

A PUBLICATION OF THE
NATIONAL RIFLE ASSOCIATION OF AMERICA
SPRING 2020

CLUB CONNECTION

INSIDE:

pg 2: 2020 NRA Gold Medal
Club Award Winners

pg 7: NRA launches Free Experienced
Hunter Education Course

pg 28: NRA-ILA- Election 2020: Voter
Contact in a World Of Social Distancing

CLUB CONNECTION

President's Column- Now Launching: NRAWomen.com, A Gateway to Second Amendment Freedoms	1
Feature Story: 2020 NRA Gold Medal Clubs	2
NRA Museums Honor Law Enforcement Members	5
NRA Launches Free Experienced Hunter Education Course	7
NRA Adaptive Shooting Programs Launches Range Accessibility Subsidy	9
NRA Club Spotlight	10
NRA Business Alliance Spotlight	16
Eddie Eagle at Great American Outdoor Show	22
Refuse To Be A Victim Collegiate Edition	26
NRA-ILA Update: Election 2020: Voter Contact in a World of Social Distancing	28

Cover Photo Credit:
Metal Madness

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

Son Nguyen, National Manager
Clubs & Associations and Range Services
snguyen@nrahq.org

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

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

© Copyright 2020 National Rifle Association

PRESIDENT'S COLUMN

By Carolyn D. Meadows
President

NRA OFFICERS

Carolyn D. Meadows
President

Charles L. Cotton
First Vice President

Willes K. Lee
Second Vice President

Wayne LaPierre
Executive Vice President

John Frazer
Secretary

Craig Spray
Treasurer

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
nrapublications.org.

Now Launching: **NRAWomen.com**, A Gateway To Second Amendment Freedoms

The right to protect myself and my family, and the hunting and outdoors traditions we all enjoy in America, have shaped my life since my childhood and through today. That's why I am thrilled to see a growing number of women exercise these rights and join our community of NRA women. Because bringing women together is so important, the NRA is launching a multimedia digital platform, **nrawomen.com**. It is the premier, one-stop knowledge center where you can learn more about all the exciting support that the NRA provides for women shooters (both new and experienced) and read about news regarding women who are participating in their Second Amendment rights. At the same time, women who have no knowledge about firearms will find it a wonderful place to learn more.

I am proud to be the third female president of the NRA since it was founded in 1871. The dedicated women who served in this post before me were Marion Hammer (1995-1998) and Sandra Froman (2005-2007). All three of us continue to support the NRA by giving our time and talents to defend and preserve our Second Amendment and the U.S. Constitution at this critical moment in history when our beloved American freedoms are under constant, fierce attacks.

It's no surprise that women patriots have always played an important role in this great nation. One important heroine—whom the NRA honors with a Women's Freedom Award bearing her name—is Sybil Ludington. At 16 years old, she earned her place in American history for a ride on the night of April 26, 1777, to rally patriot soldiers. A wounded messenger barely reached the home of her father, New York militia officer Col. Henry Ludington, with desperate news of a British attack on nearby Danbury, Conn. Col. Ludington turned to Sybil for help. While he organized local militia, she mounted her horse and galloped through the night in the rain. She traveled from 20 to 40 miles to rally troops from the surrounding countryside. Upon her return, hundreds of citizen-soldiers had joined to fight the British. And so to pay homage to her accomplishment and the accomplishments of modern heroines, the NRA bestows the prestigious Sybil Ludington Women's Freedom Award in her name. I was deeply honored to receive this award in 2015.

Now it's **OUR** turn to shape history. We need every pro-Second Amendment, patriotic woman to take a stand during this critical election year. For those with little or no experience, but who want to learn more about gun ownership and receiving instruction in firearm

safety and fundamentals, **nrawomen.com** is an important gateway. For women who already have experience with firearms and are seeking camaraderie and support from like-minded enthusiasts, **nrawomen.com** is a go-to digital destination. On this site, women can develop a sense of belonging in an industry that has been perceived to be for the men.

More women who support the Second Amendment are getting involved in politics to fight for our gun rights. There are more than 3.35 million female gun owners in America. The National Sporting Goods Association recorded a 43.5% increase in female hunters from 2003 to 2013. In a Gallup poll of self-reported gun owners in 2011, 23% of women said they owned a gun compared to 13% in 2005. In addition, a recent study published in *Social Science Quarterly* showed that guns empower women, and this empowerment leads to women gun owners becoming more politically active. Women gun owners increasingly are contacting politicians, signing petitions, registering to vote, expressing their views on social media, voting and supporting the NRA.

For years, the NRA has been dedicated to paving the way for female gun enthusiasts. Through our targeted programs, women have the opportunity to receive firearms training by certified instructors, to join local clubs and to compete in shooting tournaments. The NRA offers: Women On Target Instructional Shooting Clinics to provide opportunities to learn about firearms; the NRA Women's Network of female gun enthusiasts; Refuse To Be A Victim, which teaches women how to avoid dangerous situations; and Women's Wilderness Escape with getaway opportunities for shooting activities and adventures.

Nrawomen.com is just the newest way to connect with and reach even more women and bring us together around the values we share.

As one who has a lifelong passion for shooting sports and as a strong political advocate for the Second Amendment, I am truly proud of women gun owners and the NRA for its many programs, awards, scholarships and certified instructors that benefit women. I strongly encourage all women to visit **nrawomen.com** and get more involved in helping defend our Second Amendment freedoms. As I've said before in this column, once you lose your freedoms, you don't get them back.

Carolyn D. Meadows

2020 NRA GOLD MEDAL CLUBS

The NRA offers special recognition by awarding Gold Medal status to NRA affiliated organizations that promote and support the purposes, objectives, policies, and programs of the NRA. Members of these clubs have united to reach a common goal. Reaching this elite level sets your club apart from others in the area. Each year numerous organizations apply to achieve the Gold Medal status; an honor presented to clubs that meet the five specific criteria.

- Be a 100% NRA Club - Becoming a 100% NRA club helps make the NRA stronger by increasing its membership numbers and providing a larger representation of the shooting public.
- Have a club newsletter – A newsletter helps the club communicate to its members. Club members are kept in the loop of club activities and community issues.
- Belong to the NRA State Association of your state – Joining NRA State Association shows support on the state level. Their mission is to promote and support the purpose and objectives of the NRA while providing programs and support to clubs on the local level.
- Have administered, or currently incorporate an NRA Youth Program within the club's agenda - Incorporating a youth program helps introduce firearms safety to younger shooters. Encouraging them to shoot at an early age will help keep the shooting sports going for future generations.
- Actively participate in NRA's Membership Recruiting Program - participating in the NRA recruiting program helps bring new members in at a reduced price, helps generate income for your club, and helps to grow NRA numbers.

