

COMPETITIONS, CONDITIONS & PRIZE LISTS

Competitions are, unless otherwise stated:

- a Single entry
- b Open to all comers

Expressions such as First Tuesday and Second Wednesday mean the Tuesday in the first week of the Meeting and the Wednesday in the second week of the Meeting.

PRACTICE SHOTS

Other than where expressly stated in Conditions or as below, there will be no practice facilities available within or alongside competitions.

All competitors allocated an index number are Members of the NRA either in their own right or as Meeting Members. Subject to appropriate supervision in accordance with the privileges of membership, those competitors may hire targets on Bisley ranges. The range office will throughout the Meeting make available for hire targets or target bays and marker services as appropriate to the range. Individuals will be able to hire by the hour. Individuals and teams will be able to hire by the half day. Such targets are outside competition, thus Members may use any combination of firearm, ammunition, equipment and technique within the relevant Range Regulations (NRA Rules Para 131). The Range Office will publish a programme of available targets once range allocations for the Imperial Meeting competitions are complete.

There will be a practice session immediately before the start of the Schools' Veterans competition. Target space will be allocated on the spot by the RO.

ZERO RANGE

The Zero Range will be open from 07:30 on Pre Friday, and thereafter will routinely open 30 minutes before the first match of the day.

The range will normally be open during the lunch interval.

On production of a valid squadding ticket for that or the following day, up to three blow-off shots (provided by the firer) may be fired without charge.

Zero targets are available in the Range Office, price £2.50. HME zero targets are free. A zero target of either type or a squadding ticket as above constitutes a practice ticket; practice shot tickets are also valid on the Zero Range.

Any safe ammunition (which must be provided by the firer) suitable for the rifle concerned may be used but practice tickets must be presented. The purchase of a zero target is optional but shots must be fired at a target.

The RO must be informed in advance of the use of any ammunition with a higher report than a 7.62mm round.

No firing other than as above is allowed on the Zero Range.

WWW.VORTEXOPTICS.COM

UNLIMITED. UNCONDITIONAL. LIFETIME WARRANTY.

CIVILIAN SERVICE RIFLE & PRACTICAL RIFLE

Civilian SR matches will be shot on Bisley and Pirbright Ranges this year, as follows:

Wed 30 June	Imperial Match
Thu 1 July	100, 200 & 300 Matches Long Range Match
Fri 2 July	Urban Match Short Range Match
Sat 3 July	Rural Match Falling Plates Match
Sun 4 July	NRA Methuen Cup Team Match

Where tie shoots cannot be conducted all ties, including first place, will be counted out.

Civilian competitors will compete in four classes as follows:

- a Historic Enfield
- b Any Iron
- c Service Optic
- d Practical Optic

For a full description of these classes and other regulations specific to the Civilian Service Rifle discipline see the NRA Civilian Service Rifle and Practical Rifle Handbook available online and from the NRA on request.

Match conditions and procedures are published at Section C3 of the Handbook in the same order of matches as listed below.

Entry forms may be obtained from the NRA Offices or NRA website.

THE 100 YARDS MATCH

Thursday 1 July

First Place An NRA Gold Medal.
in each rifle class.

Subsequent Places List D.
in each rifle class.

THE 200 YARDS MATCH

Thursday 1 July

First Place An NRA Gold Medal.*in each rifle class.**Subsequent Places* List D.*in each rifle class.***THE 300 YARDS MATCH**

Thursday 1 July

First Place An NRA Gold Medal.*in each rifle class.**Subsequent Places* List D.*in each rifle class.***THE CIVILIAN SERVICE RIFLE CHAMPIONSHIP***First Prize* The SLRC Challenge Cup, presented in 1999 by the South London Rifle Club, and an NRA Gold Medal.*(Historic Enfield)**First Prize* A Challenge Trophy presented in 2006 by the Lee Enfield Rifle Association in memory of the late Pete Bloom BEM, and an NRA Gold Medal*(Any Iron)**First Prize* A Challenge Trophy presented in 2005 by the Highpower Rifle Association in memory of the late Pete Bloom BEM, and an NRA Gold Medal*(Service Optic)**First Prize* A Challenge Trophy presented in 2005 by Practical Rifle shooters in memory of the late Pete Bloom BEM, and an NRA Gold Medal.*(Practical Optic)**Subsequent Places* List D.*in each rifle class.*

To be awarded to the competitors whose scores in the 100 Yards, 200 Yards, 300 Yards, Rural, Short Range, Long Range and Urban matches make up the highest aggregates.

Ties will be counted out in the order Long Range, then Rural, then Short Range, then Urban, then 300 Yards, then 200 Yards, then 100 Yards matches.

THE FALLING PLATES TEAM MATCH

Team competition Saturday 3 July

To be held on Pirbright No 2 Range

Open to any number of teams of four present members from any Club.

In two classes: Modern Rifle and Historic Rifle.

First Prize

Modern Rifle

A Challenge Cup and four NRA Gold Medals.

Historic Rifle

The Fulton Team Challenge Plate presented by GE
Fulton & Son and four NRA Gold Medals.

Subsequent Prizes

List D.

THE IMPERIAL MATCH

Wednesday 30 June

First Place

An NRA Gold Medal.

in each rifle class.

Subsequent Places

List D.

in each rifle class.

THE LONG RANGE AGGREGATE

First Place

An NRA Gold Medal.

in each rifle class.

Subsequent Places

List D.

in each rifle class.

To be awarded to the competitors whose scores in the Long Range Match and Rural Match make up the highest aggregates.

Ties will be counted out in the order Long Range Match, then Rural Match.

THE LONG RANGE MATCH

Thursday 1 July

First Place

An NRA Gold Medal.

in each rifle class.

Subsequent Places

List D.

in each rifle class.

THE NRA METHUEN CUP MATCH

Team competition, Sunday 4 July

Open to teams consisting of a Captain and six firers using Civilian Service Rifles or Practical Rifles from either of the following classes: (a) Practical Optic, (b) Historic Enfield. All members of a team must use the same class of rifle. The number of teams accepted may be limited by available range space.

Practical Optic

First Prize The Mauser Trophy and seven NRA Gold Medals.

Second Prize Seven NRA Silver Medals.

Third Prize Seven NRA Bronze Medals.

Highest Individual The Kukri Trophy

Historic Enfield

First Prize The Mons Trophy and seven NRA Gold Medals.

Second Prize Seven NRA Silver Medals.

Highest Individual The Bayonet Trophy.

THE RURAL MATCH

Saturday 3 July

Sponsored by Vortex Optics

Practical Optic Class

First Prize The Vortex Nation Trophy and a Vortex Optics scope from the Viper PST range and an NRA Gold Medal.

Second Prize A Vortex Optics scope from the Viper PST range and an NRA Silver Medal.

Third Prize A Vortex Optics scope from the Viper PST range and an NRA Bronze Medal.

Service Optic Class

First Prize The Vortex Challenge Cup and a Vortex Optics scope from the Viper PST range and an NRA Gold Medal.

Second Prize A Vortex Optics scope from the Viper PST range and an NRA Silver Medal.

Third Prize A Vortex Optics scope from the Viper PST range and an NRA Bronze Medal.

Any Iron Class

First Prize Set of Vortex Optics binoculars and an NRA Gold Medal.

Subsequent Prizes List D.

Historic Enfield Class

First Prize Set of Vortex Optics binoculars and an NRA Gold Medal.

Subsequent Prizes List D.

THE SHORT RANGE AGGREGATE

First Place An NRA Gold Medal.
in each rifle class.

Subsequent Places List D.
in each rifle class.

To be awarded to the competitors whose scores in the 100 Yards, 200 Yards, 300 Yards, Short Range and Urban matches make up the highest aggregates.

Ties will be counted out in the order Short Range then Urban then 300 Yards then 200 Yards then 100 Yards matches.

THE SHORT RANGE MATCH

Friday 2 July

First Place An NRA Gold Medal.
in each rifle class.

Subsequent Places List D.
in each rifle class.

THE URBAN MATCH

Friday 2 July

First Place An NRA Gold Medal.
in each rifle class.

Subsequent Places List D.
in each rifle class.

F CLASS INDIVIDUAL

In individual competitions, prior to each detail of the first distance on each day, a one minute blow off period will be allowed during which competitors may, if they wish, fire shots into the stop butt. No targets may be shown and shots will not be spotted. In F Class events alongside TR events, the blow off period will commence, under the control of ROs, after Message 1 is passed. F Class events alongside MR events will follow MR procedure for blow-offs.

In team competitions, blow-off shots may be fired by each firer before each distance. Such shots must be fired at the stop butt and must not be spotted.

THE 2009 FCWC CELEBRATION AGGREGATE

F Open Class A Challenge Cup presented by David Kent in 2010 to commemorate the historic win of the GB F Class Open Team at the World Championships held at Bisley in 2009 and an NRA Gold Medal.

Subsequent Prizes List D.

FTR Class List D.

To be awarded to the competitors whose scores in the Donegall, Daily Telegraph, Conan Doyle, Alexandra, Daily Mail and Duke of Cambridge (ie Middle Saturday and Middle Sunday matches) make up the highest aggregates. A tie will be decided by counting out.

THE ADMIRAL HUTTON

Squadded competition First Friday

Named after Rear Admiral FEP Hutton, CB (GC), a Member of the Council 1947-1975, and a Vice-President of the NRA 1960-1975.

Distance 900 yards.

No of shots Two sighting shots and 15 to count.

F Open Class List D.

FTR Class List D.

THE ALEXANDRA

Squadded competition Middle Sunday

Distance 600 yards.

No of shots Two sighting shots and 15 to count.

F Open Class List D.

FTR Class List D.

THE CENTURY

Squadded competition First Friday

<i>Distances</i>	500 and 600 yards.
<i>No of shots</i>	Two sighting shots and 15 to count at each distance.
<i>F Open Class</i>	List D.
<i>FTR Class</i>	List D.

THE CENTURY RANGE AGGREGATE

<i>F Open Class</i>	A Challenge Cup presented in 2008 by Peter Hobson and an NRA Gold Medal.
<i>Subsequent Prizes</i>	List D.
<i>FTR Class</i>	A Challenge Cup presented by Peter Hobson and an NRA Gold Medal.
<i>Subsequent Prizes</i>	List D.

To be awarded to the competitors whose scores in the Century, Donegall, Alexandra, Daily Mail, Daily Telegraph, Times and Wimbledon make up the highest aggregates.

THE CONAN DOYLE

Squadded competition Middle Saturday morning

<i>Distance</i>	1000 yards.
<i>No of shots</i>	Two sighting shots and 15 to count.
<i>F Open Class</i>	List D.
<i>FTR Class</i>	List D.

THE CORPORATION OF THE CITY OF LONDON

Squadded competition Second Monday morning

<i>Distance</i>	1000 yards.
<i>No of shots</i>	Two sighting shots and 15 to count.
<i>F Open Class</i>	List D.
<i>FTR Class</i>	List D.

THE DAILY MAIL

Squadded competition Middle Sunday

<i>Distance</i>	500 yards.
<i>No of shots</i>	Two sighting shots and 15 to count.
<i>F Open Class</i>	List D.
<i>FTR Class</i>	List D.

THE DAILY TELEGRAPH

Squadded competition Middle Saturday

<i>Distance</i>	500 yards.
<i>No of shots</i>	Two sighting shots and 15 to count.
<i>F Open Class</i>	List D.
<i>FTR Class</i>	List D.

THE DOLPHIN

Squadded competition First Friday morning

<i>Distance</i>	1000 yards.
<i>No of shots</i>	Two sighting shots and 15 to count.
<i>F Open Class</i>	A Challenge Cup presented in 2016 by Mik Maksimovic and an NRA Gold Medal.
<i>Subsequent Prizes</i>	List D.
<i>FTR Class</i>	A Challenge Cup presented by Mik Maksimovic and an NRA Gold Medal.
<i>Subsequent Prizes</i>	List D.

THE DONALDSON MEMORIAL

In two stages

First Stage

The aggregate of scores made in the Conan Doyle and the Duke of Cambridge.

Second Stage

Squadded competition Second Monday

Open to the top eight competitors in each class in the First Stage.

<i>Distance</i>	1000 yards.
<i>No of shots</i>	Two sighting shots and 20 to count.
<i>First Prize</i>	A Challenge Cup presented in 2010 by Peter Hobson and an NRA Gold Medal.
<i>Subsequent Prizes</i>	
<i>F Open Class</i>	List D.
<i>FTR Class</i>	List D.

A tie for the first prize will be shot off on the spot. The places of all competitors in the second stage will be decided by their scores in that stage only.

THE DONEGALL

Squadded competition Middle Saturday

<i>Distance</i>	300 yards.
<i>No of shots</i>	Two sighting shots and 15 to count.
<i>F Open Class</i>	List D.
<i>FTR Class</i>	List D.

THE DUKE OF CAMBRIDGE

Squadded competition Middle Sunday morning

<i>Distance</i>	900 yards.
<i>No of shots</i>	Two sighting shots and 15 to count.
<i>F Open Class</i>	List D.
<i>FTR Class</i>	List D.

THE FARQUHARSON

In two stages

First Stage

The aggregate of scores made in the Daily Mail, the Times and the Wimbledon.

F Class Final

Squadded competition Second Tuesday

Open to the top eight competitors in each class in the First Stage.

<i>Distances</i>	1000 yards.
<i>No of shots</i>	Two sighting shots and 20 to count.
<i>F Open Class</i>	A Challenge Cup, an NRA Gold Medal and the F Open Farquharson Badge*.
<i>Subsequent Prizes</i>	Seven F Open Farquharson Badges.
<i>FTR Class</i>	A Challenge Cup presented in 2010 by Peter Hobson, an NRA Gold Medal and the FTR Farquharson Badge*.
<i>Subsequent Prizes</i>	Seven FTR Farquharson Badges.

The places of all F Class finalists will be determined by the aggregate of their scores in the First Stage and the Final Stage.

*In addition to Farquharson Badges.

THE GRAND AGGREGATE

F Open Class:

<i>First Prize</i>	A Challenge Cup and an NRA Gold Medal.
<i>Subsequent Prizes</i>	List D.

FTR Class:

<i>First Prize</i>	The Dunsfold Cup, presented in 2006 by Jim McAllister to encourage those wishing to start shooting F Class and an NRA Gold Medal.
<i>Subsequent Prizes</i>	List D.

To be awarded to the competitors whose scores in the Alexandra, Corporation, Daily Mail, Daily Telegraph, Donegall, Duke of Cambridge, Conan Doyle, Times and Wimbledon make up the highest aggregates.

Ties for first place will be shot off.

THE HOBSON

Squadded competition Middle Saturday afternoon

<i>Distance</i>	1000 yards.
<i>No of shots</i>	Two sighting shots and 15 to count.
<i>F Open Class</i>	A Challenge Cup presented in 2016 by Peter Hobson and an NRA Gold Medal.
<i>Subsequent Prizes</i>	List D.
<i>FTR Class</i>	A Challenge Cup presented in 2017 by Peter Hobson and an NRA Gold Medal.
<i>Subsequent Prizes</i>	List D.

THE HOBSON/KENT CUP

<i>First Prize</i>	The Challenge Cup, presented jointly in 2008 by Peter Hobson and David Kent to mark their winning, in 2007, the F Class Queen's Prize and the F Class Grand Aggregate respectively, and an NRA Gold Medal.
<i>Special Prize</i>	In the other class to that of the top scorer: An NRA Gold Medal.
<i>Second Prize</i>	In each class: an NRA Silver Medal.
<i>Third Prize</i>	In each class: an NRA Bronze Medal.

To be awarded to the F Class competitors whose scores in the F Class Grand Aggregate and the F Class Farquharson Final Stage make up the highest aggregates.

THE KENT CUP

Squadded competition Middle Sunday afternoon

<i>Distance</i>	900 yards.
<i>No of shots</i>	Two sighting shots and 15 to count.
<i>F Open Class</i>	A Challenge Cup presented in 2018 by David Kent and an NRA Gold Medal.
<i>FTR Class</i>	A Challenge Cup presented in 2018 by David Kent and an NRA Gold Medal.
<i>Subsequent Prizes</i>	List D.

THE ST GEORGE'S

In two stages

First Stage

The aggregate of scores made in the Donegall and the Alexandra.

F Class Final

Squadded competition Second Tuesday

Open to the top eight competitors in each class in the First Stage.

<i>Distances</i>	900 yards.
<i>No of shots</i>	Two sighting shots and 15 to count.
<i>F Open Class</i>	A Challenge Cup, an NRA Gold Medal and a Special F Open Class St Georges Badge.
<i>Subsequent Prizes</i>	Seven F Open Class St Georges Badges.
<i>FTR Class</i>	A Challenge Cup presented in 2010 by Peter Hobson, an NRA Gold Medal and a Special FTR Class St Georges Badge.
<i>Subsequent Prizes</i>	Seven FTR Class St Georges Badges.

The places of all F Class finalists will be determined by the aggregate of their scores in the Alexandra and the Final Stage.

THE STICKLEDOWN RANGE AGGREGATE

F Open Class A trophy presented in 2016 by Peter Hobson and an NRA Gold Medal.

Subsequent Prizes List D.

FTR Class A trophy presented in 2016 by Peter Hobson and an NRA Gold Medal.

Subsequent Prizes List D.

To be awarded to the competitors whose scores in the Admiral Hutton, Corporation, Dolphin, Duke of Cambridge, Hobson, Kent and Conan Doyle make up the highest aggregates.

THE TIMES

Squadded competition Second Monday

Distance 300 yards.

No of shots Two sighting shots and 15 to count.

F Open Class List D.

FTR Class List D.

THE WIMBLEDON

Squadded competition Second Monday

Distance 600 yards.

No of shots Two sighting shots and 15 to count.

F Open Class List D.

FTR Class List D.

DOLPHIN GUN COMPANY

PROFESSIONAL RIFLE DESIGN & BUILDS

TACTICAL
RIFLES

F CLASS
RIFLES

TARGET
& MATCH
RIFLES

STALKING
RIFLES

ALL
PRECISION
CUSTOM
BUILDS

MANUFACTURERS OF MEDAL WINNING RIFLES

WORLD CLASS CUSTOM BUILT RIFLES

Our facilities and our skilled workforce are probably the best in the UK for all aspects of rifle work. Supplying highly accurate rifles worldwide. All our in-house gunsmith facilities at Dolphin Gun Company use the latest: CNC lathes, reamers, milling etc.

Call for a visiting appointment or telephone Mik with your requirements...

VISIT NEW 2021 WEBSITE

MANY NEW ACCESSORIES FOR 2021

NEW DOLPHIN BRAKES, TUNERS, SCOPE RINGS...

NEW
2021

HUGE RANGE OF ACTIONS...

NEW MODULAR
RIFLE STOCKS

NEW FOLDING
RIFLE STOCKS

DOLPHIN

NEW ONLINE STORE

OVER £400,000.00 OF SHOOTING PRODUCTS & ACCESSORIES IN OUR SHOP

NEW
WEBSITE

OFFICE +44 (0) 1205 368639

MOBILE +44 (0) 7747 771962

www.dolphinguncompany.co.uk

F CLASS TEAM COMPETITIONS

In team competitions, blow-off shots may be fired by each firer before each distance. Such shots must be fired at the stop butt and must not be spotted.

THE F OPEN ALLCOMERS TEAM

Second Tuesday

Open to any number of teams of four firers and a Coach. All members of the team must either be full members of the NRA or have taken out Meeting Membership.

<i>Distances</i>	900 and 1000 yards.
<i>No of shots</i>	Two sighting shots and 15 to count.
<i>Targets</i>	F Class Long Range targets will be used (see Appendix IV).
<i>No of targets</i>	One per team.
<i>Time Limit</i>	1 hour 15 minutes at each distance.
<i>First Prize</i>	Five NRA Gold Medals.
<i>Second Prize</i>	Five NRA Silver Medals.

THE FTR ALLCOMERS TEAM

Second Tuesday

Open to any number of teams of four firers and a Coach. All members of the team must either be full members of the NRA or have taken out Meeting Membership.

<i>Distances</i>	900 and 1000 yards.
<i>No of shots</i>	Two sighting shots and 15 to count.
<i>Targets</i>	F Class Long Range targets will be used (see Appendix IV).
<i>No of targets</i>	One per team.
<i>Time Limit</i>	1 hour 15 minutes at each distance.
<i>First Prize</i>	Five NRA Gold Medals.
<i>Second Prize</i>	Five NRA Silver Medals.

THE F CLASS INTERNATIONAL TEAM

Second Tuesday

Open to teams of four firers of either class, a Captain and two Coaches, one team each from England, Northern Ireland, Scotland and Wales, qualified by (i) country of birth or (ii) descent from parents or grandparents who were qualified by country of birth or (iii) country of residence for a continuous period of not less than five years immediately preceding the date of the match, and one team from any other country whose NRA or equivalent National Governing Body is recognised by the NRA of Great Britain.

<i>Distances</i>	900 and 1000 yards.
<i>No of shots</i>	Two sighting shots and 15 to count.
<i>Targets</i>	F Class Long Range targets will be used (see Appendix IV).
<i>No of targets</i>	One per team.
<i>Time Limit</i>	1 hour 15 minutes at each distance.
<i>First Prize</i>	The Normandie Trophy presented in 2004 by the Normandy Rifle Club for long range F Class shooting and seven NRA Gold Medals.
<i>Second Prize</i>	Seven NRA Silver Medals.

SPECIAL CONDITIONS

- 1 This match will be shot during the Imperial Meeting at Bisley.
- 2 A meeting of F Class team captains shall be held after the match to discuss the rules for the following year's match.
- 3 Teams consisting of firers from more than one country may shoot alongside, but shall not be eligible to win any prizes.

F CLASS MATCH RIFLE COMPETITIONS

THE ALBERT

Squadded competition First Tuesday

<i>Distances</i>	1000, 1100 and 1200 yards.
<i>No of shots</i>	15 to count at each distance. No sighting shots.
<i>F Class Prizes</i>	List D.

THE ARMOURERS

Squadded competition First Sunday

<i>Distance</i>	1200 yards.
<i>No of shots</i>	Two sighting shots and 20 to count.
<i>F Class Prizes</i>	List D.

THE COTTESLOE

Squadded competition First Sunday

<i>Distance</i>	1000 yards.
<i>No of shots</i>	Two sighting shots and 20 to count.
<i>F Class Prizes</i>	List D.

THE EDGE

Squadded competition First Monday

<i>Distances</i>	1100 and 1200 yards.
<i>No of shots</i>	Two sighting shots and 20 to count at each distance.
<i>F Class Prizes</i>	List D.

THE HALFORD

Squadded competition First Saturday

<i>Distances</i>	1100 and 1200 yards.
<i>No of shots</i>	Two sighting shots and 15 to count at each distance.
<i>F Class Prizes</i>	List D.

THE HOPTON

<i>F Class Prizes</i>	List D.
-----------------------	---------

To be awarded to the competitors whose scores in the Albert, Armourers, Cottesloe, Edge, Halford, Whitehead MR and Wimbledon MR make up the highest aggregates.

THE WHITEHEAD (MR)

Squadded competition First Saturday

Distances 1000 and 1100 yards.*No of shots* Up to three non-convertible practice shots, followed by two sighting shots and 15 to count at each distance. If competitors wish to fire fewer than three preliminary shots they must declare this before commencing their two sighters.*F Class Prizes* List D.**THE WIMBLEDON (MR)**

Squadded competition First Sunday

Distance 1100 yards.*No of shots* Two sighting shots and 20 to count.*F Class Prizes* List D.

GALLERY RIFLE & PISTOL COMPETITIONS

First Wednesday until Middle Sunday

OVERVIEW

Imperial Gallery Rifle and Pistol Competitions will take place between the first Wednesday and the middle Sunday of the meeting. Individual and team medal competitions are available throughout the meeting. Squadded trophy matches are available on the Saturday and Sunday.

THE MATCHES

Competitions are available for the following gun types:

- Gallery Rifle Centrefire (GRCF)
- Gallery Rifle Smallbore/Lightweight Sporting Rifle (GRSB/LSR)
(note – this includes Air Rifle)
- Muzzle Loading Pistol/Muzzle Loading Revolver (MLP/MLR)
- Long Barrelled Revolver (LBR)
- Long Barrelled Pistol (LBP)

Unlimited Medal entry competitions are available in the following events:

- Advancing Target
- America Match
- 50 metres Free Gallery Rifle/Pistol
- Granet
- Multi Target (M-T) [The Service Medals]
- Timed and Precision 1 (T&P1) [The Police Medals]
- Scott (25 metres precision)
- Silhouettes

Medal matches are available for unlimited re-entry throughout the meeting.

The Grand Aggregate is offered for GRCF, GRSB, LBP, LBR and MLP/MLR. For each aggregate one nominated card for each event must be submitted to compete.

Prizes are offered for all Medal matches. A larger NRA Gold Medal will be awarded to the competitor whose two best scores make up the highest aggregate in any of the above events except for 50 metres Free and all MLP/MLR events (only one card required).

All other competitors whose scores fall within the appropriate parameters may purchase the appropriate medals at cost. Highest Possible Score (HPS) crosses are also available (*see below*).

Trophy matches are available in the following events

- The Cotterill Trophy (Air Pistol)
- The Gallery Rifle Match (GRCF)
- The Granet Cup (GRCF)
- The Gallery Rifle Smallbore/Lightweight Sporting Rifle Match (GRSB)
- The Man v Man Match
- The Timed and Precision 1 (T&P1) [The Police] Match (GRCF)
- The Scott Cup (GRCF)
- The Multi Target (M-T) [The Service] Match (GRCF)
- The Silhouettes Cup (GRCF)

Trophy matches will be squadded and held over the Saturday and Sunday of the meeting.

TEAM MATCHES

The following team matches are available for NRA Affiliated clubs or Units of HM Forces

- Advancing Target (GRCF)
- The Beaufoy (GRCF)
- The BFAPA (GRSB)
- The Lord Salisbury (GRSB)
- The Mander Trophy (GRCF)

The following team matches are available for teams from any University or College within such a university in the British Isles

- The Fairbairn Cup (GRCF)
- The McGivern Cup (GRSB)
- The Oxford Cambridge Match (GRCF)
- The Peel Cup (GRCF)
- Universities Team Aggregate

RANGE OFFICERS

Range Officers are there to help and will run the ranges. However please come prepared to help out with scoring, target changing, stapling and other general duties. It makes the meeting more enjoyable and relaxed and keeps the costs as low as possible.

SCORING AND TIES

Scoring will take place by Range Officers or by fellow competitors under the supervision of Range Officers. Scoring is standard NRA inward gauging for all events including MLP and MLR.

All ties will be broken by (i) greatest number of Xs (ii) scores at each distance commencing at longest distance (iii) by X count at each distance commencing with longest distance. If the distance is fixed the shortest target exposure will be used to separate scores. Any match specific ties will be defined as part of that match procedure.

SIGHTS

The meeting offers a complete range of sighting options to suit all tastes and interests. The following principles and sights rules will apply throughout.

- GRSB – Medal and Trophy matches – Any Sights
- GRCE – Unlimited entry Medal matches – Any Sights
- GRCE & MLR – Grand Aggregate – Iron Sights only
- GRCE Trophy Matches – Iron Sights only
- MLP/MLR – Trophy matches – Iron Sights only
- LBP/LBR – Unlimiteds and Grand Aggregates - Any Sights

HIGHEST POSSIBLE SCORES

Competitors who make the highest possible score in an individual unlimited or squadded competition or stage comprising ten or more shots are entitled to receive a souvenir HPS cross as described in paragraph 886.

Only one HPS claim per event may be submitted in accordance with the criteria below

Scott Medals	One card	(10 shots)
Granet Medals	One card	(10 shots)
America Match	One card	(10 shots)
Advancing Target Medals	One target	(12 shots)
Timed and Precision 1 Medals	25m or 15m target	(12 shots)
Multi Target Medals	Left or Right target	(12 shots)
Silhouettes Medals	All three cards	(15 shots)
50 metres Free Medals	One card	(10 shots)
GRSB Match	One card	(10 shots)
Granet Cup	One card	(10 shots)
Scott Cup	One card	(10 shots)
Silhouettes Cup	One card	(10 shots)
Timed and Precision 1 Match	25m or 15m target	(12 shots)
Multi Target Match	Left or Right target	(12 shots)

IMPERIAL GR&P GRANDMASTERS

Gold, silver and bronze standard scores are set for most unlimited medal events at the Imperial Meeting.

Scores achieved for the following Trophy matches may also be used, using the same standards as the Unlimited Medals.

The Timed & Precision 1 Match (The Police Match)

The Multi Target Match (The Service Match)

A competitor will be eligible for a Grand Master Medal on accumulating a minimum of 30 points at an individual meeting.

- Gold standard: 5 points
- Silver standard: 3 points
- Bronze standard: 1 point

Grand Master medal claim cards are available at reception. Medals will be posted out engraved after the Meeting on payment of the appropriate amount at the time of making the claim.

MALFUNCTIONS

Malfunction allowances are generally not permitted for any events in the meeting.

However in the LBP Grand Aggregate and the GRSB Grand Aggregate one malfunction allowance per aggregate can be claimed. The claim must be witnessed and agreed by the Range Officer and entered on the score card. In the case of a malfunction allowance being claimed the complete stage of the match must be reshot.

THE DETAILS

The remainder of this section will detail the individual medal events and aggregates, the team matches and the squaddied trophy matches.

Individual unlimited entry and team events are available to enter on the day. Squaddied trophy matches can be entered in advance online or at any time up to when the match is scheduled to take place.

NRA membership cards and Shooter Certification Cards will be required at the meeting. Non NRA members will be subject to a nominal non-members meeting fee.

INDIVIDUAL UNLIMITED ENTRY MEDAL MATCHES

ADVANCING TARGET MEDALS

GRSB, GRCE, LBP, LBR

No of shots 24 (four series of six shots).

MLR

No of shots 18 (three series of six shots).

Sights Any.

Targets Two x DP1.

First Prize An NRA Gold Medal.

GENERAL PROCEDURE

The targets will advance from 25 to 10 yards in ten seconds.

The ready position will be at 45° to the horizontal.

On each run of the targets three shots are to be fired at each target.

No allowance for gun malfunction will be permitted.

All pistols (LBP, LBR, MLR) may be held and fired with both hands.

Scoring will take place at the end of the event.

Medal Qualifying Scores

	Gold	Silver	Bronze
GRCE	118	115	112
GRSB	115	110	105
LBR/LBP	115	110	105
MLR	65	60	55

AMERICA MATCH MEDALS

GRSB, GRCE, LBP, LBR

No of shots Unlimited sighting shots at 50 metres and 30 to count.

Sights Any.

Targets GRCE – PL7; GRSB – PL7 and GR5.

First Prize An NRA Gold Medal.

GENERAL PROCEDURE

Sighters: 50 metres, unlimited shots in five minutes.

Practice 1: 50 metres, ten shots in ten minutes.

Practice 2: 25 metres, two series each of five shots, each series in 30 seconds.

Practice 3: At 25 metres, two series each of five shots, each series in 20 seconds.

No allowance for malfunction will be permitted.

LBRs and LBP may be held and fired with both hands.

Scoring will take place at the end of each Practice.

Medal Qualifying Scores

	Gold	Silver	Bronze
GRCF	280	275	265
GRSB	280	275	265
LBR/LBP	265	255	245

FREE GALLERY RIFLE MEDALS

GRSB, GRCF, LBP, LBR

<i>No of shots</i>	20.
<i>Sights</i>	Any.
<i>Targets</i>	PL7 at 50 metres.
<i>First Prize</i>	An NRA Gold Medal.

GENERAL PROCEDURE

50 metres, two series of ten shots each in ten minutes.

The ready position will be at 45° to the horizontal.

All pistols may be held and fired with both hands.

Scoring will take place at the end of each series of ten shots.

Medal Qualifying Scores

	Gold	Silver	Bronze
GRCF	175	170	165
GRSB	185	180	175
LBR/LBP	160	140	130

GRANET MEDALS

AP, GRSB, GRCF, LBP, LBR

<i>No of shots</i>	20 (four series of five shots).
--------------------	---------------------------------

MLR

<i>No of shots</i>	10 (two series of five shots).
<i>Sights</i>	Any.
<i>Targets</i>	PL17 at 25 metres.
<i>First Prize</i>	An NRA Gold Medal.

GENERAL PROCEDURE

During each series the target will make five exposures, each of three seconds, with intervals of seven seconds between exposures.

One shot only to be fired during each exposure.

The ready position for rifles will be with the butt in the shoulder with the rifle pointing downwards at 45°. For pistols – pointing downwards at 45°.

No allowance for firearm malfunctions

LBRs and LBP may be held and fired with both hands.

MLR to be shot one handed only, can be re-cocked with the free hand.

Scoring will take place at the end of each series of ten shots.

Medal Qualifying Scores

	Gold	Silver	Bronze
AP	190	180	170
GRCF	198	196	194
GRSB	198	196	194
LBR/LBP	196	193	190
MLR	85	80	70

POLICE MEDALS

[Timed and Precision 1 (T&P1) Medals]

GRSB, GRCF, LBP, LBR, MLR

<i>No of shots</i>	30.
<i>Sights</i>	Any.
<i>Targets</i>	DP2.
<i>First Prize</i>	An NRA Gold Medal.

GENERAL PROCEDURE

- Practice 1 25 metres. Twelve shots in two minutes (to include reloading).
- MLR Twelve shots in twelve minutes (to include reloading).
- Practice 2 15 metres. Twelve shots, in two series of six. During each series the targets will make six appearances of two seconds with intervals of about five seconds. One shot only is to be fired at each appearance. Time will be given between series to reload.
- Practice 3 10 metres. Six shots. The target will make three exposures of three seconds with intervals of about five seconds. Two shots to be fired on each exposure.
- MLR Three exposures of four seconds

The ready position is with the rifle butt in the shoulder and pointing downwards towards the targets at 45°. Pistols pointing downwards at 45°.

In Practices 2 and 3 rifles and pistols must be returned to the ready position before each exposure.

