

1st Russian National Match

DMG on the Isle of Malta

2010 National Championship

Tactical Journal

THE OFFICIAL PUBLICATION OF THE INTERNATIONAL DEFENSIVE PISTOL ASSOCIATION

Fourth Quarter 2010
Volume 14 - Issue 4

HARRIS PUBLICATIONS

TACTICAL KNIVES, 6 issues a year, is the magazine for knife enthusiasts! Each issue covers field knives, collector's knives, military knives from around the world, diving, martial arts and down-right good knives for the knife lover in all of us! Every other month, this magazine can be delivered to you for your knife purposes. Visit us at TACTICALKNIVES.COM; TACTICAL-LIFE.COM

GUNS & WEAPONS FOR LAW ENFORCEMENT, 8 issues a year, continues to present problem-solving, can-do

voice of authority on equipment, weapons, techniques and training that belong to the law enforcement community. Subscribe now and tune in to the latest developments in training, selected department's profiles and real-life scenarios, delivered in your mailbox every six weeks! Visit us at GUNS-WEAPONS.COM; TACTICAL-LIFE.COM

TACTICAL WEAPONS, 6 issues a year, lets readers become virtual "insiders" in the world of tactical operations against terrorism, crime, and aggressive military action on freedom's frontiers. Somewhere in the world, every day, local, Federal, State and Special Ops tactical units are taking on missions requiring the ultimate stealth, tactics, weapons and firepower, communications skills with super-tech gear, and plain old guts! Subscribe now and see today's ultimate gear in use: Individual weapons; sniper operations; attack vehicles, armor and personal gear; communications wizardry; night operations systems; surveillance super-systems; helicopters and airborne attack gear. And they see the training and techniques needed to make the gear work. Visit us at TACTICALWEAPONS-MAG.COM; TACTICAL-LIFE.COM

SPECIAL WEAPONS FOR MILITARY AND POLICE

Here is a bi-monthly magazine, 6 issues a year, that gives readers the ultimate "insider" look at today's new high-tech weapons, gear and tactics used by the pros who face the ultimate dangers. Visit us at SPECIAL-WEAPONS-MAGAZINE.COM; TACTICAL-LIFE.COM

COMBAT HANDGUNS, 8 issues a year, the magazine whose readers understand that we, Americans, are first and foremost responsible for our own personal protection, and that our right to same is guaranteed by the Second Amendment of the Bill of Rights. **COMBAT HANDGUNS**, each issue offers today's newest and best equipment, training and facilities. Subscribe now and let us deliver **COMBAT HANDGUNS**, every six weeks, right to your doorstep, saving you time and money. Visit us at TACTICAL-LIFE.COM

Name _____
 Address _____
 City _____ State _____
 Zip Code _____
 Email _____
 Payment Enclosed VISA MasterCard AMEX
 Expiration _____
 Signature _____
 Bill Me Later Phone _____

- 1 year (6 issues) subscription to TACTICAL KNIVES for \$24
- 1 year (8 issues) subscription to COMBAT HANDGUNS for \$29
- 1 year (8 issues) subscription to GUNS & WEAPONS for \$29
- 1 year (6 issues) subscription to SPECIAL WEAPONS for \$29
- 1 year (6 issues) subscription to TACTICAL WEAPONS for \$29

_____ TOTAL Shipping & Handling Costs _____
 Domestic \$1.50 • Canadian \$1.80 • Foreign \$2.00
 Prices are for USA & Canada • Foreign orders add 100%

Harris Publications, Inc., 1115 Broadway, NY, NY 10010 • fax: 212/807/1479 • tactical-life.com

"Shooter Ready"

Letters to the *Tactical Journal*

The Tactical Journal welcomes letters to the editor for "Shooter Ready". Send your letters to "Shooter Ready" IDPA 2232 CR 719 Berryville, AR 72616 Email: editor@idpa.com

We need more Time

I really enjoy IDPA and the average Joe and equipment neutral design of the sport. I have been a member for a number of years now. I have come to question the current formula used for Vickers scoring. In the last couple of years there seems to be an increasing propensity for some shooters to shoot faster than they can get good hits. Even so, it seems that it IS possible to miss fast enough to, if not win, at least beat out slower, but more accurate shooters. I do not believe that a half second penalty for each point down is sufficient to reward accuracy over pure speed as is stated in Appendix IV of the IDPA rule book. As an example, in one match I shot in, my raw time was 163.2 with 36 points down. Another shooter had a raw time of 124.74 with 93 points down. That other shooter ran all stages in two thirds my time but with three times as many points down. After the Vickers count was figured, I had 181.20 to his 171.24. If the formula had been a full second per point down it would have been 199.20 to 217.74. I don't want anyone to think I am a whiner. I just think it is a little too biased to speed and something worth considering. I was a police firearms instructor and I taught my officers to shoot only as fast as they could get good hits. Such a rule change, if instituted, I believe would force shooters to focus more on accuracy and a little less on speed. Which is the intent of IDPA is it not? Regardless of any decision pro or con, I will continue to support and participate in IDPA. It is still the best "everyman" defensive firearm game in town.

James Blackwood A26645

James, you bring up an interesting point. Sometimes it is true that speed can over take accuracy on a stage. I do think that you will find that this only happens on open, hose-fest type stages. While these are a lot of fun I don't think they represent what IDPA is supposed to be

about. Once you incorporate tight shots, hard cover, non-threats and difficult shooting positions the formula works. I do think IDPA is based on these types of stages and is more representative of what you might actually encounter. Still, your idea has merit and we will take a look at it. Until then I hope you continue to enjoy IDPA.

Editor

We got you covered kid!

Ye Gads! That poor kid in the camo coat looks kind of scared of the woman pointing her 1911 at him while she reloads!

You should not feature such poor gun-handling/safety on the cover of the Tactical Journal. Pointing guns at kids! Shame on you!

Ray Lindsay CL017

You are absolutely right, that kid does look fairly concerned. Although I must admit, if he and his friends have the ability to float in the air as it appears, he does not have to worry about gunfire. I think they may be superhuman..

Editor

A Beginner's Tale

As a newcomer to International Defensive Pistol Association shooting this winter I must say of all the sports and hobbies to catch my fancy the people and goals of IDPA have stood out above all other. How so? Here I am, some new guy at a Michigan sportsman's club I have never visited (Detroit Sportsman Congress). I am wanting to advance my carry skills but I am figuring I'm in for a tough sell on membership and a cold shoulder.

Not so, RO Fred explains the when and where and a few days later I show up and SO Ben gives me and my friend safety, range and weapons training a commercial range would have charged good money for. Half an hour later Jerry and Matt run me through my first stage. Sure they keep an extra close eye on the

newbie but never do they say anything but good advice and words of encouragement. Considering the range of age, skill and equipment involved as I watch and meet others the professionalism and comradery is heartwarming.

Fast-forward five months, a low light / no light match in Fenton only reinforces my first impression of IDPA. Creeping around in the dark with a flashlight and a pistol with sixteen new friends, what's not to love. My entry for the Great Lakes Championship is in, my skills and confidence are greatly improved and my daughter says she has never seen me smile so hard. Might I get my butt kicked at my first major? Sure but that smile will be only bigger.

Last week another new shooter came to practice and I saw the same support and care displayed. I wandered over and introduced myself and watched him carefully walk through his first stage, hey I'm no longer the newbie! Once again my hats off to the IDPA and all the kind volunteers I have met. This organization really has it right reflected in current discussions about BUG and 22 cal matches that only shows you care and listen to the membership, thank you. Ron Rabine A39411

Ron I think you have discovered the one truth about people in the shooting sports. I don't believe IDPA has a lock on these folks (although I believe we have the best of the best), you will find these same great people in USPSA, cowboy action, sporting clays, you name it. I am glad you met up with the great guys at DSC and I hope you continue to enjoy getting out and shooting.

Editor

Letters should be typewritten but legible handwriting is acceptable. Letters must be less than 350 words. We reserve the right to edit all published letters for clarity and length.

WILSON

COMBAT®

OLD WORLD CRAFTSMANSHIP

NEW WORLD TECHNOLOGY

X-TAC

- **UNIQUE X-TAC FRONTSTRAP/MAINSRING HOUSING TREATMENT**
- **HIGH-RIDE BEAVERTAIL GRIP SAFETY AND TACTICAL THUMB SAFETY**
- **3 1/2# - 3 3/4# CRISP TRIGGER PULL**
- **CONTOURED MAGAZINE WELL**
- **G10 STARBURST GRIPS**
- **1911 BATTLESIGHT U-NOTCH REAR SIGHT WITH 40 LPI SERRATIONS, IMPROVED RAMP FRONT SIGHT WITH HEAVY-DUTY FIBER OPTIC INSERT**
- **5" STAINLESS MATCH GRADE BARREL & BUSHING (.45 ACP), HAND FIT**
- **UNIQUE X-TAC REAR COCKING SERRATION TREATMENT**
- **BLACK PARKERIZE FINISH**

UNPARALLELED PERFORMANCE IN ANY SHOOTING CONDITION

1-800-955-4856 - AMERICAN MADE WITH AMERICAN PARTS - WILSONCOMBAT.COM

Tactical Journal

THE OFFICIAL PUBLICATION OF THE INTERNATIONAL DEFENSIVE PISTOL ASSOCIATION

November 2010

Volume 14 Issue 4

Shooter Ready	Members' Letters	3
Run a Better Match	Ted Murphy	6
Women's Perspective	Julie Golob	8
2010 IDPA Championship Equipment Survey		11
2010 Championship Sponsors		12
 A Note from the Match Director	Curt Nichols	13
 1st Russian Nationals Match	Andrey Chuyev	19
Plenty to do at the IDPA Nationals!	Robert Ray	22
 DMG on the Isle of Malta	John Cassar	26
International Association for the Protection of Civilian Arms Rights	Gary W. Burris	29
Upcoming Major Matches		33

PLEASE READ THE FOLLOWING:

The IDPA Tactical Journal welcomes all submissions of press releases and news items of interest to our readers. All material is considered unsolicited and is subject to the approval of the Publisher, Editors and Advisory Board. All submissions imply consent to publish and will not be monetarily compensated or returned.

p. 6

p. 8

p. 12

p. 13

p. 22

p. 26

IN THIS ISSUE

I hope you enjoy this final *Tactical Journal* of the season. The holiday season is just around the corner. IDPA HQ wishes you a great remainder of the year and Happy Holidays.

As always, if you would like to write, please do so at editor@idpa.com. Letters to the editor may be edited for brevity and clarity. RR

Run a Better Match Build a Better Club

by Ted Murphy A02127

Shooting:

My wife Melissa and I had a great time at this year's Nationals. We were working the Chronograph and Equipment Check this year again. We get to interface with all the shooters and it sure is nice to see and talk to everyone. I hope you all had as good a time as we did and shot as well as you had hoped you would.

