

PROFESSIONAL

THE GLOCK REPORT

The Newsletter of the GLOCK Sport Shooting Foundation

Volume II, 2016

Find more at www.GSSFonline.com

+ **NEW**
INSIDE

The 23rd GLOCK Annual
Shoot
Pg 2

Smart Soft Launched
Pg 4

Membership Benefits
Pg 6

Membership FAQ
Pg 7

RangeMasters' Corner
Pg 8

Welcome to GSSF
Pg 10

2017 Match Schedule
Pg 44

Indoor League
Pg 48

Staff Spotlight
Pg 55

New Lifetime Members
Pg 56

Members' Corner
Pg 57

Photo Gallery
Pg 64

The 23rd GLOCK Annual Shoot: Bigger and Better

GSSF competitors ran up an astounding 1,648 entries at the Griffin Gun club on September 23rd through the 25th. The weather was a bit warm, but otherwise perfect, as both new shooters and seasoned competitors took to the ranges at Griffin to test their accuracy and celerity.

Griffin Gun Club hosted the event and, through the coordination of Glen Webber, provided 166 volunteer Range Officers. Most of the volunteers were able to shoot the match on the preceding Thursday, and were on deck as the sun rose each day to cheerfully greet GSSF members and safely assist them through the courses of fire. This was also an “all hands on deck” operation for the GLOCK Professional staff, who manned sales and game areas at the Griffin Gun Clubhouse.

A special treat this year was the presence of a shooting simulator. MILO Range Training Systems have been involved with high end judgment and shooting systems for years, but have programs for GSSF stages too. MILO is bringing out a new system called SMART (Simulated Marksmanship Active Response Training) for commercial sale and the staff invited all present to take some shots,

so to speak. Many folks enjoyed the different marksmanship challenges presented, complete with prizes!

Every year, the GSSF MatchMeisters compete in the Gunny Challenge to see who can come out on top. This year, first prize was one of the thirty specially engraved GLOCK Inc 30th Anniversary G17s. The course of fire was deceptively simple and introduced an MGM spinner target.

Competitors had 15 rounds of .40 caliber out of a Gen4 G22 to rotate the spinner, which required multiple hits, knock over a full size Pepper Popper, and then a reduced popper to stop the bout between the two shooters. The spinner presented quite the challenge to some, with AJ Ervin as the top shooter this day.

In addition to the MatchMeisters, Gunny also invites a celebrity guest that he challenges to a showdown. All in good fun, of course. This year's challenger was MMA legend Royce Gracie, who, in addition to being a superb athlete, is also a pretty good shot. He trained with practical shooting champion and GSSF member Taran Butler of Taran Tactical in southern California, so Gunny had his work cut out for him!

One other group that joined this great event were the Young Marines, dedicated to strengthening the youth of America by emphasizing US Marine Corps values. Led by Sergeant Major of the Marine Corps Gene Overstreet(ret.), this group tirelessly and faithfully assisted the match Range Officers and helped out at the Gunny Challenge. Like any good Marine, SgtMaj Overstreet would back up a fellow Marine, and so joined the Gunny at his firing position. Between the two of them they hammered the steel, and a good time was had by all.

GSSF also hosted a number of designated heroes from both American Law Enforcement and Military

who had been wounded in the line of duty. A squad led by J. "Willie" Parent of GLOCK Professional, Team GLOCK Captain Shane Coley, and special guest Royce Gracie shot through the match and handled the challenge admirably and had a great time doing it!

With the coordination of volunteers and GSSF staff, the seemingly overwhelming task of entering 4,944 score sheets was accomplished with speed and efficiency. Preliminary results were posted the following day; no matter where one finished, this was a match for the history books, and everyone should be proud to have participated in the biggest GSSF match in history!

Training simulators have been available to law enforcement agencies and military units for decades. These simulators provide interactive video based scenario training. This type of training is some of the most effective and efficient means of improving accuracy, judgment, tactics, and safety. Some of the world's most elite law enforcement agencies (FBI, DEA, and DHS/ICE) and military units rely on interactive video based scenario training from a company named MILO Range to prepare for real life events. For decades these simulators have been unavailable to civilians, until now.

This past September 23-25 at the Glock Annual Shoot XXIII and Gunny Challenge XII held at the Griffin Gun Club (Griffin, GA), Simulated Marksmanship Active Response Training, or SMART (smartsimulator.com) was soft launched. A SMART simulator bridges the gap that exists between law enforcement simulators and effective

interactive civilian options. SMART is powered by MILO Range, like the law enforcement versions, utilizing the latest computer technology, shooters can safely and effectively improve their skills. SMART is being produced exclusively for the commercial and civilian market. These systems are completely customizable to fit your training requirements, with options ranging from 1-5 screens, laser and/or live fire capabilities, and the ability to create your own content. Another key feature includes, CO2 operated recoil kits. These give the shooter the ability to convert their actual live fire Glock pistol so that you may train with your actual firearm. SMART set their system up and ran several contests over the course of the match. Contestants could win an assortment of different prizes from Glock and SMART. The contests consisted of the fastest time to hit 5 plates or the highest number of poppers knocked down in 10 seconds.