No allowance for rifle malfunction will be permitted.

All pistols (LBP, LBR, MLR) may be held and fired with both hands.

Scoring will take place at the end of each Practice.

Medal Qualifying Scores

	Gold	Silver	Bronze
GRCF	300	299	298
GRSB	295	293	291
LBR/LBP	295	290	285
MLR	295	290	285

SCOTT MEDALS

AP, GRSB, GRCF, LBP, LBR

No of shots 20 (two series of ten shots in ten minutes).

MLP/MLR

No of shots 10 (two series of five shots in ten minutes).

Sights Any.

Targets PL7 at 25 metres.

First Prize An NRA Gold Medal.

GENERAL PROCEDURE

Two scoring series of ten shots in ten minutes for AP, GRSB, GRCF, LBP, LBR

Two scoring series of five shots in ten minutes for MLP/MLR

LBRs and LBPs may be held and fired with both hands.

MLP/MLR to be shot one handed only, may be re-cocked with the free hand

Scoring will take place at the end of each series of ten shots.

Medal Qualifying Scores

	Gold	Silver	Bronze
AP	190	180	170
GRCF	196	191	186
GRSB	196	191	186
LBR/LBP	185	180	175
MLP/MLR	95	90	85

SERVICE MEDALS

[Multi Target (M-T) Medals]

GRSB, GRCE, LBP, LBR, MLR

<i>No of shots</i>	24.
<i>Sights</i>	Any.
<i>Targets</i>	DP1.
<i>First Prize</i>	An NRA Gold Medal.

GENERAL PROCEDURE

GRSB, GRCE, LBP, LBR

- Practice 1 25 metres. Six shots in fifteen seconds – left hand target.
 Practice 2 20 metres. Six shots in ten seconds – three on each target.
 Practice 3 15 metres. Six shots, two on each of three x three seconds exposure – right hand target.
 Practice 4 10 metres. Six shots in eight seconds – three on each target.

MLR

- Practice 1 25 metres. Six shots in twenty seconds – left hand target.
 Practice 2 20 metres. Six shots in fifteen seconds – three on each target.
 Practice 3 15 metres. Six shots, two on each of three x four second exposure – right hand target.
 Practice 4 10 metres. Six shots in twelve seconds – three on each target.

The Ready position is with the rifle butt in the shoulder and pointing downwards towards the targets at 45°. Pistols point downwards at 45°.

In Practice 2 rifles and pistols must be returned to the ready position before each exposure.

No allowance for malfunction will be permitted.

All pistols (LBP, LBR, MLR) may be held and fired with both hands.

Scoring will take place at the end of the event.

Medal Qualifying Scores

	Gold	Silver	Bronze
GRCE	115	113	110
GRSB	110	106	102
LBR/LBP	115	110	105
MLR	105	100	95

SILHOUETTES MEDALS

AP, GRSB, GRCF, LBP, LBR

<i>No of shots</i>	15.
<i>Sights</i>	Any.
<i>Targets</i>	PL17.
<i>First Prize</i>	An NRA Gold Medal.

GENERAL PROCEDURE

GRCF, LBP, LBR

One series of five shots in twelve seconds.

One series of five shots in ten seconds.

One series of five shots in eight seconds.

AP, GRSB

One series of five shots in ten seconds.

One series of five shots in eight seconds.

One series of five shots in six seconds.

This event will be shot through and scored at the end of the fifteen shot course of fire.

The ready position will be at 45° to the horizontal.

No allowance for malfunctions will be permitted.

LBRs and LBPs may be held and fired with both hands.

APs must be fired one handed.

Scoring will take place at the end of the event.

Medal Qualifying Scores

	Gold	Silver	Bronze
AP	140	135	130
GRCF	145	140	135
GRSB	145	140	135
LBR/LBP	145	140	135

INDIVIDUAL GRAND AGGREGATE MATCHES

THE GALLERY RIFLE CENTREFIRE GRAND AGGREGATE

GRCF

<i>No of shots</i>	163.
<i>Sights</i>	Iron sights only.
<i>Targets</i>	As per individual competition.
<i>First Prize</i>	An NRA Gold Medal.
<i>Subsequent Prizes</i>	A silver medal if entries exceed five, a bronze medal if entries exceed ten.

GENERAL PROCEDURE

To be awarded to the competitors whose scores in the following competitions make up the highest aggregates:

Competition	Cards	Shots	HPS
Advancing Targets	1	24	120
America Match	1	30	300
Granet Medals	1	20	200
T&P1 Medals	1	30	300
Scott Medals	1	20	200
M-T Medals	1	24	120
Silhouettes Medals	1	15	150
Totals		163	1390

THE GALLERY RIFLE SMALLBORE GRAND AGGREGATE

GRSB

<i>No of shots</i>	163.
<i>Sights</i>	Any Sights.
<i>Targets</i>	As per individual competition.
<i>First Prize</i>	An NRA Gold Medal.
<i>Subsequent Prizes</i>	A silver medal if entries exceed five, a bronze medal if entries exceed ten.

GENERAL PROCEDURE

To be awarded to the competitors whose scores in the following competitions make up the highest aggregates:

Competition	Cards	Shots	HPS
Advancing Targets	1	24	120
America Match	1	30	300
Granet Medals	1	20	200
T&P1 Medals	1	30	300
Scott Medals	1	20	200
M-T Medals	1	24	120
Silhouettes Medals	1	15	150
Totals		163	1390

THE MUZZLE LOADING REVOLVER GRAND AGGREGATE

MLR

<i>No of shots</i>	92.
<i>Sights</i>	Iron sights only.
<i>Targets</i>	As per individual competition.
<i>First Prize</i>	An NRA Gold Medal.
<i>Subsequent Prizes</i>	A silver medal if entries exceed five, a bronze medal if entries exceed ten.

Competition	Cards	Shots	HPS
Advancing Targets	1	18	90
Granet Medals	1	10	100
T&P1 Medals	1	30	300
Scott Medals	1	10	100
M-T Medals	1	24	120
Totals		92	710

THE LONG BARRELLED PISTOL GRAND AGGREGATE

LBP

<i>No of shots</i>	118.
<i>Sights</i>	Any Sights.
<i>Targets</i>	As per individual competition.
<i>First Prize</i>	An NRA Gold Medal.
<i>Subsequent Prizes</i>	A silver medal if entries exceed five, a bronze medal if entries exceed ten.

Competition	Cards	Shots	HPS
Advancing Targets	1	24	120
Granet Medals	1	20	200
Police (T&P1) Medals	1	30	300
Scott Medals	1	20	200
Service (M-T) Medals	1	24	120
Totals		118	940

THE LONG BARRELLED REVOLVER GRAND AGGREGATE

LBR

<i>No of shots</i>	118.
<i>Sights</i>	Any Sights.
<i>Targets</i>	As per individual competition.
<i>First Prize</i>	An NRA Gold Medal.
<i>Subsequent Prizes</i>	A silver medal if entries exceed five, a bronze medal if entries exceed ten.

Competition	Cards	Shots	HPS
Advancing Targets	1	24	90
Granet Medals	1	20	100
Police (T&P1) Medals	1	30	300
Scott Medals	1	20	100
Service (M-T) Medals	1	24	120
Totals		118	940

GENERAL PROCEDURES FOR ALL AGGREGATES

Grand Aggregate prizes to be awarded to the competitors whose scores in the above competitions make up the highest aggregates:

Individual competition cards must be nominated.

The Grand Aggregate claim card must be handed in to Stats immediately after the last event has been completed.

All individual competition rules must be complied with.

The same Gallery Rifle or Muzzle Loading Pistol/Revolver must be used throughout the aggregate.

Nominated cards will also count in individual medal competitions but not team competitions.

GRSB and LBP Grand Aggregates will be allowed ONE malfunction allowance which MUST be witnessed, agreed and signed off by the Range Officer.

TEAM MATCHES

Team matches are offered in the events below. For all team matches individual team scorecards must be purchased, completed and handed in before the end of the meeting.

All team competitions are for four shooters. Team card submissions will also count for individual medal competitions.

The following team matches are available:

- Advancing Target (GRCF)
- The Beaufoy (GRCF)
- The BFAPA (GRSB)
- The Fairbairn Cup (GRCF)
- The Lord Salisbury (GRSB)
- The Mander Trophy (GRCF)
- The McGivern Cup (GRSB)
- The Oxford Cambridge Match (GRCF)
- The Peel Cup (GRCF)

THE ADVANCING TARGET TEAM

Open to any number of teams of four from any rifle or pistol club affiliated to the NRA or Unit of HM Forces.

GRCF

- | | |
|-----------------------|--|
| <i>No of shooters</i> | Four. |
| <i>Cards to shoot</i> | One per shooter (one Advancing Target card). |
| <i>First Prize</i> | A Challenge Cup and four NRA Gold Medals. |
| <i>Second Prize</i> | Four NRA Silver Medals if entries exceed five. |

GENERAL PROCEDURE

First prize to be awarded to the team whose members' scores on nominated team cards make up the highest aggregate.

THE BEAUFOY GALLERY RIFLE TEAM

Open to any number of nominated teams of four from any rifle or pistol club affiliated to the NRA or Unit of HM Forces.

GRCF

- | | |
|-----------------------|---|
| <i>No of shooters</i> | Four. |
| <i>Cards to shoot</i> | Two per shooter (one Scott card, one Granet card). |
| <i>First Prize</i> | A trophy presented in 2001 by the British Alpine Rifles, commemorating Colonel Mark Beaufoy's |

1809 call in 'Scloppetaria' for the development of shooting as a national sport, and four NRA Gold Medals.

THE BFAPA TEAM MATCH

Open to any number of nominated teams of four from any rifle or pistol club affiliated to the NRA or Unit of HM Forces.

GRSB

<i>No of shooters</i>	Four.
<i>Cards to shoot</i>	One per shooter (one America Match card).
<i>First Prize</i>	Four NRA Gold Medals.
<i>Second Prize</i>	Four NRA Silver Medals if entries exceed five.

THE FAIRBAIRN CUP

Open to any number of teams of four from any university in the British Isles or from any college within such a university. Each competitor must be a current member of the university or have been so during the preceding term.

GRCF

<i>No of shooters</i>	Four.
<i>Cards to shoot</i>	One per shooter (one Advancing Target card).
<i>First Prize</i>	A Challenge Cup presented in 1979 by friends of Oxford University in memory of Captain WE Fairbairn and four NRA Gold Medals.

THE LORD SALISBURY TEAM

Open to any number of teams of four from any rifle or pistol club affiliated to the NRA or Unit of HM Forces.

GRSB

<i>No of shooters</i>	Four.
<i>Cards to shoot</i>	Two per shooter (one Scott card, one Granet card).
<i>First Prize</i>	A trophy presented in 2001 by the Faded Blues, commemorating Prime Minister Lord Salisbury's call for the creation of a nation of riflemen, and four NRA Gold Medals.
<i>Second Prize</i>	Four NRA Silver Medals if entries exceed five.

THE MANDER TROPHY

Open to any number of teams of four from any rifle or pistol club affiliated to the NRA or Unit of HM Forces.

GRCF

<i>No of shooters</i>	Four.
<i>Cards to shoot</i>	One per shooter (one T&P1 [Police] card).
<i>First Prize</i>	The Mander Challenge Cup and four NRA Gold Medals.
<i>Second Prize</i>	Four NRA Silver Medals if entries exceed five.

THE MCGIVERN CUP

Open to any number of teams of four from any university in the British Isles, or from any college within such a university. Each competitor must be a current member of the university or have been so during the preceding term.

GRSB

<i>No of shooters</i>	Four.
<i>Cards to shoot</i>	One per shooter (one Silhouettes card).
<i>First Prize</i>	A Challenge Cup presented by Oxford and Cambridge University in memory of Ed McGivern of Montana and four NRA Gold Medals.

THE OXFORD & CAMBRIDGE MATCH

Open to one team of four, eligible to shoot in the Chancellors, from the University of Oxford and the University of Cambridge.

GRCF

<i>No of shooters</i>	Four.
<i>Cards to shoot</i>	Two per shooter (one Scott card, one Granet Card).
<i>First Prize</i>	A Challenge Cup presented in 1929 by IRP Heslop of Cambridge University and four NRA Gold Medals.

THE PEEL CUP

Open to any number of teams of four from any university in the British Isles, or from any college within such a university. Each competitor must be a current member of the university or have been so during the preceding term.

GRCF

<i>No of shooters</i>	Four.
<i>Cards to shoot</i>	One per shooter (one T&P1 [Police] card).
<i>First Prize</i>	The Peel Cup and four NRA Gold Medals.

THE UNIVERSITIES TEAM AGGREGATE (GRCF)

First Wednesday until Middle Sunday

Open to any number of teams of four from any university in the British Isles, or from any college within such a university. Each competitor must be a current member of the university or have been so during the preceding term.

GRCF

<i>No of shooters</i>	Four.
<i>Cards to shoot</i>	Two per shooter - one Granet, one Scott.
<i>First Prize</i>	Four NRA Gold Medals.

SQUADED AND TROPHY MATCHES

The squadded trophy matches are held over the Saturday and Sunday. Entry forms will be available on the NRA website.

THE COTTERILL TROPHY

AP, LBP

<i>Distance</i>	25 metres.
<i>No of shots</i>	70 (including sighting shots).
<i>Pistol</i>	Any Air Pistol which complies with ISSF Rules.
<i>Targets</i>	Precision PL7: Rapid Fire PL17.
<i>First Prize</i>	A trophy presented in 2001 by the British Pistol Club to commemorate the late Les Cotterill, BPC member, GB National Coach, GB Police National Coach, who did so much to promote excellence in the ISSF (then the UIT) pistol shooting disciplines, and an NRA Gold Medal.
<i>Subsequent Prizes</i>	A silver medal if entries exceed five, a bronze medal if entries exceed ten.

PROCEDURE

Precision: One sighting series of five shots in five minutes, followed by three series each of ten shots, each series in ten minutes.

Rapid Fire: One sighting series of five shots, followed by six series each of five shots. During each series the target will make five exposures, each of three seconds, with intervals of seven seconds between exposures. One shot only to be fired during each exposure. Scoring will take place after each ten shots.

SPECIAL CONDITION

The pistol must be shot single handed throughout the competition.

THE GALLERY RIFLE MATCH

GRCF

<i>First Prize</i>	The Perpetual Challenge Trophy presented in 1998 by Deben Group Industries and an NRA Gold Medal.
<i>Second Prize</i>	A Silver Medal if entries exceed five.
<i>Third Prize</i>	A Bronze Medal if entries exceed ten.

To be awarded to the competitors whose scores in the Granet Cup and the Scott Cup make up the highest aggregates.

THE GALLERY RIFLE SMALL BORE MATCH

[The Lightweight Sport Rifle (LSR) Match]

GRSB

<i>Distance</i>	25 metres.
<i>No of shots</i>	65 (including sighting shots).
<i>Rifle</i>	Any Gallery Rifle Small Bore (GRSB).
<i>Sights</i>	Any.
<i>Targets</i>	PL7.
<i>First Prize</i>	An NRA Gold Medal.
<i>Subsequent Prizes</i>	A silver medal if entries exceed five, a bronze medal if entries exceed ten.

PROCEDURE

Sighting	One sighting series of five shots in 150 seconds, followed by three stages:
Practice 1 – Precision	Four series each of five shots, each series in 150 seconds.
Practice 2 – Timed	Four series each of five shots, each series in 20 seconds.
Practice 3 – Rapid	Four series each of five shots, each series in ten seconds.

THE GRANET CUP

GRCF

<i>First Prize</i>	A Challenge Cup presented in 1914 by Lt GEA Granet RFA and an NRA Gold Medal.
<i>Subsequent Prizes</i>	A silver medal if entries exceed five, a bronze medal if entries exceed ten.

PROCEDURE

One sighting series of five shots, followed by six series each of five shots. During each series the target will make five exposures, each of three seconds, with intervals of seven seconds between exposures. One shot only to be fired during each exposure. Scoring will take place after each ten shots.

The ready position will be with the butt in the shoulder with the rifle pointing downwards at 45°. The rifle must be returned to the ready position between exposures.

No allowance for rifle malfunction will be permitted.

MAN v MAN**GRSB**

<i>Distance</i>	Up to 20 metres.
<i>No of shots</i>	As required.
<i>Rifle</i>	GRSB.
<i>Sights</i>	Any sights.
<i>Targets</i>	Resettable knockdown targets.
<i>First Prize</i>	An NRA Gold Medal.
<i>Subsequent Prizes</i>	A silver medal if entries exceed five, a bronze medal if entries exceed ten.

PROCEDURE

- 1 The event will be in the form of a knock-out. It will be run as a "J ladder" or equivalent.
- 2 Two competitors will fire at their own targets at the same.
- 3 Loading will be on the firing point, any number of rounds to be loaded.
- 4 On the start command each competitor will engage their own targets in the correct order.
- 5 A compulsory reload will be required within the course of fire
- 6 The winner of each round will go forward to the next round.

THE POLICE MATCH

[The Timed & Precision 1 Match]

GRCF

<i>Distance</i>	25 metres.
<i>No of shots</i>	30.
<i>Rifle</i>	Any Gallery Rifle Centre Fire (GRCF).
<i>Sights</i>	Any type of metallic sights.
<i>Targets</i>	DP2.
<i>First Prize</i>	The UIT Aggregate Challenge Cup presented in 1963 by Col CJ Smith, late 168th Iowa (Inf) Regt, and an NRA Gold Medal endowed by his widow.
<i>Subsequent Prizes</i>	A silver medal if entries exceed five, a bronze medal if entries exceed ten.

PROCEDURE

- Practice 1 25 metres. Twelve shots in two minutes (to include reloading).
- Practice 2 15 metres. Twelve shots, in two series of six. During each series the targets will make six appearances of two seconds with

intervals of about five seconds. One shot only is to be fired at each appearance. Time will be given between series to reload.

Practice 3 10 metres. Six shots. The target will make three exposures of three seconds with intervals of about five seconds. Two shots to be fired on each exposure.

The ready position is with the rifle butt in the shoulder and pointing downwards towards the targets at 45°.

In Practices 2 and 3 rifles must be returned to the ready position before each exposure.

No allowance for rifle malfunction will be permitted.

THE SCOTT CUP

GRCF

First Prize

A Challenge Cup presented in 1946 by Lt Col GEA Granet DSO MC in memory of Lt P Scott RN of HMS Excellent (later Admiral Sir Percy Scott) who won the first revolver competition held at Wimbledon in 1885 and an NRA Gold Medal.

Subsequent Prizes

A silver medal if entries exceed five, a bronze medal if entries exceed ten.

PROCEDURE

One sighting series of five shots in five minutes, followed by three series each of ten shots, each series in ten minutes.

No allowance for rifle malfunction will be permitted.

THE SERVICE MATCH

[The Multi Target Match]

GRCF

Distance

25 metres.

No of shots

24.

Rifle

Any Gallery Rifle Centre Fire (GRCF).

Sights

Any type of metallic sights.

Targets

DP1.

First Prize

An NRA Gold Medal.

Subsequent Prizes

A silver medal if entries exceed five, a bronze medal if entries exceed ten.

PROCEDURE

Timings and exposures will be as follows:

Practice 1 25 metres. Six shots in fifteen seconds – left hand target.

Practice 2 20 metres. Six shots in ten seconds – three on each target.

Practice 3 15 metres. Six shots, two on each of three x three seconds exposure – right hand target.

Practice 4 10 metres. Six shots in eight seconds – three on each target.

The ready position is with the rifle butt in the shoulder and pointing downwards towards the targets at 45°.

In Practice 3 rifles must be returned to the ready position before each exposure. No allowance for rifle malfunction will be permitted.

THE SILHOUETTES CUP

GRCF

<i>Distance</i>	25 metres.
<i>No of shots</i>	35.
<i>Rifle</i>	Any Gallery Rifle Centre Fire (GRCF).
<i>Sights</i>	Any type of metallic sights.
<i>Targets</i>	PL17.
<i>First Prize</i>	An Astor Tankard and an NRA Gold Medal.
<i>Subsequent Prizes</i>	A silver medal if entries exceed five, a bronze medal if entries exceed ten.

PROCEDURE

One sighting series of five shots in twelve seconds.

Two series of five shots, each in twelve seconds.

Two series of five shots, each in ten seconds.

Two series of five shots, each in eight seconds.

The ready position is with the rifle butt in the shoulder and pointing downwards towards the targets at 45°.

Rifles must be returned to the ready position between each exposure.

EDEN **TRADING**

for

Dillon Precision

The World's Finest Reloading Equipment

Kruger ISSF Targets

Zeroing and 25/50mtr Benchrest Targets

BRATTONSOUND Gunsafes

Rink Pistol Grips

Firearm Security Cables

Ammunition

Eley, Lapua, RWS, Magtech

Firearms

MATCH RIFLE AND ANY RIFLE ANY RIFLE COMPETITIONS

THE ANY RIFLE EXTRAS Squadded competitions Pre Friday

ANY RIFLE EXTRAS 1000 YARDS

<i>Distances</i>	1000 yards.
<i>No of shots</i>	Two sighting shots and 15 to count.
<i>Prizes</i>	List D.

ANY RIFLE EXTRAS 1100 YARDS

<i>Distances</i>	1100 yards.
<i>No of shots</i>	Two sighting shots and 15 to count.
<i>Prizes</i>	List D.

ANY RIFLE EXTRAS 1200 YARDS

<i>Distances</i>	1200 yards.
<i>No of shots</i>	Two sighting shots and 15 to count.
<i>Prizes</i>	List D.

SPECIAL CONDITIONS

As for the Any Rifle (1200 yards) but competitors will generally be squadded in pairs. Blow off shots are permitted as for Match Rifle.

THE ANY RIFLE EXTRAS AGGREGATE

<i>Prizes</i>	List D.
---------------	---------

To be awarded to the competitors whose scores in the Any Rifle Extras 1000 yards, the Any Rifle Extras 1100 yards and the Any Rifle Extras 1200 yards make up the highest aggregates.

THE ANY RIFLE (1200 YARDS)

Squadded competition First Thursday

<i>Distance</i>	1200 yards.
<i>No of shots</i>	Two sighting shots and 20 to count.
<i>First Prize</i>	A Trophy in memory of AB Brown, presented by his son and daughter, and £10.00, which will be augmented if won with a possible.

Subsequent Prizes List D.

SPECIAL CONDITIONS

- 1 Blow off shots are permitted as for Match Rifle.
- 2 Any rifle as defined in Para 157 may be used.
- 3 Competitors may shoot singly or in pairs, and may fire up to three preliminary shots before their two sighting shots. If competitors wish to fire fewer than three preliminary shots they must declare this before commencing their two sighters.
- 4 If two competitors squadded together agree to shoot singly (string shoot), then Rule 351 regarding time allowance shall not apply. Instead, each competitor shall have an overall time limit of 25 minutes to complete their shoot, including any preliminary shots.

THE HOPTON

For 2021 there is an Any Rifle class in the Hopton Aggregate and all its constituent competitions. See individual events in the following section.

MR INDIVIDUAL COMPETITIONS

Unless otherwise stated, the following conditions apply to all individual squaddied Match Rifle competitions.

Ties in all squaddied competitions will be shot off on the spot (Para 510).

Under 25 means aged less than 25 on the last day of the Meeting.

At the beginning of the five minute preparation prior to each detail of the first distance on each day, a one minute blow off period will be allowed during which competitors may, if they wish, fire shots into the stop butt. No targets will be shown and shots may not be spotted. After this blow off period Message 1 will be given for the shoot to commence. See Para 301.

THE 1200 YARDS AGGREGATE

<i>First Prize</i>	A Challenge Bowl won by the Hon TF Fremantle TD DL in the Eandco in 1913 and presented in 1960 by his son Lord Cottesloe CB VD TD and an NRA Gold Medal.
<i>Second Prize</i>	An NRA Silver Medal.
<i>Third Prize</i>	An NRA Bronze Medal.
<i>Tyro Prize</i>	A Cup given in 1960 by Lord Cottesloe CB VD TD to the top tyro in the 1,200 Yards Aggregate and presented in 1997 by the Warne family and an NRA Bronze Medal.

To be awarded to the competitors whose scores in the Albert (1200 yards), Armourers, Edge (1200 yards) and Halford (1200 yards) make up the highest aggregates.

THE ALBERT

Squaddied competition First Tuesday

<i>Distances</i>	1000, 1100 and 1200 yards.
<i>No of shots</i>	15 to count at each distance. No sighting shots.
<i>First Prize</i>	A Challenge Bowl presented in 1935 by Maurice Blood and an NRA Gold Medal.
<i>Second Prize</i>	An NRA Silver Medal.
<i>Third Prize</i>	An NRA Bronze Medal.
<i>Under 25 Prize</i>	For the highest under 25 having never shot in the Elcho, the Henry Mellish Challenge Cup presented in 1951 by Mrs GH Leigh in memory of her husband Lt Col GH Leigh, and a cash prize of £25 including interest on a fund given by Capt MW Parr

CBE in memory of Col Henry Mellish CB and an NRA Silver Medal.

Under 25 Prize A special prize of £100 for the highest score by an Under 25 competitor, given in memory of Jeremy Peter-Hoblyn.

Tyro Prize A Cup given in 1960 by Lord Cottesloe CB VD TD to the top tyro in the Albert and presented in 1997 by the Warne family and an NRA Bronze Medal.

Any Rifle Prizes List D.

PROCEDURE

There will be two details at 1000 and 1100 yards of equal size and with the highest scores in the Hopton to date shooting in the first detail at each distance. At 1200 yards allocation to details will be based on placing in the Albert to that point, with allocation to targets being outwards from the centre based on placing in the Hopton to that point with the highest 50 shooting first.

Ties will be shot off on the spot without sighting shots.

THE ARMOURERS

Squadded competition First Sunday

Distance 1200 yards.

No of shots Two sighting shots and 20 to count.

First Prize The Alexander Forsythe Memorial Silver Medal presented by the Worshipful Company of Armourers and Brasiers in commemoration of Alexander John Forsythe LLD, the inventor of the percussion system for firearms in 1807, £100.00 given by them and an NRA Gold Medal.

Second Prize An NRA Silver Medal and £25.00.

Third Prize An NRA Bronze Medal and £15.00.

Tyro Prize An NRA Bronze Medal and £25.00.

Under 25 Prize A special prize of £100 for the highest score by an Under 25 competitor given in memory of Jeremy Peter-Hoblyn.

Any Rifle Prizes List D.

PROCEDURE

Squadding will be in Hopton order (including the Halford) with the highest 50 scorers shooting in the second detail, the next 50 highest in the first detail and the remainder in the last detail.

THE COTTESLOE**Squadded competition First Sunday**

<i>Distance</i>	1000 yards.
<i>No of shots</i>	Two sighting shots and 20 to count.
<i>First Prize</i>	A Challenge Cup presented in 1947 by Col Lord Cottesloe CB VD TD and an NRA Gold Medal.
<i>Second Prize</i>	An NRA Silver Medal.
<i>Third Prize</i>	An NRA Bronze Medal.
<i>Tyro Prize</i>	An NRA Bronze Medal.
<i>GGG Prizes</i>	List D.
<i>Any Rifle Prizes</i>	List D.

THE COUNCILLORS (1000 YARDS) AGGREGATE

<i>First Prize</i>	The Western Mail Trophy presented by the Welsh Rifle Association in 2017 to celebrate Wales' victory in the National Match in 2016, and an NRA Gold Medal.
<i>Second Prize</i>	An NRA Silver Medal.
<i>Third Prize</i>	An NRA Bronze Medal.
<i>Tyro Prize</i>	An NRA Bronze Medal.

To be awarded to the competitors whose 1000 yards scores in the Whitehead, Cottesloe and Albert make up the highest aggregates.

THE EDGE**Squadded competition First Monday**

<i>Distances</i>	1100 and 1200 yards.
<i>No of shots</i>	Two sighting shots and 20 to count at each distance.
<i>First Prize</i>	A Challenge Cup presented by TLK Edge, which he won in the Albert in 1892, and an NRA Gold Medal.
<i>Second Prize</i>	An NRA Silver Medal.
<i>Third Prize</i>	An NRA Bronze Medal.
<i>Tyro Prize</i>	An NRA Bronze Medal.
<i>Under 25 Prize</i>	A special prize of £100 for the highest score by an Under 25 competitor given in memory of Jeremy Peter-Hoblyn.
<i>Any Rifle Prizes</i>	List D.

PROCEDURE

- 1 The 1100 yards shoot will be split into two equal details with the top half in the Hopton, including the Wimbledon, in the second detail.

- 2 At 1200 yards squadding will be in Hopton order as above, with the highest scorers shooting in the last detail, the next highest scorers firing in the second detail and the remainder firing in the first detail.

THE GGG AGGREGATE

Open to competitors using GGG 155 grain 7.62mm ammunition bought from the NRA, without modification or alteration, throughout.

<i>First Prize</i>	A Challenge Cup, won by Major T Ranken TD in the MR Association in 1913 and presented in 1960 by his family and an NRA Gold Medal.
<i>Second Prize</i>	An NRA Silver Medal.
<i>Third Prize</i>	An NRA Bronze Medal.

To be awarded to the competitors whose scores in the Cottesloe, Halford (1100 yards score only), Whitehead (MR) and Wimbledon (MR) make up the highest aggregates.

THE HALFORD

Squadded competition First Saturday

<i>Distances</i>	1100 and 1200 yards.
<i>No of shots</i>	Two sighting shots and 15 to count at each distance.
<i>First Prize</i>	The Halford Cup and an NRA Gold Medal.
<i>Second Prize</i>	An NRA Silver Medal.
<i>Third Prize</i>	An NRA Bronze Medal.
<i>Tyro Prize</i>	An NRA Bronze Medal.
<i>GGG Prizes</i>	List D.
<i>Any Rifle Prizes</i>	List D.

PROCEDURE

All competitors who have been placed in the top 20 in the Hopton in any of the last three years will be squadded in the second detail at 1200 yards.

THE HOPTON

Match Rifle Championship

Sponsored by Sierra The Bulletsmiths

<i>First Prize</i>	A Challenge Cup presented in 1900 by Col John Hopton HLI, the Hopton Gold (HM) Medal and £50.00.
<i>Second Prize</i>	The Hopton Silver Medal and £20.00.
<i>Third Prize</i>	The Hopton Bronze Medal and £10.00.

Nick Tremlett (*GM SB*), winner of the Hopton 2020

<i>Fourth Prize</i>	An NRA Silver Medal and £2.00.
<i>5th to 10th</i>	An NRA Silver Medal.
<i>11th to 20th</i>	An NRA Bronze Medal.
<i>Tyro Prize</i>	The Ogden Challenge Cup presented in 1951 by Major CA Ogden and £100.00, which includes £5.00 from his legacy, and an NRA Gold Medal.
<i>Under 25 Prize</i>	The Brian Green Memorial Trophy, presented in 1978 by Mrs Marguerite Green in memory of her husband, £100.00 presented by the Lovell and Green Trust in memory of Mrs Marguerite Green and an NRA Gold Medal.
<i>Over 60 Prize</i>	An NRA Gold Medal.
<i>Special Prize</i>	To the highest placed competitor using non-HME ammunition, the 1877 Albert Cup presented to the Welsh Rifle Association by John Powell <i>GM</i> in memory of his father HG Powell and re-presented by the WRA to the NRA in 2019 in their memory.
<i>Any Rifle Prizes</i>	List D.

In addition the top ten scorers in both MR class O and T will receive a voucher for five boxes of 100 Sierra bullets (or one box of 500) with a bullet weight of their choice. These may be exchanged for the bullets through nominated gunsmiths.

£44.00 from the Hopton Legacy and Prize Funds.

Medals given by the late Rear Admiral FEP Hutton CB (*GC*).

To be awarded to the competitors whose scores in the Albert, Armourers, Cottesloe, Edge, Halford, Whitehead MR and Wimbledon MR make up the highest aggregates.

THE MARTIN PARR SUNDAY AGGREGATE

Named after Capt MW Parr CBE

<i>First Prize</i>	A Challenge Cup won by Sgt G Peat in 1895 and bequeathed to the NRA by his daughter Miss DM Peat in 1985 and an NRA Gold Medal.
<i>Second Prize</i>	An NRA Silver Medal.
<i>Third Prize</i>	An NRA Bronze Medal.
<i>Tyro Prize</i>	An NRA Bronze Medal.

To be awarded to the competitors whose scores in the Armourers, Cottesloe and Wimbledon MR make up the highest aggregates.

THE MATCH RIFLE SELECTION AGGREGATE*First Prize* An NRA Gold Medal*Subsequent Prizes* List D.

To be awarded to the competitors whose best two (or only) 15 round scores (taking the first 15 shots only if the competition comprises 20 shots) at each distance in the following competitions make up the highest aggregates:

at 1000 yards	Cottesloe and Albert.
at 1100 yards	Wimbledon, Edge or Albert.
at 1200 yards	Armourers, Edge or Albert.

CONDITIONS

- 1 A claim card must be completed and returned to Stats immediately on finishing the last competition.
- 2 After paying the costs of the above prizes the whole of the entrance fees will be paid into the Overseas Teams Fund, which will be used only to help finance NRA Match Rifle Teams representing Great Britain visiting countries overseas.

THE MAXWELL

First Prize A Challenge Cup bequeathed in 1957 by Captain HStG Maxwell and a Maxwell badge endowed by his younger son, Major RStG Maxwell (SC), and his widow.

Second Prize A Maxwell badge as above.

To be awarded to the competitors whose scores in the Hopton (MR) and Grand Aggregate (TR) make up the highest aggregates.

A tie will be decided by counting out.

THE PETER-HOBLYN AGGREGATE

First Prize A special badge and £100 given in memory of Jeremy Peter-Hoblyn.

Second Prize A special badge as above.

To be awarded to the competitors aged under 25 whose scores in the Hopton (MR) and Grand Aggregate (TR) make up the highest aggregates.

A tie will be decided by counting out.

THE RANKEN

Must be shot concurrently with Whitehead, Halford, Wimbledon or Edge.
Open to full members of the NRA who have paid their subscriptions for the current year.

