

PISTOL & GALLERY RIFLE COMPETITIONS

Please note that Service Pistol competitions can now be found in the Service Weapons section.

SCORING AND TIES

Scoring will take place by Range Officers or by fellow competitors under the supervision of Range Officers.

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.

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)
Police Medals	25m or 15m target	(12 shots)
Service Medals	Left or Right target	(12 shots)
Silhouettes Medals	All three cards	(15 shots)
50m Free Medals	One card	(10 shots)
LSR Match	One card	(10 shots)
Gallery Rifle Match	One card	(10 shots)
Scott Cup	One card	(10 shots)
Silhouettes Cup	One card	(10 shots)
Police Match	25m or 15m target	(12 shots)
Service Match	Left or Right target	(12 shots)

PISTOL & GALLERY RIFLE

THE ADVANCING TARGET MEDALS (GRCF)

Unlimited entries First Wednesday until Middle Sunday

<i>No of shots</i>	24 (4 series of six shots).
<i>Sights</i>	Any.
<i>Targets</i>	2 x DP1.
<i>First Prize</i>	An NRA Gold Medal.
<i>Qualifying Scores</i>	A small NRA Gold Medal for 118 points A small NRA Silver Medal for 115 points A small NRA Bronze Medal for 112 points

The larger NRA Gold Medal will be awarded to the competitor whose two best scores make up the highest aggregate - ie HPS 120.

All other competitors whose scores fall within the above limits may purchase the appropriate medals at cost.

PROCEDURE

- 1 The targets will advance from 25 to 10 yards in ten seconds.
- 2 The ready position will be at 45° to the horizontal.
- 3 On each run of the targets three shots are to be fired at each target.
- 4 No allowance for rifle malfunction will be permitted.

THE ADVANCING TARGET MEDALS (GRSB)

Unlimited entries First Wednesday until Middle Sunday

<i>No of shots</i>	24 (four series of six shots).
<i>Sights</i>	Any.
<i>Targets</i>	2 x DP1 (Half Size)
<i>First Prize</i>	An NRA Gold Medal.
<i>Qualifying Scores</i>	A small NRA Gold Medal for 115 points A small NRA Silver Medal for 110 points A small NRA Bronze Medal for 105 points

The larger NRA Gold Medal will be awarded to the competitor whose two best scores make up the highest aggregate - ie HPS 120.

All other competitors whose scores fall within the above limits may purchase the appropriate medals at cost.

PROCEDURE

As for the Advancing Targets (GRCF).

THE ADVANCING TARGET MEDALS (LBP)

Unlimited entries First Wednesday until Middle Sunday

<i>No of shots</i>	24 (four series of six shots).
--------------------	--------------------------------

PISTOL & GALLERY RIFLE

<i>Sights</i>	Any.
<i>Targets</i>	2 x DP1.
<i>First Prize</i>	An NRA Gold Medal.
<i>Qualifying Scores</i>	A small NRA Gold Medal for 115 points A small NRA Silver Medal for 110 points A small NRA Bronze Medal for 105 points

The larger NRA Gold Medal will be awarded to the competitor whose two best scores make up the highest aggregate - ie HPS 120.

All other competitors whose scores fall within the above limits may purchase the appropriate medals at cost.

PROCEDURE

As for the Advancing Targets (GRCF).

THE ADVANCING TARGET MEDALS (LBR)

Unlimited entries First Wednesday until Middle Sunday

<i>No of shots</i>	24 (four series of six shots).
<i>Sights</i>	Any.
<i>Targets</i>	2 x DP1.
<i>First Prize</i>	An NRA Gold Medal.
<i>Qualifying Scores</i>	A small NRA Gold Medal for 115 points A small NRA Silver Medal for 110 points A small NRA Bronze Medal for 105 points

The larger NRA Gold Medal will be awarded to the competitor whose two best scores make up the highest aggregate - ie HPS 120.

All other competitors whose scores fall within the above limits may purchase the appropriate medals at cost.

PROCEDURE

As for the Advancing Targets (GRCF).

THE ADVANCING TARGET MEDALS (MLP)

Unlimited entries First Wednesday until Middle Sunday

<i>No of shots</i>	18 (three series of six shots).
<i>Sights</i>	Any.
<i>Targets</i>	2 x DP1.
<i>First Prize</i>	An NRA Gold Medal.
<i>Qualifying Scores</i>	A small NRA Gold Medal for 65 points A small NRA Silver Medal for 60 points

PISTOL & GALLERY RIFLE

A small NRA Bronze Medal for 55 points

The larger NRA Gold Medal will be awarded to the competitor whose four series (one card) make up the highest aggregate - ie HPS 90.

All other competitors whose scores fall within the above limits may purchase the appropriate medals at cost.

PROCEDURE

As for the Advancing Targets (GRCF).

SPECIAL CONDITION

The pistol may be held with both hands.

THE ADVANCING TARGETS TEAM (GRCF)

First Wednesday until Middle Sunday

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

Individual team scorecards must be purchased. Team card submissions will also count in the individual competitions. All scorecards to be handed in before the end of the meeting.

One Prize A Challenge Cup and four NRA Gold Medals.

To be awarded to the team whose members' higher individual scores on the above cards make up the highest aggregate.

