ver. 5.0 November 2019

UTAH PRECISION MARKSMANSHIP SOCIETY
A federally tax-exempt, publicly supported, non-profit 501(c)(3) corporation

Range Officer's Manual
©1994, 1997, 2000, 2001, 2003, 2006, 2008, 2011, 2019 Utah Precision Marksmanship Society

The first obligation of a range officer is to accept responsibility for conducting our shooting events in the most professional manner possible. A large fraction of your success as a Range Officer will follow from your ability to project an image of professionalism. Your conduct, as well as that of our shooters, reflects not only on UPMS, but also competitive shooters and gun owners in general. Your responsibilities as a Range Officer can be described as follows.

Know and enforce gun safety rules

· All participants (including Range Officers and spectators) in all events on powder gun ranges are required to wear eye and ear protection. NO EXCEPTIONS! Eye protection is required on airgun ranges.
· All participants in all events must follow the Range Officer's commands.
· Range Officers may, at their discretion, prohibit anyone from using ranges for safety reasons. Such prohibitions may be appealed to the UPMS Board for final decision.
· The muzzles of all guns must be pointed down range at all times. (When moving a gun behind the line, point the muzzle upward; grasp a pistol by the barrel with the slide/action open.)
· No one is to touch any gun for any reason while anyone is down range.
· Guns may not be handled behind the line for any purpose whatsoever except moving them from the locker or gun case to the line.
· Loaded guns must be in the physical control of the shooter at all times: you may not lay a loaded gun on the bench or floor or lean a rifle against the wall. (Required by International Pistol rules.)
· Before removing any gun from the firing line, check the chamber to assure that it is empty.
· Know, obey, and at all times enforce the three fundamental rules of gun safety:
	1.	Always point the muzzle in a safe direction. Any uncased gun must be pointed down range or upward.
		2.	Keep the action open and gun unloaded until ready to use.
		3.	Keep your finger off the trigger until you are ready to shoot.

Remember: The most dangerous time on any range, the time when accidents are most likely to happen, is when a shooter has a malfunction. Be especially watchful that a shooter having a malfunction does not point his/her gun in an unsafe direction. You should also assist shooters, particularly new ones, in clearing malfunctions. Know in advance if any novices are on the firing line. Make sure the gun remains pointed downrange. Either coach them through clearing it or carefully take the gun from them and clear it for them. If the gun has a magazine, be sure to tell them to first remove the magazine.
It is intended that our shooting events be operated in the safest possible atmosphere and manner. Pointing out violations should be done in a positive constructive manner: the objective is to improve behavior patterns, not to denigrate. It is the responsibility of all participants to point out all violations of safety rules to the person committing the violation and/or the range officer. Specifically, it is required that any person present (not limited to participants) call an immediate "cease fire" if any incident occurs which indicates possible injury to any living thing should firing continue. (10.1.4) The "cease fire" command must be obeyed immediately whenever given. (A little judgment is necessary, at least on outdoor ranges: danger to humans, deer and moose obviously qualifies; ground squirrels below the targets probably do not.)

"Horseplay" is guaranteed to lead to immediate expulsion from the activity and banishment from UPMS events. One accident is usually sufficient to shut down a shooting range and program. Permanently. One of the finest ranges in the country has been permanently closed as the result of a single careless shot. We must do everything possible to assure it does not happen here!

Be especially watchful of new shooters. Be friendly and helpful, but firm about safety violations.

Know and enforce range-specific rules of operation

UPMS/UU:
· A certified Range Officer must be in charge of all shooting on the Range with the exception of airgun training by members of the University of Utah Collegiate Pistol Team who have completed the Safe Range User course. Officials may be certified by UPMS (in accordance with the contents of this manual), the NRA, military or another nationally recognized standard. If the certification is other than by UPMS, the Officer must be familiar with the contents and requirements of this manual. A list of Certified Range Officers is located in the back of the Range Log Book. Be sure all shooters and their Responsible Officer register in the log book.
· All participants must be UPMS members, must be participating in an officially recognized University activity (marksmanship classes and collegiate team) or must be a member of an ROTC unit. (There is an exception for first-time competitors.)
· All participants must have signed a liability release form.
· All participants (including Range Officers and spectators) in all events on the powder gun range are required to wear eye and ear protection. The only exception is for airgun shooting, where ear protection is not required. Eye protection is required on the airgun range.
· Our access to the Naval Science Building is limited to the range, halls, restrooms and, as needed, to the classrooms and Gun Deck. Challenge anyone you find in the Building when it is locked and under UPMS control as to why they are there. No one is permitted in any other area of the Building.
· The fans are to be kept running at all times when anyone is firing powder guns on the range. Turn the fans on when entering the range; turn them off when leaving. The switch is by the door; it is the one farthest from the door. Also turn on the auxiliary intake fan over the door. The switch may be reached with a wooden slat that normally resides atop the gun rack to the left of the door. Also open several windows upstairs by the Navy’s physical fitness area above the Gun Deck. This allows fresh air to enter the building and enhances air flow.
· All commands from a Range Officer must be obeyed immediately.
· Instruct all shooters to keep the muzzles of loaded guns pointed below the ceiling level at all times so that accidental discharges do not hit the ceiling.
· Eating and drinking (except for water in closed containers with a covered cap) are prohibited on the range. “Covered cap” means the surface that touches the drinker’s lips is not collecting lead from the air.
· Magnum pistol cartridges and centerfire rifles may not be fired on the range. [UPMS activities are explicitly exempted from the Navy’s prohibition of wadcutter ammunition, listed on the door.]
· Because of the fire hazard associated with unburned powder on the floor, smoking on the range is absolutely forbidden. Anyone determined to have been smoking on the range will be banned for life from ever entering the range again. For the same reason carbide sight blackeners may not be used on the range. (Spray-on blackeners may be used on the line; carbide blackeners must be used outside.)
· Scheduling of the range will be done by putting the name of the authorized group or individual on the calendar on the door outside the range.
· Begin your use of the range by making a check of the range condition.
· If you are using the turning mechanism, check for new hits. If you find one, you are responsible for collecting damages from the previous range officer of record, who in turn is responsible for collecting from the individual who hit the frame. The fee is $5.00 for the first hit and doubles for each subsequent hit. After an individual has hit the frame twice they will be restricted to shooting on the retrieval mechanisms until they can fire five consecutive targets with all shots on the target in the course of fire they will be shooting on the turning mechanism.
· The same rules apply to hits into the tables.
· If the previous users have left the CO2 cylinder open or range controller plugged in, remind them of it. This is not a major error, but is definitely undesirable.
· If the previous users have not adequately cleaned up the range, remind them to do a better job next time.
· You are responsible for the condition of the range "on your watch".
· Instruct range users about the existence and operation of the doorbell if the outside door is locked.
· If you are on the firing line with a group of experienced shooters you may fire with them. If there are new shooters on the line the Range Officer may not fire in that relay. If there is any question as to whether the shooters on the line are experienced, ask, If you are using the Gun Deck, remember to lock the south door and put signs on the door and across the upstairs hall closing those areas.
· Dispose of any “dud” rounds by depositing them in the ammo can atop the desk.
· When finished using the range, squeegee the brass into a pile and load it into the brass bucket with a dustpan. You may not use a broom!
· When you are finished, take a tour of the range to assure that all equipment has been stowed in preparation for the next group, the lockers and arms room are locked and all trash cleaned up. Assure that the computer is turned off, the control box unplugged and the CO2 cylinder valve is closed. (The control valve is directly on top of the cylinder, not between the gauges on the regulator. Close it by turning it clockwise.) Turn off the lights and fans. Leave the range cleaner and neater than you found it.
· If you have used the Gun Deck, remember to take down and stow the signs. Also mop the air gun area and sweep the lead into a disposal container (coffee can). The disposal can may be stored on the desk in the powder gun range.
· All Range users are advised to wash their hands immediately after leaving the range.
· If you are using the computer to control an event:
Open (counterclockwise) the valve on the CO2 cylinder before starting prep time. The valve is the large knob on the top. A quarter turn is plenty. The device with two gages on it is the regulator, which is used to control the pressure to the turning mechanism. Turn it clockwise to increase pressure, CCW to decrease. NEVER TURN THE REGULATOR COMPLETELY CLOCKWISE, AS YOU WOULD SHUT A VALVE. THIS PUTS MAXIMUM PRESSURE TO THE RAM, WHICH IS VERY DANGEROUS. IT ALSO MAKES YOU MAKE LOOK VERY STUPID AND INCOMPETENT. The regulator pressure should be about 20 psi when using both halves of the turning mechanism; 15 psi for one half.
Assure that the power strip is plugged into the wall outlet and turned on. (It has a pilot light.)
Turn on the computer.
Plug in the auxiliary controller box.
Double click on the UPMS icon.
Click on the event that you want to run.
Assure that sighter targets have been posted and that you are ready to begin the match.
If you choose “Run 900" or “Run 300" or “Full Course” or “Half Course”, the program begins immediately with a 3- or 5-minute preparation period.
After the 3- or 5-minute preparation period or on choosing any of the single stage/series options, the red “Waiting” light flashes at the top of the screen. From this point on all activities are governed by the push button in the cord plugged into the controller. Pressing the buttons initiates the commands, including “Load”. “Load” is followed by a 60 sec pause for International events and a 20 sec pause for Conventional. The computer then gives the commands and turns the targets for the first stage/first series. At the end of the stage/series the computer edges, then faces the targets, gives the appropriate commands and (except slow fire, 150 sec Standard and 5 min. precision in Sport/Centerfire) calls for refires. If there are none, press the button. If there are refires, you need do nothing. Refires are handled automatically by the computer at the end of firing at the current target.
Prior to changing targets, give the command “Empty chamber indicators inserted; make the line safe. Is the line safe?” Check to see that all actions are open, empty chamber indicators (ECIs) are inserted into the chambers of all guns and that they are safe. Give the command “The line is safe. Go forward; retrieve your targets and post a ...[name of appropriate target]...target”. [You may add “Write your name on the targets” if you intend to score competitors targets while they are shooting.]
When all shooters have returned behind the firing line, give the command “The line is no longer safe, you may handle your guns.”
Press the button to begin the next series/stage.
At the end of the match give the command “Guns in the box. Make the line safe.” When all guns are in the boxes give the command “The line is safe, go forward and retrieve your targets. Remove your equipment from the line unless you are firing in the next relay”.
If you want to stop an activity (prep time, slow fire, 5-minute precision...) Press the button. The computer may take up to 6 seconds to respond. When the computer asks if you want to stop the event, press the button again. (If it does not respond, try multiple presses.) There is no way to stop the computer during the 1-minute loading period.
To stop an event, click on “Stop”, then choose subsequent options as desired.
At the end of the day, click “Close” or “Exit” to return to the main Windows screen, then Start/shut down and turn off the pc, as with any Windows application.
Be sure to close the valve on the CO2 cylinder by turning it clockwise. Excessive torque on the valve is unnecessary. There is no reason to touch the regulator; turning it fully clockwise is definitely harmful to the equipment!
	

Hendriksen:
· A certified Range Officer must be in charge of all shooting on the Range. Officials may be certified by UPMS (in accordance with the contents of this manual), the NRA, military or another nationally recognized standard. If the certification is other than by UPMS, the Officer must be familiar with the contents and requirements of this manual. All participants must be UPMS members, either annual or for an event.
· All participants must have signed a liability release form.

Know the rules for each specific event

This begins by having a copy of and reading the current NRA or USA Shooting Rule Book for the discipline being supervised. At the very least read the title of each section to decide whether the contents are relevant, then read those which are relevant. USA Shooting now uses the ISSF rule book, which is on their website: https://www.issf-sports.org/documents/rules/2017/ISSFRuleBook2017-2ndPrintV1.2-ENG.pdf; the NRA rule book is at http://rulebooks.nra.org/documents/pdf/compete/RuleBooks/Pistol/pistol-book.pdf Either is guaranteed to cure insomnia. Note that each contains a requirement that each competitor is responsible for knowing the rules. It is very embarrassing for competitors to know the rules better than the range officer; study then. Competitors are counseled “The rule book is your friend; use it to your advantage.”

Become proficient in range commands

There is a universal scenario describing a Range Officer's first experience at running a range. We have all heard the range commands hundreds or thousands of times. We have all commented that a particular Range Officer is "good", "inept" or "there". Then a match director says: "OK, you've been around this outfit long enough, run the next relay!" You are handed a totally awesome whistle and marginal stopwatch and immediately start bumbling through a very original rendition of the range commands, about half of which are recognizable.

Good range officers got that way the same way as good shooters: thoughtful practice. The best training you can do is by taking a big clock with a sweep second hand, a tape recorder and the instructions given below and in the Rule Books. In Conventional Pistol the commands are separated by three second intervals. Firing begins three seconds after "...ready on the firing line.", either by blowing the whistle or turning the targets. The manual has a built-in 3 second delays on the timed events. Your real challenge will arise when the computer fails and you have to run a competition with a stopwatch and whistle. People often come hundreds of miles to our matches. Relays can’t be cancelled just because the computer dies.

Watch your clock while reciting the commands. Get used to a 3 second interval between Conventional commands. Count seconds: "Thousand one; thousand two; thousand three". Develop a counting cadence that really is 3 seconds. Once you are comfortable with your recitation of the commands, read them to the tape recorder and listen to the result. Critique yourself. It is a little-known fact that almost all good public speakers put a lot of effort into their craft. Running a range or match is exactly the same. With an hour or so of self-training and a few more sessions on the range you can quickly become a real pro! This is an accomplishment you can really take pride in doing well.

A second secret of good performance is to keep a written log of where you are in the match: check off each match, string or series as you call it. Samples are given in the instructions below. Alternatively, use a score card or even a scrap of paper to record which parts of the match have been completed and which is next. Include a record of which firing points had malfunctions (alibis) and how many shots were fired.

Commands for each of the events that UPMS sponsors are included below.

Be helpful and courteous to all shooters

It is particularly important to be helpful to new shooters. Remember you were once one yourself.

It is further generally recommended that you have a good general knowledge of guns, ammunition and sight alignment procedures so you may assist new shooters or others having problems.

In situations where firmness is required, a smile and friendly attitude will take the sting out of a necessary "No". Remember that you are criticizing a particular behavior, not an individual. In all cases be courteous.

Practicing your "people skills" can save a large amount of aggravation and make everyone's shooting experience a lot more enjoyable.

On the other hand, infractions to the rules must be called to the shooter’s attention. Also it must be clear to the competitor that they are being cited for a rule violation, not just being given friendly advice. This may be overcome by beginning your remarks with the statement “This is an official warning.” It is generally not good practice to give “friendly advice” during a match except to new, first-time shooters.

Procedures for dealing with personnel problems

Since not everyone is cut out for all jobs, an occasional staffing problem may occur. Hence it is necessary to have procedures in place for dealing with such situations. Range Officers who fail to follow the policies and procedures set forth in this manual and the NRA or USA Shooting Rule books or those who have other legitimate complaints lodged against them will be handled as follows:

!	Upon receipt of one written complaint, the UPMS Executive Committee will determine whether the complaint is valid and sufficiently serious to merit a written warning to be given to the Range Officer. Unless the complaint is found to be totally without merit, the situation will be discussed with the Range Officer.

!	Upon receipt of a second legitimate complaint within a one-year period, the UPMS Executive Committee will relieve the Range Officer in question of his/her duties.
		
Hopefully the spirit of the document and good sportsmanship will prevail and no such reprimands will ever be needed. (None has in our 20-year history; let’s try to maintain that record.) Conversely, the policies and procedures in this document are not infallible. If you find errors or have suggestions for improvements, please feed them back to us. Specifically, when you encounter issues that need to be included in this training but are not, please inform us so that we can add them and make life easier for those following you.

To be certified as a UPMS Range Officer you must study this manual and take a test. The test has four parts. Passing the test may have one of two outcomes.
(a) If you take and pass only the first part of the test you will be certified to run the range while others train, but not to run competitions. This level of certification is intended for spouses, significant others and servants.
(b) Taking and passing the exams in any of the subsequent parts will certify you to run specific types of competitions: NRA Conventional Pistol, International-style Pistol and/or air and smallbore rifle.
It is anticipated that only a few individuals will take all four parts and be certified to supervise all types of competition.

EMERGENCY PROCEDURES

If anyone is injured on the range, do not hesitate to call for help. Before you begin running any range, locate the phone nearest to the range. In the event of an injury, ask if anyone in the group has a cellular phone. Phone locations on the various ranges are:

	U of U Powder	Next to the range door. Dial 9 for an outside line.
	Gun Deck		Near the south end of the main floor. Dial 9-911.
Hendriksen:		In the office
	
Do not attempt to move an injured person. Ask if anyone present is trained in first aid. If so, have that person administer first aid until paramedics arrive. If the injured person is bleeding, try to stop the bleeding, preferably by applying some type of bandage. Do not apply excessive pressure, which may cut off circulation. A shirt works as well as anything. Transport an injured person to a doctor or hospital in a private vehicle only in the case of minor injuries; the problem is that the driver is likely to be sufficiently agitated that s/he is not competent to operate a vehicle. Having an accident on the way to the hospital is not unusual! NEVER try to convince an injured person that their injuries are not serious and should be ignored. This leaves you open to serious charges of negligence. For minor injuries there is a first aid kit on the desk; the Navy has another fastened to the door to the armory.

NRA Pistol Events

The NRA rule book is now online at https://compete.nra.org/documents/pdf/compete/RuleBooks/Pistol/pistol-book.pdf
The following text makes no attempt to be complete. Indeed one of the rules in the rulebook explicitly requires that competitors be familiar with the rules. Study them thoroughly.

Definition of NRA Conventional Bullseye events and other terminology.

String		A series of shots fired at one time without interruption as a result of one command.

Slow fire	10 shots fired in 10 minutes

Timed fire	A string of 5 shots fired in 20 seconds

Rapid fire	A string of 5 shots fired in 10 seconds

Course	A 30 shot series consisting of one string of slow fire, two strings of timed fire, fired on a second target and two strings of rapid fire fired on a third target. The Gallery Course is fired at 50 ft. indoors; in the Short Course all events are fired at 25 yds.; in the outdoor National Match Course slow fire is shot at 50 yds, timed and rapid fired at 25 yds.

Match		A group of events for which awards are given. Examples include a slow fire match, Gallery, Short or National Match Course, .22 match, or .45 match as well as “the whole shootin’ match” (Grand Aggregate).

Relay		A group of shooters firing at the same time and place.