Distance 1100 yards.

No of shots Two sighting shots and fifteen to count.

First Prize A Challenge Trophy presented in 1947 by Major T Ranken TD and an NRA Gold Medal.

Subsequent Prizes List D

A tie will be decided by counting out.

SPECIAL CONDITIONS

- 1 Each lady member who enters the competition may either shoot for herself or nominate a member to shoot for her.
- 2 A member may not be nominated to represent more than four ladies in this competition.
- 3 Nomination by one or more ladies does not prevent a member from shooting for himself or herself but every ticket must be shot concurrent with a separate competition.

THE SATURDAY AGGREGATE (MR)

First Prize An NRA Challenge Trophy presented in 1997 and an NRA Gold Medal.

Second Prize An NRA Silver Medal.

Third Prize An NRA Bronze Medal.

Tyro Prize An NRA Bronze Medal

To be awarded to the competitors whose scores in the Whitehead and Halford make up the highest aggregates.

THE TRIBE MEMORIAL 1100 YARD AGGREGATE

First Prize A Challenge Trophy presented in 1996 by the widow of GE Tribe and an NRA Gold Medal.

Second Prize An NRA Silver Medal.

Third Prize An NRA Bronze Medal.

Tyro Prize An NRA Bronze Medal.

To be awarded to the competitors whose scores at 1100 yards in the Whitehead (MR), Albert, Edge, Halford and Wimbledon (MR) make up the highest aggregates.

THE VICTORIA AGGREGATE

<i>First Prize</i>	A Challenge Trophy refurbished in 1997 by Mrs Penelope Hissey and an NRA Gold Medal.
<i>Second Prize</i>	An NRA Silver Medal.
<i>Third Prize</i>	An NRA Bronze Medal.
<i>Tyro Prize</i>	An NRA Bronze Medal.

To be awarded to the competitors whose scores in the Edge and Albert make up the highest aggregates.

THE WEEKEND AGGREGATE (MR)

<i>First Prize</i>	A Challenge Trophy won by Major T Ranken TD in the Eandco in 1900 and presented in 1960 by his family and an NRA Gold Medal.
<i>Second Prize</i>	An NRA Silver Medal.
<i>Third Prize</i>	An NRA Bronze Medal.
<i>Tyro Prize</i>	An NRA Bronze Medal.
<i>Under 25 Prize</i>	A special prize of £100 for the highest score by an Under 25 competitor given in memory of Jeremy Peter-Hoblyn.

To be awarded to the competitors whose scores in the Armourers, Cottesloe, Halford, Whitehead (MR) and Wimbledon (MR) make up the highest aggregates.

THE WEEKEND SELECTION AGGREGATE

<i>First Prize</i>	An NRA Gold Medal.
<i>Subsequent Prizes</i>	List D.

To be awarded to the competitors whose best 15 round score (taking the first 15 shots only if the competition comprises 20 shots) at each distance in the following competitions make up the highest aggregates:

at 1000 yards	Whitehead or Cottesloe
at 1100 yards	Whitehead, Halford or Wimbledon MR
at 1200 yards	Halford or Armourers

CONDITIONS

- 1 A claim card must be completed and returned to Stats immediately on finishing the last competition.
- 2 After paying the costs of the above prizes the whole of the entrance fees will be paid into the Overseas Teams Fund, and will be used only to help finance NRA Match Rifle Teams representing Great Britain visiting countries overseas.

THE WHITEHEAD (MR)**Squadded competition First Saturday**

<i>Distances</i>	1000 and 1100 yards.
<i>No of shots</i>	Two sighting shots and 15 to count at each distance. At 1000 yards only, competitors may fire up to three non-convertible practice shots, before their convertible sighters. If competitors wish to fire fewer than three preliminary shots they must declare this before commencing their two sighters.
<i>First Prize</i>	A Challenge Cup presented in 1921 by the family of Henry Whitehead MVO JP DL and an NRA Gold Medal.
<i>Second Prize</i>	An NRA Silver Medal.
<i>Third Prize</i>	An NRA Bronze Medal.
<i>Tyro Prize</i>	An NRA Bronze Medal.
<i>GGG Prizes</i>	List D.
<i>Any Rifle Prizes</i>	List D.

THE WIMBLEDON (MR)**Squadded competition First Sunday**

<i>Distance</i>	1100 yards.
<i>No of shots</i>	Two sighting shots and 20 to count.
<i>First Prize</i>	A Challenge Cup presented in 1951 by Lt Col the Hon John Fremantle TD DL and an NRA Gold Medal.
<i>Second Prize</i>	An NRA Silver Medal.
<i>Third Prize</i>	An NRA Bronze Medal.
<i>Tyro Prize</i>	An NRA Bronze Medal.
<i>GGG Prizes</i>	List D.
<i>Any Rifle Prizes</i>	List D.

MR TEAM COMPETITIONS

THE ELCHO

First Wednesday

Open to one team of eight from England, Scotland, Ireland and Wales, selected in accordance with Appendix XIV.

<i>Distances</i>	1000, 1100 and 1200 yards.
<i>No of shots</i>	Fifteen per firer at each distance. No sighters.
<i>No of targets</i>	Two per team.
<i>Time Limit</i>	Two hours at each distance.
<i>First Prize</i>	A Challenge Shield presented in 1862 by Lord Elcho (the 10th Earl of Wemyss and March GCVO VD ADC) and Gold Miniature Shields.
<i>Second Prize</i>	Silver Miniature Shields.
<i>Third Prize</i>	Bronze Miniature Shields.

SPECIAL CONDITIONS

See Appendix XIV.

Blow off shots may be fired before each distance. Such shots must be fired at the stop butt and may not be spotted by telescope.

THE FIVE NATIONS MATCH

First Monday

Open to one team from England, Scotland, Ireland, Wales and Normandy, with a minimum of three firers qualified. Team Captains may determine the maximum number of firers each year, also any Special Conditions.

<i>One Prize</i>	A Challenge Trophy presented in 1987 by Robert Chombart and Philippe Ginestet.
------------------	--

To be awarded to the team whose scores in the Edge make up the highest aggregates.

A tie will be decided by counting out.

THE FW JONES**First Monday**

Open to any number of teams of four from any rifle club affiliated to the NRA or from any university or school (past or present) in the British Isles or who share some other qualification endorsed by the MR Sub-Committee. All team members must be individual members of the NRA if the underlying organisation is not already affiliated to the NRA.

<i>Distances</i>	1100 and 1200 yards.
<i>No of shots</i>	One sighter and 15 to count per firer at each distance.
<i>No of targets</i>	Two per team.
<i>Time Limit</i>	One hour at each distance.
<i>One Prize</i>	The Challenge Trophy presented in 1948 by RJP Law, in memory of his grandfather, and four NRA Gold Medals.

Teams will keep their own registers.

THE HUMPHRY**First Thursday**

Open to one team of four; eligible to shoot in the Chancellors, from the University of Oxford and the University of Cambridge.

<i>Distances</i>	1000, 1100 and 1200 yards.
<i>No of shots</i>	One sighting shot and 15 to count per firer at each distance.
<i>No of targets</i>	Two per team.
<i>Time Limit</i>	One hour at each distance.
<i>First Prize</i>	A Challenge Cup presented in 1881 by AP Humphry MVO (<i>GM GC SC</i>) and four Gold Crosses presented by the Oxford and Cambridge Rifle Association.
<i>Second Prize</i>	Four Silver Crosses presented by the Oxford and Cambridge Rifle Association.

Blow off shots may be fired before each distance. Such shots must be fired at the stop butts and may not be spotted by telescope.

Outside coaches are allowed.

THE MATCH RIFLE PAIRS

Must be shot concurrently with the Wimbledon or the Edge 1100x.

Open to teams of two Match Rifle competitors, both of whom must be full members of the NRA.

Distance 1100 yards.

No of shots 20 to count per firer. No sighting shots.

First Prize A Challenge Trophy presented in 1993 by Mrs PLM Schroder and two NRA Gold Medals.

Tyro Prize Two NRA Silver Medals.

The names of the competitors and the competition they intend to shoot in (Wimbledon or Edge 1100x) must be entered on the register card and signed by the CRO prior to shooting. Teams will complete their own registers, noting that any Wimbledon / Edge sighting shots will count as scoring shots for the MR Pairs.

PRECISION SNAPSHOTTING

THE McQUEEN

Precision Snapshooting Competitions (in seven series)

Unlimited entries on the range only until midday Middle Sunday.

Finals to be held on Middle Sunday.

McQUEEN A (PRECISION)

<i>Rifles</i>	NRA sniper rifles (see Para 153).
<i>Ammunition</i>	Ammunition as issued which must be purchased on the range. Cadets may use military issue ammunition during the Schools' and Cadet Imperial Meetings.
<i>Distance</i>	300 yards.
<i>Position</i>	Prone, with a sandbag rest if desired.
<i>No of shots</i>	Two sighting shots and ten to count.
<i>Target</i>	NRA DP 14/03 scoring V, 5 and 4.
<i>First Prize</i>	The Entente Cordiale Gold Challenge Cup presented in 1908 by M Charles Heidsieck of Reims, a bottle of Piper Heidsieck champagne given by Philippe Mullot as the first French winner of the trophy, an NRA Gold Medal and a Gold Bar.
<i>Subsequent Prizes</i>	List D and a bar of the same colour. A single Bronze Bar will be awarded to any competitor achieving an HPS who is not awarded first, second or third prize.
<i>Special Prizes</i>	See <i>Special Prizes for McQueen A to G</i> at end of McQueen A to G competition section.
Under 25	
<i>First Prize</i>	A Silver Salver presented by Accuracy International Ltd in 2018, a Miniature Rifle Model presented by AI, an NRA Gold Medal and a Gold Bar.
<i>Subsequent Prizes</i>	List D and a bar of the same colour. A single Bronze Bar will be awarded to any competitor achieving an HPS who is not awarded first, second or third prize.
Cadet	
<i>First Prize</i>	A Challenge Trophy presented in 2014 by MC Camp, an NRA Gold Medal, a Gold Bar and £10.00 (presented by L Aylett who was RCO for the McQueen for many years).

Subsequent Prizes List D and a bar of the same colour. A single Bronze Bar will be awarded to any competitor achieving an HPS who is not awarded first, second or third prize.

PROCEDURE

- 1 Two sighting shots will be fired at a special 4ft target. No additional practice shots will be permitted
- 2 The rifle will then be made ready with ten rounds.
- 3 The target will make ten appearances of three seconds, with irregular intervals varying between 10 and 20 seconds. Each appearance of the target (over cover and at loop-holes) will be at a different place, the sequence being varied for each competitor.
- 4 One shot only to be fired at each appearance.
- 5 After firing competitors will be asked if they have any protests. Any protests must be made before scores are read out or spotting discs are shown.
- 6 Marking will be as in Para 331. Shots will be spotted.
- 7 A competitor who wishes to challenge the score he has made shall pay a deposit of £5, refundable if the challenge is upheld. The RO will arrange for the target to be identified with a serial number corresponding to the record of challenges he or his staff shall maintain, and will mark the corresponding register card with the serial number and retain the card. The target will be taken out of use and moved at the first available opportunity to a location nominated by the Meeting Director, where the score shall be determined by the Meeting Director or a person appointed by him. That score shall be final in all circumstances. The serial number and corresponding score shall be passed forthwith to the RO, who shall complete the register card accordingly, inform the competitor and refund the deposit if the challenge is upheld.
- 8 Scorers of 50.09 will be required to shoot again, once only, as a tie shoot (Para 508) until a score of 50.10 is made. Thereafter only scorers of 50.10 will shoot again, once only. Ammunition will be provided free of charge for reshoots and tie shoots in McQueen A only.
- 9 If a tie shoot in any series has to be held then, during this shoot only, the 1" circle on the target may be scored as the V bull.

McQUEEN B (TARGET)

<i>Rifle</i>	Any Target Rifle (Para 150, but may be fitted with any sight) or Match Rifle (Para 156).
<i>Ammunition</i>	Any (see Para 116).
<i>First Prize</i>	A Challenge Trophy presented in 1996 by Maître G Fouré-Labrot, an NRA Gold Medal and a Gold Bar.
<i>Subsequent Prizes</i>	List D and a bar of the same colour. A single Bronze Bar will be awarded to any competitor achieving an HPS who is not awarded first, second or third prize.
<i>Special Prizes</i>	See <i>Special Prizes for McQueen A to G</i> at end of McQueen A to G competition section.

CONDITIONS

As for McQueen A (Precision) except that rifles will be loaded single shot and no ammunition will be provided.

McQUEEN C (CLASSIC)

Sponsored by Sykes McQueen in recognition of the association of Messrs John McQueen and Sons Ltd with the competition since 1920.

<i>Rifle</i>	Historic (Issued) Sniper Rifles. Any rifle and sights prior to 1945 designs: the sights and mounts must be in the spirit of the original. Any position, including Hawkins. Only the sandbags provided may be used to support the rifle.
<i>Ammunition</i>	Any (see Para 116).
<i>First Prize</i>	The Falklands Heritage Cup won in 1992 by the NRA Goodwill Team to the Falkland Islands and presented in 1993, an NRA Gold Medal, a Gold Bar and £100 provided by Sykes McQueen.
<i>Subsequent Prizes</i>	List D and a bar of the same colour. A single Bronze Bar will be awarded to any competitor achieving an HPS who is not awarded first, second or third prize.
<i>Special Prizes</i>	See <i>Special Prizes for McQueen A to G</i> at end of McQueen A to G competition section.

CONDITIONS

As for McQueen A (Precision) except that no ammunition will be provided. Rounds may be fed individually or from a magazine. Magazine changes are permitted.

McQUEEN D (SPORTING)

<i>Rifle</i>	NRA Sporting Rifles (Para 159).
<i>Ammunition</i>	As supplied which must be purchased on the range.
<i>First Prize</i>	A Challenge Trophy sponsored in 1997 by JM Kynoch, winner of the Bronze Medal in the Running Boar competition in the 1972 Olympic Games, an NRA Gold Medal and a Gold Bar.
<i>Subsequent Prizes</i>	List D and a bar of the same colour. A single Bronze Bar will be awarded to any competitor achieving an HPS who is not awarded first, second or third prize
<i>Special Prizes</i>	See <i>Special Prizes for McQueen A to G</i> at end of McQueen A to G competition section.

CONDITIONS

As for McQueen B (Target) except that to preserve the ethos of a sporting scenario, the target will be a fox. Bipods may be used placed directly on the firing point. No other aids, eg rear bags or sandbags, are permitted. Clothing must be of a normal outdoor type without any of the attachments that are designed to enhance performance or comfort when shooting. Gloves may not be worn.

McQUEEN E (OPEN)

<i>Rifle</i>	Any Sniper Rifle (see Para 152).
<i>Ammunition</i>	Any (see Para 116).
<i>First Prize</i>	A Challenge Bowl presented in 2015 by P Hobson, an NRA Gold Medal and a Gold Bar.
<i>Subsequent Prizes</i>	List D and a bar of the same colour. A single Bronze Bar will be awarded to any competitor achieving an HPS who is not awarded first, second or third prize
<i>Special Prizes</i>	See <i>Special Prizes for McQueen A to G</i> at end of McQueen A to G competition section.

CONDITIONS

As for McQueen A (Precision) except that no ammunition will be provided. All rounds must be magazine fed. Magazine changes are permitted.

McQUEEN F (ANY RIFLE)

<i>Rifle</i>	Any rifle within range limits.
<i>Ammunition</i>	Any (see Para 116).
<i>First Prize</i>	The Selous Challenge Trophy, named after the Rhodesian Selous Scouts, presented in 2004 by P Hobson, an NRA Gold Medal and a Gold Bar.
<i>Subsequent Prizes</i>	List D and a bar of the same colour. A single Bronze Bar will be awarded to any competitor achieving an HPS who is not awarded first, second or third prize.
<i>Special Prizes</i>	See <i>Special Prizes for McQueen A to G</i> below.

CONDITIONS

As for McQueen A (Precision) except that no ammunition will be provided.

McQUEEN G (CIVILIAN SERVICE RIFLE)

<i>Rifle</i>	Service Optic (see Para 387).
<i>Ammunition</i>	5.56mm/.223".
<i>First Prize</i>	An NRA Challenge Tankard, an NRA Gold Medal and a Gold Bar.
<i>Subsequent Prizes</i>	List D and a bar of the same colour. A single Bronze Bar will be awarded to any competitor achieving an HPS who is not awarded first, second or third prize.
<i>Special Prizes</i>	See <i>Special Prizes for McQueen A to G</i> below.

CONDITIONS

As for McQueen A (Precision) except that no ammunition will be provided.
Conditions in accordance with CSR Handbook Service Optic Para A2.2.3.

Special Prizes for McQueen A to G

- 1 Souvenir medals and a McQueen bar will be awarded as follows:
 - i a bronze medal and bar if receiving one or two competition bars.
 - ii a silver medal and bar if receiving three or more competition bars or winning one or more McQueen competitions outright.
- 2 HPS Crosses will be awarded, a maximum of one per competitor, according to the following table:

Scoring 50 in one McQueen class	a Bronze HPS Cross
Scoring 50 in two McQueen classes	a Silver HPS Cross
Scoring 50 in three McQueen classes	a Gold HPS Cross
Scoring 50 in four or more McQueen classes	an Enamelled HPS Cross

THE McQUEEN PAIRS MATCH

Sponsored by Accuracy International Ltd

Open to any number of teams of two from any rifle club affiliated to the NRA, Unit of HM Forces or visiting team (regardless of discipline).

First Prize *A Challenge Trophy presented by Accuracy International Ltd in 2018, two Miniature Rifle Models presented by AI and two NRA Gold Medals.*

Subsequent Prizes *List D x 2.*

To be awarded to the teams whose aggregate scores, each member firing the McQueen A (Precision) match once only, make up the highest aggregates.

PROCEDURE

- 1 Team members may practice for the team event by entering the McQueen A (Precision) match as often as they wish beforehand. The scores to count for the team match must, however, be nominated to the RO by each team member individually before firing.
- 2 A McQueen Pairs Match card must be purchased from the RO before the first of the pair fires his nominated shoot.
- 3 Each member of the team must also enter and pay for the individual McQueen match card which he will be firing towards the team event. These scores, nominated for the team event, will also count in the McQueen A (Precision) individual match.

THE McQUEEN ACE TROPHY

Unlimited entries until midday Middle Sunday

Open to Competitors shooting in the McQueen A, C and E competitions.

Ammunition Any subject to the conditions of McQueen A (see Para 116).

First Prize An NRA Tankard and an NRA Gold Medal.

Subsequent Prizes List D.

CONDITIONS

The best score in each of the above three matches must be aggregated on the claim card, which must be handed in by 08:30 on Second Thursday.

Claim cards must be obtained on the range prior to the first qualifying shoot.

SCHOOLS & CADET COMPETITIONS

(except the Cadet International Match page 224, not in 2021)

THE ALEXANDER GRAHAM BELL (TR)

Second Thursday

Open to one team of 12 firers, a Captain and three Coaches from the Cadet Forces of the United Kingdom, one team from the Royal Canadian Army Cadets and (from 1997) also to one team from any overseas Cadet Force.

First Prize

A Challenge Trophy presented in 1954 by Col DB Buell DSO CD of Ottawa in honour of Alexander Graham Bell (1847-1922, inventor of the telephone) and in recognition of the friendly relations between the Royal Canadian Army Cadets and the Cadets of the United Kingdom, and 16 NRA Gold Medals.

Second Prize

16 NRA Silver Medals.

CONDITIONS

- 1 As for the National but only three targets per team.
- 2 Coaching or spotting is allowed by members of the team and three cadet coaches.
- 3 Taking part in this match does not affect a firer's National qualifications under Paras 21-22 or Appendices XIV or XV.
- 4 Scores made in this match may be counted in matches fired on the same day and under the same conditions if allowed in match conditions.

ARMY DISTRICT CHALLENGE TROPHIES (CTR)

Prizes

Challenge Trophies presented in 1977 by Army Districts for competition between Schools in their respective Districts, and broadly reflecting the 1992 and 1995 re-organisations of the UK Military Districts and Divisions respectively.

4 Division/Southern District:

The Queen's Regiment Cup

Schools in Kent, Surrey and Sussex not in London District.

The Eastern Wessex Cup

Schools in Berks, Bucks, Hants, Isle of Wight, Oxon and the Channel Islands.

3 Division:

South West District Trophy

Schools in Avon, Cornwall, Devon, Dorset, Gloucs, Somerset and Wilts.

London District:

The Grenadier Guards Cup *Schools in London District.*

5 Division/Wales and Western District:

The Marches Trophy *Schools in Wales, Hereford and Worcs,
Salop, Staffs and Warks.*

2 Division/Eastern District:

CCF Bisley Shield (North) *Schools in Derby, Leics, Lincs, Northants
Notts and Rutland.*

CCF Bisley Shield (South) *Schools in Beds, Cambs, Essex, Herts,
Norfolk and Suffolk.*

2/5 Divisions/Wales & Western and Eastern Districts:

North of England Trophy *Schools in Cheshire, Cumberland,
Durham, Lancs, Northumberland,
Westmorland and Yorkshire.*

Northern Ireland:

Royal Irish Rangers Trophy *Schools in Ulster.*

To be awarded to the schools whose scores in the Ashburton are the highest in their respective Army Districts. Winners may not also win the Ashburton, Montague Jones or Cottesloe Vase.

The Officer in Charge of the contingent is responsible for seeing that the claim ticket is handed to the Range Officer with the team register, and that the appropriate Army District is entered on the claim ticket.

Claim tickets, if issued, must be submitted on the firing point on the conclusion of the match. Failure to hand in the claim ticket may result in the school concerned not being awarded a trophy.

THE ASHBURTON (CTR)**First Thursday**

Open to one team of eight from any UK or Channel Island contingent of the CCF or from any UK or Channel Island unit of the SCC, ACF or ATC providing such unit is open only to members of the school from which the cadets are drawn and that the school is affiliated to the NRA. Each competitor must be, or have been during the summer term of the current year: (a) a pupil at the school, and (b) on the strength of the cadet contingent.

Dress Uniform (Para 202).

Distances 300, 500 and 600 yards.

No of shots Two sighting shots and seven to count per firer at each distance.

No of targets

One per team.

Time Limit

One hour and 30 minutes at each distance.

Team Prizes:*First Prize*

A Challenge Shield presented in 1861 by the second Baron Ashburton, and eight NRA Silver Medals.

Second Prize

The Montague-Jones Challenge Trophy presented in 1947 by the OTC Officers Club in memory of Major Montague-Jones OBE TD and eight NRA Bronze Medals.

Third Prize

Eight NRA Bronze Medals.

Special Prize

A Council for Cadet Rifle Shooting special trophy and nine bronze medals presented by the Charity to be awarded to the School/Combined Cadet Force with the highest Ashburton score but which in the previous three years has not been ranked in the top ten places of the competition.

Individual Prizes:*First Prize*

The Fox Quaich, presented in 2005 by Dollar Academy in memory of Cdr MC Fox OBE, a long time supporter of the Academy, and a CCRS Gold Medal.

Second Prize

A CCRS Silver Medal.

Third Prize

A CCRS Bronze Medal.

Champion Coach

The Allhallows Salver, presented in 1978 by Allhallows School to commemorate the feat of Mr James Turner in coaching Allhallows School to their outstanding successes in post-war Ashburton Shield competitions, and a large NRA Bronze Medal. To be awarded to the person in charge of the winning Ashburton team.

Special Prizes for Cadets under 16 year old on the day of the competition:*First Prize*

The Silenta Trophy, presented in 1996 by Silenta Ltd (now Eurosafe Ltd) and an NRA Gold Medal.

Second Prize

An NRA Silver Medal.

Third Prize

An NRA Bronze Medal.

PROCEDURE

- 1 Each team must be in the charge of an adult representative of the Officer Commanding the contingent whose duty it is to ensure that the rules are followed, and also:

- a To ensure that ranks, names, initials, and index numbers are correctly entered on the team register, and on completion, to sign it as correct;
 - b To ensure that his team is detailed for its various duties, including register-keeping and recording the scores, preferably on a blackboard or other display board;
 - c During the firing, to remain in rear of the firing point and to give no advice whatever as to the shooting, except to make any application for extension of the time limit or other appeal to the RCO or one of his subordinates, and to ensure that team rifles are cleared before each cadet leaves the firing point.
- 2 Coaching or spotting is only allowed by members of the team.

THE ASHBURTON FOURS (CTR)

First Thursday

Open only to schools who do not enter the Ashburton VIII. Open to one team of four, of any age, eligible to shoot in the Ashburton. No individual cadet may shoot in the Ashburton Fours and also in the Ashburton, the Cadet Fours, the Cadet Pairs or the Reserve in the same year (but see Para 370).

<i>Dress</i>	See Para 202.
<i>Distances</i>	300, 500 and 600 yards.
<i>No of shots</i>	Two sighting shots and seven to count per firer at each distance.
<i>No of targets</i>	One per team.
<i>Time Limit</i>	45 minutes at each distance.
<i>First Prize</i>	A Challenge Trophy presented in 2006 by David Lacey to encourage cadet shooting, and four NRA Gold Medals.
<i>Second Prize</i>	Four NRA Silver Medals if entries exceed eight.
<i>Third Prize</i>	Four NRA Bronze Medals if entries exceed 15.

PROCEDURE

- 1 One outside coach is allowed for each team.

<i>Second Prize</i>	An NRA Silver Medal.
<i>Third Prize</i>	An NRA Bronze Medal.

PROCEDURE

- 1 Competitors will engage ten clays.
- 2 Scoring: one point for every clay hit.
- 3 Guns will be available on site.
- 4 A tie will be shot off on a sudden death basis, on the evening of First Tuesday.

THE CADET FALLING PLATES (GP)

Sponsored by The Rifles (originally by the Devonshire and Dorset Regiment)

First Sunday on Pirbright No 2 (Hutchings) Range

Open to any number of contingent teams of four eligible to shoot in the Ashburton.

<i>First Prize</i>	A Challenge Cup, presented in 1993 by the Devonshire and Dorset Regiment, and four NRA Gold Medals presented by The Rifles.
<i>Second Prize</i>	Four NRA Silver Medals presented by The Rifles.
<i>Third Prize</i>	Four NRA Bronze Medals presented by The Rifles.

PROCEDURE

In accordance with CCF Schools SR Match 4.

THE CADET FOURS (CTR)

First Thursday

Open to one team of four eligible to shoot in the Ashburton and under 16 years old on the day of the competition from any school. No one may shoot in this match and in the Ashburton, Ashburton Fours or Schools' Fours in the same year.

<i>Dress</i>	See Para 202.
<i>Distances</i>	300, 500 and 600 yards.
<i>No of shots</i>	Two sighting shots and seven to count per firer at each distance.
<i>No of targets</i>	One per team.
<i>Time Limit</i>	45 minutes at each distance.
<i>First Prize</i>	A Challenge Trophy being a cup for shooting won by Sir Philip Wigham Richardson Bt OBE VD, a member of Council 1906-1953, Chairman of

Council 1939-1953 and a Vice-President of the NRA 1918-1953, whilst a pupil at Rugby School in 1881 and four NRA Gold Medals.

Second Prize

Four NRA Silver Medals.

Third Prize

Four NRA Bronze Medals.

PROCEDURE

- 1 One outside coach is allowed for each team.

THE CADET GALLERY RIFLE MATCH (GRSB)

Unlimited entries 18:00 First Monday to 20:00 First Tuesday

Open to all cadets eligible to shoot in the Ashburton and to overseas cadets.

Entrance Fee

As advised by CCRS.

No of shots

As detailed in match conditions published separately.

Targets

As detailed in match conditions published separately.

Prizes

List D.

PROCEDURE

The match conditions will be issued at the Team Captains' brief.

THE CADET GALLERY RIFLE TEAM (GRSB)

Unlimited entries 18:00 First Monday to 20:00 First Tuesday

Open to nominated teams of four cadets from any school eligible to shoot in the Ashburton, and to overseas cadet teams.

One Prize

Four NRA Gold Medals.

To be shot concurrently with the Cadet Gallery Rifle Match (GRSB).

To be awarded to the team whose members' scores on the nomination tickets make up the highest aggregate.

PROCEDURE

- 1 Teams must be declared and the team nomination card signed by the CRO Winans before the first member of the team fires.
- 2 Claim cards must be handed in on the range or at the NRA Office by 18:30 on the day of firing.

THE CADET GP RIFLE MATCH (GP)

First Sunday pm

Individual competition: *open to cadets from schools eligible to shoot in the Ashburton. A cadet may only shoot in the competition once; if this is part of a team entry then that score shall count in the individual competition too.*

Team Match: *Open to teams of six from any school eligible to shoot in the Ashburton. Teams must declare their nominated firers prior to the start of the competition. A firer may only represent one team.*

Prizes – Team Match

<i>First Prize</i>	The Sunday Times Challenge Trophy (late Daily Graphic) presented in 1910 and six NRA Gold Medals
<i>Second Prize</i>	Six NRA Silver Medals if entries exceed 8
<i>Third Prize</i>	Six NRA Bronze Medals if entries exceed 15

Prizes – Individual Match

<i>First Prize</i>	The Financial Times Trophy and an NRA Gold Medal.
<i>Second Prize</i>	NRA Silver Medal
<i>Third Prize</i>	NRA Bronze Medal

PROCEDURE

In accordance with CCF Schools SR Match 3.

THE CADET GRAND AGGREGATE (CTR)

Open to all cadets eligible to shoot in the Ashburton and to overseas cadets.

<i>First Prize</i>	The Simon Pattinson Challenge Plate presented in 2000 by Simon Pattinson to mark his many years in cadet shooting, an engraved silver spoon and an NRA Gold Medal.
<i>Second Prize</i>	Engraved silver spoon and an NRA Silver Medal.
<i>Third Prize</i>	Engraved silver spoon and an NRA Bronze Medal.

To be awarded to the cadets whose scores in the Schools' Hundred and the Ashburton, Cadet Fours, Schools' Fours, Cadet Pairs or Garry, make up the highest aggregates (HPS 315).

All ties will be decided by counting out.

THE CADET IMPERIAL (CTR)

First Friday to Second Thursday

A series of competitions, open to cadets of the Sea Cadet Corps, Army Cadet Force, RAF Air Cadets and Combined Cadet Force with adult Volunteers "alongside", broadly mirroring and to the schedule and timings of the short range competitions of the Target Rifle Tucker Aggregate and Grand Aggregate, shot with the Cadet Target Rifle as specified at Para 161 and dress as specified at Para 202f and otherwise generally using the procedures applicable to TR.

Full details will be distributed with entry forms to Units through CCRS.

Prizes will include NRA medals and special embroidered badges. Overall Cadet Imperial prizes are as follows:

<i>First Prize</i>	An NRA Gold Medal, a Gold Badge and free entry into Block A and B of the 2020 Imperial TR Meeting.
<i>Second Prize</i>	An NRA Silver Medal and a Silver Badge
<i>Third Prize</i>	An NRA Bronze Medal and a Bronze Badge
<i>4th – 10th Prize</i>	A Bronze Badge

To be awarded to the Cadets whose scores in the Cadet Imperial competitions alongside the Alexandra, Century, Daily Mail, Daily Telegraph, Donegall, Prince of Wales, Queen's 1st Stage, St Georges 1st Stage, Times, and Wimbledon TR make up the highest aggregates.

THE CADET INTERNATIONAL MATCH (TR)

First Friday

Open to one team of eight firers and two coaches from each of England, Scotland, Ireland, Wales and the Channel Islands, and to teams from any visiting overseas under 19 team. Team members must be under 19 years of age on 1 September of the current year. Cadets from the British Isles must be on the strength of a unit of the Combined Cadet Force, Sea Cadet Corps, Army Cadet Force or Air Training Corps, or have been on the strength during the preceding summer term or in the previous two months. They may shoot for the country in which their cadet unit is located or for a country for which they are qualified under the conditions of the Mackinnon Match.

<i>Distances</i>	300, 500 and 600 yards.
<i>No of shots</i>	Two sighting shots and seven to count per firer at each distance.
<i>No of targets</i>	Two per team.
<i>Timings</i>	40 minutes at each distance.
<i>One Prize</i>	A Challenge Bowl presented in 1987 by Miss I Usher, and 10 NRA Gold Medals.

Taking part in this match does not affect a firer's National qualifications under Paras 21-22 or Appendices XIV or XV.

Outside coaching is allowed.

SPECIAL CONDITION

Scores in this match may also count in the Astor County Championship.

THE CADET MONDAY 300 YARDS/500 YARDS/600 YARDS (CTR)

Open to all cadets eligible to shoot in the Ashburton and to overseas cadets.
Targets may be hired by schools for use by cadets using the CTR. Targets will be available at 300 yards during periods A and B, at 500 yards during period C and at 600 yards during period D. These scores may count towards the Cadet Monday Aggregate.

THE CADET MONDAY AGGREGATE (CTR)

Open to all cadets eligible to shoot in the Ashburton and to overseas cadets.

<i>First Prize</i>	An NRA Gold Medal.
<i>Second Prize</i>	An NRA Silver Medal.
<i>Third Prize</i>	An NRA Bronze Medal.

To be awarded to the cadets with the highest aggregates of their best scores at 300 yards, 500 yards and 600 yards on First Monday (HPS 105).

THE CADET ONE K (FTR)

Unlimited entries

Individual and team competition: open to all cadets from schools eligible to shoot in the Ashburton.

Team Match: Open to teams of four from any school eligible to shoot in the Ashburton. Teams must declare their nominated firers prior to shooting. A firer may only represent one team.

<i>Dress</i>	Para 202.
<i>Distance</i>	1100 yards (1000m).
<i>Position</i>	Prone.
<i>No of shots</i>	One sighter and five shots to count.
<i>Targets</i>	As provided by the NRA.