Clubs that meet the criteria above will be awarded a plaque along with an inscribed bar listing the year. Current Gold Medal clubs are encouraged to renew their status every year and will be given an inscribed bar with the renewal year. Clubs that are applying for a NRA Range Grant will be given preference if they achieve and maintain Gold Medal status.

The annual deadline for the NRA Gold Medal Awards is February 15.

2020 NRA Gold Medal Club Award Winners

Airfield Shooting Club
 Alaska Interior Marksmanship Committee
 American 1800 Adventure Club
 Apple Valley Gun Club
 Arlington Rifle & Pistol Club, Inc.
 Arnold Rifle & Pistol Club
 Asheville Rifle & Pistol Club, Inc.
 Blue Ridge Cherry Valley Rod & Gun Club
 Branford Gun Club, Inc.
 Cairo Sportsman Club
 Castleton Fish & Game Protective Assn.
 Central Florida Rifle & Pistol Club
 Centralia Rifle Club
 Charlotte Rifle & Pistol Club, Inc.
 Coastal Georgia Gun Club
 Cumberland Riflemen
 Delaware State Pistol Club, Inc.
 Downers Grove Sportsman's Club
 East End Rod and Gun Club
 East Hook Sportsmen Assn, Inc
 East Monongahela Sportsmen's Assn.
 Eastern Nebraska Gun Club, Inc.
 Eaton Employee's Gun Club
 Elgin Rifle Club, Inc.
 Emerald Empire Gun Club
 Estacada Rod & Gun Club
 Factoryville Sportsman Club
 Foosland Sportsmen Club
 Forks Rifle Club
 Fort Hill Rifle and Pistol Club
 Four Corners Rifle And Pistol Club
 Franklin Revolver & Rifle Assn, Inc.
 Hat Creek Rifle and Pistol Club
 Hollywood Rifle and Pistol Club
 Humboldt Rifle And Pistol Club
 Jamestown Rifle Club, Inc.
 Kalicoontie Rod & Gun Club, Inc.
 Kent Rod & Gun Club

Kern Shooting Sports, Inc.
 Lima Sabres Shooting Assn
 Monumental Rifle and Pistol Club
 Nescopeck Hunting & Rifle Club, Inc.
 New Milford Rifle & Pistol Club, Inc.
 Northern Dutchess Rod & Gun Club, Inc.
 Northwestern Gun Club
 Oklahoma City Gun Club
 Old Trails Rifle & Pistol Club, Inc
 Rappahannock Pistol & Rifle Club, Inc.
 Richwood Gun & Game Club
 Ridge Rifle Association
 Ridgway Rifle Club, Inc.
 Rochester Rifle Club, Inc.
 Sandusky County Sportmen's Club
 Scotts Valley Sportsmen's Club, Inc.
 Smith Mountain Lake Pistol
 Shooting Association
 South Jersey Shooting Club, Inc.
 Southern Chester County
 Sportsmen's & Farmers Assn.
 Southport Gun Club, Inc.
 Stone Bank Sportsmen's Club, Inc.
 Stonycreek Shooting Center Inc.
 Streetsboro Sportsman Association
 Sycamore Valley Gun Club, Inc.
 The Great Lot Sportsman's Club, Inc.
 Tremont Sportsman's Club
 Tri-State Gun Club, Inc.
 Twin City Rifle Club
 Upper Savannah Shooters Assn
 Van Wert Co. Outdoorsmen Assn
 Walla Walla Gun Club, Inc.
 White Oak Rod and Gun Club Inc.
 Youngstown Rifle & Pistol Club

PROTECT FREEDOM'S FUTURE WITH A PIECE OF FREEDOM'S HISTORY

COMES WITH
A FREE ONE-
YEAR NRA
MEMBERSHIP!

Take Home a Piece of Firearm History and Support the NRA Institute for Legislative Action!

For a limited time, Century Arms and Bud's Gun Shop are proud to offer you the chance to own an authentic Short Magazine Enfield Number 1 Mark III rifle (SMLE).

Considered the finest infantry rifle of its time, no two SMLE rifles are exactly alike so you will truly own a one-of-a-kind piece of history.

Each rifle is \$249.99 and comes with a free one-year NRA membership. All proceeds go to support NRA-ILA and the future of freedom. Call 855-4NRA-FFF (467-2333) or visit www.budsgunshop.com/enfield to claim yours today. Supply is limited, so don't miss this chance to help protect your firearm freedom today.

These rifles are non-firing and should be used for display only.

NRA Museums Honor Law Enforcement Members

By Philip Schreier, Senior Curator, NRA Museums

For nearly 40 years, close to 40,000 Law Enforcement officers and their families have visited the Nation's Capital during National Police Week. Memorial Services and wreath laying ceremonies are just a few of the many activities planned for a week meant to honor our law enforcement professionals. In 1962 President John F. Kennedy, himself a proud Life Member of the NRA, issued a proclamation establishing National Peace Officers Day and National Police Week. He wrote: "From the beginning of this Nation, law enforcement officers have played an important role in safeguarding the rights and freedoms which are guaranteed by the Constitution and in protecting the lives and property of our citizens." For 149 years, the National Rifle Association and law enforcement has worked hand-in-glove to support LE's role in safeguarding our rights, just as President Kennedy outlined, by helping to educate and train officers and citizens alike in the safe and proficient use of firearms. The NRA continues to provide Law Enforcement professionals the finest in training, support services, and activities throughout the year. During National Police Week, the NRA staff at their Headquarters in Fairfax, Virginia cordially invite and welcome LE professionals and their families to visit the NRA HQ. There you will find the finest firearms museum in the country, the National Firearms Museum which has numerous exhibits and displays centered on Law Enforcement professionals and the tools of their trade. From duty and carry guns belonging to two of NYC's finest and recovered from the World Trade Center site to firearms used by Lawmen and outlaws in the "old west", every visitor to the NRA's firearms museum leaves with a new found

respect for the role firearms, as well as the men and women who have used them, have played in the development of our great nation. As a Washington DC institution for the past 85 years, the National Firearms Museum has never charged admission and is open to the public seven days a week. Located conveniently off of Interstate 66 and only 20 miles away from the National Law Enforcement Officers Memorial, the NRA HQ also boasts a complete and modern rifle and pistol range that is open to the public as well. Parking is free and you can call 703/267-1620 for more information on the museum, 703/267-1649 for more info on NRA/LE activities and programs or visit www.nramuseums.org or <https://le.nra.org/> for info both respectively.

