

NATIONAL RIFLE ASSOCIATION JOURNAL

Summer 2013 – Volume XCII No. 2

£4.25

Imperial **preview**

The Queen's Prize looms large

Phoenix **Meeting**

Behind the scenes at Bisley

Classic rifles

A 1917 SMLE and two
WWII veterans

Spring reports

England TR & GB GR in South Africa

English Twenty spring meeting

South Saxon Cup

OPEN DAY SUCCESS ■ HANDBOOK UPDATE ■ WHY NOT TRY: CLAYS

NEW!

GECO EXPRESS

Bullet-Performance

- 1 Precision
- 2 Flat trajectory
- 3 Knock-down power
- 4 Penetration
- 5 Protection of venison

GECO SOFTPOINT

Bullet-Performance

- 1 Precision
- 2 Flat trajectory
- 3 Knock-down power
- 4 Penetration
- 5 Protection of venison

GECO PLUS

Bullet-Performance

- 1 Precision
- 2 Flat trajectory
- 3 Knock-down power
- 4 Penetration
- 5 Protection of venison

GECO

GECO Centrefire cartridges - ALL YOU NEED.
All GECO hunting cartridges are made in Germany for
outstanding accuracy and reliable bullet performance.

Available in the following calibres*:

.223 Rem, .243 Win, 6.5x55, .270 Win
.270 WSM, 7x57, 7x57R, 7mm Rem Mag
.280 Rem, 7x64, 7x65R, 7.62x39
.308 Win, .30-06, .300 Win Mag, 8x57JS
8x57JRS, 9.3x62, 9.3x74R

Contact us for more information or to request a brochure.

*Please check for specific bullet availability per calibre

TO FIND YOUR LOCAL DEALER:

• www.ruag.co.uk • enquiries@ruag.co.uk •

Hearing Difficulties?

Do you:

- ✚ Find it difficult to follow a conversation in a crowded room or restaurant?
- ✚ Have to ask for the TV to be turned up, or have others complain the TV is too loud for them?
- ✚ Feel that people are mumbling and frequently ask them to repeat themselves or speak up?
- ✚ Have friends or relatives complain that you can't hear them when they talk to you?
- ✚ Struggle to keep up in meetings or at work?
- ✚ Have a constant ringing or rushing sound in your ears, particularly at night or when you are tired or stressed?

If so, then you may possibly have a hearing loss and should have your hearing checked by a qualified professional.

A1 Hearing can offer impartial advice as to the options available to you both privately and on the NHS. If there are other issues affecting your hearing, such as excessive wax build up or other medical conditions you will be advised accordingly as to the appropriate course of action you need to take.

Why Choose A1 Hearing?

Carol Beecher RHAD FSHAA
Hearing Aid Audiologist

As a fully independent Hearing Aid Audiologist, registered with the Health and Care Professions Council and a Fellow of the British Society of Hearing Aid Audiologists, and with over 30 years of shooting experience, I understand the risks of noise exposure on the hearing.

I am not tied to any one manufacturer or national chain, and can therefore offer completely impartial advice. With access to all the hearing aid manufacturers, I offer a greater range of products and services, and therefore have a greater chance of finding the right hearing instrument for you, your lifestyle, and your hearing loss.

Unlike a larger company, you will always get a personalised service from A1 Hearing. You will also get all the time you need for your consultation and aftercare.

Buying a hearing aid is a life-changing experience that will impact on your life for many years. It is important that your Hearing Aid Audiologist takes the time to understand your hearing needs so that they can give you best support. You should be able to trust them to guide you and give you best possible advice as they will be supporting you with your hearing for years to come.

Don't waste any time – call today to arrange your consultation.

0800 074 6211 or 07967 624522

NATIONAL RIFLE ASSOCIATION

Summer 2013 – Volume XCII – Number 2

Front cover: Philip Plotkin
Cover photo by James Marchington

Managing editor: Colin Fallon
Assistant editor: Craig Nicholson
Graphic design: Matt Smith
Ad design: Ryan Dixon
Advertising sales: Toni Cole
Operations director: James Folkard
Assistant publisher: Ruth Burgess
Publisher: Wes Stanton
Contributors: Peter Cottrell, Tony de Launay, John Deane, Barry Desborough, Tim Finley, Neil Francis, George Granycome, James Harris, Frank Harriss, Laurie Holland, Barry Morgan, Ted Molyneux, Charles Murton, Iain Robertson, Derek Stimpson, James Watson
Stock photography by Matt Limb and James Marchington

NRA Chairman: Robin Pizer
Chief executive: Andrew Mercer
T: 01483 797777
F: 01483 797285
W: www.nra.org.uk
The NRA Journal is published on behalf of the National Rifle Association by Blaze Publishing Limited.
Address: Lawrence House, Morrell Street, Leamington Spa, Warwickshire, CV32 5SZ.
T: 01926 339808
F: 01926 470400
E: edit@blazepublishing.co.uk

© **Blaze Publishing Limited, 2013**
All rights reserved. The editorial matter, pictures and text may not be reproduced without permission. Views expressed are not necessarily those of the National Rifle Association.

6 INTRODUCTION

Andrew Mercer reviews a successful Open Day and discusses civilian shooting on MoD ranges

8 NEWS

HBSA and Harrow Club celebrate birthdays, Monmouth RC holds a prize draw for Help for Heroes – plus your chance to get involved

10 LETTERS

More reaction to George Granycome's Hungary report in the Winter Journal plus a member's comment on the Century range targets

12 GUN REVIEW

Tim Finley has searched out some classic rifles including a SMLE, a Lee Enfield No. 4 and a Mosin Nagant

16 PHOENIX REPORT

Neil Francis goes behind the scenes at May's Phoenix Meeting

21 ENGLISH TWENTY

Ian Shaw came out on top as the sunshine finally shone at Bisley

24 SHOOTING SAFARI

England Rifle Team and GB Gallery Rifle toured South Africa in the spring

28 IMPERIAL LOOMING

We give you all the information you need with the Imperial on the horizon

31 SPRING SHOOTS

A round-up of the best of the early season shoots including the Ibis

35 SHOTGUN SCENE

The Hardy match, shotguns at the SAW, and more practical shotgun reports

39 KEEP YOUR POWDER DRY

With new powders available from the USA and the Czech Republic, Laurie Holland gives us the lowdown

45 PRODUCTS

We're focusing on accessories this

24

47

month as the competition season approaches its peak

48 NOTICES

Official business including upcoming tours to the USA and Canada

50 OBITUARIES

Tributes are paid to Walter Magnay, Martin Workman, Ivan Seach-Allen and Norman Barton

58 RESULTS

Scores from the Phoenix Meeting, the Ibis, the Mini Paima and much more

62 CALENDAR

Updated Marksman's Calendar listings for the remainder of 2013

65 TRADE MEMBERS

Full listings and contact details for the NRA's trade members

Welcome

OPENFIRE

Chief executive Andrew Mercer looks back on a successful Open Day at Bisley, and explains how the NRA can safely champion civilian shooting on MoD ranges

Spring has brought the occasional bout of sunshine to the ranges, and there has been a noticeable increase in activity on camp. I have enjoyed my first (cold and horrible) Spring Action Weekend, Open Day, and Phoenix, as well as a host of club competitions.

Increased activity has highlighted the legacy of missed maintenance, and left us playing catch-up to deliver services to an acceptable standard. The mowing of grass is becoming a pet project for me, and our new equipment should give the estate staff a chance to establish a proper regime. There will be

makeovers all round, with Fultons having its roof repainted and wonky balcony straightened, and contractors already at work to turn the Old Bisley Gun Club building from an eyesore to a suitably attractive building.

On Century range, the new 100-yard firing point has been christened by the first shooters and we are awaiting the delivery of six new electronic targets. They will be set at 100, 200 or 300 yards, and can be booked by the hour. Electronic targets have had a mixed record at Bisley. The 300-metre facility is a good example of a successful installation, but

our own recent efforts on Century and Stickledown have not gone as smoothly.

Electronic targets across the main ranges at Bisley merit serious consideration as the costs of delivering reliable markers become ever more challenging. The capital costs are substantial, but so are the payments made each year for markers, target materials and target shed staff. Other important improvements include covered firing points and accessible car parking nearby, although I have been surprised at the vigour of the arguments voiced against providing simple covers

to protect shooters from the vagaries of the weather.

Away from Bisley, the issue of maintaining civilian shooting on MoD ranges is rapidly becoming a key challenge, and I attended a meeting with the Defence Land Ranges Safety Committee (DLRSC) at Abbey Wood, Bristol, to discuss access. In many respects the MoD's concerns are understandable. When a soldier steps up to the firing point they know he will have completed an annual weapons handling test and have a good understanding of the rifle, ammunition, target, and course of fire. Civilian shooters use myriad rifles, ammunition, targets and courses of fire that are in many cases a mystery to MoD and Landmarc range staff. The Shooter Certification Card (SCC) system gives the MoD confidence that the civilian shooter is competent and shooting a recognised discipline approved by the NRA. There has been confusion in the past with cards issued by the NSRA, but we have agreed with them that in future the NRA

will be the sole body authorised to issue SCCs for fullbore disciplines. As part of this scheme we are conducting audits of affiliated clubs to ensure the procedures agreed with the MoD are being properly adhered to. It is essential that the SCC processes are fully implemented to give the MoD and their agents the necessary confidence in the competence and safety of civilian shooters.

The May Open Day was a delight, with more than a thousand guests enjoying a spectacular array of shooting guided and coached by nearly 400 volunteers. In all, 43,000 rounds of ammunition were used. I had invited two 'mystery shoppers' to give a detailed review of proceedings, and their feedback was interesting. As expected, signage and general appearance of the site drew some sharp comments, but the enthusiasm shown by coaches and guides was highly praised. A later survey yielded some interesting statistics, with almost 50 per cent of guests saying this was their first open day. The investment in volunteer energy,

range and staff time, and ammunition is considerable, and we are musing over how best to maximise the yields in PR, goodwill and membership.

We have just completed the Phoenix at Bisley, and the range of shooting competition was genuinely confusing. I was astonished to see pistol shooting at 1,000 yards on Stickledown, and my impertinent questions to the range officer as to whether they were actually able to hit the target yielded the firm response that their accuracy would put some of the rifle shooters to shame.

Our new accounts team have finalised the annual accounts for 2012, which show that we are making good progress. All live litigation has been settled, as have the outstanding issues regarding PAYE / NI and VAT, and the overall result is a modest loss of £65k on a turnover of £4.9m. The full accounts and annual report are available on the website, and I am looking forward to meeting members at the Annual General Meeting at Bisley on Friday 14 June 2013. ■

I invited two 'mystery shoppers' to give a detailed review. The enthusiasm shown by coaches and guides was highly praised

The International Sporting Rifle Championship, shot alongside the ILRPSA event at the Phoenix

News

GET INVOLVED

The National Rifle Association is once again making the call for members to get involved in making the Association stronger.

There are many areas you can get involved in – event co-ordination, RCO and coaching, and getting youngsters into the sport. But the area most relevant to concentrate on here is contributions to the Journal.

We are always looking to extend the range of disciplines and events covered in our reports and features sections, while maintaining the Journal's role as a 'journal of record'. To achieve

these goals, we are looking for more results and reports from competitions – not just at Bisley but from events further afield that equally deserve coverage.

If you are interested in contribution, email the managing editor on **colinf@blazepublishing.co.uk** or the head of membership on **Richard.Blackmore@nra.org.uk**.

BRITISH SHOOTING 2013-2020

British Shooting has published its latest strategic plan for the period 2013 to 2020.

The plan is the summary of the objectives and targets set out by the sport to deliver shooting throughout Great Britain.

Feedback and constructive suggestions are requested and should be sent to **admin@britishshooting.org.uk**.

The full document is available to download from the NRA website at **www.nra.org.uk/common/files/news/13/BritishShootingStrategyMay13.pdf**

OPEN DAY SUCCESS

On behalf of everyone at the NRA, I would like to thank all coaches, volunteers and staff who helped make the NRA Open Day on 4 May a success.

We enjoyed a cracking good day on Saturday and have received super feedback from large numbers of visitors.

The enthusiasm of the coaches and teams guiding the large crowds to the firing points drew much praise. Your patience, knowledge, good humour and passion for shooting sent our guests away with a positive impression and we will no doubt convert many to full membership of the NRA (25 signed up on the day and more to come).

We registered 1,053 guests over the day, and they accounted for over 43,000 rounds of ammunition. The Open Day is a huge investment in volunteer time and energy and we have made many notes and suggestions for improvements that will help the day run more smoothly and increase the yield for our sport. Better signs, improving the supply of rifles/shotguns and ammunition, and managing the long queues at some of the disciplines are all areas for discussion. Your thoughts, suggestions and observations will be much appreciated – please contact me by email at **andrew.mercer@nra.org.uk** or write to me at Bisley.

Our enthusiasm to review and improve the Open Day should not distract us from satisfaction for a good job well done – please accept my grateful thanks for your help and support.

Andrew Mercer, NRA Chief Executive

HBSA TURNS 40

The National Rifle Association congratulates

the Historical Breechloading Smallarms Association on its 40th anniversary.

The usual activities and shoots of the year will be complemented by a weekend of celebrations from 20-22 September.

The HBSA was founded in 1973 by a group of academics, students of arms and collectors concerned with the threat to the preservation of privately owned historical firearms, which represent an irreplaceable part of our social, industrial, military and sporting heritage.

A national organisation with branches and membership groups that provide a regional presence in Wales, Northern England and the Borders; the HBSA is the governing body for shooting with historical breechloading smallarms within the United Kingdom.

The fundamental aims of the HBSA are to encourage the preservation of breechloading firearms and ammunition and to foster the study of all aspects of the subject, from the aesthetics of sporting guns and the engraver's art to the functional aspects of firearms used by the soldier, target shooter and the sporting shooter. The HBSA considers that the private collection and use of historical arms and ammunition is essential to facilitate historical research, and to achieve preservation of these heritage artefacts for future generations.

As well as advising on care and conservation, and acting as a forum for the exchange of information, the HBSA pursues the study of historical smallarms through a combination of lectures, research reports and a programme of shooting activity. Monthly lectures are held at the Imperial War Museum in London and at the Royal Armouries in Leeds, venues where they are acknowledged as a specialist user group and given privileged access to arms and documents held in reserve collections.

HBSA maintains close links with other European collecting organisations through the Federation of European Societies of Arms Collectors (FESAC). Research papers, extracts from historical documents and articles written by HBSA members and others are published in an annual journal while the proceedings of meetings and other activities are published in a quarterly report.

For more information please contact the Secretary Chris Smith at general.secretary@hbsa-uk.org or visit the website at www.hbsa-uk.org.

HARROW CLUB HITS 122

Harrow Rifle and Pistol Club celebrates its 122nd birthday this year following another successful year shooting .22RF and air league and club competitions.

The club, whose members regularly shoot at Bisley, has seen an increased number of enquiries from young people and, as a result, new memberships.

President Derek Stimpson said the club, whose range is on land leased from the local council, relies on new members to maintain rent at a tenable level.

"For many relatively small local rifle clubs maintaining an influx of new, younger, members is vital," he said.

"Club facilities are good with prone .22 RF rifle (25yds); Standing Sporting Rifle (.22RF and air) and air pistol (20yds) and 10m air rifle and pistol."

MONMOUTH RC HELPS H4H

Monmouth & District Rifle Club will be holding a prize draw on 7 July in support of Help for Heroes.

Prizes on offer include a new Browning X-bolt rifle, kindly donated by BASC and Browning and several days' sport including partridge shooting and deer stalking in Scotland.

The event, which is supported by members of the Stalking Directory, hopes to raise several thousand pounds for the forces charity.

The club will also be holding an online auction of a special bottle of port, donated by the officers' mess at Hereford of 22 Special Air Service Regiment.

This is a rare opportunity to obtain a memento of a famous regiment while raising money for a most deserving cause and the club has already received bids in excess of £200.

Draw tickets, which cost £1, can be bought online at www.bmycharity.com/MonmouthSDRifleShoot.

To place your bid for the special bottle of port, email the club at MonmouthSD@gmail.com confirming your donation and giving your name and contact details.

YOUR *Views*

If you have an opinion or suggestion you would like to share, write to "Journal Letters" at NRA HQ or email nra@blazepublishing.co.uk

STILL HUNGRY FOR CHANGE

Dear Editor,

It is with some interest that I read the letters page of the Spring Journal in which a number of writers responded to a previous article regarding an overseas shotgun match which I myself attended and had the satisfaction of being the highest-placed GB competitor.

Apart from complaining that Mr Granycome did not enjoy himself at the said event, not one of the correspondents provided any evidence of where he was incorrect despite all of them claiming his report was inaccurate.

Mr Bloss, however, made an excellent observation that only truthful reporting will maintain the integrity of our sport, something that is of vital importance. Therefore should you or your readers wish to check the veracity of this or any further articles regarding such Shotgun

events please feel free to contact me via targetshotgun@nra.org.uk

Yours sincerely

James Harris

**Discipline representative for
Target Shotgun – NRA**

Dear Sir,

I was surprised to read not only Mr Granycome's report on the IPSC World Championships in the Winter 2012 Journal, but also the three letters critical of it in the Spring 2013 Journal.

I have attended more than a 100 practical (i.e. dynamic fire and movement) shooting competitions over the last 15 or so years and Mr Granycome has been a fellow competitor and RO at most. He has written match reports on many of them, most of which were published by the UKPSA, and his style has been consistently entertaining, informative, accurate and positive; his report in the Spring Journal is representative.

That his report of the World Championships is uniquely critical actually enhances its credibility, in my opinion. His three critics have attended some of those 100+ competitions, but virtually none in the last five years.

Mr Granycome's own performances have been consistently towards the upper end of match results; a quick

CENTURY NUMBERS OFF TARGET

Dear Editor,

I shot at 600 yards on Century Range at Bisley on 10 March, my first TR of the year.

The target number boards that identify the targets have been changed during the winter, it appears. The replacements are beyond dreadful.

There were relatively few points in use, but there was significant cross-shooting. It appears certain that this was the result of the appalling quality of the new number boards. The numbers themselves are smaller, and the colour contrasts employed are deplorably bad.

Quite how or who decided these should be changed from the boards that worked previously is beyond me.

I will be very disappointed and surprised if these are not replaced again very quickly. However, I invite all users of Century to come to their own conclusions.

Keith McLuckie

Since this letter was written, further renumbering has taken place on Century to fix the problem.

scan of the World Championship results shows him to have beaten some of the UKPSA-selected GB team, impressive for an OAP.

He is used to a shooting 'diet' that is both varied and intellectually stimulating. It seems he entered the World Championships reasonably expecting a lavish banquet, but was served only a variety of cereals.

For those accustomed to a diet of only gruel, a bowl of muesli may seem exotic and 'full English' wantonly hedonistic; perhaps this explains the differences of opinion?

Yours faithfully,

Matthew Warne

THE ARTISTS RIFLES CLUBHOUSE

MARS & MINERVA SHOOTING CLUB BISLEY

The Artists Rifles Clubhouse is a private members social and shooting club that is both rich in history and has a fascinating and active membership.

CLUBHOUSE

Situated in a prime location at Bisley, our atmospheric bar overlooks Century Range. We offer excellent facilities including a licensed bar, quality food and bed & breakfast accommodation. The clubhouse is also available to hire for parties, dinners and other functions.

SOCIAL CLUB

With a busy calendar of events including formal dinners, relaxed buffets and parties, we also host regular talks from interesting and adventurous individuals, such as Kate Adie, Doug Beattie MC and Pete Winner. The clubhouse is a great place to meet and relax in a vibrant but comfortable atmosphere.

SHOOTING CLUB

With many active and competitive shooting members, we hold club shoots several times a month and run regular competitions from TR & FClass to Service Rifle and other disciplines. New to civilian shooting? We hold regular NRA approved courses to get you started.

"Excellent company, beautiful setting and fabulous food"

MEMBERSHIP

We welcome all membership enquiries but are careful to ensure that any potential member would support and enhance the club's unique ethos.

We offer Preferential Rates for Ex and Current Military, Police and Specialist Government Departments and a range of other Membership Category Options are also available.