THE AMERICA MATCH MEDALS (GRCF)

Unlimited entries First Wednesday until Middle Sunday

No of shots Unlimited sighting shots and 30 to count.

Sights Any

Targets PL7 at 50 metres, PL7 at 25 metres.

First Prize An NRA Gold Medal.

Qualifying Scores A small NRA Gold Medal for 280 points

A small NRA Silver Medal for 275 points

A small NRA Bronze Medal for 270 points The larger NRA Gold Medal will be awarded to the competitor whose two best scores make up the highest aggregate - ie HPS 600

All other competitors whose scores fall within the above limits may purchase the appropriate medals at cost.

PROCEDURE

Sighters At 50 metres, unlimited shots in five minutes.

Prac 1 At 50 metres, ten shots in ten minutes.

Prac 2 At 25 metres, two series each of five shots, each series in 30 seconds.

PISTOL & GALLERY RIFLE

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

SPECIAL CONDITIONS

1. Time will be given for all competitors to reload between series.
2. No allowance for rifle malfunction will be permitted.

THE AMERICA MATCH MEDALS (GRSB)

Unlimited entries First Wednesday until Middle Sunday

<i>No of shots</i>	Five sighting shots and 30 to count.
<i>Sights</i>	Any.
<i>Targets</i>	PL7 at 50 metres, GR5 at 25 metres.
<i>First Prize</i>	An NRA Gold Medal.
<i>Qualifying Scores</i>	A small NRA Gold Medal for 280 points A small NRA Silver Medal for 270 points A small NRA Bronze Medal for 265 points

The larger NRA Gold Medal will be awarded to the competitor whose two best scores make up the highest aggregate - ie HPS 600.

All other competitors whose scores fall within the above limits may purchase the appropriate medals at cost.

PROCEDURE

As for the America Match (GRCF).

THE BEAUFOY GALLERY RIFLE TEAM (GRCF)

Concurrent with the Granet and Scott medal competitions.

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

Individual team scorecards must be purchased. Team card submissions will also count in the individual competitions. All scorecards to be handed in before the end of the meeting.

<i>First Prize</i>	A trophy presented in 2001 by the British Alpine Rifles, commemorating Col Mark Beaufoy's 1809 call in 'Scloppetaria' for the development of shooting as a national sport, and four NRA Gold Medals if entries exceed three.
--------------------	--

Conditions as for the Scott Medals (GRCF) and Granet Medals (GRCF).

THE BFAPA TEAM (GRSB)

First Wednesday until Middle Sunday

Open to any number of nominated teams of four from any rifle or pistol club

PISTOL & GALLERY RIFLE

affiliated to the NRA, the NSRA, or Unit of HM Forces.

Individual team scorecards must be purchased. Team card submissions will also count in the individual competitions. All scorecards to be handed in before the end of the meeting.

First Prize Four NRA Gold Medals if entries exceed three.

Second Prize Four NRA Silver Medals if entries exceed five.

SPECIAL CONDITION

As for the America Match (GRSB).

THE CADET AP, GRCF AND GRSB MATCHES

Please see Schools for details of these matches

THE COTTERILL TROPHY (AP)

Squadded competition Middle Sunday.

Distance 25 metres.

Targets Precision PL7: Rapid Fire PL17.

No of shots 70 (including sighting shots).

Pistol Any Air Pistol which complies with ISSF Rules

First Prize 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.

Subsequent Prizes A silver medal if entries exceed 5, a bronze medal if entries exceed 10

PROCEDURE

Precision: One sighting series of 5 shots in five minutes, followed by three series each of 10 shots, each series in 10 minutes.

Rapid Fire: One sighting series of 5 shots, followed by six series each of 5 shots. During each series the target will make 5 exposures, each of 3 seconds, with intervals of 7 seconds between exposures. One shot only to be fired during each exposure. Scoring will take place after each 10 shots.

SPECIAL CONDITION

The pistol must be shot single handed throughout the competition.

THE FAIRBAIRN CUP (GRCF)

First Wednesday until Middle Sunday

PISTOL & GALLERY RIFLE

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.

Individual team scorecards must be purchased. Team card submissions will also count in the individual competitions. All scorecards to be handed in before the end of the meeting.

One Prize

A Challenge Cup presented in 1979 by friends of Oxford University in memory of Capt WE Fairbairn and four NRA Gold Medals.

Conditions as for Advancing Target Team (GRCF).

THE FREE GALLERY RIFLE MEDALS (GRCF & GRSB)

Unlimited entries First Wednesday until Middle Sunday

<i>Distance</i>	50 meters
<i>No of shots</i>	20 to count.
<i>Target</i>	PL7
<i>Rifle</i>	Any GRCF or GRSB.
<i>Sights</i>	Any.
<i>First Prize</i>	An NRA Gold Medal in each category.
<i>GRCF</i>	A small NRA Gold Medal for 175 points.
<i>Qualifying Scores to purchase medals</i>	A small NRA Silver Medal for 170 points.
	A small NRA Bronze Medal for 165 points.
<i>GRSB</i>	A small NRA Gold Medal for 185 points.
<i>Qualifying Scores to purchase medals</i>	A small NRA Silver Medal for 180 points.
	A small NRA Bronze Medal for 175 points.