Prizes – Team Match

First Prize	The Elizabeth McGuinness Memorial Cup presented in 2012 by Mr JJ McGuinness in memory of his wife, and four NRA Gold Medals.
Second Prize	Four NRA Silver Medals if entries exceed eight.
Third Prize	Four NRA Bronze Medals if entries exceed fifteen.

Prizes – Individual Match

First Prize	An NRA Gold Medal and a commemorative tankard presented by Mr JJ McGuinness.
-------------	--

Second Prize

An NRA Silver Medal.

Third Prize

An NRA Bronze Medal.

PROCEDURE

- 1 Firers will be coached on a 1:1 basis by a qualified NRA member.
- 2 Ties will be counted out in accordance with Section 71.
- 3 Scores of 25 will fire five extra tie shots in accordance with Para 508.

SPECIAL CONDITIONS

The first shot to register on the target will be considered the sighter.

THE CADET PAIRS (CTR)**First Thursday**

Schools may enter any number of teams of two, eligible to shoot in the Ashburton and under 16 years of age on the day of the competition. No one may shoot in this match and in the Ashburton, Ashburton Fours or Schools' Fours in the same year. Teams must be designated A, B, C and so on. This competition will be shot in two classes: Closed class which is only for the nominated A team from each school and Open class for second and subsequent Cadet Pairs from each school. Only the score of the A team will be counted in aggregates where the Cadet Pairs score is used.

Dress

See Para 202.

Distances

300, 500 and 600 yards.

No of shots

Two sighting shots and seven to count per firer at each distance.

No of targets

One per team.

Time Limit

45 minutes at each distance.

Closed Prizes*First Prize*

A Challenge Shield subscribed for in 1877, and two NRA Gold Medals.

Second Prize

Two NRA Silver Medals.

Third Prize

Two NRA Bronze Medals.

Open Prizes*First Prize*

The Roger Gill Trophy, presented in 2014 by Epsom College in celebration of Roger Gill's 27 years of service to cadet shooting, and two NRA Gold Medals.

Second Prize

Two NRA Silver Medals.

Third Prize

Two NRA Bronze Medals.

PROCEDURE

- 1 A school entering a Cadet Four is permitted to nominate their Cadet Pair as part of their Cadet Four Team.
- 2 One outside coach is allowed for each team.

THE CADET RIFLE AGGREGATE (CTR)

Open to all cadets eligible to shoot in the Ashburton and to overseas cadets.

A claim ticket must be obtained from the NRA Office and be handed in by 18:30 First Wednesday (Para 821).

A competitor who is eligible for a reserved prize must sign the certificate on his ticket. Failure to do so will automatically disqualify the competitor concerned from winning the reserved prize.

<i>First Prize</i>	The Michael Nash Trophy presented in 1996 by Epsom College to mark the services of Michael Nash to cadet shooting over a period of 25 years, an engraved silver spoon and an NRA Gold Medal.
<i>Second Prize</i>	An engraved spoon and an NRA Silver Medal.
<i>Third Prize</i>	An engraved spoon and an NRA Bronze Medal.
<i>4th-20th</i>	Engraved silver spoon.
<i>Under 16 year olds</i>	The prize list will be extended as necessary to include ten under 16 year olds on the final day of the Schools Meeting.

To be awarded to the competitors whose best scores in the Wellington, Iveagh and Victoria Tankard make up the highest aggregates (HPS 105).

A tie for first place will be shot off (Para 510a) on First Thursday after the Ashburton 600 yards, the remainder will be decided by counting out.

THE CADET TUESDAY AGGREGATE (CTR)

Open to all cadets eligible to shoot in the Ashburton and to overseas cadets.

<i>First Prize</i>	The Welsh Regiment Bowl presented in 2013 by the Royal Regiment of Wales and an NRA Gold Medal.
<i>Second Prize</i>	An NRA Silver Medal.
<i>Third Prize</i>	An NRA Bronze Medal.

To be awarded to the cadets with the highest aggregates of their best scores at 300 yards, 500 yards and 600 yards on First Tuesday (HPS 105).

THE CADET WEDNESDAY AGGREGATE (CTR)

Open to all cadets eligible to shoot in the Ashburton and to overseas cadets.

First Prize The Manchester Regiment Cup presented in 2013 by the Duke of Lancaster's Regiment and an NRA Gold Medal.

Second Prize An NRA Silver Medal.

Third Prize An NRA Bronze Medal.

To be awarded to the cadets with the highest aggregates of their best scores at 300 yards, 500 yards and 600 yards on First Wednesday (HPS 105).

THE CHELTENHAM CUP (CTR)

Open to schools eligible to shoot in the Ashburton and Cadet Fours.

One Prize A Challenge Cup presented in 1991 by DM Telling to mark the 150th anniversary of the founding of Cheltenham College in 1841, and 12 NRA Gold Medals given by him.

To be awarded to the school whose Ashburton team and Cadet Fours team together make up the highest aggregate score.

A tie will be broken by the better score in the Ashburton.

THE COTTESLOE VASE (CTR)

One Prize A Challenge Vase presented in 1927 by Col Lord Cottesloe CB VD TD and eight NRA Gold Medals.

To be awarded to the team taking the highest place in the Ashburton from a school whose pupil strength from age 13 upwards as at 1 July does not exceed 450. Should such a team win the Ashburton the Cottesloe Vase and medals will then be awarded to the next team so qualified. A certificate of qualification as above must be signed on the school's entry form.

Claim tickets are not required.

THE DEVON (CTR)

Open to one team of five cadets from schools eligible to compete in the Ashburton, at least one of whom must be under 16 years of age on the final day of the Schools Meeting, and a coach.

First Prize A Challenge Trophy presented in 1964 by friends of Devon schools and the Devon RA in recognition of the Bisley successes since 1945 of schools in the county, and six NRA Gold Medals.

Second Prize Six NRA Silver Medals.

Third Prize

Six NRA Bronze Medals.

To be awarded to the schools whose five best scores in the Cadets Rifle Aggregate make up the highest aggregates. Teams from overseas may compete alongside for honours only.

THE ELIZABETHAN (CTR)

(500 yards aggregate)

Open to all cadets eligible to shoot in the Ashburton and to overseas cadets.

First Prize

A 1928 silver boxing trophy, re-assigned by Elizabeth College, Guernsey, in recognition of its cadets winning both the 500 and 600 yards aggregates in 2014, and an NRA Gold Medal.

Second Prize

An NRA Silver Medal.

Third Prize

An NRA Bronze Medal.

To be awarded to the cadets with the highest aggregates of their best scores at 500 yards on each of First Tuesday and First Wednesday (HPS 70).

THE EPSOM TROPHY (CTR)*First Prize*

A Challenge Trophy presented in 2005 by Epsom College to commemorate the 150th anniversary of the foundation of the College and their tenth victory in the Ashburton Challenge Shield, and eight NRA Gold Medals.

Second Prize

Eight NRA Silver Medals.

To be awarded to the team making the highest score at 600 yards in the Ashburton.

THE GARRY (CTR)

Open to all teams shooting in the Ashburton and to teams of eight from overseas cadets or schools.

One Prize

A Challenge Cup presented in 1973 by Major DM Letson of Canada and eight NRA Gold Medals given by him.

To be awarded to the team shooting in or alongside the Ashburton making the highest score.

THE GREEN HOWARDS COUNTRY LIFE (CTR)

First Prize The Green Howards Country Life Rosebowl, presented in 1993 by The Green Howards, and eight NRA Gold Medals.

Second Prize Eight NRA Silver Medals.

To be awarded to the team making the highest score at 500 yards in the Ashburton.

THE IVEAGH (CTR)

Unlimited entries First Tuesday and First Wednesday

Open to all cadets eligible to shoot in the Ashburton and to overseas cadets.

Dress See Para 202.

Distance 500 yards.

No of shots Two sighting shots and seven to count.

First Prize A Challenge Cup presented in 1928 by the Countess of Iveagh, an engraved silver spoon and an NRA Gold Medal.

Second Prize An engraved spoon and an NRA Silver Medal.

Third Prize An engraved spoon and an NRA Bronze Medal.

4th-100th An engraved silver spoon (to include 10 spoons reserved for those under 16 years old on the final day of the Schools Meeting).

PROCEDURE

- 1 Schools must exchange register keepers in pairs or threes (Para 372).
- 2 Outside coaches are allowed.
- 3 A tie for the first prize will be shot off (Para 510a) on First Thursday after the Ashburton 500 yards distance.
- 4 A competitor eligible for a reserved prize must sign the certificate on his ticket.

THE KINDER (CTR)

First Prize A Challenge Cup presented in 1937 by Mrs Kinder in memory of her husband, CW Kinder CMG, and eight NRA Gold Medals

Second Prize Eight NRA Silver Medals.

To be awarded to the team making the highest score at 300 yards in the Ashburton.

THE LONDON SCOTTISH (CTR)*Open to Scottish schools.**First Prize*

A Challenge Cup presented in 1934 by the London Scottish Regiment, and eight Silver Medals given by them.

Second Prize

Eight Bronze Medals given by them.

To be awarded to the teams taking the highest places in the Ashburton.
Claim tickets are not required.

THE LUCAS (CTR & TR)

The claim ticket must be handed in by 08:30 First Friday (Para 821).

One Prize

A Challenge Cup presented in 1895 by Brig FA Lucas.

To be awarded to the school whose Veterans A (or only) team and Ashburton team together make the highest aggregate score.

THE MARLBOROUGH CUP (GP)

Unlimited entries First Sunday am

*Open to all cadets eligible to shoot in the Ashburton.**First Prize*

A Challenge Trophy presented by Marlborough College in 1975 and an NRA Gold Medal.

Second Prize

An NRA Silver Medal.

Third Prize

An NRA Bronze Medal.

PROCEDURE

In accordance with CCF Schools SR Match 1.

THE MARLING (GP)

First Sunday 12:30 on Pirbright No 4

Open to any number of teams of six, plus individuals competing for the Topham Quaich, all of whom must be eligible to shoot in the Ashburton, from any competing school. If a school enters more than one team the score of the nominated A team will be used in any aggregates which include the Marling.

First Prize

A Challenge Cup presented in 1923 by Col Sir Percival Marling Bt VC CB and six NRA Gold Medals.

Second Prize

Six NRA Silver Medals.

Third Prize

Six NRA Bronze Medals.

PROCEDURE

In accordance with CCF Schools SR Match 2.

THE OLD ELIZABETHAN CAN (CTR)

(600 yards aggregate)

Open to all cadets eligible to shoot in the Ashburton and to overseas cadets.

First Prize An NRA Gold Medal and an original Guernsey Copper Can presented by the Old Elizabethan Association in recognition of Elizabeth College cadets winning both the 500 and 600 yards aggregates in 2014.

Second Prize An NRA Silver Medal.

Third Prize An NRA Bronze Medal.

To be awarded to the cadets with the highest aggregates of their best scores at 600 yards on each of First Tuesday and First Wednesday (HPS 70).

THE ORATORY SCHOOL GP CHALLENGE CUP (GP)

Open to all cadets eligible to shoot in the Ashburton

First Prize A Challenge Cup presented in 2013 by The Oratory School to commemorate the Centenary of the foundation of The Oratory School CCF and their eight consecutive victories in the Schools' Aggregate match, an NRA Gold Medal and a GP Twenty Badge.

Second Prize An NRA Silver Medal and a GP Twenty Badge.

Third Prize An NRA Bronze Medal and a GP Twenty Badge.

4th – 20th A GP Twenty Badge.

To be awarded to the cadets whose individual scores in the Cadet GP Rifle Match, the Marlborough Cup and the Marling make up the highest aggregates. All ties will be decided by the individual scores in the Marling. Claim cards are not required.

Schools' GP Twenty badges will be presented to the twenty winners on the firing point on the conclusion of the Spencer-Mellish.

REGIMENTAL CHALLENGE TROPHIES (CTR)

Prizes

Challenge Trophies presented by Regiments in the years shown, for competition between schools in all or part of their recruiting areas.

The East Surrey Bicentenary Bowl presented in 1994 by The Princess of Wales's Royal Regt.

Schools in Kent, Surrey and Sussex not in London District

The RSM Milson Cup presented in 1996 by The Gloucestershire Regiment

Schools in Berks, Bucks, Hants, Isle of Wight, Oxon and the Channel Islands.

The Gloucestershire Regiment Bowl presented in 1996 by The Gloucestershire Regiment.

Schools in Avon, Cornwall, Devon, Dorset, Glos, Somerset and Wilts.

The Seymour Shield presented in 1908, discontinued in 1913 and reinstated in 1986.

Schools in London District.

The Major Elers Cup presented in 1996 by The Staffordshire (Prince of Wales's) Regiment.

Schools in Wales, Hereford and Worcs, Salop, Staffs and Warks.

The Bermuda Cup presented in 1996 by The Royal Anglian Regiment.

Schools in Derby, Leics, Lincs, Northants, Notts and Rutland.

The Meltis Cup presented in 1996 by The Royal Anglian Regiment.

Schools in Beds, Cambs, Essex, Herts, Norfolk and Suffolk.

The Royal Regiment of Fusiliers Challenge Cup presented in 1994 by The Royal Regiment of Fusiliers.

Schools in Cheshire, Cumberland, Durham, Lancs, Northumberland, Westmorland and Yorkshire.

The London Scottish Vase presented in 1978 by The London Scottish Regiment.

Schools in Scotland.

The Inniskilling Cup presented in 1995 by The Royal Irish Regiment.

Schools in Ulster.

To be awarded to the schools whose five best scores in the Cadet Rifle Aggregate are the highest in their respective areas. Winners may not also win the Devon. Claim tickets must be submitted by 18:30 on First Wednesday.

Should only one school be competing from any recruiting area then the trophy concerned will be awarded to the highest placed cadet from that school in the Cadet Rifle Aggregate.

THE RESERVE (CTR)

Squadded competition First Thursday

Open to one competitor from each school competing in the Ashburton or Ashburton Fours, who is not himself shooting in the Ashburton, Ashburton Fours, Schools' Fours, Cadet Fours or Cadet Pairs, but may do so if Para 370 arises.

<i>Dress</i>	See Para 202.
<i>Distance</i>	300 yards.
<i>Time Limit</i>	15 minutes.
<i>No of shots</i>	Two sighting shots and ten to count.
<i>First Prize</i>	A Challenge Trophy presented in 1960 by Major WC Crowther TD and an NRA Gold Medal.
<i>Second Prize</i>	An NRA Silver Medal.
<i>Third Prize</i>	An NRA Bronze Medal.

PROCEDURE

- 1 An outside coach is allowed.
- 2 A tie will be shot off on completion of the Ashburton 300 yards distance. The CRO will announce the qualifying score.

THE RESERVE AGGREGATE (CTR)

Squadded competition First Thursday

Open only to the cadet from each school shooting in the Reserve (CTR).

<i>Dress</i>	See Para 202.
<i>Distances</i>	500 and 600 yards.
<i>Time Limit</i>	An additional 10 minutes will be added to block timings at each distance.
<i>No of shots</i>	Two sighting shots and seven to count at each distance.
<i>First Prize</i>	An NRA Gold Medal.
<i>Second Prize</i>	An NRA Silver Medal.
<i>Third Prize</i>	An NRA Bronze Medal.

To be awarded to the competitors whose scores in the squadded competitions above and the Reserve make up the highest aggregates.

PROCEDURE

- 1 An outside coach is allowed.
- 2 A tie will be shot off on the spot.

THE REX GODDARD STAGE 1 (CTR)

First Wednesday

Open to one team of up to 18 members including twelve firers from the Athelings of the current year, and one team from the Royal Canadian Army Cadets. Each team shall appoint a Captain and an Adjutant.

First Prize

A Challenge Trophy presented in 1987 by Lt Col AJ Cafik CD, Commandant of the RCAC Bisley Teams 1985-1988 for the match he initiated jointly with Lt Col RE Goddard MBE TD, Chairman of CCRS 1978-1990 and co-ordinator of the cadet exchange with Canada since 1970 and a Canadian medal for each team member. This match honours Lt Col Goddard's success in cementing a strong bond of friendship and international rifle competition between Canadian and British Cadets.

Other Prizes

For Stage 1, a CCRS Gold Medal for each member of the winning team, for the highest scorer in the second placed team and for his/her coach.

To be awarded to the team with the higher aggregate score in Stages 1 (fired in the UK) and 2 (fired in Canada). The trophy will be presented in Canada.

PROCEDURE

- 1 As for the Ashburton 300 and 500 yards practices only, but with three targets per team and 45 minutes at each distance.
- 2 Uniform must be worn.

SPECIAL CONDITIONS

- 1 The match will be fired using the cadet rifle issued by the host country.
- 2 Scores made in this match may also count in the Wellington and the Iveagh provided the appropriate entry fees have been paid. Claim tickets will be available on the range.

THE ROYAL SUSSEX (CTR)

Open to Sussex schools.

One Prize

A Challenge Cup presented in 1962 by the Royal Sussex Regiment.

To be awarded to the team taking the highest place in the Ashburton.

In the event that no Sussex school enters the Ashburton this cup will be presented to the Veterans' team from a Sussex school making the highest score in the Schools' Veterans match.

THE RUTLAND (CTR)

One Prize

The Rutland County Challenge Cup, presented in 1963 by friends of shooting of Oakham School, and 11 NRA Gold Medals.

To be awarded to the school whose scores in the Reserve, Cadet Pairs, Ashburton and Spencer-Mellish make up the highest aggregate.

A tie for first place will be decided on the highest score made in the Ashburton. Claim tickets are not required.

THE SCHOOLS' AGGREGATE (CTR & GP)

Team Prize

A Challenge Trophy presented in 1968 by the Bisley Pavilion, and 10 Silver Medals presented by CCRS.

To be awarded to the school whose scores in the Ashburton (HPS 840), the Cadet Pairs (HPS 210), the Babcock Trophy (HPS 420) and the Victoria College Trophy (HPS 420), and best six scores, shot by six different individuals, in the Marlborough Cup (HPS 300), the team scores in both the Cadet GP Rifle Match (HPS 900), and the Marling (HPS 480), make up the highest aggregate. Note: only scores achieved by the A team will count in this aggregate.

All ties will be decided by the highest score in the Cadet GP Rifle (Team) Match followed by the Marling then the Marlborough Cup.

A claim ticket including all scores made with the GP rifle must be handed in by 08.30 on First Tuesday. This total GP rifle score will then be added to the Victoria College, Cadet Pairs and Ashburton scores to determine the winning school.

THE SCHOOLS' FOURS (CTR)

First Thursday

Open to any number of teams of four, of any age, eligible to shoot in the Ashburton. A school may enter a team in both the Ashburton and the Schools'

Fours in the same year; but no individual cadet may shoot in the Schools' Fours and also in the Ashburton, the Ashburton Fours, the Cadet Fours, the Cadet Pairs, the Schools' Pairs or the Reserve in the same year (but see Para 370).

<i>Dress</i>	See Para 202.
<i>Distances</i>	300, 500 and 600 yards.
<i>No of shots</i>	Two sighting shots and seven to count per firer at each distance.
<i>No of targets</i>	One per team.
<i>Time Limit</i>	45 minutes at each distance.

Prizes

<i>First Prize</i>	A Trophy and four NRA Gold Medals.
<i>Second Prize</i>	Four NRA Silver Medals if entries exceed eight.
<i>Third Prize</i>	Four NRA Bronze Medals if entries exceed 15.

PROCEDURE

- 1 One outside coach is allowed for each team.

THE SCHOOLS' HUNDRED (CTR)

Open to all cadets eligible to shoot in the Ashburton.

<i>First Prize</i>	The Bradfield Trophy, presented in 1991 by friends of Bradfield College to commemorate the school's many shooting successes and in particular the feat of Cdt Cpl Brett Harvey who in 1990 won both the Schools' Hundred and the Spencer-Mellish, an NRA Gold Medal and an NRA Schools' Hundred Badge.
<i>Second Prize</i>	An NRA Silver Medal and an NRA Schools' Hundred Badge.
<i>Third Prize</i>	An NRA Bronze Medal and an NRA Schools' Hundred Badge.
<i>4th-100th</i>	An NRA Schools' Hundred Badge.
<i>Special Prize</i>	The London Scottish Centenary Challenge Cup, presented in 1960 by the London Scottish Regiment, and a Silver Medal given by them, to the competitor from a Scottish school who takes the highest place in the Hundred.
<i>Special Prizes</i>	Additional badges will be awarded to overseas cadets who would have qualified by score in the top one hundred.

To be awarded to the cadets with the highest aggregate scores in the Tuesday Aggregate and Wednesday Aggregate matches (HPS 210).

Schools' Hundred badges will be presented to the one hundred winners, plus additional qualifying overseas cadets, on the firing point on the conclusion of the Spencer-Mellish.

Should a cadet from a Scottish school win the Bradfield Trophy then the London Scottish Centenary Challenge Cup will pass to the next highest placed competitor from a Scottish school.

THE SCHOOLS' PAIRS (CTR)

First Thursday

Open to one pair of any age, limited to one pair per school, eligible to shoot in the Ashburton. A school may enter a team in both the Ashburton and the Schools' Pairs in the same year, but no individual cadet may shoot in the Schools' Pairs and also in the Ashburton, the Ashburton Fours, the Cadet Fours, the Cadet Pairs or the Reserve in the same year (but see Para 370).

<i>Dress</i>	See Para 202.
<i>Distances</i>	300, 500 and 600 yards.
<i>No of shots</i>	Two sighting shots and seven to count per firer at each distance.
<i>No of targets</i>	One per team.
<i>Time Limit</i>	45 minutes at each distance.

Prizes

<i>First Prize</i>	The 14th Punjab Regiment Quaich and two NRA Gold Medals.
<i>Second Prize</i>	Two NRA Silver Medals if entries exceed eight.
<i>Third Prize</i>	Two NRA Bronze Medals if entries exceed 15.

PROCEDURE

- 1 One outside coach is allowed for each team.

THE SCHOOLS' STAFF (CTR)

Unlimited entries First Tuesday and First Wednesday

Open to officers, instructors and voluntary coaches of schools teams or of visiting overseas teams. Those entering must certify that they have not entered for an individual TR squadded competition in the current Imperial Meeting.

<i>First Prize</i>	A Challenge Cup, an engraved spoon and an NRA Gold Medal.
<i>Second Prize</i>	An engraved spoon and an NRA Silver Medal.
<i>Third Prize</i>	An engraved spoon and an NRA Bronze Medal.

Five Prizes of An engraved spoon.

To be awarded to the adults with the highest aggregate scores at the three distances.

Conditions, including advance booking, as for Wellington, Iveagh, and Victoria Tankard. Dress may be either uniform or civilian, but not mixed dress. Shooting jackets may not be worn.

Schools' Staff tickets must be used for this competition.

All ties will be counted out.

THE SPENCER-MELLISH (CTR)

Squadded competition First Thursday

Open to one competitor from each school who has just competed in the Ashburton, Ashburton Fours, Schools' Fours, Cadet Pairs, Cadet Fours or the Reserve.

Dress See Para 202.

Distance 500 yards.

Time Limit 15 minutes.

No of shots Two sighting shots and ten to count.

First Prize A Challenge Trophy presented in 2002 by JF Jackman (*SB*), past Chairman of Council, who won the competition in 1959 while shooting for St John's School Leatherhead, commemorating the match started in 1861 by Earl Spencer and endowed in 1926 by Lt Col H Mellish CB VD, and a Tankard.

Second Prize An NRA Silver Medal.

Third Prize An NRA Bronze Medal.

Purchased from an endowment made in 1926 by Lt Col H Mellish CB VD.

PROCEDURE

- 1 Each competitor will fire at his school's target but may not start firing until the Chief Range Officer has given the signal for all to commence.
- 2 Coaching is not allowed.
- 3 A tie for first place will be shot off on the spot. The CRO will announce the arrangements and qualifying score (Para 510a).

THE TOPHAM QUAICH

Open to all cadets eligible to shoot in the Ashburton

First Prize The Topham Quaich, presented in 2015 by the members of the Oratory School Team to commemorate winning the Schools Aggregate on

11 consecutive occasions under the leadership of Major NE Topham, and a special gold embroidered badge.

Second Prize

A special silver embroidered badge

Third Prize

A special bronze embroidered badge

To be awarded to the competitor whose scores in the Ashburton, Cadet Pairs, Cadet Fours or Reserves (HPS 105), the Cadet Tuesday Aggregate (HPS 105), the Cadet Wednesday Aggregate (HPS 105), the Marlborough Cup (HPS 50), the Cadet GP Rifle Match (HPS 150), and the Marling (HPS 80) make up the highest aggregate. All ties will be decided by the highest score in the Cadet GP Match, then the Marling, then the Marlborough Cup, then the Ashburton.

A claim ticket is not required.

THE VICTORIA COLLEGE TROPHY (CTR)

First Wednesday

Open to nominated teams of four cadets from any school eligible to compete in the Ashburton.

First Prize

The Victoria College Trophy, made by Capt B Tostevin and presented in 1996 by him, and four NRA Gold Medals.

Second Prize

Four NRA Silver Medals if entries exceed eight.

Third Prize

Four NRA Bronze Medals if entries exceed fifteen.

To be awarded to the schools whose nominated team members' best scores at 300 yards, 500 yards and 600 yards on First Wednesday make up the highest aggregates.

Teams must be declared and the team nomination card handed in at the NRA Office by 08:30 on First Wednesday.

THE VICTORIA TANKARD (CTR)

Unlimited entries First Tuesday and First Wednesday

Open to all cadets eligible to shoot in the Ashburton and to overseas cadets.

Dress

See Para 202.

Distance

600 yards.

No of shots

Two sighting shots and seven to count.

First Prize

A Tankard presented annually by Capt JL le Breton, an engraved spoon and an NRA Gold Medal.

Second Prize

An engraved spoon and an NRA Silver Medal.

<i>Third Prize</i>	An engraved spoon and an NRA Bronze Medal.
<i>4th-100th</i>	An engraved silver spoon (to include ten spoons reserved for those under 16 years old on the final day of the Schools Meeting).

PROCEDURE

- 1 Schools must exchange register keepers in pairs or threes (Para 372).
- 2 Outside coaches are allowed.
- 3 A tie for the first prize will be shot off (Para 510a) on First Thursday after the Ashburton 600 yards.
- 4 A competitor eligible for a reserved prize must sign the certificate on his ticket.

THE WELLINGTON (CTR)

Unlimited entries First Tuesday and First Wednesday

Open to all cadets eligible to shoot in the Ashburton and to overseas cadets.

<i>Dress</i>	See Para 202.
<i>Distance</i>	300 yards.
<i>No of shots</i>	Two sighting shots and seven to count.
<i>First Prize</i>	A Challenge Cup presented in 1928 by His Grace The Duke of Wellington KG GCVO, an engraved silver spoon and an NRA Gold Medal.
<i>Second Prize</i>	An engraved spoon and an NRA Silver Medal.
<i>Third Prize</i>	An engraved spoon and an NRA Bronze Medal.
<i>4th-100th</i>	An engraved silver spoon (to include 10 spoons reserved for those under 16 years old on the final day of the Schools Meeting).

PROCEDURE

- 1 Schools must exchange register keepers in pairs or threes (Para 372).
- 2 Outside coaches are allowed.
- 3 A tie for the first prize will be shot off (Para 510a) on First Thursday after the Ashburton 300 yards distance.
- 4 A competitor eligible for a reserved prize must sign the certificate on his ticket.

THE ARA/NRA ADAPTIVE CHAMPIONSHIPS

Thursday 24 June

Open to any Serving or Veteran Service personnel who have been injured during their service.

The Military Adaptive Championships is sponsored by the NRA and is FREE to enter.

A series of competitions for serving and retired military personnel with disabilities that prevent them competing on equal terms in other events. All competitions are held on Melville Range. Firearms and ammunition will be provided. Entry forms are available from the NRA Offices or on the NRA website.

Advancing Target: Three-stage rapid-fire match fired from a bench using a .22 Gallery Rifle

Mini McQueen: Sniper style match of ten x three second exposures at irregular intervals from the McQueen Castle, using a scoped .22 RF Rifle

Snap and Rapids: Three-stage 25m shoot on turning targets

Serving Championship

<i>First Prize</i>	A Challenge Trophy and an NRA Gold Medal
<i>Second Prize</i>	An NRA Silver Medal
<i>Third Prize</i>	An NRA Bronze Medal

In each match

<i>First Prize</i>	An NRA Gold Medal
<i>Second Prize</i>	An NRA Silver Medal
<i>Third Prize</i>	An NRA Bronze Medal

Veteran Championship

<i>First Prize</i>	An NRA Gold Medal
<i>Second Prize</i>	An NRA Silver Medal
<i>Third Prize</i>	An NRA Bronze Medal

In each match

<i>First Prize</i>	An NRA Gold Medal
<i>Second Prize</i>	An NRA Silver Medal
<i>Third Prize</i>	An NRA Bronze Medal

Prizes will be presented on the range on completion of firing.

SR INDIVIDUAL COMPETITIONS (*not in 2021*)

SR Prize Lists include interest from the Mullens, Stephens and Yeomanry Prize Funds. SR Events will be scored for Series A (Optic) only in individual events, in accordance with Appendix IV.

Only members of British Forces as defined in Appendix XI are eligible for closed prizes.

FORMAT FOR NRA SR COMPETITIONS

The matches comprising the Championships, at the competitor's option, may be shot at Bisley on the NRA Service Rifle Day or may be shot concurrently with the relevant Service's Skill-at-Arms Meeting, as follows:

Queen Mary	shot concurrently with the Rural Contact Assessment
Kinnaird	shot concurrently with the Short Range Rural Contact Assessment, Prac 1
Stephens	shot concurrently with the Short Range Rural Contact Assessment, Prac 2
Standing	shot concurrently with the Short Range Rural Contact Assessment, Prac 3
Sitting	shot concurrently with the Short Range Rural Contact Assessment, Prac 4
Wantage	shot concurrently with the Short Range Rural Contact Assessment, Prac 5

Other matches must be shot concurrently as detailed in the Conditions.

THE ARMY RIFLE ASSOCIATION

Concurrent with The Defence Assessment

<i>First Prize</i>	The Regular and Territorial Armies Challenge Cup presented in 1936 by the Army Rifle Association, an NRA Gold Medal and £20.00.
<i>Subsequent Prizes</i>	List D.
<i>No of shots</i>	Ten at each practice.
<i>Targets</i>	At 100 yards, Fig 14, at 200 and 300 yards, Fig 12.
<i>Scoring</i>	4 points per hit

Scorers of 156 (39 hits) or over will reshoot the complete match again as a tie shoot at the earliest opportunity.

A tie shoot for the first prize will be shot off. Other ties will be counted out in the order Practice 2, Practice 4 then Practice 3.

PROCEDURE

Army Operational Shooting Policy Chapter 12.

THE BISLEY BULLET

Named after the train that ran between Brookwood and the Camp, 1890-1952.

First Prize A Challenge Trophy presented in 1963 by Major T Anstey TD and £20.00.

Subsequent Prizes List F.

Closed Prizes List D.

To be awarded to the competitors whose scores in the Kinnaird, Stephens, Standing (*match in abeyance*), Sitting and Wantage competitions make up the highest aggregate.

Ties will be decided by counting out in the order Stephens, Wantage, Sitting, Standing and Kinnaird.

THE BSA

To be shot concurrently with Practice 1 of the Queen Mary.

First Prize A Challenge Cup presented in 1960 by BSA Guns Ltd. and £20.00.

Subsequent Prizes List F.

Closed Prizes List D.

PROCEDURE

- 1 Ties will be counted out in accordance with Para 505 on the Kinnaird, Wantage and Queen Mary competitions.

THE CAMBRIDGESHIRE

Open to Volunteers (Para 714).

First Prize A Challenge Cup presented in 1931 by Major Gen RM Luckock CB CMG DSO Hon Col The Cambridgeshire Regt TA, and an NRA Gold Medal.

Subsequent Prizes List D.

To be awarded to the competitors making the highest scores in the Service Rifle Championship.

Ties will be counted out in accordance with Para 505 on the Queen Mary, Stephens, Wantage, Standing and Sitting competitions.

THE GREEN JACKETS

Open to past and present members of all Regiments now comprising The Rifles, of The Rifles Reserves Battalions and of all attached and affiliated Regiments.

First Prize A Challenge Cup presented in 1931 by Miss Helen Rottenburgh, in memory of her ancestor Col Francis de Rottenburgh, who raised the 5th Battalion of the KRRC in 1798, and an NRA Gold Medal.

Subsequent Prizes List D.

To be awarded to the competitors whose scores in the Kinnaird and Queen Mary make up the highest aggregates.

A tie will be decided by counting out on the Queen Mary.

THE HOME GUARD

Open to Past Members of the Home Guard or Home Service Force, and to Volunteers (Para 714)

First Prize The Ulster Defence Regiment Cup, lent in 2003 by the Army Rifle Association, and an NRA Gold Medal.

Subsequent Prizes List D.

To be awarded to the competitors making the highest scores in the Imperial Tobacco.

A tie will be decided by counting out in the order BSA then Kinnaird.

THE IMPERIAL TOBACCO

First Prize A Challenge Cup presented in 1949 by the Imperial Tobacco Co (of Great Britain and Ireland) Ltd, and £20.

Subsequent Prizes List F.

Closed Prizes List D.

To be awarded to the competitors whose scores in the Kinnaird and BSA make up the highest aggregates.

A tie will be decided by counting out in the order BSA then Kinnaird.

THE KINNAIRD

In memory of Lord Kinnaird KT, Treasurer of the NRA 1887-1922.

NRA Service Rifle Day or concurrently with Practice 1 of the Short Range Rural Contact Match during the various Services Skill-at-Arms Meetings

<i>Distance</i>	300 yards.
<i>Position</i>	Prone.
<i>No of shots</i>	Ten to count.
<i>Target</i>	Fig 12.
<i>Timing</i>	One timed exposure of 60 seconds.
<i>Scoring</i>	5 and 4.
<i>HPS</i>	50.
<i>First Prize</i>	A Silver Quaich presented in 1997 by The Hon Mrs Caroline Best, great-granddaughter of Lord Kinnaird, and £20.00.
<i>Subsequent Prizes</i>	List F.
<i>Closed Prizes</i>	List D.