Lizzie Farmer, Our Membership Secretary will be delighted to speak to you if you would like further information.

membership_sec@artistsrifles.com
01483 797 505

REGULAR CLUB SHOOTS

PRESTIGIOUS CLUBHOUSE

TRAINING & COACHING

BUSY SOCIAL CALENDAR

IMPERIAL
2013

WE WELCOME ALL
NRA MEMBERS
&
AFFILIATED MEMBERS
AND THEIR GUESTS
FOR
MEALS AND
BAR SERVICE

EVENT & FUNCTION HIRE AVAILABLE

www.artistsrifles.com 01483 797 505 Katie@artistsrifles.com

THE ARTISTS RIFLES CLUBHOUSE, BISLEY CAMP, BROOKWOOD, SURREY, GU24 0NY

Comparing the

classics

They may largely have been hoarded by collectors over the years, but if you look in the right place you can still find rifles from the First World War. Tim Finley compares a 1917 classic with a pair of WWII veterans

I don't know many shooters who have not shot a classic or veteran rifle. By classic, we mean a military rifle made before 1919, i.e. the World War One era. Veteran rifles are dated between 1919 and 1946, to be more specific.

As part of my probation when joining a fullbore club back in the day, the first gun I ever shot at the club was a .303 calibre short magazine Lee-Enfield – or SMLE for short – out at 600 yards. This is a true classic rifle, and suffice to say I enjoyed shooting it immensely, although I did find hitting the target with the open sights something of a challenge.

The same club uses the Lee-Enfield No. 4 from WWII, the later British army .303, on Christmas shoots for all the competitors. Trying to get the top score on a target, while also trying not to hit the balloon fluttering over the target at 100 yards, is hard work – though it's fun to watch someone else hit the balloon. These open-sighted old rifles

hark back to basic riflery and as such are very popular.

There are a few things you have to remember. Because we are dealing with old rifles, bear in mind that, being ex-military rifles, they are unlikely to have been looked after in the same way as a civilian rifle. The good guns are bought up by collectors who won't actually shoot them. This means the best and cleanest examples are unlikely to be on sale for shooting use. These rifles also come at a hefty premium.

The rifles for shooting use are not overly expensive, as long as the bore is clean and the actions safe. A bit of dinked woodwork and lack of bluing or blacking is not much of an issue. Do not expect to buy a Lee-Enfield with all matching serial numbers in pristine condition; these guns will have been squirreled away by a collector eons ago.

As with all guns, you cannot really shoot before you buy if you go to a dealer. What you can do is make sure you buy from a

reputable gunsmith. Always, always inspect the bore. If you cannot even see down the barrel for crud, do not buy it. If there is any sign of a damaged receiver, also steer clear of the gun. Check that the safety catch works and that the bolt operation is ok and it locks up. Look at the locking lugs and bolt face for signs of fractures or a deep ring around the firing pin hole.

The classic rifle – SMLE III*

It's not all horror stories – I picked up three good examples of classic and veteran rifles from Henry Krank of Leeds for comparison. First is the oldest and most expensive of the bunch, the SMLE III*. The rifle was stamped up as being made by BSA in 1917 – there had been some woodwork repairs and restorations but it is 96 years old.

I do like the look of the SMLE – the snub end to the rifle is very distinctive. It is a .303 calibre rifle with a detachable 10-shot

The SMLE's left-handed safety works in the classic manner. Rear for safe...

...and forward for fire, so you can take up the smooth and consistent trigger

magazine. The open sights are protected by metal side shields front and back. The rear sight is a simple 'V' and the sliding sight adjustment is graduated from 200 yards to 2,000 yards in 25-yard increments. It has permanently fitted sling loops, and shooting with a sling is part of the game of classic rifle shooting.

The stock is, of course, ambidextrous, with the bolt action operated from the right-hand side. The butt has a metal plate fitted; comfort when shooting was not high on the agenda for military rifles. The manual safety catch is at the rear of the receiver on the left-hand side. The trigger blade is highly curved and has a grooved surface. I checked the trigger pull on the SMLE; the first stage measured in at 1.7kg, while the second stage to release the shot was 3.1kg.

The pull weight was extremely consistent. This makes for an accurate trigger in the field, as the shooter will never be caught out

by an unpredictable trigger. In the front of the trigger guard is the magazine release catch – push this upwards and the magazine can be dropped out of the bottom of the action. The pressed steel 10-shot magazines are relatively cheap these days at £40-70 depending on condition.

The SMLE has a shorter sight base than the other two review rifles at 490mm. The rear sight is almost mid-rifle; there is even a wooden section of stock between the front of the action and rear sight elements. Shooting it at 100 yards, I did struggle with the short sight base and the short length of pull (length of the rear stock). A 90mm five-shot group was the best I could manage.

The veteran rifle – Lee-Enfield No. 4

The first relatively young rifle is the No. 4 Lee-Enfield, which is dated 1942; a MKI. The No.

4 has a heavier barrel than the SMLE and has its own distinctive silhouette. The protruding barrel and high side shields protecting the foresight element set it apart from the SMLE. It has an ambidextrous stock, sling loops and a sight base of 720mm. This longer sight base is because the rear sight has been moved from its position in front of the action on the SMLE to the rear of the action on the No. 4. The sights were also improved with a rear peep-style battle sight as well as a flip-up adjustable peep sight for more accurate long-range shooting out to 1,300 yards. They realised after World War One that having a 2,000-yard setting was a bit redundant.

The sniper versions of the No. 4 were the ones for accurate long-range shooting. They are very highly prized and cost an arm and a leg for examples with matching serial numbers. These are used in more specific sniper-type competitions. These guns are accurate out to 600 yards, and with the flip-

Rule of three: It's a head-to-head-to-head between a classic and two veterans

up open sights I managed 72.2mm for five shots at 100 yards. I did prefer the flip-up sights on the No. 4 over the other three.

The Russian veteran – M91/30

The Russian Mosin-Nagant M91/30 is also relatively young, having been in production since 1943. This is a big rifle, and it is fair to say it's the most crudely built, but I thought the trigger was the best of the three. It was a single-stage trigger with a pull weight of 2.1kg, which was the lightest of the three. It also gave the most consistent trigger pull readings. I can see why the sniper variants of this rifle were so highly rated.

The M91/30 was more than capable of one-inch groups at 100m. The long 29in (735mm) barrel dominates the rifle. I have shot the M38 carbine Mosin-Nagant with its 20in (510mm) barrel and can honestly say it was not a pleasant experience or one I wish to repeat any time soon.

Not so with the M91/30. This has simple sights akin to the SMLE, marked from 100 to 2,000 metres on a sliding push-button rear sight. This proved to be the most accurate of the three, and the easiest to zero. I set the crude sight to the 100m mark, and it was not too far off at 100 yards. I shot a 39.8mm five-shot group with the open sights at 100 yards. Then I put three aimed shots into a high-viz target marker at 100 yards, which measured in at 29.6mm. I couldn't get on with the bolt and how it finishes at the 12 o'clock position, but you cannot argue with the M91/30's accuracy.

Other rifles to look at are the Yugoslavian copies of the Mauser K98; German stamped examples are rare and expensive. There is also the straight pull (as opposed to bolt action) Schmidt Rubin from Switzerland. The latter uses the accurate 7.5x55 round and is very popular with classic rifle shooters.

There are still spares available and many gunsmiths who specialise in these old rifles. The history of the guns can be just as interesting as shooting them.

The ammunition used is readily available, ranging from ex-military surplus to modern made. Some examples are in the box below:

CLASSIC AMMO ROUND-UP		
Size	RRP	NRA price
0.303 British 174 grain FMJ BT	£77.00 a 100	£62.50 a 100
7.62mmx54mm 168 grain FMJ BT	£68.40 a 100	£65 a 100
7.5mmx55mm 174grain FMJ BT	£68.40 a 100	£65 a 100
8x57 198 grain JS FMJ BT	£82.75 a 100	Not stocked

There are many clubs and organisations that shoot these rifles. They shoot prone off sandbags or use the rifle's sling to steady their aim, sometimes using older-style canvas jackets. The classic/veteran rifles are also shot from benches and even kneeling.

Courses of fire start with shorter-range, scaled-down targets, even indoors at 15, 20, 25 and 50 yards, which are popular. More popular are the outdoor shoots of 300 or 600 yards, which I have taken part in. These old guns have a lot to offer to the shooter – with factory loads it is more of a level playing field although competitions are nowhere near as cutthroat as some I have shot.

The joy of shooting is the real key to these guns. A spotting scope will be needed if you want to get the best out of your shooting but it is still a relatively cheap competitive type of shooting when it comes to fullbore rifles.

Thanks to all at Henry Krank for the help in producing this article. ■

The Lee Enfield's comfortable bolt throw is a direct contrast to the M91/30, below

NIL ILLIGITIMUM CARBORUNDUM
G.T.Shooting

TAURUS, WINCHESTER, MARLIN,
ROSSI, RUGER, UBERTI, PIETTA,
PEDERSOLI, BRNO-CZ, EUROARMS,
TIKKA, WALTHER, ANSCHUTZ
PLUS ACCESSORIES & RELOADING
EQUIPMENT

www.gtshooting.co.uk

Tel/Fax: (020) 8660 6843
(24 hr answering service)

53 Chipstead Valley Road, Coulsdon,
Surrey, CR5 2RB

OPEN 10.00am TO 5.30pm TUES TO SAT
(CLOSED MONDAY)

BY SWORD & MUSKET

Classic & Collectable
Military Rifles

Specialising
in the US 1903
Service Rifle

Also Stocking, Krag,
Mauser, Enfield,
Winchester & Marlin
& The Swedish Mauser

Plus many others, Contact:

07891 379071

Or view detailed website at
www.byswordandmusket.co.uk

When you want the
ultimate in **accuracy**
look no further than

FORSTER PRODUCTS

*With five kinds of world class rifle reloading dies, Forster Products offers
precision choices for every reloading preference.*

Forster Co-Ax Press The simplest, most powerful and most accurate press on the market, bar none. The press delivers perfect alignment of the die and the case because the shell holder jaws are designed to float with the die, thereby permitting the case to center precisely in the die. Dual floating guide rods ensure perfect alignment.

NEW Datum Dial Ammunition Measurement System

Provides the data you need to refine your case sizing and bullet seating operations
Measures relative distances between selected points on cases, bullets, and cartridges.

Forster Benchrest Reloading Dies The perfect dies for
benchrest and target shooters seeking the very best accuracy.

3 IN 1 Case Mouth Cutter

Trims the case to length
Chamfers the inside case mouth
Chamfers the outside case mouth

Case Trimmer

Cartridge & Case Inspector

HANNAM'S RELOADING LTD

THE RELOADING SPECIALISTS

Peckfield Lodge, Great North Road, Leeds LS25 5LJ

email: sales@hannamsreloading.com Tel 01977 681639, Fax 01977 684272, www.hannamsreloading.com

Keeping the Phoenix flying

With more than 75 competitions over one weekend, *Neil Francis* discovers that it's the unsung heroes who make the Phoenix a success

Welsh wonder: Gwyn Roberts collected the Phoenix Gallery Rifle Champion trophy

The weather was reverse echelon for the 2013 Phoenix meeting, held for the 17th time over its traditional end-of-May bank holiday weekend. Fine and sunny for the whole weekend, and horrible and wet both leading up to the meeting and again when everyone was back in the office afterwards. Ok, we know the meeting starts on Friday and that day was probably the most miserable, cold, wet and wind-ridden that's ever existed (unless you were at the SAW), but at least the range jackets the ROs received this year were put to good use.

A bad day's shooting is still better than a good day in the office, and despite the difference of Friday's weather from that on Saturday and Sunday, which was truly astounding and quite frankly unbelievable, the meeting itself was a traditionally standard affair with no major

changes or surprises encroaching into the fold.

That was my take on it anyway. I personally spent this Phoenix helping with back-office duties. I didn't get time to shoot but I did get time to visit all administrative areas of the meeting and all the ranges. Some may have noticed the new NRA chief executive and head of competitions and shooting also roaming around the ranges seeing what was going on and chatting to people. This is a very welcome development as they are clearly taking an interest in what the meeting, Gallery Rifle and Pistol are all about.

The Phoenix is an NRA open meeting, and as such the shooting division team is where the planning and administration of the meeting takes place in the run up. At that point the army of volunteers come to the fore and make the actual meeting happen. About 100 volunteered for this year's meeting, and I'm sure I speak for more than 500 competitors shooting more than 3,000 match cards in extending my thanks to all who generously give their time to help out.

For those that may not be aware, the shooting division is the corner of the NRA offices off to the left of the main NRA

SA success: The International Sporting Rifle trophy heads to South Africa

reception. This is where your amiable front-of-house volunteers sometimes retreat to when competitors have questions that have to be passed down the line. These could be anything from late entries, scorecard or rules queries, squadding changes and, heaven forbid, complaints.

Shooting division doesn't actually handle the stats – that is again the work of volunteers. Usually the 'stats crew' is found in a car park isolated from the main drag, but it decided to abandon this salubrious

environment and take up residence in a much larger space at the back of the NRA building this year. Imagine a never-ending flow of scorecards rolling in from all corners of the camp. Unlike Sisyphus, the guys in there can actually see an end to their toil. Please pay a thought or two to them when shooting for the day has finished, however – they usually still have an hour or so left. I always stay out of stats on Sunday afternoon – it's probably advisable everyone else does as well.

Pistol plethora: It's one of the biggest weekends of the year for GR&P shooters

Of course, a lot of shooting takes place at the Phoenix. Having historic legacy in Pistol AD, it's primarily a GR&P meeting. However, the longer ranges are also put to good use. I also noted the old pistol range, Winans, had received a facelift. The IPAS crew was running a pay-and-play setup and one of their open competitions throughout the weekend. I chatted to the guys there; they run something every Phoenix, so if you fancy something a bit different, pay them a visit next time.

A few new trophies were on offer this year, including one in memory of Alan Whittle, a well known and enthusiastic gallery rifle shooter who died in 2012. The clubs Alan was most associated with over the last few years generously donated a couple of contemporary trophies.

Thanks go to Bristol and District Rifle and Pistol Club, Frome and District Pistol Club, Fulwood Shooting Club (Liverpool) and the Gallery Rifle Great Britain Squad for these generous efforts.

The newcomers' trophy, the Rifled Spiral, is awarded to first-time Phoenix entrants. The Gallery Rifle Classic Trophy, the Spear Bullet, rewards excellence in Gallery Rifle classic iron-sights shooting.

Thanks to Low Mill Ranges, who donated an exquisite Damascus steel folding bowie knife in an equally exquisite presentation case for the winner of the Sporting Rifle competition. The UKPSA is also to be thanked for recognising the excellent shooting achieved within the Phoenix standards points system. Anyone not familiar should consult the Phoenix

booklet. Personal objectives can always be achieved without being a top X class shooter so thanks to the UKPSA for appreciating and promoting this aspect.

For many years the meeting has hosted international shooting. The bank holiday Monday morning usually plays out to an international 1500 match between the nations of the International Gallery Rifle Federation (IGRF). This year witnessed the inaugural IGRF Gallery Rifle World Cup, which is set to become a bi-annual event. Launched in 2006, the IGRF promotes the development of competitive Gallery Rifle shooting worldwide. It now has five member countries, having recently welcomed Australia. ■

Results for all events are available at www.nra.org.uk or at www.galleryrifle.com

Fry up: Terry Fry was awarded Grandest Master and a prize donated by one of the meeting's gold sponsors, the UKPSA

The distinctive Gallery Rifle Classic Aggregate trophy goes to Alan Podévin

The McQueen's range on Short Siberia for this 200-yard competition

Sporting Guns at the Gleneagles Hotel

Auction 2nd September 2013

Entries Now Invited

Joseph Brazier
A fine Brown Brothers engraved 12-bore self-opening sidelock ejector gun,
built in 1989, to be sold at Gleneagles

Forthcoming Free Valuation Days:

Pulborough	12 June
Tiverton	14 June
Harrogate	19 June
Sotheby's London	26 June
Sotheby's Edinburgh	3 July
Glasgow	4 July
Scone Palace Gamefair	5 July

Auctioneers of Fine Sporting Guns and Rifles, we hold regular auctions in London and Scotland achieving record prices. We are currently inviting entries for our auction at The Gleneagles Hotel in Perthshire, now in its 46th year. Held three weeks into the grouse shooting season, this sale attracts worldwide attention and achieves record prices.

Attending Free valuations days around the UK in June, entries for this prestigious sale close on the 10th July.

To find out how much your guns could be worth, call us today to arrange a free and confidential valuation.

Tel. 01798 875300
www.gavingardiner.com

GAVIN GARDINER LIMITED

In association with Sotheby's

BRATTONSOUND - THE TRUSTED NAME IN GUN SECURITY

- **3 YEAR ON SITE WARRANTY***
- **5 POINT LOCKING**
- **BRITISH MADE SINCE 1982**
- **30 CABINETS IN OUR RANGE**
- **FREE NAPIER VP90 CORROSION INHIBITOR**
- **AVAILABLE FROM ALL GOOD GUN SHOPS**

CALL 020 8254 6812
for brochures and local stockists

For Northern Ireland
call 028 4461 5656

*Terms and conditions
apply, see website
for details

web www.brattonsound.co.uk
email info@brattonsound.co.uk

AMMO ZONE

Email sales@ammo-zone.co.uk

RFD Herts 221

AMMO ZONE

Ammunition

12g Slug Magtech	£71/100
12g Interstate Slug	£10/10
17HMR	£17.50/50
30.30 L/A	£55/100
30-06 FMJ	£38.50/100
7.5x55 Swiss GP11	£63/100
7.62x39 East German	£28/100
7.62x39 Prvi	£50/100
9mm S&W & Bellot	£22.50/100
44SPL (Cowboy)	£58/100
44mag (240grm)	£56/100
40S&W (180grm)	£42/100
40S&W (155grm)	£45/100
357mag (Cowboy)	£47/100
5.56/223 mil spec	£39/100
New 303 prvi	£55/100
22LR CCI	£67/1000
22LR American Eagle	£60/1000
22 mini mag	£76.50/100
7.62x54R (new Surplus)	£29/100
7.62x54R prvi	£71/100
7.92 (new Surplus)	£29/100
7.92 prvi	£73/100
7.62 x 51 M&N (new Surplus)	£43/100
7.62 x 51 DA (new Surplus)	£43/100
7.62 x 51 CMJ	£30/100
7.62 x 51 tracer	£35/100
7.62 Nagant pistol ammo	£70/100
45APC Magtech	£41/100
6.5 x 55 mil spec	£48/100

50 BMG	£47.50/20
50cal BMG (1ball/1tracer) Boxed	£542/100
308/7.62 Tracer Heads	£120/1000

Blank Ammunition

7.92 Blank	£54/100
7.62x51 Blank	£40/100
303 Blank	£54/100
7.62x54R Blank	£30/100
9mm PAK Blank	£26/100
50cal Blank	£2.00 each
7.92 Charger Clips	£6 per 20

Discount on orders of 10,000rds plus
Shipping to RFD for £18.00 up to 1,000rds for
any FAC holder within the UK

www.ammo-zone.co.uk

Tel: 01582 461769 Fax: 01582 768208

Infac Safes

Order on 01363 772666

**NEXT
DAY
DELIVERY**

All models fitted with rolling
pins and single key system

Extra deep series designed for rifles
with ammunition lock top

MODEL	DESCRIPTION	PRICE £	DELIVERY £
STANDARD SERIES			
B3	3 GUN SHOTGUN	£ 111.00	£ 9.00
B4	4 GUN SHOTGUN	£ 126.00	£ 9.00
B6	6 GUN SHOTGUN WITH SHELF	£ 157.00	£ 15.00
B8	8 GUN SHOTGUN WITH SHELF	£ 179.00	£ 15.00
EXTRA DEEP SERIES			
BPT4	4 GUN RIFLE/SHOTGUN WITH LOCK TOP	£ 170.00	£ 15.00
BPT6	6 GUN RIFLE/SHOTGUN WITH LOCK TOP	£ 199.00	£ 15.00
BPT8	8 GUN RIFLE/SHOTGUN WITH LOCK TOP	£ 225.00	£ 20.00
BP18.4	8 GUN RIFLE/SHOTGUN + 4 GUNS WITH LOCK TOP	£ 265.00	£ 20.00
BP12	12 GUN RIFLE/SHOTGUN WITH SHELF	£ 299.00	£ 30.00
BPT12	12 GUN RIFLE/SHOTGUN WITH LOCK TOP	£ 335.00	£ 30.00
BPT12X	6/12 GUN RIFLE/SHOTGUN SHELVES WITH LOCK TOP	£ 349.00	£ 30.00
B16	16 GUN RIFLE/SHOTGUN	£ 229.00	£ 20.00
BT16	16 GUN RIFLE/SHOTGUN WITH LOCK TOP	£ 265.00	£ 20.00
WOOD EFFECT SERIES			
FB4	4 GUN SHOTGUN	£ 180.00	£ 9.00
FBPT6	6 GUN RIFLE/SHOTGUN WITH LOCK TOP	£ 255.00	£ 15.00
FBPT8	8 GUN RIFLE/SHOTGUN WITH LOCK TOP	£ 279.00	£ 15.00
LBPT8	8 GUN RIFLE/SHOTGUN WITH LOCK TOP FABRIC AND CORNICE	£ 350.00	£ 15.00
BIG SAFES			
AT30	30 GUN RIFLE/SHOTGUN WITH LOCK TOP	£ 529.00	£ 30.00
A18	18 GUN RIFLE/SHOTGUN SAFE (FABRIC LINED)	£ 559.00	£ 30.00
AK60	FIRE PROTECTION 21 RIFLE/SHOTGUN (FABRIC LINED)	£ 799.00	£ 30.00
AK75	FIRE PROTECTION 24 RIFLE/SHOTGUN (FABRIC LINED)	£ 999.00	£ 30.00

TEL: 01363 772666

SALES@LADDSGUNS.COM

FAX: 01363 774550

WWW.LADDSGUNS.COM

Sunshine aplenty at the 2013 Twenty

The long-awaited arrival of summertime worked wonders for the English Twenty spring meeting, reports Tony de Launay

The decision to allow competitors the choice of using their own ammunition paid dividends for the English Twenty Club organisers of the English Open Spring Meeting at Bisley. With 70 per cent of the 90 shooters opting to supply their own, the entry was up by nearly 30 per cent over last year.