The larger NRA Gold Medals will be awarded to the competitor whose three series make up the highest aggregate (ie HPS 200) in each category.

All other competitors whose scores fall within the above limits may purchase the appropriate medals at cost.

PROCEDURE

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

THE FREE LONG BARRELLED REVOLVER/PISTOL MEDALS (LBR/LBP CENTRE FIRE & SMALL-BORE)

Unlimited entries First Wednesday until Middle Sunday

<i>Distance</i>	50 meters.
-----------------	------------

PISTOL & GALLERY RIFLE

<i>Target</i>	PL7.
<i>Firearm</i>	Any long barrelled centre fire or small-bore revolver or pistol which complies with the Firearms (Amendment) Act 1997.
<i>Sights</i>	Any.
<i>First Prize</i>	An NRA Gold Medal in each category.
<i>LBR</i>	A small NRA Gold Medal for 160 points.
<i>Qualifying Scores to purchase medals</i>	A small NRA Silver Medal for 140 points. A small NRA Bronze Medal for 130 points.
<i>LBP</i>	A small NRA Gold Medal for 160 points.
<i>Qualifying Scores to purchase medals</i>	A small NRA Silver Medal for 140 points. A small NRA Bronze Medal for 120 points.

The larger NRA Gold Medals will be awarded to the competitor whose three series make up the highest aggregate (ie HPS 200) in each category.

All other competitors whose scores fall within the above limits may purchase the appropriate medals at cost.

PROCEDURE

- 1 At 50 metres, two series of 10 shots, each series in 10 minutes.

THE GALLERY RIFLE GRAND AGGREGATE (GRCF)

First Wednesday until Middle Sunday

Open to all competitors competing in the events as detailed below.

The claim ticket must be handed in on the firing point immediately the last event has been fired.

<i>Sights</i>	Any type of metallic sights.
<i>First Prize</i>	An NRA Gold Medal.
<i>Subsequent Prizes</i>	A silver medal if entries exceed 5, a bronze medal if entries exceed 10

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
Police Medals	1	30	300
Scott Medals	1	20	200
Service Medals	1	24	120
Silhouettes Medals	1	15	150

PISTOL & GALLERY RIFLE

Totals

163

1390

SPECIAL CONDITIONS

- 1 All individual competition rules must be complied with.
- 2 The same Gallery Rifle (defined in Para 165) must be used throughout.

THE GALLERY RIFLE MATCH (GRCF)

Squadded competition Middle Sunday.

<i>Distance</i>	25 metres.
<i>Targets</i>	Precision PL7: Timed PL17.
<i>Rifle</i>	Any Gallery Rifle.
<i>Sights</i>	Any type of metallic sights.
<i>No of shots</i>	Seventy (including sighting shots).
<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 5.
<i>Third Prize</i>	A Bronze Medal if entries exceed 10.

PROCEDURE

Precision: One sighting series of 5 shots in 5 minutes, followed by three series each of 10 shots, each series in 10 minutes.

Timed: One sighting series of 5 shots, followed by 6 series each of 5 shots. During each series the target will make 5 exposures, each of 3 seconds, with intervals of 7 seconds between exposures. One shot only to be fired during each exposure. Scoring will take place after each 10 shots.

SPECIAL CONDITIONS

Rifle malfunctions as per ISSF Rules for the Timed Stage.

THE GRANET CUP (GRCF)

Squadded competition Middle Saturday

<i>Distance</i>	25 metres.
<i>No of shots</i>	35 in series of five: one sighting series and six series to count.
<i>Sights</i>	Any type of metallic sights.
<i>Targets</i>	PL17.
<i>First Prize</i>	A Challenge Cup presented in 1914 by Lt GEA Granet RFA and an Gold Medal
<i>Subsequent Prizes</i>	A silver medal if entries exceed 5, a bronze medal if entries exceed 10

PISTOL & GALLERY RIFLE

PROCEDURE

One sighting series of 5 shots, followed by 6 series each of 5 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 10 shots.

SPECIAL CONDITIONS

- 1 The 'Ready' position will be with the butt in the shoulder with the rifle pointing downwards at 45°.
- 2 Rifle malfunctions as per ISSF Rules.

THE GRANET MEDALS (AP)

Unlimited entries First Wednesday until Middle Sunday

<i>Distance</i>	25 metres.
<i>No of shots</i>	20 in four series, each of five shots.
<i>Sights</i>	Any
<i>Targets</i>	PL17.
<i>First Prize</i>	An NRA Gold Medal.
<i>Qualifying Scores</i>	A small NRA Gold Medal for 190 points.
<i>to purchase medals</i>	A small NRA Silver Medal for 180 points. A small NRA Bronze Medal for 170 points.

The larger NRA Gold Medal will be awarded to the competitor whose two best scores make up the highest aggregate ie HPS 400.

All other competitors whose scores fall within the above limits may purchase the appropriate medals at cost.

PROCEDURE

- 1 Four 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.

SPECIAL CONDITIONS

- 1 Pistol to be shot one handed only.

THE GRANET MEDALS (GRCF)

Unlimited entries First Wednesday until Middle Sunday

<i>Distance</i>	25 metres.
<i>No of shots</i>	20 in four series, each of five shots.
<i>Sights</i>	Any
<i>Targets</i>	PL17.