Pictured Above:
NYPD Officer Walter Weaver was a Life Member of the NRA when he lost his life at the World Trade Center on 9/11/01. His S&W revolver was recovered at the debris site and presented by his family to the NRA Museums where it has been on display ever since.

Pictured Left:
It's Hard to imagine a better known "Law Enforcement" Officer than San Francisco Detective Harry Callahan. Clint Eastwood's character had equal billing with his Smith & Wesson Model 29 .44 Magnum. "The most powerful handgun ever made and it will...", well you know the rest of the lines. This is one of the original three Model 29's bought and used in the first two films of the Dirty Harry franchise. Writer/Director and member of the NRA Board of Directors John Milius donated this to the museum and it remains one of the most instantly identifiable revolvers in the world.

The Official
NRAstore.com

NRASTORE HAS YOUR BACK

Just like your favorite four-legged friend, the NRAstore has your back. Together, we'll continue to fight for our Second Amendment rights. Be sure to visit www.NRAstore.com and show your support with an [NRA t-shirt](#) specially designed for the NRA lifestyle – Get yours today!

NRA AMERICAN EAGLE T-SHIRT

NRA "COME AND TAKE IT" T-SHIRT

I AM THE NRA T-SHIRT

All NRA T-Shirts >

100% of NRAstore profits go directly to support NRA programs

The Official
NRAstore

NRA Launches Free Experienced Hunter Education Course

FAIRFAX, Va. – Your National Rifle Association (NRA) has launched its latest contribution to the hunting community: the NRA Experienced Hunter Education Course.

"If you've taken a break from the shooting sports or haven't hunted in a season or two, our Experienced Hunter Education Course is the perfect refresher for firearms safety and safe hunting practices," explained Elizabeth Bush, managing director of NRA Community Engagement. "Best of all, we're offering this service completely free of charge."

NRA's Experienced Hunter Education Course is an online review of everything an experienced hunter should know, including a review of

firearm safety and safe hunting practices. Though not a substitute for state-mandated hunter-safety requirements, it will provide a solid foundation of the fundamentals.

"The NRA is dedicated to providing our members and supporters with the best safety training possible. Our Experienced Hunter Education Course is a wonderful addition to that commitment," concluded Bush.

Free to all, this comprehensive hunting refresher course will help hunters become safer and more confident before heading out into the field. For more information, visit www.nraehe.org and get ready for a safe and successful season.

Club Leadership Development Online Course

Is your club looking for new leadership? Are you a current club officer and need an update? Check out the NRA Club Leadership Development Online Course to obtain your NRA Approved Club Officer Certificate. The NRA Club Leadership & Development Online Course is designed to educate current and incoming club officers and leaders in club operations, programs, and membership development.

Sign up today by visiting nra.yourlearningportal.com

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)

NRA Adaptive Shooting Programs Launches Range Accessibility Subsidy

FAIRFAX, Va. –NRA Adaptive Shooting Programs has launched a Range Accessibility Subsidy Program to assist range owners and operators in making updates to their facilities and equipment to benefit the needs of adaptive shooters. The development of this program is in response to numerous communications from shooting ranges from across the country asking about best methods of making their facilities accessible to people with disabilities and potential funding to assist with these improvements.

As part of the application process, a Range Accessibility Checklist is available to assist range representatives in identifying areas for potential accessibility improvements at their facilities. It is a simple evaluation form that guides the applicant thru a series of questions, while outlining the common dimensions, measurements or clearances recommended within the Americans with

Disabilities Act (ADA). This confidential evaluation will guide the user toward the most beneficial accessibility upgrades for their facility and focus their search to obtain quotes for work needed or products to be purchased. The NRA Adaptive Product Providers database may also assist at this stage of planning. It provides links to companies and organizations offering products and services that make the outdoors and the shooting sports more accessible for people with disabilities.

The application is a simple 2-page document but the applicant will also be asked to include estimates of work, invoices for adaptive equipment costs and/or photographs of the range component to be built, modified or improved. Subsidy applications are available on a first-come-first-served basis with a maximum of \$2,500 per applicant per year. Available funds are limited. Visit <https://adaptiveshooting.nra.org/subsidy-program/> to get started today!

NRA
ADAPTIVE
SHOOTING PROGRAMS

CMSA'S BUSY 2020 SCHEDULE

Despite the pandemic, this year's schedule of events for the Cowboy Mounted Shooting Association should still see competitors blazing away all over the United States!

Each year the Cowboy Mounted Shooting association, better known as the CMSA, holds major events in various parts of the country. However this year, barring any event changes due to the Corona Virus and the rulings made by the CDC, the CMSA will be covering much more territory. This will give mounted shooters greater chances to attend major events. Two stellar matches have already been held, with the CMSA Bishop's Trailer Sales Winter US Championship taking place in Queen Creek, Arizona, this past February 19-22, and the February 19-22, and the Rodeo Houston Shootout 1, (Houston, Texas) which just ran March 6.

Despite the temporary nationwide shutdown, the rest of the year still looks bright for horseback sixgunners, rifle and scattergunner contestants. CMSA's National Championship, in Tunica, Mississippi, has unfortunately been cancelled, because of the pandemic. However as of this writing, a brand new addition to the mounted shooting venue, the CMSA Appalachian Mountain Championship, scheduled for June 24-27, in Lexington, Virginia. This competition will premier a major mounted shoot in a totally new area on the east coast, and should be a winner.

With Las Vegas, Nevada still virtually completely closed down, CMSA officials are waiting to hear if the ever-popular CMSA Western US Championship, at the South Point Arena and Casino, this coming July 22-25 can be held. This is one of the most popular CMSA matches because of its location in the city of lights, great restaurants, and shows, for all the posse to attend in their off time! The CMSA Western is still scheduled to be followed up just two short months later in September 4-12, at Murfreesboro, Tennessee, when the CMSA Eastern US Championship takes place.