Given that the council of the English Twenty broke with tradition in response to a groundswell of opinion against ever-rising costs, the organisers can be quietly satisfied with the outcome. Rightly or wrongly, the perception of ever-increasing costs of ammunition 'as issued' is one of a number of areas of critical importance for the future of the sport.

It was all change in the weather too. Brilliant sunshine could be seen and felt during the three days. That was the good news: it was the winds that were to test the top runners to their limits.

There were six maximum scores of 105 in Saturday's opening match, the Association, over a Queen's I course of fire. Paul Kent took the prize, with last year's Queen's Prize winner John Warburton second and Surrey's David Rose (fresh from his GB West Indies tour) third. Sunday was the Second Stage (Queen's II), where no one managed a maximum 150. Toby Raincock came nearest with 149.22, just one central bullseye ahead of Ireland's Alwyn McLean, with Kent third.

Fifteen shots at 600 yards for the Cortis followed, with talk of changes from three left to two-and-a-half right as the fish's tail waggled in earnest. Nevertheless, another six maximum 75s appeared, with Roy Booth counting out Jon Underwood on centrals to finish after both had made 75.12. Welshman Ed Jeens, part of the Welsh squad using the event as a selection trial, was third, one central behind.

And so to the deciders. All that scrub and tree removal down the left-hand side of Stickledown range has left its mark – in the form of open

Shaw took the championship title by one point, by dint of solid shooting and a little genius when it mattered

Shaw thing: Scotsman Ian Shaw proved a worthy overall winner

heathland over which the left-hand winds raced in. And they did just that with corrected brackets at 900 yards of 6-12 minutes. England's Paul Sykes took the Long at 900 by three centrals, best of only four 74s, followed by Wales's Chris Hockley.

Next it was a Scot, Ian Shaw, who gave the field a masterclass in reading the impossible winds at 1,000 yards in the final. With reported brackets from 8 to 14 left, changes invisible and changes visible but false, the field was tossed around in a state of bemusement. All except for Shaw with 72.6, warding off a fierce challenge from England's John Pugsley who managed 71 with no fewer than 10 centrals, but points win prizes. Andy Gent was third.

So when it was all added up, Shaw took the championship title by one point ahead of Pugsley, by dint of solid shooting and a little genius when it mattered. Paul Kent was the only one of the early leaders to hold position, eventually finishing third. All round it was an intriguing weekend. ■

G. E. FULTON & SON

CUSTOM BUILT FULL BORE TARGET RIFLE SPECIALISTS

1. .45/70 Pedersoli Sharps Silhouette Rifle with tang sight.....£850
2. .45/70 Pedersoli Trapdoor Springfield officer model.....£850
3. .300 Win Mag Sauer 202 Elegance Sporting Rifle in Excellent condition.....£2850
4. .62 cal Baker Rifle by Ketland v.good conditional. Butt tang marked to the Ayrshire rifles.....£8950
5. .695 Baker Rifle (Smoothbored) made by Peter Dyson in 1997. Ideal for re-enactment Work£1995
6. .223 Rem RPA Interceptor, single shot Target Rifle RPA, adjustable foresight & rearsight£2200
7. .308 Win RPA Interceptor, single shot bolt action rifle, 6 x 42 Schmidt & Bender Scope etc.....£2650
8. .300 Win Mag Remington Custom Fluted Border Brl & Muzzle Brake, AX Accuracy Stock£2950
9. .308 Win Paramount Target Rifle Tru-Flite Stainless BRL, T/hole stock, adjustable foresight iris etc.....£2250
10. .308 Win RPA Quadlock Robertson stock, Fluted barrel in Excellent condition£2950
11. .308 Win Swing MK5 Left Handed Target Rifle, RPA Trakker sights, adjustable foresight etc.....£1500
12. .303 No 4T Sniping Rifle MKI scope, good barrel, ideal classic shooting comp rifle.....£2000
13. 7.62 x 54 Russian Nagant Sniping Rifle fitted with PU Scope.....£750
14. 7.62 x 51mm Mauser K.98 rifle converted by Israeli forces, v.good barrel£425
15. .22lr Anschutz Match 54 1407 Target Rifle, v.good.....£35

Bisley Camp, Brookwood, Woking,
Surrey GU24 0NZ

Tel: 01483 473204 Fax: 01483 475011

Visit Our Website at www.fultonsofbisley.com

Updated Weekly

Email: gefulton@btconnect.com

Early season in the sun

The England Rifle Team to South Africa April 2013

By James Watson, Team Captain

The South African Championships take place each year around Easter. This year, the English Twenty Club sent an England team of 21 people to compete in their matches. The ranges are located just outside Bloemfontein, approximately a four-hour drive from Johannesburg airport. Often tours to South Africa take in some of the impressive landscape or take the opportunity to spot the animal kingdom's 'Big Five'. On this occasion the main touring party chose to approach

Despite having to practise out in the elements of a Blighty winter, an England rifle team with young guns and old heads alike headed to South Africa in good spirits

it as more of a business trip – we flew out on Easter Monday, a couple of days before the first team match and left 13 days later, the night after competitions finished.

One of the challenges facing teams to South Africa is getting practice in so early in the season, and while in previous years teams have had the fortune of sunny weekends, our experience was more akin to practising for a tour to the Arctic! Snow and heavy rain greeted weekends in February and March, so our tour was a significant contrast.

My philosophy as captain was to select a core of strong shooters but take a large number of new caps. The team was made up of three ladies and 18 men and had an age range of 54 years – the youngest was 22, the eldest 76. This highlights how our sport really is a sport for life.

For the first time, the NRA of America had granted permission to shoot the America

Match outside of the US & Canada and this was scheduled after a local competition but before the main championships began. England put in a good performance but were beaten into third place – the fact that it was so early in our season showed.

The South Africans do not shoot on Sundays so, as God intended, it was a day of rest – much needed after the team had let off some steam in Bloemfontein on Saturday night. Peter Bramley, a local farmer and shooter extended his regular hospitality to the team who turned up in force to eat even more cow and shoot bows and arrows – one member managed to puncture Peter's irrigation

The team showed what unites them despite their 54-year age range

RESULTS: AMERICA MATCH

South Africa	2362.251
USA	2349.217
England	2340.218
Ireland	2303.164
Wales	2189.122

RSA INTERNATIONAL MATCH

South Africa	1741.147
England	1708.126
USA	1690.98
Ireland	1624.65

PROTEA MATCH

South Africa	1769.193
England	1767.182
USA	1766.172
Ireland	1702.110

SA CHAMPIONSHIP

Parag Patel (Eng)	951.113
PA Haasbroek	951.110
Johan du Toit	950.96

pipe! Others sat around enjoying some local wine and talking to General Mac Alexander, the CRO. A large number of the team had also taken the opportunity to visit the local cheetah sanctuary and meet some wildlife.

With the warm-up matches over, Monday saw the opening ceremony and the beginning of the Grand Aggregate. We experienced a range of conditions during the six days of the championships; the wind almost never blew from the same direction and one day we had a southerly Antarctic wind that made our winter training seem rather relevant. As the Grand finished we had a number of the team in contention and going into the State President's Final

(equivalent of our Queen's Final), all but two of the team qualified.

Saturday morning was the Protea Match, something of a monopoly for the South Africans who have only been beaten twice by GB teams. England took the unorthodox approach of having six people shoot and coach, with an additional six shooters making up the team. We won two of the three ranges, leading after 300m. But dropping an additional five points over the SA and USA teams at 600m meant we were beaten by two points, with the US one behind us. I have never shot in a match where the top three were decided by so slim a margin (0.01%).

The most significant trophy for the South Africans is the Championship, and

when the Grand scores were added to the second stage and the final (shot on Saturday afternoon), Parag Patel was declared the aggregate winner by a margin of three V-Bulls.

Touring is a valuable experience. It fosters relationships with other international sportsmen and sportswomen, it allows less experienced shooters the opportunity to learn from seasoned tourists and gives shooters something to aspire to; and then there's the shooting and the chance to visit overseas countries. ■

Anyone wishing to read more about the tour, see full results and view the online brochure can visit the website at www.teamengland2013.co.uk

Playing to the Gallery

Team GB struggles to acclimatise as South Africa hosts its first international GR event

Gallery Rifle GB tour to South Africa

By Charles Murton

In early October 2012, the NRA sent its first ever Gallery Rifle GB team to South Africa. The South Africans had become interested in Gallery Rifle (GR) three years previously and had been sending teams to compete at the Phoenix meeting; they were now ready to host their first international GR match.

The GB team consisted of Taff Wilcox (captain), Jim Smith (vice-captain), Dave Holt (adjutant), Steve Lamb, Mel Beard and Andy Summers. Jacky Lamb and I accompanied the team as individual competitors (which is a nicer term than hangers-on).

The weather in SA turned out to be a bit different to what we were expecting. We knew it would be warm, but apparently mid-30s temperature plus near-zero humidity are unusual for them at this time of year. We spent the first few days shooting precision events, "short" events and 1500 matches at a military range near Centurion, a suburb of Pretoria.

All in one: The GB team and guests line up behind the SAHGA's Nic Roets

The various events produced a few 'situations' for the GB shooters. Most of us overheated to some degree and lots of water was poured over heads and down necks. Some of our handloads turned out to be off-spec (low powder) and one rifle ended up with a ruined barrel. My Ruger malfunctioned so badly on the first stage of my 1500 match that I pulled out with only two shots fired. In the centrefire International match Taff put down the best score on the range – all the way up to the last stage, where his gun jammed and forced him to withdraw with several hundred points missing. Other guns also developed problems along the way – we suspect the heat was affecting the guns as well as their operators.

Fortunately our hosts provided good emergency gunsmithing support and most problems were fixed either by quick gun repairs or gun loans. I shot my centrefire short events with a borrowed gun and factory ammunition – and put in a better score than I usually do at home with my own gun and carefully tuned handloads. Go figure.

I'd never visited South Africa before and I'm glad I made the trip. The people made us feel welcome – not just our SA Hunters

hosts but everyone we came across. We worked as a team throughout the whole two weeks and all thoroughly enjoyed ourselves. I think that, given the chance, any of us would go back again when SA Hunters hosts its next GR International – which will probably be in 2014. I will certainly go back if I can. Who knows – if I get some practice in (and fix my gun) I might actually be able to qualify for the team next time.

Full results, together with more photos, can be found on www.galleryrifle.com.

INDIVIDUAL RESULTS

Taff Wilcox	1st Multi-Target GRCF, 1st Multi-Target GRSB, 2nd 1500 GRCF, 2nd 25m Precision GRCF, 3rd 25m Precision GRSB, 3rd Timed & Precision 1 GRSB	
Mel Beard	1st 50m Precision GRCF, 2nd Timed & Precision 1 GRSB	
Steve Lamb	2nd Multi-Target GRCF, 3rd 25m Precision GRCF	
Andy Summers	3rd Multi-Target GRSB	

INTERNATIONAL RESULTS

GRCF 1st	South Africa	5912
GRCF 2nd	Great Britain	5900
GRCF 3rd	Germany	5871
GRSB 1st	South Africa	5811
GRSB 2nd	Great Britain	5809
GRSB 3rd	Germany	5770

01905 797060
 20 Wassage Way,
 Hampton Lovett Ind. Estate
 Droitwich, Worcestershire
 WR9 0NX

UK CUSTOM SHOP LTD
 incorporating wildcat custom rifles
enquiries@wildcatrifles.co.uk

At UK Custom Shop Ltd we have a superb range of air rifles, air weapons, shotguns, firearms and accessories
ALL AT UNBELIEVABLE PRICES.
 We also have a Recharge and Repair service and stock an extensive range of Ridgeline Clothing in our showroom.

Brand New Opening Times
 Monday to Thursday: 10am - 5pm
 Friday: 10am - 6pm
 Saturday: 10am - 4pm
 NEW Webshop opening shortly

Visit our online store
www.wildcatrifles.co.uk

 @ukcustomshop www.facebook.com/uk.custom.shop

CHAMPION FOR OPTIMUM VISION

Shooting glasses and accessories for rifle, pistol, archery
 We specialise in all vision aspects of shooting.

Contact us for advice
J.H.STEWARD (BISLEY) OPTICIANS
 70 Hollway Road, Stockwood, Bristol BS14 8PG
 Tel 01275-838532 Fax 01275-835075
www.stewardsportsglasses.co.uk

Supplying target shooting equipment to the UK and beyond since 2004

INTERSHOOT

Jackets from **£99 - £650**
 Trousers from **£149 - £500**
 Gloves from **£23 - £55**
 All budgets catered for - from beginner to professional...

Full range of target shooting equipment & accessories
SECURE ONLINE ORDERING

ORDER ONLINE www.intershoot.co.uk
 CONTACT US info@intershoot.co.uk

All eyes on the 'Queen's Prize'

As ever the month-long Imperial Meeting is the highlight of a busy Bisley shooting calendar. With the event just weeks away, we have all the information you need

This year's Imperial Meeting will run from Wednesday 26 June to Saturday 20 July starting with the Service Rifle, Civilian Service Rifle and Practical Rifle events, followed by the Schools Meeting, Target Rifle events and ending with HM The Queen's Prize Final on Final Saturday.

The Imperial represents the pinnacle of target shooting in all its forms. It attracts 14-year-old cadets new to our sport right up to, let's say, some remarkably able senior shooters, with all levels of experience and ability.

Target Rifle, F Class and Match Rifle

The individual TR/MR and F Class entry forms may now be downloaded from the NRA website. However, online entry is easier, quicker and more accurate and will save a postage stamp. If you are able to enter the Imperial Meeting online, please do so.

A 10 per cent surcharge will apply for entries to individual TR, MR and F Class events after 31 May with 25 per cent extra payable after 30 June. It is unlikely that entries for any squaddened competition will be accepted after 12pm the day before that competition.

If you are new to target shooting and need help with completing the entry form or advice about which events to enter, call the Shooting Division on ext 160. The 'aunts and uncles' scheme is there to provide real support for inexperienced shooters during the Imperial, and in every shooting discipline there are plenty of people on hand to offer advice and guidance. You need only ask!

Service Rifle

Entry forms for Service competitors may be obtained from the NRA website or NRA offices and should be returned by 24 June 2013. This year the NRA will run matches 46 and 47 on one day only – Wednesday 26 June.

The matches may be shot concurrently during the various Service Operational Shooting Competitions

(OSCs). However, with MoD use of Century Range becoming a premium, the NRA SR event offers an opportunity for units to win some fabulous trophies and medals, and also put in some valuable practice on Century Range.

Civilian Service Rifle/ Practical Rifle/Methuen

The Civilian Service Rifle/Practical Rifle (CSR/PR) programme offers challenging courses of fire for four classes: Historic Enfield, Any Iron, Optic Service and Optic Practical.

The Methuen match will be held on Sunday 30 June on Century, immediately after the TA Queen's Medal final. Teams of six compete in this increasingly popular event, which used to be shot alongside the military and is based on the 'Army 100 Cup'.

For a full description of these classes and other regulations specific to the CSR/PR discipline, please see the NRA Handbook (Bisley Bible) or contact Shooting Division.

Pistol and Gallery Rifle

Entry forms for the Pistol and Gallery Rifle events can be found on the NRA website and on the gallery rifle web site (www.galleryrifle.com).

Entries for the Trophy matches on Saturday and Sunday and the Grand Aggregates can also be made online via (only) the www.galleryrifle.com website (www.galleryrifle.com/imperial-pgr).

The meeting will run from Wednesday 10 July to Sunday 14 July. Unlimited entry events will be running throughout the meeting with squaddened trophy matches running Saturday and Sunday only.

For those not familiar with the meeting, it is renowned for offering an excellent mix of Gallery Rifle shooting disciplines, offering challenges not found anywhere else for the iron sight aficionado. Trophy matches are iron sights only. Unlimiteds are any sights (scopes allowed) but the Grand Aggregate, one nominated card in each event, is also restricted to iron sights. Choose when to shoot your nominated card with care.

New for 2013 are High Possible Score (HPS) jewels, which can be claimed in accordance with the criteria outlined in the Bisley Bible and offer a chance of recognition for that one-off card that may never be repeated.

Overall – with very reasonably priced entry fees and simple shooting challenges not found at any other meeting – the P&GR is worth a visit this year.

Imperial Historic Arms Meeting – July 6-7

This is a smaller version of the Trafalgar Meeting which is held later in the year. It's an opportunity to bring historic and classic guns and to compete 'in the spirit of the original'.

There are a wide variety of events on offer on Melville, Century, Running Deer and Boar and Short Siberia.

The entry form is available for download from the NRA website together with general information from the historic and classics discipline committee and the courses of fire and match conditions.

There are some changes this year in the programme: there are a few more events, and the dateline for post-veteran firearms has now been extended to 1960.

The biggest change this year is that the meeting will be fully squaddened in the same way as the Trafalgar. Pressure on range space at the Imperial is ever present and it is up to all the elements of the Meeting to make the best use of the targets.

Imperial Draws

Congratulations to the winners of the various draws for a cash prize or full or partial entry fee refunds.

The Early Entry Online Draw winner was:

– **David Morris £100**

The Early Entry Draw winners were:

- **1st Prize:** Ian Dampney
100% refund of entry fee
- **2nd Prize:** Gary Bowman
50% refund of entry fee
- **3rd Prize:** Anthony Fraser
25% refund of entry fee

HÄRING®
SHOOTING RANGE EQUIPMENT

ESA

Electronic Targets
for the following distances:
10m, 25m, 50m, 100m, 300m, fullbore rifle up
to 1200y under NRA rules

Products Supplied;

- ▶ Air rifle, Air pistol, Cross bow target changers
- ▶ Small bore changers
- ▶ Center fire and Hunting changers
- ▶ Running targets for 10m and 50m
- ▶ Rapid fire 10m Air pistol
- ▶ Trap and Skeet ranges
- ▶ Bullet traps

Inform yourself!

Supplier of equipment to
international and
national championships!

SCATT
SHOOTER TRAINING SYSTEMS

*Used by the
Victorious
GB Palma Squad*

SCATT Professional USB

electronic training and analysis system

And now available
SCATT wireless

Are you a serious shooter?
SCATT will enable you to train
seven days a week!

As used by many of the world's current National Squads

- Full and Small-bore

DIVERSE TRADING LIMITED

Tel: (020) 86427861 24 Hour Fax: (020) 86429959

Highwood Classic Arms

RFD Met 6245

www.highwoodclassicarms.co.uk

Sales of All Types of Classic
Military & Target Rifles

(Lee Enfield, Mauser, P14, Nagant, .22 Martini, Arisaka, etc)

We Also Specialise in the Sales & Servicing of
Lee Enfield Rifles.

