mentor) Match	52
Randle International Postal Match	53
Wakefield International Postal Team Match	54
Whistler Boy Smallbore Team Match	54

NRA Store will be open July 9-22, 2015. Special items will go on sale.

A Special Thanks to our 2015 Sponsors:

American Dewar Assoc.

Baymont Hotel, Elkhart, IN

Best Western Hotel, Elkhart, IN

Krieger Barrels Inc.

National Target Company

Paul Benneche

Others sponsors are yet to be confirmed as of this publication.

NATIONAL CHAMPIONSHIPS SCHEDULE

METRIC 3-POSITION CHAMPIONSHIPS

July 9 – Thursday

- 8:00 a.m. Statistical Office opens
- 1:00 p.m. Open for Practice (Only 3 relays)
- 5:00 p.m. Statistical Office closes

July 10 – Friday – Metallic Sights

- 7:00 a.m. Statistical Office opens
- 8:00 a.m. Relay 1
- 12:15 p.m. Relay 2
- 5:00 p.m. Statistical Office closes

July 11 – Saturday – Any Sights

- 7:00 a.m. Statistical Office opens
- 8:00 a.m. Relay 2
- 12:15 p.m. Relay 1
- 5:00 p.m. Statistical Office closes

Note: Times are approximate and are subject to change due to weather or number of participants. The above times include a 10 minute target change and a 10 minute position or relay change.

CONVENTIONAL 3-POSITION CHAMPIONSHIPS

July 12 – Sunday - Metallic Sights

- 7:00 a.m. Statistical Office opens
- 8:00 a.m. Relay 1
- 11:30 a.m. Relay 2
- 3:00 p.m. Relay 3

Statistical Office closes 1 hr. after final match

College Night & USAMU Clinic

July 13 – Monday – Any Sights

- 7:00 a.m. Statistical Office opens
- 8:00 a.m. Relay 2
- 11:30 a.m. Relay 1
- 3:00 p.m. Relay 3

Statistical Office closes 1 hr. after final match

July 14 – Tuesday – Special Matches

- 8:00 a.m. Statistical Office opens

Drew Cup and Prone Practice

Metric Prone practice at 1:00 p.m. (If Drew Cup finishes after 5:00 p.m., practice will occur as soon as possible afterward. (Only 3 relays – see note on next page*))

Metric and Conventional Position Awards Ceremony

CONVENTIONAL PRONE CHAMPIONSHIPS

July 15 – Wednesday – Metallic Sights

8:00 a.m. Statistical Office opens
9:00 a.m. Relay 1 followed by Relay 2
Statistical Office closes 1 hr. after final match

July 16 – Thursday – Metallic Sights

8:00 a.m. Statistical Office opens
9:00 a.m. Relay 2 followed by Relay 1
Statistical Office closes 1 hr. after final match

July 17 – Friday – Team Matches & Special Matches

7:00 a.m. Statistical Office opens
Dewar, Randle, Whistler Boy
Conventional Prone Iron Sight Team Match & Any Sight
Team Match (Fired)
Statistical Office closes 1 hr. after final match

July 18 – Saturday – Any Sights

7:00 a.m. Statistical Office opens
8:00 a.m. Relay 1 followed by Relay 2
Statistical Office closes 1 hr. after final match
College Night & Mentor Match (Randle Doubles)

July 19 – Sunday – Any Sights

7:00 a.m. Statistical Office opens
8:00 a.m. Relay 2 followed by Relay 1
Statistical Office closes 1 hr. after final match

July 20 – Monday – Range Changeover

1:00 p.m. Metric Prone practice* (3 Relays)
Conventional Prone Awards Ceremony

METRIC PRONE CHAMPIONSHIPS

July 21 – Tuesday – Metallic Sights

7:00 a.m. Statistical Office opens
8:00 a.m. Relay 1 followed by Relay 2
Statistical Office closes 1 hr. after final match

July 22 – Wednesday – Any Sights

7:00 a.m. Statistical Office opens
8:00 a.m. Relay 2 followed by Relay 1

Metric Prone Awards Ceremony

*Note: All practice sessions will be 30 minutes each, if time allows. Practice is not squadded and competitors must be on time

METRIC 3-POSITION CHAMPIONSHIP MAP

Individual Championships

Team Championship (Paper)

CONVENTIONAL 3-POSITION CHAMPIONSHIP MAP

Individual Championships

Team Championship (Paper)

CONVENTIONAL PRONE CHAMPIONSHIP MAP

Individual Championships

Team Championship (Fired)

METRIC PRONE CHAMPIONSHIP MAP

Individual Championship

Team Championship (Paper)

PROGRAM ORGANIZATION

1. **TOURNAMENT DATES:** July 10 - July 22, 2015
2. **SPONSORS:** The National Rifle Association thanks the St. Joseph Valley Rifle & Pistol Association for being our host.

NATIONAL MATCHES STAFF:

Match Director	HQ Moody
Deputy Match Directors (Conv.)	Tori Croft
(Metric)	Lones Wigger
Range Director	Julian Beale
Statistical Officer	Mary Furr
Deputy Stat. Officer	Lois Wenzell
Chief Referee	Clyde Furr

3. **ENTRY INFORMATION:** Contact HQ Moody, 703-267-1475; Lois Wenzell, 703-267-1456, or email smallbore@nrahq.org To register online: <http://competitions.nra.org/smallboresignup/>
4. **REGISTRATION:** Open April 1, 2015, through July 3, 2015; entries close at 4:00 p.m. See paragraphs 9 and 10 of this section for post entries.
5. **RANGE LOCATION:** Wa-Ke'-De Range, 16067 State Rt. 120, Bristol, IN 46507-8210. (See directions at the end of this section.)
6. **RULES:** The current NRA Smallbore Rifle Rules will govern and will allow for the most liberal conditions found in the rules. Rule 3.2 Any Rifle will be used. Exception for the Championships: Rule 2.2.1 Senior is amended to Intermediate Senior, ages 55 through 64, and Senior (age 65 and above). Rule 16.1(c) is amended for the Championship to require all Administrative Challenges be made prior to the end of the final challenge of the first aggregate.
Competitors are reminded that it is their responsibility to be familiar with the program, read the Official Bulletin Board, and to know the rules.
Note: Competitors are strongly urged to check their scores on the preliminary bulletin, even after checking their scored targets. Scores become final and cannot be changed after the final Challenge Period has ended.
7. **COMPETITIONS OPEN TO** all classified competitors. Membership in the NRA is not required, but highly recommended. Competitors who are not members are not eligible for National Record recognition.

Adult Sponsor Entries: All juniors 17 years and under must be accompanied by an adult. An adult sponsor is defined as a person age 21 years of age or older. The adult sponsor is responsible for the behavior and welfare of those individuals sponsored.

Junior Competitor Eligibility: Juniors may enter the individual or the team competition provided they meet the eligibility rules in Rule 2.3.

Individuals who have National Guard, Reserve, or Active Duty status and receive support (as defined in Rule 2.2) may not compete as Juniors.

8. **ENTRY FEES** for individual and package entry fees are listed starting on page 14 of this section.
9. **ENTRIES CLOSE** after the firing of the first shot of a Championship for both the individual and team entries.

Team Entries may be made in advance or registration forms may be picked up from the statistical office. Team entries and fees must be received before firing the first record shot on Day 1 of each Championship. Team Matches, with the exception of the Conventional Prone, are "Paper Matches" and scores will be taken from the individual scores (see Firing Schedule in each Championship sections of this program). Teams must consist of the same individuals within a Championship. Metric teams are 2-person teams. Conventional are a fired 4-person teams.

10. **POST ENTRIES** received after July 3 will be charged a \$25 late entry fee. This includes walk-up entries.
11. **ENTRY LIMIT:** The range capacity is limited to 200 competitors for each Championship (i.e., Metric 3-P (200), Metric Prone (200), Conventional 3-P (200), and Conventional Prone (200). A waiting list will be established if the number of competitors exceeds the capacity for that Championship.
12. **PRACTICE TIMES** are July 9 starting at 1:00 p.m., July 14 and July 22 for 3 relays of 30 minutes each, if time allows.
13. **COMPETITION FIRING STARTS** on July 10. See page 4.
14. **CLASSIFICATION OF COMPETITORS** is established in the NRA Smallbore Rifle Rules Book; competitors may enter with a classification from another NRA recognized national governing body. Competitors may be required to submit proof of classification.

Temporary Classifications may not be used, but Assigned Classifications may be used. Competitors who do not hold an NRA Official Classification, either in the type of competition being fired, or an Assigned Classification, will not be allowed to enter.

Junior competitors who are members of the Service will compete as Service competitors.

15. **AWARDS** are listed in each of the Championship sections of this program. Awards for individual matches may be picked up from the Awards Office after the Match has been declared final. Aggregate Awards that are not presented to the competitors at the awards ceremony must be picked up at the Statistical Office. Unless the Awards Officer receives a written directive from the Match Director or Statistical Officer, no awards will be mailed. Persons unable to pick up their award(s) must submit a written request and name the person to whom the award will be released. This applies to team members also. Unclaimed awards become the property of the NRA.
16. **CHALLENGE PERIODS:** All Challenge Periods for all Championships will be 2 hours. The last match of the day will have the Challenge Period end at 9:00 a.m. the next day. The exception is Any Sights Metric Prone where the Challenge Period will end 30 minutes after the last match is posted. All Challenge Periods will be posted on the Official Bulletin Board.
17. **MATCH SCHEDULES AND CONDITIONS** are listed in each of the Championship sections of this program.
18. **OFFICIAL BULLETINS:** The Official Tournament Bulletin Board is maintained at the Statistical Office. Scores will be posted on the bulletin board as matches are completed. Challenge Periods will be posted when the Official Preliminary Bulletin is placed on the bulletin board.