RULES FROM THE NRA CONVENTIONAL PISTOL MANUAL

3.19 Eye Protection - All competitors and other personnel in the immediate vicinity of the range complex are urged to wear eye protection devices. "Match sponsors (and/or ranges) may require eye protection" [UPMS does require this.]
3.20 Ear Protection - All competitors and other personnel in the immediate vicinity of the range complex are urged to wear hearing protection devices. Only sound reducing devices may be worn. Radios, tape recorders or any type sound producing or communication system is prohibited forward of the ready line after the preparation period has started. "Match sponsors (and/or ranges) may require ear protection". [UPMS does require this.]
3.21 Empty Chamber Indicator (ECI) - An ECI is required in all NRA Sanctioned Pistol competitions to indicate the slide is open and the chamber is empty. The ECI, when inserted into the revolver or pistol must extend into the empty chamber or cylinder and must be externally visible. [UPMS also requires this for USA Shooting – sanctioned PTOs.]
8.4 Passage of Time - Range Officers will not voluntarily warn competitors of the passage of time.
Competitors and Team Captains in team matches, may inquire of Range Officers as to the time remaining before expiration of the time limit.
10.1.1 Action Open - Unless Pistols are holstered or cased, cylinders must be open or slides back and the magazine removed at all times until the competitor is in position at his firing point and the command, "THE PREPARATION PERIOD STARTS NOW", has been given.
10.1.2 Pistols Unloaded - Pistols will not be loaded until the competitor has taken position at the firing point the pistols pointed toward the targets and the command "LOAD" has been given.
10.1.3 Loaded Pistols - A pistol or revolver that has a cartridge in the cylinder or in a magazine which has been inserted shall be considered as being loaded. No pistol will be loaded until competitor has taken the assigned place at the firing point and the command "LOAD" has been given by the range officer. Loaded pistols shall be pointed in the direction of the targets at all times. [Although only required by International rules, UPMS rules forbid the placing of a loaded gun on the bench at any time.]
10.1.4 Cease Firing - Any person will immediately command "CEASE FIRING" if any incident occurs which indicates possible injury to some living thing should firing continue. In all other cases commands will originate with the Chief Range Officer, (See Rules 10.7 and 18.10.)
10.2 Range Courtesy -
(a) Loud Language - Loud or abusive language will not be permitted. Competitors, scorers, and Range Officers will limit their conversation directly behind the firing line to official business.
"AS YOU WERE" means disregard the command just given. For example, if the commands were given "READY ON THE LINE RIGHT" followed by "AS YOU WERE" it would mean someone was not ready.
14.3 How to Score - A shot hole, the leaded edge of which comes in contact with the outside of the bullseye or scoring rings of a target, is given the higher value (Fig. F). A scoring gauge will be used to determine the value of close shots. The higher value will be allowed in those cases where the flange on the gauge touches the scoring ring. No scoring gauge will be used unless the diameter of the scoring flange is within these limits:
.22 caliber .2225" - .2240" .32 caliber .310" - .314" 9mm & 38Spl .355" - .359" .40 caliber .397" - .401" .44 caliber 426" - .430" .45 caliber .450" - .454"
Devices other than scoring gauges may be used to assist in establishing the correct value of hits. These devices are not to be inserted into the bullet hole and do not constitute a scoring gauge.
(a) In case of keyhole or tipped shots, the higher value is awarded if the leaded edge of the bullet hole touches the scoring ring of higher value, even though the hole is elongated to the bullet's length rather than being a circle of the bullet's diameter.
(b) In case of skid shots, the higher value is awarded if the leaded edge of the bullet hole touches the scoring ring of higher value, except the value of a skid shot may not be more than one ring higher than the original point of bullet contact with the target. The target shall be defined as the entire card or paper on which the scoring rings are printed but shall not include the backing. When the original point of bullet contact is on the target card, but outside the scoring rings, and the leaded edge of the bullet touches a scoring ring, it will be given the value of the lowest scoring ring.
(c) When a bullet enters a target from the back side it will be scored as a miss.
14.3.1 Authorized Use of Plug Type Scoring Gauges - The use of the plug-type gauge will be restricted to use by range operating personnel who may include the Range Officers or Block Officers, Pit Officers, Match Supervisors, Statistical Director, Match Director, Jury or Referee, as appropriate to the type of tournament concerned. No competitor will use scoring plugs of any kind on 29 a target at any time.
14.4 Misses - Hits outside the scoring rings are scored as misses. (Except as provided in 14.3(b).
14.5 Early or Late Shots - When a shot is fired early or late, that is, before or after the signal to commence or cease fire, when the required number of hits are visible on the face of the target, the value of the highest hit will be scored a miss. When fewer than the required number of hits are visible on the target, the competitor will be scored a miss for each shot not on the target, and those visible on the target will be scored in the normal manner.
14.6 All Shots Count - All shots fired by the competitor after position has been taken at the firing point will be counted, even if the pistol is accidentally discharged.
14.7 Hits on Wrong Target or Bullseye - Hits on the wrong target or bullseye are scored as misses. A wrong target is defined as a target other than that:
(a) assigned to the firing point upon which the competitor is squadded (assigned).
(b) intended to be used for the match, stage and distance in that event concerned. [Kind and generous individuals have been known to transfer groups from an incorrectly posted target to the correct target and score it. This should probably not be done in Registered matches.]
14.8 Ricochets - A hole made by a ricochet bullet does not count as a hit and will be scored as a miss. It must be noted that a bullet which keyholes is not necessarily a ricochet. [Matt once bounced an air gun pellet off the bench; it scored as a 4!]
14.9 Visible Hits and Close Groups - As a general rule, only those hits which are visible will be scored. An exception will be made in the case where the grouping of 3 or more shots is so close that it is possible for a required shot or shots to have gone through the enlarged hole without leaving a mark and there has been no evidence that a shot or shots have gone elsewhere than through the assigned target. In such case, the shooters will be given the benefit of the doubt and scored hits for the non visible shots, on the assumption they passed through the enlarged hole. If such an assumption could place a non-visible hit in either of scoring rings, it shall be scored in the higher-valued ring.
14.10 Excessive Hits - If more than the required number of hits appear on the target, any shot which can be identified by the appearance of the bullet hole as having been fired by some competitor other than the competitor assigned to that target, or as having been fired in a previous string, will be pasted and will not be scored. If more than the required number of hits then remain on the target, a complete new score will be fired and the original score will be disregarded, except:
(a) If all hits are of equal value, the score will be recorded as the required number of hits of that value.
(b) The competitor shall be allowed to accept a score equal to the required number of hits of lowest value.
(c) If a competitor fires fewer than the prescribed number of shots through the competitors own fault, and there should be more hits on the target than the shots fired, the competitor will be scored the number of shots of highest value equal to the number fired, and will be given a miss for each unfired cartridge.
(d) If a competitor, by mistake, fires more than the required number of shots, the required number of hits of lowest value will be scored. This shall not be considered a refire as outlined in Rule 9.14.
(e) If the competitor refires, the original target with excessive hits shall be retained by the designated range official and on refiring, the competitor may not receive a score higher than the required number of hits of highest value on the original target. If the score on the refired target is higher than the required number of hits of highest value on the original target, then the original target shall be scored using the appropriate hits of highest value; but if the score on the refired target is not higher, then such refired score will be recorded. [This is known as the “Pascarella Rule.”]
14.11 Scoring Altered Targets - Targets (In this instance the term "Target" also includes the target frame)
intentionally altered or marked to benefit a shooter over other competitors will not be scored. [This explicitly prohibits anything the competitor does to reduce the possibility of cross-firing.]
14.14 Scorer's Duties –
(a) When targets are scored before their removal from the frame the scorer records the value of each hit on score card while holding the card in such a position that competitor may see score being recorded. Only "X" and Arabic numerals must be used when shot values are entered, misses are marked as "M". While marking a score on a card the scorer announces each hit value in an audible tone of voice.
(b) When targets are scored after their removal from the target frames, they are removed by the target detail on the command. "CHANGE TARGETS" and given to the Statistical Office for official scoring.
14.16 Erasures on Score Cards - Erasures on score cards are not permitted. If correction is necessary, it must be made and initialed by the Scorer or Range Officer. To make a correction, the Scorer or Range Officer draws a line. or lines, through the incorrect score and places the correct score above.
15. DECISION OF TIES
Note: All ties (same numerical score) ranking Rules shall be applied in the order listed below.
15.1 Match - The term "match" as used in this section refers to all individual, team, and aggregate matches.
15.2 Value of "X" - In all matches where the X is scored, an X is a hit of highest value.
15.3 Single Stage - At any range or stage ties will be ranked by applying the following steps, (a) to (f) inclusive, in the order listed below:
(a) By the greatest number of X's.
(b) By the fewest misses.
(c) By the fewest hits of lowest value.
(d) By the fewest hits of the next lowest value, etc.
(e) In slow fire individual matches by inverse order of shots, counting singly from the last shot to the first shot (this will be applied only when targets are being scored after each shot).
(f) In matches scored in strings of 5 or 10 shots by the highest ranking score in the last string, by highest ranking score in the next to last string, etc. (If still a tie, apply Rule 15.10.)
15.4 Multiple Stage - In matches fired in stages, ties will be ranked by applying the following steps, (a) to (d) inclusive, in the order listed below:
(a) By the greatest number of X's.
(b) By the highest ranking score in rapid fire; if still a tie, rank each rapid fire score by applying Rule 15.3. If this does not break the tie, apply Rule 15.4(c).
(c) By the highest ranking score in timed fire; if still a tie, rank each timed fire score by applying Rule 15.3. If this does not break the tie, apply Rule 15.4(d).
(d) By the highest ranking score at slow fire; if still a tie, rank each slow fire score by applying Rule 15.3. If this does not break the tie, see Rule 15.10.
15.5 Aggregate Matches - In aggregate matches, ties will be ranked by applying the following steps, (a) to (d) inclusive, in the order listed below:
(a) By the greatest number of X's.
(b) By the highest ranking total rapid fire score (including both single and multiple stage match rapid fire scores ranked as shown in Rule 15.3). If this does not break the tie, apply Rule 15.5 (c).
(c) By the highest ranking total timed fire score (including both single and multiple stage match timed fire scores ranked as shown in Rule 15.3).
(d) By the highest ranking total slow fire score (including both single and multiple stage match slow fire scores as shown in Rule 15.3). If still a tie, see Rule 15.10.
16.1 Challenges - When a competitor feels that a shot fired has been improperly evaluated or scored the scoring may be challenged. Such challenge must be made immediately upon announcement of the score. No challenge will be accepted after the target has been handled by the shooter or removed from the range.
(a) A challenge fee not to exceed $3.00 may be charged to all competitors making challenges. The challenge fee will be collected before making the first re-check of the challenged score. If the competitor's challenge is sustained at any point along the line of re-checks, the challenge fee will be returned. If the challenge is lost, the challenge fee will be included in the general revenue of the tournament. The decision of the Official Referee, Jury or Supervisor will be final in NRA competition.
(b) When targets are scored on frames and the scoring of a target is challenged, the Range Officer will immediately call the Official Referee or Supervisor, who will score the target. If necessary to avoid 33 [sic] delaying the match the challenged target will be replaced with a clean target and the match will proceed.
The Official Referee, Jury or Supervisor will score the target as soon as possible and notify the competitor.
(c) When targets are scored in the Statistical Office, re-check will be made by the Chief Statistical Officer (provided he has not previously scored or checked the target) and the Official Referee, Jury or Supervisor, in that order.
(d) The Match Director may re-check any competitor's target by an administrative challenge. Such challenge must be made within the posted, challenge period and checked by the Referee. For further information on the Statistical Office operation, see Rules 13.1 through 13.8 inclusive.
16.2 Protests - A competitor may formally protest:
(a) Any injustice which is felt has been done except the evaluation of a target, which may be challenged as
outlined in Rule 16.1.
(b) The conditions under which another competitor has been permitted to fire.
(c) The equipment which another competitor has been permitted to use.
[Protests are extremely rare. See the Rule Book on how to handle them. Remember: you challenge a score or arithmetic; you protest match conditions]
18.1 Discipline - It is the duty of each competitor to sincerely cooperate with tournament officials in the effort to conduct a safe, efficient tournament. Competitors are expected to promptly call the attention of proper officials to any infraction of rules of safety or good sportsmanship. Failure of a competitor to cooperate in any case arising out of infractions of these rules may result in the said competitor being considered as an accessory to the offense. [Interesting!]
(See Rule 9.30).
18.2 Knowledge of Program - It is the competitor's responsibility to be familiar with the program. Officials cannot be held responsible for a competitor's fai1ure to obtain and be familiarized with the program.
18.4 Classification - It is the competitor's duty to have a current Classification Card in possession when using a classification system. Unclassified competitors must obtain their Score Record Book from the Official Referee, Supervisor or Tournament Officials.
18.8 Timing - Time for the firing of a string (within the official time limit) is the competitor's responsibility. Range Officers will not announce the time during the firing, but, if requested, will give the competitor information as to the remaining time.
18.9 Loading - No competitor will load a pistol except at the firing point and after the command "LOAD" has been given by the Range Officer.
18.10 Cease Firing - When the command "Cease Firing" is given by anyone, all firing will immediately cease and competitors will await further commands or instructions to be given by the Range Officer.
18.11 Checking Scores - It is the duty of competitors to check The shot values and the total score on the score card at the conclusion of each match. Competitors must promptly check the Preliminary Bulletin and call attention to errors within the time specified at that tournament. Failure to check scores within the time limit results in the penalty of losing the privilege of any further challenge. Failure to sign a scorecard before leaving the firing line results in the loss of both the challenge and protest privilege. In team matches, the Team Captain must check and sign score cards.
18.15 Responsibility - It shall be the competitor's responsibility:
(a) That all equipment meets all rules and match specifications in any match in which that equipment is to be used.
(b) That the competitor's position conforms to the rules.
(c) That the competitor has full knowledge of the rules under which the match is fired.
(d) That after due warning of any infraction of existing rules, that the competitor shall understand that a repetition thereof shall be the subject of disqualification for that match or tournament.
(e) That when targets are framed by the competitor, it is the competitor's responsibility to frame the correct target for the specific match and distance. (See Rule l4.7(b)).
(f) To insure that the target is not altered intentionally or with special marks which will be beneficial in any way. Shots fired on such targets will not be scored.
(g) When targets are framed (mounted) by persons other than the competitors framing their own targets, competitors must be given the opportunity to observe their assigned target and verify it is clean and of the correct type before the command to load is given.

RANGE COMMANDS

When a relay is called to the line, explicitly include the instruction that guns must remain in the box or other case until "Preparation Time" has been called. Begin by announcing the course or match to be fired. For leagues this will be the Gallery or Short Course. In Registered, Approved or practice matches, it is the match to be fired. Begin with a "Preparation Period" whenever (a) a new relay comes to the line or (b) the group moves to a new location. The preparation period for NRA Conventional events is 3 minutes.

Note: The NRA rule book uses the commands “THE LINE IS SAFE, GO FORWARD, SCORE TARGETS AND PASTE” (or “CHANGE”).
When the Range Officer has ascertained that all personnel have returned to the firing line after scoring or changing targets, the command "THE RANGE IS CLEAR, YOU MAY HANDLE YOUR GUNS" will be given. Because of confusion caused by some range officers using “CLEAR” to mean either the line is safe or not safe, UPMS has adopted the unambiguous commands “The line is safe, go forward and repair/replace targets.” and “The line is no longer safe you may handle your guns.”

	SLOW FIRE

COMMAND	"The line is clear; you may handle your guns. The preparation period starts now."

During this time guns may be handled but may not be loaded. Dry firing is explicitly permitted. Prior to this time equipment may be set up and magazines may be charged, but guns must remain cased with the action open and may not be handled. Wait 3 minutes. It is sometimes necessary for shooters to go down range after the preparation period (targets were not repaired or have blown loose...). In this case issue a command to "Cease fire, unload, cylinders open, magazines out, slides back, empty chamber indicators inserted, guns on the bench, make the line safe. Step back from the bench there is a shooter going down range." After all shooters have moved back from the bench (away from their guns), you may allow the necessary repairs to be made down range.

COMMAND:	"The preparation period has ended. This will be the slow fire match/slow fire stage of the NRA Gallery/Short/National Match course, 10 shots in 10 minutes, load. At this time assure that all shooters and spectators are wearing eye and ear protection.
For slow fire more than 5 rounds may be loaded. The next command is given after approximately 10 seconds after the Range Officer has observed all competitors and it appears that they are ready to continue. Note that it is the Range Officer's responsibility to check that all shooters on the line are loaded and ready to proceed before subsequent commands are given. All subsequent commands are spaced by 3 second intervals. Timing and cadence are important here. Make sure that you leave the same amount of space between all commands. Practice this! Be aware of your cadence.

COMMAND:	"Is the line ready?"

Edge targets, if appropriate. Check the line to make sure that no one has signaled "not ready". If someone responds with "Not ready", reply with the COMMAND: "As you were." Watch until the shooter who was not ready signals that s/he is ready. Next time pay more attention!

COMMAND:	"The line is ready."

COMMAND:	"Ready on the right."

COMMAND:	"Ready on the left."

COMMAND:	"Ready on the firing line."

After 3 seconds blow the whistle, give the verbal command "Fire!" or face the targets. At the end of the 10 minute period, blow the whistle again or edge the targets. If all shooters complete firing in less than the allotted 10 minutes, you may (are expected to) ask "does anyone wish the remaining slow fire time?" If no one answers in the affirmative, issue the "cease fire" command.

COMMAND:	“CEASE FIRING – ARE THERE ANY REFIRES? (SHOOTER SHALL RAISE HIS HAND AND NOT ATTEMPT TO CLEAR THE PISTOL) UNLOAD - CYLINDERS OPEN - MAGAZINES OUT - SLIDES BACK - EMPTY CHAMBER INDICATORS IN PLACE - GUNS ON THE TABLE.” The Range Officer then asks “IS THE LINE SAFE ON THE RIGHT? IS THE LINE SAFE ON THE LEFT?”

STOP, LOOK AND LISTEN for a response; don't just recite a litany.

COMMAND:	"The line is safe, go forward, score and repair [non-retrievable targets]/retrieve your targets and post a [insert the name of the appropriate target] for the next string'."

Be watchful of shooters returning to the line; assure that they do not handle their guns.

	TIMED FIRE

After all shooters have returned and are safely behind the firing line, begin by announcing the next match or stage, as appropriate:

COMMAND:	The range is clear, you may handle your guns. This will be the Timed fire match/timed fire stage of the Gallery/National Match/NRA Short course: two five shot strings, 20 seconds per string. For your first/third string of timed fire, with 5 rounds load."

Edge the targets, if appropriate. Wait approximately 10 seconds. It is your responsibility to check that everyone on the line appears to be ready. When everybody appears to be ready to continue, continue. Remember that all commands are separated by 3 second intervals. PRACTICE THIS WITH A CLOCK BEFORE GOING TO THE RANGE. You may establish a cadence by counting seconds (...thousand one thousand two thousand three...) or by taking a deep breath.

COMMAND:	"Is the line ready?"

If appropriate, edge the targets. Check the line to make sure that no one has signaled "not ready". If someone replies with "Not ready", respond with the command "The line is not ready." Immediately investigate the problem and attempt to assist in correcting it. When the problem has been corrected, continue with:

COMMAND:	"The line is ready."

In conventional NRA competition, competitors may raise their guns and point them at the target at any time after the command "Ready on the right" is given.

COMMAND:	"Ready on the right."

COMMAND:	"Ready on the left."

COMMAND:	"Ready on the firing line."

On a range with turning targets, depress the start button simultaneous with saying "line". Otherwise after 3 seconds blow the whistle or give the command "FIRE". In the absence of turning targets, again blow the whistle after an additional 20 seconds.

COMMAND:	"Cease fire; unload. Are there any refires?"

If there are any requests for refire, continue with the command "ALL BUT THE REFIRE SHOOTER, UNLOAD" Check that the refires are allowable. If so, ask how many shots were fired in the string, add 10 and inform the scorer that the sum will be the number of shots to be scored on the target. Announce that there will be a refire string. If there are no refires, continue.

COMMAND:	"For your second/fourth string of timed fire, with 5 rounds load."

Edge the targets, if appropriate. Wait approximately 10 seconds. It is your responsibility to check that everyone on the line appears to be ready. When everybody appears to be ready to continue, continue. Remember that all commands are separated by 3 second intervals.

COMMAND:	"Is the line ready?"

Check the line to make sure that no one has signaled "not ready". If someone replies with "Not ready", respond with the command "The line is not ready." Immediately investigate the problem and attempt to assist in correcting it. When the problem has been corrected, continue with:

COMMAND:	"The line is ready."

COMMAND:	"Ready on the right."

COMMAND:	"Ready on the left."

COMMAND:	"Ready on the firing line."

On a range with turning targets, depress the start button simultaneous with saying "line". Otherwise after 3 seconds blow the whistle or give the command "FIRE". In the absence of turning targets, again blow the whistle after an additional 20 seconds.

COMMAND:	"Cease fire; unload. Are there any refires?"

If there are any requests for refire, preface the next command with "ALL EXCEPT THE REFIRE SHOOTER(S)..." Check that the refires are allowable. If so, ask how many shots were fired in the string, add 10 and inform the scorer that the sum will be the number of shots to be scored on the target. Announce that there will be a refire string; conduct the refire string at this time, following the instructions under REFIRE STRINGS, below. If there are no refires, continue.

COMMAND:	"Cease fire, unload, cylinders open, magazines out, slides back, empty chamber indicators inserted, guns on the bench. Is the line safe on the right? Is the line safe on the left?"

STOP, LOOK AND LISTEN for a response; don't just recite a litany.

COMMAND:	"The line is safe, go forward, score and repair [non-retrievable targets]/retrieve your targets and post a [insert the name of the appropriate target] for the next string'."

	RAPID FIRE

After all shooters have returned and are safely behind the firing line, begin by announcing the next match or stage, as appropriate:

COMMAND::	The range is clear, you may handle your guns. This will be the Rapid fire match/rapid fire stage of the Gallery/National Match/NRA Short course: two five shot strings, 10 seconds per string. For your first/third string of rapid fire, with 5 rounds load." At this time assure that all shooters and spectators are wearing eye and ear protection.

Edge the targets, if appropriate. Wait approximately 10 seconds. It is your responsibility to check that everyone on the line appears to be ready. When everybody appears to be ready to continue, continue.

COMMAND:	"Is the line ready?"

Check the line to make sure that no one has signaled "not ready". If someone replies with "Not ready", respond with the command "The line is not ready." Immediately investigate the problem and attempt to assist in correcting it. When the problem has been corrected, continue with:

COMMAND:	"The line is ready."

COMMAND:	"Ready on the right."

COMMAND:	"Ready on the left."

COMMAND:	"Ready on the firing line."

On a range with turning targets, depress the start button simultaneous with saying "line". Otherwise after 3 seconds blow the whistle or give the command "FIRE". In the absence of turning targets, again blow the whistle after an additional 10 seconds.

COMMAND:	"Cease fire; unload. Are there any refires?"

If there are any requests for refire, continue with the command "ALL BUT THE REFIRE SHOOTER, UNLOAD" Check that the refires are allowable. If so, ask how many shots were fired in the string, add 10 and inform the scorer that the sum will be the number of shots to be scored on the target. Announce that there will be a refire string. If there are no refires, continue.

COMMAND:	"Unload. For your second/fourth string of rapid fire, with 5 rounds load."

Edge the targets, if appropriate. Wait approximately 10 seconds. It is your responsibility to check that everyone on the line appears to be ready. When everybody appears to be ready, continue.

COMMAND:	"Is the line ready?"

Check the line to make sure that no one has signaled "not ready". If someone replies with "Not ready", respond with the command "The line is not ready." Immediately investigate the problem and attempt to assist in correcting it. When the problem has been corrected, continue with:

COMMAND:	"The line is ready."

Edge targets, if appropriate. In conventional NRA competition, competitors may raise their guns and point them at the target at any time after the command "Ready on the right" is given.

COMMAND:	"Ready on the right."

COMMAND:	"Ready on the left."

COMMAND:	"Ready on the firing line."

On a range with turning targets, depress the start button simultaneous with saying "line". Otherwise after 3 seconds blow the whistle or give the command "FIRE". In the absence of turning targets, again blow the whistle after an additional 10 seconds.

COMMAND:	"Cease firing. Are there any refires?"

If there are any requests for refire, preface the next command with "ALL EXCEPT THE REFIRE SHOOTER(S)..." Check that the refires are allowable. If so, ask how many shots were fired in the string, add 10 and inform the scorer that the sum will be the number of shots to be scored on the target. Announce that there will be a refire string; conduct the refire string at this time, following the instructions under REFIRE STRINGS, below. If there are no refires, continue.

COMMAND:	"Cease fire, unload, cylinders open, magazines out, slides back, empty chamber indicators inserted, guns on the bench. Is the line safe on the right? Is the line safe on the left?"

STOP, LOOK AND LISTEN for a response; don't just recite a litany.

COMMAND:	"The line is safe, go forward, score and repair [non-retrievable targets]/retrieve your targets and post a [insert the name of the appropriate target] for the next string'."

Be watchful of shooters returning to the line; assure that they do not handle their guns.

	REFIRE STRINGS

Refire strings are fired at the end of a stage of a Gallery/Short/National Match course or after the second or fourth string of a timed/rapid fire match. In order that you know how to handle them, it is imperative that you read, understand (and, essentially, memorize) sections 10.9 and 10.10 of the NRA Rule Book. Basically, refires are allowed for malfunctions of ammunition or guns. They are not allowed for human error (failure to insert a magazine, failure to close the slide...) and are specifically disallowed if the shooter has touched the gun with the non-shooting hand or tried in any way to clear the malfunction.

COMMAND:	"The following commands will be for the refire shooter(s) only; all other shooters stand easy. This will be the refire string, 5 shots in 10/20 seconds. LOAD.

COMMAND:	"Is the line ready?"

Check the line to make sure that no one has signaled "not ready". If someone replies with "Not ready", respond with the command "The line is not ready." Immediately investigate the problem and attempt to assist in correcting it. When the problem has been corrected, continue with:

COMMAND:	"The line is ready."

COMMAND:	"Ready on the right."

COMMAND:	"Ready on the left."

COMMAND:	"Ready on the firing line."

On a range with turning targets, depress the start button simultaneous with saying "line". Otherwise after 3 seconds blow the whistle or give the command "FIRE". In the absence of turning targets, again blow the whistle after an additional 10/20 seconds.

COMMAND:	"Cease firing, unload, cylinders open, magazines out, slides back, empty chamber indicators inserted, guns on the bench. Make the line safe. Is the line safe on the right? Is the line safe on the left?"

STOP, LOOK AND LISTEN for a response; don't just recite a litany.

COMMAND:	"The line is safe, go forward, score and repair [non-retrievable targets]/retrieve your targets and post a [insert the name of the appropriate target] for the next string'."

Procedures for International-style Bullseye Pistol Shooting

(Intended for the UPMS/UU range)

General

The ISSF Rule book is on the web at: https://www.issf-sports.org/documents/rules/2017/ISSFRuleBook2017-2ndPrintV1.2-ENG.pdf. You should download the sections on General Regulations, General Technical Rules and the specific events you will be overseeing. Read them! The following text makes no attempt to be complete. Indeed one of the rules in the rulebook explicitly requires that competitors be familiar with the rules. Study them thoroughly. Make your own copy. Add your own highlights.
[bookmark: _GoBack]8.1.2 All athletes, team leaders and officials must be familiar with the ISSF Rules and must ensure that these Rules are enforced. It is the responsibility of each athlete to comply with the Rules. Review your duties by reading section 9.5.3 of the ISSF rule book: Duties for the Chief Range Officer. Malfunctions are dealt with in section 6.13; study it carefully.
1.	All events begin with a preparation period. Times vary with the event.
2.	All events begin with sighters.
3.	Only open sights are allowed.
4.	Guns should be checked for compliance with requirements (trigger weight, size, etc.) before the match begins. (We rarely do this. Probably for Junior Olympics and Collegiate Sectionals.)
5.	All events fired in times less than 150 seconds must be fired from what is called the "Ready Position": The shooting arm and gun must be extended and at an angle of more than 45° below the horizontal. The gun may not be in motion when the shooting time begins and may not be in contact with the bench or anything else.
6.	 Magazines may not be charged until the "Load!" command is given.
7.	Check for legal footwear: the top of the shooter's shoe may not touch the bottom of their ankle.
8. 	If the computer is used:
		 The power controller atop the CPU should be plugged into the outlet strip and connected the computer; turn on the power strip (switch on the end). There are two outlets on the back of the control box. If the targets turn the wrong direction, change to the other half of the outlet. From the main Window, double click on the UPMS icon then double click on the event to be run. Clicking on “Full” or “Half Match” will initiate the preparation period. Sighter targets must have been posted by this time.
		Each new event (series, prep time...) is begun by pressing the control button.
		After each event with a time of 20 seconds or less, the computer asks if there are any refires. If there are none, press the button; you have 10 seconds to do this. (The rationale was that the default would be a refire; the RO would be assisting with the refire rather than attending to the computer.)
		After each target is completed, give the COMMAND “Cease fire, slides back, cylinders open, empty chamber indicators inserted. Is the line safe?” Listen for responses; check to assure the line is safe. This is not a litany; this is an action you must take seriously! “The line is safe. Go forward and post a clean target.” If you plan to score targets for competitors instruct them to retrieve their targets and write their names on them.