PISTOL & GALLERY RIFLE

<i>First Prize</i>	An NRA Gold Medal.
<i>Qualifying Scores</i>	A small NRA Gold Medal for 198 points.
<i>to purchase medals</i>	A small NRA Silver Medal for 196 points. A small NRA Bronze Medal for 194 points.

The larger NRA Gold Medal will be awarded to the competitor whose two best scores make up the highest aggregate ie HPS 400.

All other competitors whose scores fall within the above limits may purchase the appropriate medals at cost.

SPECIAL CONDITIONS

- 1 The 'Ready' position will be with the butt in the shoulder with the rifle pointing downwards at 45°.
- 2 Rifle malfunctions as per ISSF Rules.

THE GRANET MEDALS (GRSB)

Unlimited entries First Wednesday until Middle Sunday

<i>Distance</i>	25 metres.
<i>No of shots</i>	20, in four series each of five shots.
<i>Sights</i>	Any
<i>Targets</i>	PL17.
<i>First Prize</i>	An NRA Gold Medal.
<i>Qualifying Scores</i>	A small NRA Gold Medal for 198 points A small NRA Silver Medal for 196 points A small NRA Bronze Medal for 194 points

The larger NRA Gold Medal will be awarded to the competitor whose two best scores make up the highest aggregate ie HPS 400.

All other competitors whose scores fall within the above limits may purchase the appropriate medals at cost.

PROCEDURE

- 1 Four series each of 5 shots. During each series the target will make 5 exposures, each of 3 seconds, with intervals of 7 seconds between exposures. One shot only to be fired during each exposure.

SPECIAL CONDITIONS

- 1 As per Granet Medals (GRCF)

THE GRANET MEDALS (MLP)

Unlimited entries First Wednesday until Middle Sunday

<i>Distance</i>	25 meters.
-----------------	------------

PISTOL & GALLERY RIFLE

<i>No of shots</i>	10, in two series each of five shots.
<i>Sights</i>	Any
<i>Targets</i>	PL17.
<i>First Prize</i>	An NRA Gold Medal.
<i>Qualifying Scores</i>	A small NRA Gold Medal for 85 points.
<i>to purchase medals</i>	A small NRA Silver Medal for 80 points. A small NRA Bronze Medal for 70 points.

The larger NRA Gold Medal will be awarded to the competitor whose single best score makes up the highest aggregate ie HPS 100.

All other competitors whose scores fall within the above limits may purchase the appropriate medals at cost.

PROCEDURE

- 1 Two 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.

SPECIAL CONDITIONS

- 1 May be fired with any muzzle loading pistol or revolver with metallic sights only.
- 2 Must be fired single handed, but may be recocked with the free hand.

THE LIGHT WEIGHT SPORT RIFLE MATCH

Squadded competition Middle Saturday

<i>Distance</i>	25 metres.
<i>Targets</i>	PL7.
<i>Sights</i>	Any
<i>Rifles</i>	Any rifle conforming to the NSRA definition of a Light Weight Sport Rifle.
<i>No of shots</i>	Sixty five (including sighting shots).
<i>First Prize</i>	An NRA Gold Medal
<i>Second Prize</i>	An NRA Silver Medal
<i>Third Prize</i>	An NRA Bronze Medal

PROCEDURE

- Sighting One sighting series of five shots in 150 seconds, followed by three stages:
- Prac 1 - Precision Four series each of five shots, each series in 150 seconds.
- Prac 2 - Timed Four series each of five shots, each series in 20 seconds.
- Prac 3 - Rapid Four series each of five shots, each series in 10 seconds.

SPECIAL CONDITIONS

- 1 May be fired with any Light Weight Sport Rifle or with any GRSB.

PISTOL & GALLERY RIFLE

2 Rifle malfunctions as per ISSF Rules.

THE LORD SALISBURY TEAM (GRSB)

First Wednesday until Middle Sunday

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

Individual team scorecards must be purchased. Team card submissions will also count in the individual competitions. All scorecards to be handed in before the end of the meeting.

First Prize

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 if entries exceed three.

Second Prize

Four NRA Silver Medals if entries exceed five.

Conditions as for the Scott Medals (GRSB) and Granet Medals (GRSB).

THE MANDER TROPHY (GRCF)

First Wednesday until Middle Sunday

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

Individual team scorecards must be purchased. Team card submissions will also count in the individual competitions. All scorecards to be handed in before the end of the meeting.

First Prize

The Mander Challenge Cup and four NRA Gold Medals.

Second Prize

Four NRA Silver Medals if entries exceed five.

Conditions as for the Police Medals (GRCF).

MAN v MAN (GRCF)

Squadded competition Middle Saturday

Distance

20 metres.

No of shots

A maximum of 12 shots.

Sights

Any type of metallic sights.

Targets

Five mini clay targets.

Time Limit

A maximum of 30 seconds.

First Prize

An NRA Gold Medal.