PROCEDURE

- 1 Competitors are to adopt the standing alert position, with rifles loaded and made ready, safety catches applied, three yards behind the 300 yards firing point, weapons pointing down range.
- 2 On the appearance of the target firers are to move onto the firing point, adopt the prone position and engage with 10 rounds.
- 3 Targets Up and Hold.
- 4 Scores will be communicated to the firing point and spotting discs shown for 25 seconds.
- 5 Ties will be counted out in accordance with Para 505 on the BSA, Wantage and Queen Mary competitions.

THE LMG

Concurrent with the Volongdis (Army Reserve) or
the Machine Gun Assessment

Open to serving members of either the Army Reserve, from any Unit firing in AROSC, or to all Regular Army firing the Machine Gun Assessment during DefOSC.

<i>First Prize</i>	The LMG Challenge Cup and an NRA Gold Medal.
<i>Second Prize</i>	A Silver Medal, if entries exceed eight.
<i>Third Prize</i>	A Bronze Medal, if entries exceed 14.

THE QUEEN MARY

NRA Service Rifle Day or concurrently with the Rural Contact Assessment during the various Services Skill-at-Arms Meetings.

<i>First Prize</i>	A Challenge Trophy, won by Stamford Young at Wimbledon, and presented in 1960 by his son, Col CS Young, a Queen Mary Gold Medal and £20.00.
<i>Second Prize</i>	A Queen Mary Silver Medal.
<i>Third Prize</i>	A Queen Mary Bronze Medal.
<i>Special Prize</i>	An NRA Gold Medal will be awarded to the highest placed competitor from British Forces as defined in Appendix XI.
<i>Special Prize</i>	The Silver Jubilee Challenge Plate will be awarded to the highest placed Army Reserve competitor.
<i>Subsequent Prizes</i>	List F.
<i>Closed Prizes</i>	List D.

Note: A tie for first place will be shot off if possible. All other ties, including ties for first place if a tie shoot is not possible, will be counted out in the order Practices 2, 4, 3 and 1 in that order.

Practice 1 (Harassing Fire)

<i>Distance</i>	500 yards.
<i>Position</i>	Prone unsupported.
<i>No of shots</i>	Ten to count.
<i>Target</i>	Triple Fig 11.
<i>Timing</i>	One timed exposure of 60 seconds.
<i>Scoring</i>	5 on the central target for a hit inside the 300mm circle, 4 for a hit elsewhere on the central target and 2 for a hit anywhere on the other two targets.
<i>HPS</i>	50.

PROCEDURE

- 1 Competitors are to adopt the standing alert position with rifles loaded, made ready and safety catches applied.
- 2 On the appearance of the targets firers are to adopt the prone position and engage with 10 rounds.
- 3 Scores will be communicated to the firing point and spotting discs shown for 25 seconds.

Practice 2 (Fire with Movement)

<i>Distance</i>	500 to 100 yards.
<i>Position</i>	At 500 and 300 prone. At 400 and 200 sitting, kneeling or squatting. At 100 standing.
<i>No of shots</i>	Ten to count.
<i>Target</i>	At 500 and 400 yards: Triple Fig 11. At 300, 200 and 100 yards: Single Fig 12.
<i>Timing</i>	One exposure of 15 seconds followed by four exposures of 45 seconds, with 15 second intervals.
<i>Scoring</i>	At 500 and 400 yards: 5 on the central target for a hit inside the 300mm circle, 4 for a hit elsewhere on the central target and 2 for a hit anywhere on the other two targets. At 300, 200 and 100 yards: 5 and 4 on the Fig 12.
<i>HPS</i>	50.

PROCEDURE

- 1 Competitors are to adopt the standing alert position with rifles loaded, made ready and safety catches applied.
- 2 On the appearance of the targets for 15 seconds, firers are to adopt the prone position and fire two rounds. The next four 45 second exposures are the signal to advance to the next firing point and engage the target with two rounds from the nominated position. Targets are Up and Hold.
- 3 Safety catches must be fully applied during all movement.
- 4 Spotting discs will be shown for 25 seconds and the number and value of hits will be communicated to the firing point.

Practice 3 (Rapid)

<i>Distance</i>	200 yards.
<i>Position</i>	Kneeling or squatting then prone.
<i>No of shots</i>	Ten to count.
<i>Target</i>	Single Fig 11 and Fig 12.
<i>Time Limit</i>	One 20 second exposure of a Fig 11 followed eight seconds later by one 15 second exposure of a Fig 12.
<i>Scoring</i>	5 and 4.
<i>HPS</i>	50.

PROCEDURE

- 1 Competitors are to adopt the standing alert position with rifles loaded, made ready and safety catches applied.

- 2 On the appearance of the targets firers are to adopt the kneeling or squatting position for the first exposure and then immediately adopt the prone position for the second exposure and engage each exposure with five rounds.
- 3 Scores will be communicated to the firing point and spotting discs shown for 25 seconds.

Practice 4 (Snap)

<i>Distance</i>	300 yards.
<i>Position</i>	Prone.
<i>No of shots</i>	Ten to count.
<i>Target</i>	Single Fig 12.
<i>Timing</i>	Ten 3 second exposures over four minutes.
<i>Scoring</i>	5 and 4.
<i>HPS</i>	50.

PROCEDURE

- 1 Competitors are to adopt the prone position with rifles loaded, made ready and safety catches applied.
- 2 Firers are to engage each exposure with one round.
- 3 Scores will be communicated to the firing point and spotting discs shown for 25 seconds.

Match HPS 200

See also BSA and Secretary of State for War.

THE RAPIDS AGGREGATE

<i>First Prize</i>	The Broad Arrow Challenge Cup, presented in 1914 by the proprietors of the Broad Arrow and Naval and Military Gazette and £20.00.
<i>Subsequent Prizes</i>	List F.
<i>Closed Prizes</i>	List D.

To be awarded to the competitors whose scores in the Queen Mary Practice 3, Secretary of State for War, Sitting, and Stephens make up the highest aggregates.

A tie will be decided by counting out in the order Secretary of State for War, Stephens, Queen Mary Practice 3 then Sitting.

THE SECRETARY OF STATE FOR WAR

To be shot concurrently with Practice 2 of the Queen Mary.

First Prize The Royal Ordnance Trophy lent in 2003 by the Army Rifle Association and £20.00.

Subsequent Prizes List F.

Closed Prizes List D.

Ties will be counted out in accordance with Para 505 on the Stephens, Sitting and Standing (*match in abeyance*) competitions.

THE SERVICE RIFLE CHAMPIONSHIP

First Prize An NRA Gold Medal and £20.00.

The Martins Challenge Cup purchased in 1886 in acknowledgement of the liberal support of the NRA by Sir William and Lady Martins and Miss Martins, will be awarded to the highest placed competitor who is a subject of Her Majesty The Queen.

The Sultan of Oman's Challenge Trophy, presented in 1982 by HH The Sultan of Oman's Armed Forces, to commemorate the Sultan's State Visit to the United Kingdom in that year, will be awarded to the highest placed competitor who is not a subject of Her Majesty The Queen.

Second Prize An NRA Silver Medal and £10.00.

Third Prize An NRA Bronze Medal and £5.00.

Subsequent Prizes 22 Bronze Medals.

Para 881 applies. The list will contain 100 names irrespective of class.

To be awarded to the competitors whose scores in the Sitting, Standing (*match in abeyance*), Kinnaird, Stephens, Wantage and Queen Mary make up the highest aggregates.

A tie for first place will be shot off if possible. All other ties, including ties for first place if a tie shoot is not possible, will be decided by the best score in the Queen Mary, followed by the scores in the Stephens, Wantage, Sitting, Standing and Kinnaird in that order.

THE SITTING

NRA Service Rifle Day or concurrently with Practice 4 of the Short Range Rural Contact Assessment during the various Services Skill-at-Arms Meetings

Distance 200 yards.

<i>Position</i>	Sitting, kneeling or squatting.
<i>No of shots</i>	Ten to count.
<i>Targets</i>	One Fig 12.
<i>Timing</i>	Two 15 seconds exposures.
<i>Scoring</i>	5 and 4.
<i>HPS</i>	50.
<i>First Prize</i>	A Challenge Cup presented in 1960 by Messrs John Player & Sons and £20.00.
<i>Subsequent Prizes</i>	List F.
<i>Closed Prizes</i>	List D.

PROCEDURE

- 1 Competitors are to be in the standing alert position with rifles loaded, made ready and safety catches applied.
- 2 On the appearance of the target competitors are to adopt the sitting, kneeling or squatting position and engage each exposure with five rounds.
- 3 Scores will be communicated to the firing point and spotting discs shown for 25 seconds.
- 4 Ties will be counted out in accordance with Para 505 on the Secretary of State for War, Stephens and Wantage competitions.

THE STANDING

NRA Service Rifle Day or concurrently with Practice 3 of the Short Range Rural Contact Assessment during the various Services Skill-at-Arms Meetings

<i>Distance</i>	100 yards.
<i>Position</i>	Standing, then kneeling or squatting.
<i>No of shots</i>	Ten to count.
<i>Target</i>	Fig 12c.
<i>Scoring</i>	5 and 4.
<i>Timing</i>	Five double exposures of three seconds up, two seconds down and three seconds up at irregular intervals over a period of two minutes.
<i>HPS</i>	50.
<i>First Prize</i>	A Challenge Cup presented in 1960 by the manufacturers of Senior Service cigarettes and £20.00.
<i>Subsequent Prizes</i>	List F.
<i>Closed Prizes</i>	List D.

PROCEDURE

- 1 Competitors are to be in the standing alert position with rifles loaded, made ready and safety catches applied.
- 2 The first shot in each double exposure is to be fired from the standing position and the second from the kneeling or squatting position. Competitors are to return to the standing alert position after each double exposure.
- 3 Only two shots may be fired at each double exposure.
- 4 Scores will be communicated to the firing point and spotting discs shown for 25 seconds.
- 5 Ties will be counted out in accordance with Para 505 on the Secretary of State for War, Stephens and Wantage competitions.

THE STEPHENS

NRA Service Rifle Day or concurrently with Practice 2 of the Short Range Rural Contact Assessment during the various Services Skill-at-Arms Meetings

<i>Distance</i>	300 to 100 yards.
<i>Position</i>	At 300 prone unsupported. At 200 sitting, kneeling or squatting. At 100 standing.
<i>No of shots</i>	Ten to count.
<i>Targets</i>	Fig 12.
<i>Timing</i>	One exposure of 15 sec at 300. 10 sec later there will be a 1 sec exposure followed 30 sec later by two exposures of 6 sec with a 10 sec interval at 200. 10 sec later there will be a 1 sec exposure followed 30 sec later by two exposures of 6 sec with a 10 sec interval at 100.
<i>Scoring</i>	5 and 4.
<i>HPS</i>	50.
<i>First Prize</i>	A Challenge Cup presented in 1953 by the NRA and the Small Arms School, Hythe, and £20.00.
<i>Subsequent Prizes</i>	List F.
<i>Closed Prizes</i>	List D.

PROCEDURE

- 1 At 300 yards, firers are to be in the standing alert position, rifles are to be loaded, made ready and safety catches applied.
- 2 When the targets appear, firers are to adopt the prone position and fire two rounds.

- 3 On each subsequent appearance of the targets, they are to advance to the next firing point and fire two rounds at each appearance of the target. Positions for firing will be as above. They may not change their position until they are required to advance to the next firing point.
- 4 Safety catches must be fully applied during all movement.
- 5 On the firers return to the 300 yards firing point spotting discs will be shown for 25 seconds.
- 6 The number and value of hits will be communicated to the firing point.
- 7 Ties will be counted out in accordance with Para 505 on the Secretary of State for War, Sitting and Standing (*match in abeyance*) competitions.

THE VOLONGDIS

Open to serving Army Reserve from any Unit competing in AROSC.

Weapon GPMG/LMG/LSW

First Prize A Challenge Trophy handed over to the NRA in 1928 by Col Gilbertson Smith VD on the disbandment of the Cyclist Battalions of the TA, for competition by teams from the Army Reserve, and an NRA Gold Medal.

Second Prize An NRA Silver Medal.

Third Prize An NRA Bronze Medal.

PROCEDURE

Army Operational Shooting Policy (AOSP) Volume 1 Chapter 12 - the Machine Gun Match.

THE WANTAGE

Named after Lord Wantage VC KCB, Chairman of the Council 1887-1890.

NRA Service Rifle Day or concurrently with Practice 5 of the Short Range Rural Contact Assessment during the various Services Skill-at-Arms Meetings

Distance 300 yards.

Position Prone.

No of shots Ten to count.

Target One Fig 12

Timing Ten exposures of three seconds with irregular intervals over a period of five minutes.

Scoring 5 and 4.

HPS 50.

<i>First Prize</i>	A Challenge Cup won by Rear Admiral FEP Hutton CB (GC) in the Stephens in 1928, 1929 and 1931, and £20.00.
<i>Subsequent Prizes</i>	List F.
<i>Closed Prizes</i>	List D.

PROCEDURE

- 1 Rifles will be made ready with ten rounds and the firer will adopt the prone position.
- 2 Targets will be exposed randomly over a frontage of two metres.
- 3 Only one shot may be fired at each exposure.
- 4 Scores will be communicated to the firing point and spotting discs shown for 25 seconds.
- 5 Ties will be counted out in accordance with Para 505 on the Kinnaird, BSA and Queen Mary competitions.

SR TEAM COMPETITIONS (*not in 2021*)**THE BRINSMEAD**

Open to any number of teams of four present members of any Unit.

Open First Prize The RAF Training Command Station Small-bore Team Efficiency Cup, lent by the Royal Air Force Small Arms Association in 2004, and four NRA Gold Medals.

Reserved First Prize A Challenge Shield presented in 1882 by Messrs John Brinsmead & Son and four NRA Gold Medals, to the champion team from HM Forces from Services as defined in the United Service.

Second Prize Four NRA Silver Medals if entries exceed eight

Third Prize Four NRA Bronze Medals if entries exceed fifteen.

Special Prize Four NRA Bronze Medals for the best Volunteer team not winning an Open Prize, if three or more such teams enter.

To be awarded to the teams whose members' scores in the Kinnaird make up the highest aggregates.

SPECIAL CONDITION

In the event that the same team wins both the open and reserved prizes only one set of four NRA Gold Medals will be awarded.

THE BURDWAN (SR AND PISTOL)

One Prize A Challenge Cup presented in 1929 by the Maharajah of Burdwan.

To be awarded to the Service scoring the greatest number of match points in the United Service, the Inter-Services Urban Contact Match and the Whitehead.

Match points will be awarded as in the table below:

	1st	2nd	3rd	4th	Others
United Service	8	6	4	3	2
Other Matches	6	4	3	2	1

In awarding match points the place taken by any team not entering all the above events will be disregarded.

A tie on total match points will be decided by the highest place in the United Service.

THE CANADA

Open to any number of teams of four present members of any Unit.

Open First Prize The Revolver 30 Cup (Preliminary Stage) 1929-1957, later the Sub-Machine Gun 30 Cup (Preliminary Stage), lent by the Army Rifle Association in 2004, and four NRA Gold Medals.

Reserved First Prize A Challenge Shield purchased in 1913 out of £205 given by the Dominion of Canada and four NRA Gold Medals, to the champion team from HM Forces from Services as defined in the United Service.

Subsequent Prizes As for Brinsmead.

To be awarded to the teams whose members' scores in the Queen Mary make up the highest aggregates.

SPECIAL CONDITION

In the event that the same team wins both the open and reserved prizes only one set of four NRA Gold Medals will be awarded.

THE CHEYLESMORE

Not in 2021

(This match will be shot on Pirbright No 2 Range)

Open to any number of teams of four present members of recognised international Service teams and HM Forces as defined in Appendix 11.

Distance About 200 yards.

No of shots Ten per firer.

Targets 12 square white plates, falling when hit.
Ten per team.

First Prize A Challenge Cup presented by HMS Excellent in 1977 and four NRA Gold Medals.

Second Prize Four NRA Silver Medals.
Stats and prizes will be presented on the range.

PROCEDURE

- 1 The competition will take place in heats. In the first heat four teams will shoot against each other. In subsequent heats two teams will shoot against each other.
- 2 Teams will be formed up prone, rifles loaded with ten rounds (Para 375a).
- 3 Teams must cover a course of 100 yards before making ready and opening fire. Safety catch must remain at 'Safe' until prone on the firing point.

- 4 A team wins its heat:
 - a if it knocks down all its targets in the shortest time, or
 - b if it knocks down the greater number of targets, or
 - c in case each team knocks down the same number of targets in the same time, if it expends less ammunition.
- 5 Firing will cease as soon as the winning team has knocked down all its targets.
- 6 Unused ammunition will be collected and if necessary counted by the umpires.

THE CHINA CHALLENGE CUP (SR AND LMG)

Not in 2021

Open to one Army Reserve team of eight from each Colonel's or Lt-Colonel's Command or from any Independent Sub-Unit and to equivalent Reserve teams from the other Services.

Each team will be composed of six Riflemen, and two Gunners. The Captain must be one of the eight firers.

Rifles Must be on charge to the Unit.

LMG GPMG, LMG or LSW

First Prize A Challenge Cup presented in 1864 by the Volunteers in China for annual competition by the Home Volunteers, and eight NRA Gold Medals.

Second Prize Eight NRA Silver Medals.

Third Prize Eight NRA Bronze Medals.

A tie for first place will be shot off on the spot.

PROCEDURE

As Army Operational Shooting Policy (AOSP) Volume 1 Chapter 12 the Section Advance to Contact Assessment.

Note: Due to the fragility of the trophy under no circumstances will it be permitted to leave Bisley.

THE DUKE OF HAMILTON

First Prize A Challenge Cup presented in 1910 by the Duke of Hamilton.

To be awarded to whichever of the Royal Navy or Regular Army takes the higher place in the United Service.

THE FORTUNA

Open to one team of eight nominated members from each of the United States National Guard and the United Kingdom Army Reserve.

First Prize Overall The Fortuna Trophy presented in 1882 by the NRA of America to the winning Great Britain Volunteer team in the International Military Matches held at Creedmoor, and presented to the NRA of Great Britain in 1932 by Colonel Lord Cottesloe CB VD TD on behalf of Sir Henry Halford's team. The match between the USNG and the Army Reserve was reinstituted in 1993.

The Fortuna Trophy will be awarded to the team whose members' scores in the Defence Assessment, Advance to Contact Assessment, Pistol CQB, and Urban Contact Assessments, all fired during AROSC, together make up the highest aggregate.

THE HAMILTON LEIGH

Concurrent with Practice 1 of the Fire Team Combat Snaphooting Assessment fired during the respective Services Skill-at-Arms Meetings.

Open to any number of teams of four present members of any Unit.

Distance 300 yards.

No of shots Ten per firer.

Time Limit 75 seconds.

Targets Fig 12 (up to 15) spread along the whole frontage of the Butt.

First Prize A Challenge Cup presented in 1908 by Col J Hamilton Leigh, and four NRA Gold Medals.

Second Prize Four NRA Silver Medals if entries exceed eight

Third Prize Four NRA Bronze Medals if entries exceed fifteen.

Special Prize Four NRA Bronze Medals for the best Volunteer team not winning an Open Prize, if three or more such teams enter.

PROCEDURE

Army Operational Shooting Policy Chapter 12, The Fire Team Combat Snaphooting Assessment.

THE HYTHE

Open to any number of teams of four present members of any Unit.

Open First Prize The Boileau Cup, presented for the Individual Rifle Grand Aggregate by 1st Bn KOYLI in memory of Lieutenant ANR Boileau (1922-1926), lent by the Army Rifle Association in 2004, and four NRA Gold Medals.

Reserved First Prize The Malta Challenge Cup and four NRA Gold Medals, to the champion team from HM Forces from Services as defined in the United Service.

Subsequent Prizes as for Brinsmead.

To be awarded to the teams whose members' scores in the Sitting and Standing make up the highest aggregates.

SPECIAL CONDITION

In the event that the same team wins both the open and reserved prizes only one set of four NRA Gold Medals will be awarded.

THE INTERNATIONAL SERVICE RIFLE TEAM MATCH

Not in 2021

Open to teams of a Captain, an Adjutant and eight firers who are present members of the Regular or Reserve Armed Forces: one team from the United Kingdom, being subjects of HM The Queen or having sworn allegiance to the Queen and one team from each other country present whose national shooting organisation has been recognised by the NRA of Great Britain. All team members of overseas teams must be selected from the nominated squad in accordance with Appendix XVI.

No of targets Four per team.

One Prize The Llewellyn Challenge Cup presented in 1982 by the NRA of Zimbabwe, and 10 NRA Gold Medals.

Stats and prizes on the range.

Practice 1 (Close quarter)

Distance 100 yards.

Position Standing followed by kneeling or squatting.

No of shots Ten to count.

Target One Fig 14 window target.

Timing Five double exposures of three seconds up, two seconds down and three seconds up at irregular intervals over a period of two minutes.

Scoring 5 and 4 on Fig 14 and 3 elsewhere on the target.

PROCEDURE

- 1 Rifles are to be loaded with 10 rounds and made ready with safety catches applied. Firers are to adopt the standing alert position.
- 2 The first shot in each double exposure must be fired from the standing position, and the second from either the kneeling or squatting position. Firers must return to the standing alert position after each double exposure.
- 3 Spotting discs will be shown and scores communicated to the firing point.

Practice 2 (Brief Attack Encounter)

Distance 200 yards.
Position Sitting, kneeling or squatting.
No of shots Ten to count.
Targets Two Fig 11 (see Special Conditions).
Timing 25 seconds.
Scoring 5, 4 and 3.

PROCEDURE

- 1 Rifles are to be loaded with 10 rounds and made ready with safety catches applied. Firers are to adopt the standing alert position.
- 2 The appearance of the targets is the signal to adopt the sitting, kneeling or squatting position and open fire.
- 3 Not more than five hits are to count on each target.
- 4 Spotting discs are to be shown and scores communicated to the firing point.

Practice 3 (Deliberate)

Distance 300 yards.
Position Prone unsupported.
No of shots Ten to count.
Target Fig 11 (see Special Conditions).
Timing One exposure of 2½ minutes.
Scoring 5, 4 and 3.

PROCEDURE

- 1 Rifles are to be loaded with 10 rounds and made ready with safety catches applied.
- 2 On the command "Watch and Shoot" firers may come on aim and release their safety catches.
- 3 Ten rounds to be fired over 2½ minutes. Scores will be communicated to the firing point. Spotting discs to be shown at the end of practice.

Practice 4 (Snap)

<i>Distance</i>	300 yards.
<i>Position</i>	Prone unsupported.
<i>No of shots</i>	Ten to count.
<i>Target</i>	Fig 12 (see Special Conditions).
<i>Timing</i>	Ten exposures of 3 seconds at irregular intervals varying between 5 and 20 seconds at different places over a frontage of 6ft.
<i>Scoring</i>	5, 4 and 3.

PROCEDURE

- 1 Rifles are to be loaded with 10 rounds and made ready with safety catches applied.
- 2 On the command "Watch and Shoot" firers may come on aim and release their safety catches.
- 3 One shot only may be fired at each exposure.
- 4 Spotting discs are to be shown and scores communicated to the firing point.

Practice 5 (Harassing Fire)

<i>Distance</i>	500 yards.
<i>Position</i>	Prone unsupported.
<i>No of shots</i>	Two sighting shots and ten to count.
<i>Target</i>	Triple Fig 11.
<i>Timing</i>	One timed exposure of 60 seconds.
<i>Scoring</i>	5 on the central target for a hit inside the 300mm circle, 4 for a hit elsewhere on the central target and 2 for a hit anywhere on the other two targets.

PROCEDURE

- 1 After the two sighting shots have been fired and signalled, firers will be ordered to apply safety catches, stand up and adopt the standing alert position.
- 2 On the appearance of the targets for 60 seconds, they will adopt the prone unsupported position and fire ten rounds.
- 3 Scores will be communicated to the firing point and spotting discs shown for 25 seconds.

Practice 6 (Fire with Movement)

<i>Distance</i>	500 to 100 yards.
<i>Position</i>	At 500 and 300 yards prone. At 400 and 200 yards sitting, kneeling or squatting. At 100 yards standing.

<i>No of shots</i>	Ten to count.
<i>Target</i>	At 500 and 400 yards: Triple Fig 11. At 300, 200 and 100 yards: Single Fig 12.
<i>Timing</i>	One exposure of 15 seconds then four of 45 seconds, with intervals of 15 seconds.
<i>Scoring</i>	At 500 and 400 yards: 5 on the central target for a hit inside the 300mm circle, 4 for a hit elsewhere on the central target and 2 for a hit anywhere on the other two targets. At 300, 200 and 100 yards: 5 and 4 on the Fig 12.

PROCEDURE

- 1 At 500 yards, firers are to be in the standing alert position with rifles loaded, made ready and safety catches applied.
- 2 When targets appear, firers are to adopt the prone position and fire two rounds.
- 3 On each subsequent appearance of the target, they are to advance to the next firing point and fire two rounds only. They may not change their position until they are required to advance to the next firing point.
- 4 Safety catches must be applied during all movement. Spotting discs will be shown on return to the 500 yards firing point. Scores will be communicated to the firing point.

SPECIAL CONDITIONS

- 1 When using the Fig 11 targets in practices 2 and 3, and the Fig 12 in practice 4, the scoring will be as follows:
 - Bull – 240mm diameter, scoring 5
 - Inner – 300mm diameter, scoring 4
 - Outer – rest of target, scoring 3
 - Hits clear outside the lines drawn inside the edges of the target do not count.
- 2 Dress: Combat dress as laid down for the nation with helmet, CBA and Weapon Training Order (with minimum weight 7.5 kg).
- 3 Coaching is permitted. Coaches may use binoculars. Spotting scopes are prohibited.

THE INTER-SERVICES URBAN CONTACT ASSESSMENT

Not in 2021

Open to one team of eight present members of HM Forces from each Service as in the United Service and to other teams as permitted under current regulations.

The teams will fire in two details, one firer per lane. Coaching is not permitted. Stats and prizes will be on the range.

<i>No of shots</i>	Eighty per firer – 40 x 5.56mm, 40 x 9mm.
<i>Targets</i>	Fig 11, 2 x Fig 14, 1 x Fig 21 and 1 x Fig 22.
<i>One Prize</i>	The Royal Marines Challenge Bowl, originally presented in 1954 by the Royal Marines for the Inter Services Sub-Machine Gun Match which was discontinued in 1990, then presented to the top scoring overseas Service Rifle team in the United Service, and reallocated for this match in 2002, and nine NRA Gold Medals.

Phase 1a

<i>Distance</i>	100m.
<i>Position</i>	Standing supported.
<i>No of shots</i>	Ten.
<i>Targets</i>	One Fig 11 (Target No 1).
<i>Timing</i>	One exposure of eight seconds followed by four exposures of three seconds at irregular intervals.
<i>Scoring</i>	5, 4, 3 and 2.

PROCEDURE

- 1 Firers are to be in the patrol position three metres behind the firing point. The Secondary Weapon (Pistol) is to be loaded and holstered. Rifles will then be loaded and made 'ready' with the safety catch applied.
- 2 On the appearance of a target the firer is to advance to the 100 yards firing point, adopt the standing supported position and fire two shots at Target 1.
- 3 After the first exposure firers may remain in the aim between exposures.
- 4 Only two shots may be fired during each exposure.
- 5 At the end of the practice firers are to apply safety catches and adopt the patrol position

Phase 1b

<i>Distance</i>	75m.
<i>Position</i>	Kneeling supported.

<i>No of shots</i>	Ten.
<i>Targets</i>	One Fig 11 (Target No 1).
<i>Timing</i>	One exposure of one second, followed eight seconds later by two exposures of six seconds, with an interval between exposures.
<i>Scoring</i>	5, 4, 3 and 2 (Optic).

PROCEDURE

- 1 Firers will start in the patrol position with the rifle loaded and 'ready' and the safety catch applied.
- 2 At the end of Phase 1a there will be a one second flash of the targets.
- 3 On the appearance of the targets firers are to advance to the 75m firing point, adopt the kneeling supported position and engage Target 1 with five rounds per exposure.
- 4 At the end of Phase 1b firers are to reload, make ready and apply safety catches.

Phase 2a

<i>Distance</i>	50m.
<i>Position</i>	Kneeling to standing.
<i>No of shots</i>	Ten to count.
<i>Targets</i>	One Fig 14 (Target No 2 Upper).
<i>Timing</i>	One exposure of one second, followed eight seconds later by five exposures of five seconds with irregular intervals between each exposure.
<i>Scoring</i>	5, 4 or 3.

PROCEDURE

- 1 Firers will start in the kneeling supported position at 75 metres with the rifle loaded and 'ready' and the safety catch applied.
- 2 At the end of Phase 1b there will be a one second exposure of the targets.
- 3 On the appearance of the targets firers are to advance to the 50m firing point and adopt the kneeling position.
- 4 On the next five exposures firers are to adopt the standing position and engage the target with two rounds.
- 5 Firers are to return to the kneeling position between exposures.
- 6 At the end of Phase 2a firers are to apply safety catches.

Phase 2b

<i>Distance</i>	25m.
<i>Position</i>	Standing/kneeling.
<i>No of shots</i>	Ten to count.

<i>Targets</i>	One Fig 14 (Target No 2 Lower).
<i>Timing</i>	One exposure of eight seconds followed by four exposures of six seconds.
<i>Scoring</i>	5, 4 and 3.

PROCEDURE

- 1 Firers will start at 50m with the rifle loaded and 'ready' and the safety catch applied.
- 2 On the appearance of the targets firers are to advance to the 25m firing point and engage the target with two rounds from the standing position.
- 3 On the next four exposures firers are to alternate between the kneeling and standing positions, firing two rounds at each exposure.
- 4 On the completion of Phase 2b firers are to ensure their safety catches are applied and will then be ordered to 'sling' their rifle.

Phase 3a

<i>Distance</i>	25m.
<i>Position</i>	Standing and Kneeling.
<i>No of shots</i>	Ten.
<i>Targets</i>	One Fig 21 (Target 3).
<i>Timing</i>	Two exposures of seven seconds.
<i>Scoring</i>	5, 4 or 3.

PROCEDURE

- 1 On command firers are to draw pistols, make ready and adopt the standing alert position.
- 2 On the appearance of the target the firer is to engage Target 3 with five rounds from the standing position. The firer is then to return pistol.
- 3 On the next exposure the firer is to draw pistol and adopt the kneeling position and engage Target 3 with five rounds.
- 4 Firers should reload, make ready, return pistols and remain in the kneeling position.

Phase 3b

<i>Distance</i>	20m.
<i>Position</i>	Standing.
<i>No of shots</i>	Ten.
<i>Targets</i>	One Fig 21 (Target 3).
<i>Timing</i>	One exposure of eight seconds followed by four of four seconds.
<i>Scoring</i>	5, 4 or 3.

PROCEDURE

- 1 When the target appears the firer is to move to the 20m firing point, draw pistol and engage the target with two rounds from the standing position then return pistol.
- 2 On the next and subsequent exposures the firer is to draw pistol and engage the target with two rounds from the standing position. Firers are to return pistols after each exposure.
- 3 At the end of the phase, firers should reload, make ready and return pistols.

Phase 4a

<i>Distance</i>	15m.
<i>Position</i>	Standing and Kneeling.
<i>No of Shots</i>	Ten.
<i>Targets</i>	One Fig 22 (Target 4).
<i>Timing</i>	One exposure of ten seconds followed by one of six seconds.
<i>Scoring</i>	5, 4 or 3 points in the head or 3, 2 or 1 points in the body.

PROCEDURE

- 1 When the target appears the firer is to move to the 15m firing point, draw pistol and engage the target with five rounds from the standing position and return pistol.
- 2 On the second appearance of the target the firer is to adopt the kneeling position, draw pistol and engage the target with five rounds.
- 3 At the end of the phase, firers should remain in position, reload, make ready and return pistols.

Phase 4b

<i>Distance</i>	10m.
<i>Position</i>	Standing.
<i>No of Shots</i>	Ten.
<i>Targets</i>	One Fig 22 (Target 4).
<i>Timing</i>	One exposure of eight seconds followed by four of four seconds.
<i>Scoring</i>	5, 4 or 3 points in the head or 3, 2 or 1 points in the body.

PROCEDURE

- 1 When the target appears the firer is to move to the 10m firing point, draw pistol and engage the target with two rounds from the standing position then return pistol.

- 2 On the next four exposures the firer is to draw pistol and engage the target with two rounds from the standing position returning the pistol after each exposure.

SPECIAL CONDITIONS

- 1 The Secondary Weapon (Pistol) will be loaded and holstered first. The rifle will then be loaded and made ready for Phase 1a.
- 2 Each member of the team will complete his whole shoot at one time.
- 3 In the event of a protest being upheld a re-shoot will be carried out immediately.
- 4 In the event of a tie, scores will be counted out by Phase 1a then 1b then 2a then 2b.

THE INTER-UNIT CHAMPIONSHIP

Open First Prize The 14th/20th Kings Hussars Challenge Cup, presented to the Officers of that Regiment by the Officers of the City of London (Rough Riders) Imperial Yeomanry at Shorncliffe in 1906, lent by the Army Rifle Association in 2004.

Reserved First Prize The Africa Challenge Cup, presented in 1969 by the Army Rifle Association to commemorate the NRA's 100th Imperial Meeting, to the champion team from HM Forces from Services as defined in the United Service.

To be awarded to the Unit scoring the greatest number of match points in the Brinsmead, Hythe, Mappin and Canada.

Match points will be awarded to each team based on the number of teams beaten in each of the four matches. In the Canada two match points will be awarded for each team beaten, and one match point will be awarded for each team beaten in each of the other three matches.

Ties will be broken on the better number of match points in the Canada.

A Unit entering more than one team in any event will score, in this Championship, the match points obtained by its nominated A team.

If Note 1 to Appendix XI applies it must be the same part of a Unit in all events.