Rules from the ISSF General Regulations Rule Book

1. GENERAL TECHNICAL RULES
Chapters
6.1 GENERAL 32
6.2 SAFETY 32
6.3 TARGETS AND TARGET STANDARDS 34
6.4 RANGES AND OTHER FACILITIES 44
6.5 GAUGES AND INSTRUMENTS
6.6 CHAMPIONSHIP ADMINISTRATION
6.7 COMPETITION CLOTHING AND EQUIPMENT 46
6.8 COMPETITION JURY DUTIES AND FUNCTIONS
6.9 ORGANIZING COMMITTEE COMPETITION OFFICIALS 46
6.10 EST COMPETITION OPERATIONS
6.11 COMPETITION PROCEDURES (see also 6.17, Finals Competition Procedures) 47
6.12 RULES OF CONDUCT FOR ATHLETES AND OFFICIALS 51
6.13 MALFUNCTIONS 53
6.14 SCORING AND RESULTS PROCEDURES 54
6.15 TIE-BREAKING 54
6.16 PROTESTS AND APPEALS 55
6.17 FINALS IN OLYMPIC RIFLE AND PISTOL EVENTS 55
6.18 AIR RIFLE AND AIR PISTOL MIXED TEAM EVENTS
6.19 FORMS
RULE NUMBERING
All ISSF Rules are numbered according to a rule numbering protocol that limits rule numbers to four (4) levels (i.e. 6.10.3.5). If a fifth level is used, those rules are designated with the letters a), b), c), etc.210
6.20 THE ISSF DRESS CODE 342
6.21 INDEX 346
1 PAPER TARGETS AND SCORING GAUGES 360
2 RANGE AND FIRING POINT EQUIPMENT 365
3 COMPETITION OFFICIALS DUTIES 368
4 COMPETITION PROCEDURES 370
5 SCORING PROCEDURES 372
6 300m SCORING AND MARKING PROCEDURES 376211
Definitions and Abbreviations
The following are definitions of special terms and abbreviations that are used in the ISSF General Technical Rules and the ISSF Rifle, Pistol, Shotgun and Running Target Rules.
	Term
	Definition

	Athletes
	Competitors or participants in a sports competition. Athletes in the sport of shooting are sometimes called shooters.

	Bib Number/Start Number
	Every athlete entered in Championships is issued a unique Bib or Start Number. These numbers are used to identify and track competitors and must be worn on the athletes’ backs during training and competition.

	Championship
	A single organized shooting competition with a program of events. A Championship (capital C) is a competition that is authorized and supervised by ISSF rules, Technical Delegates, Juries and anti-doping controls.

	Classification
	An obsolete term used in previous ISSF Rulebooks to categorize “scoring, timing and results.” See “RTS.”

	Competition
	A general reference to a sports contest that may include a series of events (Championship) or may be a contest within a single event.

	Course of Fire
	A description of the stages of competition within an event that specifies the number of shots in each series and stage, the type of firing and the time limits.

	CRO
	Chief Range Officer

	Discipline
	A sub-group of events within a sport that have common characteristics. Shooting has four (4) disciplines:
1) Rifle, 2) Pistol, 3) Shotgun and 4) Running Target.

	EST
	Electronic scoring target(s)

	Event
	A unique shooting contest with a specific course of fire and rules of conduct. The ISSF also recognizes many additional events for individual and team competitions for open and junior age groups.

	Final
	The Final is the last stage of an Olympic competition event. In a Final, the best six or eight athletes in the Qualification have a new (start-from-zero) competition to decide their final ranking.

	FOP
	Field of Play. In shooting, the FOP includes the area behind the firing line where access is restricted to competing athletes and on duty officials, the firing line or shooting stations and the downrange area that includes the targets and backstops or safety zone.

	MATCH Shots
	Scoring or record shots that count in an athlete’s score.

	Medal Match
	10m Running Target 60 and 40-shot events are concluded with Medal Match duels that decide the final rankings of the top four athletes.

	Min.
	Minute, minutes

	Olympic Event
	A Shooting event accepted by the International Olympic Committee for inclusion in the Olympic program. Shooting has 15 Olympic events. Each Olympic event has a Qualification and a Final.

	PET
	Pre-Event Training

.
ISSF RECOGNIZED SHOOTING EVENTS
These tables list ISSF-recognized Shooting events and their status as approved by the International Olympic Committee and/or the ISSF General Assembly (1.6.7.7) together with basic technical details regarding their competition formats and numbers of shots in each competition stage as approved by the ISSF Administrative Council (1.7.2.5).
In ISSF Championships, events for Men, Men Junior, Women and Women Junior may have individual competition only or individual and team (3 persons) competitions as stated in these Regulations and the Competition Program (3.7).
Status indicates the recognition status for each event: M = the event is recognized as a men’s event.
W = the event is recognized as a women’s event.
MJ = the event is recognized as a men junior event.
WJ = the event is recognized as a women junior event.
Olympic = the event is recognized by the IOC for inclusion in the Olympic Program.
WCH = the event is a mandatory World Championship event.
WCHS = the event is a separable World Championship event that can be organized in a separate WCH if it cannot be included in a regular WCH (see 3.3.3.4).
Olympic events have a Qualification and Final. Non-Olympic events have only a “full program” with no Finals.
Technical Rules for all ISSF events are found in the General Technical Rules 6.0 and in the Rifle, Pistol, Shotgun and Running Target Rules (7.0, 8.0, 9.0, 10.0)
Technical Rules for Rifle and Pistol Finals are found in 6.17; Rules for Shotgun Finals are found in 9.18; Rules for Running Target Medal Matches are found in 10.8.
Technical Rules for the Mixed Team events are found in 6.18 and 9.19.

214
	EVENTS FOR MEN AND MEN JUNIOR

	Event Name
	Abbrev.
	Status
	Qualification or Full Program
	Final

	10m Air Rifle (standing)
	AR60
	M, MJ, Olympic, WCH
	60 Shots
	24 shots max.

	50m Rifle 3-Positions (kneeling, prone, standing)
	FR3X40
	M, MJ, Olympic, WCH
	3 x 40 shots
	3 x 15 shots max.

	50m Rifle Prone
	FR60PR
	M, MJ, WCH
	60 shots

	300m Rifle 3-Positions (kneeling, prone, standing)
	300FR3X40
	M, WCHS
	3 x 40 shots

	300m Standard Rifle 3-Positions (kneeling, prone, standing)
	300STR3X20
	M, WCHS
	3 x 20 shots

	300m Rifle Prone
	300FR60PR
	M, WCHS
	60 shots

	10m Air Pistol
	AP60
	M, MJ, Olympic, WCH
	60 shots
	24 shots max.

	25m Rapid Fire Pistol (8, 6 and 4 second series)
	RFP
	M, MJ, Olympic WCH
	30 + 30 shots
	8 x 5 shots max.

	25m Standard Pistol (150, 20 and 10 sec. series)
	STP
	M, MJ, WCH
	20 + 20 + 20 shots

	25m Center Fire Pistol (precision and rapid-fire series)
	CFP
	M only, WCH
	30 + 30 shots

	25m Pistol (precision and rapid-fire series)
	SPM
	MJ only, WCH
	30 + 30 shots

	50m Pistol
	FP
	M, MJ, WCH
	60 shots

	Trap
	TR125
	M, MJ, Olympic, WCH
	125 targets
	50 targets max.

	Skeet
	SK125
	M, MJ, Olympic, WCH
	125 targets
	60 targets max.

	Double Trap
	DT150
	M, MJ, WCH
	150 targets

	10m Running Target (slow and fast runs)
	10RT
	M, MJ, WCHS
	30 + 30 shots Medal Match (see 10.8)

	10m Running Target Mixed (slow and fast runs)
	10RTMIX
	M, MJ, WCHS
	40 shots mixed

	50m Running Target (slow and fast runs)
	50RT
	M, MJ, WCHS
	30 + 30 shots

	50m Running Target Mixed (slow and fast runs)
	50RTMIX
	M, MJ, WCHS
	40 shots mixed

6.1 GENERAL
6.1.1 Objective and Purpose of ISSF Rules
The ISSF establishes Technical Rules for the sport of shooting to govern the conduct of shooting events recognized by the ISSF (ISSF General Regulations, 3.3). The objective of ISSF Technical Rules is to achieve uniformity in the conduct of the shooting sport throughout the world and to promote the development of the sport.
6.1.4 Uniform Standard for Equipment and Clothing

Shooting is a sport where equipment and clothing play critical roles in the conduct of the sport. Athletes must use only equipment and clothing that complies with ISSF Rules. Any gun, device, equipment, accessory or other item that may give an athlete an unfair advantage over others and that is not specifically mentioned in these Rules, or that is contrary to the spirit of these Rules, is prohibited. ISSF Rules for equipment and clothing are strictly enforced (see 6.7.9) to ensure that no athletes have equipment, clothing or accessories that give them an unfair advantage over other athletes.

6.2 SAFETY
SAFETY IS OF PARAMOUNT IMPORTANCE
6.2.1 General Safety Rules6.2.1.1 ISSF Rules establish specific safety requirements that must be applied in all ISSF Championships. ISSF Juries and Organizing Committees are responsible for safety.
6.2.1.3 The safety of athletes, range officials and spectators requires continued and careful attention to gun handling. It is the duty of range officials to enforce gun safety and the duty of athletes and team officials to apply all gun safety and gun handling rules.
6.2.1.5 In the interest of safety, a Jury Member or Range Officer may stop shooting at any time. Athletes and team officials must immediately notify Range Officers or Jury Members of any situation that may be dangerous.
6.2.1.6 An Equipment Control Officer, Range Officer or Jury Member may pick up an athlete’s equipment (including a gun) for control without his permission, but in his presence and with his knowledge. However, immediate action must be taken when a matter of safety is involved.
6.2.2 Gun Handling Rules
6.2.2.1 To ensure safety, all guns must be handled with maximum care at all times. Guns must not be removed from the firing line during training or competition except with the permission of a Range Officer.

6.2.2.2 Safety flags constructed of fluorescent orange or a similar bright material must be inserted in all rifles, pistols and semi-automatic shotguns at all times except when safety flag removal is authorized by these rules. To demonstrate that air guns are unloaded, safety flags (safety lines) must be long enough to extend through the full length of the barrel. Safety flags for all other guns must have a probe that inserts into the chamber (breech end of barrel) to demonstrate that the chamber is empty. Shotgun actions must be open (broken) to demonstrate that they are unloaded. Safety flags must be inserted in all guns that are not in gun cases or boxes before athletes are called to the line, when leaving a firing point, after firing is completed and when personnel must go forward of the firing line. In Finals, safety flags may not be removed until Preparation and Sighting Times start.
If a safety flag is not used as required by this rule, a Jury Member must give a WARNING with instructions to insert a safety flag in the gun; and
If the Jury confirms that an athlete refuses to use a safety flag as required by this rule and after being warned, the athlete must be disqualified (DSQ).

6.2.2.3 While athletes are on their firing points, their guns must always be pointed in safe directions. The action or breech must not be closed until the gun is pointing downrange in a safe direction toward the target area.
6.2.2.4 When placing a gun down to leave the firing point or when firing is complete, guns must be unloaded with actions (bolt or locking mechanism) open and safety flags inserted. Before leaving a firing point, the athlete must confirm and the Range Officer must verify that there is no cartridge or pellet in the gun’s chamber, barrel or magazine and a safety flag is inserted.
6.2.2.5 If the athlete boxes or cases his gun or removes it from the firing point without having it checked by a Range Officer, he may be disqualified if the Jury determines that a significant safety violation is involved.
6.2.2.6 During firing, the gun may be put down (not held) only after the cartridge(s) and/ or magazine are removed and the action is open. Air guns must be made safe by opening the cocking lever or loading port.
6.2.2.7 When any personnel are forward of the firing line, handling guns is not permitted and safety flags must be inserted. If it is necessary for a Jury member, Range Officer or Technical Officer to go forward of the firing line during training, competition or a Final, this must be authorized and controlled by the Chief Range Officer (CRO) and any movement forward of the firing line may only be permitted after all guns have safety flags inserted.
6.2.2.8 In the range, when guns are not on the firing points, they must always be in their cases, unless otherwise authorized by a Range Officer.

6.2.3 Range Commands
6.2.3.1 Chief Range Officers, or other appropriate range officials, are responsible for giving the commands “LOAD,” “START,” “STOP,” “UNLOAD” and other necessary commands. Range Officers must ensure that the commands are obeyed and that guns are handled safely.
6.2.3.2 Guns and their magazines may only be loaded on the firing point and after the command “LOAD” or “START” is given. At all other times, guns and magazines must be kept unloaded.
6.2.3.3 Only one cartridge may be loaded in a Rifle or 50m Pistol event if it has a magazine. If a 5-shot Air Pistol is used in a 10m Air Pistol event only one pellet may be loaded.
6.2.3.4 A gun is considered loaded when a cartridge or pellet or a magazine with cartridges contacts a gun. No one may place a cartridge or pellet or magazine with cartridges in or on a gun or its chamber or barrel until the command “LOAD” is given.
6.2.3.5 If an athlete fires a shot before the command “LOAD” or “START” is given, or after the command “STOP” or ”UNLOAD” is given, he may be disqualified if safety is involved.
6.2.3.6 When the command or signal “STOP” is given, shooting must stop immediately. When the command “UNLOAD” is given, all athletes must unload their guns and magazines, and make them safe (to unload air guns ask the Range Officer for permission). Shooting may only resume when the command “START” is given again.
6.2.4 Additional Safety Requirements
6.2.4.1 Dry Firing is the release of the cocked trigger mechanism of an unloaded cartridge gun or the release of the trigger mechanism of an air or gas gun fitted with a device which enables the trigger to be operated without releasing the propelling charge (air or gas). Dry firing and aiming exercises are permitted only on the firing line or in a designated area in accordance with these rules.
6.2.4.2 It is the athlete’s responsibility to ensure that any air or CO2 cylinder is still within its validity date. This may be checked by Equipment Control.

6.2.5 Hearing Protection

All athletes, range officials and other persons in the immediate vicinity of the 25m, 50m and 300m firing lines and all Shotgun ranges are urged to wear ear plugs, ear muffs, or similar ear protection. Notices must be prominently displayed and hearing protection must be available for all persons in the range areas. Hearing protection incorporating any type of sound-enhancing or receiving devices may not be worn by athletes or coaches on the FOP. Competition officials may wear sound-enhancing hearing protection devices or other communication devices on the FOP. Hearing impaired athletes may wear sound-enhancing devices with the approval of the Jury.
6.2.6 Eye Protection

All athletes are urged to wear shatterproof shooting glasses or similar eye protection while shooting.

6.3 TARGETS AND TARGET STANDARDS
6.3.1 General Target Requirements
6.3.1.1 Targets used in ISSF Championships may be either electronic scoring targets (EST) or paper targets for Rifle and Pistol events or clay targets for Shotgun events. Note: Specific Rules for paper target operations are now available in the Annex to these Rules, Rules for Paper Target Scoring.
6.3.1.2 All targets used in ISSF Championships must comply with the scoring ring, dimension or other specifications given in these rules.
6.3.2 Electronic Scoring Target Requirements
6.3.2.1 Only EST tested and approved by the ISSF may be used.
6.3.2.2 The accuracy requirement for EST is to score shots to an accuracy of at least one-half of one decimal scoring ring. The tolerances given for scoring ring sizes on paper targets are not applicable to EST.
6.3.2.3 All EST target units must provide a black aiming area corresponding in size to the black areas of the respective competition targets (Rule 6.3.4) and a non-reflective, contrasting white or off-white area surrounding the aiming area.
6.3.2.4 Scores recorded by EST must be determined according to scoring ring dimensions for competition targets (Rule 6.3.4).
223
6.3.2.5 Every shot hitting an EST must have its result with its location and value displayed on a monitor placed on the firing point.
6.3.2.6 10m EST must use a paper strip or other form of witness strip to allow a determination that a shot fired did, or did not, hit the target.
6.3.2.8 When EST are used, the targets must be checked to ensure the targets are scoring correctly under normal conditions of use before each ISSF Championship under the supervision of the Technical Delegate.
6.3.3 ISSF Target Standards
Targets must comply with the scoring ring dimensions, tolerances and specifications in this rule.
6.3.3.1 Rifle and Pistol targets may be scored in full ring values or, if ESTs or electronic paper target scoring machines are used, in decimal ring values. Decimal ring scores are determined by dividing the scoring area for one full ring into ten equal scoring rings that are designated with decimal values starting with zero (i.e. 10.0, 9.0, etc.) and ending with nine (i. e. 10.9, 9.9, etc.);
6.3.3.2 Rifle and Pistol Elimination and Qualification Round competitions are scored in full ring values, except that in ISSF Championships, Elimination and Qualification Round competitions for 10m Air Rifle Men and Men Junior, 10m Air Rifle Women and Women Junior, 50m Rifle Prone Men and Men Junior and 50m Prone Women and Women Junior, 10m Air Rifle Mixed Team and Mixed Team Junior events must be scored in decimal values.
6.3.3.3 Rifle and Pistol Finals, Rifle Mixed Team Qualification and Finals and Pistol Mixed Team Finals are scored in decimal values, except that 25m Pistol Finals use hit-miss scoring with hit zones based on decimal values established by these Rules.

6.3.4 Official ISSF Targets

6.3.4.3 10m Air Rifle Target
	10 Ring
	0.5 mm
	(±0.1 mm)
	5 Ring
	25.5 mm
	(±0.1 mm)

	9 Ring
	5.5 mm
	(±0.1 mm)
	4 Ring
	30.5 mm
	(±0.1 mm)

	8 Ring
	10.5 mm
	(±0.1 mm)
	3 Ring
	35.5 mm
	(±0.1 mm)

	7 Ring
	15.5 mm
	(±0.1 mm)
	2 Ring
	40.5 mm
	(±0.1 mm)

	6 Ring
	20.5 mm
	(±0.1 mm)
	1 Ring
	45.5 mm
	(±0.1 mm)

Inner Ten: When the 10 ring (dot) has been shot out completely as determined by the use of an Air Pistol OUTWARD scoring gauge.
Black from 4 to 9 rings = 30.5 mm (±0.1 mm).
The ten ring is a white dot = 0.5 mm (±0.1 mm).
Ring thickness: 0.1 mm to 0.2 mm.
Minimum visible size of target card: 80 mm x 80 mm.
Scoring ring values 1 – 8 are printed in the scoring zones in vertical and horizontal lines, at right angles to each other. The 9 point zone is not marked with a number. The 10 is a white dot.
Background cards 170 mm x 170 mm, similar in color to the target material should be provided to improve the visibility of the target.
[image:]10m Air Rifle Target

6.3.4.4 25m Rapid Fire Pistol Target
(for the 25m Rapid Fire Pistol event and the Rapid Fire stages of the 25m Center Fire and 25m Pistol events):
	10 Ring
	100 mm
	(±0.4 mm)
	7 Ring
	340 mm
	(±1.0 mm)

	9 Ring
	180 mm
	(±0.6 mm)
	6 Ring
	420 mm
	(±2.0 mm)

	8 Ring
	260 mm
	(±1.0 mm)
	5 Ring
	500 mm
	(±2.0 mm)

Inner Ten: 50 mm (±0.2 mm).
Black from 5 to 10 rings = 500 mm (±2.0 mm).
Ring thickness: 0.5 mm to 1.0 mm.
Minimum visible size of target card: width: 550 mm;
height: 520 mm – 550 mm.
Scoring ring values 5 – 9 are printed in the scoring zones, in vertical lines only. The 10 point zone is not marked with a number. The zone numbers must be approximately 5 mm high and 0.5 mm thick. White horizontal aiming lines replace the ring values at the left and the right side of the target center. Each of the lines is 125 mm long and 5 mm wide.

[image:]

25m Rapid Fire Pistol Target

6.3.4.5 25m Precision and 50m Pistol Target
(for the 50m Pistol and 25m Standard Pistol events and the precision stage of the 25m Center Fire and the 25m Pistol events)
	10 Ring
	50 mm
	(±0.2 mm)
	5 Ring
	300 mm
	(±1.0 mm)

	9 Ring
	100 mm
	(±0.4 mm)
	4 Ring
	350 mm
	(±1.0 mm)

	8 Ring
	150 mm
	(±0.5 mm)
	3 Ring
	400 mm
	(±2.0 mm)

	7 Ring
	200 mm
	(±1.0 mm)
	2 Ring
	450 mm
	(±2.0 mm)

	6 Ring
	250 mm
	(±1.0 mm)
	1 Ring
	500 mm
	(±2.0 mm)

Inner ten: 25 mm (±0.2 mm).
Black from 7 to 10 rings = 200 mm (±1.0 mm).
Ring thickness: 0.2 mm to 0.5 mm.
Minimum visible size of target card: width: 550 mm;
height: 520 mm - 550 mm.
Scoring ring values 1 – 9 are printed in the scoring zones, in vertical and horizontal lines, at right angles to each other. The 10-point zone is not marked with a number. Zone numbers must be approximately 10mm high, 1 mm thick and must be read easily with normal spotting telescopes at the appropriate distance.

[image:]

25m Precision and 50m Pistol Target

229
6.3.4.6 10m Air Pistol Target
	10 Ring
	11.5 mm
	(±0.1 mm)
	5 Ring
	91.5 mm
	(±0.5 mm)

	9 Ring
	27.5 mm
	(±0.1 mm)
	4 Ring
	107.5 mm
	(±0.5 mm)

	8 Ring
	43.5 mm
	(±0.2 mm)
	3 Ring
	123.5 mm
	(±0.5 mm)

	7 Ring
	59.5 mm
	(±0.5 mm)
	2 Ring
	139.5 mm
	(±0.5 mm)

	6 Ring
	75.5 mm
	(±0.5 mm)
	1 Ring
	155.5 mm
	(±0.5 mm)

Inner ten: 5.0 mm (±0.1 mm).
Black from 7 to 10 rings = 59.5 mm (±0.5 mm).
Ring thickness: 0.1 mm to 0.2 mm.
Minimum visible size of target card: 170 mm x 170 mm.
The scoring ring values 1 to 8 are printed in the scoring zones in vertical and horizontal lines, at right angles to each other. The ten and the nine zones are not marked with a number. The zone numbers must not be more than 2 mm high.

[image:]

10m Air Pistol Target

6.3.5 Target Control Systems
For Rifle and Pistol events, target marking and control systems must be used to facilitate the conduct of competitions.
6.3.5.1 EST Target Control Systems

Backing Targets, Backing Cards and Control Sheets are used as control systems for ESTs (see diagram).

6.4.5 Shooting Distances
6.4.5.1 Shooting distances must be measured from the firing line to the target face.
6.4.5.2 Shooting distances must be as exact as possible, subject to the following allowable variations.
	10m Range
	±0.05 m

6.4.5.4 The firing line must be clearly marked. The range distance must be measured from the target line to the edge of the firing line nearest to the athlete. The athlete’s foot or, in the prone position the athlete’s elbow may not be placed on or in front of the firing line.