Subsequent Prizes

A silver medal if entries exceed 5, a bronze medal if entries exceed 10

PISTOL & GALLERY RIFLE

PROCEDURE

- 1 The event will be in the form of a knock-out in rounds.
- 2 Two competitors will fire at the same time, each competitor being individually timed by a range officer.
- 3 Loading will be on the firing point, any number or rounds to be loaded.
- 4 Firers will start with the rifles loaded and ready, and pointing down at 45°.
- 5 On the “Start” command the time will start, and each competitor may fire a maximum of 12 rounds to break all five targets.
- 6 The time ends on the breaking of the last clay target or at the end of the 30 seconds, whichever is the sooner.
- 7 The winner of each round will go forward to the next round.

THE MCGIVERN CUP (GRSB)

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.

Individual team scorecards must be purchased. Team card submissions will also count in the individual competitions. All scorecards to be handed in before the end of the meeting.

One Prize

A Challenge Cup presented by Oxford and Cambridge University in memory of Ed McGivern of Montana and four NRA Gold Medals.

Conditions as for the Silhouettes Medals (GRSB).

THE MUZZLE LOADING PISTOL GRAND AGGREGATE (MLP)

First Wednesday until Middle Sunday

First Prize

An NRA Gold Medal.

Second Prize

An NRA Silver Medal.

Third Prize

An NRA Bronze Medal.

To be awarded to the competitors whose scores in the following competitions make up the highest aggregates (all matches must be fired with a muzzle loading pistol):

Competition

Cards

Shots

HPS

Advancing Targets

1

18

90

PISTOL & GALLERY RIFLE

Granet Medals	1	10	100
Police Medals	1	30	300
Scott Medals	1	10	100
Service Medals	1	24	120
Totals		92	710

SPECIAL CONDITIONS

- 1 All competition conditions must be complied with.
- 2 A single shot pistol may be used in the Scott Medals.
- 3 Nominated cards will also count in the medal competitions.

THE OXFORD & CAMBRIDGE MATCH (GRCF)

First Wednesday until Middle Sunday

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

Individual team scorecards must be purchased. Team card submissions will also count in the individual competitions. All scorecards to be handed in before the end of the meeting.

One Prize Challenge Cup presented in 1929 by IRP Heslop of Cambridge University and four NRA Gold Medals.

Conditions as for Scott Medals (GRCF).

THE PEEL CUP (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.

Individual team scorecards must be purchased. Team card submissions will also count in the individual competitions. All scorecards to be handed in before the end of the meeting.

Distance 25 meters.

No of Shots 30

Sights Any type of metallic sights

Targets DP2

No of shots Thirty, in three practices.

First Prize The Peel Cup and four NRA Gold Medals.

Subsequent Prizes A silver medal if entries exceed 5, a bronze medal if entries exceed 10

PISTOL & GALLERY RIFLE

PROCEDURE

- Practice 1 25 metres, 12 shots in two minutes (to include reloading).
- Practice 2 20 metres, 12 shots in two series of six. During each series the target will make six exposures, each of two seconds, with intervals of about five seconds. Only one shot may be fired at each exposure. Time will be given between series to reload.
- Practice 3 15 metres, six shots. There will be three exposures each of three seconds. Only two shots may be fired at each exposure.

SPECIAL CONDITION

- 1 In practices 2 and 3 the rifle must be returned to the 'Ready' position between exposure.
- 2 No allowance for rifle malfunction will be permitted.

THE POLICE MATCH (GRCF)

Squadded competition held on Middle Sunday

<i>No of Shots</i>	30
<i>Sights</i>	Any type of metallic sights
<i>Target</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 5, a bronze medal if entries exceed 10

PROCEDURE

- Practice 1 25 metres. 12 shots in 2 minutes (to include reloading).
- Practice 2 15 metres. 12 shots, in two series of six. During each series the targets will make six appearances of 2 seconds with intervals of about 5 seconds. One shot only is to be fired at each appearance. Time will be given between series to reload.
- Practice 3 10 metres. 6 shots. The target will make 3 exposures of three seconds with intervals of about 5 seconds. Two shots to be fired on each exposure.

SPECIAL CONDITIONS

- 1 The 'Ready' position is with the rifle butt in the shoulder and pointing downwards towards the targets at 45°.
- 2 In Practices 2 and 3 rifles must be returned to the 'Ready' position before each exposure.
- 3 No allowance for rifle malfunction will be permitted.

PISTOL & GALLERY RIFLE

THE POLICE MEDALS (GRCF)

Unlimited entries First Wednesday until Middle Sunday

<i>No of Shots</i>	30
<i>Sights</i>	Any
<i>Targets</i>	DP2
<i>First Prize</i>	An NRA Gold Medal.
<i>Qualifying Scores</i>	A small NRA Gold Medal for 300 points
<i>to purchase medals</i>	A small NRA Silver Medal for 299 points A small NRA Bronze Medal for 298 points.

The larger NRA Gold Medal will be awarded to the competitor whose two best scores make up the highest aggregate ie HPS 600.

All other competitors whose scores fall within the above limits may purchase the appropriate medals at cost.

SPECIAL CONDITIONS

As for the Police Match (GRCF)

THE POLICE MEDALS (GRSB)

Unlimited entries First Wednesday until Middle Sunday

<i>No of Shots</i>	30
<i>Sights</i>	Any
<i>Targets</i>	DP2A (Half Size)
<i>First Prize</i>	An NRA Gold Medal.
<i>Qualifying Scores</i>	A small NRA Gold Medal for 295 points
<i>to purchase medals</i>	A small NRA Silver Medal for 293 points A small NRA Bronze Medal for 291 points.