As it has for the past quarter of a century, the Cowboy Mounted Shooting Association will proudly hold its biggest event of the year with the CMSA World and AQHA (American Quarter Horse Association) World of Mounted Shooting Horses. Held every October with this year's event running from the 13th through the 17th, in Amarillo, Texas. As one of the highest attended and most anticipated matches, the CMSA World, along with the AQHA mounted shooting championship promises to be another must-attend event!

The 2020 schedule promises to be an active year. For more updated information, go to: www.cowboymountedshooting.com. If you like watching fast horses, straight shooting cowboys and cowgirls, you'll definitely want to add one or more of these exciting championships to your traveling schedule.

By Phil Spangenberg
Photo by Mr. Quigley

CLEARENT™

\$

OnTarget

Payment Solutions for the Shooting Sports Industry

As the preferred payments provider of the NRA, NSSF, and NASGW, let us show you how OnTarget can put faster growth and greater profits directly in your line of sight.

Clearent OnTarget delivers a full range of tools to help you streamline your operations and grow your business:

- Accept payments in your store, at events & online
- Intuitive interface with powerful business management tools
- Simple consumer financing programs so you never miss a sale*
- Fast access to working capital to purchase additional inventory
- Legally share your processing costs with customers & boost your profits
- Transparent pricing with no hidden fees

clearent.com/OnTarget

NRA Business Alliance
The Business of Freedom.

*Consumer Financing through SPS EZPay Advantage is available to businesses in AL, AZ, CA, DE, ID, IL, KS, KY, MO, NV, NH, NM, NY, OR, PA, SD, UT, VA, WA & WI.

© 2020 Clearent, LLC is a registered agent for Central Bank of St. Louis, MO and Wells Fargo Bank, N.A., Concord, CA.

THE GRAY WOLVES ASSOCIATION

By Bob Hofmaster

The deranged and evil set the time and place for violence, never the victim. One Sunday in a crowded church in Texas a deranged man fired his shotgun killing two parishioners. Within the six seconds it took for this horror to occur Security Guard Jack Wilson took out the killer with one shot to the head from fifty feet away. If Jack Wilson had not prepared for that single moment in time only a nightmare could picture what would have happened.

Just like the other 70+ year old members of the Gray Wolves Association, Jack Wilson is seventy two. The Wolves mantra is, regardless of age, consistent training is the key to being a top defensive shooter. The Grays are proud to say our 96 year old former West Point Pistol Team member is still a crack shot with his 1911 pistol! This is why the Gray Wolves recruit older shooters of good character having a valid CCW License. Our training ranges from Basic to Steel Challenge, IDPA, Tactical Practical, and The Air Marshal Course. Come, join us.

For further information about forming an NRA Affiliated Gray Wolves Pack in your community contact:

David Wallace: dwallace@crmginc.com
or Charles MacMahon: chuckhm3@gmail.com

Empower Program

True Cash Discount, Non-Cash Adjustment & Surcharging

AIM
TO LOWER YOUR
PROCESSING COSTS
75%-95%

clearent.com/empower

\$17M / YEAR

Clearent customers' projected savings
in credit card processing fees

\$9,500 / YEAR

Merchants' average savings with
Clearent's Empower Program

LOWER YOUR CREDIT CARD PROCESSING COSTS 75%-95%

- Reward customers who pay by cash
- Legally share processing fees with your customers
- Choose the program that's best for your business
- Charge your customers a flat fee or a percentage
- Clearly list all Non-Cash Adjustments and Surcharges on receipts
- Get FREE signage
- Preferred payments provider of the NRA, NSSF, and NASGW

True Cash Discount: clearent.com/cash-discount-signage. Non-Cash Adjustment: clearent.com/empower-program-signage. Surcharging: clearent.com/surcharging-signage.

866.205.4721

© 2020 Clearent, LLC is a registered agent for Central Bank of St. Louis, MO and Wells Fargo Bank, N.A., Concord, CA.

Crazy Quail Smart Clay Target Throwers

By John Parker

Photos by Jesse Snyder

By combining a drone brain with a hi-tech target throwing machine, Crazy Quail's easy-to-use clay target systems are changing the way ranges are handling shotgun sports.

We've all struggled with a certain presentation while shooting clay sports. What if there was a way to just tell the clay thrower how to throw the same target over and over until you've mastered it? Well, Crazy Quail's line of portable, automated target delivery systems are just what the doctor ordered, and then some—using a mobile app, robust wireless technology and high-quality hardware.

At the 2019 NRA World Shooting Championship, all the shotgun stages used the Crazy Quail automated clay target thrower, including the Mini. The system is quite impressive—with a wireless connection and an app, you can control not just the number and angle of thrown clays, but also build full sets of repeatable positions. You can even set up games and tournaments where every shooter gets the same exact set of clays to compete with. The design of the system is scalable for using multiple units from a single mobile device. And since it's on wheels, the Crazy Quail Mini is portable.

Crazy Quail Mini

At its heart, the Crazy Quail Mini is an automated clay-target throwing machine. Using three 12-volt brushless motors along with precise braking control, the unit can rotate a full 360 degrees, roll from -30 to 30 degrees, and pitch and elevation can be set between 40 and 60 degrees. The motors themselves are powered via dual H-bridge drivers, similar to those commonly used in home appliances. Put simply, the Mini is designed for heavy-duty use. What's more, watching the system in action is pretty cool, even before you factor in the aforementioned mobile app control.

Available for both Android and iOS, the Crazy Quail app is both easy to use and feature rich. The app adds all sorts of capabilities to the system, from individual speed control for each motor, to positional control and even a few quick commands. Users can change target direction, speed, the number of clays and more. This is in addition to the "build and play" function, where full sets of repeatable positions can be built using a real-time recording system that's quite similar to a video editor, allowing you to play and record presentations for fine-tuning. It's as easy as tapping a spot on a circle on your phone or tablet, and setting up a clay to be thrown with the exact rotation, roll and tilt that you choose.

Crazy Quail's Gateway is a controller that makes communication between the mobile app and machine easy, as well at distances greater than Wi-Fi or Bluetooth can accomplish on their own. It can also be scaled up to handle more shooters—up to 256 different throwers can be controlled by one mobile device and one or more Gateways. After the Gateway is synchronized with your Mini, you can access basic functions of the Gateway without having to use a mobile device.