6.4.6 Target Center Locations
Target center locations must be measured to the center of the ten (10) ring.
6.4.6.1 Height of Target Centers

Target centers must be within the following heights when measured from the level of the firing point floor:
	Range
	Standard Height
	Variation Allowable

	50m
	0.75 m
	±0.50 m

	25m
	1.40 m
	+0.10 m/-0.20 m

	10 m
	1.40 m
	±0.05 m

6.4.6.2 Horizontal Variations for Target Centers on 300m, 50m and 10m Rifle and Pistol Ranges
Target centers at 300m, 50m, and 10m must be oriented on the center of the corresponding firing point. Horizontal deviations from a center line drawn perpendicular (90 degrees) to the center of the firing point are:
	Range
	Maximum variation from center
in either direction

	300m
	6.00 m

	50m
	0.75 m

	10m
	0.25 m

6.4.7.2 Firing Point Equipment. Firing points must be equipped with: A bench or stand, 0.70 m – 1.00 m high; rifle athletes may not place any item or material on the table to change its height;
A mat for shooting in the prone and kneeling positions. Athletes must not alter shooting mats provided by the range. The front portion of the mat must be of a compressible material not more than 50 mm thick, and approximately 50 cm x 80 cm in size and measuring not less than 10 mm when compressed with the measuring device used to measure the thickness of Rifle clothing. The remainder of the mat must have a maximum thickness of 50 mm and a minimum thickness of 2 mm. The minimum overall size must be 80 cm x 200 cm. An alternative of two mats is permitted, one thick and one thin, but together they must not exceed the dimensions indicated. The use of private mats is prohibited;
A chair or stool for the athlete on Qualification ranges

6.4.10 Range and Firing Point Standards for 10m Ranges The firing point must be a minimum of 1.00 m wide;
The nearest edge of the bench or stand must be placed 10 cm forward of the 10m firing line; and

6.4.11.9 45-degree reference lines should be placed on range walls or section dividers to the left or right of the firing points.
6.4.11.10 Each firing point must be provided with the following equipment: A removable or adjustable bench or table, approximately 0.50 m x 0.60 m in size and 0.70 m to 1.00 m high;
In Qualification competitions, athletes may place items or support stands on a table to increase the table to a maximum height of 1.00 m;

6.4.12 Exposure Times for 25m Pistol Events are: 25m Rapid Fire Pistol: 8, 6 and 4 seconds;
25m Standard Pistol: 150, 20 and 10 seconds; and
25m Pistol and 25m Center Fire Pistol Rapid Fire Stage: Facing for three (3) seconds for each shot, alternating with an edge-on face away time of seven (7) seconds (±0.1 second).

6.7.4.3 Radios, iPods, or any similar type of sound producing or communication systems are prohibited on the FOP during competition and training, except when they are used by competition officials.
6.7.4.4 Mobile phones or other hand-held communication devices (i. e. tablets, etc.), electronic devices or wrist-worn devices (i. e. smart watches) may not be used by athletes on the firing line.

6.7.6.2 Equipment Control Procedures

It is the athlete’s responsibility that any air or CO2 cylinder is within manufacturer’s validity date (maximum of ten (10) years); this may be checked by Equipment Control and advisory recommendations may be given;

6.7.8 Blinders
6.7.8.1 Side Blinders (on one or both sides) attached to the hat, cap, shooting glasses, or to a headband, not exceeding 60 mm deep are permitted for Shotgun athletes only (Rule 9.13.4) (A).

6.7.8.2 One Front Blinder to cover the non-aiming eye that is not more than 30 mm wide is permitted for all athletes (B).

6.9.2 Range Officer (RO) Duties and Functions
A Range Officer (RO) must be appointed for each Range Section or for each ten (10) firing points. Range Officers must:
Be responsible to the CRO for the conduct of the competition in the target section entrusted to them;
Ensure that the athletes’ guns, equipment and accessories have been examined and approved;
Check athletes’ shooting positions and equipment and advise the Jury of any possible violations;
Ensure that the commands of the CRO are followed;
Take necessary actions regarding a malfunction, protest, disturbance, or any other matter arising during the competition;
Receive verbal protests and immediately report them to a Jury Member;
Record all irregularities, disturbances, penalties, malfunctions, cross-fires, extra time allowed, repeated shots authorized, etc. on Range Incident Report Forms (IR) and on the target or printer strip as appropriate; and
Refrain from any conversations with athletes or from making other comments regarding scores.

6.11.1 Rules for 10m and 50m Rifle and Pistol Events
6.11.1.1 Preparation and Sighting Time
Athletes must be given 15 minutes Preparation and Sighting Time before MATCH firing starts to make their final preparation and fire unlimited sighting shots.
The Preparation and Sighting Time must be timed to end approximately 30 seconds before the official starting time for MATCH firing.
Sighting targets must be visible at least 15 minutes before the Preparation and Sighting Time starts;
Athletes may not place their guns and equipment on their firing points until the Chief Range Officer has called the athletes to the line;
The Chief Range Officer must call athletes to the line at least 15 minutes before the Preparation and Sighting Time starts;
If there is more than one relay, each relay must be allowed the same amount of time to bring their equipment to the firing line;
After the Chief Range Officer calls athletes to the line, they are permitted to handle their guns, dry fire (safety flags may be removed for dry firing) or carry out holding and aiming exercises on the firing line before the Preparation and Sighting Time starts; in Finals, athletes may not remove safety flags or dry fire until the Preparation and Sighting Time starts;
Pre-competition checks by the Jury and Range Officers must be completed during the 15 minutes before the Preparation and Sighting Time starts;
The Preparation and Sighting Time begins with the command “PREPARATION AND SIGHTING TIME…START;” No shot may be fired before the command “START;”
An athlete who fires a shot or shots before the “START” command for the Preparation and Sighting Time may be disqualified if safety is involved. If safety is not involved (6.2.3.5), the first competition shot must be registered as a miss (0);
After 14 minutes, 30 seconds have elapsed in the Preparation and Sighting Time, the Range Officer must announce “30 SECONDS.”

At the end of the Preparation and Sighting Time, the Chief Range Officer must command “END OF PREPARATION AND SIGHTING…STOP.” There must be a brief pause of approximately 30 seconds when the Target Officer will reset the targets for MATCH firing; and
If an athlete fires a shot after the command “END OF PREPARATION AND SIGHTING…STOP” and before the “MATCH FIRING…START” command, the shot must not be counted as a MATCH shot and a two (2) point penalty must be applied to the first competition shot.

6.11.1.2 START of MATCH Firing When all targets are reset for MATCH firing, the Chief Range Officer will command “MATCH FIRING…START.” MATCH firing is considered to have started when the CRO has given the command “START;”
Every shot fired after the start of MATCH firing must be recorded as a MATCH shot, however, dry firing is allowed;
After the start of MATCH firing, no further sighting shots are allowed, except for position changes in 50m and 300m Rifle 3-Position events (see Rule 7.7.3) or when permitted by the Jury in accordance with these Rules;
Any further sighting shot(s) fired in contravention of this rule must be scored as miss(es) in the competition;
The CRO must inform athletes by loudspeaker of the time remaining at both ten (10) minutes and five (5) minutes before the end of the competition time;
A shot or shots that are not fired during the MATCH firing time must be scored as miss(es) on the last competition target(s), unless the CRO or a Jury Member has authorized extra time; and
If, during MATCH firing on 10m ESTs, the Jury directs an athlete to move his position laterally (sideways) within his firing point by 30 cm or more, the athlete may be offered additional sighters and 2 minutes additional time before he resumes MATCH firing. WTF???

6.11.1.3 “STOP” COMMAND

The competition must stop at the command “STOP.”
If a shot(s) is fired after the command“STOP,” that shot(s) must be scored as a miss; and
If the shot(s) cannot be identified, the best hit(s) must be deducted from the score of that target and scored as miss(es).

6.11.2 Specific Rules for 10m Air Gun Events
6.11.2.1 If an athlete releases the propelling charge prior to the Preparation and Sighting Time he must be given a WARNING (Yellow Card) for the first violation and a DEDUCTION (Green Card) of two (2) points from the lowest value shot of the first MATCH series for the second and subsequent violations.
6.11.2.2 Any release of the propelling charge, after MATCH firing starts, without a hit on the target will be scored as a miss. Dry firing without release of the propelling charge is permitted except during Finals.
6.11.2.3 If an athlete wishes to change, or to fill, a gas or air cylinder, he must leave the firing point to do so, after obtaining permission from the Range Officer. No extra time is allowed to change or fill a gas or air cylinder during a competition.
6.11.2.4 The gun may only be loaded with one (1) pellet. When a gun is accidentally loaded with more than one (1) pellet: If the athlete is aware of the situation, he must raise his non-shooting hand to indicate to a Range Officer that he has a problem. A Range Officer must then supervise the unloading of the gun and no penalty will be incurred. No extra time will be allowed for this; or
If the athlete is unaware of the situation and fires two pellets at the same time, he must report this to a Range Officer. If there are two (2) hits on the target, the score of the higher value shot will be counted and the second shot will be annulled. If there is only one (1) hit on the target, this will be counted.

6.11.3 Interruptions in 10m Events, 50m Rifle and Pistol Events and 300m Rifle Events
6.11.3.1 If an athlete must stop firing for more than three (3) minutes through no fault of his own and this interruption was not caused by a malfunction of his gun or ammunition, he may demand extra time equal to the amount of time lost, or the time remaining when the interruption occurred, plus one (1) minute, if during the last five (5) minutes of the competition.
6.11.3.2 If an athlete is interrupted for more than five (5) minutes through no fault of his own and this interruption was not caused by a malfunction of his gun or ammunition, or if the athlete is moved to another firing point, he may have additional unlimited sighting shots at the beginning of his remaining shooting time together with any time extension granted plus an additional five (5) minutes. Range Officers or Jury Members must ensure that a complete explanation is recorded on a Range Incident Report; and
	Any extension of time allowed by the Jury or Range Officers must be documented, stating the reason on a Range Incident Report.

6.11.4 Late Arrival By Athlete
If an athlete arrives late for a competition, he may participate but will not be given any extra time. If an athlete arrives after the Preparation and Sighting Time, no additional sighting time will be given. When it can be proven that an athlete’s late arrival was due to circumstances beyond his control, the Jury must grant extra time, including time for Preparation and Sighting if this does not delay the start of the Final or disrupt the overall shooting program. In this case the Jury will determine when and on which firing point the late athlete may start.
6.11.5 Irregular Shots -- Too Many Shots in an Event or Position

If an athlete in a 10m, 50m or 300m event fires more shots in the event or position than are provided for in the program, the extra shot(s) must be annulled on the last competition target(s). If the shot(s) cannot be identified, the highest value shot(s) must be annulled on the last competition target. The athlete must also be penalized by a deduction of two (2) points for each excessive shot fired, deducted from the lowest value shot(s) in the first series.
6.11.6 Crossfires
6.11.6.1 Crossfires of competition shots must be scored as misses.
6.11.6.2 If an athlete crossfires a sighting shot on the sighting target of another athlete no penalty is incurred.
6.11.6.3 If an athlete crossfires a sighting shot on the MATCH target of another athlete, he must be penalized by the deduction of two (2) points from his own score deducted from the first series.
6.11.6.4 If an athlete receives a confirmed crossfire shot and it is impossible to determine which shot is his, he must be credited with the value of the highest undetermined shot.
6.11.6.5 If there are more hits on an athlete’s MATCH target than are provided for in the program, and if it is impossible to confirm that another athlete(s) fired the shot(s), the hit(s) of the highest value must be nullified.
6.11.6.6 If an athlete wishes to disclaim a shot on his target, he must report this immediately to a Range Officer.
6.11.6.7 If the Range Officer confirms that the athlete did not fire the disputed shot(s), he must make the necessary entry on a Range Incident Report and on the Range Register and the shot must be annulled.
6.11.6.8 If the Range Officer cannot confirm beyond all reasonable doubt that the athlete did not fire the disputed shot(s), the shot(s) must be credited to the athlete and must be so recorded.
6.11.6.9 The following must be considered as reasons to justify the annulment of a shot: If a Range Officer confirms by his observation of the athlete and the target that the athlete did not fire the shot; If a missing shot is reported by another athlete or a Range Officer at approximately the same time, and from within the neighboring two or three firing points.

6.11.7 Disturbances

If an athlete claims that he was disturbed while firing a shot, he must keep his gun pointed downrange and immediately inform the Range Officer or Jury Member. He must not disturb other athletes. If the claim is considered justified, the shot(s) must be annulled and the athlete may repeat the shot(s) or series. If the claim is not considered justified, the shot(s) must be credited to the athlete and he may continue shooting; no penalty will be applied.

6.11.8 Special Competition Regulations During the Preparation and Sighting Times for all competitions, announcements and/or visual displays may be used to inform spectators about the event. During Preparation and Sighting and Match Firing Times for Elimination and Qualification competitions, music may be played. Music must be played during Finals (6.17.1.11).
It is not permitted to put any substance on the floor of the firing point to gain an unfair advantage or to wipe the firing point without permission;
It is not permitted to place non-removable tape or draw lines with a permanent marker on the floor;
No one may change or modify any range structure or equipment;
Smoking is prohibited in all areas used by athletes and officials as well as in the spectator areas of the ranges;
The use of mobile phones, walkie-talkies, pagers or similar communication or electronic devices by athletes, coaches and team officials while on the field of play is prohibited. All mobile phones etc. must be switched off or placed on silent mode;
Flash photography is prohibited until after competitions are completed; and
Notices must be displayed to inform spectators that mobile phones must be placed on silent mode, that smoking is not permitted and that flash photography is prohibited until competitions are completed.

6.12.4 The Athlete is responsible for: Reporting to his firing point, ready to shoot, at the correct time, with equipment that complies with these rules;
Taking his firing position on his designated firing point so that he does not disturb adjacent athletes; and
Conducting himself so that he does not disturb or adversely affect the performances of other athletes. If, in the opinion of the Jury, an athlete’s behavior or actions disturbs other athletes, the athlete may be given a warning, penalty or disqualification, depending upon the circumstances.

6.12.5 Coaching During Any Event

	6.12.5.1 In all events, non-verbal coaching is allowed. While on the firing line, an athlete may speak only with Jury Members or range officials. Coaching during training is permitted, but such coaching must not disturb other athletes.
6.12.5.2 If an athlete wishes to speak with his Coach or Team Official during an Elimination or Qualification, the athlete must unload his gun and leave it in a safe condition on the firing line with the action open and a safety flag inserted. An athlete may leave the firing line only after notifying a Range Officer and without disturbing other athletes.

 6.12.5.3 If a coach or team official wishes to speak with a team member on the firing line, the team official must not contact the athlete directly or talk with the athlete while he is on the firing line. The team official must obtain permission from a Range Officer or Jury Member, who will call the athlete off of the firing line.
6.12.5.4 If a team official or athlete violates the rules concerning coaching, a warning must be issued the first time. In repeated cases, two (2) points must be deducted from the athlete’s score and the team official must leave the vicinity of the firing line.
6.12.6 Penalties for Rule Violations
6.12.6.1 Deciding Open and Concealed Violations
The Jury must decide violations according to these standards:
In the case of an open violation of the Rules, a Warning (Yellow Card) must first be given so the athlete may have an opportunity to correct the fault. Whenever possible, the warning should be given during training or the Preparation and Sighting Time. If the athlete does not correct the fault as instructed by the Jury, two (2) points must be deducted from his score. If the athlete still does not correct the fault after receiving a Deduction (Green Card), Disqualification (Red Card) (DSQ) must be imposed; or
In the case of a concealed violation of the Rules, when the fault is deliberately concealed, Disqualification (Red Card) (DSQ) must be imposed; or
	If, when asked to give an explanation for an incident, an athlete consciously and knowingly gives false information, two (2) points must be deducted or in serious cases, disqualification may be imposed.
	6.12.6.2 In cases of a violation of ISSF Rules or the instructions of Range Officers or Jury, the following penalties may be imposed on the athlete by a Jury Member or the Jury. Warning (Yellow Card). A warning must be expressed in terms that will leave no doubt that it is a Warning [“This is an official warning…”] and the yellow card must be shown. However, it is not necessary to precede other penalties with a warning. This must be recorded on a Range Incident Report and noted on the Range Register. A warning may be given by an individual Jury Member; Deduction (Green Card). Deduction of points from the score, expressed by a minimum of two (2) Jury Members, showing a Green Card with the word “Deduction.” This must be recorded on a Range Incident Report Form, marked on the printer strip, and noted on the Range Register. A deduction may be given by an individual Jury Member; and
Disqualification (Red Card) (DSQ). An athlete must be disqualified (DSQ) for failure to pass a post-competition check (6.7.9.1. Disqualification for any other reason may only be given by the decision of a majority of the Jury. The disqualification of an athlete is expressed by the Jury by showing a Red Card with the word “Disqualification.” If an athlete is disqualified during any phase of an event (Elimination, Qualification or Final), the results for that athlete for all phases of that event must be deleted and the athlete must be listed at the end of the results list with an explanation regarding why the athlete was disqualified.
Unsportsmanlike Behavior (DQB). If an athlete is disqualified for an anti-doping violation, for a serious safety violation or for the physical abuse of a competition official or another athlete (Rule 6.12.6.4) as decided by a majority of the Jury, all results for that athlete for all events in the Championship must be deleted and the explanation(s) must indicate DQB.
Penalties should be expressed both with a verbal explanation and with the display of yellow, green or red cards. The size of penalty cards should be approximately 70 mm x 100 mm.
	6.12.6.3 Serious Safety Violations If the Jury determines than an athlete has handled a gun or violated a safety rule in a dangerous manner, the athlete must be disqualified (DSQ) (see 6.2.2).

6.12.6.4 Physical Abuse of a Competition Official or Athlete
An athlete or team official who makes physical contact with a Jury Member, Referee, Range Officer, other competition official or another athlete by grasping, pushing, shoving, striking or similar means may be excluded from further participation in a Championship.
6.13 MALFUNCTIONS
6.13.1 A malfunction occurs when a gun fails to fire a projectile when the trigger is pulled.
6.13.2 Malfunctions may be either ALLOWABLE or NON-ALLOWABLE. [To determine if a malfunction is allowable the Range Officer may, while keeping the muzzle pointed in a safe direction (downrange), take the gun from the shooter and, while the gun is pointed in a safe direction but not at any target, pull the trigger one time. If the gun fires the malfunction is non-allowable; if the gun does not fire and there is no other reason to declare the malfunction to be non-allowed (the shooter has touched the gun with his/her non-shooting hand or otherwise tried to clear the malfunction) the malfunction is allowed.]
6.13.2.1 Allowable Malfunctions are: A cartridge fails to fire;
A bullet or pellet is lodged in the barrel; or
The gun fails to fire or function properly and the trigger mechanism has been released.

6.13.2.2 Non-Allowable Malfunctions are: The athlete has opened the action of his gun;
The safety was engaged;
The athlete did not properly load his gun;
The athlete did not pull the trigger; or
The malfunction is due to any cause that could reasonably have been corrected by the athlete.

6.13.3 If an athlete has a gun or ammunition malfunction, he may repair it and continue shooting or, if the malfunction was an ALLOWABLE malfunction, he may continue shooting with another gun of the same type and caliber that complies with these Rules. The replacement gun will be subject to targeted testing.
6.13.4 No extra competition time is allowed to repair or replace a gun after any malfunction in 10m, 50m and 300m Rifle or Pistol Elimination or Qualification Rounds, but the Jury may allow an athlete to fire additional sighting shots after repairing or replacing a malfunctioning gun if the malfunction was ALLOWABLE.
6.13.5 Specific rules concerning malfunctions in 25m Pistol events are found in Rule 8.9.3.
6.13.6 Specific rules concerning malfunctions in Finals are found in Rules 6.17.1.6, 6.17.4.m and 6.17.5.l.
6.14 SCORING AND RESULTS PROCEDURES
6.14.2 Official Final Results must be published on the Main Scoreboard after the Protest Time has expired.
6.14.3 Results Distribution: The organizer must provide for the distribution of Preliminary and Official Final Results to all match officials, participating teams and media. This may be done by distributing paper or electronic (see 6.6.5 b, Sustainability Option) Results Lists.

6.15 TIE-BREAKING
6.15.1 Individual Ties in 10m, 25m, 50m and 300m Events
All tied scores will be broken for 10m, 25m, 50m, and 300m events by applying the following Rules:
The highest number of inner tens;
The highest score of the last ten (10) shot series working backward by 10-shot series in full ring scoring (not inner tens or decimals) until the tie is broken;
If any ties remain, scores will be compared on a shot-by-shot basis using inner tens (i. e. an inner ten outranks a 10 that is not an inner ten) beginning with the last shot, then the next to the last shot, etc.;
If any ties remain, and EST are used, scores will be compared on a shot-by-shot basis using decimal ring scores beginning with the last shot, then the next to the last shot, etc.;
If any ties remain, the athletes must have the same ranking and must be listed in Latin alphabetical order using the athlete’s family name;
When decimal scoring Is used for 10m Air Rifle or 50m Rifle Prone Elimination or Qualification events, ties will be broken by the highest score of the last ten shot series, etc. (decimal scores) and then by comparing decimal scores on a shot-by-shot basis beginning with the last shot, then the next to the last shot, etc.

6.16 PROTESTS AND APPEALS
6.16.1 All Protests and Appeals are to be decided in accordance with ISSF Rules.

6.16.2 Verbal Protests
6.16.2.1 Any athlete or team official has the right to protest a condition of the competition, decision or action of a competition official immediately and verbally to a Referee, Range Officer or Jury Member on the following matters: An athlete or team official considers that the ISSF Rules or the competition program were not followed in conducting the competition;
An athlete or team official does not agree with a decision or action by a competition official, Referee, Range Officer or Jury Member;
An athlete was impeded or disturbed by other athlete(s), competition official(s), spectator(s), member(s) of the media or other person(s) or cause(s);
An athlete had a long interruption in shooting caused by range equipment failure, the clarification of irregularities or other cause(s); and
An athlete had irregularities regarding shooting times, including shooting times that were too short.

6.16.2.2 Referees, Range Officers and Jury Members must consider verbal protests immediately. They may take immediate action to correct the situation or refer the protest to the full Jury for a decision. In such cases, a Referee, Range Officer or Jury Member may stop the shooting temporarily if necessary.

6.16.5 Scoring Protests
Decisions by the RTS Jury on the value or number of shots on a target are final and may not be appealed.
6.16.5.1 Scoring Protest Time

All scoring or results protests must be submitted within 10 minutes after Preliminary Results are posted on the Range Scoreboard (Rule 6.4.2.i). The time when the Scoring Protest Time ends must be shown on the Range Scoreboard, when Preliminary Results are posted. The location to which any score protest must be made must be published in the Official Program.

6.17 FINALS IN OLYMPIC RIFLE AND PISTOL EVENTS

	a) FINALS FORMAT
	The Final consists of two (2) series of five (5) MATCH shots each fired in a time of 250 sec. per series (5 + 5 shots). This is followed by fourteen (14) single MATCH shots each fired on command in a time of 50 sec.. Eliminations of the lowest scoring finalists begin after the 12th shot and continue after every two shots until the gold and silver medals are decided. There are a total of twenty-four (24) shots in the Final.

	b) SCORING

	Scoring in Finals is done with tenth-ring (decimal) scoring. Cumulative total scores in a Final determine final rankings, with ties broken according to shoot-off scores.
Deductions for violations occurring before the first MATCH shot will be applied to the score of the first MATCH shot. Deductions for other penalties will be applied to the score of the shot where the violation occurred.