The larger NRA Gold Medal will be awarded to the competitor whose two best scores make up the highest aggregate ie HPS 600.

All other competitors whose scores fall within the above limits may purchase the appropriate medals at cost.

SPECIAL CONDITIONS

1. As for the Police Match (GRCF)

THE POLICE MEDALS (LBP)

Unlimited entries First Wednesday until Middle Sunday

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

PISTOL & GALLERY RIFLE

<i>Qualifying Scores</i>	A small NRA Gold Medal for 295 points
<i>to purchase medals</i>	A small NRA Silver Medal for 290 points
	A small NRA Bronze Medal for 285 points.

The larger NRA Gold Medal will be awarded to the competitor whose two best scores make up the highest aggregate ie HPS 600.

All other competitors whose scores fall within the above limits may purchase the appropriate medals at cost.

SPECIAL CONDITIONS

- 1 As for the Police Match (GRCF)
- 2 The pistol may be fired two-handed.

THE POLICE MEDALS (LBR)

Unlimited entries First Wednesday until Middle Sunday

<i>No of Shots</i>	30
<i>Sights</i>	Any
<i>Targets</i>	DP2
<i>First Prize</i>	An NRA Gold Medal.
<i>Qualifying Scores</i>	A small NRA Gold Medal for 295 points
<i>to purchase medals</i>	A small NRA Silver Medal for 290 points
	A small NRA Bronze Medal for 285 points.

The larger NRA Gold Medal will be awarded to the competitor whose two best scores make up the highest aggregate ie HPS 600.

All other competitors whose scores fall within the above limits may purchase the appropriate medals at cost.

SPECIAL CONDITIONS

- 1 As for the Police Match (GRCF)
- 2 The pistol may be fired two-handed.

THE POLICE MEDALS (MLP)

Unlimited entries First Wednesday until Middle Sunday

<i>No of Shots</i>	30
<i>Sights</i>	Any
<i>Targets</i>	DP2
<i>First Prize</i>	An NRA Gold Medal.
<i>Qualifying Scores</i>	A small NRA Gold Medal for 295 points
<i>to purchase medals</i>	A small NRA Silver Medal for 290 points
	A small NRA Bronze Medal for 285 points.

PISTOL & GALLERY RIFLE

The larger NRA Gold Medal will be awarded to the competitor whose single best score makes up the highest aggregate ie HPS 300.

All other competitors whose scores fall within the above limits may purchase the appropriate medals at cost.

PROCEDURE

- 1 Practice 1 - 25 metres. 12 shots in 12 minutes to include reloading.
- 2 Practice 2 - 15 metres. 12 shots in two series of six. The target will make six exposures of two seconds. One shot to be fired at each exposure.
- 3 Practice 3 - 10 metres. Six shots. The target will make three exposures of four seconds. Two shots to be fired at each exposure.

SPECIAL CONDITIONS

- 1 This match must be fired with a muzzle loading pistol or revolver with metallic sights only.
- 2 The pistol may be fired two-handed.

THE SCOTT CUP (GRCF)

Squadded competition Middle Saturday

<i>Distance</i>	25 metres.
<i>No of shots</i>	35 – one sighting series of five shots and three series of ten shots each in 5 minutes to count.
<i>Sights</i>	Any type of metallic sights.
<i>Targets</i>	PL7.
<i>First Prize</i>	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
<i>Subsequent Prizes</i>	A silver medal if entries exceed 5, a bronze medal if entries exceed 10

PROCEDURE

- 1 Thirty five shots precision on the PL7 target, one sighting series of five shots in ten minutes followed by three scoring series each of ten shots in five minutes.

THE SCOTT MEDALS (AP)

Unlimited entries First Wednesday until Middle Sunday

<i>Distance</i>	25 metres.
-----------------	------------

PISTOL & GALLERY RIFLE

<i>No of shots</i>	20, in four series of five shots.
<i>Sights</i>	Any
<i>Targets</i>	PL7.
<i>First Prize</i>	An NRA Gold Medal.
<i>Qualifying Scores</i>	A small NRA Gold Medal for 190 points.
<i>to purchase medals</i>	A small NRA Silver Medal for 180 points. A small NRA Bronze Medal for 170 points.

The larger NRA Gold Medal will be awarded to the competitor whose two best scores make up the highest aggregate ie HPS 400.

All other competitors whose scores fall within the above limits may purchase the appropriate medals at cost.

PROCEDURE

- 1 Twenty shots precision on the PL7 target in two series each of ten shots in ten minutes.

THE SCOTT MEDALS (GRCF)

Unlimited entries First Wednesday until Middle Sunday

<i>Distance</i>	25 metres.
<i>No of shots</i>	20, in four series of five shots.
<i>Sights</i>	Any
<i>Targets</i>	PL7.
<i>First Prize</i>	An NRA Gold Medal.
<i>Qualifying Scores</i>	A small NRA Gold Medal for 196 points.
<i>to purchase medals</i>	A small NRA Silver Medal for 191 points. A small NRA Bronze Medal for 186 points.