Competitors are reminded that it is their responsibility to check for Official Bulletins, Match Director's Bulletins, and for the accuracy of their posted scores. Competitors accept responsibility for their own score after the Final Challenge Period has expired. The Statistical Office is responsible for ensuring that score or administrative challenges are posted prior to the end of the Final Match Challenge Period. Challenges for score will not be accepted after the Final Challenge Period has ended. Further changes to scores will not be made (Rule 11.6.2).

- 19. SQUADDING:** There will be no special squadding. Competitors who wish to shoot together, or clubs who wish its members to be squadded together, must enter the Championship together with their paid entry. Competitors who enter after July 3, will be squadded by the Range Director.
- 20. COMPETITORS' MEETING:** The Smallbore Committee desires to conduct one or two Competitors' Meetings during the four Championships. The times and location of the meetings will be posted on the Official Bulletin Board.

GENERAL INFORMATION

Websites: www.competitions.nra.org/championship-tournament/national-smallbore-rifle-championships.aspx and www.AmishCountry.org

Lodging: The NRA has negotiated favorable rates with many hotels in the surrounding area. Our host hotel is the Baymont Inn & Suites, Brittany Court, Elkhart. Best Western Inn & Suites. Candlewood Suites, North Point Blvd., Elkhart, is also offering discounted rooms. If you are interested in camping, a KOA campground is within one mile of the range, and others are in the area. There are no camping sites available at the range. Other sponsor hotels are listed on the above website.

Official Time: The Range Director will keep the Official Time.

In-Processing: All competitors must report to the Statistical Office to pick up their entry packets that include waivers and W-9 forms.

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 Conventional and Metric Championships, 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 a tax year in cash and/or merchandise prizes (excluding plaques and trophies). 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-9s 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 corporation.

Authorized Assistance: Adaptive competitors may have assistance in moving equipment to and from the firing line. In the case of a team, the captain or coach or NRA staff may assist.

Hearing Impaired Competitors: It is the responsibility of the hearing impaired competitor to inform the Range Officer each time he/she goes forward of the Firing Line.

Smoking: Smoking is not permitted forward of the Ready Line, or in the vicinity of the Statistical Office, Store, food vendor, eating area, or between the Ready Line and Stat Bldg. across the length of the range.

Loading Rifles: Competitors will comply with the current NRA Smallbore Rifle rules.

Shelter: No tents or umbrellas may be set up behind the Firing Line. Folding chairs are permitted. Tents may be set up under the trees in the vendor area.

Directions/Map:

Directions – Driving to the Wa-Ke'-De Range.

1. Driving from either the east or west on Interstate 80/90, get off the Interstate at Exit 101.
2. Pay the toll and drive to the “T” intersection that is Mottville Rd. and Hwy 15 – turn left.
3. Drive back under the Interstate and straight to another “T” intersection in the town of Bristol, IN.
4. Turn left onto E. Vistula St (Hwy 120).
5. Drive ~1 ½ miles on Hwy 120. The range is on the left.

ENTRY FEES

METRIC CHAMPIONSHIPS

Metric 3-Position	Entry Fees
Adult Entry*	\$185
Metallic Sights Only	\$145
Any Sights Only	\$145
Junior Entry*	\$145
Metallic Sights Only	\$125
Any Sights Only	\$125

Team Entries

Metallic Sight Position 2-Person Team \$35

Any Sight Position 2-Person Team \$35

Note: Competitors who enter only the team matches will be charged a \$50.00 registration fee.

Metric Prone

Adult Entry*	\$185
Metallic Sights Only	\$145
Any Sights Only	\$145
Junior Entry*	\$145
Metallic Sights Only	\$125
Any Sights Only	\$125

Team Entries

Metallic Sight Position 2-Person Team \$35

Any Sight Position 2-Person Team \$35

Note: Competitors who enter only the team matches will be charged a \$50.00 registration fee.

CONVENTIONAL CHAMPIONSHIPS

Convention 3-Position	Entry Fees
Adult Entry*	\$165
Metallic Sights Only	\$150
Any Sights Only	\$150
Junior Entry*	\$100
Metallic Sights Only	\$75
Any Sights Only	\$75

Team Entries

Metallic Sight Position 4-Person Team \$50

Any Sight Position 4-Person Team \$50

Note: Competitors who enter only the team matches will be charged a \$50.00 registration fee.

Convention Prone	Entry Fees
Adult Entry*	\$315
Metallic Sights Only	\$200
Any Sights Only	\$200
Junior Entry*	\$175
Metallic Sights Only	\$155
Any Sights Only	\$155

Team Entries (Fired Matches)

Metallic Sight Position 4-Person Team \$80

Any Sight Position 4-Person Team \$80

Note: Competitors who enter only the team matches will be charged a \$50.00 registration fee.

Any Sights Only Civilian (4800) Aggregate* \$335

Special Entry Packages

Note: Regional Certificates cannot be used with packaged fees.

All Position Package

MC1 Adult Position Pkg. (Metric & Conv.)* \$335

MC2 Junior Position Pkg. (Metric & Conv.)* \$235

All Prone Package

MC3 Adult Prone Pkg. (Metric & Conv.)* \$480

MC4 Junior Prone Pkg. (Metric & Conv.)* \$310

All Metric Package

M1 Adult Metric Pkg. (3-P & Prone)* \$355

M2 Junior Metric Pkg. (3-P & Prone)* \$280

All Conventional Package

C1 Adult Conv. Pkg. (3-P & Prone)* \$400

C2 Junior Conv. Pkg. (3-P & Prone)* \$265

Director's Award (All Championships)*

Adult \$550

Junior \$400

* Includes BBQ and/or Awards Banquet

Special Individual Entry Credit:

National Championship Certificate Award Discount

Competitors who have won a National Championship Certificate Award (50% off the current individual entry fee) at an NRA Regional Championship may submit their credit at the Statistical Office. Valid Certificates won within the past two years will be honored, but cannot be applied towards package entry fees. A certificate issued from a Prone Regional can only be used for credit in a Prone Championship, etc.

One **“With Me” credit** of \$20 (\$10 for Juniors) will be given to a competitor who brings new or retired (absent from the National Championships for 5 years or more) competitors to compete in the National Championship. In addition, the new or retired competitor may also request a credit from their fees. A claim form will be available at the Statistical Office and must be presented with both competitors’ confirmation cards. Only 1 credit may be issued per competitor.

Cancellation and Refunds:

Cancellations and requests for a refund must be made in writing. Refunds will not be made until written cancellation is received. No refunds will be made for those individuals who do not show up at the Championships and make no attempt to contact the NRA Rifle Dept. or Championship Statistical Office prior to the start. A handling fee of \$25 will be assessed against any cancellation. Cancellation of a championship will take you out of a package deal. Requests for refunds will be honored up through July 22. Refunds due to emergencies such as injury or death will be 100% honored, but must be in writing. By post mail – Send to NRA Headquarters, Rifle Dept. or email – smallbore@nrahq.org

The following hotels have offered special rates during the Championships. There are many other hotels in the area. For Special Rate – To receive the discount, you must tell the Reservationist that you are a competitor in the NRA Championships. Only a limited number of discounted rooms are available, so book early!

Baymont Inn & Suites **(Wyndham Group)**

- Free Deluxe Breakfast
- Free Wireless High Speed Internet Access & Executive Workstation in Every Room
- All rooms have Microwave, Refrigerator, Coffeemaker, Iron & Board, and Hairdryer
- Close to Dining Options, Area Attractions & Shopping
- Free Local Calls and USA Today Newspaper
- Outdoor Pool and Fitness Center
- Free Lobby Computer Workstation
- Guest Laundry Room

Baymont Inn & Suites
3010 Brittany Court
Elkhart, IN 46514
574-264-7222

THE WORLD'S LARGEST
HOTEL CHAIN®

Best Western Inn & Suites

- Complimentary Continental Breakfast
- Complimentary USA Today, Mon-Fri.
- Elevator
- Exercise Facility
- Safe Deposit Box
- Free Parking

- Photocopy Service
- High-Speed Internet Access
- Interior Corridors
- Cable/satellite television
- Indoor Pool
- In Room Coffee/Team Maker
- In Room Hairdryer

Best Western Inn & Suites

3326 Cassopolis Street

Elkhart, IN 46514

574-262-8761

www.bestwestern.com/prop_15069

Candlewood Suites

- Microwave, Refrigerator, Coffee Maker, Hair Dryer, Iron & Board in Room
- Interior Corridor
- Pets Welcome
- Free Local Calls
- Close to Attractions
- Fitness Center
- Non-Smoking Rooms
- Restaurants Nearby
- Truck Parking
- Free Wireless High Speed Internet

Candlewood Suites

300 North Pointe Blvd.

Elkhart, IN 46514

(574) 350-7726

**NRA National
Smallbore Rifle
Metric 3-Position
Championship**

July 10 - 11

CHAMPIONSHIP ORGANIZATION

The 2015 NRA National Smallbore Rifle Metric 3-Position Championship is organized into individually fired matches that culminate into two sub-aggregates: the Metric 3-Position Metallic Sight Aggregate (Match 110) and the Metric 3-Position Any Sight Aggregate (Match 111). These sub-aggregate matches are combined into Match 100 to determine the Metric 3-Position Champions. Team matches are paper matches. (See Championship Map, page 6.)