	FINAL PREPARATION
TIME
	Immediately after the presentation, the CRO will command “TAKE YOUR POSITIONS.”
The targets and scoreboard must be cleared for MATCH shots.
After 60 sec., the CRO will begin commands for the first MATCH series.

	g)
1st COMPETITION STAGE
2 x 5 Shots
Time limit: 250 sec. for each series
Competition firing starts at 0:00 min.
	The CRO will command “FOR THE FIRST COMPETITION SERIES… LOAD.” After 5 sec., the CRO will command “START.”
Finalists have 250 sec. to fire five (5) shots.
At 250 sec. or after all finalists have fired five (5) shots, the CRO will command “STOP.”
Immediately after the command “STOP,” the Announcer will give 15-20 sec. of comments on the current ranking of the athletes and notable scores. Individual shot scores are not announced.
Immediately after the Announcer finishes, the CRO will command “FOR THE NEXT COMPETITION SERIES, LOAD.”
After 5 sec., the CRO will command “START.”
At 250 sec. or after all finalists have fired five (5) shots, the CRO will command “STOP.”
The Announcer will again comment on the athletes and their scores and explain that single shots will begin and that after each second shot, the lowest ranking finalist will be eliminated.

	h)
2nd COMPETITION STAGE
SINGLE SHOTS
14 x 1 Shot
Time limit: 50 sec. for each shot
	Immediately after the Announcer finishes, the CRO will command “FOR THE NEXT COMPETITION SHOT, LOAD.” After 5 sec., the CRO will command “START.”
Finalists have 50 sec. to fire each shot.
At 50 sec., the CRO will command “STOP” and the Announcer will give comments about the Finalists and their scores.
Immediately after the Announcer finishes, the CRO will command “FOR THE NEXT COMPETITION SHOT, LOAD.” After 5 sec., the CRO will command “START.”
This sequence will continue until 24 total shots (two 5-shot series and 14 single shots), are fired. At the end of the 24th shot, the CRO will command “STOP…UNLOAD.” A Range Officer must verify that gun actions are open with safety flags inserted.

	i)
ELIMINATIONS
	After all Finalists have fired twelve (12) shots, the lowest ranking athlete is eliminated (8th place). The lowest ranked finalists will continue to be eliminated as follows:
After 14 shots – 7th place
After 16 shots – 6th place
After 18 shots – 5th place
After 20 shots – 4th place
After 22 shots – 3rd place (bronze medal winner is decided)
After 24 shots – 2nd and 1st places (silver and gold medal winners are decided)

6.17.4 FINALS – 25m RAPID FIRE PISTOL MEN
	a) FINALS FORMAT

	The 25m Rapid Fire Pistol Men Final consists of eight (8) 5-shot 4-second series with hit or miss scoring and the elimination of the lowest scoring finalists, beginning after the fourth series and continuing until the eighth series when the gold and silver medals are decided.

	b) TARGETS

	Three (3) groups of five (5) 25m ESTs must be used. Two finalists are assigned to each group. The 1.50 m x 1.50 m shooting station (firing point) for each group is used. They must take their positions on the left and right sides of the shooting station so that at least one (1) foot touches the line that marks the left or right side of the shooting station as defined by Rule 6.4.11.7.

	c) SCORING

	Scoring in the Final is hit or miss; each hit counts one (1) point; each miss counts zero (0) points. Any shot scoring 9.7 or higher on the 25m Rapid Fire Pistol target counts as a hit.
Cumulative total scores (total number of hits) in the Final determine final rankings, with ties broken according to shoot-off scores.

	d) REPORTING TIME

30:00 and 15:00 min before
	Athletes must report 30 min. before the Start Time with their equipment and competition clothing. The Jury must complete equipment checks as soon as possible after the athlete reports. Athletes or their coaches must be allowed to place their equipment, including sufficient ammunition to complete the Final, on their firing points not less than 15 min. before the Start Time. Athlete equipment may include a reserve pistol that can be used to replace a malfunctioning pistol (safety flag must be inserted).

	g) DETAILED PROCEDURE FOR COMMANDS AND FIRING

Competition firing starts at 0:00 min.
	Each Final MATCH series consists of five (5) shots in four (4) seconds. For each series, all finalists remaining in the competition will shoot separately and in succession. The order of firing for all series is from left to right.
Immediately after the presentation, the CRO will command “TAKE YOUR POSITIONS.”
15 sec. after the presentation, the CRO will command “LOAD.” After the command “LOAD,” athletes have one (1) min. to load two (2) magazines (Rule 8.7.6.2 d does not apply in a Final). Only one (1) “LOAD” command is given before the start of the first MATCH series. During the entire Final, athletes may continue to load magazines as required.
After the command “LOAD,” athletes may do aiming exercises, arm lifts or dry firing, except when the other athlete in the 5-target group is firing. During this time the athlete on the right in the 5-target group may take his pistol in his hand to prepare, but he may not do aiming exercises, arm lifts or dry firing. After the athlete on the left has fired, he must place his pistol down and step to the rear of the shooting station or not move while the athlete on the right fires his series.
One (1) min. after the command “LOAD,” the CRO will call the name of the first athlete by stating “(FAMILY NAME OF ATHLETE #1).” After the athlete’s name is announced, he may put the magazine in his pistol and prepare to fire.
15 sec. after calling the name of the first athlete, the CRO will command “ATTENTION” and turn the red lights on. The first athlete must bring his pistol to the READY position. The green lights will come on after a delay of seven (7) sec. After the four (4) sec. firing period, the red lights will come on for 10-14 sec. (recycling time of the targets).
During this 10-14 sec. period, the CRO will report the score for that series (e.g. “FOUR HITS”).
Immediately after the first athlete’s score is announced and the Technical Officer signals that the targets are ready, the CRO will announce “(FAMILY NAME OF ATHLETE #2).” 15 sec. later, the command “ATTENTION” will be given and the timing procedure for that series will proceed. After that series, the CRO will report the score. The other athletes will continue to fire in order until all athletes remaining in the competition have fired that series. There will be a 15-20 sec. pause after all athletes complete one (1) series. During this pause, the Announcer will comment on the current ranking of the athletes, the best scores, athletes who were eliminated, etc.
For the second series, the CRO will announce “(FAMILY NAME OF ATHLETE #1)” and continue this procedure until all finalists have fired four (4) series.

6.17.5 FINALS – 25m PISTOL WOMEN
	a) FINALS FORMAT
	The 25m Pistol Women Final consists of ten (10) 5-shot rapid-fire series with hit or miss scoring and the eliminations of the lowest scoring finalists, beginning after the fourth series and continuing until the tenth series when the gold and silver medals are decided.

	c) SCORING
	The Final starts from zero (0). Scoring is hit or miss; each shot within the hit zone is scored as one hit. Any shot scoring 10.2 or higher on the 25m Rapid Fire Pistol target counts as a hit.
During the Final, results are cumulative with each athlete’s final ranking determined by the total number of hits. If two or more athletes are tied for a place to be decided, they will fire additional series until the tie is broken.

	g) DETAILED PROCEDURE FOR COMMANDS AND FIRING
Competition firing starts at 0:00 min.
	Immediately after the presentation, the CRO will command “TAKE YOUR POSITIONS.”
15 sec. later, the first MATCH series will start and the CRO will command “LOAD.” Finalists have one (1) min. to load two (2) magazines (Rule 8.7.6.2 d. does not apply for the Final).
Only one (1) “LOAD” command is given before the start of the first MATCH series. During the entire Final, athletes may continue to load magazines as required.
One (1) min. after the command “LOAD,” the CRO will command “FIRST SERIES…READY.” After this command, athletes are allowed to place magazines in their pistols and prepare to fire.
15 sec. after the command “READY,” the CRO will command “ATTENTION” and turn the red lights on. Athletes must bring their pistols to the READY position (Rule 8.7.2). After seven (7) sec., the green lights will come on for the first three (3) sec. rapid-fire series. After the series is completed, the CRO will command “STOP.”
After the command “STOP,” the Announcer will give comments about the finalists’ rankings and scores.
15 sec. after the Announcer finishes, the CRO will command “NEXT SERIES…READY.” After 15 sec., the CRO will command “ATTENTION.”
This sequence will continue until all finalists fire four (4) series. After the fourth series, and if there are no ties involving eighth place, the CRO will command “STOP.”

	h)
ELIMINATIONS
	After all finalists fire the fourth series, the lowest-ranking athlete is eliminated (8th place). One (1) additional athlete is eliminated after each subsequent series:
After 5 series – 7th place
After 6 series – 6th place
After 7 series – 5th place
After 8 series – 4th place
After 9 series – 3rd place (bronze medal winner)
After 10 series - 2nd and 1st places (silver and gold medal winners) are decided

	
	

	
6.20.3 PROHIBITED ITEMS (Included mostly for humor value!)
6.20.3.1 Prohibited clothing items for competitions and Victory Ceremonies include blue jeans, jeans or similar trousers in non-sporting colors, camouflage clothing, sleeveless T-shirts, shorts that are too short (see 6.19.2.8), ragged cut-off shorts, trousers with patches or holes as well as shirts or trousers with non-sporting or inappropriate messages (see Rule 6.12.1, no propaganda is permitted). Sporting colors should be national uniform colors. If national colors are not worn, non-sporting colors that should be avoided are camouflage, plaids, khaki, olive or brown.
6.20.3.2 Athletes may not wear sandals of any type or remove their shoes (with or without socks).
	

1.4 Scoring Gauges and Their Use
When paper targets are used, ISSF approved electronic scoring systems or scoring gauges must be used to score doubtful shot holes. Scoring gauges must comply with the following requirements:
1.4.1 25m Center Fire Pistol

	Measuring edge diameter:
	9.65 mm (+0.05/-0.00 mm)

	Edge thickness:
	0.50 mm approximately

	Spindle diameter:
	According to the caliber being used

	Spindle length:
	10 mm to 15 mm

	To be used for:
	Center Fire Pistol events

1.4.3 Small bore Rifle and Pistol 5.6 mm (.22”)
	Measuring edge diameter:
	5.60 mm (+0.05/-0.00 mm)

	Edge thickness:
	0.50 mm approximately

	Spindle diameter:
	5.00 mm (+0.05 mm)

	Spindle length:
	10 mm to 15 mm

	To be used for:
	All events using 5.6 mm ammunition

1.4.4 4.5 mm INWARD Gauges
	Measuring edge diameter:
	4.50 mm (+0.05/-0.00 mm)

	Edge thickness:
	0.50 mm approximately

	Spindle diameter:
	Measuring edge diameter minus 0.02 mm (4.48 mm)

	Spindle length:
	10 mm to 15 mm

	To be used for:
	Measuring the 1 and 2 rings of Air Rifle and 10m Running Targets. Measuring the 1 ring of Air Pistol Targets.

1.4.5 Use of the Air Pistol OUTWARD scoring gauge for scoring Air Rifle Inner tens
	If the measuring edge of an Air Pistol Outward scoring gauge does not extend outside the 7 ring of an Air Rifle target, then the shot value is an inner ten. See ISSF rule book for sketch.

1.4.6 Use of the Air Pistol INNER TEN OUTWARD scoring gauge for scoring Air Pistol Inner tens
	Measuring edge diameter:
	18.0 mm (+0.00/-0.05 mm)

	Edge thickness:
	0.50 mm approximately

	Spindle diameter:
	4.60 mm (+0.05 mm)

	Spindle length:
	10 mm to 15 mm

	To be used for:
	Measuring the inner tens of Air Pistol

	If the measuring edge of an Air Pistol Inner Ten Outward scoring gauge does not extend outside the 9 ring of an Air Pistol target then the shot value is an inner ten.

1.4.9 4.5 mm OUTWARD Gauge for 10m Air Pistol
	Measuring edge diameter:
	11.50 mm (+0.00/-0.05 mm)

	Edge thickness:
	0.50 mm approximately

	Spindle diameter:
	4.60 mm (+0.05 mm)

	Spindle length:
	10 mm to 15 mm

	To be used for:
	10m Air Pistol, rings 2 to 10.

[image:]

1.4.11 Skid Gauge
The Skid Gauge is of flat, transparent plastic with two parallel lines marked on one side.
For 25m Center Fire Pistol (9.65 mm) the lines are 11.00 mm (+0.05 mm - 0.00 mm) apart measured between the inside edges; and
For Small Bore Competitions (5.6 mm) the lines are 7.00 mm (+0.05 mm – 0.00 mm) apart measured between the inside edges. (To be used for 25m 5.6 mm Pistol events).

2.5 Standards for 25m Turning Target Installations
Target frames for the 25m Rapid Fire Pistol event must be placed in groups of five (5), all at the same height (+1cm), all functioning simultaneously and all facing one firing point which is centered on the middle target of the group. The distance between target centers, axis to axis, in a group of five (5) must be 75 cm (+1cm).367

2.5.1 Ranges must be equipped with target rotating or turning mechanisms that permit 90 degree (±10 degrees) turning of the targets on their vertical axis. In precision stages of 25m Pistol events, stationary target frames may be used. The time for turning to face the athlete must not exceed 0.3 seconds;
When the targets turn, there must be no visible vibration to distract the athlete; and
When viewed from above, the targets must turn in a clockwise direction to the facing position and in a counterclockwise direction to the edge-on position.

Rotation of Turning Targets
The targets in a section must all turn simultaneously which must be achieved by use of a mechanism that provides efficient operation and accurate timing.

2.5.2 The automatic turning and timing device must ensure, accurate and consistent timing and that targets remain in the facing position for the specified period of time and that targets return to the edge-on position after the specified time (+0.2 seconds – 0.0 seconds). Timing must start the moment the targets begin to face and stop the moment they begin to turn away; and
If the time is less than specified or greater than 0.2 sec, the Range Officer, acting either on his own or on instructions from a Jury Member, must stop the shooting to allow the timing mechanism to be regulated. In such cases, the Jury may postpone the start or restart of shooting.

2.5.3 Facing times for 25m Pistol Qualification Events are: 25m Rapid Fire Pistol: 8, 6 and 4 seconds;
25m Standard Pistol: 150, 20 and 10 seconds;
25m Pistol and 25m Center Fire Pistol Rapid Fire Stage: Facing for three (3) seconds for each shot, alternating with an edge-on face away time of seven (7) seconds (±0.1 second); and
For all facing times, a tolerance of +0.2 seconds – 0.0 seconds is allowed.

2.5.4 If solid backing boards are used for the targets, the area corresponding to the eight (8) ring zone must either be cut out from the backing board or be made of cardboard to facilitate scoring.

4 COMPETITION PROCEDURES
4.1 Handling 10m Air Rifle and Air Pistol Paper Targets Changing targets is done by the athletes under the supervision of the Range Officers;
The athlete is responsible for shooting on the correct targets; and
Immediately after each series of ten (10) shots, the athlete must put the two (2) targets in a convenient place for the Register Keeper who must put them in a secure container to be collected by authorized personnel for delivery to the RTS office.

4.3 Too many shots per paper target If an athlete fires more shots at one of his MATCH targets than are provided for in the event, he must not be penalized for the first two (2) shots;
For the third and all succeeding such misplaced shots he must be penalized by a deduction of two (2) points for the third and subsequent misplaced shots in that event;
The two (2) point deduction must be taken from the series in which the third or any subsequent misplaced shots occur. He must also fire a fewer number of shots at the remaining targets so that the number of shots does not exceed that provided for in the program;
The scoring process in this situation requires the transfer of the value of the excessive shot(s) to targets with less than the originally programmed number of shots, thus bringing each target to the full number of shots designated in the program and the Rules;
If the actual shot(s) to be transferred cannot be clearly established, the shot(s) with the lowest value must be transferred forward to the next target(s) or the shot(s) with the highest value must be transferred back to the previous target(s) so that the athlete will gain no advantage in a “count back” situation;

5.2 Determining Shot Values – Paper Targets
5.2.1 All shot holes are scored according to the highest value of any target scoring zone or ring that is hit or touched by that bullet hole. If any part of a higher value scoring ring is touched by a bullet hole, the shot must be scored the higher value of the two scoring zones. This is determined by whether the bullet hole or a plug gauge inserted in the hole touches any part of the outside edge of the scoring ring.
An exception to this Rule is the scoring of inner tens on the Air Rifle target.
5.2.2 Shots in dispute must be determined as to value by means of a gauge or other device. Gauges must always be inserted into the shot hole with the target in a horizontal position.
5.2.3 When the accurate use of the scoring gauge is made difficult by the close proximity of another bullet hole, a badly torn bullet hole or overlapping bullet holes, the shot value must be determined by using a flat, transparent material (overlay) with an engraved ring of the appropriate size on it. Such a scoring gauge will aid in reconstructing the true position of a bullet hole and scoring ring. [This may be done by laying the target being scored on top of one with an intact scoring ring and lining up the existing parts of the scoring ring.]
5.2.4 If two scoring officials do not agree on the value of a shot, a decision from the Jury must be requested immediately.
5.2.5 The scoring gauge may be inserted only once in any bullet hole and only by a Jury Member. For this reason the use of a gauge must be marked on the target by the scoring officials, together with their initials, and showing the result.

5.3.1 Skid Shots Shots fired while the target is in motion must not be scored as hits unless the greatest horizontal dimension of the bullet hole (surface lead/bullet marking on the target is ignored) is less than 7.0 mm in the 25m rimfire 5.6 mm (.22” cal.) events, or 11.0 mm in the 25m Center Fire Pistol event; and
The horizontally elongated bullet hole in the target must be measured with a skid gauge. When the inside edge of the engraved lines on the skid gauge touches a scoring ring, the score will count as the higher value of the two zones.

5.5 Paper Target Score Protests
5.5.1 When using paper targets, an athlete or team official who considers that a shot was scored or recorded incorrectly may protest that score, except that decisions made regarding the value of shots by using gauges are final and cannot be protested. A protest can only be made for one specific shot. Should other shots be protested, a separate fee is payable.
5.5.2 Scoring protests may only be made on scores that have been decided without using a gauge or when incorrect entries in the result list or score card appear to have been made.
5.5.3 The protest fee (50,00 EUR) must be paid when the protest is made. Haha!

PISTOL RULES FOR

10m Air Pistol
25m Pistol 25m
Rapid Fire Pistol
25m Center Fire Pistol
25m Standard Pistol
50m Pistol

Chapters
8.1 GENERAL 69
8.2 SAFETY 69
8.3 RANGE AND TARGET STANDARDS 70
8.4 EQUIPMENT AND AMMUNITION 70
8.5 ATHLETES SHOES 74
8.6 SHOOTING ACCESSORIES 74
8.7 SHOOTING EVENT PROCEDURES AND COMPETITION RULES 75
8.8 INTERRUPTIONS AND IRREGULARITIES 83
8.9 MALFUNCTIONS IN 25m EVENTS 86
8.10 FAILURE OF EST OR PAPER TARGET SYSTEMS
8.11 PISTOL EVENTS QUALIFICATION TABLE 90
8.12 PISTOL SPECIFICATION TABLE 91
8.13 PISTOL CONFIGURATION DRAWING (10M AND 25M PISTOLS) 92
8.14 INDEX 93

8.1 GENERAL
8.1.1 These Rules are part of the ISSF Technical Rules and apply to all Pistol events.
8.1.2 All athletes, team leaders and officials must be familiar with the ISSF Rules and must ensure that these Rules are enforced. It is the responsibility of each athlete to comply with the Rules.
8.1.3 When a Rule refers to right-handed athletes, the reverse of that Rule refers to left-handed athletes.
8.1.4 Unless a Rule applies specifically to a men's or a women's event, it must apply uniformly to both men's and women's events.
8.2 SAFETY
SAFETY IS OF PARAMOUNT IMPORTANCE
ISSF Safety Rules are found in the General Technical Rules, Rule 6.2.
8.3 RANGE AND TARGET STANDARDS

Target and target standards are found in the General Technical Rules, Rule 6.3. Requirements for ranges and other facilities are found in the General Technical Rules, Rule 6.4.
8.4 EQUIPMENT AND AMMUNITION
8.4.1 Standards for All Pistols
8.4.1.1 Grips. For dimensions and details of grips see the PISTOL SPECIFICATION TABLE (8.12) and the PISTOL CONFIGURATION DRAWINGS (8.13). Neither the grip nor any part of the pistol may be extended or constructed in any way that would allow it to touch beyond the hand. The wrist must remain visibly free when the pistol is held in the normal firing position. Bracelets, wristwatches, wristbands, or similar items are prohibited on the hand and arm that holds the pistol; and
Adjustable grips are permitted providing that when they are adjusted for the athlete's hand they conform to these Rules. Grip adjustments are subject to random Equipment Control checks to ensure that they conform with these Rules.

8.4.1.2 Barrels: see the PISTOL SPECIFICATION TABLE (8.12).

8.4.1.3 Sights Only open sights are allowed. Sights using fiber optic, light enhancing or reflecting color surfaces are prohibited. Optical, mirror, telescope, laser-beam, electronically projected dot sights etc. are prohibited;
Any aiming device programmed to activate the firing mechanism is prohibited;
No protective covering is permitted on front or rear open sights;
10m and 25m Pistols must fit within specified measuring boxes with sights mounted on the pistols (see PISTOL SPECIFICATION TABLE, Rule 8.12);
Correcting lenses and/or filters must not be attached to the pistol; and
Corrective lenses or eyeglasses and/or filters or tinted lenses may be worn by the athlete.

8.4.1.4 Electronic Triggers are allowed providing: All components are firmly attached to and contained within the frame or grip of the pistol;
The trigger is operated by the hand that holds the pistol;
All components must be included when the pistol is inspected by Equipment Control; and
The pistol with all components installed complies with the rules governing dimensions and weight for that event.

8.4.1.5 Case Catchers are allowed providing the pistol complies with these Rules (dimensions and weight) when attached.
8.4.1.6 Movement or Oscillation Reduction Systems. Any device, mechanism or system that actively reduces, slows or minimizes pistol oscillations or movements before the shot is released is prohibited.

[image:]
The weight of the trigger pull must be measured with the test weight suspended near the middle of the trigger (see illustrations) and the barrel held vertically. The weight must be placed on a horizontal surface and lifted clear of the surface. The tests must be conducted by Equipment Control officials. The minimum weight of the trigger pull must be maintained throughout the competition. A maximum of three (3) attempts to lift the weight are allowed. If it does not pass, it may only be resubmitted after adjustment. When testing air or gas actuated pistols, the propellant charge must be activated.

8.4.2.1 Testing the weight of the trigger pull must be done according to the diagrams below. A weight with a metal or rubber knife-edge must be used. A roller on the trigger weight is not permitted. A dead weight must be used with no springs or other devices.

[image:]

8.4.2.2 The appropriate trigger test weight must also be made available to athletes on the range before and during training and competition, and before Finals, to allow them to recheck the weight of the trigger pull on their pistols.

8.4.3 Standards for 25m, 50m and 10m Pistols
8.4.3.1 25m Rimfire and Center Fire Pistols The Athlete must use the same pistol in all stages and series of an event unless it ceases to function;
The center-line of the bore must pass above the web (between thumb and forefinger) of the hand holding the pistol in the normal firing position (see PISTOL CONFIGURATION DRAWING); and
The barrel length is measured as follows (see PISTOL SPECIFICATION TABLE).

	Semiautomatic
	From the muzzle to the breech face (barrel plus chamber).

	Revolver
	Barrel only (excluding cylinder).

8.4.3.2 25m Rimfire Pistol
Any caliber 5.6 mm (.22”) rimfire pistol, chambered for long rifle cartridges, except a single shot pistol, that conforms to the PISTOL SPECIFICATION TABLE may be used.
8.4.3.3 25m Center Fire Pistol

Any center fire pistol or revolver, except a single shot pistol, of caliber 7.62 mm to 9.65 mm (.30” - .38”) that conforms to the PISTOL SPECIFICATION TABLE may be used.
8.4.3.4 50m Pistol Any caliber 5.6 mm (.22 cal.) rimfire pistol chambered for long rifle cartridges may be used; and
Hand covers for 50m Pistols are permitted, providing they do not cover the wrist.

8.4.3.5 10m Air Pistol

Any 4.5 mm (.177 cal.) compressed air, CO2 or pneumatic air pistol that conforms to the PISTOL SPECIFICATION TABLE and PISTOL CONFIGURATION DRAWING may be used.

8.4.4 Ammunition

All projectiles used must be made only of lead or similar soft material. Jacketed projectiles are not permitted. The Jury may take samples from the athlete’s ammunition for checking.
	Pistol
	Caliber
	Other specifications

	10m Air Pistol
	4,5 mm (.177”)

	25m Center Fire Pistol
	7.62 mm – 9.65 mm (.30”-.38”)
	Highpower or Magnum ammunition is not allowed

	50m Pistol
	5.6 mm (.22”)
	Rimfire Long Rifle

	25m Rimfire Pistol
	5.6 mm (.22”)
	Rimfire Long Rifle
For the Rapid Fire Pistol event: minimum bullet weight 2.53 g = 39 gr; minimum average velocity 250m/sec., measured 3.0 m from the muzzle.