A claim sheet is not required.

THE INTER-UNIVERSITIES

Open to any number of teams of four from any University in the British Isles qualified under Para 714b, or from any College within such a University. Each competitor must be In Statu Pupillari at the University or have been so during the preceding University term.

First Prize A Challenge Cup presented in 1894 by Sir James Whitehead, and four NRA Gold Medals.

Second Prize Four NRA Silver Medals if entries exceed eight.

To be awarded to the teams whose members' scores in the Attack and Reorganisation Assessment and Urban Contact Assessment, fired during AROSC, make up the highest aggregates.

THE MAPPIN

Open to any number of teams of four present members of any Unit.

Open First Prize The Royal Marine Rifle Association Challenge Cup, presented by the RMRA in 1938 for Annual Small Arms competition between Royal Marine Detachments (America and West Indies Station), lent by the Royal Navy and Royal Marines Rifle Association in 2004, and four NRA Gold Medals.

Reserved First Prize A Challenge Cup presented in 1878 by Messrs Mappin & Webb Ltd and four NRA Gold medals, to the champion team from HM Forces from Services as defined in the United Service.

Subsequent Prizes as for Brinsmead.

To be awarded to the teams whose members' scores in the Stephens and Wantage make up the highest aggregate.

SPECIAL CONDITION

In the event that the same team wins both the open and reserved prizes only one set of four NRA Gold Medals will be awarded.

THE ROBERTS

Concurrent with Practice 2 of the Fire Team Combat Snapshooting Assessment fired during the respective Services Skill-at-Arms Meetings.

Open to any number of teams of four present members of any Unit.

Distance 200 yards.

Position Standing, kneeling or squatting.

No of shots Ten per firer.

<i>Targets</i>	Fig 11 (five appearances each of three seconds). Fig 12 (five appearances each of four seconds).
<i>First Prize</i>	A Challenge Cup presented in 1904 by Field Marshal Earl Roberts VC KG KP GCB GCSI GCIE and four NRA Gold Medals.
<i>Second Prize</i>	Four NRA Silver Medals if entries exceed eight
<i>Third Prize</i>	Four NRA Bronze Medals if entries exceed fifteen.
<i>Special Prize</i>	Four NRA Bronze Medals for the best Volunteer team not winning an open prize, if three or more such teams enter.

PROCEDURE

- 1 Each team will be formed up standing, rifles ready with ten rounds and in the standing alert position.
- 2 Targets will make ten appearances in random order, each at a different place along the frontage of the butt (about 50 yards), with irregular intervals varying between five and 20 seconds.
- 3 The whole team will fire at the same target, each time one appears, each man firing one shot only at each appearance.
- 4 Scoring – one point per hit. The total hits on the scoring area will be notified as in Para 331b.
- 5 Ties for all prizes will be shot off on the spot.

THE SNIPER TEAM MATCH (SNIP)

Open to any number of teams of present members from any Unit

<i>First Prize</i>	A statuette presented by the 14th Punjab Regiment Club in 1981 and NRA Gold Medals.
<i>Second Prize</i>	NRA Silver Medals if entries exceed eight.
<i>Third Prize</i>	NRA Bronze Medals if entries exceed 15.

To be shot under new conditions to be promulgated separately.

THE UNITED SERVICE

Not in 2021

Open to one team of eight present members of HM Forces from each of the Services defined in Appendix XI or one team as described from parts of each service in accordance with Note 1 to Appendix XI, confined to British Forces as distinct from Dominion or Colonial Forces.

Open also to teams of eight firers from visiting overseas Service Rifle teams. Teams will fire in two details each with four firers. Coaching is not permitted.

<i>Open Prize</i>	The Bangalore Trophy lent in 2002 by the Army Rifle Association and nine NRA Gold Medals.
<i>Reserved Prize</i>	Two Oval Flasks subscribed for in 1880 by Regiments and Corps and the NRA, and nine NRA Gold Medals to the champion team from British Forces as defined above.

Practice 1 (Harassing Fire)

<i>Distance</i>	300 yards.
<i>Position</i>	Prone.
<i>No of shots</i>	Ten.
<i>Target</i>	Fig 12.
<i>Timing</i>	One timed exposure of 60 seconds.
<i>Scoring</i>	5 and 4.
<i>HPS</i>	50.

PROCEDURE

- 1 Competitors are to adopt the standing alert position, with rifles loaded and made ready, safety catches applied, 3 yards behind the 300 yards firing point, weapons pointing down range.
- 2 On the appearance of the target firers are to move onto the firing point, adopt the prone position and engage with 10 rounds.
- 3 Targets Up and Hold.
- 4 Scores will be communicated to the firing point and spotting discs shown for 25 seconds.

Practice 2 (Fire with Movement)

<i>Distance</i>	300 to 100 yards.
<i>No of shots</i>	Ten to count.
<i>Target</i>	Fig 12.
<i>Timing</i>	1 x 15 second exposure at 300 yards prone, 2 x 6 second exposures at 200 yards sitting, kneeling or squatting, 2 x 6 second exposures at 100 yards standing. 30 seconds between each series of exposures.
<i>Scoring</i>	5 and 4.
<i>HPS</i>	50.

PROCEDURE

- 1 Competitors are to adopt the standing alert position with rifles loaded, made ready and safety catches applied.

- 2 On the appearance of the target, firers are to adopt the prone position and engage the target with 2 x rounds.
- 3 The target will be shown for one second as a signal to advance to the 200 yards firing point and adopt the sitting, kneeling or squatting, position and engage the target with 2 x rounds at each exposure.
- 4 The target will be shown for one second as a signal to advance to 100 yards Firing point and adopt the stand alert position and engage the target with 2 x rounds per exposure from the standing position.
- 5 On the firers return to the 300 yards firing point spotting discs will be shown for 25 seconds.
- 6 The number and value of hits will be communicated to the firing point.

Practice 3 (Close Quarter Snap)

<i>Distance</i>	100 yards.
<i>Position</i>	Standing, followed by kneeling or squatting.
<i>No of shots</i>	Ten to count.
<i>Target</i>	Fig 12c.
<i>Scoring</i>	5 and 4.
<i>Timing</i>	5 x double exposures of 3 seconds with 2 seconds between each exposure.
<i>HPS</i>	50.

PROCEDURE

- 1 Competitors are to adopt the standing alert position with rifles loaded, made ready and safety catches applied.
- 2 On the appearance of the target firers are to engage the 1st exposure with 1 round in the standing position then immediately adopt the kneeling or squatting position and engage the 2nd exposure with 1 round.
- 3 Firers are to return to the standing alert position after each double exposure.
- 4 Spotting discs are to be shown and scores communicated from the butt as in Practice 2.

Practice 4 (Rapid)

<i>Distance</i>	200 yards.
<i>Position</i>	Sitting, kneeling or squatting.
<i>No of shots</i>	Ten to count.
<i>Targets</i>	One Fig 12.
<i>Timing</i>	Two 15 seconds exposures.
<i>Scoring</i>	5 and 4.
<i>HPS</i>	50.

PROCEDURE

- 1 Competitors are to adopt the standing alert position with rifles loaded, made ready and safety catches applied.
- 2 On the appearance of the target firers are to adopt the sitting, kneeling or squatting position and engage each exposure with five rounds.
- 3 Spotting discs are to be shown and scores communicated from the butt as in Practice 2.

Practice 5 (Snap)

<i>Distance</i>	300 yards.
<i>Position</i>	Prone unsupported.
<i>No of shots</i>	Ten to count.
<i>Target</i>	One Fig 12.
<i>Timing</i>	Ten 3 second exposures over a 2m frontage.
<i>Scoring</i>	5 and 4.
<i>HPS</i>	50.

PROCEDURE

- 1 Competitors are to adopt the prone position with rifles loaded, made ready and safety catches applied.
- 2 Firers are to engage each exposure with one round.
- 3 Scores will be communicated to the firing point and spotting discs shown for 25 seconds.

SERVICE PISTOL COMPETITIONS (*not in 2021*)**THE BARGRAVE DEANE (SP)**

Not in 2021

Open to any number of teams of three from any Unit of HM Forces.

This match will be held on Pirbright Nelson Range, and will be run by competitor range staff. Stats and prizes on the range.

<i>Distance</i>	15 yards.
<i>No of shots</i>	Five per firer.
<i>Targets</i>	10 clay discs.
<i>Time Limit</i>	30 seconds.
<i>First Prize</i>	A Challenge Cup presented in 1894 by Col Sir Henry Bargrave Deane VD and three Bargrave Deane Silver Medals.
<i>Second Prize</i>	Three Bargrave Deane Bronze Medals.

PROCEDURE

- 1 The competition will take place in heats, two teams shooting against each other in each heat.
- 2 Pistols will be loaded but not cocked and holstered. Teams will then run 50 yards to the firing line.
- 3 A team wins its heat
 - a if it hits all its targets in the shorter time, or
 - b if it hits the greater number of targets, or
 - c in case each team hits the same number of targets in the same time, if it expends less ammunition.
- 4 The losing team of a pair will cease firing as soon as the winning team has hit all its targets.
- 5 Unused ammunition will be collected, and, if necessary, counted by the umpires immediately on firing ceasing.
- 6 A hit target will be deducted for each shot fired after the ceasefire.

SPECIAL CONDITION

Since it is unlikely that a permanent range team will be available to run this match all competing teams must be prepared to assist in the running of the range by providing qualified range staff.

THE GUNMAKERS (SP)

Open to any number of teams of four from any Unit of HM Forces.

First Prize Four NRA Gold Medals.

Second Prize Four NRA Silver Medals if entries exceed eight.

Third Prize Four NRA Bronze Medals if entries exceed 12.

To be awarded to the teams whose members' scores in the Service Pistol Cup (SP) make up the highest aggregates.

THE SERVICE MEDALS (SP)

Unlimited entries during the Services Meetings

Conditions as for the Urban Contact Assessment Phases 3 and 4.

First Prize An NRA Gold Medal.

Entries must be made on range for subsequent shoots.

Ties will be counted out in the order Phase 3a, 3b, 4a and 4b.

THE SERVICE PISTOL CUP (SP)

This match must be fired under service arrangements during the various Services Skill at Arms Meetings.

Conditions as for Phases 1 to 4 of the Pistol CQM Assessment.

First Prize A Challenge Cup, an NRA Gold Medal and £20.00.

Subsequent Prizes List D.

Includes interest from a legacy left in 1918 by Col C Ford VD.

THE SERVICE PISTOL GOLD BADGE (SP)

Service Pistol Championship

The claim ticket must be handed in immediately on finishing the last shoot.

First Prize A Challenge Cup and the Gold Badge.

Second Prize The Silver Badge.

Third Prize The Bronze Badge

To be awarded to the competitors whose scores in the Service Pistol Cup (SP) and the Service Medals (SP) make up the highest aggregates.

Ties will be counted out in the order Service Pistol Cup then Service Medals.

THE WHITEHEAD (SP)

Not in 2021

Open to one team of eight present members of HM Forces from each Service as in the United Service and to other teams as permitted under current regulations if range space permits. Coaching is not permitted.

This match will be held on Pirbright Nelson Range, and will be run by the Permanent Range Team. Stats and prizes on the range.

No of shots

Forty per firer.

One Prize

A Challenge Cup presented in 1894 by Henry Whitehead MVO JP DL, and nine NRA Gold Medals.

CONDITIONS

Army Operational Shooting Policy Chapter 12, The Pistol CQM Assessment.

SPECIAL CONDITIONS

Ties will be counted back Phase 3 then Phase 4.

BRITISH RUNNING DEER CHAMPIONSHIP

Single entry competition Middle Saturday & Middle Sunday

A moving target competition to be conducted under the British Sporting Rifle Club (BSRC) rules and arrangements – limited to 16 places.

Entrance Fees As set by the BSRC.

Distance 100 metres.

Position Standing.

No of shots **Singles:** Two series of twenty shots, each after four sighting runs (one shot to be fired at each run of the target).

Doubles: Two series of twenty shots, each after four sighting runs (two shots to be fired at each run of the target).

Target Running Deer.

Prizes A Challenge Trophy presented by the British Sporting Rifle Club in 1980 for the aggregate of the first series in both the Singles and Doubles.

A Challenge Cup to the competitor with the highest score in the Singles.

A Challenge Cup, presented in 1909 by Walter Winans, to the competitor with the highest score in the Doubles.

THE BRITISH RUNNING DEER UNLIMITEDS

Multiple re-entries in the Running Deer Unlimiteds are available on First Thursday and Friday, and on Second Monday and Tuesday.

Prizes An NRA Gold Medal will be awarded each week for the best aggregate of any two series.

THE DEWAR CHALLENGE TROPHY

Unlimited entries First Thursday to Second Tuesday

Entry Fee As set by the BSRC.

One Prize A Challenge Cup, originally presented in 1914 by Sir Thomas Dewar for six shots unlimited entry at the Running Deer and won outright in that year by FSH Forshall of the Stedham RC with a highest possible score, re-presented in 2006 to the BSRC by the Forshall family in memory of their father, Peter

Forshall, and their grandfather, the original winner, and an NRA Gold Medal.

To be awarded to the competitor with the best score in a ten-shot series in either the British Running Deer Unlimiteds or the British Running Deer Championships.

SPECIAL CONDITION

No competitor may win this trophy in any one year if he has won, in that same year, any of the three main Challenge Trophies shot for during the British Sporting Rifle Club Open Meeting.

THE FOX TEST

Unlimited entries First Saturday and First Sunday

<i>Rifle</i>	Para 158 applies. Any centrefire calibre. Muzzle brakes prohibited; sound moderators permitted; optical sight not less than 4x and not more than 20x; no open sights or red dot systems.
<i>Distance</i>	100 yards.
<i>Position</i>	Standing – double sticks must be used.
<i>No of Shots</i>	No sighting shots and ten to count – two series of five shots each in one minute.
<i>First Prize</i>	An NRA Gold Medal.
<i>Subsequent Prizes</i>	List D

THE RUNNING DEER

Unlimited entries First Saturday and First Sunday

<i>Rifle</i>	Para 158 applies. Muzzle brakes prohibited; sound moderators permitted; optical sight not less than 4x and not more than 20x; no open sights or red dot systems.
<i>Distance</i>	100 metres.
<i>Position</i>	Standing unsupported.
<i>No of Shots</i>	Two sighting shots and ten to count – five runs left and right, one shot per exposure.
<i>First Prize</i>	An NRA Gold Medal.
<i>Subsequent Prizes</i>	List D

THE RUNNING BOAR

Unlimited entries First Saturday and First Sunday

<i>Rifle</i>	Para 158 applies. Calibre .22LR. Muzzle brakes prohibited; sound moderators permitted; optical sight not less than 4x and not more than 20x; no open sights or red dot systems.
<i>Distance</i>	50 metres.
<i>Position</i>	Standing unsupported.
<i>No of Shots</i>	Four sighting shots and twenty to count – ten runs left and right, one shot per exposure.
<i>First Prize</i>	An NRA Gold Medal.
<i>Subsequent Prizes</i>	List D

THE STALKERS TEST

Unlimited entries First Saturday and First Sunday

<i>Rifle</i>	Para 158 applies. Calibre not less than .240". Muzzle brakes prohibited; sound moderators permitted; optical sight not less than 4x and not more than 20x; no open sights or red dot systems. Bipod may be used in the prone position provided it remains fitted for all shooting positions.
<i>Distance</i>	100 yards.
<i>Position</i>	Prone, sitting, kneeling, standing and from a low seat. Double sticks must be used to assist in sitting, kneeling and standing positions.
<i>No of Shots</i>	No sighting shots and ten scoring shots – two shots each from prone, sitting, kneeling, standing and from a low seat.
<i>First Prize</i>	An NRA Gold Medal.
<i>Subsequent Prizes</i>	List D

THE SWEDISH DEER

Unlimited entries First Saturday and First Sunday

<i>Rifle</i>	Para 158 applies. Calibre not less than .240" and not more than 8mm. Muzzle brakes prohibited; sound moderators permitted; optical sight not less than 4x and not more than 20x; no open sights or red dot systems.
--------------	---

<i>Distance</i>	100 metres.
<i>Position</i>	Standing unsupported.
<i>No of Shots</i>	No sighting shots and twelve to count – four shots in each of three series of one shot static, second shot moving in each direction.
<i>First Prize</i>	An NRA Gold Medal.
<i>Subsequent Prizes</i>	List D

TenPointNine

Principle

NOW APPROVED
BY THE
NRA

IT'S IN THE BIBLE...

TR INDIVIDUAL COMPETITIONS

Sighting targets

Prior to each detail of all squadded individual and team TR competitions a sighting target will be exposed in the middle of each butt or as directed by the CRO. See Para 279.

THE ADMIRAL CAMPBELL

Concurrent with the Queen's First Stage

Open to past and present members of HM Naval Forces, permanent and reserves, home and overseas.

Entry must be made by 08:00 Second Thursday.

First Prize A Challenge Cup presented in 1925 by Admiral Sir Henry Campbell KCVO CB and an NRA Gold Medal.

Subsequent Prizes List D.

A tie will be decided by counting out.

THE ADMIRAL HUTTON

Squadded competition First Friday

Named after Rear Admiral FEP Hutton, CB (GC), a Member of the Council 1947-1975, and a Vice-President of the NRA 1960-1975.

Distance 900 yards.

No of shots Two sighting shots and ten to count.

First Prize A pair of candlesticks, presented by Admiral Hutton to commemorate his coming fourth in the King's Prize in 1936, and £20.00.

Subsequent Prizes List B.

Special Prize An NRA Gold Medal to the highest scoring cadet.

Cash Sweepstake. Prizes of £4.00 (Para 884).

THE ADMIRAL HUTTON TYRO TROPHY

Concurrent with the Grand Aggregate.

Open to Tyros qualified to shoot for Great Britain. Automatic entry for all qualified entrants to the Grand Aggregate.

First Prize A Challenge Trophy presented in 1974 by Rear Admiral FEP Hutton CB (GC), an NRA Gold Medal and £100.00.

Second Prize An NRA Silver Medal and £60.00.

Third Prize

An NRA Bronze Medal and £40.00.

A tie will be decided by counting out.

THE AIDAN REECE*First Prize*

A Challenge Trophy presented by Dr and Mrs Murray Reece and Mrs Sarah Wade in 2006 in memory of Aidan A Reece, former Captain of the Marlborough College shooting team, who was killed during his gap year in 1981, an NRA Gold Medal and £40.00.

Subsequent Prizes

List A.

Cash Sweepstakes: Prizes of £4.00 (Para 884).

To be awarded to the competitors whose scores in the St George's First Stage, Queen's First Stage and Prince of Wales make up the highest aggregates.

THE ALEXANDRA

Squadded competition Middle Sunday

Distance

600 yards.

No of shots

Two sighting shots and ten to count.

First Prize

A Challenge Cup bought in 1971 to replace the Cortis Cup first presented in 1907 by Capt A Cortis (SM2), an NRA Silver (HM) Medal and £40.00.

Subsequent Prizes

List A.

Special Prize

£20 to the highest placed Tyro under 25.

In addition the top scorer in each of classes X, A, O and T will receive a tankard.

Cash Sweepstake. Prizes of £4.00 (Para 884).

THE ALL COMERS' AGGREGATE*First Prize*

A Challenge Cup presented in 1890 by A Clark Kennedy as a memorial to his father, Col Clark Kennedy, a Gold Medal given by the Pakistan Army Rifle Association and £40.00.

Subsequent Prizes

List A.

Cash Sweepstakes. Prizes of £4.00 (Para 884).

To be awarded to the competitors whose scores in the Donegall, Daily Telegraph, Alexandra, Times, Daily Mail, Wimbledon TR and Prince of Wales make up the highest aggregates.

THE ALTON

Concurrent with the Grand Aggregate.

Open to ladies.

Entry must be made by 08:00 Middle Saturday.

First Prize A Challenge Cup presented in 1947 by Mrs LS Alton and an NRA Gold Medal.

Subsequent Prizes List D.

A tie will be decided by counting out.

THE AMAZONS

Concurrent with the Queen's First Stage

Open to ladies.

Entry must be made by 08:00 Second Thursday.

First Prize A Challenge Trophy presented in 1929 by Commodore The Duke of Montrose CB CVO VD RNVR and an NRA Gold Medal.

Subsequent Prizes List D.

A tie will be decided by counting out.

THE AMBALA GOBLET

Concurrent with HM the Queen's Prize

Open to ladies.

Entry must be made by 08:00 Second Thursday.

One Prize A Challenge Cup presented in 1990 by Mrs Jean Orpen-Smellie in memory of her father, Mr AR Watson MBE.

Should no lady qualify for the Third Stage, it will be awarded on the Second Stage.

A tie will be decided by counting out.

THE ATHELINGS CENTENARY AGGREGATE

First Prize The 14th Punjab Regiment Club Trophy presented in 2010 by the Council for Cadet Rifle Shooting to commemorate the centenary of the first visit by a British Cadet Rifle Team, subsequently called "The Athelings", to Canada in 1910 and a CCRS Gold Medal.

Second Prize A CCRS Silver Medal.

Third Prize A CCRS Bronze Medal.

Special Prize

Two statuettes, associated with the above Regiment, one each to the highest UK competitor and overseas competitor eligible to shoot in the Cadet International Match and a memento. Should such a competitor win the Athelings Centenary Aggregate, the Special Prize will be awarded to the next competitor so qualified.

Para 881 applies.

Cash Sweepstake. Prizes £4.00 (Para 884).

To be awarded to the competitors whose scores in the Lovell, St George's First Stage and Prince of Wales make up the highest aggregates.

A tie will be decided by counting out.

THE BALDWIN AGGREGATE

First Prize

The Challenge Trophy presented in 2012 by the National Rifle Association to commemorate 45 years of service by James 'Big Jim' Baldwin and £20.00.

Subsequent Prizes List B.

Cash Sweepstake. Prizes of £4.00 (Para 884).

To be awarded to the competitors whose scores in the Donegall and Prince of Wales make up the highest aggregates.

THE BARLOW

Squadded competition Second Friday

In memory of Col John Barlow MVO VD, a member of the Council 1903-1924, and a Vice-President of the NRA 1896-1924.

Entry must be made by 12:00 Second Thursday.

Distance 900 yards.

No of shots Two sighting shots and ten to count.

First Prize A Trophy won by Brigadier JA Barlow CBE (GM2 SC) (no relation to Col John Barlow MVO VD) and presented to the NRA in 1998, an NRA Gold Medal and £10.00.

Subsequent Prizes List D.

A tie for the first place will be shot off on the spot.

Competitors who enter at least two of the Barlow, Howard Wilkinson, PW Richardson, Queen's Consolation and Stickledown competitions will automatically be entered in the Savage Arms Aggregate.

THE BERRYMAN AGGREGATE

Cash prizes endowed by Mr NE Berryman.

<i>First Prize</i>	A Challenge Trophy presented in 1988 by Mr NE Berryman and £100.00.
<i>Second Prize</i>	£50.00.
<i>Third Prize</i>	£25.00.
<i>Fourth to 15th</i>	£4.00.

Cash Sweepstake. Prizes of £4.00 (Para 884).

To be awarded to the competitors whose scores in the St George's First Stage, the Corporation and the Prince of Wales make up the highest aggregates.

Para 881 applies.

THE BRIGADIER

<i>First Prize</i>	In Class X, A, O or T: The Challenge Trophy presented in 2002 by his daughter-in-law Diane Barlow in memory of Brigadier JA Barlow CBE (<i>GM2 SC</i>), an NRA Gold Medal and £20.00. In each remaining class: an NRA Gold Medal.
<i>Second Prize</i>	In each class: an NRA Silver Medal.
<i>Third Prize</i>	In each class: an NRA Bronze Medal.

Para 881 applies.

Cash Sweepstake. Prizes of £4.00 (Para 884).

To be awarded to the competitors whose scores in the Admiral Hutton, Conan Doyle and Duke of Cambridge make up the highest aggregates.

THE BRITISH OPEN TARGET RIFLE CHAMPIONSHIP

Endowed by BHB Wrey (*GC2 SB2*).

<i>First Prize</i>	A Challenge Trophy presented in 1990 by BHB Wrey (<i>GC2 SB2</i>), a Special Gold Embroidered Badge and £100.00.
<i>Second Prize</i>	A Special Silver Embroidered Badge and £75.00.
<i>Third Prize</i>	A Special Bronze Embroidered Badge and £50.00.
<i>Fourth to 25th</i>	A Special Embroidered Badge and £15.00.

To be awarded to the competitors whose scores in the Grand Aggregate and HM the Queen's Prize make up the highest aggregates.

A tie will be decided first on the aggregate score for the Queen's Prize Third Stage, then the longest range scores counting back from 1,000 yards.

Para 881b applies. Bars will be limited to those appearing in the Queen's Prize Third Stage.

Cash Sweepstake. Prizes of £4.00 (Para 884).

THE CENTURY

Squadded competition First Friday

Distances 500 and 600 yards.

No of shots Two sighting shots and ten to count at each distance.

First Prize A Challenge Cup bequeathed in 1960 by WT Norton and £40.00.

Subsequent Prizes List A.

Cash Sweepstake. Prizes of £4.00 (Para 884).

THE CENTURY RANGE AGGREGATE

First Prize A Challenge Trophy and £20.00.

Subsequent Prizes List B.

Special Prize The Athelings Association Trophy and a CCRS Gold Medal – for the cadet competitor under 18 years of age on 1 September in the current year making the highest score.

Cash Sweepstakes. Prizes of £4.00 (Para 884).

To be awarded to the competitors whose scores in the Century, Donegall, Alexandra, Daily Mail, Daily Telegraph, Prince of Wales, St George's First Stage, Times and Wimbledon TR make up the highest aggregates.

THE CHAIRMAN'S PRIZE

Squadded competition Second Wednesday

Open to the top 50 competitors in each of Class O and Class T in the Grand Aggregate.

Distances 900 and 1000 yards.

No of shots Two sighting shots and 15 to count at each distance.

First Prize In Classes O or T: The Challenge Trophy, presented in 2005 by David Robinson, a Special Embroidered Gold Badge and £40.00.

In the other class to that of the top scorer: A Special Embroidered Gold Badge and £40.00.

Second Prize In each Class: A Special Embroidered Silver Badge and £20.00.

Third Prize In each Class: A Special Embroidered Bronze Badge and £10.00.

Fourth to 25th In each Class: A Special Embroidered Badge.

The list of those eligible to shoot for the Chairman's Prize will be published on the evening of Second Tuesday. Squadding cards will be available from the Front Counter from 07:30 on Second Wednesday.

The badges in this competition have been endowed by JF Jackman (*SB*), past Chairman of Council.

SPECIAL CONDITION

A tie will be shot off on the spot.

THE CLEMENTI SMITH

First Prize A Challenge Cup presented in 1910 by the City RC in memory of Capt E Clementi Smith DSO, a Silver Clementi Smith Medal and £20.00.

Subsequent Prizes List B.

Cash Sweepstakes. Prizes of £4.00 (Para 884).

To be awarded to the competitors whose scores in the Donegall, Daily Telegraph and Alexandra make up the highest aggregates.

THE CONAN DOYLE

Squadded competition Middle Saturday

Distance 900 yards.

No of shots Two sighting shots and ten to count.

First Prize A Challenge Statuette presented in 1906 by Sir Arthur Conan Doyle, an NRA Silver (HM) Medal and £40.00.

Subsequent Prizes List A.

Special Prize £20 to the highest placed Tyro under 25.

In addition the top scorer in each of classes X, A, O and T will receive a tankard.

Cash Sweepstake. Prizes of £4.00 (Para 884).

THE CONWEY FENTON MEMORIAL

Open to UK Cadets. Automatic entry to eligible competitors.

First Prize A Challenge Cup presented in 1973 by Lt Col the Rev CP Hines OBE TD, an NRA Gold Medal and £50.

Second Prize An NRA Silver Medal and £30.

Third Prize An NRA Bronze Medal and £20.

To be awarded to the UK Cadet making the highest score in the Grand Aggregate and as nominated by CCRS to the NRA Stats Office.

A tie will be decided by counting out.

Cash prizes funded by GMK Ltd.

THE CORPORATION OF THE CITY OF LONDON

Squadded competition Second Monday

Distance 1000 yards.

No of shots Two sighting shots and ten to count.

First Prize A Challenge Cup presented in 1955 by the Corporation of the City of London, an NRA Silver (HM) Medal and £40.

Subsequent Prizes List A.

Special Prize £20 to the highest placed Tyro under 25.

In addition the top scorer in each of classes X, A, O and T will receive a tankard.

Cash Sweepstake. Prizes of £4.00 (Para 884). Para 881 applies.

THE DAILY MAIL

Squadded competition Middle Sunday

Distance 500 yards.

No of shots Two sighting shots and 15 to count.

First Prize A Challenge Cup presented in 1960 by Associated Newspapers Ltd, an NRA Silver (HM) Medal and £40.

Subsequent Prizes List A.

Special Prize A Special Embroidered Badge to the first ten competitors.

Special Prize £20 to the highest placed Tyro under 25.

In addition the top scorer in each of classes X, A, O and T will receive a tankard.

Cash Sweepstake. Prizes of £4.00 (Para 884).

THE DAILY TELEGRAPH

Squadded competition Middle Saturday

<i>Distance</i>	500 yards.
<i>No of shots</i>	Two sighting shots and 15 to count.
<i>First Prize</i>	A Challenge Cup presented in 1960 by the Daily Telegraph, an NRA Silver (HM) Medal and £40.00.
<i>Subsequent Prizes</i>	List A.
<i>Special Prize</i>	£20 to the highest placed Tyro under 25.

In addition the top scorer in each of classes X, A, O and T will receive a tankard.

Cash Sweepstake. Prizes of £4.00 (Para 884). Para 881 applies.

THE DONALDSON AGGREGATE

<i>First Prize</i>	A Challenge Trophy, being a St George's Vase replica awarded to Mr E Brooks who won this competition in 1938 and purchased from him in 1978, and £20.00.
<i>Subsequent Prizes</i>	List B.

Cash Sweepstake. Prizes of £4.00 (Para 884).

Includes interest from the Donaldson Fund.

To be awarded to the competitors whose scores in the St George's First Stage and Queen's First Stage make up the highest aggregates.

THE DONALDSON MEMORIAL

In two stages

First Stage

The aggregate of scores made in the Conan Doyle, the Corporation, the Duke of Cambridge and the Lovell.

The list of qualifiers will contain 100 names regardless of class.

Second Stage

Squadded competition Second Wednesday

Open to the one hundred competitors qualifying from the First Stage.

<i>Distance</i>	1,000 yards.
<i>No of shots</i>	Two sighting shots and 15 to count.
<i>First Prize</i>	A Challenge Cup presented in 1955 by James W Donaldson in memory of his father Major James Donaldson VD, a Gold Bar and £100.00.
<i>Second Prize</i>	A Silver Bar and £50.00.

Third Prize A Bronze Bar and £25.00.

4th to 100th A Bronze Bar.

A tie for the first prize will be shot off on the spot.

Prize money drawn from interest on a fund made available by the donor.

The places of all competitors in the second stage will be decided by their scores in that stage only.

THE DONEGALL

Squadded competition Middle Saturday

Distance 300 yards.

No of shots Two sighting shots and ten to count.

First Prize The Donegall Challenge Cup given in 1866 by subscriptions raised by the Marquis of Donegall, an NRA Silver (HM) Medal, the Donegall Gold Badge and £40.00.

Second Prize The Donegall Silver Badge.

Subsequent Prizes List A.

Special Prize £20 to the highest placed Tyro under 25.

In addition the top scorers in each of classes X, A, O and T will receive a tankard.

Cash Sweepstake. Prizes of £4.00 (Para 884). Para 881 applies.

THE DUKE OF CAMBRIDGE

Squadded competition Middle Sunday

Distance 900 yards.

No of shots Two sighting shots and ten to count.

First Prize A Challenge Cup presented in 1936 by Mrs Sandeman in memory of her husband, Lt Col RP Sandeman, an NRA Silver (HM) Medal and £40.00.

Subsequent Prizes List A.

Special Prize £20 to the highest placed Tyro under 25.

In addition the top scorer in each of classes X, A, O and T will receive a tankard. Cash Sweepstake. Prizes of £4.00 (Para 884).

Includes interest from Ogden Legacy.

THE ELKINGTON

First Prize A Challenge Cup presented in 1900 by Messrs Elkington and Co Ltd and £20.00.

Subsequent Prizes List B.

Cash Sweepstake. Prizes of £4.00 (Para 884).

To be awarded to the competitors whose scores in the Lovell, Duke of Cambridge and Corporation make up the highest aggregates.

THE FALKLANDS

Concurrent with the St George's First Stage

Open to competitors whose permanent home is outside the British Isles coming from countries eligible to shoot in the Junior Kolapore.

Entry must be made by 08:00 Second Tuesday.

First Prize The Falklands Trophy presented in 1978 by the Falkland Islands Defence Force Rifle Association to mark the 50th anniversary of the first official team from their country to compete at Bisley and an NRA Gold Medal.

Subsequent Prizes List D.

A tie will be decided by counting out.

THE FAUNTHORPE

Concurrent with the Queen's First Stage

Open to competitors whose permanent home is outside the British Isles.

Entry must be made by 08:00 Second Thursday.

First Prize The Faunthorpe Memorial Cup, won in 1948 by Brigadier GW Worsdell (then a Lieutenant Colonel) and re-presented by the NRA in 2004, an NRA Gold Medal and £5.00

Subsequent Prizes List D.

A tie will be decided by counting out.

Includes interest from the Faunthorpe Fund.

THE FIVE HUNDRED YARDS AGGREGATE

First Prize The Officers Match Cup won by Brigadier JA Barlow CBE (GM2 SC) in 1929 as a Lieutenant in Southern Command and presented in his memory in 2002 by his daughter-in-law Diane Barlow, and £20.00.

Subsequent Prizes List B.

Cash Sweepstake. Prizes of £4.00 (Para 884).

To be awarded to the competitors whose 500 yards scores in the Daily Telegraph, Daily Mail and HM The Queen's Prize First Stage make up the highest aggregates.