AWARDS CATEGORIES

A competitor may win an award in each aggregate and category, for which awards are provided. Awards will be divided into three groups: place winners, category winners, and class winners.

Aggregate Winners are limited to the top three scoring individuals in an aggregate (Matches 110, 111, and 100).

Category Winners will be awarded for the top three places in each category provided there are adequate entries (one award for each five competitors). Category Awards are only provided in the Aggregate Matches.

Competitor Categories

Except as noted in this program, competitors will be divided into classes and further divided into categories as follows:

- Civilian
- Service
- Woman
- Senior
- Intermediate Senior
- Collegiate
- Junior
- Intermediate Junior
- Sub-Junior

Note: The above categories are listed in order of priority for awards.

All junior or collegiate competitors serving in the active duty military must compete in the Service category and will not be eligible for junior awards.

Three places will be awarded in each category provided there are adequate entries as stated above. Competitors in a category without adequate entries will be notified and given the opportunity to select another category for which they are qualified.

Class awards will not be provided in the Aggregates.

AWARDS AND MATCH SCHEDULES

INDIVIDUAL METALLIC SIGHT (FIRED) MATCHES

MATCH 130 3-POSITION PRONE

Course of Fire: 40 shots, 50 meters, metallic sights (2 stages of 20 shots, each stage fired in 20 minutes)

Target: A six bullseye, A-50 target will be used for each of two stages. The top bullseyes are used for sighting shots and five (5) shots will be fired at each of the record four (4) bullseyes.

Awards

Winner:	50 Award Points
2 nd :	30 Award Points
3 rd :	20 Award Points

Category Awards: No awards in the fired matches.

Class Awards: There will be one award per every five competitors in a class (i.e., Master, Expert, Sharpshooter, and Marksman) as follows:

Class Winner:	10 Award Points
2 nd :	7 Award Points
3 rd :	5 Award Points
4 th and below:	2 Award Points

MATCH 131 3-POSITION STANDING

Course of Fire: 40 shots, 50 meters, metallic sights (2 stages of 20 shots, each stage fired in 40 minutes)

Target: A six bullseye, A-50 target will be used for each of two stages. The top bullseyes are used for sighting shots and five (5) shots will be fired at each of the record four (4) bullseyes.

Awards: Same as Match 130.

MATCH 132 3-POSITION KNEELING

Course of Fire: 40 shots, 50 meters, metallic sights (2 stages of 20 shots, each stage fired in 30 minutes)

Target: A six bullseye, A-50 target will be used for each of two stages. The top bullseyes are used for sighting shots and five (5) shots will be fired at each of the record four (4) bullseyes.

Awards: Same as Match 130.

INDIVIDUAL METALLIC SIGHT AGGREGATE MATCH

MATCH 110 3-POSITION METALLIC SIGHT AGGREGATE

Course of Fire: This match is an aggregate of each competitor's total scores fired in Matches 130, 131, and 132. (Note: Senior Position competitors (age 65 and older) may shoot throughout the Metric Position Championship using any sights.)

Scores from this aggregate will be combined with scores from Match 111 toward the National 3-Position Smallbore Rifle Championship Match 100.

Awards

Metallic Sight Aggregate Winners

Winner	Championship Trophy, Championship Medallion and other awards
Second:	Championship Medallion and other award(s)
Third:	Championship Medallion and other award(s)

Category Winners

High Civilian	Championship Medal and other award(s)
High Service:	Championship Medal and other award(s)
High Woman:	Championship Medal and other award(s)
High Senior:	Championship Medal and other award(s)
High Int. Senior:	Championship Medal and other award(s)
High Collegiate:	Championship Medal
High Junior:	Championship Medal
High Int. Junior:	Championship Medal
High Sub-Junior:	Championship Medal

Note: There must be at least five (5) competitors in a Category to award Second Place and at least ten (10) competitors to award Third Place. Second and Third Place category winners will receive Championship Medals. Second and Third Place category winners will be recognized at the awards ceremony; however, medallions must be picked up from the Awards Office.

INDIVIDUAL ANY SIGHT (FIRED) MATCHES

MATCH 140 3-POSITION PRONE

Same conditions as Match 130 except using any sights.

MATCH 141 3-POSITION STANDING

Same conditions as Match 131 except using any sights.

MATCH 142 3-POSITION KNEELING

Same conditions as Match 132 except using any sights.

INDIVIDUAL ANY SIGHT AGGREGATE MATCH

MATCH 111 3-POSITION ANY SIGHT AGGREGATE

Course of Fire: This match is an aggregate of each competitor's total scores fired in Matches 140, 141, and 142. Note: Senior Position Competitors (age 65 and older) may shoot through the Metric 3-Position Championship using any sights.

Scores from this aggregate will be combined with scores from Match 110 toward the National 3-Position Smallbore Rifle Championship, Match 100.

Awards: Same as Match 110.

NATIONAL CHAMPIONSHIP GRAND AGGREGATE

MATCH 100 NATIONAL METRIC 3-POSITION CHAMPIONSHIP AGGREGATE

Course of Fire: This match is the grand aggregate of each competitor's total scores from Aggregate Matches 110 and 111.

Awards

National Champion: Frank Parsons Trophy Plaque;
Special Silver and Gold
Championship Belt Buckle and
other award(s)

Second: Special Silver and Gold
Championship Belt Buckle and
other award(s)

Third: Special Silver and Gold
Championship Belt Buckle and
other award(s)

Category Winners

High Civilian: Special Silver Championship Belt
Buckle and other award(s)

High Service: Special Silver Championship Belt
Buckle and other award(s)

High Woman:	Special Silver Championship Belt Buckle and other award(s)
High Senior:	Special Silver Championship Belt Buckle and other award(s)
High Int. Senior:	Special Silver Championship Belt Buckle and other award(s)
High Collegiate:	Special Silver Championship Belt Buckle
High Junior:	Special Silver Championship Belt Buckle
High Int. Junior:	Special Silver Championship Belt Buckle
High Sub-Junior:	Special Silver Championship Belt Buckle

Note: There must be at least five (5) competitors in a Category to award Second Place and at least ten (10) competitors to award Third Place. Second and Third Place category winners will be recognized at the awards ceremony; however, medallions must be picked up from the Awards Office.

Note: A competitor may win only one silver championship belt buckle in the Metric 3-Position Championship. With the exception of Juniors, a competitor eligible to earn a second or third belt buckle will be awarded 100 Award Points. Juniors will receive a trophy plaque.

TEAM MATCHES

Team matches are not fired matches. Scores from the individual Championships will be used to determine a team's score (paper match).

Open To: Two-(2)-person teams (must enter prior to firing the first shot).

MATCH T-151 3-POSITION METALLIC SIGHT TEAM

Course of Fire: Scores from Aggregate Match 110 will be used.

Awards

Team Winners:	To each Firing Member a Championship Trophy and \$100 Visa Gift Card
Second:	Two \$50 Visa Gift Cards
Third:	Two \$25 Visa Gift Cards

A Team Award Category must have at least five (5) teams. Categories with less than five teams will be moved up into the next higher Category in the following order:

Junior to Club Team to Open Team

(State Association Teams will not be combined with any other teams). Teams must comply with Rules 2.11, 2.12, and 2.13.

Category Winners

High Local Club. Team: Gold Tone Medals and to each competitor, 20 Award Points

High State Assn. Team: Gold Tone Medals and to each competitor, 20 Award Points

High Open Club Team: Gold Tone Medals and to each competitor, 20 Award Points

High Junior Team: Gold Tone Medals

High Intermediate and Sub-Junior Teams, if there are a minimum of 5 entries: Gold Tone Medals

Note: There must be at least five (5) competitors in a Category to award Second Place and at least ten (10) competitors to award Third Place. Second and Third Place category winners will receive Championship Medals. Second and Third Place category winners will be recognized at the awards ceremony; however, Medals must be picked up from the Awards Office.

MATCH T-152 3-POSITION ANY SIGHT TEAM

Same as Match T-151 except scores will be taken from Match 111.

NATIONAL TEAM CHAMPIONSHIP AGGREGATE

MATCH T-150 NATIONAL METRIC 3-POSITION CHAMPIONSHIP TEAM

Course of Fire: Scores from Matches T-151 and T-152 will be used.

Open To: Two-(2)-person teams (the same competitors MUST be on the same team in Matches T-151 and T-152).

Award: Only one award will be made to the winning team. The Firing Members will each receive a Championship Trophy and \$150 Visa Gift Card.

NATIONAL METRIC 3-POSITION CHAMPIONS

INDIVIDUAL

2014	Dan P. Lowe	2300.084
2013	Tarl Kempley	2296-101
2012	Tom Csenge	2288-077
2011	Tarl Kempley	2295-079
2010	Abigail Fong	2271-076

TEAM

2014	USAMU – Norton (Dan Low & George Norton)	4687-168
2013	New Jersey Juniors (L. Andrews & S. Cap)	4385-099
2012	“Kay” Team (T. Kempley & R. Kempley)	4524-145
2011	“Kay” Team (T. Kempley & R. Kempley)	4578-174
2010	Digby Hand (A. Fong & J. Doerschler)	4526-149

**NRA National
Smallbore Rifle
Conventional 3-Position
Championship**

July 12-13

CHAMPIONSHIP ORGANIZATION

The 2015 NRA National Smallbore Rifle Conventional 3-Position Championship is organized into individually fired matches that culminate into two sub-aggregates: the Metallic Sight Aggregate (Match 310) and the Any Sight Aggregate (Match 311). These sub-aggregate matches are combined into Match 300 to determine the Conventional 3-Position Champions. Team matches are paper matches. (See Championship Map, page 7.)