 
8.5 ATHLETES’ SHOES
8.5.1 Only low-sided shoes that do not cover the ankle bone (below the medial and lateral malleolus) are permitted. The sole must be flexible in the entire forward part of the foot;
8.5.2 Athletes may use removable inner soles or inserts in their shoes, but any inserts must also be flexible in the forward part of the foot;
8.6 SHOOTING ACCESSORIES
8.6.1 Spotting Telescopes
The use of telescopes not attached to the pistol to locate shots or judge the wind is permitted in 25m and 50m events only. No scopes for air gun competitions! This rule will not be enforced.
8.6.2 Pistol Transport Boxes

Athletes may use pistol transport boxes to take pistols and equipment to the shooting ranges. During Finals, pistol transport boxes or equipment bags must not remain on the FOP.
8.6.3 Pistol Support Stands

Athletes may place pistol support stands or boxes on the bench or table to rest their pistols between shots. The total height of the bench or table with a support stand or box on it may not exceed 1.00 m (see Rule 6.4.11.10, maximum bench height is 1.00 m). During Elimination or Qualification competitions, a pistol transport box (Rule 8.6.2) may be used as a pistol support stand, provided the total height of the bench or table plus the box does not exceed 1.00 m. During Finals, a pistol transport box may not be used as a pistol support stand.
8.7 SHOOTING EVENT PROCEDURES AND COMPETITION RULES
8.7.1 Firing Position

The athlete must stand free, without any artificial or other support, with both feet and/or shoes completely within the firing point. The pistol must be held and fired with one (1) hand only. The wrist must be visibly free of support.
8.7.2 Ready Position

In the 25m Rapid Fire Pistol event, 25m Pistol and 25m Center Fire Pistol Rapid Fire Stages and 25m Standard Pistol 20 sec. and 10 sec. series, shooting must start from the READY position (see drawing). In the READY position, the athlete's arm must point downward at an angle of not greater than 45 degrees from the vertical. The arm with the pistol must not be pointed at the ground within the forward edge of the firing point. After the series begins, the pistol may not rest on the bench or shooting table. The arm must remain in this position while waiting either for the appearance of the target or, when EST are used, for the green light(s) to come on.

[image:]

8.7.3 Ready Position Violations
A READY position violation occurs when an athlete in the 25m Rapid Fire Pistol event or in the Rapid Fire Stage of the 25m Pistol or 25m Center Fire Pistol event, or in the 20 second or 10 second stages of the 25m Standard Pistol event:
Raises his arm too soon and this movement becomes part of the arm lift (continuous motion);
Does not lower his arm sufficiently; or
Raises his arm above 45 degrees before the light changes or the targets start to turn.

8.7.4 Procedures for Ready Position Violations

WHEN A READY POSITION VIOLATION OCCURS;
The athlete must be warned by a Jury Member and the series must be recorded and repeated;
When the series is repeated in the 25m Rapid Fire Pistol event, the athlete must be credited with the lowest value hit on each target. In all other 25m events, the athlete must be credited with the five (5) lowest value hits in the two (2) series (or three (3) series should a malfunction be involved);
If the fault is repeated in the same stage of 30 shots in the 25m Rapid Fire Pistol event, or in the Rapid Fire Stage of the 25m Pistol or 25m Center Fire Pistol event, or in the combined 20 second and 10 second stages of the 25m Standard Pistol event, the same procedure must be applied and the athlete must be penalized by a deduction of two (2) points from his score; and
If a third violation of this Rule occurs, the athlete must be disqualified.

8.7.5 Pistol Events

See ISSF RECOGNIZED SHOOTING EVENTS on pages 213-215 and Rule 8.11, PISTOL EVENT TABLE.

8.7.6 Competition Rules

8.7.6.1 Preparation Time for 25m Events Athletes should report to their Range Section, but must wait to be called to their firing points;
Before the Preparation Time starts, and after any preceding relay is finished, the CRO will call the athletes to the line. Only on command, may athletes remove their pistols from their boxes and handle their pistols;
Pre-competition checks by the Jury and Range Officers must be completed before the Preparation Time starts;
Preparation Time begins with the command “PREPARATION TIME BEGINS NOW.” During the Preparation Time the targets must be visible, facing the athletes. During the Preparation Time athletes may handle their pistols, dry fire and carry out holding and aiming exercises on the firing line; and
Preparation Time allowed before the competition starts is as follows:

	25m Standard Pistol
	5 minutes

	25m Precision Stages
	5 minutes

	25m Rapid Fire Stages or Events
	3 minutes

8.7.6.2 Specific Rules for 25m Events In all 25m events, timing must start at the moment the green lights come on (or the targets begin to face) and stop when the red lights come on (or the targets begin to turn away); when EST are used, the green lights are on for the required time +0.1 sec.;
The turning of the targets or the switching of lights may be controlled by a Target Operator who is located behind the firing line. His position must not disturb the athlete, but it must be within the sight and hearing of the Range Officer. The targets may also be operated by the Range Officer by means of a remote control system;
“LOAD.” In all 25m Training or Qualification events, only one (1) magazine or pistol may be loaded with not more than five (5) cartridges on the command “LOAD.” Nothing else is allowed to be inserted into the magazine or cylinder;
If an athlete in Qualification loads his pistol with more cartridges than he is allowed to load (full series or series completion) or he loads more than one (1) magazine on any command “LOAD” he must be penalized by the deduction of two (2) points from his score in that same series. If the athlete violates this rule in Training, he must be directed to unload his pistol, insert a safety flag and stop training.
An athlete who fires a shot or shots before the command “LOAD” must be disqualified; and
	“UNLOAD.” In all events, after the series or stage has been completed, the command “UNLOAD” must be given. In any case, immediately upon completing a series (unless there is a pistol malfunction), or when ordered, the athlete must unload the pistol. In UPMS events after 10 shots have been fired on a target (five (5) on a sighter target) UNLOAD is followed by the commands “CEASE FIRE, SLIDES BACK,CYLINDERS OPEN, MAGAZINES OUT, EMPTY CHAMBER INDICATORS INSERTED, MAKE THE LINE SAFE. IS THE LINE SAFE?” At this point the Range Officer listens for a competitor to answer that the line is not safe and visually inspects each gun on the line to assure that each has an empty chamber indicator inserted. If no one has declared the line unsafe and all guns are observed to have ECIs inserted in them the Range Officer continues: “THE LINE IS SAFE. GO FORWARD, RETRIEVE YOUR TARGETS, WRITE YOUR NAME ON THEM AND POST A FRESH TARGET.” When all shooters are confirmed to have returned behind the firing line continue with the command: “THE LINE IS NO LONGER SAFE YOU MAY HANDLE YOUR GUNS.” And begin the next series.
	8.7.6.3 Specific Rules for the 25m Rapid Fire Pistol Qualification Event The event is 60 competition shots divided into two (2) stages of 30 shots each. Each stage includes six (6) series of five (5) shots each, two (2) series in eight (8) seconds, two (2) series in six (6) seconds and two (2) series in four (4) seconds. In each series, one (1) shot is fired at each of the five (5) targets within the specified time limit for the series; Before the beginning of each stage, the athlete may fire one (1) Sighting series of five (5) shots in eight (8) seconds; All shooting (Sighting and MATCH firing series) is by command. Both athletes in the same Range Section must fire at the same time, but organizers may have more than one (1) Range Section to fire simultaneously under centralized commands;
If a pistol of any of the athletes firing together has a malfunction, the malfunction series must be re-fired by those concerned in the same time stage with the following regular series. The final series of this stage will be fired immediately after all other athletes firing together have completed this time stage. Each Range Section may operate independently;
Before the Range Officer gives the command “LOAD,” he must call out the series time (i.e. “eight second series,” “six second series,” etc.), or the series time must be indicated in some manner such as using a numbered sign of sufficient size to be visible to the athlete. When the Range Officer gives the command “LOAD,” athletes must prepare themselves for their series within one (1) minute;
When one (1) minute has expired, the Range Officer will give the command:

	“ATTENTION”
	The red lights must be switched on (if paper targets are used, they must be turned to the edge-on position) and the athletes must bring their pistols to the READY position.

When EST are used, the red lights will be switched on. After a delay of 7 sec. +/- 0.1 sec. the green lights will come on for the required time +0.1 sec.
When paper targets are used, the targets will be turned to the edge-on position. After a delay of 7 sec. (+/- 0.1 sec.), the targets will be turned to face the athletes.

	Before each series, the athlete must lower his arm and adopt the READY position;
The green lights come on (if paper targets are used, the targets turn to face the athletes) seven (7) seconds +/- 0.1 sec. after the command “ATTENTION;”
Pistols may be raised the moment the green lights come on (or the targets begin to face);
The athlete should fire five (5) shots during each series;
A series is considered as having started after the command “ATTENTION”; every shot fired after that must be counted as a MATCH shot;
After the firing of each series, there should be a pause of at least one (1) minute before the next command “LOAD;” and
There should be a minimum of 30 min., or longer if the program permits, between the scheduled start times for relays; the published start time for successive relays should be adequate to allow for these relays to start at the published time.
8.7.6.4 Specific Rules for 25m Pistol and 25m Center Fire Pistol
The program for each event is 60 MATCH shots divided into two (2) stages of 30 shots each:
	Stage
	Number of series and shots
	Time limit for each Sighting or MATCH series

	Precision Stage
	six (6) series of five (5) shots
	five (5) minutes

	Rapid Fire Stage
	six (6) series of five (5) shots
	see below

Before the beginning of each stage, the athlete may fire one (1) Sighting series of five (5) shots;
The Range Officer must give the command “LOAD” BEFORE EACH SERIES; after the command “LOAD,” the athlete must prepare himself within one (1) minute with the correct number of cartridges;
After the command “UNLOAD” is given at the end of a sighting or MATCH series, there must be a pause of one (1) minute before the Range Officer gives the command “LOAD” to start the next series; If targets are changed, , there must be a pause of one (1) minute after all shooters have returned from changing targets before the Range Officer gives the command “LOAD” to start the next series;
Firing will begin on the appropriate command or signal; the commands for stationary targets are „START“ or the signal of a horn and „STOP“ or a horn signal; the signals for turning targets are when the targets turn toward or away from the athlete; the signals for EST are the red and green lights;
All athletes must complete the Precision Stage before the Rapid Fire Stage may begin; (For reasons of scheduling we don’t actually do this.)
During each series in the Rapid Fire Stage, the target is shown five (5) times for 3.0 sec. -0.0 to +0.2 sec. or, when EST are used, the green lights come on for 3.1 sec. for each shot; the time between each appearance (the edge-on position) or, when EST are used, when the red lights are on, must be seven (7) sec. ± 0.1 second; one (1) shot only will be fired during each appearance of the target; when EST are used, the green light must go off after 3.1 sec., but the target must continue to record a valid shot for an additional 0.2 sec. “after time” in accordance with Rule 6.4.13;
All athletes will fire the Sighting series as well as all MATCH series at the same time and on the same commands:
	“FOR THE SIGHTING SERIES – LOAD”
	All athletes load within a time of one (1) minute.

	“FOR THE FIRST / NEXT COMPETITION SERIES – LOAD”
	All athletes load within a time of one (1) minute.

	“ATTENTION”
	When EST are used, the red lights will be switched on. After a delay of 7 sec. ±0.1 sec. the green lights will come on.
When paper targets are used, the targets will be turned to the edge-on position. After a delay of 7 sec. ±0.1 sec., the targets will be turned to face the athletes.

Before each shot the athlete must lower his arm and adopt the READY position;
The pistol must not rest on the bench, or shooting table, during the series; and
A series is considered as having started from the moment the red light is switched on, or the targets turn away from the athlete after the command “ATTENTION,” every shot fired after that must be counted as a MATCH shot.

8.7.6.5 Specific Rules for the 25m Standard Pistol Event
The event program is 60 MATCH shots divided into 3 stages of 20 shots each. Each stage consists of 4 series of 5 shots:
	Stage
	Number of series and shots
	Time limit for each series

	1
	four (4) series of five (5) shots
	150 sec.

	2
	four (4) series of five (5) shots
	20 sec.

	3
	four (4) series of five (5) shots
	10 sec.

Before the beginning of MATCH firing, the athlete may fire one (1) Sighting series of five (5) shots within a time limit of 150 seconds;
Before the Range Officer gives the command “LOAD,” he must call out the series time (such as 150 sec. series, or 20 sec. series etc.), or the series time must be indicated in some manner such as using a numbered sign of sufficient size to be visible to the athlete;
When the Range Officer gives the command “LOAD,” the athlete must prepare himself immediately for the series within one (1) minute;
When one (1) minute has expired, the Range Officer will give the command:
	“ATTENTION”
	When EST are used, the red lights will be switched on. After a delay of 7 sec. ±0.1 the green lights will come on.
When paper targets are used, the targets will be turned to the edge-on position. After a delay of 7 sec. ±0.1, the targets will be turned to face the athletes.

	Before each series, except in the 150 sec. series, the athlete must lower his arm and adopt the READY position;
	A series is considered as having started from the moment the red light is switched on, or the targets turn away from the athlete after the command “ATTENTION,” every shot fired after that must be counted as a MATCH shot; 	After the command “UNLOAD” is given at the end of a sighting or MATCH series, there must be a pause of one (1) minute before the Range Officer gives the command “LOAD” to start the next series. When it is necessary to conduct the event in two parts, each part must consist of:
	Stage
	Number of series and shots
	Time limit for each series

	1
	two (2) series of five (5) shots
	150 sec.

	2
	two (2) series of five (5) shots
	20 sec.

	3
	two (2) series of five (5) shots
	10 sec.

Before the beginning of each part of the event, the athlete may fire one (1) sighting series of five (5) shots within a time limit of 150 sec.

8.8 INTERRUPTIONS AND IRREGULARITIES
8.8.1 Interruptions in 25m Events and Stages
If shooting is interrupted for safety or technical reasons (without being the fault of the athlete):
If the elapsed time is more than 15 min., the Jury must allow one (1) extra sighting series of five (5) shots;
In the 25m Rapid Fire Pistol and in the 25m Standard Pistol event, if the series is interrupted it must be annulled and repeated. The repeated series must be recorded and credited to the athlete;
	In the 25m Pistol and the 25m Center Fire Pistol events, the interrupted series must be completed. The completed series must be recorded and credited to the athlete; and
	In the Precision Stage the time limit is one (1) minute for every shot to be fired to complete the series.

8.8.2 Irregular Shots in 25m Events and Stages

8.8.2.1 Too Many Competition Shots Fired (25m)

If an athlete fires more MATCH shots on a target than the Pistol Events Qualification Table (Rule 8.11) specifies, or more than one (1) shot at one (1) appearance of the target in a Rapid Fire Pistol Series, the highest value hit(s) must be disregarded from the score of that target;
Two (2) points must also be deducted from the score of that series for each extra shot fired in the series;
This penalty is in addition to the penalty of two (2) points that may be imposed when an athlete loads more than the authorized number of cartridges; and
Two (2) points must be deducted on every occasion if two (2) shots are fired during a single exposure of the target in the Rapid Fire stages of the 25m Pistol and the 25m Center Fire Pistol events.

8.8.2.2 Too Many Sighting Shots Fired (25m)

If an athlete fires more Sighting shots than are provided for in the Pistol Events Qualification Table (Rule 8.11, or are approved by the Range Officer or Jury, he must be penalized by the deduction of two (2) points from the first series of his MATCH score for each excessive sighting shot fired. This penalty is in addition to the penalty of two (2) points that may be imposed when an athlete loads more than the authorized number of cartridges.
	8.8.2.3 Early Or Late Shots (25m)

	(a) Any shot(s) fired accidentally after the command “LOAD,” but before the start of a MATCH series, must not be counted in the competition and two (2) points must be deducted from the following series. This penalty must not apply in the Sighting series. The athlete who fired accidentally must not continue, but must wait until the other athletes finish that series and then report this to the Range Officer as if he had a malfunction. The Range Officer will then permit him to continue and repeat the series in the same time stage with the following regular series. The final series of the stage will be fired immediately after all athletes have completed that time stage. If this procedure is not followed and the athlete continues the original series, the accidentally fired shot will be scored as a miss (zero); and
	(a) Any shot(s) fired accidentally after the command “LOAD,” but before the start of a MATCH series, must not be counted in the competition and two (2) points must be deducted from the following series. This penalty must not apply in the Sighting series. The athlete who fired accidentally must not continue, but must wait until the other athletes finish that series and then report this to the Range Officer as if he had a malfunction. The Range Officer will then permit him to continue and repeat the series in the same time stage with the following regular series. The final series of the stage will be fired immediately after all athletes have completed that time stage. If this procedure is not followed and the athlete continues the original series, the accidentally fired shot will be scored as a miss (zero); and
	(b) In a Precision Stage, if a shot(s) is fired after the command or signal “STOP,” that shot must be counted as a miss. If the shot(s) cannot be identified the highest value hit(s) must be deducted from the score of that target and scored as miss(es).8.8.2.4 Crossfires on Sighting Targets (25m)

If an athlete fires a Sighting shot on the sighting target of another athlete, he must not be allowed to repeat the shot, but will not be penalized. If it cannot be established clearly and quickly which hit(s) belong to whom, the athlete who is not at fault has the right to repeat the sighting shot(s).
8.8.3 Incorrect Range Commands (25m) If, because of an incorrect command and/or action by a Range Officer, the athlete is not ready to fire when the signal to fire is given, he must hold his pistol pointing down range and raise his free hand, and immediately after the series report this to a Range Officer or Jury Member; and
If the claim is considered justified, the athlete must be allowed to fire the series; or
If the claim is considered not justified, the athlete may fire the series, but must be penalized by the deduction of two (2) points from the score of that series; or
If the athlete has fired a shot after the incorrect command and/or action, the protest must not be accepted.

8.8.4 Disturbances

Should an athlete consider that he was disturbed while firing a shot, he must hold his pistol pointing down range and immediately inform the Range Officer or Jury Member by raising his free hand. He must not disturb other athletes.
8.8.4.1 IF THE CLAIM IS CONSIDERED JUSTIFIED: The series (25m Rapid Fire Pistol, 25m Standard Pistol), must be annulled and the athlete may repeat the series; and
The shot (25m Pistol and 25m Center Fire Pistol) must be annulled and the athlete may repeat the shot and complete the series.

8.8.4.2 IF THE CLAIM IS CONSIDERED UNJUSTIFIED: If the athlete has finished his series, the shot or series must be credited to the athlete;
If the athlete has not finished his series due to the claimed disturbance, the athlete may repeat or complete the series. Scoring and penalties are as follows;
In the 25m Rapid Fire Pistol Event the series may be repeated and the score must be recorded as the total of the lowest value hit on each target;
In the 25m Standard Pistol Event the series may be repeated and the score must be recorded as the total of the five (5) lowest value hits on the target;
In the 25m Pistol and 25m Center Fire Pistol Events the series may be completed and the score must be recorded;
Two (2) points must also be deducted from the score of the repeated or completed series; and
In any repeated series, all five (5) shots must be fired at the target. Any shot(s) not fired or not hitting the target must be scored as a miss(es).

8.8.5 Timing Irregularity Claims
8.8.5.1 If an athlete considers that the time elapsed between the command specified in the Rules and the green light coming on or the facing of the targets was too fast or too slow, and therefore not according to the time specified in the Rules, he must hold his pistol pointing down range and immediately inform a Range Officer or Jury Member by raising his free hand. He must not disturb other athletes. If it is found that his claim is justified, he may begin the series again; or
If his claim is found not justified, he may fire the series, but a two (2) point penalty must be deducted from the score of that series; and
Once the athlete has fired the first shot in the series, such a claim must not be accepted.

8.8.5.2 If an athlete considers that the time of the series was too short, he may inform a Range Officer immediately after finishing the series. The Range Officer and/or Jury must verify the timing of the mechanism; and
	If it is confirmed that there has been an error, the protesting athlete‘s series must be annulled and repeated; or
	If the claim is considered not justified, the result of the series must be credited to the athlete and recorded.
8.9 MALFUNCTIONS IN 25M EVENTS
 8.9.1 Malfunctions during a sighting series may not be claimed, however, an athlete may clear the malfunction and continue to shoot the unfired shots within the specified time for the sighting series for that event. Only one (1) malfunction (either ALLOWABLE or NON-ALLOWABLE) may be claimed during each MATCH stage(s) of a 25m Pistol event as follows: Once in each 30 shot stage of the 25m Rapid Fire Pistol, 25m Pistol and 25m Center Fire Pistol events;
Once in the 150 sec. stage and once in the combined twenty (20) sec. and ten (10) sec. stages of the 25m Standard Pistol event;
Malfunctions (ALLOWABLE or NON-ALLOWABLE) in 25m Finals will be decided according to 6.17.4 m) or 6.17.5 l).

8.9.2 Repairing or Replacing a Broken Gun
Should a pistol break or cease to function, the athlete is allowed to repair or replace the pistol. In all cases, the Chief Range Officer must confirm that the pistol cannot function safely and the Jury must be informed.
An athlete is allowed a maximum of 15 min. to repair or replace a pistol in order to resume the competition;
If the repair is likely to take more than 15 min., the athlete, at his request, may be granted more time by the Jury;
If extra repair time is granted, he will complete the competition at a time and place determined by the Jury or he may continue to fire with another pistol of the same type of mechanism (semiautomatic or revolver) and of the same caliber; and
In the 25m events the Jury must allow one (1) extra sighting series of five (5) shots.

8.9.3 Malfunctions in 25m Pistol Events If a shot has not been fired due to a malfunction, and if the athlete wishes to claim a malfunction, he must hold his pistol pointing down range, retain his grip, and immediately inform a Range Officer by raising his free hand. He must not disturb other athletes.
An athlete may try to correct a malfunction and continue the series, but after attempting any correction, he may not claim an Allowable Malfunction unless the firing pin has broken, or any other part of the pistol is damaged sufficiently to prevent the pistol from functioning.

8.9.4 Types of Malfunctions
8.9.4.1 ALLOWABLE MALFUNCTIONS (AM) are: A bullet is lodged in the barrel;
The trigger mechanism has failed to operate;
There is an undischarged cartridge in the chamber and the trigger mechanism has been released and operated;
The cartridge case has not been extracted or ejected; this applies even if a case catcher is used;
The cartridge, magazine, cylinder, or other part of the pistol has jammed;
The firing pin has broken, or any other part of the pistol is damaged sufficiently to prevent the pistol from functioning;
The pistol fires automatically without the trigger being released. The athlete must stop firing immediately and must not continue to use such a pistol without the permission of a Range Officer or a Jury Member. When using electronic scoring targets, the first shot will be scored by the system and this will be credited to the athlete. When using paper targets, should the automatically fired shot(s) hit the target, the hit(s) found highest up on the target must be disregarded before the repeat series. After any repeat series, all the shot(s), except those that were disregarded on the one (1) target concerned, must be included to establish the score; or
	The slide jams or the empty case is not ejected, this applies even if a case catcher is used. 8.9.4.2 NON-ALLOWABLE MALFUNCTIONS (NAM) are: The athlete has touched the breech, mechanism or safety catch or the pistol has been touched by another person before being inspected by the Range Officer;
The safety catch has not been released;
The athlete did not load his pistol;
The athlete loaded fewer cartridges than prescribed;
The athlete did not allow the trigger to return far enough after the previous shot;
The pistol was loaded with the wrong ammunition;
The magazine was not inserted correctly, or had fallen out during shooting unless this is due to damage to the mechanism; or
The malfunction is due to any cause that could reasonably have been corrected by the athlete.

8.9.4.3 Determining the Cause of a Malfunction

If the external appearance of the pistol does not show an obvious reason for the malfunction and there is no indication, and the athlete does not claim that there may be a bullet stuck in the barrel, the Range Officer must take the pistol without interfering with or touching the mechanism, point the pistol in a safe direction and pull the trigger one time only to determine whether the trigger mechanism had been released.
If the pistol is a revolver, the Range Officer must not pull the trigger unless the hammer is in the cocked position;
If the pistol does not discharge, the Range Officer must complete the examination of the pistol to determine the cause of the malfunction and to decide whether or not the malfunction is allowable; and
The Range Officer decides, after inspection of the pistol, that there is an ALLOWABLE MALFUNCTION or a NON-ALLOWABLE MALFUNCTION.