A tie will be decided by counting out.

THE FOSTER

Concurrent with the St George's First Stage.

Open to past and present members of HM Forces.

Entry must be made by 08:00 Second Tuesday.

First Prize A Challenge Cup presented in 1911 by Major PS Foster and an NRA Gold Medal.

Subsequent Prizes List D.

A tie will be decided by counting out.

THE FREDDY PAYNE MEMORIAL TROPHY

Concurrent with HM The Queen's Prize.

Open to competitors whose permanent home is outside the British Isles.

Entry must be made by 08:00 Second Thursday.

First Prize A Challenge Trophy presented in 1992 by the Normandy Rifle Club in memory of FR Payne, their President Fondateur, and an NRA Gold Medal.

Subsequent Prizes List D.

A tie will be decided by counting out.

THE FRIDAY AGGREGATE

First Prize A Challenge Trophy and £20.00.

Subsequent Prizes List B.

Cash Sweepstake. Prizes of £4.00 (Para 884).

To be awarded to the competitors whose scores in the Century and Admiral Hutton make up the highest aggregates.

A tie will be decided by counting out.

THE FULTON AGGREGATE

First Prize A St George's Dragon Cup presented in 1993 by Robin Fulton TD (*GM SC2*) in memory of his grandfather GE Fulton (*GM GC SC*) and his father AG Fulton MBE DCM (*GM3 SM3 SC2*) being the cup won by his grandfather in 1896 and £20.00.

Subsequent Prizes List B.

Cash Sweepstake. Prizes of £4.00 (Para 884).

To be awarded to the competitors whose scores in the St George's First Stage, Prince of Wales, Queen's First Stage and Queen's Second Stage make up the highest aggregates.

A tie will be decided by counting out.

THE GMK SIGHTERS AGGREGATE

Irrespective of class:

First Prize The Challenge Trophy and an NRA Gold Bar.

Second Prize An NRA Silver Bar.

In each class:

First Prize An NRA Gold Medal and £25.

Second Prize An NRA Silver Medal.

Third Prize An NRA Bronze Medal.

Para 881 applies.

To be awarded to the competitors whose sighters, in all competitions which comprise the Grand Aggregate (12 ranges, HPS 120) make up the highest aggregates.

A tie will be decided by counting out on the aggregates of all sighters, starting at 1000 yards, then 900 yards and so on until the tie is broken.

THE GRAND AGGREGATE

First Prize A Challenge Shield presented in 1877 by the Council of the Dominion of Canada Rifle Association, the NRA Gold Cross and £200.00.

Second Prize The NRA Silver Cross and £175.00.

Third Prize The NRA Bronze Cross and £150.00.

The next 47, irrespective of class, will receive NRA Bronze Crosses.

Fourth Prize £125.00.

5th and 6th £100.00.

7th to 10th £80.00.

11th to 20th £60.00.

21st to 35th £40.00.

36th to 50th £20.00.

Parag Patel (*GM GC3 SM SB SC2*), winner of the Grand Aggregate 2020

Special Prize For the highest placed competitor under the age of 23: the Olle Beckett Memorial Trophy presented in 1998 by past and present members of Sevenoaks School and Old Sennockian Rifle Clubs in memory of Oliver Beckett who was killed in a car accident in July 1997.

Special Prize For the highest placed present member of HM Forces; the Salisbury Plain Rifle Meeting 1910 Cup, provided in 2021 by the Army Rifle Association on behalf of the UK Armed Forces Shooting Committee.

The prize list will contain 150 names irrespective of Class. Bars will be awarded. Cash Sweepstake. Prizes of £4.00 (Para 884).

Cash prizes include interest from legacies left in 1967 by Major HC Patrick DL JP (SC) and in 1968 by JH Moss.

To be awarded to the competitors whose scores in the Alexandra, Conan Doyle, Corporation, Daily Mail, Daily Telegraph, Donegall, Duke of Cambridge, Lovell, Prince of Wales, St George's First Stage, Times and Wimbledon TR make up the highest aggregates.

Ties for the first and second prizes will be shot off. Other ties will be counted out.

The winners of the First and Second Prizes will be distinguished by the letters (GC) and (SC) respectively in future annual publications of the NRA.

For concurrent competitions see Admiral Hutton Tyro Trophy, Alton, Bank of England, Conway Fenton Memorial, Kenya and Veterans Aggregate.

THE GUNMAKERS AGGREGATE

First Prize A Challenge Cup presented in 1867 by the Worshipful Company of Gunmakers and £100.00.

Subsequent Prizes List B.

Cash Sweepstake. Prizes of £4.00 (Para 884).

To be awarded to the competitors whose scores in the Corporation and Lovell make up the highest aggregates.

A tie will be decided by counting out.

THE GURKHA APPEAL

Concurrent with the St George's First Stage.

First Prize One large Kukri.

Second Prize One smaller Kukri.

Third Prize One smaller Kukri

All prizes are donated by the Gurkha Welfare Trust.

Para 881 applies.

Note: After deducting administration costs the whole of the entrance fees will be paid to the Gurkha Welfare Trust.

THE HOBSON AGGREGATE

(To mark the significant assistance to the NRA by Mr Peter Hobson)

First Prize The Officers Challenge Cup won by Brigadier JA Barlow CBE (*G2 SC*) as a Lieutenant during the NI District Small Arms Meeting 1928, and presented in his memory in 2002 by his daughter-in-law Diane Barlow, and £20.00

Subsequent Prizes List B.

Cash Sweepstake. Prizes of £4.00 (Para 884).

To be awarded to the competitors whose scores in the Daily Mail, St George's First Stage and Prince of Wales make up the highest aggregates

THE HOWARD WILKINSON

Squadded competition, Final Saturday

Entry must be made in the NRA Office by 17:00 Second Friday

Distance 300 and 600 yards.

No of shots Two sighting shots and ten to count at each distance.

First Prize A Challenge Cup presented in 1947 by the NRA in memory of Col Howard Wilkinson VD, a Member of Council 1901-1939 and a Vice-President of the NRA 1925-1939, an NRA Gold Medal and £10.00.

Subsequent Prizes List D.

A tie for the first prize will be shot off on the spot.

Competitors who enter at least two of the Barlow, Howard Wilkinson, PW Richardson, Queen's Consolation and Stickledown competitions will automatically be entered in the Savage Arms Aggregate.

THE HOWCROFT NEWSPAPER AGGREGATE

First Prize A Challenge Trophy presented in 1993 by FL Howcroft and £20.00.

Subsequent Prizes List B.

Cash Sweepstake. Prizes of £4.00 (Para 884).

To be awarded to the competitors whose scores in the Times, Daily Telegraph and Daily Mail make up the highest aggregates.

A tie will be decided by counting out.

THE IMP

Concurrent with the Northland.

Open to ladies.

Entry must be made by 08:00 Second Tuesday.

First Prize A Challenge Cup presented in 1949 by a member of many years standing and an NRA Gold Medal.

Subsequent Prizes List D.

A tie will be decided by counting out.

THE KENYA

Concurrent with the Grand Aggregate

Open to competitors whose permanent home is outside the British Isles coming from countries eligible to compete in the Junior Kolapore.

Entry must be made by 08:00 Middle Saturday.

First Prize The Kenya Trophy presented by the Kenya RA in 1979 and an NRA Gold Medal.

Subsequent Prizes List D.

A tie will be decided by counting out.

THE LODER

Concurrent with the Queen's First Stage

Open to past and present members of HM Forces.

Entry must be made by 08:00 Second Thursday.

First Prize A Challenge Cup presented in 1898 by Major RB Loder and an NRA Gold Medal.

Subsequent Prizes List D.

A tie will be decided by counting out.

THE LORD TEDDER

Named after Marshal of the Royal Air Force The Lord Tedder GCB, Chairman of the Council 1952-1960 and Deputy President 1960-1967.

First Prize A Challenge Trophy and £20.00.

Subsequent Prizes List B.

Cash Sweepstake. Prizes of £4.00 (Para 884).

To be awarded to the competitors whose scores in the Daily Mail, Daily Telegraph, Alexandra, Wimbledon TR, Prince of Wales, and Queen's First Stage at 500 and 600 yards make up the highest aggregates.

THE LOVELL

Squadded competition Second Tuesday

<i>Distance</i>	1000 yards.
<i>No of shots</i>	Two sighting shots and ten to count.
<i>First Prize</i>	A Challenge Trophy presented in 1966 by Major DD Lovell OBE TD, Vice-Chairman of Council 1960-1980, an NRA Silver (HM) Medal and £40.00.
<i>Subsequent Prizes</i>	List A.
<i>Special Prize</i>	£20 to the highest placed Tyro under 25.
Prize money for the first three places from interest on a bequest made by the donor.	

In addition the top scorer in each of classes X, A, O and T will receive a tankard.

Cash Sweepstake. Prizes of £4.00 (Para 884).

THE MARJORIE KEIR AGGREGATE

<i>First Prize</i>	In Class X, A, O or T: A Challenge Trophy presented in 1992 by DA Friend (<i>GM</i>) in memory of Marjorie Keir, an NRA Gold Medal and £20.00.
	In each remaining class: an NRA Gold Medal.
<i>Second Prize</i>	In each class: an NRA Silver Medal.
<i>Third Prize</i>	In each class: an NRA Bronze Medal.

Para 881 applies.

Cash Sweepstake. Prizes of £4.00 (Para 884).

To be awarded to the competitors whose 600 yards scores in the Alexandra, Wimbledon TR, Queen's First Stage, Prince of Wales and Queen's Second Stage make up the highest aggregates.

A tie will be decided by counting out.

THE MONDAY AGGREGATE

<i>First Prize</i>	A Challenge Trophy and £20.00.
<i>Subsequent Prizes</i>	List B.

Cash Sweepstake. Prizes of £4.00 (Para 884).

To be awarded to the competitors whose scores in the Times, Wimbledon TR, and Corporation make up the highest aggregates.

A tie will be decided by counting out.

THE MONRO MEMORIAL

Concurrent with the Prince of Wales

Open to competitors whose permanent home is outside the British Isles.

Entry must be made by 08:00 Second Tuesday.

First Prize A Challenge Trophy presented in 1994 by Mrs Monro in memory of her husband and an NRA Gold Medal.

Subsequent Prizes List D.

A tie will be decided by counting out.

THE NEW ZEALAND

Overseas Teams Fund Aggregate.

First Prize A Challenge Trophy presented in 1960 by the NRA of New Zealand to commemorate the New Zealand 1960 Bisley Team which won the Rhodes Centenary, Mackinnon, Kolapore and Dominion Prize and £20.00.

Subsequent Prizes List B.

Cash Sweepstake. Prizes of £4.00 (Para 884).

To be awarded to the competitors with the highest aggregates made up from the better of their two scores at each distance, as follows: 300 yards Times or Donegall; 500 yards Daily Mail or Daily Telegraph; 600 yards Prince of Wales or Wimbledon TR; 900 yards Conan Doyle or Duke of Cambridge; 1000 yards Lovell or Corporation.

A tie will be decided by counting out.

Note: After paying the above prizes the whole of the entrance fees will be paid into the Overseas Teams Fund, which will be used only to help finance NRA teams representing Great Britain visiting countries overseas.

THE NORTHLAND

First Prize A Challenge Trophy in memory of Vice-Admiral G Northland who made a munificent bequest to the NRA of over £8,000 in 1921 and £20.00.

Subsequent Prizes List B.

Cash Sweepstake. Prizes of £4.00 (Para 884).

To be awarded to the competitors whose scores in the Queen's First Stage and Prince of Wales make up the highest aggregates.

THE OVERSEAS TEAMS FUND LONG RANGE

First Prize A Challenge Cup, won by Major T Ranken TD in the Corporation in 1936 and presented in 1960 by his family, and £20.00.

Subsequent Prizes List B.

Cash Sweepstake. Prizes of £4.00 (Para 884).

To be awarded to the competitors whose scores in the Conan Doyle, Duke of Cambridge and Corporation make up the highest aggregates.

A tie will be decided by counting out.

Note: After paying the above prizes the whole of the entrance fees will be paid into the Overseas Teams Fund, which will be used only to help finance NRA teams representing Great Britain visiting countries overseas.

THE OVERSEAS TEAMS FUND SHORT RANGE

Concurrent with the Queen's First Stage

First Prize A Challenge Shield, presented in 1968 by the NRA of Rhodesia to commemorate its 1965 team which won the Overseas, Mackinnon, Kolapore and Dominion Prize, and £20.00.

Subsequent Prizes List B.

Cash Sweepstake. Prizes of £4.00 (Para 884).

A tie will be decided by counting out.

Note: After paying the above prizes the whole of the entrance fees will be paid into the Overseas Teams Fund, which will be used only to help finance NRA teams representing Great Britain visiting countries overseas.

THE PALMA AGGREGATE

First Prize A Challenge Trophy presented in 1970 by Lt Col DAG Horton-Smith MBE TD (captain of the winning Great Britain team in 1970, a member of Council 1949-1970 and a Vice-President of the NRA 1971-1981) and £20.00.

Subsequent Prizes List B.

Special Prize The Ben Caves Memorial Trophy given by his parents to the CCRS will be awarded by them to the cadet, who must be eligible in the current year to shoot either in the Ashburton or in the Inter Service Cadet Rifle Meeting from a school or Unit subscribing to the CCRS and affiliated to the NRA,

making the highest score. Overseas cadets are not eligible.

Cash Sweepstake. Prizes of £4.00 (Para 884).

Includes interest from a sum of money donated by the 1976 GB Team to Canada and USA in memory of their fellow team member Mr HS Whitaker (GC).

To be awarded to the competitors whose scores in the Lovell, Conan Doyle, Duke of Cambridge and Corporation make up the highest aggregates.

THE PAVEY

Open to competitors whose permanent home is outside the British Isles.

Entry must be made by 11:15 First Friday.

First Prize A Challenge Trophy presented in 1994 by RA Caddy (Australia) in memory of his dear friend and mentor PA Pavey MBE (GM GC CGC) and an NRA Gold Medal.

Subsequent Prizes List D.

A tie will be decided by counting out.

To be awarded to the competitors whose scores in the Grand Aggregate, Admiral Hutton and Century make up the highest aggregates.

THE POLICE RIFLE

Open to past and present members of any Police Force.

Entry must be made by 08:30 Middle Sunday.

First Prize The Officers Revolver Cup won by Brigadier JA Barlow CBE (GM2 SC) as a Lieutenant during the NI District Small Arms Meeting 1928, and presented in his memory in 2002 by his daughter-in-law, Diane Barlow, and an NRA Gold Medal.

Subsequent Prizes List D.

A tie will be decided by counting out.

To be awarded to the competitor whose scores in the Daily Mail and Alexandra make up the highest aggregate.

HRH THE PRINCE OF WALES' PRIZE

Squadded competition Second Tuesday

Distance 600 yards.

No of shots Two sighting shots and 15 to count.

First Prize A Badge presented by HRH The Prince of Wales KG KT GCB AK QSO CD PC ADC(P), President of the NRA, a framed photograph of the Prince of Wales and £100.00.

Subsequent Prizes List A.

Special Prize £20 to the highest placed Tyro under 25.

In addition the top scorer in each of classes X, A, O and T will receive a tankard.

Cash Sweepstake. Prizes of £4.00 (Para 884).

THE PW RICHARDSON

Squadded competition Final Saturday

Named after Sir Philip Wigham Richardson, Bt OBE VD, a Member of the Council 1906-1953, Chairman of Council 1939-1946, and a Vice-President of the NRA 1918-1953.

Entry must be made in the NRA Office by 12:00 Second Friday.

Distance 500 yards.

No of shots Two sighting shots and ten to count.

First Prize A Challenge Cup won by PW Richardson in 1883, an NRA Gold Medal and £10.00.

Subsequent Prizes List D.

A tie for first place will be shot off on the spot.

Competitors who enter at least two of the Barlow, Howard Wilkinson, PW Richardson, Queen's Consolation and Stickledown competitions will automatically be entered in the Savage Arms Aggregate.

HER MAJESTY THE QUEEN'S PRIZE

In three stages

Open to all comers.

First Stage

Squadded competition Second Thursday

Distances 300, 500 and 600 yards.

No of shots Two sighting shots and seven to count at each distance.

Special Prize For the competitor making the highest score in the First Stage: the NRA Bronze Medal and an NRA Bronze Badge.

A tie will be shot off.

David Luckman (*GM2 GC3 SM SB2 SC5*), winner of HM the Queen's Prize 2020

Special Prize

For the British cadet making the highest score in the First Stage: a CCRS Medal presented by the Chairman of the Council for Cadet Rifle Shooting to the British cadet who is eligible to shoot in the Ashburton or Inter Service Cadet Rifle Meeting from a school or unit subscribing to the CCRS and affiliated to the NRA.

For concurrent competitions see also Admiral Campbell, Amazons, Ambala Goblet, Anstey, Families, Faunthorpe, Loder, Overseas Teams Fund Short Range, Queen's Veterans, Ranelagh, Rifle Clubs and Volunteer Force.

Second Stage**Squadded competition Second Friday**

Open to the 300 competitors taking the highest places in the First Stage.

Distances 300, 500 and 600 yards.

No of shots Two sighting shots and ten to count at each distance.

Special Prize For the competitor making the highest score in the Second Stage: the NRA Silver (HM) Medal and an NRA Silver Badge.

A tie will be shot off on the spot.

Ties for the last places in the Third Stage will be shot off on the spot.

Third Stage**Squadded competition, Final Saturday**

Open to the 100 competitors taking the highest places in the Second Stage.

Distances 900 and 1,000 yards.

No of shots Two sighting shots and 15 to count at each distance.

First Prize Her Majesty the Queen's Prize of £250, The NRA Gold (HM) Medal, and The NRA Gold Badge.*

Second Prize The NRA Silver Badge* and £100.00.

Third Prize The NRA Bronze Badge* and £50.00.

Ninety-seven Prizes The NRA Badge.

Special Prize The Jersey Rifle Association 150th Anniversary Trophy presented by the Jersey Rifle Association in 2011 to commemorate their 150th anniversary to be awarded to the competitor making the highest score at 900 and 1000 yards in the Third Stage.

Special Prize For the British Cadet making the highest score in HM The Queen's Prize: The George Twine Memorial Trophy presented in 1997 by the Old Hurst Johnian Rifle Club to mark the Centenary of

the Hurstpierpoint College Rifle Club (1897-1997) and dedicated to the memory of former pupil Major GE Twine (*GM2 SM2 SC*), late RA, Vice-President of the NRA 1992-1994, and £25.00.

*In addition to 100 Badges.

Ties for the first and second prizes will be shot off on the spot.

The places of all competitors in the Third Stage will be decided by the aggregate of their scores in the Second and Third Stages.

The places of competitors in the Second Stage but not in the Third will be decided by their scores in the Second Stage.

Cash Sweepstake (concurrent with the Queen's Second Stage, ie coming after those qualifying for the Third Stage) – prizes of £4.00 (see Para 884 but all the prizes will be open to any class).

Note: The winners of the Gold and Silver Medals will be distinguished by the letters (*GM*) and (*SM*) respectively in future NRA annual publications. The winner of the Silver Badge shall similarly be distinguished by the letters (*SB*) this mark being made in recognition of the Diamond Jubilee of Her Majesty Queen Elizabeth II.

THE QUEEN'S CONSOLATION

Squadded competition Second Friday

Open to all comers not competing in the Queen's Second Stage.

Entry must be made in the NRA Office by 12:00 Second Friday.

<i>Distance</i>	900 and 1000 yards.
<i>No of shots</i>	Two sighting shots and 15 to count.
<i>First Prize</i>	The Northern Rhodesia trophy donated in 1999 by Mr AWH Spencer of Zambia, an NRA Gold Medal and £10.00.

Subsequent Prizes List D.

Firers will be squadded in pairs, in two details if necessary.

A tie for the first prize will be shot off on the spot.

Competitors who enter at least two of the Barlow, Howard Wilkinson, PW Richardson, Queen's Consolation and Stickledown competitions will automatically be entered in the Savage Arms Aggregate.

THE QUEEN'S VETERANS

Concurrent with the Queen's First Stage

Open to those who are 60 years old or over on 1 July in the current year.

Entry must be made by 08:00 Second Thursday.

First Prize A Challenge Cup won by Major T Ranken TD, presented in 1960 by his family and an NRA Gold Medal.

Subsequent Prizes List D.

A tie will be decided by counting out.

If not in the top three places an additional Bronze Medal will be awarded to the competitor with the highest score who is aged 75 years or over.

THE RAVEN

(Association Prize, Short Range)

Unsquadded competition until Final Saturday

Must be shot concurrently (Paras 857-859).

Distance 600 yards.

No of shots Two sighting shots and ten to count.

First Prize A trophy bequeathed by the late Major AL Raven in 1985, an NRA Gold Medal and £10.00.

Subsequent Prizes List C.

A tie will be decided by counting out.

SPECIAL CONDITIONS

- 1 Each lady member who enters the competition may either shoot for herself or nominate a member to shoot for her.
- 2 A member may not be nominated to represent more than four ladies in this competition.
- 3 Nomination by one or more ladies does not prevent a member from shooting for himself or herself but every ticket must be shot concurrent with a separate competition.

THE ST GEORGE'S

In three stages

First Stage

Squadded competition Second Tuesday

Distance 300 yards.

No of shots Two sighting shots and 15 to count.

Special Prize The Bronze Cross – for the competitor making the highest score.

A tie for the Bronze Cross will be shot off.

For concurrent competitions see also Falklands, Foster and Gurkha Appeal.

Second Stage**Squadded competition Second Wednesday**

Open to the 300 competitors with the highest scores in the First Stage.

Distance 600 yards.

No of shots Two sighting shots and 15 to count.

Special Prize The Silver Cross – for the competitor making the highest aggregate score in the First and Second Stages.

A tie for the Silver Cross will be shot off on the spot, as will any ties for the last places in the Third Stage.

Third Stage**Squadded competition Second Wednesday**

Open to the 100 competitors taking the highest places in the aggregate of the First and Second Stages.

Distances 900 yards.

No of shots Two sighting shots and 15 to count.

First Prize A Challenge Vase, the Gold Cross, a special St George's Badge and £100.00.

Second Prize A special St George's Badge and £50.00.

Third Prize A special St George's Badge and £25.00.

4th to 25th A special St George's Badge.

26th to 100th A St George's Badge.

A tie for first prize will be shot off on the spot.

The places of all competitors in the Third Stage will be decided by the aggregate of their scores in the Second and Third Stages.

Subsequent places will be decided by the aggregate scores in the First and Second Stages (applies to the Cash Sweepstake).

Cash Sweepstake (concurrent with the St George's Second Stage, ie coming after those qualifying for the Third Stage): Prizes of £4.00 (see Para 884 but all the prizes will be open to any class).

THE SATURDAY AGGREGATE (TR)

First Prize In Class X, A, O or T: A Challenge Trophy, an NRA Gold Medal and £20.00.

In each remaining class: an NRA Gold Medal.

Second Prize In each class: an NRA Silver Medal.

Third Prize In each class: an NRA Bronze Medal.

Para 881 applies.

Cash Sweepstake. Prizes of £4.00 (Para 884).

To be awarded to the competitors whose scores in the Donegall, Daily Telegraph and Conan Doyle make up the highest aggregates

A tie will be decided by counting out.

THE SAVAGE ARMS AGGREGATE

In recognition of valuable support to the NRA by Savage Arms and
Edgar Brothers Ltd.

First Prize An NRA Gold Medal.

Subsequent Prizes List D.

To be awarded to the competitors whose scores in the Barlow, Howard Wilkinson, PW Richardson, Queen's Consolation and Stickledown make up the highest aggregates. A competitor does not have to enter all competitions to win a prize. Automatic free entry will be given to all those competing in more than one of the above competitions.

THE SHORT RANGE AGGREGATE

First Prize A Challenge Cup presented in 1960 by the National Small-bore Rifle Association and £20.00.

Subsequent Prizes List B.

Special Prize The Heygate Goddard Trophy, given by Major H Heygate Goddard to the CCRS, will be awarded by them to the British cadet making the highest score who is eligible in the current year to shoot either in the Ashburton or in the Inter Service Cadet Rifle Meeting from a school or Unit subscribing to the CCRS and affiliated to the NRA. Overseas cadets are not eligible.

Cash Sweepstake. Prizes of £4.00 (Para 884).

To be awarded to the competitors whose scores in the Donegall, Queen's First Stage (300 yards), Times and St George's First Stage, make up the highest aggregates.

THE STICKLEDOWN

Squadded competition Second Friday
(Association Prize, Long Range)

Entry must be made in the NRA Office by 12:00 Second Thursday.

Distance 1,000 yards.

No of shots Two sighting shots and ten to count.

First Prize A Challenge Trophy presented in 1978 by his family in memory of Mr E Casey (an Irish international shot), an NRA Gold Medal and £10.00.

Subsequent Prizes List D.

A tie for the first prize will be shot off on the spot.

Competitors who enter at least two of the Barlow, Howard Wilkinson, PW Richardson, Queen's Consolation and Stickledown competitions will automatically be entered in the Savage Arms Aggregate.

SPECIAL CONDITIONS

- 1 The competition will be shot in a single detail.
- 2 Each lady member entering the competition may either shoot for herself or nominate a member to shoot for her.
- 3 A member may not be nominated to represent more than one lady.
- 4 Nomination by a lady does not prevent a member from shooting for himself or herself.
- 5 If so nominated the firer must request, from the Front Counter staff, two tickets for the same target, and will have to supply a register keeper.
- 6 The firer must inform the CRO that he will be shooting twice and must then shoot his own card followed immediately by the lady's card.
- 7 A score made by a nominee on behalf of a lady competitor is not valid in the Savage Arms Aggregate.

THE STICKLEDOWN RANGE AGGREGATE

First Prize A Challenge Cup and £40.00.

Subsequent Prizes List A.

Cash Sweepstakes. Prizes of £4.00 (Para 884).

To be awarded to the competitors whose scores in the Admiral Hutton, Lovell, Duke of Cambridge, Conan Doyle and Corporation make up the highest aggregates.

THE STOCK EXCHANGE

First Prize The Yeomanry Challenge Bowl presented in 1903 by members of the Stock Exchange and £20.00.

Subsequent Prizes List B.

Cash Sweepstake. Prizes of £4.00 (Para 884).

Includes interest from the Stock Exchange Fund.

To be awarded to the competitors whose scores in the Times, Daily Mail and Wimbledon TR make up the highest aggregates.

Third Prize In each class: an NRA Bronze Medal.

Para 881 applies.

Cash Sweepstake. Prizes of £4.00 (Para 884).

To be awarded to the competitors whose scores in the Century, Admiral Hutton, Donegall, Daily Telegraph and Conan Doyle make up the highest aggregates.

Any ties will be decided by counting out.

THE V BULL AGGREGATE

First Prize In Class X, A, O or T: A Challenge Trophy and £20.00.

In each remaining class: £20.00.

Second Prize In each class: £15.00.

Third Prize In each class: £10.00

Para 881b applies.

To be awarded to the competitors whose total number of V bulls in all competitions which comprise the Grand Aggregate (12 competitions, HPS 145 V bulls) make up the highest totals.

A tie will be decided by counting out on the number of V bulls scored starting at 1000 yards, then 900 yards and so on until the tie is broken.

Note: After paying the above prizes the whole of the entrance fees will be paid into the Overseas Teams Fund, which will be used only to help finance NRA teams representing Great Britain visiting countries overseas.

THE VETERANS AGGREGATE

Concurrent with the Grand Aggregate.

Open to those who are 60 years old or over on 1 July in the current year.

Entry must be made by 08:00 Middle Saturday.

First Prize A Challenge Cup bequeathed by H Evan Price and an NRA Gold Medal.

Subsequent Prizes List D.

A tie will be decided by counting out.

THE VOLUNTEER FORCE

Concurrent with Queen's First Stage.

Open to ex-members of the Volunteer Training Corps (1914-1919) or of the Home Volunteer Force (1914-1919) or of the Home Guard and to past and present Volunteers (Para 714).

Entry must be made by 08:00 Second Thursday.

First Prize A Challenge Cup presented in 1921 by the Central Association of Volunteer Regiments, to commemorate the formation of the Volunteer Force (1914-1919) and an NRA Gold Medal.

Subsequent Prizes List D.

A tie will be decided by counting out.

THE WEEKEND AGGREGATE (TR)

First Prize The Challenge Trophy presented by Graham Brown (Dorking) Ltd in 1999, an NRA Gold Medal and £40.00.

Second Prize An NRA Silver Medal and £20.00.

Third Prize An NRA Bronze Medal and £10.00.

Five Prizes of £10.00, all reserved for Tyros.

Para 881 applies.

To be awarded to the competitors whose scores in the Donegall, Daily Telegraph, Conan Doyle, Alexandra, Duke of Cambridge and Daily Mail (ie Middle Saturday and Middle Sunday matches) make up the highest aggregates.

A tie will be decided by counting out.

THE WIMBLEDON TR

Squadded competition Second Monday

Distance 600 yards.

No of shots Two sighting shots and fifteen to count.

First Prize A Challenge Cup, being a Daily Telegraph Cup purchased from AP Wilson in 1947, an NRA Silver (HM) Medal and £40.00.

Subsequent Prizes List A.

Special Prize £20 to the highest placed Tyro under 25.

In addition the top scorer in each of classes X, A, O and T will receive a tankard.

Cash Sweepstake. Prizes of £4.00 (Para 884).

Includes interest from a sum given by the late Miss Edna Parker in memory of her father, Alfred J Parker.

THE YOUNG RIFLEMEN'S AGGREGATE

Open to Tyros under 25 years old on 1 July in the current year.

<i>First Prize</i>	A Challenge Bowl bequeathed in 1957 by Col Langford Lloyd CMG DSO, an NRA Gold Medal and £50.
<i>Second Prize</i>	An NRA Silver Medal and £30.
<i>Third Prize</i>	An NRA Bronze Medal and £20.
<i>4th to 25th Prizes</i>	£10

Para 881b applies.

Includes interest from the Langford Lloyd Fund.

To be awarded to the competitors whose scores in the Donegall or Times, Daily Telegraph or Daily Mail and Prince of Wales or Wimbledon TR make up the highest aggregates.

A tie will be decided by counting out.

Ted is trying out his friends new
TenPointNine Fullbore Shell
He is very impressed with how it feels and
is going to hot foot it down to TenPointNine
to book himself in.

In the mean time, he wants to just lie here
a bit longer, it does feel very good!

TenPointNine
Fullbore Shell

www.tenpointnine.com 01902 650 626

TR TEAM COMPETITIONS

Entry to team competitions (except the Parting Shot which must be entered by 12:00 on Second Friday) must be made by no later than 12:00 two days before the competition is due to be shot, eg entry to the Counties Senior (fired on Second Wednesday) must be made by 12:00 on Second Monday.

THE ANSTEY

Open to any number of teams of four or five from schools, the best four to count. Each competitor must be, or have been during the summer term of the current year, a pupil at the school.

One Prize

A Challenge Trophy presented by Clifton College in recognition of the services to Cadet rifle shooting of Major T Anstey TD and four NRA Gold Medals.

To be awarded to the team whose members' scores in the Queen's First Stage make up the highest aggregate.

THE ASTOR COUNTY CHAMPIONSHIP

First Friday

Open to one team of six firers, a Captain and two Coaches from one rifle club in each county (or other area sanctioned by the Shooting Committee for the purpose of this competition). A team may include no more than two firers whose class, as published in the current TR Class List, is Class X, and no fewer than two Class O or Class T firers. Coaches may be of any class.

Distances

300, 500 and 600 yards.

No of shots

Two sighting shots and seven to count per firer at each distance.

No of targets

Two per team.

Time Limit

40 minutes at each distance.

First Prize

A Challenge Cup provided from the fund given in 1904 by Viscount Astor to assist in the formation and development of civilian rifle clubs and nine NRA Astor Final Gold Medals.

Second Prize

Nine NRA Astor Final Silver Medals.

Third Prize

Nine NRA Astor Final Bronze Medals.

CONDITIONS

- 1 The conditions for the Astor County Competitions (the First Stage of this Championship) are available from the NRA website or on application to the Competitions Department.

- 2 The winning club in each county competition is entitled to compete in this final competition, but should it be unable to do so, the right will pass to the next club in order of merit, and so on.
Should no county competition have been held, the County Rifle Association may nominate a club to represent the county.
- 3 The County Rifle Association and the competing rifle club must both be currently affiliated to the NRA.
- 4 To be eligible to shoot or coach in this competition an individual:
 - a Must have been a bona fide member of that club before 1 May in the current year;
 - b Need not have shot for that club in an Astor county competition;
 - c Must not have shot or coached for any other club in an Astor county competition since 1 August in the preceding year.
- 5 Scores made in the Cadet International Match and the Under 25 Home Countries Invitation Match may count in this match.

THE BANK OF ENGLAND

Open to any number of teams of four, not more than two being Class X, from any rifle club affiliated to the NRA or Unit of HM Forces.

<i>First Prize</i>	The Bank Centenary Challenge Plate presented in 1962 by the Bank of England RC on its Centenary, and four NRA Gold Medals.
--------------------	--

<i>Second Prize</i>	Four NRA Silver Medals if entries exceed eight.
---------------------	---

<i>Third Prize</i>	Four NRA Bronze Medals if entries exceed fifteen.
--------------------	---

To be awarded to the teams whose members' scores in the Grand Aggregate make up the highest aggregates.

THE BELGIAN

Open to any number of teams of four, not more than two being Class X, from any rifle club affiliated to the NRA or Unit of HM Forces.

<i>First Prize</i>	A Challenge Cup presented by the Chasseurs Eclaireurs of Brussels and the Belgians who visited Wimbledon in 1867 and four NRA Gold Medals.
--------------------	--

<i>Subsequent Prizes</i>	As for Bank of England.
--------------------------	-------------------------

To be awarded to the teams whose members' scores in the Times, Daily Mail and Wimbledon TR make up the highest aggregates.