All our Enfield Rifles are fully serviced & head spaced.

We strip clean & Service Lee Enfield rifles from £30, including
gauging & a detailed written report. See website for details.

Wanted Good Quality Lee Enfield Rifles
And Enfield Spares

We are located on the East London Essex Border close to
the A12 & A406

Please Contact Simon Pemberton at:

highwoodclassicarms@hotmail.co.uk

or

Mobile: 07952 119609

LOW MILL RANGES

(West Cumbria)

1911 Long Barrelled Pistols

The ORIGINAL
STEEL FRAMES
and still the
best!

All New MDT TAC 21
Chassis Remi 700

6.5mm Grendel, 50cal Beowolf .223 Black Rifles

Tel: 01946 814769

Fax: 01946 813310

Mobile: 07710394364

E-mail: sales@lowmillranges.co.uk

Web: www.lowmillranges.co.uk

MATCH REPORTS

Results and reactions from target rifle competitions around the country

Ibis Rifle Club Open Meeting

Bisley, 13 April

By Frank Harriss, Ibis Secretary

A good field of 41 turned out, depleted by some last-minute cancellations owing to school arrangements and motorway blockages – or had they read the weather forecast? Your correspondent found 300 difficult, but then he usually does. Things seemed to get easier at 500, where there were six possibles, but more difficult at 600, where the highest scores were two 49s. The clear winner was Layne Chisholm from High Wycombe with 149.18, followed by Simon Shouler from Langar RC with 146.17, counting out John Stirland from Club XXV.

After lunch came the special Ibis long-range shoot, at 1,000 and 1,100. As has been remarked before, such shoots change one's long-range perspective, since 1,000 becomes the easy range! As predicted, the rain began during the first detail at 1,000 yards but did not wait until the forecast 4pm to get heavier. It came from 7 o'clock, a demon angle for keeping one's scorebook dry. By 1,100 yards, the rain was grimly persistent and visibility was poor, causing a number of the less intrepid souls to call it a day. The rain made it difficult for the markers to find the shot-holes on a soaking target. The

RCO David Stevens, assisted by Eddie Young, worked valiantly to relay the messages to the butts and the replies to disconsolate firers, as the shoots slowly proceeded.

Of course, as usual in difficult conditions, some doughty firers came in with good scores. Vivian Robertshaw from Leeds had a steady 46.1 at 1000 and a sterling 44.2 at 1100 to finish on top with 90.3. Layne Chisholm was just a point behind, 89.6, very closely chased by the Ibis chairman David Smith with 89.5. Mention must also be made of the Ibis captain, Peter Griggs who came fourth with 86.6, made the hard way with 45.4 at 1,100.

There were four F/TR shooters, shooting at F-class targets, and John Chambers of the NRA won the Short, Long and Aggregate competitions. The prize for each was a bottle of port, so we hope you are feeling well when you read this, John! Tom Bond, an Ibis member, came second at short range, while Louise, his wife and an Ibis committee

member, beat him into second place at long range.

The stats team of Peter Griggs and David Smith did a grand job of deciphering all the soggy register cards, and Peter presented the prizes in the warm and dry of the clubroom. Layne Chisholm won the Aggregate Cup with 238.24, followed by Stephen Maris from Sheffield and Peter Griggs. The under-19 aggregate was hotly contested by a group from Wellington College, but the winner was Laura Kennedy from Nottingham City, beating Oscar Graziosi from Wellington. It should be recorded that Laura also beat her older brother and her father!

The prize for the under-19 aggregate was a £20 gift voucher from HPS Target Rifles, which sponsors the meeting by supplying four of these vouchers as prizes. We are very grateful for this support.

We still have room for more members and anyone needing details should consult the website www.ibisrifleclub.co.uk.

In F Class, John Chambers won the Short, Long and Aggregate competitions. The prize for each was a bottle of port

South Saxon Cup

Sussex CRA, 24 March

By Tony de Launay

It was certainly not the most welcoming of weather for the first Sussex match of the season, with the bitter east wind fresh from the Russian steppes, and occasional blasts of sleet dulling the picture. In fact the temperature did not rise much – if at all – above zero all morning on Century Range. So for the dozen or so competitors who made it to the firing-point it was a matter of

controlling the shivers enough to wobble it into the middle.

Hurstpierpoint's Alan Fitch emerged as the winner, pipping Horsham's Martin Woolger. Fitch was quick to acknowledge the misfortune of Reg Roberts who had one of his shots declared a 'miss' at 600 yards when he was heading for what would have been a winning score.

At the County AGM after the match the members of the association elected Les Wicker as their new president to replace the late Maurice Ayling. They also confirmed

the County's decision to move to 'supply your own' ammunition in an attempt to offer shooters a way of controlling their costs.

13 and 14 April

The Sussex season continued with a narrow team victory over Berkshire and Hertfordshire in a desperately close encounter. In blustery conditions Sussex scored 865.89 to 863.79 by Berks and 862.80 by Herts to snatch victory. In the Sussex Astor heat, Hurstpierpoint on 589.39 snatched the 'go forward' card from Horsham (588.48) by a single point with Hailsham third.

For full results see pages 56-57.

Crossing the divide

The National Clay Shooting Centre has provided expert tuition for more than 100 years. Barry Desborough urges members to try something different

As part of the National Rifle Association, the National Clay Shooting Centre (NCSC) – also based on Bisley Camp – provides an excellent place for the clay target shooter to develop and enhance their skills.

Set against the backdrop of over 3,000 acres of unspoilt Surrey heathland, the superb layouts are equipped with 72 Mattarelli traps and offer impressive facilities for clay shooters of all abilities. Many of the formal clay target disciplines are on offer, including:

- English Skeet
- Olympic Skeet
- Olympic Trap
- Down The Line
- Automatic Ball Trap
- Double Trap
- Universal Trap

As well as catering for the more experienced shot, NCSC aims to introduce novices into the shooting world with its dedicated training range. Here, beginners are treated to a variety of targets structured to suit their individual needs, with qualified instructors on hand for assistance.

NRA members are invited to the next 'Have a Go Day' event at Bisley, to be held Sunday 21 July. The session will last two hours, and the £40 ticket price includes 50 cartridges and clays per person as well as hearing protection and gun hire. ■

To book your place call: **01483 797666**.

Bisley Clubs' Easter Meeting

31 March–2 April

By Tony de Launay

Shooting does not get much colder than this. It seemed as though all the cold Easters of the 1970s had returned to challenge those of a hardy – or foolhardy – disposition. The bitter winds continued to blow, but at least snow and rain held off for the first time in several weeks for the first major rifle event of the year. At least the event resulted in hot competition, going down to the wire for a count-out on the highest score at the longest range after David Crispin and Dominic de Vere had finished on identical scores of 548 and 70 centrals.

Careful scrutiny of the outcome of the sixth and final shoot at 1,000 yards revealed that Crispin had 72.6 and de Vere had 72.5. It was one central clincher that secured Crispin the spoils. De Vere had to make himself content with finishing off his packing, and catching the bus on which the England team left that evening for the airport and South Africa. John Pugsley took the third podium spot.

Bisley Bible

In the latest edition of the NRA Handbook (also known as the Bisley Bible) there are changes that pertain to many areas of NRA shooting and range behaviour. All changes of significance are listed in the foreword; the most significant relate to such subjects as unload and inspection drills, range supervision, radio code messages, dangerous ammunition, muzzle brakes and indiscriminate firing.

You can also read all the changes by visiting www.nra.org.uk and clicking 'Downloads' then 'NRA handbook'.

Please read the changes, as they directly affect conduct on the range.

HPS Target Rifles Ltd

Bringing Quality and Innovation to the Shooter
For all your Shooting Needs – it's time to call HPS

TARGET MASTER AMMUNITION – WHEN YOU WANT THE VERY BEST!

The range of Target Master ammunition currently comprises: .223 Rem., .308 Win., .303 British, 6mm BR Remington/Norma. Machine or hand loaded, all using Sierra as our standard bullet.

Other makes of bullets such as (but not restricted to): Tubb D-Tac 115 (6mm), Lapua, Hornady can be supplied upon request. Other calibres to special order including: 6.5x55, 6.5 x284, .284Win, 7mm WSM, 7.62 x 39, 7.62 x 54R, .338 Lap Magnum, and .300 Win Magnum. All ammunition available in minimum lots of 50 rounds, 400, 500 800 or 1000 round containers, depending on calibre.

NOTE: we can re-load your cases and free issued components to offset costs

CHECK OUT OUR VERY COMPETITIVE VIHTAVOURI POWERED PRICES AS WELL AS ALL OUR OTHER RELOADING COMPONENTS!

HPS can also supply System Gemini Stocks and Accessories, Traditional Wooden Stocks, Rifle Barrels and Actions, Point Master Shooting Mats, Gloves, Caps, Slings, Gun Bags, Rifle Boxes, Weather writers, Capes, RPA and Centra Parts and Accessories Complete Rifles Built to Customer Specifications Plus Re-Barrelling. Full servicing, Repairs and Refurbishment service.

HPS WILL BE OPEN FOR BUSINESS AT THE OLD BISLEY GUN CLUB ON THE FOLLOWING DATES

PHOENIX MEETING

Thursday May 23rd - Sunday May 26th

INTER-COUNTIES

Friday June 14th - Sunday June 16th

BCRC/IMPERIAL

Friday June 28th - Saturday July 20th

TRAFALGAR MEETING

Friday October 18th - Sunday October 20th

F-CLASS EUROPEAN CHAMPS

Thursday October 31st - Sunday November 3rd

HPS is an HSE Licensed Commercial Manufacturer of ammunition since 1993. All HPS ammunition is CIP approved, packaged and labelled according to UN regulations for UK and international transport.
HPS are also liability insured.

Please contact us for more details

Tel: +44 (0)1452 729888 Fax: +44 (0)1452 729894 Email: info@hps-tr.com
PO Box 308, Gloucester South, England, GL2 2YF

www.hps-tr.com

“putting shooting first”

CUSTOM ACTIONS FROM GBR ENGLAND and AROUND THE WORLD
 MATCH BARRELS from BARTLEIN, BERGARA and TRUE-FLITE
 CUSTOM RIFLESTOCKS for HUNTING, TACTICAL and COMPETITION
 THE FINEST BENCHRESTS and ACCESSORIES FROM SEB LAMBANG & EDGEWOOD
 FOX RIFLESCOPES, BINOS, SPOTTING SCOPES and N-FORCE SPECIALS
 HAWKEYE BORESCOPES - ESSENTIAL FOR THE PROFESSIONAL
 MAGNETO-SPEED BARREL-MOUNTED CHRONOGRAPHS
 SWAB IT BORE TIPS, ULTIMATE DECOPPERING
 M-POD F-CLASS BIPODS, 12.8oz £180, and T-EYE TACTICAL BIPODS

Massive discounts on hand-loading components

Everything we import is by far the best value in the UK

Tel: 0161 430 8278

or 07941 958464

We will help you to the top of your game, for less!

www.FoxFirearmsUK.com

Amazing refurbishments and interiors

TWP Designs has just finished the first stage of a major window refurbishment for Sofitel The Grand, Amsterdam.

We erected 6 storeys of scaffolding and then removed over 1200 panes of glass, refitting them with special hand-made 'old' double-glazed units.

The frames were all re-decorated with a 5 year warranty. The end result is warmer, quieter and older looking than before!

If you are considering a new or refurbishment project, contact Tim Webster for a free consultation and proposal.

01379 741174

www.twp-designs.co.uk

 @TWPDesigns

**TWP
DESIGNS**

Shotgun Scene

We round up the early season shotgun shoots from Shield's Hardy match to the SAW

The Hardy practical shotgun competition

Shield Shooting Centre, Dorset, 9-10 March
By George Granycome

The valley in which Shield ranges nestle shelters shooters from winds from all directions except due north – and from the north it blew, a cutting draught with knives in it.

This Hardy match had 10 stages, and all were excellent. The slug stage in particular was an interesting 20 rounds with 10 paper targets but a fearsome array of no-shoots. Provided the shooter did not permit the no-shoots to cloud his judgment, it was actually easy and very exhilarating.

Apart from the slug stage there were four longer stages of about 18 rounds and four shorter 'speed shoot' stages of about eight rounds, which made for a nicely balanced match.

The key to a good shotgun stage is that it presents a problem, or series of problems,

to the shooter – perhaps there are two or three different ways to shoot it. On one stage there was the opportunity of some long shots, and if you were confident of your aim and the knock-down capability of your gun/choke/cartridge combination, you could cut corners and go faster than shooters who lacked that confidence or knowledge.

For the light-on-their-feet there was a stage where the shooter had to move down-range, stepping from tyre to tyre without touching the ground, shooting targets from atop them. It was not so bad shooting from this position, but reloading caught me out. There was a longer stage where at one point you had to squeeze into a tight space to shoot targets. The better shooters planned their shooting to finish in the tight space although that did not at first appear the best way to shoot it. The speed shoots were brilliant – eight targets in a row, shoot 'em fast!

Another of the speed shoots entailed shooting down a steel pepper popper,

which activated shutters that fell away to reveal static clays. There were nine targets in all, and standard division shooters begin with nine in the gun. Should you load an extra one to be sure? I planned to shoot it to the empty gun, missed one and had to reload – a mini-disaster, but nothing ventured, nothing gained. Especially for me, an ex-matlot, there was a stage shot through a porthole. You stood in front of it with your empty gun laid on the deck, had to pick up your gun, load, open the porthole, and shoot a variety of targets through it.

The Hardy now counts as the first match of the Four Islands season. F4i runs a shotgun 'league' aimed at encouraging clubs to put on competitions shot in accordance with their own rules, safety procedures and range orders, with no overbearing interference. At the end of the year the results are calculated to produce champions of the various divisions, and the overall position of every shooter. For more information visit www.four4islands.org.

Andy Newman Memorial Competition

Misholt Copse, 21 April

By George Granycome

Romsey Shooting Club holds competitive shoots every month – most at their home range at Misholt Copse. It is a wonderful place for practical shotgun because, with careful selection of safety angles, several stages can be safely shot simultaneously without the need to build tyre or earth walls.

The Andy Newman Memorial Competition is shot in memory and tribute to Andy, who died in January. He would have shot the match with his usual skill and aplomb. Linda Newman presented an elegant trophy to the overall winner Mike Darby, which will be placed on permanent display in the Old Sergeant's Mess at Bisley.

The first stage had the shooter seated on a large cable reel, like a circular table, with their cartridge belt beside them and their empty gun several yards away in front of the targets. Shooters had to grab their ammo, load their gun, and hit eight plates. It was easy to fumble the load, and there were a couple of tight no-shoots. Stage two saw mini-poppers and a static clay on a high post. Some had to be shot at long range – the stage was not as easy as it looked. Next, three steel plates hanging on chains. You had to shoot them three times, each run timed and scored separately. I wish I had been as quick on the first run as I was on the last.

Stage four was a long course of 24 steel targets – not for the unfit. There followed a course of eight plates, a nothing-special blag,

followed by 'Zigzag' – 14 steel plates and five static clays. It was a long, physical stage. The clays could be shot up close, which, perversely, makes them easy to miss. Stage seven was an eight-plate speed shoot like stage five but with some subtle differences.

Stage eight featured 21 steel plate targets, and was shot with buckshot. Buck has longer range and more knock-down power, is more expensive, and the recoil is heavier. Stage nine was of 15 shots through two apertures. The competitor had to position himself and shoot through the apertures at awkward angles, which suited the elfin but not me!

There were a huge number of entries – 70 for a one-day competition, and they were still turning people away. It may be the first indication of practical shotgun taking off in this country after being in the doldrums for many years, and I would personally like to thank Romsey Shooting Club.

SAW 2013 Target Shotgun report

By James Harris, NRA Target Shotgun rep (targetshotgun@nra.org.uk)

Snow! Well at least Short Siberia was aptly named, in terms of both distance to targets and weather conditions. The Spring Action Weekend is the first time each year for many shooters that the solid slug is dug out from the gun box and lugged to the range. This year's SAW was another first, with the recently approved first edition of the Target Shotgun rules used for the first time in competition.

It is a pity the same could not be said of the target mechanisms that have taken a battering over the years and gave up the will to work in the afternoon. Praise to the NSC team for turning out promptly to repair them, but the rain and cold weather had put the kybosh on the electrics, so we continued with only half the target bank working.

For those familiar with the GR&P events TP1 and MT, the matches will hold no fear as they are exactly the same except the holes are generally 0.725in rather than .38. The NRA Embassy Cup is different as it requires the competitor to not only reload during the 20-second exposure time but to change positions as well; prone, kneeling or sitting as specified; something that is best performed while wearing waterproofs lest soggianness prevail for the rest of the day.

There were a few high but not quite high enough scores from the 50+ entries but no possibles this time. Who knows what the Phoenix will bring? Sunshine hopefully.

Speaking of the Phoenix, we looked forward to its eight shotgun events counting towards a Grandmaster Medal – if there ever was a time to dig out the trusty pigeon gun from the back of the cupboard, this was it.

March SCOPES

The Choice of Champions

Most shooting chronographs currently marketed to the general public use optical sensors. The MagnetoSpeed uses electromagnetic sensors to detect the presence of the bullet. These sensors are immune to muzzle blast, which allows the sensors to be located near the muzzle. As an added benefit, these sensors are immune to common light problems such as fluorescent lights, low sun, bright sun, etc.

MagnetoSpeed

Highly accurate, portable and easy to use.
Works with your rifle, handgun or shotgun.

THE ULTIMATE CHRONOGRAPH

NEW

The V2 System

- Works on barrels/suppressors up to 2.0" in diameter
- Adapts such that the sensor deck can be close to bullet edge
- Uses spacer shims to accomplish adaptation
- Blast beam is stretched 1" for larger brakes
- Rubber heat shield for strap included (suppressors)
- Alignment stick included to aid in spacer setup
- Hard plastic custom case included (fits either V1 & V2 bayo sensors)

FREE UK SHIPPING

A Revolutionary barrel mounted ballistic chronograph

The V1 System

- Simple design works for most rifle and shotgun applications
- Works on barrels up to 1.0" in diameter
- Small and compact
- Heavily relies on controller settings when mount diameters approach 1.0"

Instant Data

Simple Jack plug operation

Secure barrel fitting

The packaged V1 system

MagnetoSpeed

NOW AVAILABLE ONLINE OR PHONE FROM - marchscopes.co.uk - Call 01293 606901 or info@marchscopes.co.uk

suffolk
rifle company

The UK's leading rimfire agent

Like our facebook page
facebook.com/suffolkrifle.co.uk

JPNC .22 RIFLES COMING SOON

GSG STG 44 .22LR.
First official UK Shipment of the
Brand new bolt design 25 RND MAG

Smith & Wesson M+P 15-22 TB
MOE/PC Models
Orders being taken now

UZI .22
20 round mag x2 fully strip-able
Exclusively to Suffolk Rifle

£599

Spare mag £40

£620

Spare mag £35
Moderator CMM-4 £65

£540

Vision
King
Scope

£150

OFFICIAL UK DEALER FOR SMITH & WESSON

Smith & Wesson

Call now on 07886 415303 or 01473 730035

www.suffolkrifle.co.uk

SHOP HERE AT BISLEY

The N.S.R.A. Shop at the Lord Roberts Centre, Bisley

- ★ A wide range of pistols and rifles available ~ Anschütz, Walther, Morini, BSA, Air Arms, Webley Limited, Steyr, & Feinwerkbau
- ★ Accessories from leading manufacturers ~ Centra, Gehmann, HPS, VFG, Walther, AHG, Knobloch, Champion, Opticron, Hawke, BSA & many more.
- ★ Shooting Mats from Evans and HPS.
- ★ Gun Safes from Bratton Sound
- ★ Ammunition from Eley, RWS, HPS Target Master, SK, Lapua, including air gun ammunition.
- ★ Optics from Tasco, BSA, Hawke & Rhino
- ★ Clothing from Kurt Thune, Realtree, Holme, Anschütz, Gehmann & AKAH

With many more items too numerous to mention ~ so come, browse and ask if you don't see what you want. You'll get a warm welcome, the best objective advice, the right product at the right price with a comprehensive after-sales service.