AWARDS CATEGORIES

A competitor may win an award in each aggregate and category, for which awards are provided. Awards will be divided into three groups: place winners, category winners, and class winners.

Aggregate Winners are limited to the top three scoring individuals in an aggregate (Aggregate Matches 300, 310, and 311).

Category Winners will be awarded for the top three places in each category provided there are adequate entries (one award for each five competitors). Category Awards are only provided in the Aggregate Matches.

Competitor Categories

Except as noted in this program, competitors will be divided into classes and further divided into categories as follows:

- Civilian
- Service
- Woman
- Senior
- Intermediate Senior
- Collegiate
- Junior
- Intermediate Junior
- Sub-Junior

Note: The above categories are listed in order of priority for awards.

All junior or collegiate competitors serving in the active duty military must compete in the Service category and will not be eligible for Junior awards.

Three places will be awarded in each category provided there are adequate entries as stated above. Competitors in a category without adequate entries will be notified and given the opportunity to select another category for which they are qualified.

Class awards will not be provided in the Aggregates.

AWARDS AND MATCH SCHEDULES

INDIVIDUAL METALLIC SIGHT (FIRED) MATCHES

MATCH 330 3-POSITION (PRONE)

Course of Fire: 40 shots, A-23 target

Target: A-23 target

Awards

Winner: 50 Award Points

2nd: 30 Award Points

3rd: 20 Award Points

Category Awards: No awards in the fired matches.

Class Awards: There will be one award per every five competitors in a class (i.e., Master, Expert, Sharpshooter, and Marksman) as follows:

Class Winner: 10 Award Points

2nd: 7 Award Points

3rd: 5 Award Points

4th and below: 2 Award Points

MATCH 331 3-POSITION (STANDING)

Same as Match 330, except standing.

MATCH 332 3-POSITION (KNEELING)

Same as Match 330, except kneeling.

INDIVIDUAL METALLIC SIGHT AGGREGATE MATCH

MATCH 310 3-POSITION METALLIC SIGHT CHAMPIONSHIP

Course of Fire: This match is an aggregate of each competitor's total scores from Matches 330, 331, and 332.

Awards

Winner: Bill Krilling Trophy Plaque and other award(s)

Second: Silver Tone National Championship Medal and other award(s)

Third: Bronze Tone National Championship Medal and other award(s)

Category Winners

High Civilian: NRA Championship Trophy Plaque and other award(s)

High Service: NRA Championship Trophy Plaque and other award(s)

High Woman:	NRA Championship Trophy Plaque and other award(s)
High Senior:	Meister Trophy Plaque and other awards
High Int. Senior:	NRA Championship Trophy Plaque and other award(s)
High Collegiate:	Foster W. Rennie Memorial Cup Trophy Plaque
High Junior:	George Alves Trophy Plaque
High Int. Junior:	NRA Championship Trophy Plaque
High Sub-Junior:	NRA Championship Trophy Plaque

Note: National Championship Medals for the High Award winners will be presented at the awards ceremony; however, medals must be picked up from the Awards Office. If there are sufficient entries in each category (one award per every five entries), Second and Third places winners will be recognized at the ceremony, though awards are to be picked up at the Awards Office.

Class Winners will not be awarded in this Aggregate.

INDIVIDUAL ANY SIGHT (FIRED) MATCHES

MATCH 340 3-POSITION PRONE

Same as Match 330, except using any sight.

MATCH 341 3-POSITION STANDING

Same as Match 330, except using any sight, standing.

MATCH 342 3-POSITION KNEELING

Same as Match 330, except using any sight, kneeling.

INDIVIDUAL ANY SIGHT AGGREGATE MATCH

MATCH 311 3-POSITION ANY SIGHT CHAMPIONSHIP

Course of Fire: This match is an aggregate of each competitor's total scores from Matches 340, 341, and 342.

Awards

Winner:	NRA National Championship Trophy and other award(s)
Second Place:	Silver Tone National Championship Medal and other award(s)
Third Place:	Bronze Tone National Championship Medal and other award(s)

Category Winners

High Civilian:	NRA Championship Trophy Plaque and other award(s)
High Service:	NRA Championship Trophy Plaque and other award(s)
High Woman:	NRA Championship Trophy Plaque and other award(s)
High Senior:	NRA Championship Trophy Plaque and other award(s)
High Int. Senior:	NRA Championship Trophy Plaque and other award(s)
High Collegiate:	NRA Championship Trophy Plaque
High Junior:	NRA Championship Trophy Plaque
High Int. Junior:	NRA Championship Trophy Plaque
High Sub-Junior:	NRA Championship Trophy Plaque

Note: Category winners may also receive additional awards.

Note: There must be at least five (5) competitors in a Category to award Second Place and at least ten (10) competitors to award Third Place. Second and Third Place category winners will be recognized at the awards ceremony; however, medals must be picked up from the Awards Office.

Class Winners will not be awarded in this Aggregate.

NATIONAL CHAMPIONSHIP GRAND AGGREGATE

MATCH 300 NATIONAL CONVENTIONAL 3-POSITION CHAMPIONSHIP

Course of Fire: This match is an aggregate of each competitor's total scores from Aggregate Matches 310 and 311.

Awards

National Champion:	Frank Parsons Memorial Plaque and Gold Tone National Championship Medallion and other award(s)
Second:	Silver Tone National Championship Medallion and other award(s)
Third:	Bronze Tone Medallion and other award(s)

Category Winners

High Civilian:	Winchester Trophy Plaque and Gold Tone National Championship Medallion
High Service:	D.I. Boyd Memorial Trophy Plaque and Gold Tone National Championship Medallion
High Woman:	Mary C. Camp Memorial Trophy Plaque and Gold Tone National Championship Medallion
High Senior:	Robert K. Moore Trophy Plaque and Gold Tone National Championship Medallion
High Int. Senior:	RWS Trophy Plaque and Gold Tone National Championship Medallion
High Collegiate:	Volunteer Trophy Plaque and Gold Tone National Championship Medallion
High Junior:	Cobb Trophy Plaque and a Gold Tone National Championship Medallion
High Int. Junior:	Putman Trophy Plaque and a Gold Tone National Championship Medallion
High Sub-Junior:	Stark Trophy Plaque and a Gold Tone National Championship Medallion

Note: Most category winners will receive an additional award. There must be at least five (5) competitors in a Category to award Second Place and at least ten (10) competitors to award Third Place. Second and Third Place category winners will be recognized at the awards ceremony; however, medallions must be picked up from the Awards Office.

Class Winners will not be awarded in this Aggregate.

TEAM MATCHES

Team matches are not fired matches. Scores from the individual Aggregate Championships will be used to determine a team's score.

Open To: Four-(4)-person teams (must enter prior to firing the first shot).

Course of Fire: Scores are taken from Aggregate Match 310 (Paper Match).

Awards: A Team Award Category must have at least five (5) teams. Categories with less than five teams will be moved up into the next higher Category in the following order:

Junior to Club Team to Open Team

(State Association Teams will not be combined with any other teams). Teams must comply with Rules 2.11, 2.12, and 2.13.

Team Winner Awards

Winner: 6 Hercules* Trophies and 20 Award Points to each competitor

Second: 6 Silver Tone Medals

Third: 6 Bronze Tone Medals

No Class Awards

Category Winners

High Scoring Junior Team Trophy

Trophies* will be awarded to the high scoring team comprised of junior firing members. All non-service teams comprised of junior firing members will be eligible for this award regardless of their eligibility to win place or category awards. The winning Junior team will remain eligible for all appropriate place and category awards.

- * Hercules Trophies – Metallic Team
- Caswell Trophies – Any Sight Team Winners

Team Category Awards will be given in the following categories to each firing member of the team. Teams must designate a category. Teams without a category will be placed in the Open Category. (Refer to Rules 2.3, 2.3.1, 2.3.2, 2.11 (a) (b), 2.12) The Category Awards will be issued in the order listed:

NRA Affiliated Local Club

State Association

NRA Affiliated Open Club

Junior – Non-Service Teams whose firing members are age 20 and below.

Intermediate Junior

– Non-Service Teams whose firing members are age 17 and below.

Sub-Junior

– Non-Service Teams whose firing members are age 14 and below.

Category Winner:	20 Award Points*
2 nd :	Silver Tone Medal
3 rd :	Bronze Tone Medal

A Team may win only one category award. There must be at least 5 entries in a category for an award to be issued. If there are insufficient entries, the Statistical Officer will combine categories in an effort to meet the minimum entry requirement. * With the exception of Juniors. The combining schedule is as follows:

- Open Club – no combining
- Local Club to Open Club
- State Association to Open Club
- Sub-Junior to Intermediate Junior to Junior to Local Club to Open Club
- Intermediate Junior to Junior to Local Club to Open Club
- Junior to Local Club to Open Club

If after combining, the minimum entry requirement has not been met, that category will not receive Category Awards.