It is a popular belief that modern pistols do not need to be cleaned regularly. Just today I was lectured by a shooter who thinks it foolish to clean your gun after each firing. I used to think this way, but in the last two years have made it a ritual to clean my guns after each firing. This paid off a nice dividend last week. I was practicing the day before a match and upon returning home I broke down my gun for its cleaning. Upon examining the field stripped pistol, I realized the slide stop spring on my Glock 17 was broken. This would have cost me some serious trouble had I not caught it; I would have at least one stage DNF, if not a match DNF. So it might not be sexy to always clean

your gun, but if you treat your firearms as a serious tool, serious maintenance is a solid idea.

Speaking of tools, my friend Mike A. suggested to me the 10-8 Performance Armorer tool (<http://www.10-8performance.com>) Not only is it designed to aid in working on AR-15's, 1911's, Glocks, M&P's and other guns, this little polymer tool is a great aid in cleaning your gun as you can push patches into nooks and crannies. It was very inexpensive and very indispensable.

Officiating:

Match Directors and Safety Officers need to remember that we all mentor each other. Keep an eye out for mistakes and oversights. Always be polite and instructive when pointing out issues, but make sure you help educate and develop each other on the range.

One of the things to keep an eye out for is S.O.'s who are not paying proper attention to their shooter. There is a reason being caught "flat footed" is a negative. You are not as quick to respond when you are

flat footed. Try to be on the balls on your feet. Keep an ready stance and watch out for your hands. You may need to react quickly to whatever a shooter is doing. Be aware where you put your hands. If you have your hand in your pocket, you will really hamper your ability to react to a shooter. Keep your hands up and ready to respond.

Remember that your focus should be on the shooter's hand and gun. Don't idly sit by and watch the targets, or be otherwise preoccupied. At one of my local clubs, they had a non-IDPA fun match where I shot a large field type course with over 30 yards of movement. The Range Officer activated the timer and stood by while the shooter moved far downrange, shooting on the move. Had there been a problem or the shooter broke the muzzle safety points, it would have been a disaster. Be ready to respond, stay with the shooter, and keep your focus on the shooter. If you feel like it is time for a break, ask for one. There is no shame in admitting this, as safety is at stake.

Match Directing:

Now that the year is moving along and most clubs have a number of matches under their belts, many clubs are looking at the money they have raised and may be considering some purchases of equipment. While some clubs may have an ace welder on staff, many are looking at store bought solutions. Before buying, take a hard look at what your club will

Precision Delta[®]

Bullets & Ammunition

Always FREE Shipping on Bullets

of orders of 2000 or more

CALL or ORDER ONLINE

www.precisiondelta.com

PO Box 128 * Ruleville, MS 38771

662-756-2810 * 800-337-3621

Run a Better Match

need, and where you are going to get the most bang for your buck. A prop you will use in the majority of your matches is a much better investment than a super-cool one you won't want to drag out but once or twice a year.

Steel targets are a good choice if you do not have any yet. Look at your situation and see if you would be better off with forward falling steel or backward falling steel. Some clubs prefer forward falling steel as it prevents spent bullets from bouncing and leaving the range when set up correctly. The bullet tends to hit the dirt right in front of the steel. Forward Falling poppers are a little stressful for shooters who "double tap" steel as the second shot may well reset the target. Backward falling steel is easier to reset and usually cheaper to buy. A combination of the two will give the MD a solid toolbox for putting popper-activators where you want it. IDPA sponsor MGM targets (www.mgmtargets.com) makes a good product, as does Gun Steel (gunsteel.com) and GT targets (www.gttargets.com). Be sure to look for some local vendors as you will save on shipping that way.

Disappearing targets are also a great option. Since a target that appears and disappears offers such a representative real world challenge, I love to use them.

Two types of disappearing targets are the drop turner, and the Out-N-Back type of target. Drop turners can usually be set for a single or double appearance, and work well with both Threat and Non-Threat targets. The target is hidden by being turned 90 degrees from the shooter. When engaged, the target turns 90 degrees and stays

there for a set period of time. It then turns another 90 degrees and stops. The Out-N-Back target swings out on a downward angle, drops its weight, and then disappears. Varying the weight combination changes its speed. MGM & Gunsteel sell excellent drop turners, and GT Targets has a wonderful Out-N-Back target. There are also pop-up targets. When a pop up target is activated, the target rises up and gives a presentation for a set period of time. The pop up then disappears. These are very handy, but are usually larger than the drop turners. This translates to more real estate on the range used for the prop, as well as more room for storage.

Swingers are also a good choice. There was a time when I used them more often in my matches. So often in fact, that a shooter called my range "swinger central". Swingers are a cheap way to offer a target that will have some range of motion. They can be challenging to shoot and are fun as well. I don't think they are as representative of a "street" situation as a disappearing target, but they can be set up smartly and are a great confidence builder.

Clamshells are also a popular choice. Clamshells are a variation of the "pop up target". They typically start out flat on the ground. When activated, the rear target pops up. After a small delay, the forward target pops up, covering the rear target. The net effect of this is the shooter is given a brief opportunity to engage an appearing target, before the

non-threat target covers the threat target. I'm not overly fond of the clamshell. I also do not like how the target presents a non-threat from below as it can really hurt newer shooters as they don't see the target when they pull the trigger, but it then slides up into the path of the bullet. It becomes less of a challenge to the shooter than a simple timing problem. Bear in mind it is a legal target, just one I prefer not to use.

I prefer store-bought props because they are typically more durable and real world tested. When you are laying out a stage that will see 300 shooters, you want to have absolute faith that the product will work as advertised, the welds will hold, and that it will not fail. I have seen instances at major matches where a home-made wood mover did not last the match as the wood swelled and the prop ceased to work properly. If you have a local ironworker you can do marvelous things, but otherwise I would suggest you go the ready-made prop route. For those of you with the skills to build props but who need some solid and proven ideas, I recommend my friend

(Continued on page 36)

Women's Perspective

by Julie Golob A19366

I had a wonderful time at the IDPA Nationals. I was impressed with the stages and had such a fun squad. I shot with one of the best ladies in the biz, Randi Rogers, along with other incredible shooters. I also brought my 2 year old along and had the chance to show her off for the first time at a match. Yeah... I am a proud mom. Unfortunately I had to rush back home but was very excited to learn I had won the ladies title. All around it was an awesome experience.

I am also thrilled to see the number of women who participate in this event. There were so many talented ladies at this year's IDPA Nationals from those working behind the scenes before the match to those helping with registration and match administration. There were women working in stats who knocked out scores as fast as competitors could shoot them with both speed and accuracy, even posting preliminary results periodically throughout the event. There were women serving as safety officers running shooters through the fun and challenging courses of fire. Then of course there were the ladies who competed in the match head to head against their fellow male competitors and against the rest of the ladies vying for the Women's National Title.

How can I not mention the First Lady of IDPA? Joyce Wilson was on hand working and sharing a smile with every competitor. Always ready to jump in to help when needed, Joyce has been instrumental in

IDPA's success. Though she has not competed in a few years, make no mistake; she is with the sport every step of the way.

Special thanks go out to the women who did their part to make this year's Nationals a huge success. Behind the scenes in scoring, match administration, IDPA Pro Shop and prize table were Dru Nichols, Sandra Tumbleson, Lisa May, Jennifer Webb, Nicole Story, Jennie Baughn, Jane Fleming and Ronda Ray. Serving as safety officers, chronograph/equipment

check officer and medic were Cindy Bowser, Roxanne Hill, Kitty Richards, Angela Swenson, Melissa Murphy and Tammy Sharp.

A big thank you to all the ladies who sent me their photos for this edition of Women's Perspective. In closing here's an ode to the women of the IDPA Nationals: Shooting is not just for the guys, There's more to it than winning a prize.

The women of IDPA work and play hard.
They carry more than just a membership card.
At this year's IDPA National Event,
Over 25 women were actively present.
Taking on everything from stats,
To working the stages and chronograph,
To greeting the shooters in registration,
Many have used up their vacation.
In the race for the Ladies National Title,
The best women in the sport never run idle.
They give their very best,
To stand above the rest.
At the same time they do it with a smile and grace
For sportsmanship is never sacrificed in the race.
Shooting isn't just a man's game.
It is exciting to see all the women who came,
To participate in a yet another successful match
This is a sport for everyone and that's a fact. 🇺🇸

Reach for the stars.®

50 Beowulf® Brass
NOW AVAILABLE!

Reach for the stars on Starline brass and you'll get a high quality, durable case ready to be reloaded... and reloaded...and reloaded. Starline puts over 30 years of experience into every case made, and it shows.

Reach for the stars and see why a great shot starts with Starline.

NEW ★ UNPRIMED ★ BRASS

CALIBER	
10 MM	45 AUTO+P
30 LUGER	45 AUTO RIM
30 MAUSER	45 COLT
32 S&W LONG	45 GAP
32 H&R MAG	45 LONG COLT BLANK
32-20	45 S&W SCHOFIELD
357 MAG	45 SUPER
357 SIG	454 CASULL
38 LONG COLT	45-70
38 SHORT COLT	45-90 (2.4)
38 S&W	45-100 (2.6)
38 SUPER	460 MAG
38 SUPER +P	460 ROWLAND
38 SUPER COMP	475 WILDEY MAG
38 TJ	475 LINEBAUGH
380 AUTO	50 AE
38-40	50 ALASKAN
38-55 (2.080)	50 BEOWULF
38-55 LONG (2.125)	50-70 GOVT
40 S&W	50-90 SHARPS
40 SUPER	50-110 WIN
40-65	500 LINEBAUGH
41 COLT	500 S&W MAG (R)
41 MAG	56-50 SPENCER (TAYLORS)
44 COLT	7.62X25 TOKAREV
44 MAG	9X21
44 RUSSIAN	9 MM LARGO
44 SPECIAL	9 MM MAKAROV
44-40	9 SUPER COMP (9X23)
45 AUTO	9 MM WIN MAG

This is a partial list. Call or check web site for a complete list of products.

ORDER
Factory Direct

www.starlinebrass.com
or call 1-800-280-6660

1300 W. Henry St. • Sedalia, MO 65301

Fourth Quarter 2010
Circulation 15000

TACTICAL JOURNAL

Volume 14 - Issue 4

NOTICE

The IDPA TACTICAL JOURNAL welcomes submissions of press releases and news of interest to our readers. All material is considered unsolicited and is subject to the approval of the Publisher, Editors and Advisory Board. All submissions imply consent to publish and will not be monetarily compensated or returned.

Viewpoints expressed in IDPA TACTICAL JOURNAL are those of their respected authors and are not necessarily held by the Publisher.

Distribution Schedule: Quarterly publication with projected mailing dates of February 1; May 1; August 1; November 1

Closing Dates for Ad Copy: January 1, April 1, July 1 & October 1

Advertising Rates: Contact IDPA Headquarters for an advertising packet and rate schedule

Payment Terms: Prepayment or Net 30 days to approved accounts.