Field Target and Hunter Field Target Equipment a speciality

Website On-Line Shop
www.nsra.co.uk

Mail Order Call Telephone 01483 485511
Fax 01483 488817 or Email sales@nsra.co.uk
Opening Hours 0900 ~1700 Monday to Sunday

Powder priorities

Reloaders, rejoice – Laurie Holland has the low-down on a number of new powders from America and Europe

There is a shortage of US-sourced handloading components, owing to panic buying and hoarding. This has led to desperate enquiries about the availability of stock, as well as suggestions about substitutions.

Nevertheless, I'll delve into a quartet of 'American' powders (the nationality in quotes as only one is made in the USA): Hodgdon's CFE223 and IMR-8208 XBR; double base extruded Reloder 17 and AR-Comp from Alliant ATK. The Alliant products are of European origin, Switzerland (Nitro-Chemie AG) and Sweden (Bofors) respectively. IMR-8208 XBR (or XBR, as it's called by most retailers) is a single base extruded propellant made in Australia. Only 'spherical' CFE223 is made in the USA, by the St. Marks Powder Co.

New technology

Reloder 17 is a groundbreaking propellant as the chemicals that control its burning rate are not externally applied at a late stage in the manufacturing process, instead infused throughout the propellant mix using some special, secret process. It was originally developed for the venerable Swiss GP31 7.5x55mm ball cartridge, and is still used by the Swiss military in its machine guns. It's a dense double-base type whose burning rate is close to Viht N550 and the various 4350s. It provides superb performance and high MVs in many mid-size to large cartridges, in particular the new short magnums and medium capacity 6mm numbers, including 6mm

Dasher, 6-6.5x47mm Lapua and the 6XC Tubb. It also works well in .308 Win heavy bullet (200-230 grain) match loads, especially if used in Lapua's new Palma (small primer) brass. Unfortunately, there are no free lunches in internal ballistics, and it has acquired a reputation as a barrel-burner.

XBR is reportedly Hodgdon's most temperature-tolerant powder, more so than its justly renowned VarGet, and was originally developed for military use. It's slightly slower burning than H4895, and likely started out as H4895 before being modified in some way. That makes it a flexible number – I particularly like it in .308 Win for long range 155-grain match loads.

The CFE part of Hodgdon CFE223 is an abbreviation of Copper Fouling Eraser, another military-inspired innovation, which reduces the build up of metallic barrel fouling. It incorporates an ingredient that seals the microscopic barrel pores

and stops bullet jacket material being deposited. Hornady uses it in its .204 Ruger factory ammo, thereby avoiding the coppering problems that destroyed the earlier generation high-velocity micro calibre .17 Remington's reputation. CFE's burning rate is close to H4895, H335, and BL-C(2). This makes it useful in a large number of small to mid-size cartridges, including .223 Rem, with mid-weight and heavier bullets, and .308 Win, which has load data that promises very high MVs.

AR-Comp starts out as Bofors-manufactured, double base extruded Reloder 15 before undergoing treatment to make it temperature tolerant – which it successfully does, also making its burning rate slightly slower. I'd love to try it in .223 Rem with 90-grain VLDs where its Re15 base performs well, and it'll have a huge range of other mid-size cartridge applications. Derek Edgar of importer Edgar Brothers says it's unlikely we'll see

Lovex loads data are available in printed form from Westlander, and online at www.explosia.cz.

Budget conscious

For those on tight budgets, a small supplier called Commonsense Firearms imports and packages two Swiss-manufactured powders: TR140 and Elcho 17. TR stands for 'target rifle,' and 140 refers to Vihtavuori N140 – the newcomer having been apparently formulated to provide close, if not identical, characteristics to the Finnish product (both fine-grained, single-base extruded types). I tested it against genuine N140 in .223 Rem (Berger 77-grain) and .308 Win (155-grain Sierra MK) using identical charge weight ranges, brass and primers fired in a single session in the same rifles. MVs and performance were so close as to be indistinguishable in these two combinations. There are no published loads data, the advice being to use N140's and working up carefully from its recommended starting loads. Elcho 17 is double-base Alliant Re17 obtained direct from the original manufacturer, and the latter's loads data apply. Why use either? £55 per kg (£25/lb) RRP is an excellent persuader. A growing number of retailers stock them and there has been coverage of TR140 loads and availability on internet shooting forums.

There are more new powders, including Henry Krank's nine-product Ramshot range, which I've found impressive even in limited testing. I hope to cover them separately. ■

Reloder 17 works well in 200-230 grain match loads. Unfortunately, it has acquired a reputation as a barrel-burner

it, however. Alliant ATK markets AR-Comp primarily to US Service Rifle shooters, hence its name, and probably won't bother having it CE certified for European sales.

Czech-Mate

Few British handloaders know about Czech powders, but they've long been on sale (originally as Accurate Arms, now as Lovex). Made by Explosia in the country's Semtin industrial region (presumably where 'Semtex' explosives originate), there are 14 rifle and pistol grades in single-base extruded or double-base ball formulations. I've used the rifle powders in the past and reported on their usually excellent performance, so won't go there again. But I do want to mention two recent introductions: single-base extruded SO62 and SO65, the former previously known, often still sold, as Accurate Arms-4064.

This is a copy of the venerable American IMR-4064, one of the most useful medium cartridge powders ever produced. So far, I've had excellent results with it in 7.62x54R with 174-grain bullets and .308 Win with 155-175 grainers. The Lovex Reloading Guide 2012 lists SO65 with an identical burning speed to VarGet, which got people excited, especially with the latter in desperately short supply. However,

looking at the loads data and trying it in a couple of cartridges suggests it's slightly slower burning, and a bit bulkier too. The combination of these features restricts the performance that can be extracted from capacity-limited cartridges, including .308 Win, especially when loading heavier bullets to standard COALs. Nevertheless, it'll be a useful powder in many applications.

Lovex powders are imported and distributed by Westlander Limited (www.westlander.co.uk), and on sale at the NRA range office.

NEW AND IMPROVED BISLEY SHOOTING TROLLEY

**LAST CHANCE TO PURCHASE AT THE
SPECIAL INTRODUCTION PRICE
£79.95 PLUS £5 P&P**

**CARRYING YOUR SHOOTING GEAR
SERIOUSLY DAMAGES YOUR SCORES!**

NEW MADE IN THE UK

**NOW COMES WITH GUN CASE SECURING
BUNGEE (NOT SHOWN) **FREE OF CHARGE****

This trolley is purpose made by a shooter for shooters. It has a fully adjustable width and length to accommodate any size box or load. Up to 80 kg.

The handle is adjustable to 106cm and it features a fully adjustable rifle case rest which ensures that your rifle is carried safely and securely. Pneumatic tyres ensure a cushioned ride.

Breaks down in seconds to a very compact size.
45cmx40cmx 20cm Max width box 70 cm x 50 cm.

Bulk quantity discounts for clubs

**SUITABLE
FOR HARD OR
SOFT RIFLE
CASES**

Direct from manufacturers

**Credit card hotline:
Mon to Fri, 9am-5pm
01268 726661**

Cheques payable to:
Prestige Engineering UK
Unit 8 Buckwin sq,
Watkins Close, Burnt Mills,
Basildon, Essex
SS13 1BJ

DISPATCH WITHIN 14 DAYS

**LAST
CHANCE TO
BUY BEFORE
PRICE
INCREASE**

**"WONDERFUL BIT OF KIT, I DON'T KNOW
HOW I MANAGED PREVIOUSLY WITHOUT
IT. IT'S MADE MY SHOTING A LOT EASIER"**

MR COLLINS FROM SURREY

For more detailed information visit: gamefair.co.uk | Find us on: Follow us on: @thegamefair

UNWIND AT THE WORLD'S LEADING,
MOST EXTRAORDINARY,
OUTDOOR COUNTRY SHOW.

RAGLEY HALL. ALCESTER. WARWICKSHIRE.
FRIDAY 19th – SUNDAY 21st JULY 2013.

CLa GameFair

March

SCOPE
The Choice of
Champions

The highest quality precision range of hunting, stalking, tactical & target scopes available for shooters worldwide.

Precision optical instruments made the way they should be, one at a time, by craftsman with 30 plus years experience using components of absolute quality.

NEW

The 8x ~ 80x.

March X 8x-80x

March X 5x-50x

March F 3x-24x

March 25x-2

Tactical Turrets

Zero Set or Free Dial Locking

Side Focus 10 yards ~ Infinity

Push Button Illumination

Available from - marchscopes.co.uk - Call 01293 606901 or info@marchscopes.co.uk

NORMAN CLARK GUNSMITHS

SPECIALIST IN RIFLE AND SHOTGUN RELOADING COMPONENTS

- ~ Bullet Heads
- ~ Brass
- ~ Primers
- ~ Powder
- ~ Reloading Dies
- ~ Presses & Accessories
- ~ Shell Holders
- ~ Case Preparation Tools
- ~ Case Trimming Tools
- ~ Priming Tools
- ~ Powder Measures
- ~ Scales

And Much More!

UK Agents
For Many Leading Names

- ~ BERGER ~ SIERRA ~ REDDING ~
- ~ K&M ~ Shooting Chrony ~ Dewey ~
- ~ ProShot ~ Score High ~ Gun Huggi ~

19 Somers Road Industrial Estate,
Rugby, Warwickshire, CV22 7DG
Telephone : 01788 579651

[www.facebook.com/
normanclarkgunsmiths](http://www.facebook.com/normanclarkgunsmiths)

Email: info@normanclarkgunsmith.com

Showroom open 9-5 Monday-Saturday

We are exhibiting at:

CLa
GameFair

CLA Game Fair 19th – 21 July
Imperial Meeting Bisley 5th – 20th July

Please Pre-Book your orders
in plenty of time.

Reloading
Manual
Only £23.50

Please note: All prices are displayed
including VAT at the rate of 20%

Special Offer!!! Caldwell Rock BR 1000

- 18" cast iron footprint
- Windage adjustable cradle

Only
£147.59

Only £85.00

Flambeau
Double Gun Case
Double Lined
Airline Approved

BERGER BULLETS **SIERRA**

- ★ Buy 500 and get a 3% discount
- ★ Buy 1,000 and get 7% discount
- ★ Or Buy 1,000 and Get 100 Free

Gun Covers

Protect your Gun
Featuring Silicone Protection
One Size Fits All

£4.90 Each
Buy 10 Get 1 FREE!

— Stay on target —

As the competition season approaches its peak, why not let yourself be tempted by this selection of new products and accessories to refresh your shooting set-up?

GUN BOSS

Holding everything needed to give your firearm a proper cleaning treatment, the Gun Boss is compact, weatherproof and comprehensive. It'll work on anything from .17 to .45 calibre firearms and even 20- and 12-bore shotguns, with slotted connectors and brushes constructed of strong aluminium that won't damage the finish on your gun. Add to this a flexible cleaning rod, T-handled cleaning kit, 30 thick cotton cleaning patches, brass brushes and a 0.5oz bottle for storing cleaning solvent, and you have a gun care set-up that doesn't miss a thing.

Price: £52

Viking Arms 01423 780810

www.vikingarms.com

FALCON SHOOTING GLASSES

It may not be as common on the rifle range as it is on the clay ground, but shooting eyewear is gaining in popularity as shooters realise it can boost your performance as well as protecting you. The Falcon shooting glasses boast a wide field of view and a comfortable, light design that is suitable for prolonged use, not to mention three easily interchangeable shield lens tints – HD, medium yellow and dark purple – which you can switch to match shooting conditions and maximise visibility. Lenses are constructed from NexPC, a material that is five times more impact resistant than standard polycarbonate. It's a new addition to the range of distributor York Guns, so look out for it in shops soon.

Price: £320

York Guns 01904 487180 www.yorkguns.com

HOWARD LEIGHT IMPACT SPORTS

Whereas many products provide safe hearing from noises above 85 decibels, these Impact Sports Ear Defenders from Howard Leight opt to leave nothing to chance by imposing even tighter restrictions. This product reduces ambient sounds to a meditative 82 decibels, which effectively blocks out any hazardous noise and keeps you blissfully silent.

Price: £100

Edgar Brothers 01625 613177 www.edgarbrothers.com

SUPREME PRO-X

Active hearing protection opens up a whole new world of sound reduction, far from the restrictive choice between 'loud noise' and 'no noise at all'. Take MSA Sordin's Supreme Pro-X Earmuffs, which allow you to adjust the volume of your surroundings. They let through ambient sound but block out potentially harmful gunshot noise. On top of this, they are waterproof – ideal for those typical British summers that we'll be spending out at the firing point.

Price: £185

Alan Rhone 01978 660001 www.alanrhone.com

RAMSHOT POWDER

For reloaders of all walks, Ramshot manufactures a wide range of powders that are double-based, spherical-shaped and smokeless. Available from the USA through Henry Krank, the five rifle and three handgun powders boast high levels of consistency and, as a result, accuracy. They're newly manufactured, not military surplus, and available in different strands for all uses including long-range target shooting. Straightforward loading data is provided in the Ramshot Reloading Guide on Ramshot's and Henry Krank's websites.

Price: £32.50 for 454g bottle

Henry Krank 01132 569163 www.henrykrank.com

AIM RANGE MAT

You don't want to be caught out in the wet weather we're now used to seeing across the Target Rifle season, so if you're looking to replace that battered old shooting mat, consider the Aim mat, a comprehensive and robust option. The mat is 100 per cent waterproof, stable enough that you can use a backrest on it, rubberised on the underside, and easily stored. It also boasts a couple of handy, target shooting-oriented additions, such as a clear scorecard pocket and webbing loops to allow you to tie it down in the wind. It's available in tan (pictured) and Lincoln green.

Price: £89

Aim Field Sports 01606 860678

www.aimfieldsports.com

SWAROVSKI ATX AND STX

If you're thinking about spec'ing-up your spotter, you can't go wrong with the Swarovski ATX and STX modular scopes, which allow you to change the objective lens as well as the eyepiece module. This results in six interchangeable specifications from one model. A top-end brand, they're more than effective for all uses – mark your shots at 1,000 yards one day and take it out to observe wildlife the next.

Price: Eyepiece £1,570, objective modules from £640

Swarovski 01737 856812 www.swarovskioptik.co.uk

PORTA-AIM AND STEADY-AIM

Vanguard has two new rests that could see a variety of uses from benchrest shooting to testing new loads. The Porta-Aim is a flexible shooting support with 360-degree swivel function. The Steady-Aim is more specifically for zeroing and other dedicated range work, with a heavy-duty steel construction as well as precise micro-elevation adjustment and anti-slip rubber feet. They're both heading into retailers now through Viking Arms.

Price: Porta-Aim £79, Steady-Aim £119

Viking Arms 01423 780810 www.vikingarms.co.uk

KESTREL WEATHER METER

The popular Kestrel has had an overhaul to make it even more targeted to the shooting market: it now boasts the Applied Ballistics function, which can calculate accurate points of aim out to long ranges. It draws on the Litz library of ballistic coefficients for more than 225 bullets, and as with previous models it takes a whole host of environmental conditions into account too. You can also transfer your shooting data directly to a computer via Bluetooth – perfect for serious range work.

Price: £654

RPR 01590 679755 www.r-p-r.co.uk

All-In-One

SHOOTING SOLUTION

BALLISTICS AND ENVIRONMENT

Extremely lightweight and portable,
Kestrel's Ballistics Weather Meters
provide both integrated aiming solutions
and comprehensive environmental data.

Choice of two ballistics solvers:

Horus® Vision or Applied Ballistics.

10% OFF at R-P-R.co.uk

OR call +44 (0) 1590 679 755

Promo Code: BAL01

Offer Ends: 01/08/2013

Offer applies only to Horus and Applied Ballistics models

Distributed in the UK by R-P-R Ltd

New Harbour Building | Bath Road | Lymington | SO41 3SE

r-p-r

**HAVE YOU EVER
WONDERED WHO
DISTRIBUTES
THESE ITEMS?**

ADJUSTABLE IRIS

NEW PRODUCTS
SIGHT RAISING BLOCKS
TAKE ADVANTAGE OF
THE NEW RULES

NEW FOR SENIOR
SHOOTERS
ADJUSTABLE IRIS
WITH FILTERS

this is

CENTRA UK

PO BOX 2000 - WOKING - SURREY - GU21 4GF

WWW.CENTRA-UK.CO.UK 01483 756969

AVAILABLE FROM YOUR LOCAL GUNSHOP

General Notices

2015 GB WORLD CHAMPIONSHIP TEAM

TO THE USA

I am privileged to have been invited by the NRA to captain the Great Britain Target Rifle Team to contest the next Long Range World Championships, the Palma. The match will take place at Camp Perry in the United States in August 2015 and I expect the tour to take just under three weeks.

I am delighted to announce that Nigel Ball and Toby Raincock

have accepted my invitations to be vice-captain and adjutant respectively. I intend to take the strongest team possible and I now invite applications to join the training squad from which the rest

of the team will be selected. I intend to hold a number of training/trials weekends this autumn and in 2014 before selecting the team.

I should like to encourage those who might not consider themselves ready for the full Palma team but who are eligible for and considering applying for the Under 25 team to contact me also. I intend to invite the Captain of the Under 25 team (soon to be appointed) to train their team alongside the main Palma squad, and hope to run some joint training weekends this autumn.

If you wish to apply or have any questions, please contact me by email to janepalma2015@gmail.com or by letter c/o the North London Rifle Club, Bisley Camp, Brookwood, Woking, Surrey, GU24 0NY, by 20 June 2013 at the latest and earlier if possible.

Jane Messer, Captain, GB Palma Team 2015

NRA GENERAL COUNCIL ELECTIONS

Chairman

Dr Robin Pizer has been re-elected unopposed

Committee Members

The following have been elected to the Membership Committee unopposed:

J Miller
WDC Wilcox

Board of Trustees

The following have been appointed to the Board of Trustees unopposed:

G Alexander
B Morgan

Bisley General Meeting

The 2013 Bisley General Meeting will be held on Wednesday 17 July at 9pm in the Umbrella Tent.

Team Captaincies

Nominations are invited for Captains of the following teams:

- **Great Britain Kolapore Match 2014**
- **NRA Team to the Channel Islands 2015**

Nominations in writing, signed by three proposers all of whom must be full annual or life members of the NRA, must be received by the Secretary General not later than 5pm on 31 August

Nominations to be sent to:

Georgina.Thatcher@nra.org.uk

2014 GB RIFLE TEAM TO CANADA

I am honoured to have been asked by NRA Council to captain the Great Britain Rifle Team to Canada in 2014. I am delighted that Jane Messer and Martin Whicher have agreed to be my vice-captain and adjutant, respectively.

The tour will take place in August of next year and should last two to three weeks. As well as the Commonwealth and Canada Matches, there will be an America Match held at Connaught. We will also attend a set of warm-up shoots, with a provincial meeting or Camp Perry being possibilities. Details will be e-mailed in due course.

Applications will be welcome equally from prospective caps of all ages and from more seasoned GB team members. Applications are also encouraged from those who aspire to a position on the Palma squad, whose captain will look at performances on this tour.

Please submit your application, including evidence of your team shooting (or wind coaching) ability as well as individual achievements, in writing c/o NLRC or by e-mail to mjcharlton@gmail.com, no later than Final Saturday of the 2013 Imperial Meeting. If you are not yet known to me, please take the opportunity to introduce yourself to me by that date.

The team should be selected by this autumn, and team members should expect to attend training weekends next spring, to help out with corporate days and ideally to help raise funds to defray the costs of the tour. I intend to take a team to Canada that will perform strongly, develop its members' skills, enjoy itself and represent the NRA and Great Britain well.

Matthew Charlton

Captain, GB Rifle Team 2014

As worn by
Stuart Clarke

Introducing The NEW Ranger Falcon RRP £320.00

The latest addition to the Ranger collection

Named after the legendary F-16 Fighting Falcon, an American fighter jet known for having a cockpit with an exceptional field of view, the Falcon's shield design allows shooters an exceptional view of their target with near perfect optical clarity. Features include:

- A stunning, unobstructed field of view
- Lightweight and comfortable for all-day wear
- Extremely durable – A lifetime warranty on all solder joints (assuming normal use)
- Sleek and stylish
- Simple lens interchangeability

HD

Med Yellow

Dark Purple

Ranger XLW from RRP £252.95 (frame + 3 standard lenses)

Ranger Edge from RRP £252.95 (frame + 3 standard lenses)

Medium Yellow

Highlights orange clay targets and enhances contrast in low light or overcast conditions. LT 90.72%

Vermilion

Terrific lens for shooting against green backgrounds. Works well for those with red-green colour deficiency. Highlights orange and dampens green. LT 41.41%

HD

Offers incredibly crisp, clear vision by incorporating precise technology that filters out blue light to increase contrast while perfectly targeting the shooter's mark. This lens is the expert choice for medium light conditions.