Up to three awards will be given in each category. A First Place award for 5 entries; a Second Place award for 10 entries; and a Third Place award for 15 entries. Team captains must identify the team category prior to firing the first record shot (Rule 12.3). Teams without an identified category will be placed into the Open Club.

MATCH T-352 3-POSITION ANY SIGHT TEAM

Open To: Four-(4)-person teams with scores taken from the Aggregate Match 202 (Paper Match).

Awards: Same as Team Match T-351

NATIONAL TEAM CHAMPIONSHIP AGGREGATE

MATCH T-350 NATIONAL CONVENTIONAL 3-POSITION TEAM CHAMPIONSHIP

The Team Champion will be the overall winner of Matches T-351 and T-352. The Firing Team members will each receive an NRA Trophy Plaque and \$50 Visa Gift Card.

**NATIONAL CONVENTIONAL 3-POSITION
INDIVIDUAL CHAMPIONS**

Year	Champion
2014	Jacob Buchanan
2013	SPC Joseph C. Hall; USA
2012	Tarl Kempley
2011	SGT Joseph Hein; USA
2010	SSG Shane M. Barnhart; USA
2009	SPC Joseph Hein; USA
2008	SPC George Norton; USA
2007	SGT Shane M. Barnhart; USA
2006	MAJ Michael E. Anti; USA
2005	SGT Shane M. Barnhart; USA
2004	Jeffrey S. Doerschler
2003	MAJ Michael E. Anti; USA
2002	SPC Shane M. Barnhart; USA
2001	Tray Bassham; USA
2000	SSG Lance Hopper; USA
1998-99	SSG Troy Bassham; USA
1997	MAJ Steven C. Goff; USA
1996	CPT Webster M. Wright III; USA
1995	CPL Kenneth A. Johnson; USA
1994	CPT Michael E. Anti; USA
1993	MAJ James E. Meredith; USA
1991-92	Lones W. Wigger, Jr.
1990	MAJ James E. Meredith; USA
1989	SP44 Thomas A Tamas; USA
1988	LTC Lones W. Wigger, Jr.; USA
1987	SWSG Karen E. Monez; USAR
1986	LTC Lones W. Wigger, Jr.; USA
1985	Carl R. Bernosky
1978-84	LTC Lones W. Wigger, Jr.; USA
1976-77	MAJ Lones W. Wigger, Jr.; USA
1975	1LT Robert A. Gustin, USA
1973-74	MAJ Lones W. Wigger, Jr.; USA
1972	CWO3 David I. Boyd II; USMC
1971	MAJ Lones W. Wigger, Jr.; USA
1970	1LT John H. Writer, USA
196-69	MAJ Lones W. Wigger, Jr.; USA
1967	1LT Gary L. Anderson; ARNG
1965-66	CPT Lones W. Wigger, Jr.; USA
1964	CPT Presley W. Kendall; USA
1963	1LT Lones W. Wigger, Jr.; USA
1961-62	1LT Tommy G. Pool; USA
1960	SGT Alan M. Dapp; USMCR
1959	1LT John R. Foster; USA
1957-58	CPT Arthur E. Cook; USAFR

**NRA National
Smallbore Rifle
Conventional Prone
Championship**

July 15-19

CHAMPIONSHIP ORGANIZATION

The 2015 NRA National Smallbore Rifle Conventional Prone Championship is organized into individually fired matches that culminate into four sub-aggregates: the Metallic Sight Aggregate (Matches 420, 421) and the Any Sight Aggregate (Matches 422, 423). These sub-aggregate matches are combined into Match 400 to determine the Conventional Prone Champions. Team matches are fired matches. (See Championship Map, page 8)

AWARDS CATEGORIES

A competitor is eligible to win an award in each match and aggregate, for which awards are provided. Awards will be divided into three groups: place winners, category winners, and class winners.

Aggregate Winners are limited to the top three scoring individuals in an aggregate.

Category Winners will be awarded for the top three places in each category provided there are adequate entries (one award for each five competitors). Category Awards are only provided in the Aggregate Matches.

Competitor Categories

Except as noted in this program, competitors will be divided into classes and further divided into categories as follows:

- Civilian
- Service
- Woman
- Senior
- Intermediate Senior
- Collegiate
- Junior
- Intermediate Junior
- Sub-Junior

Note: The above categories are listed in order of priority for awards.

All juniors or collegiate competitors serving in the active duty military must compete in the Service category and will not be eligible for junior awards.

Three places will be awarded in each category provided there are adequate entries as stated above. Competitors in a category without adequate entries will be notified and given the opportunity to select another category for which they are qualified.

Class Winners will receive awards only in Match 400.

AWARDS AND MATCH SCHEDULES

INDIVIDUAL METALLIC SIGHT (FIRED) MATCHES

MATCH 430 PRONE 50 METERS

Course of Fire: 40 shots, 50 meters

Target: A-26

Awards

Winner: 50 Award Points

2nd: 30 Award Points

3rd: 20 Award Points

Category Winners: No awards in the fired matches.

Class Winners: There will be one award per every five competitors in a class (i.e., Master, Expert, Sharpshooter, and Marksman) as follows:

Class Winner: 7 Award Points

2nd: 5 Award Points

3rd: 3 Award Points

4th and below: 2 Award Points

MATCH 431 PRONE DEWAR

Course of Fire: 40 shots, Dewar

Target: A-23 and A-25

Awards: Same as Match 430.

MATCH 432 PRONE 100 YARDS

Course of Fire: 40 shots, 100 yards

Target: A-25

Awards: Same as Match 430.

INDIVIDUAL METALLIC SIGHT AGGREGATE MATCH

MATCH 420 1st DAILY METALLIC SIGHT AGGREGATE

This is an aggregate of Matches 430, 431, and 432.

Awards

Aggregate Winners

Winner: \$50 Visa Gift Card

2nd: \$35 Visa Gift Card

3rd: \$25 Visa Gift Card

Category Winners

(High Civilian, Service, Woman, Senior, Int. Senior, Collegiate, Junior, Int. Junior and Sub-Junior) will each receive 15 Award Points; 2nd place 10 Award Points, and 3rd place will receive 5 Award Points.

Class Winners will not be awarded in this Aggregate.

INDIVIDUAL METALLIC SIGHT (FIRED) MATCHES

MATCH 433 PRONE 50 METERS

Course of Fire: 40 shots, 50 meters

Target: A-26

Awards: Same as Match 430.

MATCH 434 PRONE DEWAR

Course of Fire: 40 shots, Dewar

Target: A-23 and A-25

Awards: Same as Match 430.

MATCH 435 PRONE 100 YARDS

Course of Fire: 40 shots, 100 yards

Target: A-25

Awards: Same as Match 430.

INDIVIDUAL METALLIC SIGHT AGGREGATE MATCHES

MATCH 421 2nd DAILY METALLIC SIGHT AGGREGATE

This is an aggregate of Matches 433, 434, and 435.

Awards: Same as Match 420.

MATCH 410 METALLIC SIGHT CHAMPIONSHIP AGGREGATE

This is an aggregate of Matches 420 and 421.

Awards

Aggregate Winners

Winner:	Hoppe Memorial Trophy Plaque and other award(s)
Second:	Silver Tone National Championship Medal and other award(s)
Third:	Bronze Tone National Championship Medal and other award(s)

Category Winners

High Civilian:	NRA Championship Plaque and other award(s)
High Service:	NRA Championship Plaque and other award(s)
High Woman:	Peters Cartridge Company Trophy Plaque and other award(s)

High Senior:	Walter S. Tomsen Memorial Plaque and other award(s)
High Int. Senior:	Sam Gates Memorial Trophy Plaque other award(s)
High Collegiate:	NRA Championship Plaque
High Junior:	NRA Championship Plaque
High Int. Junior:	NRA Championship Plaque
High Sub-Junior:	NRA Championship Plaque

Note: There must be at least five (5) competitors in a Category to award Second Place and at least ten (10) competitors to award Third Place. Second and Third Place category winners will be recognized at the awards ceremony; however, medals must be picked up from the Awards Office.

Class Winners will not be awarded in this Aggregate.

INDIVIDUAL ANY SIGHT (FIRED) MATCHES

MATCH 440 PRONE 50 METERS

Course of Fire: 40 shots, 50 meters

Target: A-26

Awards: Same as Match 430.

MATCH 441 PRONE DEWAR

Course of Fire: 40 shots, Dewar

Target: A-23 and A-25

Awards: Same as Match 430.

MATCH 442 PRONE 100 YARDS

Course of Fire: 40 shots, 100 yards

Target: A-25

Awards: Same as Match 430.

INDIVIDUAL ANY SIGHT AGGREGATE MATCH

MATCH 422 3rd DAILY ANY SIGHT AGGREGATE

This is an aggregate of Matches 440, 441, and 442.

Awards: Same as Match 430.

INDIVIDUAL ANY SIGHT (FIRED) MATCHES

MATCH 443 PRONE 50 METERS

Course of Fire: 40 shots, 50 meters

Target: A-26

Awards: Same as Match 430.

MATCH 444 PRONE DEWAR

Course of Fire: 40 shots, Dewar

Target: A-23 and A-25

Awards: Same as Match 430.

MATCH 445 PRONE 100 YARDS

Course of Fire: 40 shots, 100 yards

Target: A-25

Awards: Same as Match 430.