Mechanical Requirements: Advertisement copy is acceptable in any one of the following options:

1) Digital (Please call (870) 545-3886 or e-mail IDPA Headquarters at Dru_Nichols@idpa.com for Digital requirements); 2) Black & white slick, separated camera ready art or black & white laser printout; 3) Film. 120 line screen on any halftone.

Note: Ads must be the correct dimensions.

Shipping Instructions: Ads should be sent to: **IDPA TACTICAL JOURNAL**
2232 CR 719
Berryville, AR 72616

(NOTE: If you are sending ad copy close to the closing date deadline, please call Dru Nichols at 870-545-3833 or e-mail her at Dru_Nichols@idpa.com for shipping instructions.

Publisher: Joyce Wilson
Printing/Distribution: Print Group, Inc.
Production Editor: Dru Nichols
Advertising Sales: Robert Ray
Editor In Chief: Robert Ray

NOTICE

The Tactical Journal is published as a service for members of the International Defensive Pistol Association. No advertised good or service carries any approval or endorsement from IDPA. All technical data in this publication

regarding handloading of ammunition or training techniques, reflect the experience and/or opinion of the individuals using specific tools, products, equipment and components under specific conditions and circumstances not necessarily reported in the article and over which the International Defensive Pistol Association has no control. The data and/or methods have not been tested or otherwise verified by the International Defensive Pistol Association, it's agents, officers or employees. The International Defensive Pistol Association, it's agents, officers or employees accept no responsibility for the results obtained by persons using such data and disclaim all liability for any consequential injuries or damages. No advertised item is intended for sale in those states where local restrictions may limit or prohibit the purchase, carrying or use of certain items. Check local laws before purchasing. Mention of a product or service in text or advertisements does not imply endorsement or approval of that product by the International Defensive Pistol Association.

Copyright © 2010 International Defensive Pistol Association, Inc.

2010 IDPA Championship Equipment Survey

Guns Used

Armi Dallera Custom 1		
Master Elite	.45 ACP	1
Beretta 4		
92	9 mm	3
Elite II	9 mm	1
Browning 1		
D35	9 mm	1
Caracal 2		
Full Size	9 mm	2
Casplan 2		
Not Specified	.45 ACP	1
1911	.45 ACP	1
Chiappa Firearms 1		
Rhino	.38 Special	1
Colt 7		
1911	.45 ACP	1
1911	9 mm	1
Gold Cup	.45 ACP	2
Series 70	.45 ACP	1
Series 80	.45 ACP	1
Series 80	9 mm	1

Cusanelli Custom 1		
1911	.45 ACP	1
CZ 12		
75 B	9 mm	5
75 BD	9 mm	1
85	9 mm	1
85 Combat	9 mm	2
SP-01	9 mm	2
SP-01 Tactical	9 mm	1
Dan Wesson 2		
PM-9	9 mm	2
Detonics 1		
1911	.45 ACP	1
Ed Cameron 1		
1911	.45 ACP	1
Glock 137		
17	9 mm	45
17 Gen 4	9 mm	3
19	9 mm	6
19 Gen 4	9 mm	1
21	.45 ACP	3
21SF	.45 ACP	6
22	.40 S&W	1
23	.40 S&W	1
34	9 mm	68
35	.40 S&W	3
H&K 2		
P7M13	9 mm	1
USP	.45 ACP	1
Kimber 17		
1911	.45 ACP	5
1911	9 mm	2
Custom Stainless 2	.45 ACP	1
Eclipse	.45 ACP	1
Grand Raptor	.45 ACP	1
Raptor	.45 ACP	1
Super Match	.45 ACP	2
Target II	.45 ACP	1
Target II	9 mm	2
TLE II	.45 ACP	1
Les Baer 1		
Premier II	.45 ACP	1
Nighthawk Custom 5		
T3	.45 ACP	1
Talon	.45 ACP	2
Talon	9 mm	2
Nowlin 2		

Match Classic	9 mm	2
Para Ordnance 4		
16	.40 S&W	1
19	9 mm	2
SSP	.45 ACP	1
Pistol Dynamics 1		
1911	9 mm	1
Ruger 2		
GP100	.38 Special	1
SR9	9 mm	1
Sig Sauer 5		
1911	.45 ACP	1
P226	.40 S&W	1
P226 Elite	9 mm	1
P228	9 mm	1
P229R	9 mm	1
Smith & Wesson 91		
10	.38 Special	1
13	.357 mag	1
19	.357 mag	2
1911	9 mm	1
1911 DK	.45 ACP	1
586	.357 mag	2
610	.40 S&W	2
610	10 mm	1
625	.45 ACP	10
646	.40 S&W	1
66	.357 mag	3
686	.357 mag	5
686SSR	.357 mag	3
945	.45 ACP	1
M&P	.40 S&W	1
M&P	.45 ACP	5
M&P	9 mm	23
M&P Pro	9 mm	27
Mil-Spec	9 mm	1
Springfield 30		
Not Specified	9 mm	1
1911	.45 ACP	6
1911	9 mm	2
1911A1	.45 ACP	6
1911A1	9 mm	4
Trophy Match	.45 ACP	1
TRP	.45 ACP	4
XD	.40 S&W	3
XD	9 mm	3

Sort Brass by Caliber

Don't you wish you had more time to reload? What if you could cut your brass sorting time in half? The Shell Sorter is your answer, quickly and accurately sorting range brass by caliber.

See more at www.shellsorter.com

Sold as a 3 piece set or individually, see www.shellsorter.com for current pricing and our product list.
info@shellsorter.com

(316) 251-0870

(Continued on page 15)

2010 CHAMPIONSHIP SPONSORS

PLEASE SHOW OUR SPONSORS
THE SUPPORT THEY'VE SHOWN US

MATCH SHIRT LOGO

National Shooting Sports
Foundation

SO/STAFF APPAREL

Elite Operator Tactical

SO/STAFF GIFT

BladeTech

MATCH BANQUET

Smith & Wesson

WATER

Harris Publications

STAGE

Tactical Knives
W. C. Wolff Co.
Montana Gold Bullets
Smith & Alexander
Guns for LE
Brownells
Cor-Bon
American Handgunner
Wilson Combat
MGM Targets
DAC Technologies
Combat Handguns
Guns of the Old West
Cheaper Than Dirt
Sig Sauer
USSA

BEVERAGE CART

Glock
Mitchell Custom
Guns & Bulletworks
Wilson Combat

HOSPITALITY ROOM

Wilson Combat

EXPO SHOOTING BAY

CZ-USA

SHOTGUN SIDE MATCH

XS Sights

BUG SIDE MATCH

Glock

TARGETS

Target Barn

SCORING SOFTWARE

Beach Bunny Software

TABLE

BladeTech
Cheaper Than Dirt
Comp-Tac
Decot Hy-Wyd
GlockTriggers.com
Gould & Goodrich
Grip Reductions
Lone Star Tactical Supply
Mitchell Custom Guns & Bulletworks
Target Barn
Wilson Combat

PATRON

Competition Electronics
Starline Brass
Manufacturing Services Inc.

CONTRIBUTING

Advantage Tactical Sights
Barnes Bullets
Boothill Bullets
Dillon Precision
G96 Products
Hodgdon Powder
Lauer Weaponry
Otis Technologies
Ruger
Sierra Bullets
UniqueTek.com

A special thank you to the US Shooting Academy and all the employees for hosting the 2010 IDPA National Championship.

A Note from the Match Director

by Curt Nichols A02814

Most of you know John May is my guru. During some dark days before the 2010 Nationals, he gave me another insight. "It'll work because it has to".

There is a reason I listen to the man.

On September 1, we lost the founder of United States Shooting Academy. Tom Fee was a personal friend, and a strong supporter of IDPA. His death was not only a tragedy, but a loss to many of us.

His death also threw the upcoming Nationals into an uproar. Court actions were filed by F&M bank. Receivers were put into place and removed. Employees were not receiving checks, and quite frankly I was at a loss.

The ever supporting staff

of USSA assured me we were okay. Range staff told me they would work for free so the Nationals could go on. While I have nothing but respect for USSA management and staff, I know one thing – when a lawyer is involved – get ready.

Plans were made for an alternate location.

The ever helpful Match Director at Oil Capitol Gun Club, Jack Ostendorf, fought a motion thru his board to accept nationals at his facility.

Stages were sent to Jack, and plans were made for what would fit, what props were available, parking, and a million other details.

Robert Ray consulted attorneys, made phone calls, and basically kept me from imploding until we had the assurances we needed. The match was on.

"It'll work because it has to".

Indeed.

Most of you know I have a background in law enforcement and the military. I do not see guns as an alternate form of golf club. I see them as tools to keep me alive, and most of my scenarios are based in lessons I have learned, and wish to pass on. While describing the below stages, I will pass on some rationales.

(Continued on page 16)

XDM^M .45ACP

GET YOUR HAND ON ONE NOW!
1.800.680.6866 • WWW.THE-M-FACTOR.COM

STI		29
Not Specified	.40 S&W	1
2011	.40 S&W	2
2011	.45 ACP	2
2011	9 mm	2
Eagle	.40 S&W	2
Eagle	9 mm	3
Eagle 5.0	9 mm	3
Infinity	9 mm	1
Legacy	.45 ACP	1
Sentinel	.45 ACP	1
Spartan	9 mm	2
Tactical	.40 S&W	1
Trojan	.45 ACP	4
Trojan	9 mm	4
SVI		3
2011	.45 ACP	1
2011	9 mm	1
Infinity	.45 ACP	1
Tanfoglio		4
Elite Match	9 mm	1
Limited 924	9 mm	1
P21 L	9 mm	2
Taurus		1
PT-1911	.45 ACP	1
Wilson		1
1911	.45 ACP	1
Wilson Combat		16
Not Specified	9 mm	2
1911	9 mm	1
1911 Professional	9 mm	1
1996A2 Service Grade	.45 ACP	1
Classic	.45 ACP	2
Classic ESP Custom	9 mm	1
CQB	.45 ACP	4
CQB Elite	.45 ACP	3
Spec Ops	9 mm	1

Gunsmiths Used

Accurate Iron	3
Amadini Sandro	1
Angus Hobdell	2
Apex Tactical	2
Armeria Piccolo	2
Barsanti	2
Bob DuBois	1
Bone's Rotation Nation	1
Brandon Strayer	2

Brian Bilby	1
Bruce Gray	1
Burwell Gunsmithing	17
Chris Hagemann	1
Cusanelli Custom	6
Dale Hunnicutt	6
Daniilo Oppici	1
Danny McKinney	1
Dave Adolfson	1
Dave Williams	1
David Cupp	1
David Maglio	1
Dawson Precision	3
Dean Brevit	1
Dean Francisco	1
Dennis Lawrence	1
Ed Cameron	1
Edwards Custom Gunsmithing	1
Eric Zinn	1
Face Trauma Tactical	1
factory	14
Gary Cuttitta	3
Gene Williams	7
Gray Guns	1
Hatfields	1
Hilti	2
J. Phillips	1
Jack Martinez	1
Jay Della Bella	1
Jeb Burnett	2
Jeff Abernathy	1
Jim Bodkin/Jason Knowles	1
Jim Dalton	1
Joe Mathis	1
Johnson's	1
Joseph Venezia	2
JRS Custom Gunsmithing	1
Ken Ortbach	1
Kevin Toothman	6
Lonestar	4
Matt McArthur	1
Matthew Mink	5
Michael Bay	1
Michael Rowe	2
Michael Walls / Jeb Burnett	1
Mike Hardison	1
Mitchell Custom Guns	1
Morris Metal Works	1

MRE	2
Neal Bednar	1
Ned Christiansen	1
Nelson Ford	1
OK Police Supply	2
Panzl Automatics	1
Paul Leibenburg	1
Proline Calgary	2
Richard Heinie	1
Roberto Dallera	1
Roger Tate	2
S&W Performance Center	1
Salient	1
Sam Demoro	1
Schupbachs	1
Scottsdale Gun Club	1
Self	57
Speed Shooter Specialties	1
Steve Cline	2
Steve Sturm	2
Thunder Mountain	1
Tommy Guns	1
Triangle	1
Tripp Research	1
Tulsa Gun Works	1
Warren Kmetz	1
Werner Custom	1
Wilson Combat	3

Holsters Used

Locking Paddle	1
5.11	1
Model Not Specified	1
Amadini	6
Model Not Specified	5
Rhino	1
Blackhawk	8
Model Not Specified	1
CQC	1
Kydex	1
Serpa	4
Serpa Duty	1
Blade-Tech	99
Model Not Specified	42
17	1
Belt Slide	4
Bobby McGee IDPA Combo	3

fall down when they back up. Guns go everywhere. MD's have heart attacks. Do you know many gunfights where people attack positions? Two aimed shots from cover. Then a target

was an array of 6 very different targets, that had to be engaged from kneeling.

Stage 5 – Can I bite em? Can I bite em now - Guns and Weapons for Law Enforcement

This stage involved two principles that I love. First, a confrontation will not start when you are in your standing normally (gunfight crouch) with both hands available. We are invariably carrying something, walking a dog, holding car keys, etc. The second is noise. As a police officer, you have no idea how disorienting noise

Stage 1 – A Day at the Range - sponsored by Tactical Knives

The shooter is sighting in his pistol at the range when he is attacked. He only has six rounds in the gun, and has to fight his way to cover.

Some people think I like 12 round stages because I shoot revolver. I like 12 round stages because they are the most unforgiving of stages. One draw, one reload, 6 targets, no slack. Very limited movement, and cover in this stage.

that required a center hit to start a mover. No spray and pray, make the shot. Then a set of moving targets. People do not stand still during gunfights. And finally, three targets that required the use of proper cover, and accuracy.

Stage 2 – Metal Mania - sponsored by W. C. Wolff Co.

This stage had everything I like in it. The first two targets are engaged on the retreat. Most MD's always have forward movement. You know why? Because people

Stage 3 – Standards - sponsored by Montana Gold

Not much to say. Show me you can shoot. Strong hand, weak hand, and distance, long distance (12 rounds at 29 yards).

is. The boom box with the dog barking was not as loud as I would have liked. As a serious shooter, you have to be ready to go with what you have, and under loud disorienting circumstances.

Stage 6 – The Office – sponsored by Brownells

Stage 4 – They'll let anyone in here - sponsored by Smith and Alexander

This stage starts with a Bill drill on a target on the move. One skill that will keep you alive. After that, there

A Note from the Match Director

While I write this, there is a news report about another shooting at University of Texas. A gun out of a drawer, getting a chair out of the way, and filing cabinets as cover for assailants is about as real as we are getting.

Stage 7 – Intersection of 735 And 602 – sponsored by Cor-Bon

Cars, cars, cars. Americans are a mobile society. We live, work, and play out of our cars. Many shooters were concerned about the size of the cars. Ever went to match and rented a car? Ever borrowed a car at the range? It might not be your SUV you are used to. Shooting in and at cars is a vital skill that I stress.

Stage 8 – Revenge of the Village tribe – sponsored by American Handgunner

The shooter started lying down in a tent. Multiple targets were engaged thru a mosquito netting. Yet another exercise in preparing a shooter for the situation he gets, not the one he wants.

Stage 9 – Smart Car blues – sponsored by Wilson Combat

I really wanted a real smart car. Oh well, we made do. Most targets were obscured behind steel hard cover. When you are shooting in and out of cars, you shoot till they stop.

Stage 10 – Nimble little bugger – sponsored by MGM Targets

This stage started with the classic Tueller drill. One attacking target that you Bill Drill as

you retreat.

As real as it gets. The shooter then moved laterally and engaged two targets from one position, and one more from further down. This stage appeals to my sense of sparseness. Gunfights do not involve a million assailants.

Stage 11- Jeepers Creepers – sponsored by DAC Technologies

Yet another alternate shooting position stage. The shooter started under a Jeep on a creeper. The gun was in a tool box.

Stage 12 – All Jacked Up – sponsored by Combat Handguns

Another stage involving a car.

Most facilities just do not get, and cannot use cars. Since USSA is blessed in this regard, I used cars again. The Texas stars were used as hard cover. The shooter could either shoot them

off, or take some low 1's in the gut. I try to train shooters that you do not always get a chest "1" hit. If you are using a gun, take what you can get.

Stage 13- Motorcycle mania – sponsored by Guns of the Old West

IDPA has a lot of bike riders. I was throwing some training their way.

(Continued on page 30)

Micrometer Powder Bar Kit™ – For Dillon Powder Measures

Upgrade your Dillon powder bar to a micrometer powder bar. No more guessing how many turns of the adjuster bolt will get you back to that perfect powder weight.

- Precision Micrometer
- All Metal Construction
- Fits Sm, Lg, ExSm & Magnum powder bars
- Fits Belted Magnum with minor modification
- Works with all Dillon presses that utilize the Dillon Auto Powder Measure
- Powder Bar Not Included

– It's not just unique, It's UniqueTek!

UniqueTek.com
unique@unique.com

Products for Shooting, Reloading & Competitive Marksmen

UniqueTek, Inc.

Chandler, AZ Phone: 480-507-0866

Email: info@unique.com

Web Sales: www.unique.com

Visit our web site and see all of our *unique* products!

READY. AIM. CLICK!

NATIONAL SHOOTING
SPORTS FOUNDATION®

www.wheretoshoot.org

If you're looking for a place to go shooting, you'll find it right here. Wheretoshoot.org is the largest, most comprehensive online resource for finding the best places and services, planning your next adventure, learning how to get started, you name it. A site you'll only occasionally visit? Hardly — this site is about to become your favorite bookmark. Go ahead, give it a shot.

WWW.NSSF.ORG

1st Russian Nationals Match

by Andrey Chuyev F00601

My first experience of participation in IDPA match was in September 2005 in Italy.

And now, five years later, the first Russian National Championship has taken place in Moscow. In the middle of June according to regulations I as MD have requested HQ IDPA to explain an order for sanction reception on championship carrying out. Robert Ray has kindly responded and has offered all the necessary explanations. For the first competition as large as this we have decided to use stages which were used earlier at various IDPA competitions.

After the consultations with

 s h o o t i n g i n c
<i>"Gearing up the shooter from socks to dots!"</i> FREE Shipping on orders over \$50
GUN GEAR
Blade-Tech • CRSpeed • Ghost • C-More • Safariland • Double Alpha
RIFLE GEAR
Konus • Night Force
APPAREL
5.11 Tactical • Woolrich Tactical Elite
EAR WEAR
Dillon • Pro Ears
EYE WEAR
ESS • Tifosi Optics
ESSENTIALS
• CED Timers • Range Bags • Batteries & Much More...
321-206-6710 RedDotShooting.com

Robert it has been decided to stop on 10 stages:

1. Wrong Time, Wrong place;
2. Wrong time to shop;
3. To the rescue;
4. Terror at school,
5. Stand and deliver;
6. Single handed standards;
7. Officer down;
8. Country road breakdown;
9. Better use of cover;
10. Bill Drill, strings attached.

The confirmed Championship dates were on August, 27-29th. But the reality was corrected by the nature. In the beginning of July dry and hot weather was established (nearly 95 F), it has led to mass forest fires. In the end of August all Moscow and shooting range area has been covered by smoke from forest fires, at times visibility was only about 4-5 yards, there was simply nothing to breathe. In a kind of such emergency situation it has been decided to shift the championship on two weeks later (on September, 11-12th).

This unplanned delay with the beginning of the competition has allowed us to prepare for this match even better, as we had time to finish the reconstruction of the shooting range. The first Russian championship became the first large competition on this new shooting range.

And at last there has come a long-awaited day of the Championship. Weather has not let us down, solar warm days stood out. In the morning the last instructing of SO has been conducted before the beginning of the match, and shooters dispersed

on exercises. All of us felt some excitement; it is the first large match in Russia. And the first command here was distributed: "Stand by – Be-e-ep" and all excitement has departed with the first shot.

All the participants were adjusted to keep attentively the IDPA rules and as a result only one person has received DQ in the match. SO watched very strictly that neither rules nor IDPA principles were broken.

As all shooters and SO have participated already in club matches there was no big problem with points counting, but any way disputes have inflamed sometimes. As in some clubs they leave out of account "Failures To Neutralize" (FTN), so it was necessary to explain shooters the principles and rules of this penalty calculation directly at targets. After detailed discussion all have come to the general opinion, that it is necessary to take into account FTN even on club matches, as it most brightly shows the main principles of defensive shooting.

In general there was an atmosphere of the big shooting holiday on the Championship. All the participants were pleased by the exercises very much, especially by exercise "Officer down". All the shooters at once nicknamed the dummy of the officer and called it "Van'ya", treated it as a friend. But the most interesting exercise for everybody, despite the simplicity of the equipment, was "Bill Drill, strings attached", some named it with humor

(Continued on page 30)

Plenty to do at the IDPA Nationals!

by Robert Ray A05118

There is more to the IDPA National Championship than completing the stages. This year's Championship had a number of other things to keep the competitor occupied.

CZ-USA had their fine products set up on a demo bay and allowed the competitors to try some hands on, live fire handling of their guns.

Glock went a step further by randomly drawing a person to receive a free Glock pistol. Congratulations to Cindy Bowser as the lucky winner.

Glock also had their guns set up for live fire demos but additionally they sponsored the BUG side match. Competitors had the opportunity to use a Glock 26 to complete three challenging 5 rounds stages. The ammo was generously sponsored by Atlanta Arms and Ammo all the competitor had to do was step up and shoot. The top 4 winners received trophies and

Not only was Cindy a competitor but she was also one of the hard working Championship SO's.

The other side match this year was sponsored by our good friends at XS Sights and the NSSF. The NSSF supplied the ammo and Dave Biggers from

XS was kind enough to bring out several shotguns outfitted with the superior XS Sight system. He set up a great seven round stage for the competitor's enjoyment. It was comprised of both full and half sized poppers, moving and shooting as well as reloading. Woe to the competitor that left steel standing as that meant a hard knock to your score in penalties.

If that did not satisfy your need to put rounds down range then Saturday was your day. There was a bay full of drool worthy toys just waiting for your attention.

L & L Machine Gun brought out a whole host of toys from .32 to .50 BMG including a mini-gun, a M2 Browning belt-fed .50 cal. and a 20mm Gustav that rocked the earth when it went off. Competitors and spectators were quick to rent a little happy time with

(Continued on page 31)

Carbon Fiber	3	Home made	1
DOH	8	IWB	1
G17	1	Hunkler Mikler	1
Kydex	2	Model Not Specified	1
LDO	1	J. S. Holster	1
M&P	1	Paddle	1
OWB	4	Kytac	8
Paddle	2	Model Not Specified	3
Pro Series	1	Belt Locker	1
Stingray	22	Counter Attack	2
Straight Drop	1	Super Hooper	2
Tek-Lok	3	Morris Metal Works	1
Comp-Tac	152	Model Not Specified	1
Model Not Specified	68	OLG	4
Belt	22	Model Not Specified	1
Diva	2	El Viejo	3
DOH	1	Radar	3
G-1	1	Model Not Specified	3
IDPA	1	Ready Tactical Products	13
Kydex Belt	3	Model Not Specified	8
Locking Paddle	16	Belt	2
OWB	1	Kydex	1
Paddle	33	Paddle	2
Pro Competition Kit	1	Rusty Sherrick	1
Straight Drop	3	Tom Givens	1
D&D Holster Co.	5	Safariland	14
Model Not Specified	5	Model Not Specified	9
DeSantis	3	5188	2
Model Not Specified	1	ALS	2
Pro Fed	2	Duty	1
Dillon	1	Side Armor	3
DOJ	1	Model Not Specified	2
Don Hume	1	34/35	1
JIT Slide	1	Talon Tactical	3
Fobus	11	Model Not Specified	1
Model Not Specified	5	A-10	1
GL2	1	Paddle	1
HK-1	1	TKW	5
LK-4	1	Model Not Specified	3
Paddle	3	4K	1
Galco	5	Cheetah Custom	1
Model Not Specified	1	Tucker Gun Leather	2
Concealable Belt Holster	1	HF-T	1
G17/22	1	IDPA Thunder	1
M5X	1	Uncle Mike's	9
TR 224	1	Model Not Specified	3
Glock	1	21	1
Safety	1	Kydex	1

(Continued on page 25)

DECOT offers all new "Revel" Sport Glasses

FOR 60 YEARS DECOT HY-WYD SPORTGLASSES HAS SET THE STANDARD FOR SHOOTING EYEWEAR.

Since 1949 Champions have trusted Decot to provide the highest quality optical products and customer service in the shooting industry. The "Revel" is a continuation of that same high standard in design and function. The narrow lens shape combined with the wrap and close fit to the face provide a comfortable fit without fogging, a problem often associated with other wrap designs. With several models

DECOT HY-WYD

DECOT INTERNATIONAL

DECOT GOLF

DECOT REVEL

to choose from you will find exactly what you need to meet your needs. All frame styles have interchangeable lenses. The Classic Hy-Wyd and International also offer an optional Hy-Lo adjustable bridge. We offer over 40 custom tints to meet every individual need. Rx lenses are available for all frame styles.

Don't settle for less... your eyes deserve the Original and the Best... Decot.

Decot HY-WYD SPORT GLASSES, INC.

Est. 1949 • Made in the U.S.A.
 800-528-1901 / 602-955-7151 FAX
 PO Box 15830 • Phoenix, AZ 85060
www.sportglasses.com
decot@sportglasses.com

Taran Butler

World Class Competitive Shooter

4-Time USPSA Multi Gun National Tactical Champion

2-Time IPSC World Shoot Standard Gold Medal Team Champion

6-Time USPSA Golden Bullet Limited Champion

Innovative Fiber Optics

Automatically adjust the brightness level and contrast of the aiming point to available light conditions.

All-Weather Hard-Anodized Housing

Ruggedly built and Nitrogen filled to be reliable in even the harshest conditions.

Five Models To Choose From:

1-4x24 2.5-10x56 1.25-4x24
5-20x50 3-9x40

World's Only Battery-Free

Illuminated Reticles

Multiple aiming-point options for Trijicon's patented dual-illumination technology.

Taran Butler and Trijicon – A Championship Caliber Combination.

In competitive shooting, where speed and precision are the name of the game, it's no wonder that top performers like Taran Butler choose the Trijicon AccuPoint®. The reason simple – it's the most technically advanced, battery-free, dual-illuminated reticle riflescope in the world. As the only variable power riflescope with a built-in self-luminous tritium phosphor lamp and fiber optics, it gives you a brilliant aiming point in any light condition – letting you quickly acquire targets with remarkable ease. Its distortion-free, multi-layer coated lenses and quick-focus eyepiece provide unmatched optical clarity and maximize aiming precision. Add the choice of Trijicon's innovative triangle reticle or traditional crosshairs, and the Trijicon AccuPoint® is available in a configuration to suite any shooting style. Join the brightest in the game and let Trijicon AccuPoint® light your way to the leaderboard.

Trijicon AccuPoint®
Model TR24
1-4x24

Available Reticles

Reticle Color Options |

For the Trijicon dealer nearest you, call Trijicon at **1.800.338.0563** or visit **www.trijicon.com**.

Trijicon RMR™
Ruggedized Parallax-Free Sight

Trijicon® Reflex
Dual Illumination Reflex Sight

Trijicon® Bright & Tough™
Night Sights

Law Enforcement	2
Paddle	2
VPS	1
Hardin Special	1
Wilson Combat	10
Model Not Specified	3
Adjuster Paddle	1
Practical	5
TA1	1

Ammo Used

Factory	145
Handloads	221

Reloading Presses Used

Dillon	199
Model Not Specified	4
1050	27
450 B	1
500	1
RL 550B	79
Square Deal B	20
XL 650	67
Hornady	8
Lock-N-Load	8
Lee	14
Model Not Specified	2
Breech Lock Challenger Press	1
Classic Turret	3
Load Master	2
Pro 1000	6
RCBS	9
Model Not Specified	1
Junior	2

Pro 2000	3
Rock Chucker	3

Powder Used

Accurate	21
Type Not Specified	1
#2	3
#5	2
Solo 1000	14
Solo 1250	1
Alliant	17
Type Not Specified	2
Bullseye	13
Unique	2
Americal Select	1
Type Not Specified	1
Hodgdon	98
Type Not Specified	16
Clays	24
HP-38	4
Titegroup	54
IMR	4
4756	2
700X	2
Lovex	1
D032	1
Nobel Sport	1
Cheddite Granular S	1
Ramshot	1
Silhouette	1
Rex	3
Type Not Specified	1
2	2
Vihta Vuora	34
Type Not Specified	8
N310	11
N320	14

N350	1
Winchester	37
Type Not Specified	4
231	16
AutoComp	3
WSF	7
WST	7

Brass Used

Armscore	1
Brassman	1
Cavim	1
CCI	1
FC	1
Federal	7
Fiocchi	2
GFL	2
GFL, Double Star	1
Hodgdon	1
HSM	1
Mag-Tec	1
Mixed	128
Remington	7
S & B	2
Speer	1
Star	2
Starline	16
Winchester	34

Bullet Type Used

Jacketed	100
Lead	52
Molycoated	6
Plated	55

Bullet Manufacturer

Aim Projectiles	2
Bayou Bullets	5
Bear Creek	7
Berry	28
Billy Bullets	3
Black Bullets	7
Bob's Bullets	1
Bullet Master	1
Bullet Works	13

(Continued on page 32)

GUIDE RODS FOR GEN. 4 GLOCKS!

NOW YOU CAN USE ISMI, WOLFF OR STOCK SINGLE STAGE RECOIL SPRINGS IN YOUR GEN. 4 GLOCK!

**ULTRA-LIGHT STRIKERS • COMPENSATORS • OPEN DIVISION KITS
POLYMER GUIDE RODS • BLACK STEEL GUIDE RODS**

DMG on the Isle of Malta

by John Cassar F00342

From the moment Patrick Azzopardi, founder and president of the Pistol & Rifle Club, an MSSF subsection (Malta Shooting Sports Federation), became interested in IDPA, he immediately sought ways on how best to raise his membership's awareness and interest in IDPA and its concepts.

It wasn't long before he organised and held, on Monday 19th July, the first phase of a series he plans to hold and which will eventually lead participants to fully understand the principles of IDPA. This event was well attended even though it was a working day with members of the military and law enforcement taking part alongside civilians from all walks of life.

Fundamental concepts, close to heart to all IDPA aficionados like, for instance; no 'race guns', iron sights only, limited magazine capacity, shooting and loading from behind cover - whenever this was possible - needed to be passed on effectively to participants without it having to be boring - enjoyment in a safe environment was the order of the day.

And what would be better, within the confines of a federation that boasts one hundred years of solid tradition in competitive ISSF clay shooting events, than to hold a shotgun event - albeit dynamic and, as much as possible, within the spirit of IDPA? In due course, valuable lessons learnt from similar introductory activities would be incorporated in more demanding Tri-Gun courses-of-fire Patrick plans to hold later this year.

Having obtained the necessary licences from the authorities concerned, he single-

handedly manufactured an impressive array of steel targets that, at this stage of proceedings and in the light of police license constraints were absolutely essential, as the relatively small shot size permitted by the authorities (71/2 or 8) rendered any other form of target impractical.

Patrick decided on a scenario where a minimum of 25 shots were required. This was further broken down into six distinctive parts but the whole CoF had to be taken in one continuous flow. Shooters loved it and many re-entries were registered.

Being a first for MSSF, safety was the principal concern and this important consideration led to the only

'departure' from established IDPA rules.

One must appreciate however that in the light of the lack of experience Maltese shooters have in dynamic shooting and in the interest of safety, this moving away from an important IDPA defensive kingpin, was more than justified.

Dynamic shooting events are a far cry from static traditional clay pigeon shooting and so local shooters were instructed to run from one position of cover to the following with

unloaded firearms. This requirement obviously goes against IDPA's rationale but, no doubt, as more experience is gained, future modus operandi will, without fail, fall well within IDPA established parameters.

The Course of Fire:

Shooters started in the sitting position with their shotgun on a table in front of them loaded with two rounds only - safety catch on. On the buzzer the competitor engaged a small metal plate and a much larger metallic IDPA type silhouette target about 10 yards away.

One shot, one hit concept. Vickers count, one may at first assume, but then again not quite, as a novelty kicks in, if a target is missed one had to quickly reload one cartridge at a time, (as many times as was required) until the target was down before moving to the second part within this overall scenario. This ensured no one would run with a loaded firearm. Another concept in support of the above was that shooters could load only the minimum number of required cartridges at each stage of proceedings and this never exceeded six rounds.

Having successfully completed the first part of the task in hand, a five yard run brought the competitor behind a barricade where four plus one, slightly apart, metal plates were required to be engaged, among which a non-threat target

was strategically placed for good measure. Here both loading and shooting was required from behind cover and in the kneeling position.

A short quick run saw the shooter taking cover behind a Bianchi barricade where six rounds were quickly loaded and fired, from the standing position, at an array of six steel plates on a single rack. This concludes the third part.

The next or fourth phase is where it became really interesting, as the next part saw the shooter engaging four targets while moving towards his next position of cover some seven yards away.

Before leaving cover however, this time, the shooter had to load the required number of rounds. The targets consisted of two steel plates and two clay pigeons perched on metal rods. Misses had to be re-engaged by first re-loading in the kneeling position behind low cover, breaking cover and re-engaging targets until all

hits were registered. Having thus successfully negotiated the above a quick run brought the shooter to the penultimate stage behind a second Bianchi barricade.

This position required the shooter to load six rounds and engage from behind cover, slicing the pie, another battery of six steel plates on a rack at the end of which a short run brought the shooter to the final part of this exciting CoF.

Here the shooter had to shoot through a window a popper which activated a swinging plate - the final target.

The event started at nine in the morning through to eight in the evening. The weather couldn't have been better - a typically idyllic sunny Mediterranean day, at times a bit too hot for some but in the end everyone left with a big smile on their faces and a great sense of satisfaction.

International Association for the Protection of Civilian Arms Rights

by Gary W. Burris A01202

What is IAPCAR and why do we need another gun rights group?

The International Association for the Protection of Civilian Arms Rights (IAPCAR) met recently in Nuremberg, Germany. Gun rights organizations and activists from several countries, including Sweden, Norway, Germany, the United Kingdom, Canada, Italy and the United States attended. The group's official slogan is "Liberty and Security."

Events over the past decade have emphasized the need to protect the individual's rights to defend oneself and one's family against grave threats, including crime, civil unrest and terrorism. IAPCAR is dedicated to preserving these human rights, but needs our help in the fight.

The Tactical Shooters Club of Houston, Texas will be the first IDPA club to host a match in support of IAPCAR. Proceeds from the match will be presented to IAPCAR in order to fight for civilian arms rights.

Second Amendment Foundation Executive Vice President Alan M. Gottlieb, who serves as an IAPCAR director, is encouraged that groups from other countries, including The Philippines, Switzerland, Belgium, Argentina, Finland, India, Israel, Greece, South Africa, and Australia are also interested in joining.

"Self-defense is a human right," Gottlieb observed, "that is not just limited to citizens of the United States. We look at IAPCAR as an organization that can counter the world gun control campaign currently being waged by the International Action Network on Small Arms (IANSA). We will work to expand the individual human right to defend ourselves and our families from crime, the violence that often accompanies civil unrest and the growing threat of terrorism."

Gottlieb revealed that current plans call for IAPCAR to have offices in Washington, D.C. and Vienna, Austria. Washington, D.C. attorney Mark Barnes will serve as managing director.

"I am very encouraged by the response we're getting from firearms groups all over the world," Gottlieb said. "This is an important 'first step' in regaining much lost ground, and putting the brakes on an international movement to strip private citizens of the means to protect their most cherished right, that of self-defense."

IAPCAR is welcoming affiliate organizations. There are no dues requirements, but any donations would certainly be welcome and appreciated, and be dedicated to furthering the goals and projects of IAPCAR.

What is IAPCAR doing for gun rights? This is the latest news about

what the organization is doing.

IAPCAR Ambassadors Julianne Versnel (SAF), Alan Gottlieb (CCRKBA) and Simone Ciucchi and Silvia Gentile (FISAT) attended EXA 2010, the 29th International Sporting Arms, Security, Outdoor Show in Brescia, Italy where they launched an IAPCAR supported class action lawsuit to protect the rights of Italian firearms owners. At the show over 1200 gun owners signed up as co-plaintiffs for the first ever gun owner class action lawsuit filed in Europe. IAPCAR owes a very big thank you to the Italian gun magazine, ARMIeTiro who provided the exhibit space for the effort.

The answer to the question "Why do we need another gun rights group?" is self evident. No other organization is fighting for our gun rights on such an international level. Laws and regulatory restrictions made outside the US can have a drastic effect on our gun industry and individual rights.

I support organizations that fight for my gun rights. I'm an NRA Benefactor member and a Defenders Club member of the Second Amendment Foundation. And now I'm also a very active participant in IAPCAR. I encourage others concerned about keeping their gun rights to support IAPCAR.

“Madman Bill Drill”.

Unfortunately because of legislative restrictions in sphere of circulation of the weapon for civilians in Russia, it has been opened only two classes of the weapon on the Championship: ESP and SSP. But on the other hand it made easier the chronograph procedure.

In summary I would like to express gratitude to people who took part in my training in this kind of shooting to some extent. They are: Fabio Guerra, Giorgio Acerboni (both Italy), Darko Logar and David Knafelc (both Slovenia). Also I would like to express gratitude to Lance Biddle which has found time and possibility to run courses for the first IDPA enthusiasts from Russia in 2008. Special gratitude to Robert Ray, without his participation and useful recommendations we would not manage to hold at high level the First Russian National IDPA Championship.

ESP Champion -

Pogodin Mikhail (F00658)

SSP Champion -

Ostrovskij Dmitrij (F00754)

ESP/SS -

Obukhovskiy Gleb (F00662)

SSP/EX -

Chuyev Andrey (F00601)

SSP/SS -

Kokorin Denis (F00912)

SSP/MM -

Smirnov Philipp (F00729)

Stage 14 – Who let the dogs out – sponsored by Cheaper Than Dirt

The shooter started in the back of his truck. Feral dogs were chasing his kids who were running toward him. Therefore the shooter started with the far away targets and worked his way in. Since they were moving dogs it only required one shot. This stage demanded accuracy, and accountability of shots. Anything in that training that would be helpful?

Stage 15 – Are cars getting smaller – sponsored by Sig Sauer

Another car stage with the added element of having to shoot a bad guy in the foot. Again, you might not get the shot you want. Take the one presented.

Stage 16 – Wrong number – sponsored by USSA

The shooter was attacked by three assailants at home. After the assault, he calls 911. With his phone in the right hand, he has to engage a last assailant with the weapon weak handed.

My God. LISTEN TO ME. The first guy that calls the police wins. They talk to you first. Be lucid. Be brief. Do not volunteer information. Call the police if a shot is not fired. If you draw that gun. Call the cops.

What did it have to with shooting. Nothing. It has to do with survival. Both physical and in the courts.

Stage 17 – Home is where the heat is – sponsored by USSA

A simple home clearing with the addition of bad light. We all love our flashlights. We do not have them a lot of the time. And WE DO NOT NEED THEM A LOT OF THE TIME. Flashlights

are great. They are also slow, and impede gun handling. This stage showed that targets can be engaged very successfully in harsh light situations.

That was the stages. What else happened? Things only Match Directors would appreciate. The targets for the match were sponsored by our good friends at Target Barn. Unfortunately due to a few SO's changing targets a little too early we were running a little short. When we checked the targets brought from IDPA HQ we found the targets had no “0” ring stamped on them. They did not cover that one in MD school. Jack Ostendorf at OCGC again helped. He had 9 boxes of targets there before my blood pressure rose.

The plus is that the competitors saw very little of the problems and only saw a great match. There was a lot of hard work behind the scenes to make this happen and I really appreciate everyone's hard work. Joyce Wilson, my Lord, she kept me sane. Not only do I have the lessons of John May, I have the support of Ms. Wilson and Robert Ray. Match Directors that came before me have my respect. They had a much less supported path.

We also had a lot of great sponsors for this match. Please take a moment to look at the sponsor list and remember these companies when you are looking to make your next purchase. These companies are the ones that are supporting you so please help support them with your purchasing dollars.

But in closing, it worked because it had to. More shooters, more rounds, more stages than we have ever had. Because of a lot of hard work from some very dear friends of mine.

a full auto gun. I guess it's true; happiness is a warm, belt-fed gun! Cheaper Than Dirt was also at the championship with their tricked out truck. You had the opportunity to have your photo taken while in the bed of the truck with your choice of pivot mounted belt-fed gun, either

a M60 or Browning 1919.

If putting extra rounds down range was not your thing then there were a number of great vendors under the tent with goodies to see and buy. You had the opportunity to talk with representatives from

Blade-Tech, Comp Tac, Decot Hy-Wyd, GlockTriggers.com, Gould and Goodrich, Grip Reductions, Lone Star Tactical, Mitchell Custom Guns and Bulletworks, Target Barn, Wilson Combat and the IDPA Pro Shop. There was also the lovely ladies from Tacgirls.com selling their calendar, a must have for your man cave. And if all you wanted to do was sit down and relax while watching the day go by you could find a nice selection of premium cigars up at the USSA lodge.

This year's championship was a tremendous event and although we arrived home tired and wore out, we look back and realize what a memorable time we had. I hope we see you next year for the first ever IDPA World Shoot.

GET THE EDGE WITH PRODUCTS FROM COMPETITION ELECTRONICS

Improve your shooting with one of our shot timers or chronographs, used by top shooters and trainers worldwide.

ProChrono Digital
CHRONOGRAPH
 \$119.95 Part # CEI-3800
 Measures the velocity of your loads to verify their performance, a must when you need to shoot accurately!

POCKET PRO
SHOT TIMER
 \$129.95 Part # CEI-2800
 Records draw, reload, and shot interval times. A club favorite for scoring matches.

POCKET PRO II
SHOT TIMER
 \$129.95 Part # CEI-4700 (blue)
 Part # CEI-4705 (tan)
 Records draw, reload, and shot interval times. Advanced version of the Pocket Pro with added features.

 Proud sponsor of the NRA Bianchi Cup since 1985

See our website for more information, special offers and other fine products. Our products are backed by a 30 day money back satisfaction guarantee, 2 year warranty, full service and support.

TODD JARRETT

"The Pocket Pro is the fastest way to see results at the range."

Competition Electronics
 815.874.8001, 815.874.8181 fax
www.competitionelectronics.com

Delta	1
Extreme	1
Fiocchi	3
FMJ	3
Frontier	2
Georgia Arms	1
Hi-2	1
Hornady	4
JD Sales	2
Laser Cast	1
LSWC	1
Mag-Tec	1
Master Cast	3
Missouri Bullet Co.	2
Montana Gold	44
Morris Metal Works	2
PIR	1
Precision Delta	28
Ranier	5
Remington	1
Renegade Bullet	1
Roger's Better Bullets	3
S&S Casting	1
Speer	2
Star	1
Tennessee Cartridge Co.	4
West Coast	1
Winchester	3
Zero	15

Primer Used

CCI	28
Federal	70
Greenies	1
Magtech	2
Remington	1

Winchester	58
Wolf	11

Eye Protection Used

5.11	6
Adidas	1
AO Safety	1
Beretta	7
Bob Allen	1
Body Specs	1
Bolle	8
Briko	1
Browning	1
Cacoons	1
Cario	1
Cornia Keeper	1
Crews	1
Custom	5
Decot Hy-Wyd	11
Dillon	4
Edge	1
ESS	20
Galileo	2
Generic	5
Global	1
Gold & Wood	1
Hoagie's	1
Home Depot	1
Houston Local	1
Jackson Products	1
Jackson Safety - Nemesis	1
Maui Jim	2
Mossy Oak Amber	1
Native	1

Nike	1
Oakley	70
Peltor	9
Pilla Sportswear	1
Pres.	1
Pupil Peepers Corp	1
Radians	2
Randolph Engineering	2
Ranger	1
Ray Ban	5
Remington	7
Revision	3
Robert Mitchel	1
Rudy Project	34
RX	38
Ryders	2
Sam's Club Optical	1
Smith & Wesson	14
Sportsman Eye Wear	1
Sunbuster	1
Surevue	2
Tifosi	3
Timberland	1
Uvex	4
Vista	1
Wal-Mart	3
Wiley-X	15
Winchester	5
Zeiss	2

Hearing Protection Used

Adidas	1
Model Not Specified	1
Amin Musani	1
Model Not Specified	1
Bass Pro	1
Model Not Specified	1
Beretta	2
Model Not Specified	2
Brownells	1
Radians	1
Browning	1
Model Not Specified	1
Caldwell	5
Model Not Specified	2
E-85	1

GLOCKTRIGGERS.COM
 Custom Competition Drop-in Triggers for Glocks

THE EDGE THE CHALLENGER THE LIMITED

www.glocktriggers.com 877-454-0877

UPCOMING MAJOR MATCHES

November 5 - 6, 2010

South Mountain Show-down

Phoenix, AZ

Bill Barron

623-505-8100 h & w

wilinaz1911@yahoo.com

George Lyle

480-704-7453 h

glyle@ix.netcom.com

phoenixrodandgun.

org/Divisions/Practical/

2010SouthMountainShowdown/

2010SouthMountainShowdown.

htm

November 25 - 27, 2010

The 3rd IDPA Philippine Nationals

Lapu-Lapu City, Cebu, Philippines

Roman R. Buenafe

632-645-1347 w

632-682-8314 fax

roman82@pltdsl.net

Jerome T. Lim

0918-979-5578 w

032-345-1769 fax

jeromelim_2006@yahoo.com

cpra.ph

Due to election laws, the Philippine Nationals have been forced to reschedule to Nov 25-27

February 19, 2011

2011 West TX Regional Championship

Lubbock, TX

Brian Morris

806-790-3115 h

806-796-2858 w

806-796-2859 fax

patriotfiresarms@door.net

Rick Mosley

806-796-2858 h & w

806-796-2859 fax

patriotfiresarms@door.net

www.patriotfirearms.com

Some Low and No light stages

February 24 - 26, 2011

2011 Smith & Wesson IDPA Indoor National Championship

S&W Shooting Sports Center

Springfield, MA

www.matchreg.com/sw/

March 11 - 13, 2011

2011 IDPA FL State Championship

Pinellas Park, FL

Dan Bernard

813-340-7707 h

bernardd@baytobay.org

Larry Gilbert

larryglbrt@yahoo.com

www.wacactions shooting.com

April 3, 2011

2011 IDPA Coastal Bend Challenge

Corpus Christi, TX

Phil Day

361-288-2147 h

webmaster@cbsshooters.com

Don Critari

361-668-0768 h & w

critari@intcomm.net

www.cbsshooters.com

April 16, 2011

AL 2011 IDPA State Championship

Montgomery, AL

David Rawlinson

334-324-3257 h

866-724-9829 fax

deadidave43@aol.com

Joe Peel

334-548-2625 h

centralalabamagunclub.com

May 7, 2011

2011 NC State IDPA Championship

Prospect Hill, NC

Dean Brevit

919-805-0370 h

caswellranch@embarqmail.com

www.caswellranch.com

May 14, 2011

The Masters 2011 IDPA Championship

Birmingham, AL

Mike Lunsford

205-504-3315 h & w

alabamaidpa@charter.net

Jimmy Duke

205-504-3315 h

shootaglock23@yahoo.com

www.brocksgapidpa.com

May 21, 2011

Cherokee IDPA Wheelgun Championship

Gainesville, GA

Tod Rieger

404-274-6106 (after 7 PM) h

www.cherokeegunclub.org

October 14 - 15, 2011

U.S. East Coast IDPA Championship

Prospect Hill, NC

Dean Brevit

919-805-0370 h

caswellranch@embarqmail.com

www.caswellranch.com

E-Max Low Profile	2	Wolf Ears	2	ComTac	3
Caswell	1	Harris Corp.	1	H-7	1
Model Not Specified	1	Electronic Plugs	1	HG1FA	1
Champlon	1	Howard Leight	30	Muffs	1
Model Not Specified	1	Model Not Specified	8	Non-Electric	1
Custom	12	Electronic	2	Optima V	1
Model Not Specified	11	Impact Sport	16	RS-5	1
Electronic	1	Max	1	Shotgunner	7
Decot Hy-Wyd	3	Plugs	1	Tactical	5
Electronic	1	Sport	2	Tactical 5-S	1
HP	1	Hugh	1	Tactical 6	14
HP-1	1	Model Not Specified	1	Tactical 7	5
Dillon	23	InstaMold	1	Tactical Pro	3
Model Not Specified	15	Model Not Specified	1	Tactical Sport	4
Electronic	4	Magnum Ears	2	TriFlange Plugs	1
HP-1	2	Model Not Specified	1	Plugs	13
HP-2	1	Custom	1	Model Not Specified	9
IAP	1	MEC	1	Foam	4
EAR	25	Model Not Specified	1	Pro Ears	33
Model Not Specified	10	Morris Metal Works	1	Model Not Specified	11
Classic	1	Solid Plug	1	Clays	1
Custom	1	MSA Sordin	7	Dimension Gold	6
Insta-Mold	8	Model Not Specified	4	Gold	4
Plugs	4	Pro IV	1	Night Hawk Custom	2
Slim	1	Supreme 10X	1	Predator 300	1
Ear Plug Superstore	2	Supreme Pro X	1	Predator Gold	2
Custom Plugs	2	NRA	2	Predator Plus	1
ESP	2	Model Not Specified	1	Pro Gold - Tac	2
Analog	1	Electronic	1	Pro Mag	1
Digital Elite	1	Oakley	3	Pro Series 200	1
Ethomic Research	1	Model Not Specified	2	Stalker Golds	1
Model Not Specified	1	M	1	Pro Tech	1
Generic	1	Peltor	96	Model Not Specified	1
Model Not Specified	1	Model Not Specified	44	Radlan	6
Gentex	3	10	2	Model Not Specified	1
Model Not Specified	1	75	1	Custom	1
				Electronic	2
				Optimas	1
				Plugs	1
				Randolf	1
				Custom	1
				Remington	6
				Model Not Specified	4
				Foam	1
				R-2000	1
				Silencio	1
				Model Not Specified	1
				Silent Ear	2

UNHOLSTERED.com
Hunting & Shooting Gear

We Have What You Need!

CR Speed	ERGO Grips	Pro-Ears
Blade-Tech	PMAGs	Maxpedition
JP Rifle Parts	Comp-Tac	Airsoft Trainers
Magpul Stocks	Condor Rifle Cases	Aimpoint
ACE Stocks	Fenix Flashlights	Much More...

www.unholstered.com • 651.770.1352

2010 IDPA Championship Equipment Survey

Model Not Specified	1
Custom	1
SmartReloader	2
SR-1	2
Smith & Wesson	2
Plugs	2
Sonic	2
Model Not Specified	1
Plugs	1
Sport Ear	2
Model Not Specified	1
412	1
Stony Point	1
Model Not Specified	1
Surefire	11
Model Not Specified	3
EP-3	1
EP-4	1
Sonic Defenders	6
Walker	4
Model Not Specified	2
Game Ear	1
Power Puffs	1
Wilson Combat	1

Peltor	1
Winchester	4
Model Not Specified	4

Range Bags

5.11	18
Allen	5
Back Pack	1
Bagmaster	8
Blackhawk	6
Blue Ridge	1
Boyt	1
Brownell's	1
Browning	3
Bulldog	2
Cabela's	1
CED	29
Columbia	2
Comp Tac	2
Competition Shooting	1
Condor	1
Craftsman	2
cz	1
Dawson	1
Dell	1
Dillon	26
Eagle Ind.	1
F64	1
Galati International	2
Generic	3
Glock	4
Graflex	1
Green Mountain	1
Gunmate	2
Hafner	3
Hatch	1
Husky	1
IDPA	5
I-Shot	35
Kimber	3
Kobalt	1
LA Police Gear	8
Lowe's Plumbers Bag	1
Maratac	2
Michaels	1
Midway USA	31
MPI Outdoors	1
MTM	2

North Face backpack	1
NRA	2
Oakley	1
Osprey Torque	1
Past	1
Pelican	7
Plano	2
Police	1
Radar	2
Redhead	1
Remington	1
Safariland	1
Safe Way	2
Scorpion	1
Shooters Ridge	2
Shooter's Tournament Series	8
Sig Sauer	2
Smith & Wesson	4
Speer	1
Sporty's	1
SRC Products	1
Stanley	2
Storm Case	1
TAC Force	3
Tackle Box	1
Target Barn	11
Tesco	1
Uber-Tactical	2
Uncle Mike's	7
US Air Force	2
Waller	1
Wild Hare	1
Wilson	4
Wilson Combat	3
Winchester	2

RIMZ THE "NO TOOLS NECESSARY" POLYMER MOONCLIP....

RIMZ 25 fits 625-3 and older .45 ACP

RIMZ 625 fits 625-4 and newer .45 ACP

RIMZ 610 fits 610-2 and newer 10mm/.40

RIMZ 646 fits S&W 646 "L" frame .40

NOW! THE must have tool for the 1911 Pistol...The Ultimate Bushing Wrench!

STORES in the mag well of your pistol
SHOWS safety orange with slide open - fits GVMT & Commander Bushings

www.beckhamdesign.com

For toll-free ordering call:
1-866-726-2658

Beckham Product Design
1048 Irvine Ave #614
Newport Beach, CA 92660

NEVC

TARGETS

Make freedom ring!

Custom Steel Targets

Now offering a full line of IDPA targets and props including some of our own unique designs.

www.nevcotargets.com

targetbarn.com
 Phone: 419-829-2242
 Fax: 419-829-2107

**One-Stop Shopping
 One *CLICK* Away**
targetbarn.com

ARREDONDO MANUFACTURING
 Magazine Base Pads & Springs

BLADE-TECH INDUSTRIES
 Holsters, Mag Pouches, Training Barrels

COMPETITION ELECTRONICS
 Pocket Pro Timer
 Pocket Pro II Timer

COMPETITIVE EDGE DYNAMICS
 CED 7000 Timer & Accessories
 CED M2 Chronograph & Accessories
 Range Bag, Pistol Sleeve, Brass Pouch

GLOCK & SPRINGFIELD XD
 Holsters, Sights, Magazines, Grips

NATIONAL TARGET COMPANY
 Rifle, Pistol, & Police Training Targets

PRO-GRIP
 Grip Enhancer & Mag Slick

TARGET BARN, INC.
 Official IPSC, IDPA, & NRA Targets
 Target Pastes & Patching Tape
 Welded Steel Target Stands

TRU-GLO INC.
 Tritium Fiber Optic Handgun Sights

WARREN TACTICAL SERIES
 Sevigny Competition Glock Sights

ZERO BULLET COMPANY
 Jacketed FMJ & JHP Bullets

Official Target Supplier

USPSA Nationals
 13 Straight Years

IDPA Nationals
 2006 - 2007

Serving Shooters for 28 Years

PO Box 352454, Toledo, Ohio 43635-2454
 We Accept MasterCard, VISA, Discover & COD

that they need not be bothered with minutiae, that this really only applies to a “big match”. This is not a healthy attitude to adopt. At this year’s Nationals, a shooter did not know his gun fit the IDPA box because his local club had removed the lid from the box. As a result, he received a DQ at the biggest match of the year. Remember that many shooters shoot local matches to prepare for big ones. While shooters are ultimately responsible to know and understand the rules, if the local clubs don’t follow the rules, then the shooters will likely follow suit. They will then get a BIG surprise when they go to a major match, or to any club that complies with the rulebook in full. Learn the rules, and be sure to educate your shooters so they will be better prepared.

As a Match Director, I love to see the shooters at my club do well at matches. I would feel very bad indeed if I found out I helped contribute to them getting a DQ on an equipment infraction I overlooked or got procedural because they never learned techniques like use of cover or tactical sequence. Stay safe out there and enjoy your days on the range.

Ken’s web page at: www.parmarng.org/freaidaho/.

So which target is the best for a first purchase? I would suggest the swinger, as it is a pretty easy target to integrate into stages, and works great with Threat and Non Threat targets. Next would be a drop turner or Out-N-Back target. After that, you can pick and choose. Just remember that just because you have these hammers, it does

not mean everything is a nail. Not every stage will benefit from props like these; and too many of them can turn your match into a carnival instead of an IDPA match.

In my last column I mentioned that there was a rules update. I hope you all by now have printed it off the web at idpa.com and have digested the changes. Sometimes local Match Directors may feel

Speed Shooter Specialties

Your Smith & Wesson® Performance Accessories Center

We have replacement front sights for the M&P!

tools ▾ range accessories ▾ DVDs
 optic mounts ▾ lubricants ▾ electronics
 books ▾ cleaning supplies
 quality competition accessories
 ... and more!

VISIT OUR SECURE ONLINE CATALOGUE:
WWW.SPEEDSHOOTERSPECIALTIES.COM

**MAKING BULLETS AND SHOOTING
ACCESSORIES SINCE 1964**

**ORDER ONLINE
BERRYSMFG.COM**

BERRY'S MANUFACTURING
401 N 3050 E • St. George • UT 84790
berrysmfg.com • sales@berrysmfg.com
800.269.7373

RON AVERY

"MOST COST EFFECTIVE MATCH
BULLETS I'VE EVER SHOT."

Advertisers Index:

Beckham Product Design	35	STI International, Inc.	33
Berry's Manufacturing	37	Shellsorter	11
Competition Electronics	31	Smith & Wesson	40
Competitive Edge Dynamics	38	Speed Shooter Specialties	36
Competitive Edge Dynamics	39	Springfield Armory	14
Decot Hy-Wyd Sport Glasses, Inc.	23	Starline	10
GlockTriggers.com	32	TK Custom	7
Harris Publications	2	Target Barn	36
Jager Products, Inc.	25	Trijicon	24
National Shooting Sports Foundation	18	Unholstered.com	34
Nevco Targets	35	UniqueTek.com	17
Precision Delta	6	Wilson Combat	4
Red Dot Shooting, Inc.	19		

IDPA Thanks their advertisers for their generous support!

THANK YOU ADVERTISERS!

The Quality & Service you expect!

CED Universal Pocket Scale

The CED Universal Pocket scale provides a wide range of units of weight, accuracy, fast response time, and is easy to use. UNIVERSAL in that this precision instrument not only measures up to 3,000 grains at 0.10 increments, a first in the shooting industry, but it also provides measurement in gram, ounce, troy ounce, carat, and pennyweight as well. Finally, a truly universal electronic scale designed for compact mobility. Compact Size: 11.2 x 8.6 x 3.0 cm (4.4" x 3.4" x 1.1")
CEDUPS \$89.95

CED Watertight Cases

CED water tight, dust-proof, dent-resistant, shatter-resistant, virtually unbreakable cases are durable, strong and able to withstand some fairly extreme conditions. They are essential for keeping equipment secure and are a prerequisite for transporting or freighting delicate air cargo or protecting your valuable handguns. Each case is packed with multi-layers of eggshell and cubed foam to provide the best of both. Available in three sizes:

- AK-13L (Large Case) \$59.95**
- AK-13M (Medium Case) \$49.95**
- AK-13S (Small Case) \$39.95**

Quick Patch Deluxe Tape Gun

The CED Deluxe Tape Gun patches holes on targets faster and easier than humanly possible by hand. Extremely easy and fun to use! No need to worry about running out of patches while in the middle of a match! The CED Deluxe Tape Gun will handle most brands of full size patches available on the market today. Save time, and have lots of fun.
Price: US\$79.95

CED Magazine Storage Pouches

Organize your magazines in our specially designed storage pouch that will keep them separate, protected, and ready to use. Made of durable long lasting 600D polyester (double layered) with moisture backing. The Standard Six-Pack – holds 6 double stack mags or 12 single stack mags. The adjustable Velcro cover allows storage of 140mm high magazines as well as those with extended base pads. 12.25"W x 7.0"H closed (open 12.25 x 11.5" aprx.) **MSP \$11.95**

Competitive Edge Dynamics, USA

Orders: (888) 628-3233
Information: (610) 366-9752
Fax: (610) 366-9680
Email: sales@CEDhk.com
(Hours: 9am - 5pm EST)

**Come visit us online!
WWW.CEDhk.com**

Order online 24 hours a day!

*To be the best,
train with the best...
CED Products*

The Quality & Service you expect!

CED7000 Timer

The smallest, most lightweight shot timer EVER!

- * 10 String memory with up to eleven multiple Par settings
- * Spy Mode / Stopwatch Mode / Alarm Clock feature
- * Combined Comstock / Repetitive / Countdown / & Auto-Start Modes
- * Full line of accessories, including RF upgrades for BigBoard Display & Time Keeper use
- * Comes with universal charger, neck & wrist lanyards included

3.94" x 1.85" x 0.7" weighing only 2.9 oz
CED7000 \$119.95
CED7000RF \$134.95

CED Deluxe Professional Range Bag

CED has taken the BEST Range Bag on the market today to an entirely new level of design and function. The new CED Deluxe Professional Range bag, has 25% more storage capacity, two additional zippered pockets have been added, one on each end, includes seven magazine pouches, Ammo Brass Pouch, Zippered Pistol Sleeve, metal hardware, combination cable lock, and the new CED Universal Pouch! The ultimate Range Bag to own! Overall Bag 21" L x 11" H x 14" W. Avail. in Black, Royal Blue, Hunter Green, Red, and Navy.

CEDDRG \$89.95

Range Ready Cleaning Kit

The ultimate pistol cleaning kit for those who want it all! Designed to fit comfortably into your range bag, the Range Ready Cleaning Kit opens to reveal a custom 14" x 17" cleaning mat built right into the kit itself, is the perfect workstation for your field repairs and pistol cleaning needs. The entire Cleaning Kit measures only 8" x 12" x 1.5" and easily stores away inside your CED Professional Range Bag. Includes more functional products than all the others!

CEDDAACK \$59.95

- Chronograph System \$199.00**
- Infrared Upgrade \$89.00**
- NiMH Battery Pack \$48.00**
- Custom Carry Case \$35.95**
- Full accessory line available!**

CED M2 Chronograph

- The fastest, most accurate chronograph & it even talks!
- * Over 1000 shot capacity with up to 500 string permanent memory
- * Records velocities in feet or meters from 50 fps to 7,000 fps.
- * High, Low, Average, & Hi-Average velocity readings
- * Extreme Spread, Standard Deviation, Edit & Omit functions
- * Built-in Calculator & IPSC / IDPA Power Factor Function
- * Voice Chip technology – Results can be heard as well as seen
- * USB interface with new Data Collector Software program included

Competitive Edge Dynamics, USA

Orders: (888) 628-3233
 Information: (610) 366-9752
 Fax: (610) 366-9680
 Email: sales@CEDhk.com
 (Hours: 9am - 5pm EST)

Come visit us online!
WWW.CEDhk.com

Order online 24 hours a day!

*To be the best,
 I train with the best....*
CED Products

Eric GRAUFFEL
 World IPSC Champion

TACTICAL JOURNAL

2232 CR 719

BERRYVILLE, AR 72616

E-mail: info@idpa.com

Website: www.idpa.com

Phone: (870) 545-3886

Fax: (870) 545-3894

PSRST STD
U. S. POSTAGE
PAID
Print Group Inc.

FINE-TUNED MACHINES

Model 60
Pro Series

Model 627
Pro Series

Model SW191⁺
Pro Series

686 SSR
Pro Series

GET THE *PRO SERIES* ADVANTAGE

Seconds count, in competition and real life. The *Pro Series* from Smith & Wesson offers a variety of enhancements designed to give you an edge, yet remain true to stock. Choose your advantage from our complete line of *Pro Series* pistols and revolvers.

 NASDAQ: SWHC
MADE IN THE U.S.A.

Smith & Wesson
Pro Series

smith-wesson.com