Drone Brain

So it's not exactly a drone brain, but close. The Crazy Quail Mini uses a customized PCB that sports the Atmel SAM3X8E ARM Cortex-M3 32-bit processor, the same that's used in the Arduino Due microcontroller that's popular with many hobbyists. The Due (or clones) is sometimes used for the electronic brain that controls consumer-level drone craft. But, this custom PCB ups the specs a bit for the needs of this machine, specifically 900 MHz RF capability, which provides powerful communication capability between the app, the gateway and the thrower—up to 2½ miles. In rural areas with good line of sight, the Gateway and Mini can theoretically connect at up to 9 miles.

Starting at \$8,500 for a Crazy Quail Mini package, this state-of-the-art clay-target thrower system doesn't come cheap. However, deep-pocketed shooters can buy one and expect to have everything they need for success. A more realistic scenario—clubs and ranges choosing to

upgrade their existing systems to Crazy Quail, because the opportunities are virtually limitless. And a smart business decision, because once again, you can pretty much set up any kind of game you want with just a few units.

Plus, Crazy Quail backs up all of its products with a 2-year factory warranty for throwers and a 1-year full warranty on the Mini's base and the electronics housed inside it.

Crazy Quail offers a few different packages that you can view at www.crazyquail.com.

Everything You Ever Wanted To Know About Metal Madness

Since we first reported on Metal Madness back in 2017, it has exploded in popularity. There is a good reason for that—Metal Madness is one of the most fun shooting disciplines around. Built around accuracy and speed, the sport has kept itself fresh—thanks to the diligence of its founder, Ed White, as well as participants who provide valuable input on how to expand it. (Watch the video above for an in-depth look at the history of Metal Madness.)

Each lane has four square numbered 12x12-inch shoot plates and a round 12-inch stop plate. The shoot plate numbers must be hit in numerical order and are randomized for each lane. Shoot plates can be reassigned before a match. (Photo by Jesse Snyder.)

Most importantly, Metal Madness has grown over the years with an emphasis on leveling the playing field. This certainly helps to keep it family friendly, which is one aspect that makes this sport appealing to wide swaths of firearms enthusiasts.

"Metal Madness is very family driven," said Ed White. "Nobody has to sit on the bench."

While it looks easy, Metal Madness can quickly become a challenge to just about any competitive shooter—especially if you have someone in the lane next to you that is posting sub two-second scores. What's more, there are not many things in life that are as satisfying as the ding heard after a successful impact on a plate. "Paper is just not as fun as steel," added White. "[But], we never had any inkling that Metal Madness would go all the way to the NRA World Shooting Championship." Metal Madness founder Ed White.

After the debut of the Metal Madness mobile range in December 2017, the sport really took off. With a platform that allowed Ed White and company to demo Metal Madness across the U.S., the floodgates were wide open. Ranges across the country expressed interest in adding Metal Madness to their existing disciplines. And, a key partnership with Tippman Arms provided

a dedicated rimfire rifle for the sport. By 2019, Metal Madness was popular enough to be included as a side match at the NRA World Shooting Championship. The NRA has been a strong supporter of the sport, noting its appeal to both beginning and advanced shooters, regardless of age or gender.

"Metal Madness is a game for everybody," said White. "We have 48 percent female participation, and a rapidly-growing youth league that teaches gun safety, hand-eye coordination and motor skills—all while having a blast doing it and not breaking the bank." American Hunter magazine's Digital Associate Editor, David Herman, had the opportunity to try out Metal Madness for the first time at the 2019 NRA World Shooting Championship. He gives praise to the fact that it's a great way for anybody to improve their shooting skills.

"Metal Madness provides a great atmosphere for shooters, young and old, to push their skills. Whether a beginning or experienced marksman, owner Ed White's colorful commentary and easygoing advice creates a fun atmosphere allowing anyone to have fun with their shooting. The layout of the event, meanwhile, means that target transitions can be practiced in an environment of friendly competition that is safe, yet still challenging."

Learn more about Metal Madness by visiting mmssa.net.
Lead photo by Jesse Snyder.

Pictured Below:
SSUSA Executive Editor John Parker with Ed White at the 2019 NRA World Shooting Championship. Along with Damien Orsinger, Parker traveled to Kentucky in 2017 to see Metal Madness for the first time. (Photo by Jesse Snyder.)

Pictured Above:
Ed White came up with Metal Madness while sitting on a bucket in his backyard on a hot summer day. This is the original range (Grand Rivers) in his backyard.

Orchid Advisors™

eBOUND BOOK Orchid Advisors™

 NRA Business Alliance
The Business of Freedom.
NRA Business Alliance Members
Receive Additional
Discount

We are the industry's #1 Firearms Compliance Service Provider

- Our Software and Services are used by:
- Over 2,000 retail locations nationally
 - 75% of the firearms made in the U.S.
 - The largest Importers & Exporters of firearms

ATF Compliant Electric Bound Book/e4473 • Training and Policy • ATF Inspections • Legal Support from Orchid Law • FFL, SOT and Import/Export Licensing

Contact Us:
+1 (855) ORCHID-0
www.orchidadvisors.com

Low Cost FFL Protection from Day One
Make, Import, Export or Sell Firearms With Confidence
Starting at \$25 / month
Services: ATF, Import, Export and State Regulations
Software: Electronic Bound Book and Retail e4473

SP#	Importer/Qty	Country	Model	Caliber/Gauge	331932	Manufacturer	Type	Date	Name	FFL	Address
MSV201-6650	Other	USA Manufacturer	US	12/287	None	No	Receiver	06-04-2019	GREENE'S GUNS LLC	13A 107-01-91-2466A	37218 LONGWOOD FARM LN PUEBLOVILLE VA 20132 US
MSV201-6650	Other	USA Manufacturer	US	12/287	None	No	Receiver	06-04-2019	GREENE'S GUNS LLC	13A 107-01-91-2466A	37218 LONGWOOD FARM LN PUEBLOVILLE VA 20132 US
MSV201-6650	Other	USA Manufacturer	US	12/287	None	No	Receiver	06-04-2019	GREENE'S GUNS LLC	13A 107-01-91-2466A	37218 LONGWOOD FARM LN PUEBLOVILLE VA 20132 US
MSV201-6650	Other	USA Manufacturer	US	12/287	None	No	Receiver	06-04-2019	GREENE'S GUNS LLC	13A 107-01-91-2466A	37218 LONGWOOD FARM LN PUEBLOVILLE VA 20132 US
MSV201-6650	Other	USA Manufacturer	US	12/287	None	No	Receiver	06-04-2019	GREENE'S GUNS LLC	13A 107-01-91-2466A	37218 LONGWOOD FARM LN PUEBLOVILLE VA 20132 US

Software Dedicated to Shooting Sports Retailers

Retail Technology Group
Don't Just Buy Software—Invest in Your Future

Simplified Pricing
Starting at
\$259
per month
20% discount for NRA Business Alliance members

AXIS - Your Firearms Specific Retail Management System

AXIS is a comprehensive POS and Retail Management System designed exclusively for the shooting sports industry. At its core, the AXIS system's streamlined processes and robust inventory management features were designed with firearms retailers and range operators in mind. Decreasing the time required to manage operational tasks while driving up profits, improving compliance, and creating new revenue streams through expanded shooting range and gunsmithing services, AXIS retail Management System is the shooting sports industry's premiere retail solution.

	Point of Sale	<ul style="list-style-type: none"> • Intuitive POS Interface • Integrated Credit Card Processing from Gearfire Payments • Special Order and Layaway Management
	Inventory Management	<ul style="list-style-type: none"> • ePurchasing, Receiving and Invoicing • AXIS Auto-Order enabled Vendor Catalogs and Auto Replenishment • Multi-Store Inventory Management and Reporting
	Shooting Range Management	<ul style="list-style-type: none"> • Rental Firearm Management • Online Reservations, Class Enrollment, and Membership Sales • Shooting Lane Assignment and Use Tracking
	Customer and Membership Management	<ul style="list-style-type: none"> • Customer Management (CRM) and Recurring Fee Billing • Membership Incentives and Discounting • Corporate and Family Memberships
	Gunsmith Operations	<ul style="list-style-type: none"> • Product Service and On / Offsite Repair • Dedicated Gunsmithing Bound Book • Work Order and Bill of Materials Management
	ATF Compliant FFL Software	<ul style="list-style-type: none"> • Electronic Bound Book, e4473 and eNICS • Firearm Specific Transactions; Trades, Transfers, and Consignment • Multiple Sale Forms and Waiting Periods
	Accounting and Reporting	<ul style="list-style-type: none"> • QuickBooks Integration • Accounting (AR, AP, GL) • Dynamic and User-defined Reporting
	eCommerce and Other Integrations	<ul style="list-style-type: none"> • APIs Connecting to BigCommerce, Magento or Others • Exclusive connectivity to Gearfire eCommerce • SmartWaiver

"RTG has always provided excellent customer service. The software has helped our stores operate more efficiently, making our jobs easier and a better experience for our customers." - Kennan Sanders, Nashville Armory - Multistore

Retail **CIO Outlook** TOP 10
POS SOLUTION
PROVIDERS - 2019

www.axisrms.com
800-547-7120

 NRA Business Alliance
The Business of Freedom.

Working Together to Provide End-to-End Business Solutions for the Shooting Sports Industry.

Working Together to Provide End-to-End Business Solutions for the Shooting Sports Industry.

Eddie Eagle at Great American Outdoor Show

The nine-day Great American Outdoor Show in Harrisburg, PA held in early February was another record-breaking year of almost 180,000 attendees from all over the country. This year's Great American Outdoor Show was also a record event for National Rifle Association's Eddie Eagle GunSafe® Program!

Created in 1988 by former NRA President Marion P. Hammer, the Eddie Eagle GunSafe Program is a firearm accident prevention program developed by a task force made up of educators, school administrators, curriculum specialists, urban housing safety officials,

footballs, fidget spinners, pens, coloring mugs, light up bracelets, Eddie Eagle color changing cups, and more!

It's a fantastic area that kids enjoy and that families can learn about safety and how to introduce the topic at home, said NRA Community Outreach Manager Eric Lipp.

Throughout the year, the Eddie Eagle GunSafe Program will continue to spread its mission of teaching children Stop! Don't Touch. Run Away. Tell a Grown Up, including at many local events throughout the country!

The Eddie Eagle Program relies heavily on its national grassroots network of volunteers to promote and teach the program in their communities. With the help of these volunteers and more than 26,000 schools, law enforcement agencies, and civic organizations, Eddie Eagle's message has reached over 32 million children, making it the most widely taught firearm accident prevention program in the world. If you are interested in becoming a volunteer for the Eddie Eagle GunSafe Program or think your organization or club could partner well with the program, please contact us at eddie@nrahq.org or call (800) 231-0752.

clinical psychologists, law enforcement officials, and National Rifle Association firearm safety experts. The program was founded with one mission: to teach children four simple, easy to remember steps so they know what to do if they ever come across a firearm -- Stop! Don't Touch. Run Away. Tell a Grown Up.

The Eddie Eagle Kid Zone had their largest space yet at Great American, with over 4,800 square feet of space! The Eddie Eagle Kid Zone included activities and games such as basketball, skee ball, arts and crafts, toys, playgrounds, and even two face painters!

Along with these fun games and activities, many kids took home over 5,000 Eddie Eagle Prizes including: Eddie Eagle backpacks and

DESPITE WHAT THE MEDIA SAYS, THERE ARE THOUSANDS OF U.S. BUSINESSES THAT SUPPORT THE NRA AND YOUR SECOND AMENDMENT RIGHTS. THE NRA BUSINESS ALLIANCE MAKES IT EASY TO SUPPORT THEM.

NRA Business Alliance
The Business of Freedom.

**LEARN MORE TODAY AT
WWW.NRABA.ORG**

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!

NRA Refuse To Be A Victim Collegiate Edition

On November 14th, University of Mary Washington (UMW) in Fredericksburg, VA held its first Refuse To Be A Victim (RTBAV) Collegiate Edition seminar. Hosted by The Firearms Club of UMW and taught by Executive Counselor Ed O'Carroll and Certified Instructor and UMW 2019 Alum Natalie Johns, a dozen students attended this hour long seminar to learn how they can be safer on a college campus.

The Collegiate Edition of RTBAV, launched in August of 2017, has been taught to over 7,500 students across the country. Based off the award-winning RTBAV crime prevention program, the collegiate edition takes the same tips and techniques taught in RTBAV and makes it applicable to life on college campuses. The program aims to teach methods to improve personal safety by increasing awareness, avoiding dangerous situations, and preventing criminal confrontations. The collegiate seminar also covers topics like social media, living on campus, student life, and more!

The heavy demand for this course has been reinforced by the overwhelmingly positive response from students, instructors, and campus staff.

Glynnis Farleigh, President of The Firearms Club of UMW, decided to host this campus wide event because she believed that "it would be an excellent way to host a personal safety course." "The course was easy to set up, as our main instructor Ed O'Carroll, was friendly and easy to work with", she said. With an increasing number of college and university personnel becoming certified instructors at no cost, most of these Collegiate Edition RTBAV classes are held for free!

One of these recently certified RTBAV Instructors is Sgt. Lewis of UMW Campus Police, who attended the event to answer and clarify campus-specific safety questions. She decided to become an instructor because she believed that the course "is a great way to inform [campus] students about what safety measures they can take to protect themselves and be more aware of their surroundings".

Students who attended the course reported how they learned new safety techniques that they have now implemented into their daily lives. Sebastian, a 20 year old sophomore, said how he now "always makes sure to be off my phone

and not listen to music when walking around campus" to make sure that he's aware of his surroundings. Molly, a 19 year old sophomore, said that she "adopted making eye contact and walking with a purpose" since completing the course. She reported how taking this course helped her "open her eyes to the potential dangers" on college campuses.

After the course, participants are given a pamphlet of all of the information taught during the course to reference if needed, which Molly said having on hand "to look back on is very helpful"! Sebastian, who enjoyed how engaging the course was said he "highly recommends this course to anyone and believes it should be taught in any school".

With the success of UMW's first RTBAV Collegiate Course, Sgt. Lewis plans to "teach at least one course per semester to inform our students ways to protect themselves to help lower what little crimes we do have on campus" she said. Thank you to The Firearms Club of UMW and University of Mary Washington for teaching college students how they can refuse to be a victim!

If you are college/university campus police or personnel, you are eligible to become a certified RTBAV instructor for free along with receiving free materials to teach at your local campus. For more information, visit <https://rtbav-college.nra.org/> or contact us at refuse@nrahq.org or 800-861-1166.

Pictured on article header: Group photo of students, including RTBAV instructors Natalie Johns, Sgt. Tegan Lewis, and Executive Counselor Ed O'Carroll

Pictured Below: University of Mary Washington students participating in the campus' first RTBAV Collegiate Edition seminar

NRA-ILA UPDATE

Election 2020: Voter Contact in a World of Social Distancing

Studies have shown that the most effective methods of communicating with voters about an upcoming election involve person to person interaction. But what can we do when attending events, going door-to-door, and having one-on-one conversations isn't possible? Rest assured your NRA-ILA Grassroots team has been working to find creative, effective, and innovative ways to communicate the importance of this upcoming election with likeminded voters, and we could use your help. Below are some of the ways that we are reaching out to remind everyone of the importance of the Second Amendment during these uncertain times.

Making Phone Calls: Now that more of the population is choosing to spend time at home, we are reaching out to them over the phone. Our goal is to remind everyone that with all of the declarations of state of emergencies, now is an important time to stay vigilant in defense of our Second Amendment Rights.

Sending Text Messages: One method of reaching out to voters that is relatively new in our Grassroots toolbox is to send text messages. Using a number of different systems, we are able to give volunteers log in credentials and then assign a list of voters to communicate with. The best part about this type of

peer-to-peer text messaging is that you can actually see who responds to your message, and if the voter has questions, you can answer them in real time!

Hosting Web Based Meetings: Another relatively new technology that your Grassroots Programs and Campaign Field Operations Division has used to expand our reach is our web based meeting software. We have been able to hold virtual meetings in an effort to help educate and train new volunteers and campaign staff all across the country, and have taken steps to better utilize this software to stay connected during these uncertain times.

If you would like to get involved in any of the efforts mentioned above, please reach out to your Grassroots Field Coordinator. Phone calls and text messages can be done from anywhere into any of our election priority states, and we can use the web based meetings to show you how step-by-step.

The Gearfire Advantage

- 🔥 #1 In Customer Support
- 🔥 Over \$1 Billion in Inventory
- 🔥 The Most Distributor Integrations
- 🔥 Exclusive Traffic Generation
- 🔥 Catalog Optimization
- 🔥 Proven Fraud Monitoring
- 🔥 AXIS POS Integration

GEARFIRE

Websites for FFL's

GOGEARFIRE.COM

NRA Business Alliance
The Business of Freedom.

GEARFIRE

15160 N Hayden Road, Suite 100
Scottsdale, AZ 85260

480-696-4335
GOGEARFIRE.COM

Working Together to Provide End-to-End Business Solutions for the Shooting Sports Industry.

GEARFIRE

Retail Technology Group

Orchid Advisors

NRA-ILA

INSTITUTE for LEGISLATIVE ACTION

NRA Affiliated State Associations

AL STATE RIFLE & PISTOL ASS'N

2009 Rodgers Drive
Huntsville, AL 35811
256-534-7968
jmoses1936@gmail.com

AK OUTDOOR COUNCIL, INC.

310 K St Ste 200
Anchorage, AK 99501
907-264-6645
www.alaskaoutdoorcouncil.org

AZ STATE RIFLE & PISTOL ASS'N

P.O. Box 301
Cave Creek, AZ 85327
480-463-4636
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.crpa.org

CO STATE SHOOTING ASS'N

510 Wilcox St Suite C
Castle Rock, CO 80104
303-663-9339
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
302-764-6899
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
808-306-7194
www.hawaiiirifleassociation.org

ID STATE RIFLE & PISTOL ASS'N

PO Box 140293
Boise, ID 83714-0293
208-452-4183
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.

7527 St Rt S6W
Rising Sun, IN 46240
812-534-3258
www.isrpa.org

IA FIREARMS COALITION

PO Box 994
Cedar Falls, IA 50613
515-423-0391
www.iowafc.org

KS STATE RIFLE ASS'N

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

(MA) GUN OWNERS' ACTION LEAGUE

PO Box 567, 361 W Main St
Northboro, 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

MS STATE FIREARM OWNERS ASS'N

PO Box 2486
McComb, MS 39130
601-341-8797
msfoa.tripod.com

MO SPORT SHOOTING ASS'N

6140 N. Wagon Trail Rd.
Columbia, MO 65202-9658
314-440-3811
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
402-933-4881
www.nemarksmanship.org

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.anjrpc.org

NM SHOOTING SPORTS ASS'N, INC.

P.O. Box 93433
Albuquerque, NM 87199
505-286-8449
www.nmssa.org

NY STATE R&P ASS'N, INC.

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

NC RIFLE & PISTOL ASS'N

P.O. Box 4116
Pinehurst, NC 28374
910-295-7220
www.ncrpa.org

ND SHOOTING SPORTS ASS'N

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

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
405-374-8262
www.oklarifle.org

OR STATE SHOOTING ASS'N

P.O. Box 231191
Portland, OR 97281-1161
541-409-3358
www.ossa.org

PA RIFLE & PISTOL ASS'N

814-375-4509
www.pennarifleandpistol.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 3
Dell Rapids, SD 57022
605-428-5488
www.sdshootingsports.org

TN SHOOTING SPORTS ASS'N, INC.

6653 Jocelyn Hollow Road
Nashville, TN 37205
615-491-2633
www.tennesseeshootingsportsassociation.org

TX STATE RIFLE ASS'N

994 Hwy 71 E
Bastrop, TX 78602
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.org

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
206-427-8257
www.wsrpa.net

WV STATE RIFLE & PISTOL ASSOC.

PO Box 553
Charles Town, WV 25414
304-783-5381
www.wvasrpa.org

WISCONSIN FORCE

PO Box 130
Seymour, WI 54165
607-799-3539
www.wi-force.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 Alfred L. "Al" Hammond III ahammond@nrahq.org

EASTERN REGION

Eastern Regional Director	Bryan Hoover	bhoover@nrahq.org
Area 1 (ME, NH, VT)	VACANT	
Area 2 (NY)	Bruce McGowan	bmcgowan@nrahq.org
Area 3 (CT, MA, RI, NJ, Lower NY)	Craig Decker	cdecker@nrahq.org
Area 4 (DE, Eastern PA)	Kory Enck	kenck@nrahq.org
Area 5 (Western PA)	Bob Tekavec	rtekavec@nrahq.org
Area 7 (WV, Western VA, Western MD)	Michael Swackhamer	mswackhamer@nrahq.org
Area 12 (Southern OH)	David Graham	dgraham@nrahq.org
Area 45 (DC, Eatern MD, Eastern VA)	David Wells	dwells@nrahq.org
Area 49 (Northern 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 13 (Northern MO)	VACANT	
Area 14 (IN)	Josh Toennessen	jtoennessen@nrahq.org
Area 15 (KY)	John LaRowe	jlarowe@nrahq.org
Area 17 (WI)	VACANT	
Area 18 (Northern IL)	Jason Wolfe	jwolfe@nrahq.org
Area 21 (MN)	Eric Linder	elinder@nrahq.org
Area 19 (MO South)	Tim Besancenez	tbesancenez@nrahq.org
Area 23 (IA, NE)	Tim Bacon	tbacon@nrahq.org
Area 52 (Southern IL)	Jeffrey White	jwhite@nrahq.or
Area 29 (WY)	Logan Duff	lduff@nrahq.org
Area 41 (ND, SD)	Doug DeLaRoi	ddelaroi@nrahq.org

SOUTHERN REGION

Southern Regional Director	Mike Webb	mwebb@nrahq.org
Area 8 (Eastern NC)	Garland "Tra" Storey	gstorey@nrahq.org
Area 9 (SC)	Nathan Cantrell	ncantrell@nrahq.org
Area 10 (GA)	Neely Raper	nraper@nrahq.org
Area 11 (Northern FL)	Bret Eldridge	beldridge@nrahq.org
Area 16 (LA)	Chad Bowen	cbowen@nrahq.org
Area 22 (AL, MS)	VACANT	

NRA Field Representative Directory

Area 42 (Western NC)	Doug Merrill	dmerrill@nrahq.org
Area 43 (TN)	Brian Allen	ballen@nrahq.org
Area 48 (Southern FL)	Tom Knight	tknight@nrahq.org
Area 39 (AR)	Erica Willard-Dunn	ewillard@nrahq.org

SOUTH CENTRAL REGION

South Central Regional Director	Tom Ulik	tulik@nrahq.org
Area 20 (OK, KS)	Tyler Kirby	tkirby@nrahq.org
Area 25 (Northern TX)	Kevin Post	kpost@nrahq.org
Area 44 (Eastern TX)	Liz Foley	efoley@nrahq.org
Area 26 (Southern TX)	Tyler Ward	tward@nrahq.org
Area 27 (NM)	Michael Guilliams	mguilliams@nrahq.org
Area 30 (CO)	Brad Dreier	bdrier@nrahq.org
Area 31 (AZ)	Winston Pendelton	wpendelton@nrahq.org
Area 47 (Western TX)	VACANT	
Area 36 (Southern CA)	VACANT	
Area 37 (Central CA, Southern NV)	Steve Wilson	swilson@nrahq.org

WESTERN REGION

Western Regional Director	Brad Kruger	bkruger@nrahq.org
Area 28 (MT)	Joseph Crismore	jcrismore@nrahq.org
Area 33 (ID)	Steve Vreeland	svreeland@nrahq.org
Area 34 (HI, OR)	Mike Carey	mcarey@nrahq.org
Area 38 (Southern AK)	Greg Stephens	gstephens@nrahq.org
Area 40 (WA)	Michael Herrera	mherrera@nrahq.org
Area 53 (Northern AK)	Ralph Gilliam	rgilliam@nrahq.org
Area 32 (UT, Eastern NV)	VACANT	
Area 35 (Northern CA)	Daniel Wilhelm	dwilhelm@nrahq.org
Area 46 (Eastern CA, NVW)	Cole Beverly	cbeverly@nrahq.org
Area 50 (Mid California)	Sheila Boer	sboer@nrahq.org

CLUB CONNECTION

COMMUNITY ENGAGEMENT
11250 Waples Mill Road
Fairfax, VA 22030

Like us on Facebook
NRA Community Engagement

LEARN CRIME PREVENTION
TECHNIQUES BY ATTENDING
A SEMINAR TODAY!

Refuse
To Be A Victim.®

NRA's award-winning crime prevention program **Refuse To Be A Victim** teaches the personal safety tips and techniques that are needed to be alerted to dangerous situations and to avoid becoming a victim. When attending a seminar, you will learn:

- Basic principles of crime prevention
- Psychology of criminal predators
- Mental preparedness and awareness
- And a variety of topics including home, physical, travel, and cyber security

Visit rtbav.nra.org to find a seminar near you or email refuse@nrahq.org for more information.