INDIVIDUAL ANY SIGHT AGGREGATE MATCHES

MATCH 423 4TH DAILY ANY SIGHT AGGREGATE

This is an aggregate of Matches 443, 444, and 445.

Awards: Same as Match 420.

MATCH 411 ANY SIGHT CHAMPIONSHIP AGGREGATE

This is an aggregate of Matches 422 and 423.

Awards

Aggregate Winners

Winner:	U.S. Cartridge Company Championship Plaque and other award(s)
Second:	Silver Tone National Championship Medal and other award(s)
Third:	Bronze Tone National Championship Medal and other award(s)

Category Winners

High Civilian:	NRA Championship Plaque and other award(s)
High Service:	NRA Championship Plaque and other award(s)
High Woman:	Western Cartridge Company Trophy Plaque and other award(s)
High Senior:	Robert H. Plimpton Trophy Plaque and other award(s)
High Int. Senior:	Frank Boyd Trophy Plaque and other award(s)
High Collegiate:	NRA Championship Plaque
High Junior:	NRA Championship Plaque
High Int. Junior:	NRA Championship Plaque
High Sub-Junior:	NRA Championship Plaque

Note: There must be at least five (5) competitors in a Category to award Second Place and at least ten (10) competitors to award Third Place. Second and Third Place category winners will be recognized at the awards ceremony; however, medals must be picked up from the Awards Office.

Class Winners will not awarded in this Aggregate.

NATIONAL CHAMPIONSHIP GRAND AGGREGATE

MATCH 400 NATIONAL CONVENTIONAL PRONE CHAMPIONSHIP

Course of Fire: This match is the grand aggregate of each competitor's total scores from Aggregate Matches 410 and 411.

Awards

- National Champion: Critchfield Trophy Plaque, Gold Tone National Championship Medallion and other award(s)
- Second: Silver Tone National Championship Medallion and other award(s)
- Third: Bronze Tone National Championship Medallion and other award(s)

Category Winners

- High Visitor: Dick Danik Trophy Plaque (Note. If the High Visitor is the Aggregate Winner, this plaque will not be awarded.)
- High Civilian: William P. Schweitzer Trophy Plaque; Gold Tone National Championship Medallion
- High Service: John J. Grubar Trophy Plaque and Gold Tone National Championship Medallion
- High Woman: Remington Trophy Plaque and Gold Tone National Championship Medallion
- High Senior: Sam Bond Memorial Trophy Plaque and Gold Tone National Championship Medallion
- High Int. Senior: Black Hawk Rifle Club Trophy Plaque and Gold Tone National Championship Medallion

High Collegiate:	Austin Trophy Plaque and Gold Tone National Championship Medallion
High Junior:	Whittington Trophy Plaque and Gold Tone National Championship Medallion
High Int. Junior:	Stark Trophy Plaque and Gold Tone National Championship Medallion
High Sub-Junior:	Joseph Glaab Memorial Trophy Plaque and Gold Tone National Championship Medallion
Any Sights Only Civilian (4800) Aggregate Winner:	Marianne Jensen Driver Trophy Plaque and other award(s)

Note: Category Winners may also receive additional awards. There must be at least five (5) competitors in a Category to award Second Place and at least ten (10) competitors to award Third Place. Second and Third Place category winners will be recognized at the awards ceremony; however, medallions must be picked up from the Awards Office.

Class Winners will receive 100 Awards Points for highest Master, Expert, Sharpshooter, and Marksman. The High Expert will also receive the Charlie Rogers Memorial Trophy Plaque.

TEAM MATCHES

Team matches are fired matches.

Open To: Four-(4)-person teams (Must enter prior to firing the first shot in the team championship).

MATCH T-451 PRONE METALLIC SIGHT TEAM

Course of Fire: Dewar Course; Team Time: Rule 8.3(a) will be used. Teams will fire in one (1) relay.

Targets: A-23 and A-25

Awards

Team Winners:	Six American Dewar Trophy Plaques and 20 Award Points to each competitor
Second:	Six NRA Silver Tone Medals and 16 Award Points to each competitor
Third:	Six NRA Bronze Tone Medals and 12 Award Points to each competitor

High Scoring Junior Team:

Six American Dewar Trophy Plaques will be awarded to the high scoring Team comprised of junior firing members. All non-service teams comprised of junior firing members will be eligible for this award regardless of their eligibility to win place or category awards. The winning team will remain eligible for all appropriate place and category awards.

Team captains must identify the team category prior to firing the first record shot (Rule 12.3). Teams without an identified category will be placed into the Open Club.

Category Awards

- Winner: 20 Award Points per Firing Member and Gold Tone Medals
- 2nd: Silver Tone Medals
- 3rd: Bronze Tone Medals

Junior Teams will receive medals for firing members for Winner through 3rd place. First place Junior Team will receive American Dewar Trophy Plaques (Firing Members, Coach and Captain) in place of medals.

The Category Awards will be issued in the order listed:

- NRA Affiliated Local Club (Rule 2.11(a))
- State Association (Rule 2.12)
- NRA Affiliated Open Club (Rule 2.11(b))
- Junior (Rule 2.3)

- Non-Service Teams whose firing members are age 20 and below.

- Intermediate Junior (Rule 2.3.1)

- Non-Service Teams whose firing members are age 17 and below.

- Sub-Junior (Rule 2.3.2)

- Non-Service Teams whose firing members are age 14 and below.

A Team may win only one Category Award. There must be at least 5 entries in a category for an award to be issued. Team Aggregate Awards recipients will not be eligible to win category awards. If there are insufficient entries, the Statistical Officer will combine categories in an effort to meet the minimum entry requirement. The combining schedule is as follows:

- Open Club – no combining
- Local Club to Open Club
- State Association to Open Club
- Sub Junior to Intermediate Junior to Junior to Local Club to Open Club

Intermediate Junior to Junior to Local Club to Open Club

Junior to Local Club to Open Club

Up to three awards will be given in each category. A 1st Place award for 5 entries; a 2nd Place award for 10 entries; and a 3rd Place award for 15 entries. Team captains must identify the team category prior to firing the first record shot (Rule 12.3). Teams without an identified category will be placed into the Open Club.

If after combining, the minimum entry requirement has not been met, that category will not receive Category Awards. No Class awards will be given.

MATCH T-452 PRONE ANY SIGHT TEAM

Course of Fire: Dewar Course; Team Time: Rule 8.3(a) will be used. Teams will fire in one (1) relay.

Targets: A-23 and A-25

Awards: Same awards as in Match T-451, except Officer Reserve Trophies will be awarded the Team Winners and High Scoring Junior Team.

NATIONAL TEAM CHAMPIONSHIP AGGREGATE

MATCH T-450 NATIONAL CONVENTIONAL PRONE TEAM CHAMPIONSHIP

Course of Fire: Scores from Aggregate Matches T-451 and T-452 will be used. The Team members must be the same for Match T-451 and T-452. Each Firing Member will receive an NRA Championship Trophy Plaque and a \$50 Visa Gift Card.

NATIONAL CONVENTIONAL PRONE INDIVIDUAL CHAMPIONS

Year	Champion
2014	Kevin Nevius
2013	SSG Michael McPhail; USA
2012	CPT Christopher R. Abalo; USA
2011	SSG Michael McPhail; USA
2010	SSG Shane Barnhart; USA
2009	SFC Joseph Hein; USA
2008	Kevin R. Nevius
2007	LTC Robert E. Harison; USA
2006	Paul T. Gideon
2005	SFC Thomas A. Tamas; USA
2004	Jamie L. Beyerle
2003	Paul T. Gideon
2002	Lones W. Wigger, Jr
2001	MAJ Steve Goff; USA
2000	MAJ Michael E. Anti; USA
1999	Lones W. Wigger, Jr
1998	Cory Brunetti; USA
1997	Lones W. Wigger, Jr
1995-96	SGT Thomas A. Tamas; USA
1994	CPL Kenneth A. Johnson; USA
1993	Carolyn D. Millard-Sparks
1992	CPT David E. Chesser; USA
1991	Ronald O. West
1990	T.R. Bishop
1988-89	David P. Weaver
1987	LTC Lones W. Wigger; USA
1986	GYSGT Gary S. Andrade; USMC
1985	LTC Lones W. Wigger; USA
1984	Ronald O. West
1983	David P. Weaver
1982	Presley W. Kendall
1981	SP5 Mary E. Stidworthy; ARNG
1980	CPT Ernest J. Vande Zander; USA
1979	David P. Weaver
1978	SP4 Mary E. Stidworthy; ARNG
1977	PVT Mary E. Stidworthy; ARNG
1976	David P. Weaver
1975	MAJ Lones W. Wigger; USA
1974	MAJ Presley W. Kendall; USA
1973	MAJ Lones W. Wigger; USA
1972	MAJ Presley W. Kendall; USA
1971	Sgt John E. Comley; USMCR
1970	CPT David Ross; USA
1969	SSG Thomas J. Whitaker

Year	Champion
1968	CPT Donald W. Adams; USA
1967	CPT Bruce A. Meredith; USA
1966	CPT Donald W. Adams; USA
1965	MSG W.E. Krilling; USA
1964	CWO2 James E. Hill; USMC
1963	1LT Lones W. Wigger; USA
1962	1LT Presley W. Kendall; USA
1961	A3/C Victor L. Auer; USAFR
1960	CPT Arthur E. Cook; USAFR
1959	Cpl Walter R. Kamlia; USMC
1958	Robert K. Moore
1957	John Moschkau
1956	J. Kenneth Johnson
1955	Viola E. Pullum
1954	Alanzo B. Wood
1953	John Corwley
1952	Robert Perkins
1951	M.F. Kline, Jr.
1950	NO COMPETITION
1949	Robert E. McMains
1948	Arthur E. Cook
1946-47	Wayne Moore
1942-45	NO COMPETITION
1941	Ransford D. Triggs
1940	David Carlson
1939	Vere F. Hammer
1938-36	William B. Woodring
1935	T.P Samsøe
1934	E.L. Lord
1933	T.P Samsøe
1932	Bradford Wiles
1931	Fred Kuhn
1930	Vere F. Hamer
1929	Eric Johnson
1928	V.Z. Canfield
1927	R.H. McGarity
1926	NO COMPETITION
1925	Thomas J. Imier
1924	Francis W. Parker
1923	R.H. McGarity
1922	J.F. Houck
1921	M.D. Synder
1920	W.H. Richard
1919	CPT G.L. Wotkyns; USA

SPECIAL MATCHES

DEWAR INTERNATIONAL POSTAL TEAM MATCH

Open To: One team consisting of a Team Captain, Team Coach, 20 competitors and two alternates from each of the nations invited to participate by Great Britain. Only the U.S. Team will fire at Bristol.