The larger NRA Gold Medal will be awarded to the competitor whose two best scores make up the highest aggregate ie HPS 400.

All other competitors whose scores fall within the above limits may purchase the appropriate medals at cost.

THE SCOTT MEDALS (GRSB)

Unlimited entries First Wednesday until Middle Sunday

<i>Distance</i>	25 metres.
<i>No of shots</i>	20, in four series of five shots.
<i>Sights</i>	Any
<i>Targets</i>	PL7.

Match conditions, procedures and prizes as for the Scott Medals (GRCF).

Qualifying scores are Gold (196), Silver (191) and Bronze (186).

PISTOL & GALLERY RIFLE

THE SCOTT MEDALS (MLP)

Unlimited entries First Wednesday until Middle Sunday

<i>Distance</i>	25 metres.
<i>Targets</i>	One PL7.
<i>Sights</i>	Any
<i>No of shots</i>	10, in two series of five shots.
<i>First Prize</i>	An NRA Gold Medal.
<i>Qualifying Scores</i>	A small NRA Gold Medal for 95 points.
<i>to purchase medals</i>	A small NRA Silver Medal for 90 points. A small NRA Bronze Medal for 80 points.

The larger NRA Gold Medal will be awarded to the competitor whose single best score makes up the highest aggregate ie HPS 100.

All other competitors whose scores fall within the above limits may purchase the appropriate medals at cost.

PROCEDURE

- 1 Ten shots precision on the PL7 target in two series each of five shots in ten minutes including reloading time.
- 2 Otherwise conditions as for the Scott Cup (GRCF).

THE SERVICE MATCH (GRCF)

Squadded competition Middle Saturday

<i>No of Shots</i>	24
<i>Sights</i>	Any type of metallic sights
<i>Targets</i>	DP1.
<i>First Prize</i>	An NRA Gold Medal
<i>Subsequent Prizes</i>	A silver medal if entries exceed 5, a bronze medal if entries exceed 10

PROCEDURE

- 1 Timings and exposures will be as follows:

Practice 1	25m 6 shots in 15 seconds – left hand target.
Practice 2	20m 6 shots in 10 seconds – 3 on each target.
Practice 3	15m 6 shots, 2 on each of 3 x 3 second exp – right hand target.
Practice 4	10m 6 shots in 8 seconds – 3 on each target.

SPECIAL CONDITIONS

- 1 The 'Ready' position is with the rifle butt in the shoulder and pointing downwards towards the targets at 45°.
- 2 In practice 2 rifles must be returned to the 'Ready' position before each exposure.

PISTOL & GALLERY RIFLE

- 3 No allowance for rifle malfunction will be permitted.

THE SERVICE MEDALS (GRCF)

Unlimited entries First Wednesday until Middle Sunday

<i>No of Shots</i>	24
<i>Targets</i>	DP1
<i>Sights</i>	Any.
<i>First Prize</i>	An NRA Gold Medal.
<i>Qualifying Scores</i>	A small NRA Gold Medal 115 points.
<i>to purchase medals</i>	A small NRA Silver Medal 113 points. A small NRA Bronze Medal 110 points.

The larger NRA Gold Medal will be awarded to the competitor whose two best scores make up the highest aggregate ie HPS 240.

All other competitors whose scores lie within the above limits may purchase the appropriate medals at cost.

PROCEDURE & SPECIAL CONDITIONS

- 1 As for the Service Match (GRCF).

THE SERVICE MEDALS (GRSB)

Unlimited entries First Wednesday until Middle Sunday

<i>No of Shots</i>	24
<i>Targets</i>	DP1A (Half size).
<i>Sights</i>	Any.
<i>First Prize</i>	An NRA Gold Medal.
<i>Qualifying Scores</i>	A small NRA Gold Medal 110 points.
<i>to purchase medals</i>	A small NRA Silver Medal 106 points. A small NRA Bronze Medal 102 points.

The larger NRA Gold Medal will be awarded to the competitor whose two best scores make up the highest aggregate ie HPS 240.

All other competitors whose scores lie within the above limits may purchase the appropriate medals at cost.

PROCEDURE & SPECIAL CONDITIONS

- 1 As for Service Medals (GRCF).

THE SERVICE MEDALS (LBP)

Unlimited entries First Wednesday until Middle Sunday

<i>No of Shots</i>	24
<i>Targets</i>	DP1

PISTOL & GALLERY RIFLE

<i>Sights</i>	Any.
<i>First Prize</i>	An NRA Gold Medal.
<i>Qualifying Scores</i>	A small NRA Gold Medal 115 points.
<i>to purchase medals</i>	A small NRA Silver Medal 110 points. A small NRA Bronze Medal 105 points.

The larger NRA Gold Medal will be awarded to the competitor whose two best scores make up the highest aggregate ie HPS 240.

All other competitors whose scores lie within the above limits may purchase the appropriate medals at cost.

PROCEDURE & SPECIAL CONDITIONS

- 1 As for Service Medals (GRCF).
- 2 The pistol may be fired two-handed

THE SERVICE MEDALS (LBR)

Unlimited entries First Wednesday until Middle Sunday

<i>No of Shots</i>	24
<i>Targets</i>	DP1
<i>Sights</i>	Any.
<i>First Prize</i>	An NRA Gold Medal.
<i>Qualifying Scores</i>	A small NRA Gold Medal 115 points.
<i>to purchase medals</i>	A small NRA Silver Medal 110 points. A small NRA Bronze Medal 105 points.