8.9.4.4 In the case of a NON-ALLOWABLE MALFUNCTION, every shot that is not fired will be scored as a miss (zero). No re-fire or completion is permitted. Only the values of shots fired will be credited to the athlete. The athlete may continue to shoot the remainder of the event.

	8.9.4.5 ALLOWABLE MALFUNCTION PROCEDURES – 25m Rapid Fire Pistol and 25m Standard Pistol If an ALLOWABLE MALFUNCTION occurs during a 25m Rapid Fire Pistol Men or 25m Standard Pistol Men series, record the number of shots fired on the malfunction series on the target. The shooter’s score for the target shall be the sum of the ten (10) lowest shot values, however the total number of hits must equal ten (10) plus the number fired in the incomplete series. If the number of hits is less than the sum ten (10) and the number fired in the incomplete series, the missing hits must be counted as zero(es). (Simplified example: if two shots are fired before the allowable malfunction, score the lowest the (10) hits; if there are fewer than twelve (12) hits on the target, the difference must be counted as zero(es).)
8.9.4.6 ALLOWABLE MALFUNCTION PROCEDURES – 25m Pistol and 25m Center Fire Pistol

Precision and Rapid Fire Stages:
The number of shots is recorded and the series may be completed;
Shot(s) to complete the series (series completion) must be fired in the next competition series; in the Precision Stage a time of one (1) minute will be allowed for each shot to be fired; in the Rapid Fire Stage, the series completion must start on the first exposure; (in case it wasn’t obvious, on the refire series only the remaining shots that were not fired in the series containing the alibi are fired. (If the shooter inadvertently fires all five shots, two points are deducted from the shooter’s score for each excess hit.) Check with Alex
	Any shot(s) not fired or not hitting the target must be scored as miss(es) (zero(s);
	The five-shot series must be scored in the normal manner.

8.11 PISTOL EVENTS QUALIFICATION TABLE

.,.	coEvent
Men/ Women
Num- ber of shots
Number of Shots per com- petition target (paper)
Number of Sighting Tar- gets (paper)
Number of Sighting Shots
Scoring and Patching Paper Targets
Time Limits
Preparation and Sighting Time
10m Air
Pistol
Men &
Women
60
1
4
Unlimited during Pre- paration and Sighting Time
In the RTS Office
75 minutes (60)

90 minutes (60), if EST are not available
15 Minutes
10m Mixed Team
Men &
Women
2x40
1
4
Unlimited during Pre- paration and Sighting Time
In the RTS Office
50 minutes, 60 minutes if EST are not available
10 Minutes
50m
Pistol
Men
60
5
2
Unlimited during Pre- paration and Sighting
Time
In the RTS Office
1 hour 30 minutes,

1 hour 45 minu- tes, if EST are not available
15 Minutes
25m Rapid Fire Pistol
Men
60
7 shots per target per stage (1 sighting series plus 6 Match series)

New targets after each stage
1 series of
5 shots in 8 seconds in each stage
After every
5 shot series
2 stages of 30 shots of 2 five- shot-series in 8,
6, 4 seconds
3 Minutes

Preparation
25m
Pistol
Women
60
10
1
1 series of
5 shots in each stage
After every
5 shot series
Precision Stage:
5 min. each for 6
5-shot series. Rapid Fire Stage: 6 5-shot series in rapid fire program.

25m
Cen-
ter Fire
Pistol
Men
60
10

25m Stan- dard Pistol
Men
60
10

1 series of
5 shots in
150 seconds stage only

4 five-shot-se- ries in 150, 20,
10 seconds

w

C) 	_,
_,

26

'11
0
:
2
)
0
() -...j
o-­
n(f;
'< CD
::::Lo
6<
(j)lJ
vi?
-n
<

(J

0
""

Precision
Stage:
5 Minutes
Preparation

Rapid Fire
Stage:

3 Minutes

Preparation

-c
(/)
-i
0
r
m
<m
z
-i
(/)
0
c
)>
r,
()
)>
-I
0
z

OJ r m

; - tfl

<""\
I•·

(X)Pistol Type
1) Pistol Weight
2) Trigger Pull
Measuring Box (mm)
Barrel Length Sight
Radius
Grips
Other specifications
1Om Air Pistol
1)1500gmax.
2) 500 g min.
420 X 200 X 50
Box Size Only
See below
May only be loaded with one (1) pel-
let. Ported barrels
and perforated bar- rei attachments are allowed.
50m Pistol
1) No Restriction
2) No Restriction
No Restriction
No Restriction
No Restriction
Special grips are permitted
May only be lo aded with one (1) cartridge. Hand covers will be permitted, providing they do not cover the wrist.
25m R imfire
Pistol
1) 1400 g max.
2) 1000 g min.
300 X 150 X 50
max. 153 mm max. 220 mm
See below
Compensators, muzzle brakes, per- forated barrels or any device(s) functioning in a similar manner are not allowed.
25m Center Fire
Pistol
1) 1400 g max.
2) 1000 g min.

a) 1Om Air Pistol Grips: No part of the grip, frame or accessories may touch any part of the wrist. The heel rest must extend at an angle of not less than 90 degrees to the grip. This applies to the heel rest in front and behind the grip as well as on the sides. Any upward curvature of the heel and/or thumb rest and/or a downward curvature of the side opposite the thumb is prohibited. The thumb rest must allow free upward movement of the thumb. The grip must not encircle the hand. Curved surfaces on the grips or frame, including the heel and/or thumb rest, in the longitudinal direction of the pistol are permitted.
b) 25m Pistol Grips: Note a) applies. In addition, the rear part of the frame or grip which rests on top of the hand between the thumb and the forefinger, must not be longer than 30 mm from the point where the grip first touches the top of the hand forward to the deepest part of the grip. The back (rear) part of the grip must be cut so that it angles upward from that point by not less than
45 degrees.
c) The weight of the pistol is measured with all accessories, including balancing weights and unloaded magazine.

I
I
d) Measuring Box: The pistol is measured with all accessories in place (if an Air Pistol is used with a magazine it may be mea-
sured with the magazine removed). A manufacturing tolerance of the rectangular Measuring Box of 0.0 mm to+ 1.0 mm in each dimension is permitted.

I
N

""0
en
-I
0 r en ""0 m
,(')

g
·\

N
c"...
c ·· -
>f

(')
l>
:::!
0
z

OJ	f. if

[2. 3
. ci

'71
<

C'
C:;
en

r	..-·,·i
m	·.

-l'>·

(.i)

A
'..i)
0)

C..X.I.

For 10m and 25m Pistols

For 10m and 25m Pistols

For 25m Pistols Only

(..)

'
··i·
,,

go•,/
(
I
I
\
90'' ·-

go•
'\
\
--·

[image:]not allowed

not allowed

"tJ
en
-I
0 r
0
0z
'TI
G)
c
:;o
)>
-I

z

n -!
o-
··1[
;-;-a
v. ';

.:._:

'J
\.)
.::.,
(;;

: max
.·..,_50mm ·

For 25m Pistols Only

>r ·..- 1"·"'	.·.•-.e 'I'X' or tlli> 9' r
1.1'-J lt;j tl(::) tiC' iO: vr r-,p n.•r<i (:..,, !!"- !
r.-:-1· \O.lrk rJ C'I·P n-...K.' oe ..	,r: so
! .,_1,1 tt•' ·....... >tlt-!4 YJ'rt•.'ll'... \ l'i S
:51 ThtP'"JC'(\'.tw:·e tn.;- t•'=' rf he 71P
'·II.KS Ire h.,tfll!(A.ir'.J, n:1(c··t nd
mOht:hJ11)(1 t'('JT1 t,· ,.,.. IIW!"I tr0•11!Jilt?
c-:cpepar. :A ihcOr-o iC 1

0z
0'·

:;o
)>
I·
z-

G)
....0

s:
)>
z

 	 220mm 	:.CenteIrline of bore

0
N
U'ls:

"tJ-

1	end

-	·
-I
0 r en

8.14 	INDEX

	25m Events
	8.11

	25m Event s - Allow able Malfunctions (AM)
	8.9.4.1

	25m Event s - Claiming a Malfunction
	8.9.3

	25m Events - Control of Timing
	8.7.6.2 a

	25m Events - Correcting a Malfunction
	8.9.3 b

	25m Events - Det ermining the Cause of a Malfunction
	8.9.4.3

	25m E

25m E
	vents - Determining Allowable I Non Allowable Malfunction
	8.9.4.3 c

	
	vents - Early and late Shot s
	8.8.2.3

	25m E

25m E
	vent s - Early and late Shot s - Deduction of Points
	8.8.2.3

	
	vents - Firing before the Command "LOAD"
	8.7.6.2 e

	25m Event s - Firing after an incorrect Range Command
	8.8.3 d

	25m Events - Incorrect Range Commands
	8.8.3

	25m Event s- Incorrect Range Commands- Deduction of Points
	8.8.3 c

	25m Event s - Int erruptions of more than 15 Minutes
	8.8.1 a

	25m Event s - Irregular Shots
	8.8.2

	25m Events - Load command
	8.7.6.2

	25m Events - Load with more than 5 Cartridges
	8.7.6.2 c

	25m Events- Malfunctions
	8.9.3

	25m Events - Malfunctions during the Sighting Series
	8.9.3 c

	25m Event s - Malfunctions - Number of Repeating
	8.9.1 c

	25m Events - Non Allowable Malfunctions
	8.9.4.2

	25m Events- St art and End of Timing
	8.7.6. 2 a

	25m Events - Timing Irregularity Claims
	8.8.5

	25m Events - Too many Competition Shots fired
	8.8.2.1

	25m Events - Too many Sighting Shots fired
	8.8.2.2

	25m Events -Types of Malfunctions
	8.9.4

	25m Events - Unload Command
	8.7.6.2 f

	25m Events and Stages - Crossfires on sighting target s
	8.8.2.4

	25m Malfunction Repair- Complete the Competition - Determined by Jury
	8.9.2 c

	25m Pistol I 25m Center Fire Pistol or Revolver - Late Shots Prec. Stage
	8.8.2.3 b

	25m Pistol I 25m Center Fire Pistol or Revolver- Commands
	8.7.6.4

	25m Pistol I 25m Center Fire Pistol or Revolver - Interrupt ed Series
	8.8.1 c/8.8. 1 d

	25m Pistol I 25m Center Fire Pistol or Revolver- Prec. St ages -Completion after allowable malfunction
	8.9.4.6

	25m Pistol I 25m Center Fire Pistol or Revolver - Precision Stage
	8.7.6.4

	25m Pistol/ 25m Center Fire Pistol or Revolver - Procedure after AM
	8.9.4.6

25m Pistol I 25m Center Fire Pistol or Revolver - Rapid Fire Stage 	8.7.6.4

25m Pistol I 25m Center Fire Pi stol or Revolver- Scoring AM	8.9.4.6

25m Pistol I 25m Center Fire Pi stol or Revolver- Sighting Series 	8.7.6.4 a

25m Pistol I 25m Center Fire Pistol or Revolver- Specific Rules 	8.7.6.4

25m Pistol I 25m Center Fire Pistol or Revolver- Start of a Series 	8.7.6.4j

25m Pistol I 25m Center Fire Pistol or Revolver- Two Shots fired Exposure 	8.8.2.1 c

25m Pistol I 25m Center Fire Pistol or Revolver Event divided into 2 Stages 	8.7.6.4

25m Pistol and 25m Centre Fire Pistol or Revolver Events Table 	8.11

25m Pistol Events - Complaint concerning Failure to display a Shot 	8.10.3

25m Pistol Events- Failure of a single Target 	8.1 0.2

25m Pistol Events- Failure of EST or Paper Target Systems 	8.10

25m Rapid Fire Pistol -Ammunition collection for Testing	8.4.4.2

25m Rapid Fire Pistol - Announcement of Series 	8.7.6.3 e

25m Rapid Fire Pis tol -Commands in Qualification Event 	8.7.6.3

25m Rapid Fire Pis tol - Events 	8.7.6.3

25m Rapid Fire Pistol -Facing the Targets on seven Seconds ±0.1 Seconds 	8.7.6.3fl
8.7.6.3 h

25m Rapid Fire Pistol - Inter rupted Series 	8.8 .1 b

25m Rapid Fire Pistol- Pause of 1 Minute before next command "Load" 	8.7.6.3 I

25m Rapid Fire Pistol - Procedure after AM 	8.9.4.5

25m Rapid Fire Pistol - Ready Position 	8.7.6.3 g

8.7.2

25m Rapid Fire Pistol - Re-firing in the same Time Stage 	8.7.6.3 d

25m Rapid Fire Pistol - Scoring AM 	8.9.4.5

25m Rapid Fire Pistol - Shooting on Command 	8.7.6.3c

25m Rapid Fir e Pistol - Sighting Series 	8.7.6.3 b

25m Rapid Fire Pistol - Specific Rules	8.7. 6.3

25m Rapid Fire Pistol - Start of a Series- Attention	8.7.6.3 f

25m Rapid Fir e Pistol -Velocity Test	8.4.4.1

25m Rapid Fire Pistol -Velocity Test Procedure 	8.4.4.2

25m Rimfire Pi stol	8.4.3.1

25m Standard Pistol- Announcement of Series 	8.7.6.5 b

25m Standard Pistol - Commands	8.7.6.5 d

25m Standard Pistol- Event divi ded into 3 Stages 	8.7.6.5

25m Standard Pistol - Events 	8.7.6.5

25m Standard Pistol - Interrupted Series 	8.8.1.b

25m Standard Pistol - Procedure after AM 	8.9.4.5

-	. -
25m Standard Pistol - Ready Position 	8.7.6.5 e

8.7.2

25m Standard Pistol - Scoring AM 	8.9.4.5

25m Standard Pistol - Sighting Series 	8.7.6.5 a

25m Standard Pistol - Sp ecific Rules 	8.7.6.5

25m St andard Pistol - Start of a Series - A tt ention 	8.7.6.5 d

50m Pistol - Caliber allowed 	8.4.3.4 a

50m Pistol - Hand Covers 	8.4.3.4 b

Allowable Malfunctions- 25m Events 	8.9.4.1

Ammunition Specifications	8.4.4

Application of Rules for all Pistol Even ts 	8. 1.1

Barrels - See the Pistol Specification Table (8.12) 	8.4.1.2

Case Catchers 	8.4.1.5

Center Fire Pistol - Caliber allowed	8.4.4

Center Line of the Bore - 25m Pistols 	8.4.3.1 b

Compensa t ors 25m - Not Allowed 	8. 12

Competition Rules	8.7

Complaint concerning Failure to di splay a Shot - 25m Pistol Events 	8 . 10.3

Complete the Competition - Det ermined by the Jury- 25m Malfunction 	8.9.2 c

Continue with replacement 25m Pistol after Ma lfunct ion 	8.9.2

Correcting Lenses 8.4.1.3 e C orrection Glasses 8.4.1.3 f Crossfires on Sighting Targets- 25m 8.8.2.4
Deduct i on of Points- 25m Events - Too many Shots fired 	8.8.2.1

Deduction of Points- Disturbances- Claim not justified 	8.8.4 f

Deduction of Points - Ear ly and late Shot s - 25m Events 	8.8.2.3

Deduction of Point s - Loa d with more than 5 Cartridges 	 8.7.6.2 d Deduction of Point s- Not sufficiently lowering the Pistol Arm 	8 .7.4 c Deduction of Point s - Range Commands Incorrect - 25m Events 	8.8.3 c Deduction of Point s - Timing - 25m Events - Claim is not justified	8.8.5.1 b Disqualification - Firing before the Command "LOAD" 	8.7.6. 2 e Disqualification - Raising the Pist ol Arm too soon 	8.7.4 d Disturbances - 25m Events 	8.8.4
Disturbances - 25m Events Claim justified 	8.8.4. 1

Disturbances - 25m Events Claim not justified	8.8.4.2

Disturbances - Claim not justified - Deduction of Points 	8.8.4. 2 f

Early and late Shots - 25m Events 	8.8.2.3

Electronic Triggers 	8.4.1.4

......
r

	Equipment and Ammunition
	8.4

	Extra Time to repair a 25m Pistol, granted by the Jury- Malfunction
	8.9.2 b

	Failure of a single Target or Target Group- 25m Pistol Events
	8. 10.2

	Failure of all Targets on a Range or Range Section
	8. 10. 1

	Failure of Electronic Scoring Target Systems I Paper Targets Syst ems
	8. 10

	Firing - After an incorrect Range Command -25m Events
	8 .8.3 d

	Firing Position
	8.7.1

	Forms used for Malfunctions- See Technical Rules before the Index
	6.18e/6. 18f

	General - Malfunction of a Pistol - Repair I Inf ormation
	8.9.2

	General Pistol Rules
	8.1

	General Standards f or all Pistols
	8.4.1

	Grips - See the Pistol Specification Table and Table of Drawings
	8.4.1.1

	Holding of Pistol with one hand
	8.7.1

	Incorrect Range Commands- 25m Events
	8.8.3

	Interrupted Series - 25m Pistol/25m Center Fire Pistol
	8.8. 1 c

	Interrupted Series- 25m Rapid Fire Pistol / 25m Standard Pistol
	8.8.1 b

	Interrupted Series - Malfunction in 25m Events
	8.9. 1 c

	Interruptions - 25m Events and S tages
	8.8.1

	Irregular Shot s - 25m Even ts
	8.8. 2

	Know ledge o f the Rules
	8.1. 2

	Late Shots Precision Stage - 25m Pistol / 25m Cen ter Fire Pistol
	8.8. 2.3 b

	Left- handed Athlet e- Right-handed Athlete
	8.1.3

	Magnum Ammunition - Not Allowed
	8.4.4

	Malfunction - Determining the Cause
	8.9.4.3

	Malfunction - Extra Time to repair a 25m Pistol, granted by the Jury
	8.9.2 b

	Malfunction - Maximum Time to repair or replace a 25m Pistol
	8.9.2 a

	Malfunction - Sighting Series 25m Events
	8.9.1

	Mal function of a Pistol - Allowance to repair the Pistol
	8.9.2

	Mal function o f a Pistol - Inform the Jury of Repair
	8.9.2

	Mal functions 25m Even t s
	8.9

	Mal functions Repairs
	8.9. 2

	Maximum Time to repair or replace a 25m Pistol - Malfunction
	8.9.2 a

	Measurement of Barrels -25m Pistols
	8.4.1.2

	Measurement of Barrels- 25m Pistols Specification Table
	8.12

	Measuring Box
	8.12 d

	Men's Events I Women's Events
	8.1.4

	Movement or Oscillation Reduction Systems
	8.4.1.6

	Muzzle Brakes - Not Allowed 25m
	8.12

Non Allowable Malfunctions -25m Events 8.9.4.2

Number of Allowable Malfunctions 25m Events 8.9.1

Pistol Events - See the Pistol Events Qualification Table 8.11

Pistol Support Stands 8.6.3

Pistol Transport Boxes 8.6. 2

Preparation and Sighting Time 1Om and 50m Pistol Events 8.11

Preparation Time - Handling of Pistols, Sighting Targets vi sible 8.7. 6.1 d Preparation Time - Pre-competition Checks 8.7.6.1c Preparation Time - Time in Minutes 10m and 50m Events 8.11
Preparation Time 25m Events 8.7.6.1

Random Trigger Weight Checks 8.4.2.3

Range and Target Standards 8.3

Ready Position 8.7.2

Ready Position - Not sufficiently lowering the Pistol Arm 8.7.3 b Ready Posi tion - Raising the Pistol Arm too soon 8.7.3 a Ready Position 25m Events 8.7.2
R eady Position 25m Events - Drawing 8.7. 2

R eport of the Athlete - Preparation Time 8.7.6.1a

Right-handed Athlete - Left - handed A thlete 8.1.3

Safety 8.2

Shoe Sole Flexibility Measuring Device 8.5.5

Shoe Sole Flexibility Standard 8.5.6

Shoes 8.5

Shooting Accessories 8.6

Shooting Event Procedures and Competition Rules 8.7

Sighting Series 25m Events - Malfunction 8.9.3 c

Sights - See the Pistol Specificat i on Table (8.12) 8.4.1.3

Specific Standards for 25m Pistols 8.4.3

Spotting Telescope s 8.6.1

Table - Pistol Drawings and Measurements 8.13

Table - Pistol Event Table 8.11

Table- Pistol Specification Table 8 . 12

Telescopes for Spotting 8.6.1

Timing - 25m Events - Irregularities 8 .8.5.1

Timing - 25m Events - Claim is justified 8.8.5.1 a Timing- 25m Events - Claim is not justified 8 .8.5.1 b To o many Shots fired - 25m Events 8.8.2. 1
Too many Sighting Shots fired - 25m Events 8.8.2. 2

} · !,.. ..··
..(J -

	Trigger Pull – Measurement
	8.4.2

	Trigger Pull - Measurement - Maximum 3 Attempts
	
	8.4.2/ 8.4.2.3

	Trigger Pull - Measurement - Random Checks
	
	8.4.2.3

	Trigger Pull - Test Weight on the Range - Available to the Athletes
	
	8.4.2.2

	Two Shots fired in an Exposure - 25m Pistol/25m Center Fire Pi stol
	
	8.8.2.1 c

	Types of Malfunctions
	8.9.4

	Types of Malfunctions - 25m Events
	
	8.9.4

	Velocity Test - 25m Rapi d Fire Pistol
	
	8.4.4.1

	Veloci ty Test - 25m Rapid Fire Pistol -Testing Procedure per Relay
	8.4.4.2

	Women's Events I Men's Events
	8.1.4

	Wrist - Visibly free of Support
	8.7.1

6.17 FINALS IN OLYMPIC RIFLE AND PISTOL EVENTS
6.17.1 General Finals Competition Procedures
6.17.1.1 Qualification for Finals. All athletes entered in an event will fire the Qualification course (Rule 3.3.2.3 and 3.3.4) to determine the finalists for that event. The eight (8) highest-ranking athletes in the Qualification advance to the Finals, except in 25m Rapid Fire Pistol Men, the six (6) highest-ranking athletes advance.

6.17.1.5 Scoring. Qualification scores entitle an athlete to a place in a Final, but do not carry forward. Scoring in Finals starts from zero (0) in accordance with these rules. A deduction or penalty must be applied to the score of the MATCH shot/ series where the violation occurred. No score below zero (0) will be recorded (e.g. 3-1 point deduction = 2, 0-1 point deduction = 0).
6.17.1.6 Malfunctions, 10m and 50m Finals. If a finalist has an ALLOWABLE malfunction (Rule 6.13.2) during a single shot, a maximum of one (1) min. will be given to repair the malfunction or replace the gun, after which the athlete will be directed to repeat the shot. If a finalist has an ALLOWABLE malfunction in a 5-shot series and the malfunction can be repaired or the gun replaced within one (1) min., any shots fired in that series will be counted and the athlete will be permitted to complete the series within the time remaining when the malfunction was claimed plus additional time equal to the time required to repair the malfunction, but not exceeding one (1) min. Finalists may have only one ALLOWABLE MALFUNCTION per Final.
6.17.1.7 Score Protests. Score protests regarding the value or number of shots are not permitted in Finals.

	6.17.1.11 Finals Production and Music. The conduct of Finals must use color, lighting, music, announcements, commentary, staging and CRO commands in a complete production that portrays the athletes and their competitive performances in the most appealing and exciting ways to spectator and television audiences.