2015 U.S. Team Officials

Captain: Greg Tomsen

Coach: David Chesser

Team Selection

The top 22 competitors (20 competitors, 2 alternates) in the Metallic Sight Aggregate will be invited to shoot on the U.S. Dewar Team. Candidates are responsible to attend the team meeting after cease fire (place to be determined) and for checking the bulletin board to ensure the score posted is correct. Team members are responsible for providing their own coaches. Anyone wishing to be considered for the Dewar Team should fire the metallic sight matches with "British legal" equipment, i.e., 40 mm sling, optics in front or rear sight, not both.

Rules

The National Small-Bore Rifle Association (NSRA) of Great Britain

Course of Fire

Dewar, metallic sights

Awards

To each U.S. Team member, a Dewar Team pin and patch. The high scoring U.S. firing member will receive the Edward C. Crossman Memorial Plaque.

NSRA DREW CUP INTERNATIONAL POSTAL TEAM MATCH

Open To: Three teams of Juniors: three male, three female, and 10-person mixed to be fired concurrently.

2015 U.S. Team Officials:

Team Captain: Amanda Luoma

Team Coach: Remington Lyman

Team Adjutant: Harold Rocketto

Course of Fire: 60 shots on the A-50 target

Awards: Special pins and patches (Medals for match winners provided by NSRA).

RANDLE DOUBLES (MENTOR) MATCH

Sponsored and conducted by the NRA Smallbore Rifle Committee.

Open to: All competitors

Team Composition

One adult, one junior, one coach (optional)

Course of Fire

Dewar, any sights

Awards

The winning team will receive two Randle Doubles plaques, Lewis class "A," "B." Top 20% in each class. Special medals will be awarded.

Entry Fee: \$10 per team

Entry and squadding will be done on the range. Each team will be assigned 2 firing points, side by side and will fire the Dewar Course starting at 50 yards. Coaching is encouraged.

RANDLE INTERNATIONAL POSTAL TEAM MATCH)

Open To: All competitors

One team consisting of a Team Captain, Team Coach, 10 firers and two alternates from English speaking countries invited to participate with the U.S. Only the U.S. Team will fire at Bristol.

2015 U.S. Team Officials

Captain: Edie Fleeman

Coach: Emily Caruso

Rules

The National Rifle Association of America

Selection of U.S. Team

The top 12 U.S. women competitors (10 competitors, 2 alternates) in the Metallic Sight Aggregate will be invited to shoot on the team. Candidates are responsible to attend the team meeting after cease fire (2nd day) (place to be determined) and for checking the bulletin board to ensure that the final score posted is correct. Team members are responsible for providing their own coaches.

Course of Fire

Dewar, metallic sights

Awards

Members firing on the USA Team for the first time receive a special charm bracelet. All members receive a year charm to add to their bracelet. To the high scoring shooter on the USA Team, an Eleanor Dunn Trophy Plaque.

WAKEFIELD INTERNATIONAL POSTAL TEAM MATCH

Open To: One team consisting of a Team Captain, Team Coach, 10 competitors and two alternates from each of the nations invited to participate by Great Britain. Only the U.S. Team will fire at Bristol.

2015 U.S. Team Officials:

Team Captain: Kay Anderson
Team Coach: Virginia McLemore

Course of Fire: 60 shots on the A-50 target

Awards: To each U.S. Team Member, a Wakefield pin and patch.

WHISTLER BOY SMALLBORE TEAM MATCH

Open To: All Junior competitors

Teams of two Juniors only. See NRA Rules 2.3, 2.10, 2.11, 2.12 and 2.20. The requirements for a team coach to comply with Rules 2.3, 2.11, 2.12 and 2.20 are waived. All members, firing and non-firing, must be registered with the Statistical Office (Section 1C-2(f) and IC-3(c)). Firing members must also be individual members of NRA. 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 Clubs.

Eligibility

BOTH FIRING MEMBERS MUST BE JUNIORS (Rules 2.3, 2.3.1, & 2.3.2) who are classified (temporary classification not allowed) and registered with the Statistical Office. Non-firing captains and coaches need not be Juniors.

Team Entry

Entry for this team must be made at the Bristol Statistical Office, no later than Monday, July 19, 4 p.m.

Briefing

A mandatory briefing will be conducted at the range next to the Statistical Office 5 p.m., or as soon as firing is completed, on Monday, July 20.

Course of Fire

Each team will be assigned two firing points for the match. The match will be fired straight through without a break.

Stage 1: 20 shots in each position (prone, standing, and kneeling) with metallic sights for each firing member; A-50 target, Rule 8.2(c) will be used.

Stage 2: Conventional Dewar, metallic sights, A-23 and A-25 targets, Rule 8.2(b) will be used.

Awards

To the overall winning team, three NRA Whistler Boy trophy plaques. In addition, one award (medallions) will be given for every five entries (up to five awards) to the firing members and coach of the State Association teams and Club Teams. The overall winning team will be recognized at the awards ceremony.

When purchasing Whistler Boy team cards, team captains will be required to indicate, on the team card, which category their team is; State Association or Club team, before receiving their team cards. (Each firing member must be a member of that Club or State Association as indicated on the team card).

Entry Fee: \$25 per team

Equipment

Firearms authorized for the Smallbore Whistler Boy Match must meet NRA Rules 3.2 and 3.7(a). All equipment must meet NRA Rules. There are no further restrictions on slings and hand stops. Any questionable equipment may be referred to the NRA National Matches Referee.

Four hundred rounds of Match Grade ammunition (if available) per team will be issued on the firing line. No other ammunition may be used. Ammunition allowed is 100 rounds for record plus sighters for each competitor.

**NRA National
Smallbore Rifle
Metric Prone
Championship**

July 21-22

CHAMPIONSHIP ORGANIZATION

The 2015 NRA National Smallbore Rifle Metric Prone Championship is organized into individually fired matches that culminate into two sub-aggregates: the Metric Prone Metallic Sight Aggregate (Match 210) and the Metric Prone Any Sight Aggregate (Match 211). These sub-aggregate matches are combined into Match 200 to determine the Metric Prone Champions. (See Championship Map, page 9.)

Team matches are paper matches. Teams will be made up of two people in accordance with Rule 2.11 Club Teams and Rule 2.12 State Association Teams. The Course of Fire is the same as the individual championship for metric sights and any sights (120 shots).

AWARDS CATEGORIES

A competitor is eligible to win an award in each match and aggregate, for which awards are provided. Awards will be divided into three groups: place winners, category winners, and class winners.

Aggregate Winners are limited to the top three scoring individuals in an aggregate (Aggregate Matches 210 and 211).

Category Winners will be awarded for the top three places in each category provided there are adequate entries (one award for each five competitors). Category Awards are only provided in the Aggregate Matches.

Competitor Categories

Except as noted in this program, competitors will be divided into classes and further divided into categories as follows:

- Civilian
- Service
- Woman
- Senior Age 65
- Intermediate Senior Age 55
- Collegiate
- Junior
- Intermediate Junior
- Sub-Junior

Note: The above categories are listed in order of priority for awards.

All junior or collegiate competitors serving in the active duty military must compete in the Service category and will not be eligible for junior awards.

Class awards will not be provided in the Aggregates.

INDIVIDUAL METALLIC SIGHT (FIRED) MATCHES

MATCH 230 PRONE 50 METERS

Course of Fire: 40 shots, 50 meters, metallic sights (2 stages of 20 shots, each stage fired in 20 minutes)

Target: A six bullseye, 50 meter, A-50 target will be used for each of two stages. The top bullseyes are used for sighting shots and five (5) shots will be fired at each of the record four (4) bullseyes.

Awards

Winner:	50 Award Points
2 nd :	30 Award Points
3 rd :	20 Award Points

Category Awards: No awards in the fired matches.

Class Awards: There will be one award per every five competitors in a class (i.e., Master, Expert, Sharpshooter, and Marksman) as follows:

Class Winner:	10 Award Points
2 nd :	7 Award Points
3 rd :	5 Award Points
4 th and below:	2 Award Points

MATCH 231 PRONE DEWAR

Course of Fire: 20 shots, 50 meters, metallic sights (1 stage of 20 shots fired in 20 minutes) and 20 shots, 100 yards, metallic sights (1 stage of 20 shots fired in 20 minutes).