The larger NRA Gold Medal will be awarded to the competitor whose two best scores make up the highest aggregate ie HPS 240.

All other competitors whose scores lie within the above limits may purchase the appropriate medals at cost.

PROCEDURE & SPECIAL CONDITIONS

- 1 As for Service Medals (GRCF).
- 2 The pistol may be fired two-handed

THE SERVICE MEDALS (MLP)

Unlimited entries First Wednesday until Middle Sunday

<i>No of Shots</i>	24
<i>Targets</i>	DP1.
<i>First Prize</i>	An NRA Gold Medal.
<i>Qualifying Scores</i>	A small NRA Gold Medal 105 points.
<i>to purchase medals</i>	A small NRA Silver Medal 100 points. A small NRA Bronze Medal 95 points.

PISTOL & GALLERY RIFLE

The larger NRA Gold Medal will be awarded to the competitor whose single best score makes up the highest aggregate ie HPS 120.

All other competitors whose scores lie within the above limits may purchase the appropriate medals at cost.

PROCEDURE

- 1 Timings and exposures will be as follows:
Practice 1 25m 6 shots in 20 seconds – left hand target.
Practice 2 20m 6 shots in 15 seconds – 3 on each target.
Practice 3 15m 6 shots, 2 on each of 3 x 4 second exp – right hand target.
Practice 4 10m 6 shots in 12 seconds – 3 on each target.
- 2 No allowance will be made for pistol malfunctions.

THE SILHOUETTES CUP (GRCF)

Squadded competition Middle Sunday

<i>Distance</i>	25 metres.
<i>No of shots</i>	35, in series of five: one sighting series and six series to count.
<i>Targets</i>	PL17.
<i>Sights</i>	Any type of metallic sights.
<i>First Prize</i>	An Astor Tankard and an NRA Gold Medal.
<i>Subsequent Prizes</i>	A silver medal if entries exceed 5, a bronze medal if entries exceed 10

PROCEDURE

One sighting series of five shots in 12 seconds.

Two series of five shots, each in 12 seconds.

Two series of five shots, each in 10 seconds.

Two series of five shots, each in 8 seconds.

SPECIAL CONDITIONS

- 1 Time will be given for all competitors to reload between series.
- 2 Targets will be scored after each series.
- 3 Rifle malfunctions as per ISSF Rules.

THE SILHOUETTES MEDALS (AP)

Unlimited entries First Wednesday until Middle Sunday

<i>Distance</i>	25 metres.
<i>No of Shots</i>	15, in three series of five to count
<i>Targets</i>	PL17.
<i>Sights</i>	Any.

PISTOL & GALLERY RIFLE

<i>Prizes</i>	An NRA Gold Medal.
<i>Qualifying Scores</i>	A small NRA Gold Medal for 140 points.
<i>to purchase medals</i>	A small NRA Silver Medal for 135 points. A small NRA Bronze Medal for 120 points.

The larger NRA Gold Medal will be awarded to the competitor whose two best scores make up the highest aggregate ie HPS 300.

All other competitors whose scores fall within the above limits may purchase the appropriate medals at cost.

THE SILHOUETTES MEDALS (GRCF)

Unlimited entries First Wednesday until Middle Sunday

<i>Distance</i>	25 metres.
<i>No of shots</i>	15, in three series each of five to count.
<i>Targets</i>	1 x PL17.
<i>Sights</i>	Any.
<i>First Prize</i>	An NRA Gold Medal.
<i>Qualifying Scores</i>	A small NRA Gold Medal for 145 points.
<i>to purchase medals</i>	A small NRA Silver Medal for 140 points. A small NRA Bronze Medal for 135 points.

The larger NRA Gold Medal will be awarded to the competitor whose two best scores make up the highest aggregate ie HPS 300.

All other competitors whose scores fall within the above limits may purchase the appropriate medals at cost.

PROCEDURE

One series of five shots in 12 seconds.

One series of five shots in 10 seconds.

One series of five shots in 8 seconds.

SPECIAL CONDITIONS

As for Silhouettes Cup (GRCF).

THE SILHOUETTES MEDALS (GRSB)

Unlimited entries First Wednesday until Middle Sunday

<i>Distance</i>	25 metres.
<i>No of Shots</i>	15, in three series of five to count
<i>Targets</i>	PL17.
<i>Sights</i>	Any.
<i>First Prize</i>	An NRA Gold Medal.

PISTOL & GALLERY RIFLE

<i>Qualifying Scores</i>	A small NRA Gold Medal for 145 points.
<i>to purchase medals</i>	A small NRA Silver Medal for 140 points.
	A small NRA Bronze Medal for 135 points.

The larger NRA Gold Medal will be awarded to the competitor whose two best scores make up the highest aggregate ie HPS 300.

All other competitors whose scores fall within the above limits may purchase the appropriate medals at cost.

PROCEDURE

One series of five shots in 10 seconds.

One series of five shots in 8 seconds.

One series of five shots in 6 seconds.

SPECIAL CONDITIONS

As for Silhouettes Cup (GRCF).