Copper Polarized - Premium

This lens blocks undesirable blue light while improving contrast in other colours. Excellent for shooting targets against a green background on a bright day. Also great for sight fishing LT 1.2%

Colour Mag (CMT) - Premium

Intensifies orange targets against any background. See up to 250% more orange light than a standard lens without affecting other colours LT 18.50%

Obituaries

WALTER MAGNAY

**1 NOVEMBER 1919 –
26 MARCH 2013**

Walter Magnay was the last of the great rifle shooters who emerged in the years just before the war. He was one of the distinctive characters among the Bisley-based "tigers" who topped the prize lists from the 1950s to the 1980s, and he was one of the finest shots ever to represent England and Great Britain. He was a respected ambassador for the sport, fostering goodwill and humour among the opposition. He toured Australia, Canada (five times), the Channel Islands, New Zealand, Norway, South Africa and Switzerland as a member of British and other UK teams.

He won the Lt Governor's Prize at Montreal, Quebec, in 1950, followed by the New Zealand Queen's Prize and Ballinger Belt in 1974, and the Queen's Prize at Bisley in 1976. In a shooting career spanning from 1947 to 1995 he won

51 caps for England, and 17 for Great Britain during the annual Bisley Imperial Meeting, together with a host of other individual honours.

Younger shooters would often see Magnay, Robin Fulton, Larry and Jean Orpen-Smellie and their illustrious shooting friends gathered at the back of the firing point in the setting July sun at the annual Bisley international matches, after shooting had finished for the day.

They were gathered for the evening ceremony of swapping hard or good luck stories on their day's fortunes, washed down by the inevitable pink gins. It was a sight that brought a degree of reassurance to hurried competitors, and the knowledge that there was time for relaxation among sportsmen and women in a hectic world.

Magnay's victory in the Queen's Prize in 1976 came after a three-way tie shoot with Libby Felton of Australia, and his friend Ted Molyneux. Molyneux recalled Magnay's advice on tie shoots: get your shots off quickly so as to disconcert the other competitors.

In a fitful breeze Molyneux did just that, but failed to find the bullseye with his first two shots. He looked across at Magnay to see him with a sizeable grin.

"I could have throttled him," said Molyneux, who joined double Queen's Prize winners Keith Pilcher, George Twine and George Arnold to carry the winner's chair from the firing point.

To the younger generation in the 1960s and 1970s, the elite of the fullbore rifle shooting world, holding court on the verandas of the Bisley Clubs in the early evening, could seem a forbidding crowd. Not so Magnay, a man of round-faced charm with a perpetual smile that easily turned into a guffaw of laughter. He had an unfailing ability to pay attention to the queries of youth. He delighted in sharing his experiences with those wanting to learn the ways of the sport and to improve their skills.

One young shot of the time recalled Magnay's disapproval of long hair. Flowing locks and extravagant sideburns had cost the youth a place on Magnay's 1969 British World Championship team to Canada. Having won the Governor-General's Prize the previous year at Ottawa, the young shooter determinedly travelled again, as a privateer, appearing in Ottawa at the British team's base with something approaching a haircut, to ask permission to use their facilities. "Yes," was Magnay's answer, and "While you are here would you like to join the team: we are one short as one of our number succumbed to flight-phobia and did not get on the plane." The youth turned in some of the tour's top scores.

Walter Humphrey Magnay was born in 1919. His father owned Guildford Sheet Metal Works. Educated at the Royal Grammar School, Guildford, where he learnt to shoot, he left school in 1935 to join the family firm. In 1938, as the storm clouds brewed over Europe, he enlisted with 318 Royal Engineers (Territorial Army) Anti-Aircraft Company at Guildford.

He was mobilised for two weeks' training at Abinger Hatch village hall and, after postings to searchlight and anti-aircraft and transport units within Britain, he obtained a commission in December 1942. The following January he married Joyce, and in February sailed for the Mediterranean. However, his ship ended up in Durban via a stopover in Freetown. From there orders led him by train and motor transport to Kenya.

Directed to carry out an inspection of motor transport vehicles of East Africa Command, he, a staff sergeant and 10 other ranks circulated through Abyssinia, Sudan, Tanganyika, Nyasaland and Northern Rhodesia, ensuring all types of lorries and trucks were being kept in good order.

While there he organised his workshop African troops to take

part in the Eastern Command rifle meeting. They won the "Falling Plates" and his African regimental sergeant-major won the individual African championship, while he won the European championship, all to the chagrin of the King's African Rifles.

After a spell in Nairobi, during which he brought cheer to the troops by organising visits by Queen Alexandra nursing staff and vehicle-testing safaris to bag animals for the pot, he was posted to 11 East African Division, SE Asia Command. Jungle training in Colombo prefaced support action near Imphal. He recalled the bloody sights of recent battle areas and the construction of the longest Bailey bridge over the Chindwin River at Kalewa, for the British 2nd Division to cross in pursuit of retreating Japanese. He was promoted to major in 1945 just as the planned amphibious landing to recapture Rangoon was called off after the Japanese surrender.

He returned home in 1946 after delays to write engineering reports on the Burma campaign, allowing him a roundabout journey via Khartoum and the Valley of the Kings, Cairo, Alexandria, Toulon via Malta and, finally, train to Dieppe. He rejoined the family business, where wartime contracts for military and civil equipment were at an end. He set about finding new work in the private sector, concentrating on sheet metal work fabrication, car body repairs and vehicle repainting. The firm quickly established a reputation with components for Duple coaches and bodywork for D-Type Jaguars. Motor traders came to know that repairs and repainting would be done to the highest standards, contributing to the firm's move to Peasmarsh near Godalming to allow expansion for installation of the latest in hot-spray booth facilities.

Magnay retired from the family business in 1986 and moved to the Isle of Man. There he was able to indulge his love of sailing, having been tutored in dinghy sailing in the postwar years by his old shooting friend Tom Debenham. He had many adventurous trips out into the Irish Sea in what he described as his "gentleman's" Fairey Huntsman 28 cruiser, returning wet through but with his smile intact.

Never one to remain idle, he represented the Isle of Man at smallbore and fullbore shooting from 1986 to 1992. He won its fullbore championship in 1989 and captained it to victory in the Junior Mackinnon long-range match at Bisley in 1992. He returned to the mainland in 2006 to live in Locks Heath, Hampshire, near the River Hamble.

Magnay is survived by his wife of 70 years, Joyce, and their two sons.

Reproduced here by kind permission of Times Newspapers

MARTIN WORKMAN

3 AUGUST 1936 –
24 FEBRUARY 2013

A great supporter of Gloucestershire shooting passed away suddenly in February. Martin Workman from Dursley was one of those people you could always count on as being there to do things for a club, to help out with a team in a match or to provide individual advice and encouragement. He was the kind of person who simply kept things going.

I admired his efforts especially as he had suffered health problems in more recent years. A particular event stuck with me – and indeed, although he never knew it, caused me to use Martin as an example when trying to describe the essence of fullbore target rifle shooting to visitors to Bisley who would comment on the difficulties of dealing with wind and weather.

Martin may have been surprised that I remembered something that happened back in 1976, but in that year he won both the Corporation and Monday Aggregate. No mean achievement but remarkable for the manner in which it was done.

At that time he shared a rifle with his brother Chris and, owing to a small early morning misunderstanding on where the sights had been set, Martin went off to shoot at 1,000 yards with a 900-yard

setting. Perhaps unsurprisingly he missed with both his sighters but he realised the error, carried on, scored 50, scored highly in the extra tie shots used at the time and came out on top.

I thus use a phrase that characterised him in that competition and that might be a motto for many a fullbore target shooter: 'Never give up'.

He didn't then, and he didn't in later years when afflicted with Guillain-Barre syndrome, which left him seriously ill and with some difficulties in mobility. He would not miss a trip to Bisley and the Imperial meeting, however, even if he was not shooting. In any type of weather he would be keen to make his way across the range to support Dursley Club or Gloucestershire County teams and to enjoy the company of those he knew at Bisley.

He will be sadly missed. He was a real help to us all and one of those people who make it a pleasure to be part of the target shooting sport. He took pleasure from a long-awaited Gloucestershire success in the county Short Range Championship Junior event in 2012 – a first ever victory – and was pleased to see how the young shooters he helped got established in the sport.

His well-attended funeral service at Dursley on 15 March caught the sense of how he helped people in spite of difficulties. He will indeed be missed by many in the sport as well as his family.

John Deane

IVAN SEACH-ALLEN

1938 – 2013

Pistol shot, pilot, property developer: Ivan's interests and talents touched many peoples' lives, in various fields, but his modesty and private nature meant few of his friends knew the whole picture.

Only fragments are known of his early life, although some years were spent in Central Africa, where his early shooting skills were learnt. Later, and as a strict vegetarian, he would always decline invitations to shoot game, explaining: "I only shoot at things that are shooting back at me." Very recently, he divulged that, "a very bad place to be shot at is on a metal railway bridge, because there is absolutely no cover."

He was a member of Marylebone Rifle and Pistol Club from the 1960s, and later joined the NRA, British Pistol Club and the Surrey Rifle Association, which he served as a successful chairman. He joined the Wandsworth Fullbore Rifle Club, initially to tour Australia on its 1988 Bicentennial Team, and later on its visit to Caylus, south-west France, where his skill with all firearms was deployed to spectacular effect.

In 1997, he was persuaded to send his pistols to Belgium rather than hand them in to the police for destruction. Later, he moved them to Switzerland, joining the British Alpine Rifles. It was here that his pistol shooting talent blossomed again, and where his gift for patiently teaching and enthusing others was generously shared. This gift for teaching displayed itself in another area: helicopter flying. He was one of the few UK instructors authorised to certify pilots for operating twin-engined machines in the US.

Another hobby of Ivan's was handicap air racing, winning most of the cups made famous by aces of the 1930s, including, in 2002, the world-famous Schneider Trophy, the replica of which he is pictured with. Typically, his modesty scuppered an attempt by his friends to get the magnificent trophy to Bisley for display during the Imperial.

Finally, he was a skilled and successful property developer. As a member of an early syndicate trying to launch the Hogleas Hall building at Bisley, he took part in the fraught negotiations to acquire the site, maintaining his impeccable manners throughout. He was instrumental in the decision to convert the existing building, rather than demolish and rebuild.

His friends across the shooting disciplines will miss him. We extend our sympathies to his beloved wife, Shiloo. *I.R.M.B.*

NORMAN BARTON

DECEMBER 1926 – FEBRUARY 2013

Norman Barton was born in 1926 on the Isle of Wight to a family that can be traced back to the 1500s.

During the Second World War he served as a home guard messenger boy and well remembered the bombing of Cowes in May 1942. He started a five-year apprenticeship in the ship drawing office at J.S. White's Shipyard at Cowes in 1943. From the 1950s Norman shot with the Newport and District Rifle Club, at the indoor range at Newport and at the outdoor range at Newtown Creek. He participated in summer visits by the club to Bisley. In 1964 the shipyard closed and Norman and his family moved to Brookwood, so he could commute to London to his new job as the Greater London Council's naval architect. The proximity to Bisley was obviously also a strong influence on his move.

In addition to work connected with the Woolwich ferries and the fleet of sludge vessels, he found time to shoot at the basement range at County Hall. Norman was a member of the Farnham Rifle Club since the 1960s and was club secretary from April 1981 until 2012, a grand total of 31 years. Members recall him as a helpful person and welcoming to new members. He was also regarded as a good wind judge particularly at long range – experience gained over many years shooting.

One of his most satisfying achievements was to reach the final of the Queen's Prize in 1978. To do so he used one of the first South African Musgrave rifles to have been imported into the

country. He joined the Crown Agents in the 1970s, rising to be in charge of the marine department, which entailed overseas trips to places as diverse as Brunei and Tanzania. Norman retired from this role in 1984 and became the NRA armourer until 1987. He then looked after the NRA trophies exhibition for a couple of years.

In 1988 he participated in the RAF Target Rifle Club goodwill team to the bicentennial tour to Australia, combining this with a four-month tour with his beloved wife Audrey. Norman always enjoyed visiting Bisley and continued to shoot with Farnham RC until early 2012, and he watched his final Queen's Prize final in July last year.

Unfortunately, increasing frailness and illness meant he moved to a local nursing home in October 2012 where he subsequently died on 20 February this year, having bravely battled prostate cancer. He will be missed by many shooters at Bisley.

ANTHONY ELLIS

1942 – 2012

Tony Ellis and I joined Leek Rifle & Pistol Club in 1972. The club was founded as a Home Guard Training Centre in the early 1940s and all the shooting was in a cement blockhouse in Alma Street in Leek.

Tony joined as a police officer member and was instrumental in helping to plan and build what is now The Leek Shooting Centre at Blackshaw Moor on the Buxton Road, three miles outside the town of Leek. It has a clubhouse, indoor 25-metre range, and outdoor 25-, 50- and 100-yard ranges. This enables us to shoot everything from air pistol, air rifle up to fullbore rifle.

Tony was not only a Police Master Pistol Shot but an excellent small-bore and fullbore enthusiast. He trained the Staffordshire Police Armed Response Group and the Riot Squad and

was Police Sniper trained. After he retired with the rank of Inspector he was invited back to take part in the Police Athletic Association Full Bore Bisley Competition in 2003, winning it with a score of 149.23 out of a possible 150.

He was a leading influence in inter-club co-operation, and our outdoor range at Thorpe Village in the Peak District is shared with several clubs from Derbyshire and Notts. To share meetings, competitions and real friendships with the Mansfield and Derwent Clubs has led to great relationships. Several years ago the Derwent and Leek fullbore sections were amalgamated under Leek's banner.

At various periods, Tony was team captain, competition secretary, chairman and president of the club. He had more influence for the good of every member than anyone else I know of. He was respected as the best type of police officer, companion, friend and sportsman with a sense of humour that was never far away. He is sorely missed.

Vic Smith

RALPH KINGSTON

4 MAY 1926 – 21 MARCH 2013

Ralph Kingston leaves Catherine, his wife of 62 years, three sons and six grandchildren. He was always proud and supportive of the family, though we suspect there was just the slightest of regrets that none of his sons had followed him into shooting.

His early years were spent in North Yorkshire and Surrey. He joined the Royal Navy during World War II and was on HMS Argonaut at the D-Day landings, and later as part of the British Pacific Fleet. He stayed in the navy after the war and I believe it was during this time his interest in shooting began – the first evidence I have come across is in the form of team photos from the mid-1950s.

After leaving the navy in 1966, he worked for the John Lewis Partnership in and around London. The family moved to Berkshire to enable that daily commute. However, being within easy distance of Bisley was also a factor in the choice of location. Later he moved successfully into financial planning. Again shooting was a factor, as being self-employed allowed him the time to undertake a number of trips with GB teams around the world, as well as attending meetings around the country.

I, as one of those three sons who did not follow him into shooting, am not in the best position to describe his shooting achievements. Now, as I sit in his study and look around me, I see some of the evidence of his shooting career and successes. There are cups, medals, tankards, badges, spoons, team and individual photographs. Great Britain Rifle Team tour photos contain a number from trips to Canada between 1978 and 1988. He was captain for the last of these. There were also trips to the West Indies, Australia, Channel Islands and more. There are team photographs for the England team at the Mackinnon Match for a number of years as well as group and individual photos – formal and informal.

My personal memories of his shooting include the winning of a national trophy in a close finish with Lord Swansea but then being unable to raise himself from a prone position as his back

had "gone" – again! I remember his pride when he did make it into the last 100 of the Queen's Prize. I recall one particular trophy – a Berkshire stag – being a fairly frequent resident at the house for a number of years.

He was always a private man. It was said that he did not speak just to fill a silence but only when he felt he had something he wanted to say. He was always competitive in his shooting. He chose to retire from participating when he felt he was not able to continue to the standard he had set himself, but he always retained his interest in the sport.

If there are friends who would like to share their thoughts and memories of my father, the family would be delighted to receive them.

John Kingston

MICHAEL CHARLES PUTTOCK

Michael Charles Puttock was a life member of the NRA and shot for many years at Bisley, at one time being captain of the London and Middlesex and acting as a wind coach for Middlesex.

He won numerous medals and was in the Queen's Hundred several times, his best result being twelfth. He was also in the British Team to the Channel Islands in 1974 and to Canada in 1978.

Although ill health prevented his visits to Bisley for some time, his shooting gave him great pleasure for many years and I hope some people will remember him still.

Michael died on 13 March after a long battle with lung cancer at the age of 83. He leaves me, two sons, a daughter and two granddaughters.

Deirdre Puttock

**You can submit obituaries, event reports,
news and notices to the editorial team on:
craign@blazepublishing.co.uk**

Shooting in High Definition

Gift Vouchers
We now offer £10, £25 & £50 gift vouchers – the perfect way to give Optilabs glasses as a present

Zeiss frames with Ultra 2000 (Drivewear®) lenses. Visit our website for more styles.

Prescription shooting glasses with high definition lenses, delivered **direct to your door**

● Optilabs are one of the UK's leading prescription sports eyewear specialists. We manufacture lenses for all our glasses in our dedicated British laboratory

● Our Zeiss shooting frames are comfortable and durable, in a sleek black finish. They feature an adjustable bridge, which allows the nose pads to be set at 4 different heights – thus allowing the frame to be adjusted vertically (see insert). Perfect for clay, rough and target shooting. Visit www.optilabs.com for more details. Order online or by calling **020 8686 5708**

● Choose from a variety of lens options for increased performance. Our **standard, hi-spec polarised lenses** reduce glare for superb definition. They come in a choice of tints to suit your requirements – and are available in a range of lens types.

Our premier lenses, the **Ultra 2000 (Drivewear®) polarised range**, offer a major advancement in variable tint technology. Ultra 2000 (Drivewear®) polarised lenses provide perfect, glare-free vision – in both bright sunlight and challenging low light, where other lenses struggle.

All lenses are made from high quality polycarbonate. They are 100% U.V. protective, and are scratch resistant and water repellent.

 Optilabs
better shooting by definition

optilabs Ltd

Frames with standard polarised lenses

£179.95*

Frames with Ultra 2000 (Drivewear®) lenses

£256.95*

*For all standard single vision lens options. Bifocal, varifocal and non-prescription lenses also available.

to order or to ask for advice call

020 8686 5708

or visit

www.optilabs.com

GUNS DIRECT

**THE NEW ONLINE PLACE
TO BUY & SELL**

- GUNS •
- SCOPES / OPTICS •
- ACCESSORIES •
- ARCHERY •
- SHOOTING LET DAYS •
- GUN CLUBS / SHOOTING GROUNDS •
- WANTED ADS •
- TRADE & PRIVATE ADS •

"RUN BY SHOOTERS FOR SHOOTERS"

TEL: 0800 084 2506

GUNS DIRECT IS A FAST RELIABLE USER FRIENDLY SITE

www.gunsdirect.co.uk

21st
CENTURY
ANTIQUES

Gun Cabinets
disguised as fine pieces
of furniture

Police approved
3mm Steel, 8 lever
lock, multi way
bolting, cloth lined.
BS 7558

Choice of wood
finishes.

Phone for brochures
t: 01359 271078
View online
www.21stantiques.com

SHOWROOM: DORKING, SURREY
FACTORY SHOWROOM: BARNHAM, SUFFOLK

Pinewood®
OUTDOOR COLLECTION

Please contact Koolbox Limited to find your nearest stockist
bmc@koolbox.co.uk | 01509 233333

KOOLBOX LTD

Southern Gun Company

BRITISH MANUFACTURING AND INNOVATION

WE BUILD A RIFLE FOR YOU

Southern Gun Company

www.southern-gun.co.uk sgc@southern-gun.co.uk

Tel/Fax: 01208 851074 or 01208 850823

PO Box No.24, Bodmin, Cornwall PL30 4YR

Results

PHOENIX MEETING 24-27 MAY (SELECTED RESULTS – FOR FULL RESULTS PLEASE VISIT WWW.NRA.ORG.UK)

INDIVIDUAL		
PLACE	NAME	TOTAL
25M PRECISION GRSB		
1	Philip van Tonder	280
2	Brian Girling	278
3	Jacques Kriek	275
25M PRECISION GRCF		
1	Neil Jones	299
2	Brian Girling	298
3	Heinrich Strauss	296
25M PRECISION GRCF OPEN		
1	Les Pearson	297
25M PRECISION GRCF CLASSIC		
1	Martin Benton	298
2	Ian Grant	296
3	Neil Jones	295
50M PRECISION GRSB		
1	Brian Girling	288
2	Francis Berry	287
3	Neil Jones	287
50M PRECISION GRCF		
1	Gerrie de Beer	283
2	Neil Jones	281
3	Michael Nestor	279
50M PRECISION GRCF OPEN		
1	Pet Pearson	276
50M PRECISION GRCF CLASSIC		
1	Les Pearson	271
2	Nicholas Bailey	264
TIMED & PRECISION 1 GRSB X		
1	Gwyn Roberts	300 (18X)
2	David Hackett	300 (16X)
3	John Robinson	300 (14X)
TIMED & PRECISION 1 GRCF X		
1	Gwyn Roberts	300 (27X)
2	Taff Wilcox	300 (26X)
3	Jon Aveltoomyan	300 (25X)
TIMED & PRECISION 1 GRCF OPEN		
1	Terry Fry	300
2	Alan Sutton	299
3	Reg Buckland	297
TIMED & PRECISION 1 GRCF CLASSIC		
1	Alan Podevin	300 (17X)
2	Phil Cowling	300 (16X)
3	Matthew Peppitt	299
MULTI-TARGET GRSB X		

1	Robert Tonner	117 (18X)
2	Jonathan Cormie	117 (13X)
3	Glenn Gordon	116
MULTI-TARGET GRCF X		
1	Gwyn Roberts	120 21X
2	Greg Rastall	119 (18X)
3	David Hackett	119 (16X)
MULTI-TARGET GRCF OPEN		
1	Steve Denton	107
MULTI-TARGET GRCF CLASSIC		
1	Alan Podevin	117
1500 GRSB X		
1	John Robinson	1491
2	Andrew Jarman	1487
3	Gwyn Roberts	1486
1500 GRCF X		
1	Gwyn Roberts	1498
2	John Robinson	1493 (113X)
3	Taff Wilcox	1493 (111X)
1500 GRCF OPEN		
1	Linda Sutcliffe	1475
1500 GRCF CLASSIC		
1	Andy Summers	1477
ADVANCING TARGET GRSB X		
1	Jonathan Cormie	292
2	Philip van Tonder	288
3	Gerrie de Beer	287
ADVANCING TARGET GRCF X		
1	Gerrie de Beer	180 (27X)
2	Greg Rastall	180 (27X)
3	Taff Wilcox	179
ADVANCING TARGET GRCF OPEN		
1	Chris West	179
2	Steve Denton	177 (24X)
3	Terry Fry	177 (21X)
ADVANCING TARGET GRCF CLASSIC		
1	David Holt	178
2	Ian Grant	177 (27X)
3	Alan Podevin	177 (25X)
MCQUEEN		
1	Derek Healy	55
2	Brian Reacher	54 (5V)
3=	Mike Barton	54 (4V)
3=	John Dukes	54 (4V)
3=	Peter Lomas	54 (4V)
3=	Christopher McGill	54 (4V)

3=	Adam Chapman	54 (4V)
MCQUEEN ISSUED RIFLE		
1	Deon de Villiers	55
2=	Philip van Tonder	54 (5V)
2=	Riaan Kunneke	54 (5V)
AGGREGATES		
JOHN ROLFE TROPHY		
1	Keith Cox	1183
SUE MANSBRIDGE ROSE BOWL		
1	John Robinson	2985
BIANCHI AGGREGATE		
1	Keith Cox	3818
PHOENIX GR CHAMPION		
1	Gwyn Roberts	6777
PETE KINGTON TROPHY		
1	Peter Collins	338
GALLERY RIFLE CLASSIC AGGREGATE TROPHY (PRESENTED IN MEMORY OF ALAN WHITTLE)		
1	Alan Podevin	594
ALAN WHITTLE NEWCOMERS TROPHY		
1	Riaan Kunneke	35
GRANDEST MASTER		
1	Terry Fry	59
2	Colin McMichael	50
3=	Morné van Dalen	44
3=	Glenn Gordon	44
INTERNATIONAL MATCHES		
GRSB WORLD CHAMPIONSHIP AND PHOENIX INTERNATIONAL CUP		
1	Great Britain	5913
2	Republic of Ireland	5877
3	South Africa	5864
4	Germany	5785
GRCF WORLD CHAMPIONSHIP AND PHOENIX INTERNATIONAL TROPHY		
1	Republic of Ireland	5938
2	Great Britain	5938
3	South Africa	5937
4	Germany	5906
GALLERY RIFLE WORLD CHAMPIONSHIP AGGREGATE		
1	Great Britain	11851
2	Republic of Ireland	11815
3	South Africa	11801
4	Germany	11691

BISLEY CLUBS' EASTER		
31 MARCH-2 APRIL		
PLACE	NAME	TOTAL
MATCH 1 (300YDS)		
1	J Pugsley	75.12
2	N Atkins	75.11
3	D de Vere	75.11
F CLASS		
1	J Chambers	75.11
MATCH 2 (900YDS)		
1	A Gill	75.11
2	de Vere	75.9
3	B Horwood	75.9
F CLASS		
1	W Scholze	73.7
MATCH 3 (QUEEN'S I): COUNT BACK		
1	D Crispin	105.15
2	R Kitson	105.15
3	C Evans	105.15
F CLASS		
1	I Boxall	148.16
MATCH 4 (QUEEN'S II)		

1	R Benest	150.19
2	W Langley	149.21
3	Pugsley	149.21
F CLASS		
1	Boxall	196.22
SHORT RANGE AGGREGATE		
1	Pugsley	329.47
2	Evans	327.45
3	de Vere	327.45
F CLASS		
1	Boxall	417.42
MATCH 5 (900YDS)		
1	Gill	75.12
2	S East	75.11
3	Evans	75.11
F CLASS		
1	B Dowsett	75.5
MATCH 6 (1000YDS)		
1	P Chapman-Sheath	74.7
2	East	73.5
3	Crispin	72.6
F CLASS		

1	D Lloyd	71.5
LONG RANGE AGG		
1	East	222.22
2	Crispin	221.28
3	de Vere	221.25
F CLASS		
1	Dowsett	216.15
EASTER GRAND AGGREGATE		
1	Crispin	548.70
2	de Vere	548.70
3	Pugsley	546.74
F CLASS		
1	Boxall	632.60
13-14 APRIL		
COUNTY MATCH		
1	Sussex (M Woolger 148.21)	865.89
2	Berkshire (A Witcher 148.16)	863.79
3	Hertfordshire	862.80
SUSSEX ASTOR HEAT		
1	Hurstpierpoint (P Barber 102.8)	589.39
2	Horsham (M Woolger 100.12)	588.48
3	Hailsham (J Payne 101.10)	574.28

ENGLISH OPEN WHIT CMPSHIPS		
25-27 MAY		
PLACE	NAME	TOTAL
THE ASSOCIATION (QUEEN'S I)		
1	P Kent	105.19
2	J Warburton	105.16
3	D Rose	105.15
THE SECOND STAGE (QUEEN'S II)		
1	T Raincock	149.22
2	A McLean	149.21
3	Kent	149.21
THE CORTIS (600YDS)		
1	R Booth	75.12
2	Underwood	75.12
3	E Jeens	75.11
SUNDAY AGGREGATE		
1	Raincock	224.32
2	Jeens	224.30
3	Kent	223.34
SHORT RANGE AGG		
1	Kent	328.53
2	Jeens	327.46
3	Underwood	327.45
THE LONG (900YDS)		
1	P Sykes	74.12
2	C Hockley	74.9
3	H Golaszewski	74.7
THE FINAL (1000YDS)		
1	I Shaw	72.6
2	J Pugsley	71.10
3	A Gent	71.4
MONDAY AGG		
1	Hockley	145.12
2	Shaw	144.16

3	N Cole-Hawkins	143.17
GRAND AGG		
1	Shaw	467.56
2	Pugsley	466.50
3	Kent	465.66

SOUTH SAXON CUP		
24 MARCH (SUSSEX CRA)		
PLACE	NAME	TOTAL
(300 & 600YDS)		
1	A Fitch	146.13
2	M Woolger	145.16
3	R Roberts	144.18
CLASS B		
1	J Brooking	139.10

MINI PALMA MATCH 2013	
NORTH LONDON RC	
Captain	S Cheslyn-Curtis
Coaches	C Dickenson, G Larcombe
SHOOTER	TOTAL
D Coleman	206.15
N Cole-Hawkins	206.09
C Weeden	204.15
J Sweet	198.14
P Chapman-Sheath	196.11
R Baker	194.09
C Leighton	193.08
J Messer	193.07
TOTAL	1590.88
ATSC (TR)	

Captain	R Riley
Coaches	C Sykes, R Riley, M Carberry
SHOOTER	TOTAL
R Kitson	207.17
J Nice	206.13
A Gill	200.12
R Riley	200.09
A Mitchell	197.09
M Carberry	192.11
S Hill	189.07
A Godliman	189.05
TOTAL	1580.83
WELSH XX	
Captain	P Gray
Coaches	P Gray, L Brister
SHOOTER	TOTAL
G Morgan	207.13
T Nokes	206.06
E Jeens	206.05
W Lewis	200.11
D Davies	197.09
P Waldron	195.08
C Hockley	185.09
D Williams	183.07
TOTAL	1580.83
BEDFORDIANS/ SUFFOLK A	
SHOOTER	TOTAL
N Hart	206.11
B Ebbetts	204.11
W Amberg	204.07
P Sykes	201.09
M Kirkillo-Stacewicz	196.11
P Dawes	192.09
N Hudleston	182.07

MINI PALMA MATCH 2013	
BEDFORDIANS/ SUFFOLK A	
SHOOTER	TOTAL
G Hart	180.05
TOTAL	1565.70
BEDFORDIANS/ SUFFOLK B	
Captain	A Barnes
Coaches	R Hatcher, H Day, B Moore, A Thompson
SHOOTER	TOTAL
R Hatcher	202.15
H Day	201.09
A Barnes	199.09
A Thomson	198.10
M Ebbetts	193.11
B Moore	190.09
S Dawes	187.09
M Schwartz	180.07
TOTAL	1550.79
HERTFORDSHIRE	
Captain	R Winney
Coaches	M Townsend, P Holden, R Winney
SHOOTER	TOTAL
A Daw	203.14
N Verduyn	198.08
K Sheead	197.14
J Thompson	197.10
J Ouston	192.15
D Raeburn	191.07
M Barr	188.07
P Northam	181.07
TOTAL	1547.82

IBIS OPEN 2013				
AGGREGATE				
POSITION	SHOOTER	SR	LR	AGGREGATE
1	L Chisholm	149.18	89.06	238.24
2	S Maris	146.11	88.06	234.17
3	P Griggs	145.20	86.06	231.26
4	V Robertshaw	141.13	90.03	231.16
5	D Smith	142.11	89.05	231.16
6	K Wilson	144.13	86.05	230.18
7	R Shaw	144.14	83.03	227.17
8	R Burden	141.10	86.03	227.13
9	P Chapman-Sheath	145.17	78.02	223.19
10	F Harriss	140.07	82.01	222.08
F Class 1	J Chambers	143.12	80.01	223.13
F Class 2	L Bond	122.07	63.00	185.07
F Class 3	T Bond	131.07	45.00	176.07
F Class 4	D Clarke	115.06	NA	115.06

IBIS OPEN 2013			IBIS OPEN 2013		
			SHORT RANGE		
LONG RANGE			POSITION	SHOOTER	SR TOTAL
POSITION	SHOOTER	LR TOTAL	1	L Chisholm	149.18
1	V Robertshaw	90.03	2	S Shouler	146.17
2	L Chisholm	89.06	3	J Robert	146.17
3	D Smith	89.05	4	S Maris	146.11
4	P Griggs	86.06	5	P Griggs	145.20
5	S Maris	88.06	6	P Chapman-Sheath	145.17
6	K Wilson	86.05	7	A Gent	145.16
7	R Burden	86.03	8	R Shaw	144.14
8	R Shaw	83.03	9	K Wilson	144.13
9	F Harriss	82.01	10	C Sherratt	144.09
10	D Leitch	81.05	F Class 1	J Chambers	143.12
F Class 1	J Chambers	80.01	F Class 2	T Bond	131.07
F Class 2	L Bond	63.00	F Class 3	L Bond	122.07
F Class 3	T Bond	45.00	F Class 4	D Clarke	115.06

FIXED PRICE - FIXED TIME - DESIGN AND BUILD - PROJECT MANAGEMENT - UK WIDE

CANADIAN PAVILION,
BISLEY CAMP
**PHASE 2 REFURBISHMENT -
NOW COMPLETE**

HARTLEY WITNEY GOLF CLUB
CLUBHOUSE REFURBISHMENT

HOGLEAS HALL, BISLEY CAMP
SHED CONVERSION

WHIPPET, PUTNEY
OFFICE FIT OUT

- Office, Showroom and clubhouse fit-out
- Planning, Building Regulations, English Heritage, landlords consents
- Building Refurbishment

www.gifford-grant.com

Contact Ian Brown on 07721 660202

WANTED

Once-Fired Boxer Cartridge Cases

HPS-TR Ltd will buy your once fired
.303 British PPU or HXP headstamp
for 5p per case (£50/1000).
Cases must be only once-fired,
not dented not stained and not corroded.

Call 01452 729 888 or
e-mail info@hps-tr.com
to arrange purchase.

WANTED

7.62MM FIRED CARTRIDGE CASES

PLEASE CALL FOR THE BEST PRICE FOR
CLEAN, UNDAMAGED BRASS

COLLECTION FROM BISLEY LMRA CAMP,
OR ELSEWHERE BY ARRANGEMENT

FOR FURTHER INFORMATION PLEASE CONTACT

MASH TEL: 0207 287 1628

EMAIL: sales@style-x.co.uk

5 year guarantee on all MTM Case-Gard products.

For more information,
visit your local retailer.

Distributed to the trade by

*John Kothery
(Wholesale) Co Ltd*

sales@bisley-uk.com
www.bisley-uk.com

Marksman's Calendar

The events still to come in the second half of the shooting year

JUNE 2013

5 NRA SHOOTING CLUB DAY

NRA Shooting Club, nrasc@nra.org.uk

7-9 SCOTTISH OPEN CHAMPIONSHIPS (BLAIR ATHOLL, SCOTLAND)

Allan Mabon, maboonscotland@ntlworld.com

15-16 INTER-COUNTIES MEETING

Chris Farr, 01483 797777 x 146, chris.farr@nra.org.uk

16 NRA SHOOTING CLUB DAY

NRA Shooting Club, nrasc@nra.org.uk

21 JUNE – 5 JULY SERVICE WEAPONS EVENTS AND AGGREGATES

Shooting Division, shootsec@nra.org.uk

22 HAMPSHIRE RA OPEN PRIZE MEETING

Charles Brooks, Charles.Brooks@penningtons.co.uk

22-23 RANGE CONDUCTING OFFICER COURSE

Maureen Peach, 01483 797777, maureen.peach@nra.org.uk

22-23 SCOTTISH LONG RANGE OPEN CHAMPIONSHIPS (BLAIR ATHOLL)

Tim Kidner, 01224 321468, tlk762@aol.com

26-30 NRA IMPERIAL MEETING – CIVILIAN SERVICE RIFLE MEETING

Shooting Division, shootsec@nra.org.uk

29-30 BRITISH COMMONWEALTH RIFLE CLUB OPEN PRIZE MEETING

British Commonwealth RC, edjeens@gmail.com

30 NRA IMPERIAL MEETING - THE NRA METHUEN CUP MATCH

Peter Cottrell, peter.cottrell@nra.org.uk

JULY 2013

3 NRA MILITARY ADAPTIVE SHOOTING CHAMPIONSHIPS

Olaf Jones, olaf.jones@tesco.net

5-11 NRA IMPERIAL MEETING – MATCH RIFLE EVENTS

Peter Cottrell, 01483 798808, peter.cottrell@nra.org.uk

6-7 IMPERIAL HISTORIC ARMS EVENTS

Shooting Division, shootsec@nra.org.uk

8-11 IMPERIAL SCHOOLS MEETING

Peter Turner, schools@nra.org.uk

10-14 IMPERIAL PISTOL AND GALLERY RIFLE EVENTS

Neil Francis, gallery@nra.org.uk

11 IMPERIAL SCHOOLS' VETERANS' MATCH

Heather Webb, 01483 797777 x 155, memsec@nra.org.uk

11-20 IMPERIAL TARGET RIFLE EVENTS

Shooting Division, shootsec@nra.org.uk

12-20 IMPERIAL F-CLASS EVENTS

Shooting Division, shootsec@nra.org.uk

20 HM THE QUEEN'S PRIZE – FINAL

Shooting Division, shootsec@nra.org.uk

22-24 COMMONWEALTH SHOOTING FEDERATION CHAMPIONSHIPS

John Bloomfield, 01623 491199, jpsbloomfield@btconnect.com

27 NRA SHOOTING CLUB DAY

NRA Shooting Club, nrasc@nra.org.uk

AUGUST 2013

3-4 INVERNESS-SHIRE OPEN CHAMPIONSHIPS, CAWDOR

Mark Joyce, mark.joyce2@tesco.net

17-18 TULLIBARDINE OPEN CHAMPIONSHIPS, BLAIR ATHOLL

James Bell, jwhbell@btinternet.com

18 NRA SHOOTING CLUB DAY

NRA Shooting Club, nrasc@nra.org.uk

24-25 GALLERY RIFLE NATIONAL CHAMPIONSHIPS

Chris Farr, chris.farr@nra.org.uk

30 NRA SHOOTING CLUB DAY

NRA Shooting Club, nrasc@nra.org.uk

31 AUGUST – 1 SEPTEMBER CLUB INSTRUCTOR COURSE

Caroline O'Connor, caroline.oconnor@nra.org.uk

SEPTEMBER 2013

7-8 NRC OF SCOTLAND MATCH RIFLE OPEN CHAMPIONSHIPS, BLAIR ATHOLL

Tim Kidner, tlk762@aol.com

12 NRA SHOOTING CLUB DAY

NRA Shooting Club, nrasc@nra.org.uk

14 EAST OF SCOTLAND OPEN CHAMPIONSHIPS, BLAIR ATHOLL

Bob Aitken, baifkenshooting@btinternet.com

14-15 RANGE CONDUCTING OFFICER COURSE

Maureen Peach 01483 797777 ext 149
maureen.peach@nra.org.uk

28-29 THE ENGLISH VIII AND IRISH VIII CLUB AUTUMN MEETING

Bill Taylor, bill@englisheight.co.uk

With the Imperial just weeks away, prime Target Rifle season is upon us

OCTOBER 2013

5 CIVILIAN SERVICE RIFLE

Mark Bradley, mark@bradleyarms.com

12 NRA SHOOTING CLUB DAY

NRA Shooting Club, nrasc@nra.org.uk

12-13 RANGE CONDUCTING OFFICER COURSE

Maureen Peach, 01483 797777, maureen.peach@nra.org.uk

12-13 WIND COACHING COURSE

Caroline O'Connor, caroline.oconnor@nra.org.uk

19-20 TRAFALGAR MEETING

Shooting Division, shootsec@nra.org.uk

26-27 GALLERY RIFLE – AUTUMN ACTION WEEKEND

Shooting Division, shootsec@nra.org.uk

26-27 THE AGES MATCH

Peter Cottrell, 01483 798808, peter.cottrell@nra.org.uk

NOVEMBER 2013

3 CIVILIAN SERVICE RIFLE (WINTER LEAGUE)

Shooting Division, shootsec@nra.org.uk

9-10 AUTUMN TARGET SHOTGUN FESTIVAL

Peter Cottrell, 01483 798808, peter.cottrell@nra.org.uk

9-10 RANGE CONDUCTING OFFICER COURSE

Maureen Peach, 01483 797777, maureen.peach@nra.org.uk

10 NRA SHOOTING CLUB DAY

NRA Shooting Club, nrasc@nra.org.uk

21 NRA SHOOTING CLUB DAY

NRA Shooting Club, nrasc@nra.org.uk

23 MLAGB RCO COURSE

Maureen Peach, 01483 797777, maureen.peach@nra.org.uk

30 NRA SHOOTING CLUB DAY

NRA Shooting Club, nrasc@nra.org.uk

DECEMBER 2013

7 NRA SHOOTING CLUB DAY

NRA Shooting Club, nrasc@nra.org.uk

7 CIVILIAN SERVICE RIFLE (WINTER LEAGUE)

Shooting Division, shootsec@nra.org.uk

14-15 CLUB INSTRUCTOR COURSE

Caroline O'Connor, caroline.oconnor@nra.org.uk

OTHER DATE OF INTEREST

26 AUGUST – SUMMER BANK HOLIDAY –

OFFICES CLOSED ALL DAY, RANGES CLOSED PM

Ads Index

3	A 1 Hearing	61	John Rothery
11	Artists Rifle Club House	56	KoolBox Ltd
20	Brattonshound Engineering	20	Laddis Guns
15	By Sword & Musket	30	Low Mill Ranges
20	C&G Firearms Ltd	67	Macwet
47	Centra UK	37, 44	March Scopes UK (PBS Int freight Ltd)
42, 43	CLA Game Fair	44	Norman Clark Gunsmiths
30	Diverse Trading Co Ltd	38	NSRA
68	Edgar Brothers	55	Optilabs
34	Fox Firearms	41	Prestige Engineering
19	Gavin Gardiner Ltd	67	Radio Jackie Ltd
23	GE Fulton & Son	47	Richard Paul Russell
61	Gifford Grant	2	RUAG
15	GT Shooting	57	Southern Gun Co
15	Hannams Reloading Ltd	56	Stead Hall Firearms (Guns Direct)
64	Henry Krank & Co Ltd	61	Stylex
30	Highwood Classic Arms	37	Suffolk Rifle Company
33, 61	HPS Ltd	56	21st Century Antiques
67	INDELFA vof	34	TWP designs
27	Intershoot	27	UK Custom Shop
27, 67	J H Steward (Bisley) Limited	49	York Guns Ltd

Henry Krank

EVERYTHING FOR SHOOTERS AND COLLECTORS

ORDER ONLINE TODAY-

www.henrykrank.com

FREE

2013
CATALOGUE
ORDER YOUR COPY
at:
www.henrykrank.com

NEW

RAMSHOT
RELOADING POWDERS

newly manufactured (no military surplus or pull down powders) and feature excellent lot-to-lot consistencies. If accuracy and consistency are important, Ramshot powders will definitely take you to the top of your game.