	6.17.1.13 Finals Rules and Procedures. ISSF General Technical Rules or the Technical Rules for each event apply in all cases not covered by Rule 6.17. After reporting to the Preparation Area, finalists or their coaches must be allowed to place their guns and equipment on their firing points at least 18:00 min. before the Final start time (15:00 min. before for 25m Pistol Finals). Gun cases and equipment containers must not be left on the FOP. Athletes and coaches must then return to the Preparation Area to be called to the firing line for their warm-up period and presentation.
After finalists are called to the line, they may handle their guns, get into firing positions and do holding or aiming exercises but they may not remove safety flags or dry fire until the “PREPARATION AND SIGHTING TIME…START” command or “PREPARATION BEGINS NOW” (25m Pistol) command.
In Finals, dry firing is permitted only during a Preparation and Sighting Time, Changeover and Sighting Times or a Preparation Period, except that dry firing during 25m Rapid Fire Pistol Finals is permitted in accordance with 6.17.4. Dry firing, at any other time must be penalized with a one (1) point deduction in 10m and 50m Finals and a one (1) hit deduction in 25m Pistol Finals.
No finalist is permitted to load a rifle or pistol until the CRO gives the command “LOAD” or „START“. This means that for the Preparation and Sighting Time, where there is no “LOAD” command, “START” is also an authorization to load. Loading is defined as bringing a cartridge or pellet or magazine with cartridges into contact with the gun (see 6.2.3.4).
In Finals, holding and aiming exercises are permitted from the time finalists are called to the line (“ATHLETES TO THE LINE” command) until the “STOP… UNLOAD” command at the end of the Final is given, except that holding and aiming exercises may not be done during the presentations.
If a finalist in a 10m, 25m or 50m Final loads and fires a shot before the “PREPARATION AND SIGHTING TIME…START” command or before the “FOR THE SIGHTING SERIES…LOAD” command, he must be disqualified.
	If a finalist fires a shot after the “PREPARATION AND SIGHTING TIME… STOP” command or the “CHANGE-OVER AND SIGHTING TIME…STOP” command and before the “START” command for the next competition series, the shot must not be counted as a MATCH shot and a two (2) point penalty must be applied to the first MATCH shot.
	

	If a finalist in a 25m Rapid Fire Pistol Men Final fires a shot before the green light for a series comes on, the entire series must be scored as zero (0) hits. If a finalist in a 25m Pistol Women Final fires a shot before the green light for a shot comes on, that shot will be scored as a miss and a one (1) hit penalty will be deducted from the score of the series. If a finalist fires an extra shot in a series or single shot time, the extra shot must be nullified and a two (2) point/hit penalty must be applied to the last correct shot.
If a finalist who is not involved in a shoot-off or malfunction completion/refire loads and fires a shot that shot must be nullified. There is no penalty for this inadvertent mistake.
Safety flags must remain inserted in finalists’ guns until the Preparation and Sighting Time starts. Safety flags must be inserted during the presentation and when an athlete is eliminated or the Final concludes. Athletes who are eliminated during a Final must place their guns down on the firing point, bench or equipment box (3-Position Finals) with actions open and muzzles pointed downrange, with safety flags inserted. A Range Officer must check all guns to make sure safety flags are inserted. Medal winners may pose with their guns immediately after the Finals, but no guns may be removed from the firing points until safety flags are inserted and checked by a Range Officer. If an athlete inadvertently fails to insert a safety flag, a Range Officer is authorized to correct the fault and insert a safety flag.
Non-verbal coaching is permitted during all Finals

6.17.2 FINALS – 10m AIR RIFLE AND 10m AIR PISTOL, MEN AND WOMEN

NOTE: Timings in this rule are provided as guidelines. For detailed timings for the conduct of Finals, check the “Commands and Announcements for Finals” documents that are available from ISSF Headquarters.
	a)
FINALS FORMAT
	The Final consists of two (2) series of five (5) MATCH shots each fired in a time of 250 sec. per series (5 + 5 shots). This is followed by fourteen (14) single MATCH shots each fired on command in a time of 50 sec.. Eliminations of the lowest scoring finalists begin after the 12th shot and continue after every two shots until the gold and silver medals are decided. There are a total of twenty-four (24) shots in the Final.

	b)
SCORING
	Scoring in Finals is done with tenth-ring (decimal) scoring. Cumulative total scores in a Final determine final rankings, with ties broken according to shoot-off scores.
Deductions for violations occurring before the first MATCH shot will be applied to the score of the first MATCH shot. Deductions for other penalties will be applied to the score of the shot where the violation occurred.

	c)
EQUIPMENT SET-UP TIME
18:00 min before
	Finalists or their coaches must be allowed to place guns and equipment on their firing points not less than 18 min. before the Start Time.

	d)
WARM-UP PERIOD
13:00 min before
	The CRO will call finalists to the firing line thirteen (13) minutes before the start time by commanding “ATHLETES TO THE LINE.”
After two (2) min., the CRO will start a combined Preparation and Sighting Time by commanding “FIVE (5) MINUTES PREPARATION AND SIGHTING TIME…START.” During this time, finalists may fire unlimited sighting shots.
At 30 sec. before the end of the Preparation and Sighting Time, the CRO will command “30 SECONDS.”
After five (5) minutes, the CRO will command “STOP…UNLOAD.”
No score announcements are made during sighting shots.

	
	

	f)
FINAL PREPARATION
TIME
	Immediately after the presentation, the CRO will command “TAKE YOUR POSITIONS.”
The targets and scoreboard must be cleared for MATCH shots.
After 60 sec., the CRO will begin commands for the first MATCH series.

Procedure for setting up the airgun range.

Each basket holds the equipment for one retrieval mechanism. To set up two mechanisms, you need one table, two baskets of parts, two carpeted backboards and some extension cords. Any setup should fit into any position in any table.
Secure the motor to the table with two bolts from the CCI .22 box in the basket. (No nut is used.)
	Secure the trap holder to the wall with three thumbscrews.
Remove the rubber band from the rope and place it (the rubber band) on one of the thumb screws so it doesn’t get lost.
Unwind the ropes. Be absolutely sure that you only rotate the spool about a horizontal axis perpendicular to the ropes. Do not even think about twisting the ropes. Once they are tangled, you have created a huge mess! Sometimes these messes can be untangled without Divine Intervention!
Slide the drive rope off the plastic end of the guide rope assembly. You should be able to raise the guide ropes up and lower the drive rope and have the two separate from each other.
Loop the drive rope around the pulley on the under side of the motor assembly.
Stick the tab on the left side (viewed from behind the table) of the guide rope assembly into the hole on the left side of the receptacle on the motor assembly. Lower the tab on the right side into the appropriate hole until it clicks into place. If it doesn’t go together, a rope may need to be moved out of the way.
Pull back on the table to stretch the ropes.
Plug into a receptacle on the east wall and extend the extension cord across in front of the tables. Plug in each motor unit.
Insert the pellet trap, lamp and carpeted backstop.
Adjust the tension in the ropes so both are at the same height by pulling through the rod on the trap end of the rope. Test by running a target to the middle of the range and checking that it is level. If the tension in the ropes is correct, the target will remain upright for its entire travel.

To stow the equipment, reverse the process. To remove the plastic clip that holds the rope to the motor, pull upward and outward on the tab on the bottom. Excessive force will break the tab off.

Air Pistol

Relays begin every two hours on the even numbered hour. Begin punctually with prep time.

COMMAND:	 "This is the preparation and sighter period for the Air Pistol match. You may handle your guns; you may dry fire or fire pellets onto your sighter targets. If you wish additional sighter targets you may request them from the Range Officer. Your 15 minute preparation and sighter period starts now."
Note the time; start your stopwatch or timer (on your cellphone). After 14 minutes and 30 seconds have passed, announce “30 seconds”. After 15 minutes total time give the

COMMAND:	 "Stop! Your preparation and sighter time has ended. This will be the Air Pistol Match. The competition consists of 60 record shots, five shots per target, in one hour 30 minutes. If you accidentally fire an extra shot on one target, fire one fewer on the next target. You may do this twice in the match without penalty. Start!"

Set the timer on your cell phone for one hour 30 Minutes.
Ten minutes before the end of each match announce "10 minutes remaining".
Five minutes before the end of each match announce "5 minutes remaining". If any shooters are on the line at the end of the allotted time, give the

COMMAND: "Stop!"

Air pistol finals

These instructions were given above in the ISSF section.

Free Pistol

Before prep time, assure that all competitors have posted their sighter targets and the line is clear.

"This is the preparation period for the Free Pistol match. The line is no longer safe, you may handle your guns. Your 15 minute preparation and unlimited sighter period starts now."

Note the time; start your stopwatch or timer. After 15 minutes have passed, give the command "Stop! Your preparation and sighter time has ended. This will be the Free Pistol Match. You have one hour 45 minutes for 10 shots on each of six (6) record targets. Remember that those using semiautomatic guns or revolvers must load one round at a time.” Once they begin shooting for record they may not go back to shooting sighters.

COMMAND:	"Load!" At this time confirm that all shooters and spectators are wearing eye and ear protection.

COMMAND: "Fire!"

Set your stopwatch or timer for 1 hour 45 minutes.

COMMAND:	"Cease fire, unload, actions open, empty chamber indicators inserted, make the line safe.”

Standard Pistol

Before prep time, assure that all competitors have posted their sighter targets and the line is clear of shooters and other people.

With the computer click the box for Full Match. After the five (5) minute preparation period the computer will give the Stop command. ADD TEXT AFTER LISTENING TO COMPUTER COMMANDS…OR DELETE ENTIRE SECTION.

When all competitors have removed their equipment from the line, you may call the next relay to the line, reminding them not to touch their guns until so instructed, after all have posted sighter targets and prep time is given.

Sport /Centerfire Pistol

Before prep time, assure that all competitors have posted their sighter targets and the line is clear.

ADD TEXT AFTER LISTENING TO COMPUTER COMMANDS…OR DELETE ENTIRE SECTION.

When all competitors have removed their equipment from the line, you may call the next relay to the line, reminding them not to touch their guns until so instructed, after all have posted sighter targets and prep time is given.

Rapid Fire Pistol

Almost everything about the Rapid Fire Competition is different from all other events! The match is fired in two halves: according to the rules, all competitors fire the first half match, then all competitors fire the second half match; in practice we never do this for scheduling reasons.

Before prep time, assure that all competitors have posted their sighter targets -at the same height! -and the line is clear.

ADD TEXT AFTER LISTENING TO COMPUTER COMMANDS…OR DELETE ENTIRE SECTION.

When all competitors have removed their equipment from the line, you may call the next relay to the line for the second half match, reminding them not to touch their guns until so instructed, after all have posted sighter targets and prep time is given.

	
	
Procedures for Bullseye Rifle Shooting

(Intended for the UPMS/UU Range)

The following Rules are intended to supplement the general UPMS Range Rules and are specifically designed for Rifle. THESE RULES ARE NOT INTENDED AS A SUBSTITUTE FOR SAFE FIREARM HANDLING. EACH USER IS INDIVIDUALLY RESPONSIBLE FOR SAFE FIREARM HANDLING. VIOLATIONS OF THESE RULES OR OF SAFE FIREARM HANDLING MAY RESULT IN DISCIPLINARY ACTION, INCLUDING WITHDRAWAL OF RANGE PRIVILEGES AND CLUB MEMBERSHIP.

I.	Technical Specifications for Equipment and Use:

A. Rifle Calibers Allowed. .22 Short, Long and Long Rifle, and .177 Air Rifle only.

	B, Permitted Rifles. Only Rifles that allow the bolt to remain open and can have the magazine removed or be a single shot are allowed.
Rifles with tubular magazines must have a brightly colored plug that can be easily seen with the action open so the range Officer can determine the rifle is unloaded. In cases of “Cease Fire”, Rifles with Tubular magazines will be unloaded by removing the tube plunger and pouring the unfired rounds out rather than cycle them through the action.

	C, Permitted Ammunition types: For .22, No Hollow Point, “tracer” or “exploding” bullets. For air rifles, Only Lead pellets, no Darts or BB’s

	D: Permitted Use: USA Shooting, NRA, CMP, Boy Scout, American Legion, VFW, JROTC, 4-H or other established courses of fire, or other courses of fire approved in advance by the UPMS Board.

	E.	Clothing: All clothing should be suitable to range use, and not offensive to other competitors, NROTC personnel, or which poses any safety concern. Shoes are mandatory. Clothing must also be in compliance with the rules of the event being fired.

	F. Targets: Only paper targets are permitted. There shall be no firing at any non paper targets.

	G.	Range: Only Air Rifles are permitted on the Gun Deck; no firing of .22 ammunition is permitted on the Gun Deck. In the powder gun range, both air rifles and small-bore rifle use is permitted, pursuant to these rules.

II.	Range Operation. All firing must be done in accordance with UPMS posted Range Rules and the following:

A. Range Officer: All firing must be conducted under the supervision of a Certified Range Officer. The Range Officer shall be responsible for compliance with these Procedures. Failure to comply may result in the imposition of sanctions and/or personal liability, including, without limitation, termination of range privileges or UPMS membership.

	B.	Range Operation: All firing shall be conducted in accordance with the following procedures:

1. Range operation shall be conducted pursuant to one of the following:
a. Sections 9 and 10 of one of the following NRA Rule books: International Rifle, Precision Air Rifle Position, Smallbore Rifle, or Sporter Air Rifle Position.
b. Section 2.0 Safety of Part I, B., Technical Rules for All Shooting Disciplines of USA Shooting,
c. CMP Rim-fire Sporter Match Procedures and Range Commands.
d. NRA Basic Rifle, First Steps Rifle Orientation.
e. Practice or Training as predetermined by Range Officer.
f. In each case as modified by Special Rules described in 2 below.

	2.	Special Rules: The following special rules shall apply to all rifle use of the range.
	a. 	Upon calling a cease fire, immediately open action, remove live rounds, insert an empty chamber indicator and cease further handling of guns. Do not retrieve targets until Range Officer calls "LINE IS SAFE".

		b. 	All firing positions must be kept uncluttered and neat.

III.	USAS Range Commands
Firing Line Procedures and Commands –
When ready to start the firing of a match the Range Officer commands,
RELAY NO. 1 MATCH NO. ...(or naming the match), ON THE FIRING LINE. The competitors in that relay take their assigned places at their firing points and prepare to fire but do not load.
The Range Officer then states, THE PREPARATION PERIOD STARTS NOW. At the end of the 10 minute preparation period the Range
Officer states, THE PREPARATION PERIOD HAS ENDED.
START The competition is considered to have started when the Chief Range Officer has given the command "START".(USAS Command: rule 6.11.3.2)
10 minutes before the end of the time announce: THERE ARE NOW 10 MINUTES REMAINING.
5 minutes before the end of the time announce: THERE ARE 5 MINUTES REMAINING
The competition must stop at the command “STOP” or at the appropriate signal. (USAS Command rule 6.11.3.2)
When the range is safe the Range Officer announces, THE RANGE IS CLEAR.
Other commands used less frequently are:
CEASE FIRING – UNLOAD AND INSERT YOUR ECI is the command given by the Range Officer or anyone noticing a safety issue that needs immediate correction. Firing must cease immediately. Even if a competitor is about to let off a carefully aimed shot he must hold his fire and open the action of his rifle.
POLICE FIRING POINTS means pick up fired cartridge cases, empty cartridge cartons and tidy-up the firing line.
AS YOU WERE means disregard the command just given.
CARRY ON means proceed with whatever was being done before some interruption occurred.
	
	E.	Special Biathlon Rules. The following rules shall be used only for Biathlon training.

		1.	“The Range is Open.” This command is given only by the Range Officer. Upon giving of this command, the shooters may commence firing.

		2.	“The Range is Closed.” This command is given only by the Range Officer. Upon giving of this command, the shooters must open actions, remove any live rounds and clips, and cease further handling of firearms.

		3.	“Cease Fire. Unload Make the Line Safe”. ANY person may call this command, whenever any risk is posed to any competitor or spectator. Upon this command, all shooters must CEASE FIRING AND IMMEDIATELY open their actions, remove any live rounds (and remove any clip) and cease further handling of the firearm.

				4.	When Biathletes are practicing with other non-biathlon shooters, the Regular Rules shall apply, in lieu of the Biathlon rules.

	F.	Firing Positions. Firing may be conducted using any of the 4 positions (prone, standing, sitting and kneeling), as well as supported, as appropriate for the course of fire being conducted.

From the USA Shooting Rule Book:

Positions
8.1.1.1 Prone
8.1.1.1.1 The shooter may lie on the bare surface of the firing point or on the shooting mat.
8.1.1.1.2 He may also use the mat by resting his elbows on it.
8.1.1.1.3 The body must be extended on the firing point with the head toward the target.
8.1.1.1.4 The rifle may be supported by both hands and one shoulder only.
8.1.1.1.5 The cheek may be placed against the rifle stock.
8.1.1.1.6 The rifle may be supported by the sling but the forend behind the left hand must not touch the shooting jacket.
8.1.1.1.7 No part of the rifle may touch the sling or its attachments.
8.1.1.1.8 The rifle must not touch, or rest against, any other point or object.
8.1.1.1.9 Both forearms and sleeves of the shooting jacket forward of the elbow must be visibly raised from the surface of the firing point.
8.1.1.1.10 The shooter's sling (left) forearm must form an angle not less than 30 degrees from the horizontal, measured from the axis of the forearm.
8.1.1.1.11 The right hand and/or arm may not touch the left arm, shooting jacket or sling.
8.1.1.2 Standing
8.1.1.2.1 The shooter must stand free with both feet on the firing point surface or on the shooting mat without any other support.
USA 7.5.1.2.1A A ground cloth can only be used if provided by the range. A personal ground cloth is not allowed.
8.1.1.2.2 The rifle may be held with both hands and the shoulder (upper right chest) or the upper arm near the shoulder and the part of the chest next to the right shoulder.
8.1.1.2.3 The cheek may be placed against the rifle stock.
8.1.1.2.4 The rifle must not touch the jacket or chest beyond the area of the right shoulder and right chest.
8.1.1.2.5 The left upper arm and elbow may be supported on the chest or on the hip. If a belt is worn the buckle or fastening must not be used to support the left arm or elbow.
8.1.1.2.6 The rifle must not touch or rest against any other point or object.
8.1.1.2.7 A palm rest may be used but not in 300 m Standard Rifle or Air Rifle events.
8.1.1.2.8 A hand stop/sling swivel is not allowed in this position for 300 m Standard Rifle and 10 m Air Rifle.
8.1.1.2.9 In this position, the use of the sling is prohibited.
8.1.1.2.10 The right hand may not touch the left hand, left arm or the left sleeve of the shooting jacket.
8.1.1.3 Kneeling
8.1.1.3.1 The shooter may touch the firing point surface with the toe of the right foot, the right knee and the left foot.
8.1.1.3.2 The rifle may be held with both hands and the right shoulder.
8.1.1.3.3 The cheek may be placed against the rifle stock.
8.1.1.3.4 The left elbow must be supported on the left knee.
8.1.1.3.5 The point of the elbow must not be more than 100 mm over or 150 mm behind the point of the knee.
8.1.1.3.6 The rifle may be supported by the sling but the forend behind the left hand must not touch the shooting jacket.
8.1.1.3.7 No part of the rifle may touch the sling or its attachments.
8.1.1.3.8 The rifle must not touch or rest against any other point or object.
8.1.1.3.9 If the kneeling roll is placed under the instep of the right foot, the foot must not be turned at an angle of more than 45 degrees.
8.1.1.3.10 If the kneeling roll is not used, the foot may be placed at any angle. This may include placing the side of the foot and the lower leg in contact with the surface of the firing point.
8.1.1.3.11 No portion of the upper leg or buttocks may touch the surface of the firing point or shooting mat at any point.
8.1.1.3.12 If the shooter uses the shooting mat he may kneel completely on the shooting mat or may have one or two of three points of contact (toe, knee, foot) on the mat.
8.1.1.3.13 Only the trousers and underclothing may be worn between the shooter's seat and heel. The jacket or other articles must not be placed between these two points or under the right knee.
8.1.1.3.14 The right hand and/or arm may not touch the left hand, left arm or the left sleeve of the shooting jacket or sling.
8.1.1.3.15 Three position events 50 m and 300 m must be fired in the following order:	Prone – Standing – Kneeling
8.1.1.4 Rifle 3x40
8.1.1.5 All shooters must complete the prone stage before starting the standing stage, and all shooters must complete the standing stage before starting the kneeling stage.
The Outward Scoring Gauge:
The outward scoring gauge should be used to score rings 6-10 on this target. An outward gauge measures against a scoring ring that has not been disturbed by a bullet hole. If the outside edge of the gauge is outside of the outside edge of the scoring ring you are using as your reference, score lower value; if the outside edge of the gauge is tangent to the outer edge of the scoring ring you are using as your reference or closer to the center, score the higher value.
The Inward Scoring Gauge:
An inward scoring gauge is used for scoring values lower than 6 and inner 10’s if needed. It can be used to score all shots if no outward gauge is available. The inward scoring gauge must touch the scoring ring you are using for your reference to receive the higher value (except the 10-ring).

	 HELPFUL HINTS, ETC.

There is considerable confusion about when the line is "clear" and when it is "safe". "Clear" means "clear of shooters; available for firing"; "safe" means "safe to walk on". Confusion is avoided by only using the expressions "The range is clear, you may handle your guns" and "the line is safe, you may go forward". An alternative command at the beginning of firing is "The range is no longer safe, you may handle your guns". These are the only two instances in which the terms are used.

With turning targets in Conventional events, depress the "START" button simultaneous with saying the word "line".

Acknowledgments:	We would like to thank the Lee Kay Hunter Education Center for excerpts from their range officer training manual and Al Bacon of the Black Mountain Training Center and Craig and Nancy Johnson for text on various aspects of match and range operations as well as Glen LaPine, John Haines, L. Grant Hutton and Tony Thompson for critical reading and suggestions on improving this document and thank each of our Range Officers for helping promote our programs by reading and using this document.

I have read and understand the above document, ver. 4.2 of the UPMS Range Officer Training Manual, and agree to follow its content and spirit when acting as a Range Officer in any UPMS-sponsored event. (Retain the top copy for your records.)

___________________________ ___________________________________ _______________
	Name						Signature				Date

Detach and return this page to		UPMS
2736 Commonwealth Ave.
Salt Lake City UT 84109

I have read and understand the above document, ver. 4.2 of the UPMS Range Officer Training Manual, and agree to follow its content and spirit when acting as a Range Officer in any UPMS-sponsored event.

___________________________ ___________________________________ _______________
	Name						Signature				Date

image2.emf

image3.emf

image4.emf

image5.jpg
1.4.10

Spindle —

Measuring
diameter

Use of Air Pistol OUTWARD scoring gauge

Bullethole

3

Illustration “A” depicts a doubtful shot hole with the outward scoring gauge in
place. The outside edge of the flange is within the 9 ring; therefore the shot is
scored a 10.

Illustration “B” depicts a doubtful shot hole with the outward scoring gauge in

place. The outside edge of the flange is lying over the 9 ring line and into the 8
zone; therefore the shot is scored a 9.

image6.jpg
8.4.2 Measuring Trigger Pull Weight

barrel
vertical

horizontal
surface

image7.emf

image8.jpg

image9.png
o
o
x
<

image11.png
o
o
x
<

image10.png

image13.png

image12.png

image14.png

image15.png
A see Rule 8.4.3
B:see Rule 8.4.1.1

image17.png

image18.png
A see Rule 8.4.3
B:see Rule 8.4.1.1

image16.emf
Airgun target unit with drive rope over pulley

and guide ropes attached.

Microsoft_PowerPoint_Slide1.sldx

Airgun target unit with drive rope over pulley

and guide ropes attached.

image1.jpeg

image17.emf
Airgun control unit with drive rope

looped over bar in preparation for

winding onto mandrel for storage.

Microsoft_PowerPoint_Slide2.sldx

Airgun control unit with drive rope

looped over bar in preparation for

winding onto mandrel for storage.

image1.jpeg

image18.emf
Ropes and bar on winding mandrel in preparation for storage

Microsoft_PowerPoint_Slide3.sldx

Ropes and bar on winding mandrel in preparation for storage

image1.jpeg

image1.emf