THE CADETS AND SERVICES LONG RANGE

Second Wednesday

Open to one team of 12 firers, Captain, Adjutant and two Coaches, all present members from each of the Services as defined at Appendix XI. Open also to cadet teams, one from the UK and one from each overseas country. Teams which contain a mix of serving and retired members may also shoot alongside for honours only. The Athelings team may fire alongside in competition against the Canadian Cadets.

<i>Distance</i>	900 and 1000 yards.
<i>No of shots</i>	One sighting shot and ten to count per firer at each distance.
<i>No of targets</i>	Two per team.
<i>Time Limit</i>	One hour 20 minutes at each distance.
<i>First Prize</i>	The Rhine Army Shield, originally presented by the NRA to the British Forces on the Rhine and re-presented by the Army Rifle Association in 2000, and sixteen NRA Gold Medals.
<i>Special Prize</i>	Sixteen medals presented by CCRS to the higher scoring team from the Athelings and the Canadian Cadet Team.

SPECIAL CONDITIONS

- 1 Scores made in this match may be counted in the County Championship Long Range.
- 2 See also Inter-Services Long Range Match.

THE CADETS AND SERVICES SHORT RANGE

Second Wednesday

Open to one team of 12 firers, Captain, Adjutant and three Coaches, all present members from each of the Services as defined at Appendix XI. Open also to cadet teams, one from the UK and one from each overseas country. Teams which contain a mix of serving and retired members may also shoot alongside for honours only.

<i>Distances</i>	500 and 600 yards.
<i>No of shots</i>	One sighting shot and ten to count per firer at each distance.
<i>No of targets</i>	Three per team.
<i>Time Limit</i>	One hour at each distance.
<i>First Prize</i>	The Royal Cambridge Challenge Shield, originally presented for the Household Cavalry and HAC and

Special Prize re-presented by the Army Rifle Association in 2000 and seventeen NRA Gold Medals.
Seventeen medals presented by CCRS to the higher scoring team from the Athelings and the Canadian Cadet Team.

SPECIAL CONDITIONS

- 1 Scores made in this match may be counted in the County Championship Short Range.
- 2 See also Inter-Services Short Range Match.

THE CHANCELLORS

Second Friday

Open to one team of eight from the University of Oxford and the University of Cambridge. Each competitor must be In Statu Pupillari at the University or have been so during the preceding University term.

Distances 300, 500 and 600 yards.
No of shots One sighting shot and ten to count per firer at each distance.
No of targets Two per team.
Time Limit One hour at each distance.
First Prize A Challenge Trophy presented in 1862 by the 7th Duke of Devonshire KG and the 14th Earl of Derby KG and eight Gold Crosses presented by the Oxford and Cambridge Rifle Association.
Second Prize Eight Silver Crosses presented by the Oxford and Cambridge Rifle Association.

SPECIAL CONDITION

Scores made in the Kolapore, Junior Kolapore and Under 25 Team may also count for this match.

Subject to agreement between team captains, outside coaches are allowed.

THE COUNTY CHAMPIONSHIP LONG RANGE

Second Wednesday

Open to one team of six firers, a Captain and a Coach of any nationality (provided they meet the Special Conditions below) from any geographical county in the United Kingdom, which is currently affiliated to the NRA (Para 713).

Distance 900 and 1000 yards.

<i>No of shots</i>	One sighting shot and ten to count per firer at each distance.
<i>No of targets</i>	One per team.
<i>Time Limit</i>	One hour 20 minutes at each distance.
<i>First Prize</i>	The Middlesex Yeomanry Challenge Cup and eight NRA Gold Medals.
<i>Second Prize</i>	Eight NRA Silver Medals.
<i>Third Prize</i>	Eight NRA Bronze Medals.
<i>Special Prize</i>	Eight NRA Silver Medals to the team with the highest score from a county which has entered for this match in each of the preceding three years without winning a prize.

SPECIAL CONDITIONS

- 1 The qualification to represent a county is:
 - a Birth; or county of birth of parents or grandparents;
 - b Residential Parliamentary vote. Should a person have no such vote he shall be deemed to have one in the same place as his next of kin;
 - c After holding a Residential Parliamentary vote in the county for 10 years a person may opt to shoot for that county even though he ceases to be resident in the county;
 - d A Peer may shoot for the county in which he resides.
 - e A person in full-time education may represent the county in which the educational establishment is located.
- 2 A competitor may represent any county for which they are eligible except that they may represent only one county in any one calendar year.
- 3 Counties may, if sanctioned by the Shooting Committee, combine to form a team.
- 4 A county in which there is only one rifle club need not also affiliate as a county.
- 5 Scores made in the Cadets and Services Long Range Match may also count for this match.

THE COUNTY CHAMPIONSHIP SHORT RANGE JUNIOR

Second Wednesday

Open to one team of four composed as for the County Championship Long Range. See Special Conditions.

Distances 500 and 600 yards.

<i>No of shots</i>	One sighting shot and ten to count per firer at each distance.
<i>No of targets</i>	One per team.
<i>Time Limit</i>	One hour at each distance.
<i>First Prize</i>	A Challenge Cup and five NRA Gold Medals.
<i>Second Prize</i>	Five NRA Silver Medals if entries exceed eight.

SPECIAL CONDITIONS

- 1 The qualification to represent a county is as for the County Championship Long Range.
- 2 A county may shoot in either the Senior or Junior in any one year but not both.
- 3 Scores made in the Cadets and Services Short Range Match may also count for this match.

THE COUNTY CHAMPIONSHIP SHORT RANGE SENIOR

Second Wednesday

Open to one team of eight firers, a Captain and two Coaches composed as for the County Championship Long Range. See Special Conditions.

<i>Distances</i>	500 and 600 yards.
<i>No of shots</i>	One sighting shot and ten to count per firer at each distance.
<i>No of targets</i>	Two per team.
<i>Time Limit</i>	One hour at each distance.
<i>First Prize</i>	A Challenge Cup and eleven NRA Gold Medals.
<i>Second Prize</i>	Eleven NRA Silver Medals.
<i>Third Prize</i>	Eleven NRA Bronze Medals.
<i>Special Prize</i>	Eleven NRA Silver Medals to the team with the highest score from a county which has entered for this match in each of the three preceding years without winning a prize.

SPECIAL CONDITIONS

- 1 If the members of a team actually firing are four or fewer, only one target will be allowed.
- 2 Other Special Conditions as for the Junior Match.

THE COUNTY CHAMPIONSHIP VICTOR LUDORUM

One Prize

The Jubilee Challenge Cup presented in 1996 by the Sussex County Rifle Association.

To be awarded to the team whose scores in the County Championship Long Range and the County Championship Short Range Senior make up the highest aggregate.

THE DOMINION PRIZE

One Prize

A Challenge Cup presented in 1957 by A Company (The Mih-Ho-Loong Rifles) Shanghai Volunteer Corps.

To be awarded to the overseas team whose scores in the Kolapore, Mackinnon and Overseas make up the highest aggregate.

THE FAMILIES

Open to teams of two from families. A pair must be husband and wife, parent and child or grandchild, or brothers and/or sisters.

First Prize

A Challenge Cup presented in 1957 by Major RStG Maxwell (SC) in memory of his father, Capt HStG Maxwell, and of the occasion when, in 1946, three members of the family finished in the first 13 places in the King's Prize, and two NRA Gold Medals.

Second Prize

Two NRA Silver Medals.

Third Prize

Two NRA Bronze Medals.

To be awarded to the teams whose members' scores in the Queen's First Stage make up the highest aggregates.

THE FULTON PAIRS

Open to teams of any two competitors. Pairs may be of mixed class but the higher class member defines the class of the pair.

First Prize

A Challenge Trophy presented by Major RA Fulton TD (GM SC2) in memory of GE Fulton (GM GC SC) and AG Fulton MBE DCM (GM3 SM3 SC2) to commemorate their achievements in the service of competitive rifle shooting, and two NRA Gold Medals.

Subsequent Prizes:

Best pair in each

of Class X, A, O, T

Two NRA Silver Medals.

2nd best pair in each

of Class X, A, O, T Two NRA Bronze Medals.

To be awarded to the teams whose members' scores in the St George's First Stage, Queen's First Stage and Prince of Wales make up the highest aggregates.

Note: A pair may win only one prize.

Index numbers, names and initials must be registered in the NRA Office before Second Tuesday.

THE GARY JONES

Open to any number of teams of four or five from schools, the best four to count. Each competitor must be, or have been during the term immediately prior to the Meeting, a pupil at the school.

One Prize

The Challenge Trophy (a Rifle) presented by Mr Gary Jones, Headmaster of Imani School in 1980, and four NRA Gold Medals.

To be awarded to the team whose members' scores in the Donegall or Times, Daily Telegraph or Daily Mail, Prince of Wales or Wimbledon TR, Conan Doyle or Duke of Cambridge make up the highest aggregate.

THE INTER-SERVICES LONG RANGE

Second Wednesday

Open to one team of 12 firers, Captain, Adjutant and two Coaches, all present members from each of HM Forces in the UK as defined in Appendix XI.

Distance

900 and 1000 yards.

No of shots

One sighting shot and ten to count per firer at each distance.

No of targets

Two per team.

Time Limit

One hour 20 minutes at each distance.

First Prize

A Challenge Cup presented in 1955 by the Royal Navy, and sixteen NRA Gold Medals.

SPECIAL CONDITIONS

- 1 Teams entering this match will, by default, be entered in the corresponding Cadets and Services match without charge.
- 2 Scores made in this match may be counted in the Cadets and Services Long Range Match and the County Championship Long Range.
- 3 See also Cadets and Services Long Range Match.

THE INTER-SERVICES SHORT RANGE

Second Wednesday

Open to one team of 12 firers, Captain, Adjutant and three Coaches, all present members from each of HM Forces in the UK as defined in Appendix XI.

Distances 500 and 600 yards.

No of shots One sighting shot and ten to count per firer at each distance.

No of targets Three per team.

Time Limit One hour at each distance.

First Prize A Challenge Cup presented in 1926 by Colonel The Rt Hon Lord Courthope MC TD PC DL and seventeen NRA Gold Medals.

SPECIAL CONDITIONS

- 1 Teams entering this match will, by default, be entered in the corresponding Cadets and Services match without charge.
- 2 Scores made in this match may be counted in the Cadets and Services Short Range Match and the County Championship Short Range.
- 3 See also Cadets and Services Short Range Match.

THE JUNIOR KOLAPORE

Second Friday

Open to teams of four firers, a Captain and a Coach from outside the United Kingdom. One team from any small country, state, province or group recognised by the NRA of Great Britain. Each competitor must be qualified by (i) birth or (ii) parental descent or (iii) citizenship by law of the country concerned or (iv) residence or having ceased to reside since the preceding Meeting provided he is not claimed by the country in which he resides at the time of the match. Firers who are in their country's nominated squad may not compete in this match. Sons and daughters under 25 years of age temporarily resident in the United Kingdom are eligible if a parent is qualified as above.

Conditions As for the Kolapore but one target per team. Outside coaches are allowed.

One Prize A Challenge Cup presented in 1926 by the Morning Post and six NRA Gold Medals.

SPECIAL CONDITIONS

In the event of the number of entries exceeding the available range space the number of representative teams from each country may be restricted.

Any country or group whose last international competition at an Imperial Meeting was the Kolapore, Mackinnon or Overseas may not enter a Junior match without the permission of the Shooting Committee.

Also, in any one year:

- a No country or group of countries may as such enter a team for both the Senior and Junior matches of the same name;
- b No country which is part of a group for the purposes of a Junior match may separately enter the Senior match of the same name;
- c Participation in the Junior match by a country or subdivision does not debar a group or country of which it is part participating in the Senior match of the same name;
- d No individual may take part in both the Senior and Junior matches of the same name.

THE JUNIOR MACKINNON

Final Saturday

Open to teams of four firers, a Captain and a Coach from outside the United Kingdom. One team from any small country, state, province or group recognised by the NRA of Great Britain. Each competitor must be qualified by (i) birth or (ii) parental descent or (iii) citizenship by law of the country concerned or (iv) residence or having ceased to reside since the preceding Meeting provided he is not claimed by the country in which he resides at the time of the match. Firers who are in their country's nominated squad may not compete in this match. Sons and daughters under 25 years of age temporarily resident in the United Kingdom are eligible if a parent is qualified as above.

Conditions As for the Mackinnon but one target per team.
Outside coaches are allowed.

One Prize A Challenge Cup presented in 1929 by Major Sir Richard Barnett and six NRA Gold Medals.

SPECIAL CONDITIONS

As for the Junior Kolapore.

THE JUNIOR OVERSEAS

Second Thursday

Open to teams of four firers, a Captain and a Coach from outside the United Kingdom. One team from any small country, state, province or group recognised by the NRA of Great Britain. Each competitor must be qualified by (i) birth or (ii) parental descent or (iii) citizenship by law of the country concerned or (iv) residence or having ceased to reside since the preceding

Meeting provided he is not claimed by the country in which he resides at the time of the match. Firers who are in their country's nominated squad may not compete in this match. Sons and daughters under 25 years of age temporarily resident in the United Kingdom are eligible if a parent is qualified as above.

Conditions As for the Overseas but one target per team. Outside coaches are allowed.

One Prize A Challenge Cup presented in 1955 by past members of Sudan teams and six NRA Gold Medals.

SPECIAL CONDITIONS

- 1 As for the Junior Kolapore.
- 2 Scores made in the National may also count for this match.

THE KOLAPORE

Second Friday

Open to teams of eight firers, a Captain, an Adjutant, a Main Coach, two Sub-Coaches and two Reserves. One team from Great Britain and one from any other country whose National Shooting Organisation has been recognised by the NRA of Great Britain (see Paras 26-31). Groups of countries may enter subject to Para 30-31 but states, provinces or other sub-divisions may not. Each competitor must be qualified by (i) birth or (ii) parental descent or (iii) citizenship by law of the country concerned or (iv) residence or having ceased to reside since the preceding Meeting provided he is not claimed by the country in which he resides at the time of the match. Further, each competitor must satisfy the test of nationality promulgated by his national shooting organisation (Para 21b). All team members of overseas teams must be selected from the nominated squad in accordance with Para 765 and Appendix XVI Para 5.

Distance 300, 500 and 600 yards.

No of shots One sighting shot and ten to count per firer at each distance.

No of targets Two ICFRA targets per team.

Time Limit One hour at each distance.

One Prize A Pair of Challenge Cups presented in 1871 by HH the Rajah of Kolapore and 15 NRA Gold Medals.

SPECIAL CONDITION

A present member of HM Forces may represent the overseas country for which his Service at the time of the match qualifies him (see Paras 21-25).

THE MACKINNON**Final Saturday**

Open to teams of 12 firers, a Captain, Adjutant, Main Coach, three Sub-coaches and three Reserves. One team each from England, Ireland, Scotland and Wales, qualified by (i) country of birth, or (ii) descent from parents or grandparents who were qualified by country of birth, or (iii) country of residence for a continuous period of not less than five years immediately preceding the date of the match to represent their respective countries, and selected by Captains nominated by the Councils of the respective XX Clubs or of the Irish Rifle Club (Bisley); and from any other country whose national shooting organisation has been recognised by the NRA of Great Britain (see Paras 26-31). Further, each competitor must satisfy the test of nationality above (Para 22) or as promulgated by his national shooting organisation. Groups of countries may enter subject to Paras 30-31 but states, provinces or other sub-divisions may not. All team members of overseas teams must be selected from the nominated squad in accordance with Para 765 and Appendix XVI Para 5.

<i>Distances</i>	900 and 1000 yards.
<i>No of shots</i>	One sighting shot and ten to count per firer at each distance.
<i>No of targets</i>	Three per team.
<i>Time Limit</i>	One hour 20 minutes at each distance.
<i>One Prize</i>	A Challenge Cup presented in 1891 by Colonel Mackinnon and 21 NRA Gold Medals.

SPECIAL CONDITION

At 1000 yards, teams will be allocated to targets in order of their placing after 900 yards, with the leading team in the centre and other teams outwards from the centre on each side alternately.

THE MARLINGHAM

Open to any number of teams of five current or former pupils from schools qualified to shoot in the Schools' Veterans' match.

<i>One Prize</i>	The Marlingham Trophy presented in 1960 by the late Major Tom Vezey, an Old Marlburian, and five NRA Gold Medals.
------------------	---

To be awarded to the teams whose members' scores in the Grand Aggregate make up the highest aggregates.

Note: After paying the above prizes the whole of the entrance fees will be paid into the Overseas Teams Fund, which will be used only to help finance NRA teams representing Great Britain visiting countries overseas.

THE MUSKETEERS**Second Friday**

Open to any number of teams of four from any University in the British Isles or from any College within such a University. Each competitor must be In Statu Pupillari at the University or have been so during the preceding University term. No one may take part both in this match and in the Chancellors in the same year.

<i>Conditions</i>	As for the Chancellors, but only one target per team.
<i>First Prize</i>	A Challenge Cup presented in 1960 by the Oxford and Cambridge RA and five NRA Gold Medals.
<i>Second Prize</i>	Five NRA Silver Medals if entries exceed eight.

SPECIAL CONDITIONS

- 1 Scores made in the Kolapore, Junior Kolapore and Under 25 Team may also count for this match. Outside coaches are allowed.
- 2 In the event of the number of entries exceeding the available range space the number of representative teams from each University may be restricted.

THE NATIONAL**Second Thursday**

Under the control of the National Match Council.

Open to one team of up to 33 including 20 firers from England, Scotland, Ireland and Wales, qualified and selected as directed by the National Match Council.

<i>Distances</i>	300, 500 and 600 yards.
<i>No of shots</i>	One sighting shot and seven to count per firer at each distance.
<i>No of targets</i>	Five per team.
<i>Time Limit</i>	50 minutes at each distance.
<i>One Prize</i>	The National Challenge Trophy.

SPECIAL CONDITIONS

See Appendix XV.

THE NOBEL

One Prize

A Challenge Cup presented in 1928 by Imperial Chemical Industries Ltd.

To be awarded to the team whose scores in the Junior Kolapore, Junior Mackinnon and Junior Overseas make up the highest aggregate.

THE OPENING SHOT

First Thursday

Open to any number of teams of four firers and a coach. The four firers must not include more than two Class X. All five members of the team must be either full members of the NRA or have taken out Meeting Membership.

<i>Distance</i>	900 and 1000 yards.
<i>No of shots</i>	Two sighting shots and 15 to count per firer at each distance.
<i>No of targets</i>	One per team.
<i>Time Limit</i>	One hour 30 minutes at each range.
<i>First Prize</i>	The Lynch Staunton Challenge Trophy and five NRA Gold Medals.
<i>Second Prize</i>	Five NRA Silver Medals.
<i>Third Prize</i>	Five NRA Bronze Medals.

THE OVERSEAS

Second Thursday

Open to teams of 12 firers, a Captain, an Adjutant, a Main Coach, three Sub-Coaches and three Reserves. One team from each overseas country whose national shooting organisation has been recognised by the NRA of Great Britain (see Paras 26-31). Groups of countries may enter subject to Paras 30-31 but states, provinces or other sub-divisions may not. The formation of a group for this match does not debar its parts from entering separately for other matches. All team members of overseas teams must be selected from the nominated squad in accordance with Para 765 and Appendix XVI Para 5.

<i>Distances</i>	300, 500 and 600 yards.
<i>No of shots</i>	One sighting shot and seven to count per firer at each distance.
<i>No of targets</i>	Three per team.
<i>Time Limit</i>	50 minutes at each distance.
<i>One Prize</i>	A Challenge Cup presented in 1882 in memory of Capt JWP Field HAC, for many years Captain of the English Twenty, and 21 NRA Gold Medals.

THE PARTING SHOT

Final Saturday

Open to any number of teams of five firers and a coach. All six members of the team must be either full members of the NRA or have taken out Meeting Membership.

<i>Distances</i>	500 yards.
<i>No of shots</i>	Two sighting shots and 15 to count per firer.
<i>No of targets</i>	One per team.
<i>Time Limit</i>	One hour 45 minutes.
<i>First Prize</i>	A Challenge Trophy presented in 1997 by Mr ND Anderson TD and six NRA Gold Medals.
<i>Second Prize</i>	Six NRA Silver Medals if entries exceed eight.
<i>Third Prize</i>	Six NRA Bronze Medals if entries exceed fifteen.

SPECIAL CONDITION

In the event of the number of entries exceeding the available range space the number of representative teams from each club, visiting team, school or other recognised grouping may be restricted.

THE RANELAGH

Open to any number of teams of four, being present members of HM Forces, Volunteers (including Cadet Force Adult Volunteers), or Cadets from the same Unit, Formation or Command. Team Captains are expected to enter teams at the lowest possible level.

<i>First Prize</i>	Three Challenge Bowls presented in 1887 by the Ranelagh Memorial Committee and four NRA Gold Medals.
<i>Subsequent Prizes</i>	As for Bank of England.

To be awarded to the teams whose members' scores in the Queen's First Stage make up the highest aggregates.

THE RIFLE CLUBS

Open to any number of teams of four, not more than two being Class X, from any rifle club affiliated to the NRA.

<i>First Prize</i>	A Challenge Cup and four NRA Gold Medals.
<i>Subsequent Prizes</i>	As for Bank of England.

To be awarded to the teams whose members' scores in the Queen's First Stage make up the highest aggregates.

THE SCHOOLS' VETERANS (TR)

First Thursday

Open to any number of teams of five former pupils from any school. A competitor who has been a pupil at more than one school must represent the school at which he was last a pupil. Former pupil does not include anyone currently eligible to shoot in the Ashburton.

Each competitor must sign a Section 21 declaration, and each team captain must certify that every member of his team either holds a valid Certificate of Competence or will be coached on a one-to-one basis by the holder of such a certificate.

<i>Distance</i>	500 yards.
<i>No of shots</i>	Two sighting shots and ten to count per firer.
<i>No of targets</i>	One per team.
<i>Time Limit</i>	Two hours 30 minutes for the match. Two teams will normally be squadded on each target to shoot consecutively.
<i>First Prize</i>	The Challenge Trophy and five NRA Silver Medals to the A (or only) team making the highest score.
<i>Two Prizes of</i>	Five NRA Bronze Medals to the A (or only) team making the next highest score.
<i>Special Prize</i>	The Dulwich Challenge Cup, and five Silver Medals to the best Second Team.
<i>Special Prize</i>	The Whitgift Challenge Cup and five Silver Medals to the best Third Team.

A small NRA Silver Medal will be awarded to any competitor making the highest possible score who has not entered for any of the TR competitions on the individual entry form in the current Meeting. Medals will be issued at the Chief Range Officer's table on the range on production of a certificate signed and clipped by the appropriate Range Officer. Competitors will be required to sign a declaration that they are qualified to receive a medal.

PROCEDURE

- 1 When a school enters more than one team:
 - a The names of the individuals in each team must be entered on its team register before shooting starts.
 - b One team must be nominated before shooting starts as the A team and it alone is eligible to win the first three prizes but is not eligible to win the other prizes.

- c The remaining teams will not be nominated beforehand but the one making the highest score will be eligible to win the prize for Second Teams, and the one making the next highest score the prize for Third Teams.
- 2 On the firing point schools are to exchange register keepers as directed by the Range Officer.
- 3 A former pupil, whether himself shooting or not, may coach any of the firers from his school.

THE SCHOOLS' VETERANS AGGREGATE (TR)

Claim tickets must be obtained from the NRA Office and be handed in by 08:30 First Friday (Para 821).

One Prize A Challenge Cup presented in 1931 by Major SA Pixley OBE VD.

To be awarded to the school whose scores for their A Team, Second Team and Third Team together make the highest aggregate score.

THE SCHOOLS' VETERANS INDIVIDUAL TANKARD (TR)

Open to those shooting in Schools' Veterans teams.

Entry must be made in the NRA Office by 16:30 First Thursday.

One Prize An NRA Tankard.

To be awarded to the competitor who makes the highest score in the Schools' Veterans.

The register ticket, with name etc, filled in, must be handed to the Range Officer for squadding (Para 857) before the match starts. It must then be completed and signed by the register keeper who keeps the team register and be handed to the Range Officer.

Ties will be counted out.

THE STEWARD

Open to any number of teams of four, not more than two being Class X, from any rifle club affiliated to the NRA or Unit of HM Forces.

First Prize A Challenge Cup presented in 1902 by Messrs JH Steward Ltd, Opticians to the NRA, four NRA Gold Medals and £15.00.

Second Prize £12.00.

Third Prize £8.00.

Special Prize The Goble Memorial Trophy presented in 1994 by his family, together with £15.00, in memory of his

many years as optician for JH Steward (Bisley) Ltd, his love of the sea and of the Royal Navy. To be presented to the highest scoring individual in the winning team.

Cash prizes from a donation of £50.00 made by JH Steward (Bisley) Ltd.

To be awarded to the teams whose members' scores in the Donegall, Daily Telegraph and Alexandra make up the highest aggregates.

THE THOMSON QUAICH

One Prize

The Thomson Quaich presented in 1986 by IR Thomson.

To be awarded to the team from the Scottish university making the highest aggregate score in the Musketeers and the Universities Long Range competitions.

THE UK ARMED FORCES v HOME COUNTRIES MATCH

Second Friday

Open to teams of 12 firers, Captain, Adjutant, Main Coach and three Coaches. One team all present members from HM Forces in the UK as defined in Appendix XI and one team from each of England, Scotland, Ireland and Wales.

Distances 300, 500 and 600 yards.

No of shots One sighting shot and ten to count per firer at each distance.

No of targets Three per team.

Time Limit One hour at each distance.

First Prize A trophy provided by the Army Rifle Association and eighteen NRA Gold Medals.

Second Prize Eighteen ARA Silver Medals.

Concurrent scores may not count for this match.

THE UNDER 25 TEAM

Second Friday

Open to one team of six firers, a Captain and two Coaches, all under the age of 25 years on 1 July in the current year, from any country as for the Kolapore or Junior Kolapore.

Conditions As for the Kolapore.

One Prize The Astor Tankard presented in 1984 by his widow in memory of Air Commodore AB Riall CBE,

Secretary NRA 1968-1980, and nine NRA Gold Medals.

Scores made in the Kolapore, Junior Kolapore, Chancellors or Musketeers may not count for this match.

SPECIAL CONDITIONS

- 1 The Captain and both Coaches may be firing members of the team.
- 2 Should an Under 25 Team be present with fewer than six firers the Shooting Committee may, as an exception in this case, reduce the number of firers forming a team.

**THE UNDER 25 HOME COUNTRIES
INVITATION MATCH**

First Friday

Open to one team of six firers, a Captain and two Coaches from England, Scotland, Ireland and Wales. The Captains of the four Home Country teams may invite any visiting overseas Under 25 teams to shoot in this match.

<i>Distances</i>	300, 500 and 600 yards.
<i>No of shots</i>	Two sighting shots and seven to count per firer at each distance.
<i>No of targets</i>	Two per team.
<i>Time Limit</i>	40 minutes at each distance.
<i>First Prize</i>	Nine NRA Gold Medals.

SPECIAL CONDITIONS

Scores made in the Cadet International Match may count in this match.

THE UNITED HOSPITALS

First Friday

Open to any number of teams of four from past or present members of the medical or nursing staff or past or present students of any of the medical sciences from any hospital or medical, dental or veterinary school in the United Kingdom.

<i>Distances</i>	300, 500 and 600 yards.
<i>No of shots</i>	Two sighting shots and seven to count per firer at each distance.
<i>No of targets</i>	One per team.
<i>Time Limit</i>	40 minutes at each distance.

First Prize A Challenge Cup presented in 1881 by the United Metropolitan Hospitals RA and four NRA Gold Medals.

Second Prize Four NRA Silver Medals if entries exceed eight.

SPECIAL CONDITIONS

- 1 Coaching is allowed by past members (as above) of a hospital or school.
- 2 Scores made in the Astor may count in this match.

THE UNIVERSITIES AGGREGATE

Open to any number of teams of four, qualified as for the Universities Long Range, from any University in the British Isles.

First Prize A Challenge Cup presented in 1945 by Captain HStG Maxwell, and four NRA Gold Medals.

Second Prize Four NRA Silver Medals if entries exceed eight.

To be awarded to the teams whose members' scores in the competitions comprising the Grand Aggregate (excluding 900 and 1000 yards) make up the highest aggregates.

THE UNIVERSITIES LONG RANGE

Final Saturday

Open to any number of teams of four from any University in the British Isles, or from any College within such a University. Each competitor must be In Statu Pupillari at the University or have been so during the preceding University term.

Distances 900 and 1000 yards.

No of shots One sighting shot and ten to count per firer at each distance.

No of targets One per team.

Time Limit One hour 20 minutes at each distance.

First Prize A Challenge Cup presented in 1907 by Blackheath School and five NRA Gold Medals.

Second Prize Five NRA Silver Medals if entries exceed eight.

SPECIAL CONDITIONS

- 1 Scores made in the Mackinnon may count concurrently in this match.
- 2 In the event of the number of entries exceeding the available range space the number of entries from each University may have to be restricted.
- 3 Outside coaches are allowed.

THE UNIVERSITIES NATIONAL MATCH

Second Thursday

Open to one team of eight from Universities in the British Isles. Each country is permitted to enter only one team and competitors must be qualified as for the Universities Long Range.

Conditions As for the National, but only two targets per team.

One Prize Ten NRA Gold Medals.

Scores obtained in the National or the Overseas may also count for this match. Outside coaches are allowed.

Taking part in this match does not affect a firer's National qualifications under Paras 21-23 or Appendices XIV or XV

THE VIZIANAGRAM

Lords and Commons Match

Second Friday

Open to one team of not more than ten and not fewer than three from the Lords and the Commons. The number in each team will be decided on the day of the match by mutual arrangement within the above limits. Outside coaches are allowed.

Distances 500 and 600 yards.

No of shots Two or more sighting shots and ten to count per firer at 500 and 600 yards.

No of targets Up to five per team.

Time Limit One hour at each distance.

Team Prize A pair of Challenge Cups presented in 1875 by HH The Maharajah of Vizianagram KCSI and a special NRA Silver Medal to each member of the winning team.

Individual Prizes to the highest scorer in each team:

The Lords The Clay Salver, re-presented in 2004, and a large NRA Gold Medal to the highest scoring individual from the Lords.

The Commons The Colvin Cup, presented in 1999 by the House of Commons in memory of MKB Colvin MP, and a large NRA Gold Medal to the highest scoring individual from the Commons.

Entrance fee as may be agreed by the Council of the NRA.

Conditions as may be agreed between the team Captains and the NRA on the day of the match.

TARGET SHOTGUN

COTTESLOE HEATH CHALLENGE

Dates to be confirmed - please see NRA website for details.

A single entry squadded match open to allcomers and a team match run concurrently for teams of three or four.

Firearms

Target Shotguns in 3 divisions:

Open

No restrictions on action or sights

Standard Auto

Semi-Automatic only with iron sights

Standard Manual

Manual action only with iron sights

Prizes in each division

First Prize

An NRA tankard and an NRA Gold Medal.

Second Prize

An NRA Silver Medal.

Third Prize

An NRA Bronze Medal.

Team Prizes

Four NRA Gold Medals to the winning team in each division.

Special Prizes

Awarded to Juniors, Tyros, Ladies and Veterans subject to entry levels in each category.

Additional prizes will be subject to sponsorship received.

SPECIAL CONDITIONS

- 1 Full briefing of courses of fire will be provided on the day.
- 2 Reactive and paper targets will be used from 5m to up to 150m.
- 3 Approximately 90 rounds of Birdshot (max size UK nr4 fibre wad only) and 40 rounds of solid slug will be required.
- 4 Entry forms available on request from Shooting Division.
- 5 For more details please contact targetshotgun@nra.org.uk

NRA IMPERIAL HISTORIC ARMS MEETING

First Saturday and First Sunday

The Meeting will be conducted entirely in the Spirit Of The Original, that is, as far as possible matches will be shot with firearms and equipment appropriate to the period. Participants will be expected to comply without the need for formal scrutiny.

Every competitor will be deemed to have full knowledge of the NRA Rules. Generic rules that may be of particular relevance are in this book at Sections 22, 52, 62, 71, 76, 101, 102 and 104 and Appendices I, III, IV and VI. Detailed information, Rules, Regulations and Conditions for Classic & Historic competitions, including IHAM, are in the Classic & Historic Handbook, Volume 7 of the NRA Handbook set.

Firearms and Ammunition

Firearms and ammunition will be classified in accordance with the C&H Handbook Section C. Competitors must ensure that their firearms are safe for the load used; in particular smokeless loads may only be used in firearms so proofed. See Vol 2 Para 116 and Appendix VI.

Conditions

Competition conditions for all C&H events are in the C&H Handbook at Section E – Event Conditions. Section E gives full details of the course of fire and conduct of each event.

Entry Forms

The Competition Programme and entry forms will be available for download from the NRA website under the Competitions tab or directly at online.nra.org.uk/IHAM21, and on request by email or from the NRA offices.

THE BRITISH 300 METRE CHAMPIONSHIPS

Free Rifle and TR Standard Rifle

Saturday 26 and Sunday 27 June 2021

A series of competitions to be fired at 300 metres on Century Range, Bisley, outside the Imperial Meeting.

Prizes will be in line with the ISSF and will include NRA Gold Medals in various events and a Challenge Cup presented in 1982 by Accuracy International Ltd. Programme and entry forms on application to the NRA.

PHOENIX MEETING

Friday 28 to Monday 31 May 2021

INTER-COUNTIES MEETING

Saturday 12 and Sunday 13 June 2021

INTER SERVICE CADET RIFLE MEETING*Not held in 2021*

Details are available from CCRS, Derby Lodge, Bisley Camp.

GALLERY RIFLE CHAMPIONSHIPS

Saturday 4 and Sunday 5 September 2021

TRAFALGAR HISTORIC ARMS MEETING

Saturday 16 and Sunday 17 October 2021

Details and entry forms for the above are available from the NRA Offices.

NSRA RIFLE MEETING*Not held in 2021*