Order online at: www.henrykrank.com
or call 01132 569 163 / 01132 565 167

Ramshot TAC Powder

TAC is a double-base spherical propellant that sets the standard for extreme accuracy and reliability with heavy bullets in the 223 Remington and match applications in 308 Winchester. Excellent flow characteristics ensure consistent metering and charge weights for repeatable results with progressive loading equipment. It is the choice for shooters who demand precision and accuracy.

£32.50 per 1lb (454g) bottle

Ramshot Big Game Powder

BIG GAME is the ultimate 30-06 Springfield powder. Outstanding velocities + optimum case-fill result in excellent shot to shot consistency. These properties also allow it to out perform the competition in the popular 22-250 Remington and other calibers in this range. It's an extremely clean burning, double-base spherical powder with outstanding metering properties.

£32.50 per 1lb (454g) bottle

Ramshot X-Terminator Powder

X-TERMINATOR is a double-base spherical powder designed for the high volume 223 varmint hunters who demands a clean burning, accurate powder. Excellent flow characteristics and small grain size allow trouble-free loading in small diameter case necks. It performs extremely well with light to medium weight bullets in the 223 Remington. Also an excellent choice for 17 Remington, 20 caliber cartridges, 222 Remington and the 45-70 Government.

£32.50 per 1lb (454g) bottle

Made in Belgium

ONLY £32.50
per bottle(1lb / 454g)

Ramshot loading data

features in all major reloading data manuals including the Lee Modern Reloading Manual.

Visit www.ramshot.com for loading data.

Delivery Information

Delivery charge for powder
£25 for mainland UK

No licence required. Must be over 18.

FREE
Ramshot
Load Guide

Order online at:
www.henrykrank.com

Ramshot Wild Boar Powder

WILD BOAR is a double-base spherical propellant that sets the standard for extreme accuracy and reliability with heavy bullets in the 223 Remington and match applications in 308 Winchester. Also, covers an extensive range of popular calibers. Excellent flow characteristics ensure consistent metering and charge weights for repeatable results with progressive loading equipment.

£32.50 per 1lb (454g) bottle

Ramshot Enforcer Powder

ENFORCER is the best choice for high performance, full power loads in magnum handgun cartridges. It is ideally suited for the 44 Magnum. Its is a double-base spherical powder with excellent metering qualities that meets the performance expectations of serious shooters.

£32.50 per 1lb (454g) bottle

Ramshot Magnum Powder

MAGNUM is the ultimate high performance magnum rifle powder. It provides outstanding performance from the popular 7mm Rem Mag and 300 Win Mag through the Remington Ultra Mags and 338 Lapua. It is a double-base spherical propellant that is the number one choice for high performance overbore magnum cartridges.

£32.50 per 1lb (454g) bottle

Ramshot True Blue Powder

TRUE BLUE is the perfect powder for classic calibers such as the 38 Special, 44 Special, and 45 Long Colt. Its a double-base, spherical powder with great metering properties that make it an ideal choice for consistent results using high volume, progressive reloading equipment. It works well with cast bullets and is also an excellent choice for 9mm rounds.

£32.50 per 1lb (454g) bottle

Ramshot Zip Powder

ZIP is a clean burning, double-base propellant designed for a wide range of calibers. Low charge weights make it the most economical and versatile choice for high volume shooters with the added benefit of low recoil, low flash and minimum residue. 9mm, 40 S&W, and 45 ACP are just a few of the cartridges that are well-matched with this powder.

£32.50 per 1lb (454g) bottle

☎ 01132 569 163 / 01132 565 167

sales@henrykrank.com

Henry Krank

100 - 104 Lowtown, Pudsey,
West Yorkshire, LS28 9AY, UK Fax: 01132 574 962

Web: www.henrykrank.com
Open Mon - Sat, 9am - 5pm

Follow
us on
Facebook at
[henrykrankcoltd](https://www.facebook.com/henrykrankcoltd)

TRADE MEMBERS' LISTING

A2RM (RISK MANAGEMENT)

Independent risk and security consultancy offering a unified approach. Incorporating strategic intelligence, project design, management and technological innovation to deliver operational security across land, air, cyber and maritime domains. Delivered by experienced military, defence and commercial specialists.

Tel: 07827 012369

Email: martin@mmwc.org

Website: www.a2rm.co.uk

AIM FIELD SPORTS LIMITED

Aim Field Sports offer hunting & shooting accessories for all types of shooting, country and field sports, from our own brand of tactical drag bags to Sightron riflescopes.

Designed in the USA and made in Japan, Sightron optics offer the highest edge-to-edge fine contrast in the industry and come with a lifetime warranty as standard.

Tel: 01606 860678

Email: sales@aimfieldsports.com

Website: www.aimfieldsports.com

BANGS, BUCKS AND BULLSEYES

Bangs, Bucks and Bullseyes' simple purpose is to help you, the stalker, take the best shot possible in the circumstances when out in the field, whether quite new to rifle shooting, or shooting for some time without formal instruction. You will also have had an informative, fun day out and meet new shooting colleagues. Bangs, Bucks and Bullseyes will help you improve your first shot accuracy, long-range accuracy and multi-position shooting.

Tel: 07711 773878

E-mail: keith@bangsbucksbullseyes.co.uk

Website: www.bangsbucksbullseyes.co.uk

BAPTY (2000) LTD

BAPTY (2000) Ltd provides weapons and associated props for film, television and theatre productions.

Tel: 0208 574 7700

Email: hire@bapty.demon.co.uk

Website: www.bapty.co.uk

BENCH GRADE BRANDS LTD

Distributors of leading firearms, training and ammunition including the world's shortest and most compact sniper weapon systems from Desert Tactical Arms.

Tel: 01604 686800

Email: service@benchgradebrands.com

BLUESTONE TRAVEL AGENCY

Our travel agency specialises in exclusive vacation packages. We work only with the best hotels and companies in the most important cities of Spain. Also we have designed a special package for marksmen (six days, five nights) in a four-star hotel, which includes a shooting course with semi-auto handguns, calibres from .22 up to .45 ACP.

Tel: +34 952 43 63 27

Email: info@bluestonetravelagency.com

Website: www.bluestonetravelagency.com

EDGAR BROTHERS

Largest UK importer, distributor and wholesaler of firearms, shotguns, ammunition, propellants, components, optics, mounts, knives, torches, clothing and other shooting accessories from over 90 suppliers and with over 65 years' experience in the shooting industry. Trade only supplied at Macclesfield, but please contact us at the following address for catalogues, other enquiries, advice and the address of your nearest stockist.

Heather Close, Lyme Green Business Park, Macclesfield, Cheshire, SK11 0LR

Tel: 01625 613177

Fax: 01625 615276

E-mail: admin@edgarbrothers.com

Website: www.edgarbrothers.com

GMK LTD

GMK is a privately owned company, trading since 1971, it is the leading UK shooting sports distributor for many shotgun and rifle brands including Beretta, Sako and Tikka. Our product range also includes the following brands: Leupold, Redfield, Steiner, Federal &CCI Ammunition, Boker Knives and RCBS reloading.

Tel: 01489 587500

Email: sales@gmk.co.uk

Website: www.gmk.co.uk

HPS TARGET RIFLES LTD

HPS is Britain's premier target rifle supplies company. Commercial manufacturer and supplier of a vast range of top quality Target Master ammunition, from new to once-fired to reloading free issue cases, HPS offers a bespoke ammunition service for target shooting and hunting. From custom-built rifles to range equipment and accessories, HPS provides the target shooter a variety of products and services and should be your first stop for all your shooting needs.

PO Box 308, Gloucester South, Gloucester GL2 2YF

Tel: 01452 729888

Fax: 01452 729894

E-mail: info@hps-tr.com

Website: www.hps-tr.com

J.H. STEWARD (BISLEY) OPTICIANS

Opticians specialising in vision aspects for all shooting disciplines. We supply Zeiss-Sports for clay, game and F Class. We also supply CHAMPION shooting glasses for target rifle and pistol. Rear sight lenses supplied. Advice given on prescription, tints, eye dominance problems and eye safety.

Tel: 01275 838532

Fax: 01275 835075

Email: info@stewardssportsglasses.co.uk

Website: www.stewardssportsglasses.co.uk

JOE WEST RIFLE STOCKS

We manufacture custom, affordable aftermarket riflestocks in Norfolk for every conceivable shooting discipline, using laminate and walnut. All our designs are fully customisable. We can duplicate any existing stock shape, including broken stocks. A stock from us will greatly improve the fit aesthetics, accuracy and reliability of your rifle.

Tel: 07770 710331

Email: joe@joewestriflestocks.co.uk

Website: www.joewestriflestocks.com

MARINE TACTICAL SUPPLIES

Marine Tactical Supplies is a Dorset based registered firearms dealer primarily supplying maritime security companies and providing

basic firearms competency training as required by many shipping companies on an annual basis.

Tel: 01202 570413

Email: marinetactical@me.com

Website: www.marinetacticalsupplies.com

MIDWAY UK

The UK's biggest store for reloading and shooting supplies. Midway UK supplies more than 80,000 products from 750 different manufacturers to form the UK's largest online source for all your shooting needs. Our objective is to ensure that all shooters have access to the best possible selection of products at competitive prices.

Tel: 0845 2266055

Email: sales@midwayuk.com

Website: www.midwayuk.com

PGS GROUP

PGS Group is the trading name for a group of UK-registered global maritime security companies providing highly specialised security services to industry, governments and private clients. These services range from the provision of armed protection for commercial shipping to maritime security consultancy services, including maritime counter-terrorism and counter-piracy training.

Prioryfield House, 20 Canon Street, Taunton, Somerset TA1 1SW

Tel: 01823 256601

Mobile: 07825 836001

Email: pete.omalley@pgsgroup.co.uk

Website: www.pgsgroup.co.uk

PROTSC

Manufacturers of practical and tactical bags for all shooting disciplines.

Tel: 07787 420768

Email: steve@practicaltacticalbags.co.uk

Website: www.practicaltacticalbags.co.uk

RUAG AMMOTEC UK LTD

With parent company RUAG having manufacturing plants in Switzerland, Germany, Sweden and Hungary, RUAG Ammotec UK imports and distributes RWS, GECO and Norma ammunition. Other brands handled include Nightforce scopes, Titan and Diana rifles, Perazzi and Bettinsoli shotguns.

Upton Cross, Liskeard, Cornwall PL14 5BQ

Tel: 01579 362319

Fax: 01579 364033

E-mail: enquiries@ruag.co.uk

Website: www.ruag.co.uk

SALAMA FIKIRA MARITIME

Salama Fikira is an authoritative risk management consultancy based in Nairobi, East Africa. Established in 2005 to address the security challenges posed by large-scale Somali piracy, the group has since expanded to provide diverse security services, comprehensive project planning, robust logistics and in-depth information support.

Tel: +254 20 269 2846

Email: jake.phillips@salamafikira.com

Website: www.salamafikira.com

SHOOTING SERVICES

International standard target rifles and match rifles. Rebarrelling and bedding. Ready-proofed barrels kept in stock including Border and Krieger. Actively researching – and shooting – all calibres from 5.56mm upwards. Manufacturers of the famous AGR COBRA precision rearsight. Official stockist for RPA rifles and accessories. Shooting-based corporate entertainment.

144 Clarence Road, Fleet, Hants, GU51 3RS

Tel: 44 (0) 1252 816188/811144

Fax: 44 (0) 1252 625980

Email: shootingservices@gifford-grant.com

SHOOTING SHED LTD

Precision reloading and shooting accessories designed and built in the UK.

Tel: 01234 295229

Email: shed@shootingshed.co.uk

Website: www.shootingshed.co.uk

ST GUNS

Section 5 dealers specialising in humane dispatch pistols and all types of handguns for all purposes, including collection.

PO Box 55274, Wood Green, London N22 9FU

Tel: 07831 090 744

Fax: 0208 881 6377

Email: savvastoufexis@yahoo.co.uk

THE TARGET SPORTS CENTRE

25m, 50m and 100m indoor ranges. Air, black powder, small-bore and fullbore. Café, shop and accommodation open six days a week to members and non-members.

Adding Field Target and archery this year. 20-acre facility, 1.5 miles from the Jurassic coastline.

Tel: 01297 560049

Email: info@thetunnel.co.uk

Website: www.thetunnel.co.uk

TRIMSTONE MANOR COUNTRY HOUSE HOTEL

3* Country House Hotel in glorious North Devon countryside. Two excellent clay shooting grounds nearby. Gun safes in several rooms. Safe parking. Free WiFi, pool, gym, sauna, games room, gardens and grounds. Self-catering cottages too. Close to Woolacombe, Croyde, Saunton, Ilfracombe beaches, Exmoor. Golfing, fishing and walking. Very accessible.

Tel: 01271 862841

Email: info@trimstone.co.uk

Website: www.trimstone.co.uk

UK CUSTOM SHOP LTD

Retail and online shop for all shooting accessories. Manufacturer of Wildcat range of sound moderators.

Tel: 01905 797060

Email: james@wildcatrifles.co.uk

Website: www.wildcatrifles.co.uk

WILLIAM EVANS

William Evans at Bisley Camp is the first reference point for shooting sportsmen and women. We provide everything from firearms to ammunition, hearing protection to shooting socks. Our gun room racks contain traditional game shotguns and rifles, clay-shooting guns and tactical sporting firearms for our target shooting customers. (Firearms/shotgun certificate required for sale of ammunition)

Tel: 01483 486500

Email: richard@willamevans.com

Website: www.willamevans.com

XAMPLE TECHNOLOGIES LTD

Air-Ammo.co.uk (trading name of Xample Technologies Ltd) is the European distributor of Clear Ballistics gel and the UK's widest range of airgun ammunition.

Licensed to sell FBI grade ballistics material.

Tel: 01303 297033

Email: jake.pearson@air-ammo.co.uk

Website: www.air-ammo.co.uk

indelfa
shooting sports installations

NL - 6465AH Kerkrade
Crombacherstraat 18
Tel. +31 45 5411949
Fax. +31 45 5426399
www.indelfa.co.uk

AUTO TARGET®
shooting sports installations

TARGET RETRIEVAL SYSTEMS
electronic stops every meter
rails & cable transport
P22 small bore and big AT100

high quality
TURNING TARGETS
free programmable controller
fast .2 sec. turnaround
various number of turners
remote control

VINTAGE FIREWORK COLLECTOR

DO NOT LIGHT THE BLUE TOUCH PAPER
AND BURN BRITISH HERITAGE.

PRIVATE COLLECTOR WILL PAY CASH
AND COLLECT FROM ANYWHERE.

LICENSED EXPLOSIVE STORAGE.

CALL TONY 07956 506 300

Please call Toni
on **01926 339 808**
to advertise

PRESCRIPTION SHOOTING GLASSES

ZEISS - SPORTS

HighFit, Wide View, Performance Prescription glasses for Target Rifle, F Class, Benchrest, Clay, Game, Rough & Air Rifle Shooting
Target Orange, Vermillion, Yellow, Brown, Purple, Clear, etc
Our polycarbonate lenses are tinted specifically for target, F Class, clay and game shooting.
Optimum clarity requires different tinted lenses for different light conditions

£179.90 ONE PAIR

TWO PAIR SPECIAL OFFER £289.90
ZEISS - SPORTS PRESCRIPTION SHOOTING GLASSES

J.H.STEWARD (BISLEY) have been helping shooters for over 30 years
Best advice given on all vision aspects of shooting
Specialists in Eye Dominance problems - FREE fix-on microfoil
See us at Bristol, at Bisley or speak to us

J.H.STEWARD (BISLEY) OPTICIANS
70, Hollway Road, Stockwood, Bristol, BS14 8PG
Tel: 01275 838532 Fax: 01275 835075
www.stewardsportsglasses.co.uk

MacWet®
GLOVES

MACWET GLOVES ARE THE 'ALL GRIP, NO SLIP' TECHNOLOGICALLY ADVANCED GLOVES WHICH HAVE BECOME A GLOBAL SENSATION!

- No. 1 shooting glove in the UK
- Worn by many top shooters
- Unrivalled gripping performance in all weather conditions and superb comfort
- Second skin fit in 14 sizes
- Available in six different colours with two fantastic ranges to choose from – the cooler Micromesh or the warmer Climatic®
- Machine washable at 40 degrees

CONTROL YOUR GRIP WITH MACWET GLOVES!

www.macwet.com **0845 6039075**

THE SCIENCE AND ART OF ACCURACY

Model 12 Palma®

Model 12 Benchrest

Model 12 F/TR Class

Model 12 F Class

The SureFire®
EarPro EP3/4

EARPRO™
BY SUREFIRE®

World-class Savage Target Series rifles are built for the accuracy obsessed shooters on the 1,000-yard range.

The Model 12 Benchrest is a specialist in the 1,000-yard competition, featuring a 29" ultra-heavy barrel, a dual-port action and a Target AccuTrigger. Its laminated stock with wide fore end is specially sculptured for Benchrest shooting and available in 6mm Norma BR, 6.5 x 284 Norma and .308 Win. The Model 12 F Class has a 3" wide ventilated fore end with a flat bottom which extends to the stock and is available in 6mm Norma BR and 6.5 x 284 Norma. The Model 12 Palma® is chambered in .308 Palma only (Palma® 95 chamber), the laminated stock is multi-adjustable, the tapped action is fitted with a 30" tapered heavy barrel. The Model 12 F/TR has a slightly rounded fore end including a bipod rail and an adjustable cheekpiece. The 30" heavy barrel is chambered in .223 Rem or .308 Win. All models include the Savage Target AccuTrigger.

*Rifle Twists: .223 Rem 1 in 7", 6mm Norma BR and 6.5 x 284 Norma 1 in 8", .308 Win 1 in 12", .308 Palma® 1 in 13"

Savage Arms
The Definition of Accuracy

To request a BROCHURE or find your LOCAL STOCKIST Tel: 01625 660673 Email: ssd@edgarbrothers.com

www.shootingsports.edgarbrothers.com

Follow Edgar Brothers...