Target: A six bullseye, A-50 target, will be used for the 50 meters stage and a three bullseye, A-33 target will be used for the 100 yard stage. The top bullseyes are used for sighting shots and five (5) shots will be fired at each of the record four (4) bullseyes at 50 Meters and ten (10) shots will be fired at each of the record three bullseyes at 100 yards.

Awards: Same as Match 230.

MATCH 232 PRONE 100 YARDS

Course of Fire: 40 shots, 100 yards, metallic sights (2 stages of 20 shots, each stage fired in 20 minutes)

Target: A three bullseye, A-33 target will be used for each of two stages. The top bullseye is used for sighting shots and ten (10) shots will be fired at each of the record two (2) bullseyes.

Awards: Same as Match 230.

INDIVIDUAL METALLIC SIGHT AGGREGATE MATCH

MATCH 210 PRONE METALLIC SIGHT AGGREGATE CHAMPIONSHIP

Course of Fire: This match is an aggregate of each competitor's total scores fired in Matches 230, 231, and 232.

Scores from this aggregate will be combined with scores from Match 211 toward the National Metric Smallbore Rifle Championship, Match 200.

Awards

Metallic Sight Aggregate Winners

Winner: Championship Trophy, Gold-Tone Championship Medallion and other award(s)

Second: Championship Medallion and other award(s)

Third: Championship Medallion and other award(s)

Category Winners

High Civilian: Championship Medallion and other award(s)

High Woman: Championship Medallion and other award(s)

High Senior: Championship Medallion and other award(s)

High Int. Senior: Championship Medallion and other award(s)

High Collegiate: Championship Medallion

High Junior: Championship Medallion

High Int. Junior: Championship Medallion

High Sub-Junior: Championship Medallion

Note: There must be at least five (5) competitors in a Category to award Second Place and at least ten (10) competitors to award Third Place. Second and Third Place category winners will be recognized at the awards ceremony; however, medallions must be picked up from the Awards Office.

INDIVIDUAL ANY SIGHT (FIRED) MATCHES

MATCH 240 PRONE 50 METERS

Same as Match 230 except using any sights.

MATCH 241 PRONE DEWAR

Same as Match 230 except using any sights.

MATCH 242 PRONE 100 YARDS

Same as Match 230 except using any sights.

INDIVIDUAL ANY SIGHT AGGREGATE MATCH

MATCH 211 PRONE ANY SIGHT AGGREGATE CHAMPIONSHIP

Course of Fire: This match is a sub-aggregate of the National 3-Position Smallbore Rifle Championship 200 and uses each competitor's total scores fired in Matches 240, 241, and 242.

Awards: Same as Match 210.

NATIONAL CHAMPIONSHIP GRAND AGGREGATE

MATCH 200 NATIONAL METRIC PRONE CHAMPIONSHIP

Course of Fire: This match is the grand aggregate of each competitor's total scores from Matches 210 and 211.

Awards

National Champion:	Pennsylvania Railroad Trophy Plaque; Special Silver and Gold Championship Belt Buckle
Second	Special Silver and Gold Championship Belt Buckle
Third:	Special Silver and Gold Belt Buckle

Category Winners

High Civilian:	Special Silver Championship Belt Buckle
High Service:	Special Silver Championship Belt Buckle
High Woman:	Special Silver Championship Belt Buckle
High Senior:	Special Silver Championship Belt Buckle
High Int. Senior:	Special Silver Championship Belt Buckle
High Collegiate:	Special Silver Championship Belt Buckle

High Junior:	Special Silver Championship Belt Buckle
High Int. Junior:	Special Silver Championship Belt Buckle
High Sub-Junior:	Special Silver Championship Belt Buckle

Note: There must be at least five (5) competitors in a Category to award Second Place and at least ten (10) competitors to award Third Place. Second and Third Place category winners will be recognized at the Awards Ceremony; however, medallions must be picked up from the Awards Office.

Note: A competitor may win only one Championship Belt Buckle in the Metric Prone Championship. With the exception of Juniors, any competitor winning a second or third belt buckle will be awarded 100 Award Points. Juniors will receive a trophy plaque.

Class Winners are not awarded in Aggregates.

TEAM MATCHES

Team matches are not fired matches. Scores from the individual Championships will be used to determine a team's score (paper match).

Open To: Two-(2)-person teams (Must enter prior to firing the first shot).

MATCH T-251 METRIC PRONE METALLIC SIGHT TEAM

Course of Fire: Scores from Match 210 will be used.

Awards

A Team Award Category must have at least five (5) teams. Categories with less than five teams will be moved up into the next higher Category in the following order:

Junior to Club Team to Open Team
(State Association Teams will not be combined with any other teams). Teams must comply with Rules 2.11, 2.12, and 2.13.

Metallic Sight Team Winner:

Two Championship Trophies and two \$100 Visa Gift Cards

Second: Two \$50 Visa Gift Cards

Third: Two \$25 Visa Gift Cards

Category Winners

High State Association:

Gold Tone Medal and 20 Award Points to each Firing Member

High Club:

Gold Tone Medal and 20 Award Points to each Firing Member

High Open Club:

Gold Tone Medal and 20 Award Points to each Firing Member

High Junior Team:

Championship Medals to each Firing Member

High Inter. Jr Team

Championship Medals to each Firing Member

High Sub-Jr Team

Championship Medals to each Firing Member

Class Winners will not be awarded in Aggregates

MATCH T-252 METRIC PRONE ANY SIGHT TEAM

Same as Match T-251 except scores from Match 211 will be used.

NATIONAL TEAM CHAMPIONSHIP AGGREGATE

MATCH T-250 NATIONAL METRIC PRONE TEAM CHAMPIONSHIP

Course of Fire: Scores from Matches T-251 and T-252 will be used.

Awards: A Championship Trophy and \$150 Visa Gift Card to each Firing Member of the team.

NATIONAL METRIC PRONE CHAMPIONS

INDIVIDUAL

2014	SFC Eric Uptagrafft	2363.132
2013	Katie Bridges	2357-130
2012	Nancy Tompkins	2337-101
2011	David Cramer	2364-130
2010	Kevin Nevius	2357-124

TEAM

2014	USAMU (E. Uptagrafft & D. Lowe)	4704.257
2013	The Young and the Very Old (J. Farmer & K. Bridges)	4703-250
2012	U.S. National Team – Palma (Kevin Nevius & Major Cloft)	4648-195
2011	Beard & Beardett (W. Beard & S. Beard)	4701-253
2010	Black Hawk Chiefs (K. Nevius & E. Barazani)	4693-230

Director's Award

Smallbore Rifle Championship

The Director's Award will be given to the individual firing the highest aggregate score over all four NRA Smallbore Rifle Championships (Metric 3-Position, Metric Prone, Conventional 3-Position, and Conventional Prone).

This is a special Championship and the special awards will be posted on the Official Bulletin Board and presented during the Metric Prone Championship awards ceremony. Awards include Special Belt Buckles and a Lones Wigger Rifle Trophy Plaque to the 1st place winner.

INDIVIDUAL

2014	SSG George Norton	11799.706
------	-------------------	-----------

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 both the NRA and the NRA Foundation Competitive Shooting & National Championships Endowments as an important priority. These

endowments help ensure the continued operation and growth of competitive shooting and national championship events.

An endowment is a permanent fund that is never touched – only a portion of the fund's earnings are used for qualified programs. Earnings in excess of funds used for program purposes are reinvested to ensure the fund's growth, thus providing a source of annual income in perpetuity. In the case of the Competitive shooting & National Championship Endowments, the collective gifts will work together to sustain and grow competitive shooting programs.

Both the NRA and the NRA Foundation have established a Competitive Shooting & National Championships Endowment, and a gift can be made to either, depending on your tax needs. Gifts to the NRA Foundation are deductible for tax purposes, while gifts made to the NRA are not tax deductible. Your give to either Competitive Shooting & National Championships Endowment will benefit eligible NRA-supported Competitive Shooting programs, including: competitions, junior programs, volunteer activities, postal matches, and disabled shooting services.

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

Enclosed is my donation for the Competitive Shooting & National Championship Endowment (permanent fund):

\$25 \$50 \$100 \$200 Other \$ _____

AND/OR

I prefer to make a gift to fund current Competitive Shooting programs. Enclosed is my donation:

\$25 \$50 \$100 \$200 Other \$ _____

Please select one of the following*:

I would like my donation/gift to be a tax-deductible contribution to the NRA Foundation

I would like my donation/gift to be to the NRA, as tax deductibility is not a priority

(If no selection is made, gifts will be directed to the NRA Foundation, or for donations by check, to the payee noted on the check)

*Please make checks payable to NRA Foundation or NRA, depending upon your selection made above.

First: _____ Last: _____

Organization: _____

Address: _____

City: _____ State: _____ Zip: _____

Email (optional): _____

Enclosed Check (made payable to NRA Foundation or NRA, per selection chosen above)

Please charge my: Visa MasterCard Amex Discover

Credit Card Number: _____

Expires ____ / ____

Name On Card: _____

My Signature: _____ Date: _____

Please send me information on the following:

making regular donations

including CSNC Endowment in my will

Mail form and your donation to:

NRA Treasurer's Office,
11250 Waples Mill Road, Fairfax, VA 22030

NOTES:

