

A PUBLICATION OF THE
NATIONAL RIFLE ASSOCIATION OF AMERICA
WINTER 2022

CLUB CONNECTION

INSIDE:

pg 4: 2021 Youth Wildlife Art Contest

pg 14: NRA Club Spotlight

pg 24: NRA Hunter Education
Online Course Now in Kansas

CLUB CONNECTION

President's Column:
Hold Their Feet To The Fire **1**

Inside NRA: 2021 NRA National Matches **3**

Feature Story: 2021 NRA Youth Wildlife Art Contest Winners **4**

NRA Club Spotlight: Great Lot Sportsman's Club **14**

NRA State Association Spotlight: 2021 TSRA Junior Smallbore Rifle Camp **17**

NRA Hunter Education Online Course Now Available in Kansas **24**

NRA Range Services Update: Emergency Planning **26**

Cover Photo:

BEST IN SHOW

2021 Youth Wildlife Art Contest Winner

Lillian McNeil - Chandler, AZ

Editor:
Elizabeth Bush, Managing Director
Community Engagement Division
ebush@nrahq.org

(800) NRA-Club
(672-2582)
clubs@nrahq.org

Published quarterly by the
National Rifle Association of America
Community Engagement Division

© Copyright 2022 National Rifle Association

PRESIDENT'S COLUMN

By Charles L. Cotton
President

NRA OFFICERS

Charles L. Cotton
President

Willes K. Lee
First Vice President

David Coy
Second Vice President

Wayne LaPierre
Executive Vice President

John Frazer
Secretary

Sonya Rowling
Treasurer and
Chief Financial Officer

Jason Ouimet
Executive Director,
NRA-ILA

Joseph P. DeBergalis, Jr.
Executive Director,
General Operations

For news about your NRA,
visit: nra.org and nraila.org.
Share this column online at
nrarepublications.org.

Hold Their Feet To The Fire

On behalf of the NRA Board of Directors, I'd like to wish you and your family a Merry Christmas and joyous holiday season. In the spirit of New Year's resolutions, I urge you to consider the greatest danger to your Second Amendment rights and the most effective action you can take in 2022 to defend your rights.

Let's be clear: The greatest threat to our right to keep and bear arms right now is the anti-gun Biden-Harris Administration and its anti-freedom allies in Congress. And the best way to defend your right to protect yourself and your family is to replace those anti-gun politicians with solid pro-gun majorities in the U.S. Senate and House of Representatives in this year's mid-term elections. There is no more important task we face in 2022 than this. Here's why:

We all saw how the Biden Administration, its socialist government tax-and-deficit-spending insanity, its debacle in Afghanistan, its refusal to secure our southern border and its radical-leftist social agenda were rebuked by voters in the off-year elections in November.

Their policies put you in danger. While Biden's anti-gun allies push to defund our nation's police, crime is skyrocketing. According to the FBI, murder in the U.S. spiked by 29% in 2020. Shootings in Chicago alone have more than doubled in a year and more than tripled in two years. And ambush shootings against police have more than doubled in the past year.

Yet instead of fighting to strengthen our nation's police and put violent criminals behind bars where they can't harm us, the Biden Administration has pushed more anti-gun gimmicks that only disarm law-abiding people like you and me. After scarcely two months in office, Biden said, "I urge my colleagues in the House and Senate to act. We can ban assault weapons and high-capacity magazines in this country ..." Two weeks later, Biden unilaterally pushed a slew of anti-gun executive orders. He even tried to appoint anti-gun zealot and former gun-ban lobby employee David Chipman to run the Bureau of Alcohol, Tobacco and Firearms (ATF).

The reason is simple: Biden and his anti-gun allies in Congress want to divert attention away from their own dereliction of duty by scapegoating you and your Second Amendment rights for rising violent crime. In the U.S. Senate, Dianne Feinstein and 34 other anti-gun senators introduced a bill to ban your AR-15 and more than 200 other semi-automatic firearms. In the House, they've passed

bills to outlaw the private sale of firearms without government approval. And they've introduced bills imposing a wide variety of prohibitions on you: Gun owner licensing—even to possess ammunition. Gun registration. Mandatory "firearm risk" insurance policies for gun owners. Bans on guns that don't incorporate so-called "smart" technology that makes guns inoperable. Gun-lockup schemes that render firearms useless in your home for defense against intruders. The list goes on.

You can bet this is likely to get worse before it gets better. We all saw how Joe Biden's former boss, President Barack Obama, tried to blame you, your firearms and your freedom for the crimes committed by Mexican drug cartels in the "Fast and Furious" ATF gun-smuggling debacle. And we all saw how, when President Bill Clinton wanted to divert attention away from the Monica Lewinsky scandal, he staged a big campaign to push new anti-gun laws. As soon as the Biden Administration wants to change the subject away from one of its many policy disasters, you can count on them to resort to the same cynical playbook.

THE BEST WAY TO DEFEND YOUR RIGHT TO PROTECT YOURSELF AND YOUR FAMILY IS TO REPLACE ANTI-GUN POLITICIANS WITH SOLID PRO-GUN MAJORITIES.

They want to distract, discourage and divide gun owners as a voting force in this year's elections. It's up to you and every NRA member and gun owner in this country to hold their feet to the fire and hold them accountable in November.

So, here's how you can do your part: First, if you're not registered to vote, get registered now. And get every gun owner you know to do the same.

Second, sign up for email alerts from the NRA Institute for Legislative Action to stay up-to-date on legislative developments in Washington and your own state capitol. Third, consider becoming an NRA-ILA FrontLines Volunteer, which will give you access to NRA-ILA Grassroots Coordinators at NRA headquarters and around the country.

Together, let's take back the U.S. Senate and House and give our freedom the representation it demands.

NRA Online Regional Report

To search for events in your area, go to

nrapublications.org/regional-report

Visit the links below to find gun shows, programs, clubs, events and training in your area.

LAW ENFORCEMENT

le.nra.org

Public and private officers interested in becoming law enforcement firearm instructors should attend one of NRA's Law Enforcement Firearms Instructor Development Schools. NRA Police Pistol Combat competition is intended to be used as an extension of an officer's training.

GUN SHOWS

gunshows.nra.org

Dates and locations of gun shows are subject to change. Please contact the show before traveling. Discounted NRA memberships are sold through NRA recruiters. Some shows may offer free admission to people who sign up for new memberships or renewals. To become an NRA Recruiter contact NRA Recruiting Programs at recruiter@nrahq.org.

AREA SHOOTS

ssusa.org/coming-events

For more information, send an email to Shelly Kramer at mkramer@nrahq.org or call (703) 267-1459.

FRIENDS OF NRA

friendsofnra.org

Friends of NRA events celebrate American values with fun, fellowship and fundraising for The NRA Foundation. To learn more about events in your area, visit friendsofnra.org, contact your local field representative or send an email to friends@nrahq.org.

TRAINING

refuse.nra.org | nrainstructors.org

The NRA's Refuse To Be A Victim® program provides information on crime prevention and personal safety. To learn more about the program, visit refuse.nra.org. The most up-to-date seminar and instructor training schedule is available on the Internet by visiting nrainstructors.org, or online training is available at nraonlinetraining.org. Questions? Email to refuse@nrahq.org or by calling (800) 861-1166.

STATE ASSOCIATIONS

stateassociations.nra.org

Joining NRA-affiliated state associations supports NRA's mission in your state. See clubs.nra.org for more information.

Member Information & Benefits

NRA.ORG

**MEMBERSHIP ACCOUNT
INFORMATION: (877) 672-2000
NRA Headquarters: (703) 267-1000**

MEMBER SERVICE (877) 672-2000
NRASTORE.COM (888) 607-6007

5-STAR MEMBER BENEFITS

NRA Wine Club	(800) 331-9754
ManageYOURID	(888) 759-7866
Medical Concierge Network	(800) 352-6094
Global Rescue	(800) 381-9754
NRA Travel Center	NRA.HotelPlanner.com

INSTITUTE FOR LEGISLATIVE ACTION
Grassroots/Legislative Hotline (800) 392-8683

**OFFICE OF ADVANCEMENT/
GIFT PLANNING** (877) NRA-GIVE
THE NRA FOUNDATION (800) 423-6894

**NRA INSTRUCTOR/
COACH FIREARM TRAINING** (703) 267-1500
EDDIE EAGLE GUNSAFE PROGRAM (800) 231-0752

REFUSE TO BE A VICTIM (800) 861-1166
RECREATIONAL SHOOTING (800) 672-7435

NRA AFFILIATED CLUBS (800) 672-2582
RANGE SERVICES (877) 672-7264

COMPETITIVE SHOOTING (877) 672-6282
LAW ENFORCEMENT (703) 267-1640

FRIENDS OF NRA (703) 267-1342
**NRA MUSEUMS/
GUN COLLECTOR PROGRAMS** (703) 267-1600

SHOWS & EXHIBITS (877) 672-7632
MEDIA RELATIONS (703) 267-1595

HUNTER SERVICES (844) 672-6883

The "NRA Regional Report," a service for NRA members, is an up-to-date listing of NRA conducted and/or sponsored events scheduled in your region for the current month. Call to verify event dates and locations before traveling.

INSIDE NRA | PROGRAMS & SERVICES

2021 NRA National Matches

You won't want to miss the FREE 2021 NRA National Matches commemorative booklet, with complete coverage of the inaugural year for the competition at Camp Atterbury. The new home for the NRA National Matches, Camp Atterbury is an active National Guard training facility that is located about 37 miles south of Indianapolis, near Edinburgh, Ind. This special edition booklet chronicles and celebrates the "World Series of Shooting Sports" and will be published digitally by *Shooting Sports USA*, NRA's competitive shooting journal.

The NRA has hosted national competitions for more than 100 years. Throughout this time, the best competitors from around the country and abroad have gathered to compete in tournaments to test their shooting abilities. Marking the first time in nearly a decade that the NRA Precision Pistol, Smallbore Rifle and High Power Rifle National Championships have been fired at the same venue, competitive shooters traveled to Camp Atterbury in July and August to participate in the 2021 NRA National Matches. This year's competition spanned 15 championship aggregates across the combined Pistol, Smallbore

NRA with the help of key partners such as the State of Indiana, the Indiana National Guard and the Indiana State Rifle and Pistol Association. NRA First Vice President Willes Lee, NRA Director of Competitive Shooting Cole McCulloch and Indiana State Rifle and Pistol Association President Charlie Hiltunen joined Mrs. Holcomb to start the festivities. The NRA couldn't ask for better partners in its new endeavor at Camp Atterbury.

The NRA National Championship staff worked tirelessly to provide a superb experience to shooters in Indiana this summer. And NRA staff is currently continuing their work to bring additional shooting events to Camp Atterbury in the future. We are working hard to provide a championship series that will be better than anything you've experienced before. More info on that to come.

and High Power Rifle championship spectrums.

Indiana First Lady Janet Holcomb traveled to Camp Atterbury in July to kick off the 2021 NRA National Matches by firing the ceremonial first shot. The First Shot Ceremony was held at the new 200-point covered rifle and pistol range at Camp Atterbury, built by the

Annual Meeting

We were all disappointed that COVID-19 prevented us from hosting our 150th anniversary in Houston, Texas, in 2021 as planned, and we know our members were, too. But that just means we'll have one more year of the highest-quality education and pro-civil rights legislation on the record books when we come in 2022!

Mark your calendar now for May 27-29, 2022. Together in Houston on Memorial Day weekend, we'll stand up to defend the very freedoms so many of our brave U.S. military personnel have given their lives for. There is no better way to honor them, after all, than to relentlessly continue that fight.

Last time we were in Houston (in 2013), more than 86,000 NRA members joined us. Now, more than ever, we need to stand together, so will you be one of the proud gun owners coming in 2022 to show the world that Americans still deeply care about their Second Amendment rights? We hope to see you there.

If you haven't been to Camp Atterbury, put it on your bucket list—we believe you will enjoy your experience in Indiana and will find the ranges at Camp Atterbury, as well as the surrounding area in general, to your liking and enjoyment. But for now, you can read all about the 2021 NRA National Matches at Camp Atterbury in the new commemorative digital booklet. Visit ssusa.org for more information on how to read it for free.

NRA BOARD OF DIRECTORS

Joe M. Allbaugh, Oklahoma; **Thomas P. Arvas**, New Mexico; **Paul D. Babaz**, Georgia; **Scott L. Bach**, New Jersey; **William A. Bachenberg**, Pennsylvania; **Bob Barr**, Georgia; **Ronnie G. Barrett**, Tennessee; **Ciel Baudler**, Iowa; **J. Kenneth Blackwell**, Ohio; **Matt Blunt**, Virginia; **Donald J. Bradway**, Idaho; **Dave Butz**, Illinois; **Dean Cain**, California; **J. William Carter**, Kentucky; **Ted W. Carter**, Florida; **James Chapman**, California; **Patricia A. Clark**, Connecticut; **Anthony P. Colandro**, New Jersey; **Allan D. Cors**, Florida; **Charles L. Cotton**, Texas; **David G. Coy**, Michigan; **Larry E. Craig**, Idaho; **John L. Cushman**, New York; **Todd R. Ellis**, Pennsylvania; **Richard S. Figueroa**, Texas; **Edie P. Fleeman**, North Carolina; **Carol Frampton**, South Carolina; **Joel Friedman**, Nevada; **Sandra S. Froman**, Arizona; **Mark Geist**, Colorado; **Marion P. Hammer**, Florida; **Maria Heil**, Pennsylvania; **Antonio Hernández**, Puerto Rico; **Graham Hill**, Virginia; **Niger Innis**, Nevada; **Curtis S. Jenkins**, Georgia; **Phillip B. Journey**, Kansas; **David A. Keene**, Maryland; **Tom King**, New York; **Herbert A. Lanford, Jr.**, South Carolina; **Willes K. Lee**, Virginia; **Carrie Lightfoot**, Arizona; **Karl A. Malone**, Louisiana; **Robert E. Mansell**, Arizona; **Carolyn D. Meadows**, Georgia; **Bill Miller**, West Virginia; **Owen Buz Mills**, Arizona; **Oliver L. North**, Virginia; **Johnny Nugent**, Indiana; **Janet D. Nyce**, Pennsylvania; **James W. Porter II**, Alabama; **Jay Printz**, Montana; **Todd J. Rathner**, Arizona; **Kim Rhode**, California; **Mark Robinson**, North Carolina; **Wayne Anthony Ross**, Alaska; **Carl T. Rowan, Jr.**, Washington, D.C.; **Barbara Rumpel**, Florida; **Don Saba**, Arizona; **Ronald L. Schmeits**, New Mexico; **Steven C. Schreiner**, Colorado; **John C. Sigler**, Delaware; **Leroy Sisco**, Texas; **Bart Skelton**, New Mexico; **Craig Swartz**, Iowa; **Jim Tones**, Indiana; **Dwight D. Van Horn**, Idaho; **Mark E. Vaughan**, Oklahoma; **Blaine Wade**, Tennessee; **Linda L. Walker**, Ohio; **James L. Wallace**, Massachusetts; **Howard J. Walter**, North Carolina; **Judi White**, Arizona; **Robert J. Wos**, Florida; **Donald E. Young**, Alaska

Communications intended for any member of the NRA Board of Directors should be addressed to: (Name of Board member), NRA Office of the Secretary, 11250 Waples Mill Road, Fairfax, VA 22030; or nrabod@nrahq.org; or (703) 267-1021. Please include your name, contact information and NRA membership I.D. number, as only communications from NRA members will be forwarded.

NRA

2021 YOUTH WILDLIFE ART CONTEST

NRA Announces George Montgomery Youth Wildlife Art Contest Awards Winners for 2021

Every year around the holiday season, the NRA Community Engagement Division is proud to host the George Montgomery/Youth Wildlife Art Contest. Hundreds of art submissions are accepted and nearly 200 artists digitally submitted paintings, drawings, sketches, and engravings. The submissions ranged from small varmints to large game animals that can be legally hunted or trapped in the United States.

The George Montgomery/NRA Youth Wildlife Art Contest offers young artists interested in hunting and wildlife an outlet to display their creative talent, practice artistic techniques, and refine wildlife identification skills through the creation of original works. This contest encourages youth to nurture their interest for the visual arts, hunting, and wildlife conservation. It also reinforces the positive effects of hunting and wildlife conservation with the public at large.

Students grades 1 through 12 (including home-schooled children) are eligible to enter and all entries must portray North American game birds or animals that may be legally hunted or trapped. Artists have the chance to win thousands of dollars in prizes! The three National Finalists for each category, who do not become the Best in Show, and all Honorable Mentions will have their artwork featured in the NRA Club Connection and the NRA Youth Wildlife Art Contest website.

Additional prizes for each category will be as follows: First Place: \$750 cash prize, Second Place: \$500 cash prize, Third Place: \$250 cash prize, Best in Show will receive a \$1000 cash prize!

Next year's contest starts September 1 and entries must be submitted by October 31, 2022 to be eligible. Visit <https://artcontest.nra.org/> for more details.

All winning artwork is available to view online at <https://artcontest.nra.org/award-winners/2021-award-winners/>

*Best In Show:
Lillian McNeil
Chandler, AZ*

*Category 1: 2nd
Olivia Li
Chandler, AZ*

*Category 3: 2nd
Cynthia Liu
Chandler, AZ*

*Category 1: 3rd
Hannah Ouyang
Phoenix, AZ*

*Category 2: 3rd
Joanna Hu
Chandler, TX*

*Category 2: 2nd
Dorothy Zhou
Chandler, AZ*

*Category 4: 2nd
Sunny Zbu,
Scottsdale, AZ*

*Category 3: 3rd
Lynn Sun
Livingston, NJ*

*Category 4: 3rd
Zion Morris
Holden, MO*

Honorable Mention
Ailis Zheng
Gilbert, AZ

Honorable Mention
Christiana Zheng
Gilbert, TX

Honorable Mention
Lucas Yan
Chandler, AZ

Honorable Mention
Merek Hu
New Orleans, LA

Honorable Mention
Casper Yang
McKinney, TX

Honorable Mention
Fengming Cao
Scottsdale, AZ

Honorable Mention
Natalie Zhu
Chandler, AZ

Honorable Mention
Sophia Zhao
Chandler, AZ

Honorable Mention
Conner Ku
Yorba Linda, CA

NRA NATIONAL MATCHES HIGH POWER RIFLE CHAMPIONSHIPS

This year, the NRA continued its tradition of high power rifle excellence in competition for the fourth year at Camp Atterbury.

STORY AND PHOTOS BY JOHN PARKER

The top three High Power Long-Range shooters (from left): Runner-up SSG Amanda Elsenboss, winner Oliver Milanovic and third place Jeffrey Miles.

Samuel Freeman (opposite page) fired a new national record score (100-6X) in a shoot-off to win the George Farr Trophy Match.

At Camp Atterbury this year during the NRA High Power Rifle National Championships, shooters from across the U.S. were treated to six weeks of intense competition. The matches commenced with the F-Class Mid-Range and Long-Range Championships in July, then in August came the International Fullbore Championship, followed by the High Power Mid-Range, Long-Range and Across the Course championships.

The High Power Nationals are a part of the 2021 NRA National Matches at Camp Atterbury, Ind. The three phases of the NRA National Championships—Pistol, Smallbore Rifle and High Power Rifle—kicked off in July with the First Lady of Indiana, Janet Holcomb, firing the ceremonial first shot.

F-CLASS

At the conclusion of the NRA F-Class Long-Range Target Rifle Nationals at Camp Atterbury, Ian Klemm was crowned the 2021 match champion with a score of 1571-65X. The match was held July 27–30.

Classified as a High Master competitor, Klemm previously won the NRA F-Class Long-Range T/R Championship in 2017, 2018 and 2020.

Hailing from Alexandria, Va., Klemm’s score of 1571-65X was seven points ahead of the runner-up, Matthew Schwartekopf of Waddell, Az., with 1565-54X. In third place was Carl J. Matthews of Houston, Texas, with 1560-55X.

On the Open side, Tod S. Hendricks of Anacortes, Wash., is the 2021 NRA F-Class Open Long-Range grand aggregate winner with a score of 1591-89X. Classified as a High Master, Hendricks topped the match runner-up, Keith Glasscock of Lake Stevens, Wash., by four points: 1591-89X to 1587-79X. In third place was Jason Pagan of Owensboro, Ky., with 1587-71X. At Camp Atterbury this year during the NRA High Power Rifle National Championships, shooters from across the U.S. were treated to six weeks of intense competition. The matches commenced with the F-Class Mid-Range and Long-Range Championships in July, then in August came the International Fullbore Championship, followed by the High Power Mid-Range, Long-Range and Across the Course championships.

Here is what Hendricks said about his victory during an interview with [AccurateShooter.com](https://www.AccurateShooter.com): “Being able to refocus myself and only drop three points in the last six relays is something that I will forever use as a

AMU competitor 1LT Sarah Beard receives the Mustin Trophy High Woman award.

Larry Sollars won the shoot-off over Oliver Milanovic to secure the Mid-Range Championship.

High Junior Thomas McGowan received a certificate from Sierra Bullets.

mental tool ... I never felt like I choked at the end, but after a while you start to question yourself a little. Of course, this win got that monkey off my back.”

INTERNATIONAL FULLBORE

Daniel Altman won the 2021 NRA International Fullbore Target Rifle National Championship with a score of 1792-100X. Altman’s score was one point ahead of the runner-up, Matthew Griffin, who had a score of 1791-113X.

The battle for 2021 International Fullbore Nationals runner-up was close, with Griffin’s score ahead in the X-count over third-place finisher Larry Sollars, who scored 1791-101X.

MID-RANGE

Larry Sollars of Cumming, Ga., is the 2021 NRA National Mid-Range Rifle Champion with a score of 2392-165X. Classified as a High Master, Sollars won the shoot-off to take this year’s Mid-Range aggregate title. The match was held August 9–13.

In second place with 2392-165X was Oliver Milanovic of Gilbert, Ariz. Rounding out the top three at the Mid-Range Nationals this year was John Wilson from Ankeny,

Iowa, who scored 2389-143X. Wilson’s score also garnered him the High Military Veteran award. Both Milanovic and Wilson are classified as High Masters.

The High Woman award was taken by Shirley McGee of Brookville, Kan., with a score of 2384-135X.

HIGH POWER LONG-RANGE

With a score of 1245-73X, Oliver Milanovic of Gilbert, Ariz., is this year’s NRA National High Power Rifle Long-Range National Champion and winner of the Tompkins Trophy. Classified as a High Master, Milanovic’s score also garnered him the High Palma Rifle award. Milanovic’s Palma .308 Win. gun is an Eliseo chassis with a Borden action, and he also mentioned that he uses 155-grain bullets.

When I asked him to elaborate about his Palma load, Milanovic said: “There’s nothing special about my load, it’s very simple. I have used the same load for a long time now. Since it works, I just keep shooting it. If you keep chasing your load, it will never get much better. When you find something that works, just stick with it, and then work on your game.”

Taking second place was SSG Amanda Elsenboss,

formerly with the U.S. Army Marksmanship Unit and now competing with the with the Pennsylvania Army National Guard Team. Completing the match with a score of 1245-69X, the High Master-class shooter was only a few Xs down from Milanovic. Regular readers will remember when Elsenboss won the 2019 NRA Long-Range Nationals. Finishing in third place was High Master Jeffrey Miles from Phoenix, Ariz., with a score of 1244-73X.

REMINGTON TROPHY MATCH

Staff Sergeant Erin McNeil of the U.S. Army Marksmanship Unit is this year’s Remington Trophy Match champion after winning the shoot-off with a score of 100-6X. The match was fired at the NRA High Power Rifle Long-Range Nationals on Thursday, August 19.

The Remington Trophy is awarded to the winner of the 1,000-yard Any Sight Match at the NRA National Long-Range National Championships. This is a prone match with 20 slow-fire shots at the NRA LR target.

McNeil, who came to Camp Atterbury unclassified in NRA High Power Long-Range, ended the regulation match with a score of 200-10X. (In NRA competition, unclassified shooters are placed in Marksman class until they receive a classification.)

ANDRUS MEMORIAL TROPHY

Charles Rowe secured first place in the Edward D. Andrus Memorial Trophy Match after winning the shoot-off with a score of 150-9X.

The Andrus Memorial Trophy Match is a slow-fire, 20-shot prone match with targets at 1,000 yards. Competitors use Palma rifles under NRA High Power Rifle Rule 3.3.1. The match has a 30-minute time limit.

Rowe, who traveled to Indiana from Wadsworth, Ohio, holds a High Master classification in the NRA High Power Rifle Long-Range discipline. Prior to winning the shoot-off, his regulation score was 197-8X.

ACROSS THE COURSE

SSG Amanda Elsenboss is the 2021 NRA High Power Rifle Champion after winning the grand aggregate with a score of 2386-133X. The victory capped a successful competition season for her at Camp Atterbury, after winning the Canadian Cup and finishing second overall at the 2021 NRA Long-Range Nationals, held just prior to the High Power Rifle Nationals.

The runner-up was SSG John Coggshall of the Army National Guard with a score of 2380-125X. Coggshall, who hails from East Hampton, Conn., is classified as a High Master in the NRA High Power Rifle discipline.

In third place was Kenneth Lankford of Laramie, Wyo., with a score of 2379-104X. As with Elsenboss and Coggshall, Lankford holds a High Master classification in NRA High Power. Both Elsenboss and Coggshall were competing in the Service Rifle category, while Lankford was a Match Rifle shooter.

See the full results of the 2021 NRA High Power Rifle National Championships. visit <https://competitions.nra.org/results-and-records/national-matches-results/>.

GREAT LOT SPORTSMAN'S CLUB

Hosting Guided Snowshoeing Trips This Winter

Great Lot Sportsman's Club will be hosting 5 Guided Snowshoeing Trips this winter at their club at 4277 Osceola Road in West Leyden, New York. Reservations are required. Folks that sign up are asked to meet at 9:45am at the Great Lot Sportsman's Club entrance. The guides are military veterans. You can follow one of the guides or take a map and explore the many snow covered trails on your own. Afterwards all will be treated to a hot lunch and refreshments at the clubhouse. The snowshoeing and lunch are FREE and open to all age groups! Limited snowshoes are available.

For more information or to sign up contact Guy Case @ (315) 378-7592.

You can check us out at www.thegreatlot.com and download a trail map.

2022 SNOWSHOEING DATES:

15 Jan, Guided Snowshoeing Trip @ 10:00am~
12 Feb, Guided Snowshoeing Trip @ 10:00am~
26 Feb, Guided Snowshoeing Trip @ 10:00am~
12 Mar, Guided Snowshoeing Trip @ 10:00am~
26 Mar, Guided Snowshoeing Trip @ 10:00am~

The GreatLot.com

We would like to thank the following Companies and Organizations for their past and continuing support. Adirondack Builders Inc First Class Promotions of Rome NY Lewis County Chamber of Commerce Lewis County Recreation, Forestry, and Parks Stewart Shops The Boonville Herald The National Rifle Association Yamaha ; The Great Lot Sportsman's Club recently collected and delivered over 935 pounds ... www.thegreatlot.com

GREAT LOT SPORTSMAN'S CLUB

Hosting Guided Snowshoeing Expeditions for 2022

Guided Snowshoe Expeditions
Meet at the Great Lot Sportsman's Club
4277 Osceola Road in West Leyden
Please Arrive at 10am

Snowshoers can follow the guide or take a map and explore on their own

Afterwards guests will be treated to a complimentary lunch and refreshments

The expedition is FREE and open to all age groups!

2022 SNOWSHOEING DATES:

Jan. 15: Guided Snowshoeing Trip @ 10:00am

Feb. 12: Guided Snowshoeing Trip @ 10:00am

Feb. 26: Guided Snowshoeing Trip @ 10:00am

Mar. 12: Guided Snowshoeing Trip @ 10:00am

Mar. 26: Guided Snowshoeing Trip @ 10:00am

For more information or to reserve a date please contact Guy Case

315-378-7592

Spaces are Limited & Reservations are Required. Those Without Reservations will be Turned Away.

ORCHID POS™

#1 AWARD WINNING POS – eCOMMERCE – FFL COMPLIANCE

The Best Firearm POS Solution

Sell in-store, online or on the go with the most comprehensive retail firearm software available.

STARTING AT
\$100
PER MONTH

No Contracts. Cancel any time.

PRE-BUILT RETAIL POS AND ECOMMERCE INTEGRATION

Every Orchid POS™ comes with plug and play connectivity to an easily customizable website. Your online store will list on-hand inventory as well as an endless aisle of products from the industry's leading distributors.

DISTRIBUTOR INVENTORY

Increase sales and efficiency with pre-loaded distributor inventory catalogues

4473 & eBOUND

Eliminate paper 4473s with best-in-class digital storage and an integrated Orchid eBound Book.

INVENTORY MANAGEMENT

Our system dynamically manages your inventory. Track firearm serial numbers, set min / max levels and automatically replenish inventory with electronic POS.

Get started today by visiting: orchidadvisors.com/pos

Proud Partners

2021 TSRA JUNIOR Smallbore Rifle Camp

BY: HANNAH MUEGGE,
TSRA SMALLBORE AND AIR RIFLE
DIRECTOR

For many junior smallbore shooters who are still relatively new to the sport, educational opportunities such as rifle clinics are limited. They are typically aimed at the more experienced rifle shooter or offered out-of-state. This is something that I know to be true from my time getting started in the Texas Shooting Sports, which is where the idea of this all-skills camp originated. It was my hope that by offering this TSRA Junior Smallbore Rifle Camp we could try to help bridge that gap. Like other traditional sports, this all-skills smallbore rifle camp covered a variety of skills as well as classroom topics. It was designed to help the relatively new shooters get off on the right foot by establishing a solid foundation of basics, while also serving as a good refresher for those who have a couple of years under their belts.

The two-day camp was held July 31st to August 1st at the Fort Bend County Extension Education Center in Rosenberg (Fort Bend County). Registration was open to junior level shooters 10 to 15 years of age, with a minimum requirement of one year of smallbore 3-position rifle experience. Smallbore is a competitive rifle sport involving a .22 caliber

Camp kicked off in the classroom with instruction led by Hannah Muegge.

rimfire target rifle fired in 3 positions – prone, standing, and kneeling – at a distance of 50 feet or 50 meters, indoors and outdoors. As a TSRA-sponsored camp, all juniors were required to have an active TSRA membership. A parent or coach was encouraged to register with the junior shooter to help reinforce the fundamentals discussed throughout the weekend after completion of the camp. Since it is oftentimes the parents that are shuttling their juniors to rifle practices and matches, this was also a great introductory course for the adults attending.

Before heading into the range, camp kicked off in the classroom as we must understand the concepts behind the principles of our basic fundamentals of rifle in order

2021 TSRA Junior Smallbore Camp Participants sporting NRA Brownell's Day shirts.

Celebrating National Shooting Sports Month

to efficiently execute them on the range. Classroom topics included target and sight alignment, natural point of aim, trigger control, follow-through, grouping, and shot evaluation. Other topics covered included the importance of firing point set-up, accuracy versus precision, goal setting, and keeping a shooter's journals. The basic foundations of the prone, standing, and kneeling positions were also explored. The physical fine-tuning of the three positions varied from shooter to shooter due to the age of each individual participant.

All participants received a goodie bag with items from our camp sponsors. While the overall camp was put on by TSRA, each day had a partnering sponsor. Day 1 was sponsored in conjunction with **Brownell's NRA Day**, while the second day was sponsored with the **National Shooting Sports Federation** in celebration of August National Shooting Sports Month. **SK Ammunition** was also provided and sponsored by the **Capstone Precision Group**.

This camp would not have been possible without the support of our sponsors. I would also like to especially thank our volunteer coaches, who donated their time to help out on the range throughout the weekend. As with any new program, there is always a learning curve, but based on the great feedback received, we plan to make a few adjustments and look forward to welcoming a new group of junior shooters to camp in 2022.

NRA
RECRUITER

Clubs,

Enroll your club as an official NRA Recruiter today! Applying is free and offers valuable benefits for your club. Participating clubs receive:

- ▶ Discounted NRA Membership rates.
- ▶ Commission up to \$25 for each NRA membership sold, which goes back to the club.*
- ▶ Assistance compiling and tracking memberships to stay 100% NRA!

APPLY ONLINE: [RECRUITING.NRA.ORG](https://recruiting.nra.org)

*Contingent upon terms and conditions set by the NRA Recruiting Department

CONTACT US TODAY!

✉ : Recruiter@nrahq.org

☎ : 800-672-0004

[RECRUITING.NRA.ORG](https://recruiting.nra.org)

**1,000+ EXHIBITORS
400+ OUTFITTERS
200+ DEMOS & SEMINARS**

THE WORLD'S LARGEST OUTDOOR SHOW

FEB. 5 - 13, 2022

**PENNSYLVANIA FARM SHOW
COMPLEX / HARRISBURG, PA**

HOUSTON '22

NRA

EST.

1871

150 YEARS STRONG

2022 **NRA** ANNUAL MEETINGS & EXHIBITS

OFFICIAL SPONSOR

USA Midway

NRA-ILA
LEADERSHIP
FORUM

**14 ACRES OF
GUNS & GEAR**

WWW.NRAAM.ORG

Payment Solutions for the Sporting Goods Industry

As the preferred payment provider of the NRA, Clearent can put faster growth and greater profits directly in your line of sight.

- **Accept Mobile & Contactless Payments**
Sell at a range or show with portable devices
- **Offset or Eliminate Credit Card Fees.**
With cash discounts or other pricing programs
- **Easily Manage Each Transaction**
Gain insights with simple online reports
- **Gain Access to Live Support Teams**
Get answers quickly 7-days a week

\$ Using the Empower Pricing Program, Clearent's Sporting Goods customers save an average of \$1,000 per month in credit card processing fees

"NRA Business Alliance members need look no further than Clearent for their payment processing needs. Clearent offers competitive pricing and top-notch services for those in the firearms industry. Our affiliate businesses can trust and rely on the Clearent brand to provide excellent service"

– Elizabeth Bush, Managing Director, NRA

Getting started is easy. Contact us today!

go.clearent.com/nra

OUTDOOR

Protect your club with
Lockton Affinity Outdoor's
Club insurance.

A lot can go wrong at the club from property damage to third-party injuries, but Club insurance helps cover the costs if something does. Plus, Lockton Affinity Outdoor's Club insurance is available to a variety of firearm-related clubs like:

Outdoor rifle and pistol ranges
Trap and skeet ranges
Hunting clubs
Leased hunting land
Landowner coverage and more

If you have your own range, meet at a range, participate in competitions and events, travel or own land, Lockton Affinity Outdoor has coverage for you.

**See what coverage will look like for your club
by completing a quick, five-minute price indication
at LocktonAffinityOutdoor.com.**

The Lockton Affinity Outdoor Insurance program is administered by Lockton Affinity, LLC d/b/a Lockton Affinity Insurance Brokers, LLC in California #0795478. Coverage is subject to actual policy terms and conditions. Policy benefits are the sole responsibility of the issuing insurance company. Coverage is provided by an excess/surplus lines insurer which is not licensed by or subject to the supervision of the insurance department of your state of residence. Policy coverage forms and rates are not subject to regulation by the insurance department of your state of residence. Excess/Surplus lines insurers do not generally participate in state guaranty funds and therefore insureds are not protected by such funds in the event of the insurer's insolvency. The National Rifle Association will receive a royalty fee for the licensing of its name and trademarks as part of the insurance program offered to the extent permitted by applicable law. Not available in all states.

**WHY GO
GEARFIRE**

Proudly Serving the Shooting and
Outdoor Sports Industries Since 2012

Inc.5000
Nº **1998** 2021
AMERICA'S FASTEST-GROWING PRIVATE CO.

Gearfire is your End-To-End Business Technology Provider

🎯 Gearfire eCommerce

Start Selling Online Fast

- » Offer Customers Up to \$1B in Live Streaming Inventory
- » Responsive Design Lets Consumers Shop from Any Device
- » Easily Offer your Own Specialty or Niche Products
- » Set Your Own Pricing / Margins
- » Fully Integrated with Gearfire Payments, AXIS Point Of Sale and Gearfire Marketing

🎯 AXIS Point Of Sale Software

Trusted by 70% of NSSF 5-Star Ranges

- » Enterprise Level Retail Management Software with Built-In FFL Compliance
- » The Only ATF Approved Digital Storage of Form 4473
- » Industry-Specific Applications for Shooting and Outdoor Sports Retailers
- » Distributor Inventory Streams Provide Endless Isle for Automatic Replenishment of your Stock
- » Module-Based Pricing so Retailers Only Pay for Features Needed

Page

NRA Hunter Education Online Course Now Available in Kansas

Reprinted with Permission from Hunters Leadership Forum

The NRA has good news for Kansas hunters. The Kansas Department of Wildlife and Parks (KDWP) announced it now accepts the free online NRA Hunter Education Course as a convenient alternative to its hunter education classroom requirement, effective Oct. 1. The NRA course provides a fun, safe, modern and free online education option to help new hunters in the Sunflower State become certified.

Kansas is the 12th state to accept the NRA Hunter Education Course, with North Carolina and Pennsylvania recently coming on board, too. Since the program launched in 2017, the NRA has provided nearly 75,000 students with online hunter education, gratis, helping to attract, recruit and support new hunters and shooters across the country and bolster America's R3 movement to recruit, retain and reactivate hunters.

"While researching online course options for our Kansas resident hunters, our team was very critical of online delivery options and wanted a course that was comprehensive, interactive, inclusive and free," Aaron Austin, KDWP's Chief of Education, told NRAHLF.org. "The NRA Online Hunter Education course exceeded our expectations. It is entertaining and, being the most interactive online course available, our hunt for a course was over." In noting the course's benefits, Austin added, "Its engaging online activities have students applying what they learn to real-life-simulated situations, giving them practical knowledge that they can use while hunting."

The NRA invested \$3 million to create and develop the free course and welcomes Kansas as the latest state to make it available. "I am so happy to see Kansas added to the lineup of states that allow the NRA course to help certify their new hunters," said Peter Churchbourne, a director with the NRA HLF and the course's initial project manager. "Our course is a win-win for both the state agency and the residents of Kansas. We are prepared to work with any other state agency that would like to offer the best online hunter education course in the world that is also completely free to everyone."

For more good news, like the other state wildlife agencies that offer the NRA course, the KDWP can use it to count toward matching conservation program funds under the federal Pittman-Robertson (P-R) Act. As of 2019, the USFWS permits state agencies to claim a dollar value of the NRA's free course as in-kind match dollars. Essentially, the free course counts the same as if a hunter education instructor teaches it in person for a fee, which typically ranges from \$14 to \$30 per student.

"This allows for the state using the course to receive P-R money based on the value of our free course so they can do other important work in hunter education, wildlife conservation or range development," Churchbourne explained.

For background on how P-R funding works, revenues from federal excise taxes on firearms and ammunition are collected by the USFWS and are then appropriated the following year to state agencies based on a state's size and number of license holders. In illustrating the win-win for state agencies and hunters, in 2020 NRAHLF.org reported how Oklahoma and Florida tapped \$81,880 and \$70,000, respectively, in matching P-R funds based on the number of hunters who took the NRA course.

In circling back to the importance of the course during COVID-19, as with other state agencies, the KDWP was forced to suspend all in-person events in 2020 due to the pandemic. This left Kansans without an option for hunter education certification for the first time in nearly 50 years.

"Amidst the pandemic, we saw many families escaping to the outdoors to find relief, and for some, hunting was not a legally-permitted outdoor activity," explained Austin, because they couldn't take hunter education. "Granted, most individuals 16 years and older could purchase an apprentice license to hunt under the supervision of an adult," he added, "but the pandemic continued to cause issues with in-person classes, resulting in fewer classes and fewer certified, safe, knowledgeable and responsible hunters."

Fortunately for aspiring hunters, the free online NRA Hunter Education Course came to the rescue. The NRA's goal: to serve American hunters by making it available in all 50 states.

"Working with the NRA online education team has been an enjoyable experience," Austin concluded. "It worked hard to help our agency launch this effort on relatively short notice and we really appreciate all the effort."

Online access, free to everyone, a great tool to attract and recruit new hunters and the host state can even receive matching conservation monies when their citizens use the course. One must wonder: Why don't more states accept the NRA Hunter Education Course?

For more information on the free NRA course, visit www.nrahe.org

EMERGENCY PLANNING / PREPAREDNESS FOR NRA CLUBS, ASSOCIATIONS, RANGES & BUSINESSES

What is an emergency?

Your typical answer to “what is an emergency?” at your average club, association, range, or business will probably result in a response specifically related to a medical emergency. Emergencies and therefore emergency planning are much broader than medical alone and an all-hazards approach must be adopted.

“Failure to plan is planning to fail!”

PREPAREDNESS pre*pared*ness

Preparing to handle an emergency.

Includes plans, guidelines or preparations made to save create a safe environment, lives and to help response and rescue operations.

Includes plans, guidelines or preparations to protect property, the interests of the club, association, range, or business.

Evacuation plans and guidelines, stocking food and water, flashlights and batteries are examples of preparedness.

Preparedness activities take place BEFORE an emergency occurs.

What are your local hazards?

The first steps in planning and preparing for emergencies is identification of your specific local hazards. Analysis of what has occurred and can occur is critical to planning and preparation. If you can imagine something occurring, it probably can happen. Some examples are:

LIKELY HAZARDS

- Power Failure
- Flood
 - Flash Flood
 - Heavy Rainstorm
- Fire
 - Structural
 - Wildfire

- Winter Storm
- Hurricane / Tropical / Extra Tropical Storm
- Tornado
- Microburst
- Wind-Storm
 - Derecho
- Pandemic disease
- Earthquake
- Third Party Dependencies

REMOTE HAZARDS

- Nuclear Plant Accident
- Pipeline Accident
- Chemical Spill
- Industrial Accident

CLUB, ASSOCIATION, RANGE OR BUSINESS SPECIFIC HAZARDS

- Environmental
- Escapement
- Legal
- Life Safety
- Community / Neighbor Issues
- Encroachment – New Neighbors
- Anti-gun Neighbors
- Noise
- Traffic
- Legislative / Regulatory Threats
- Etc.

What is Emergency Management?

Part of planning and preparation needs to be understanding the principles of emergency management. FEMA defines the principles as:

Emergency management must be:

1. Comprehensive – emergency managers consider and take into account all hazards, all phases, all stakeholders and all impacts relevant to disasters.
2. Progressive – emergency managers anticipate future disasters and take preventive and preparatory measures to build disaster-resistant and disaster-resilient communities.
3. Risk-driven – emergency managers use sound risk management principles (hazard

identification, risk analysis, and impact analysis) in assigning priorities and resources.

4. Integrated – emergency managers ensure unity of effort among all levels of government and all elements of a community

5. Collaborative – emergency managers create and sustain broad and sincere relationships among individuals and organizations to encourage trust, advocate a team atmosphere, build consensus, and facilitate communication.

6. Coordinated – emergency managers synchronize the activities of all relevant stakeholders to achieve a common purpose.

7. Flexible – emergency managers use creative and innovative approaches in solving disaster challenges.

8. Professional – emergency managers value a science and knowledge-based approach based on education, training, experience, ethical practice, public stewardship and continuous improvement.

Emergency planning / preparation is a never-ending process. The processes of prevention, protection, mitigation, response, and recovery is a living cycle.

What is at Stake?

Failure to properly plan / prepare for emergencies leaves the very existence of your club, association, range, or business in potential jeopardy.

What can you do to protect your interests?

- Develop an emergency fund?
- Develop a contingency fund?
- Review your insurance coverage?
- Develop an Environmental Stewardship Plan?
- Build a rapport with neighbors?
- Purchase/lease adjacent properties when they come available to prevent encroachment?
- Ensure the club, association, range, or business has effective Standard Operating Procedures / Guidelines, to include all-hazards emergency plans?
- Legally mitigate natural hazards that could contribute to fires, floods, etc.?

- Develop an all-hazards planning committee?
- Engage NRA Range Services for assistance in evaluation of potential hazards?
- Other?

FEMA has a guide that is helpful: Emergency Management Guide for Business and Industry – A Step-by-Step Approach to Emergency Planning, Response and Recovery for Companies of All Sizes. (<https://www.fema.gov/pdf/library/bizindst.pdf>)

Every club, association, range, or business is different. Only by proper planning can we prepare to protect them. The firearm industry is a critical part of our culture and heritage and must be protected.

Steven M. Donahoo
Certified Emergency Manager®
NRA certified Training Counselor, Instructor,
Chief Range Safety Officer & Coach
NRA Range Technical Team Advisor Supervisor

NRA Affiliated State Associations

AL STATE RIFLE & PISTOL ASS'N

2009 Rodgers Drive
Huntsville, AL 35811
205-655-3730
Eambhm1@aol.com

AK OUTDOOR COUNCIL, INC.

310 K St Ste 200
Anchorage, AK 99501
907-740-1702
www.alaskaoutdoorcouncil.org

AZ STATE RIFLE & PISTOL ASS'N

P.O. Box 74424
Phoenix, AZ 85087
623-687-4251
www.asrpa.com

AR RIFLE & PISTOL ASS'N

P.O. Box 2348
Conway, AR 72003
501-327-4702
arkansasrifle.com

CA RIFLE & PISTOL ASS'N, INC.

271 E Imperial Hwy Ste 620
Fullerton, CA 92835
714-992-2772
www.crrpa.org

CO STATE SHOOTING ASS'N

P.O.Box 519
Elizabeth, CO 80107
719-966-7512
www.cssa.org

CT STATE RIFLE & REVOLVER ASS'N

P.O. Box 754
North Haven, CT 06473
860-480-4600
www.csrpa.com

DE STATE SPORTSMEN'S ASS'N

P.O. Box 94
Lincoln, DE 19960
www.dssa.us

FL SPORT SHOOTING ASS'N, INC.

P.O.Box 56261
Jacksonville, FL 32241
904-880-1715
www.flssa.org

GA SPORT SHOOTING ASS'N

880 Marietta Highway - PO Box 351
Roswell, GA, 30075
478-955-7068
www.gssainc.org

HI RIFLE ASSOCIATION

PO Box 543
Kailua, HI 96734
808-224-2824
www.hawaiiirifleassociation.org

ID STATE RIFLE & PISTOL ASS'N

PO Box 140293
Boise, ID 83714-0293
208-900-1911
www.idahosrpa.org

IL STATE RIFLE ASS'N, INC.

P.O. Box 637 420 E. Locust St.
Chatsworth, IL 60921
815-635-3198
www.isra.org

IN STATE RIFLE & PISTOL ASS'N, INC.

P.O. Box 40025
Indianapolis, IN 46240
812-534-3258
www.isrpa.org

IA FIREARMS COALITION

PO Box 310
Moville, IA 51039
515-423-0391
www.iowaafc.org

KS STATE RIFLE ASS'N

P.O. Box 219
Bonner Springs, KS 66012
913-608-1910
www.kansasrifle.org

LEAGUE of KY SPORTSMEN, INC.

1116 Hume Rd
Lexington, KY 40516
859-858-0135
www.kentuckysportsmen.com

LA SHOOTING ASS'N

350 Quill Ct.
Slidell, LA 70461
985-781-4174
www.louisianashooting.com

ME PINE TREE STATE R&P ASS'N, INC.

14 Pine Road
Wiscasset, ME 04578
207-882-4713
www.mainerpa.org

MD STATE RIFLE & PISTOL ASS'N

341 Whitfield Rd
Catonsville, MD 21228
410-838-1734
www.msrrpa.org

(MA) GUN OWNERS' ACTION LEAGUE

PO Box 567, 361 W Main St
Northborough, MA 01606
508-393-5333
www.goal.org

MI RIFLE & PISTOL ASS'N

P.O. Box 71
Marshall, MI 49068-0071
269-781-1223
www.michrpa.com

MN RIFLE & REVOLVER ASS'N, INC.

P.O. Box 143
Farmington, MN 55024
320-968-6898
www.mrra.org

MO SPORT SHOOTING ASS'N

6140 N. Wagon Trail Rd.
Columbia, MO 65202-9658
573-449-2849
www.missourisportshooting.org

MT RIFLE & PISTOL ASS'N

P.O. Box 48
Ramsay, MT 59748
406-579-8694 (weekends only)
www.mtrpa.org

NE MARKSMANSHIP ASS'N

PO Box 390311
Omaha, NE 68139
402-880-4868
www.nemarksmanship.com

NV FIREARMS COALITION

5575 Simmons St, Ste I-176
North Las Vegas, NV 89031
702-353-5935
www.nvfac.org

GUN OWNERS OF NH, INC.

P.O. Box 847
Concord, NH 03302-0487
603-225-4664
www.gonh.org

ASS'N OF NJ R&P CLUBS, INC.

5 Sicomac Rd Ste 292
North Haledon, NJ 07508
973-764-4100
www.anjrpa.org

NM SHOOTING SPORTS ASS'N, INC.

P.O. Box 93433
Albuquerque, NM 87199
505-990-1802
www.nmssa.org

NY STATE R&P ASS'N, INC.

713 Columbia Pike
East Greenbush, NY 12061
518-272-2654
www.nysrrpa.org

NC RIFLE & PISTOL ASS'N

P.O. Box 4116
Pinehurst, NC 28374
910-639-4742
www.ncrrpa.org

ND SHOOTING SPORTS ASS'N

P.O. Box 228
Bismarck, ND 58502
701-255-4601
www.ndssa.org

NRA Affiliated State Associations

OH RIFLE & PISTOL ASS'N

PO Box 1201
Morehead, KY 40351-5201
330-714-3597
www.orpa.net

OK RIFLE ASS'N

P.O. Box 280
Maud, OK 74854-0280
405-374-9262
www.oklarifle.org

OR STATE SHOOTING ASS'N

P.O. Box 231191
Portland, OR 97281-1161
503-635-5874
www.ossa.org

PA RIFLE & PISTOL ASS'N

www.pennarifileandpistol.org

GUN RIGHTS & SAFETY ASS'N OF PR

PO Box 191919
San Juan, PR 00919-1919
787-691-1919
www.grsapr.org

RI 2nd AMENDMENT COALITION

928 Atwood Ave
Johnston, RI 02919
401-944-1600
www.ri2nd.org

GUN OWNERS OF SC

P.O. Box 211
Little Mountain, SC 29075
803-345-5761
www.gosc.org

SD SHOOTING SPORTS ASS'N

PO Box 956
Pierre, SD 570501
650-660-1059
www.sdshootingsports.org

TN SHOOTING SPORTS ASS'N, INC.

4442 Gray's Point Rd
Joelton, TN 37080
615-491-2633
www.tennesseeshootingsportsassociation.org

TX STATE RIFLE ASS'N

P.O. Box 2140
Bastrop, TX 78640
512-615-4200
www.tsra.com

UT STATE RIFLE & PISTOL ASS'N

2718 E. 9725 South
Sandy, UT 84092-3405
801-942-6529
usrpa.org

VT FED'N OF SPRTMN'S CLUBS, INC.

PO Box 225
Lyndonville, VT 05851
802-535-7111
www.vtfsc.com

VA SHOOTING SPORTS ASS'N

P.O. Box 1258
Orange, VA 22960
540-672-5848
www.myvssa.org

WA STATE R&P ASS'N, INC.

P.O. Box 64971
University Place, WA 98464
253-439-8622
www.wsrpa.net

WV STATE RIFLE & PISTOL ASSOC.

PO Box 553
Charles Town, WV 25414
304-539-2944
www.wvasrpa.org

WISCONSIN FORCE

PO Box 130
Seymour, WI 54165
607-799-3539
www.wisconsinfirearmowners.org

WY STATE SHOOTING ASS'N, INC.

Box 942
Worland, WY 82401
307-335-9323
www.wyossa.com

NRA Field Representative Directory

Director of Field Staff	Bryan Hoover	bhoover@nrahq.org
EASTERN REGION		
Eastern Regional Director	David Wells	dwells@nrahq.org
Area 2 (NY, CT, MA, ME, NH, VT, RI)	Bruce McGowan	bmcgowan@nrahq.org
Area 3 (NYL, MA, RI, CT)	Bruce McGowan	bmcgowan@nrahq.org
Area 4 (DE, NJ, Eastern PA)	Kory Enck	kenck@nrahq.org
Area 5 (Western PA)	Bob Tekavec	rtekavec@nrahq.org
Area 7 (WV, Western VA, Western MD, KY)	Michael Swackhamer	mswackhamer@nrahq.org
Area 14 (IN)	Josh Toennessen	jtoennessen@nrahq.org
Area 45 (DC, Eastern MD, Eastern VA)	Tom Eshelman	teshelman@nrahq.org
Area 49 (OH)	Marc Peugeot	mpeugeot@nrahq.org
Area 51 (MI)	Allan Herman	aherman@nrahq.org

CENTRAL REGION

Central Regional Director	Donald Higgs	dhiggs@nrahq.org
Area 17 (WI)	Tylor Flynn	tflynn@nrahq.org
Area 18 (IL)	Jason Wolfe	jwolfe@nrahq.org
Area 19 (MO)	Tim Besancenez	tbesancenez@nrahq.org
Area 20 (OK, KS)	Tyler Kirby	tkirby@nrahq.org
Area 21 (MN, ND)	Eric Linder	elinder@nrahq.org
Area 23 (IA, NE)	Dennis Conger	dconger@nrahq.org
Area 29 (WY, SD)	Logan Duff	lduff@nrahq.org
Area 30 (CO, UT)	Brad Dreier	bdrier@nrahq.org

SOUTHERN REGION

Southern Regional Director	Mike Webb	mwebb@nrahq.org
Area 9 (SC, Eastern NC)	Nathan Cantrell	ncantrell@nrahq.org
Area 10 (GA, AL, MS)	Greg Brown	gbrown@nrahq.org
Area 16 (LA)	Chad Bowen	cbowen@nrahq.org
Area 26 (Southern & Western TX)	Tyler Ward	tward@nrahq.org
Area 39 (AR, LA)	Alex Campbell	acampbell@nrahq.org
Area 42 (NCW)	Phil Martin	pmartin@nrahq.org
Area 43 (TN)	Tom Knight	tknight@nrahq.org
Area 44 (Eastern & Northern TX)	Liz Foley	efoley@nrahq.org
Area 48 (FL)	Bret Eldridge	beldridge@nrahq.org

NRA Field Representative Directory

WESTERN REGION

Western Regional Director	Brad Kruger	bkruger@nrahq.org
Area 27 (NM)	Michael Gulliams	mguilliams@nrahq.org
Area 28 (MT)	Joseph Crismore	jcrismore@nrahq.org
Area 31 (AZ, NM)	Ron Capalongan	rcapalongan@nrahq.org
Area 33 (ID)	Steve Vreeland	svreeland@nrahq.org
Area 34 (OR, HI, WA)	Ian Quimby	iquimby@nrahq.org
Area 35 (Northern CA, Central CA)	Daniel Wilhelm	dwilhelm@nrahq.org
Area 38 (Southern AK)	Greg Stephens	gstephens@nrahq.org
Area 46 (Eastern CA, NV)	Steve Wilson	swilson@nrahq.org

CLUB CONNECTION

COMMUNITY ENGAGEMENT

11250 Waples Mill Road

Fairfax, VA 22030

Like us on Facebook
NRA Community Engagement

DOES YOUR CHILD KNOW WHAT TO DO IF HE OR SHE FINDS A GUN?

The **Eddie Eagle GunSafe® Program** was developed in 1988 as a firearm accident prevention program seeking to help parents, law enforcement, community groups, and educators navigate a topic paramount to our children's safety.

For over 30 years, the program has taught children what to do if they find a gun:

STOP! Don't Touch. Run Away. Tell A Grown Up.

In fact, over **31 million children** have received Eddie's important message since the program began.

In 2015, the program evolved with a fresh new look and some new friends for Eddie—his Wing Team. Together they remind children of Eddie's important message. The program is designed for Pre-K through 4th graders and provides the tools to help parents and educators bring up an important safety issue with children in a fun and interactive way. Through a special kid-friendly web page, the **Eddie Eagle Tree House**, children are able to explore lessons, read storybooks, print coloring pages, watch Eddie's video, and more!

For the full Eddie Eagle
experience visit
EDDIEEAGLE.COM
and watch Eddie's video and
take his challenge!