A former professional shooter himself, SMART Director Brian Wardell is committed to supporting the shooting sports. "Simulators are a proven training tool. Every modern Army, Air Force and Air Carrier knows that. Even surgeons train on simulators. Our goal is to bring this technology to the civilian shooting community and eventually create a system that every shooter can afford to train on." Mr. Wardell went on to say "Simulators give you the same training as dry-fire and visualization except you have your eyes open. Unlike dry-fire, the system holds you accountable by showing where your sight really was when the hammer dropped." With the help of some GSSF volunteers, John Jones and Brad Ballard of MILO Range Training Systems, the system ran throughout the entire match.

Alan Ramsey (GLOCK's Director of GSSF and Training) selected the MILO Range simulator several years ago for GLOCK's training facility in Smyrna, GA. Not only used in GLOCK's training classes, the system is also made available regularly to dozens of law enforcement agencies along with some of the local police citizen's academies. Alan said "we've been very happy with our MILO system and the company has provided excellent service". He added "we were very excited to have Mr. Wardell, Mr. Jones and Mr. Ballard bring all the equipment and their expertise to the largest GSSF match in history and our members had a great time shooting and learning about the amazing

technology and capabilities of the SMART simulator". He also said "It was a great pleasure having the SMART staff at the range and they made sure everyone had a fantastic time shooting a few of the many scenarios, games and skill building exercises built into the simulator system".

SMART simulators offer a wide array of training exercises to include hundreds of interactive video scenarios, everything from skill builders like plinking on soda cans to home invasion or concealed carry type events. In addition to the interactive video scenarios there are hundreds of graphical or CGI programs, including plate racks, pepper poppers, paper targets, and yes, zombies. Shooters can even simulate shooting at indoor or outdoor ranges. GSSF members will have the ability to push themselves and run all the GSSF courses of fire and track their scores. In addition to all of this on select models, the system operator will have the ability to design, film and edit their own scenarios and courses of fire; with this option your system content has no limit. SMART simulators are designed for all skill levels and are an invaluable training tool offering state of the art capability at a price point that is attractive to the individual shooter.

The official launch is Dec. 1, 2016, but the systems are available now and the website is up and running, for more information please visit smartsimulator.com.

Membership Benefits

Initial Membership Package

Your initial membership package will include a copy of the GLOCK Annual magazine, a range bag, a copy of the GLOCK Report detailing the GSSF program itself and several other promotional items.

Matches Nationwide

The biggest single benefit is to allow you to compete in the GSSF matches themselves. There are 56 of these outdoor matches scheduled for 2017 nationwide. Prizes from recent matches have averaged 26 guns, 17 2-year membership extensions, and about \$6275 in cash and commodity awards. The larger the match, the larger the number of awards. With record-setting attendance, our 2016 1,648-entry Griffin, GA match awarded a total of 71 firearms, 59 2-year membership extensions and \$20,150 in cash awards.

There are also over 167 Indoor League match series nationwide each year. These are held at GLOCK Stocking Dealers who also run indoor

ranges. Pistols and other GLOCK item awards are also a feature of these matches.

Armorer's Classes

As a GSSF member, you are eligible to register for the basic GLOCK Armorer's class. As a GLOCK owner, this teaches you how to detail strip and maintain your GLOCK collection.

CMP Affiliation

GSSF is affiliated with the Civilian Marksmanship Program. The CMP makes World War II-era military long guns and ammunition for them available to those eligible to purchase at preferential prices.

Pistol Purchase Program

New members who join for two or more years and all renewing GSSF members are eligible to participate in the Pistol Purchase Program, as allowable by local laws. Eligible members will receive a coupon which can be used at participating dealers. More information on this program can be found in the GSSF FAQs.

Frequently Asked Questions

How do I receive a pistol purchase coupon?

If you are a renewing member, you will automatically receive a new member card and coupon with your renewal. If you are a new member, you will need to join for a minimum of 2 years. When you receive your new member pack, you will receive a member card and coupon. They are located on the bottom of the welcome letter. You will receive one coupon per year as long as you are a current member. These coupons are automatically mailed around your membership anniversary date. If you are a new member joining for one year, you will not receive a coupon until you renew your membership.

If you don't receive your coupon, you can email us at gssf@glock.us with your name and member number (if you know it) to request one.

How do I use my pistol purchase coupon?

GSSF Pistol Purchase Coupons must be used at a dealer that carries law enforcement GLOCK models. If you have a dealer near you that sells to Law Enforcement you can contact them to see if they are participating in the program. If you do not know of any dealers near you, call the GSSF office at 770-437-4718 for assistance. A dealer locator can be found at <https://us.glock.com/dealer-locator>.

I am new to GSSF and shooting competitions. What do I need to know?

Everything can be found on our website, www.gssfonline.com. For new shooters, it will help if you read the sign in procedure, "GSSF made easy," and new competitor briefing. Those are located under the "Hot Topics" link. You can only shoot each division once per match. If you want to shoot more than one gun you need to shoot multiple divisions. If you still have questions you can email us at gssf@glock.us or call 770-437-4718.

Can I pre-register for an Indoor League Match?

You cannot pre-register for indoor league matches. You will need to register at the match. You can also join or renew at the match.

If I do not pre-register for an outdoor match can I still shoot?

Yes, you can register at the match and join or renew. If you pre-register, you won't have to stand in registration lines at the match. If you are pre-registering please note that pre-registrations have to be received by GSSF by noon, Eastern time, the Wednesday before the match. That gives staff time to get all paperwork packed and ready to go to the match.

Can I bring a friend to watch the match?

Yes, they will need to stop by registration and sign a liability form. They will also need to bring hearing and eye protection with them.

When will the match results be posted?

The preliminary results will be posted soon after the match. If there is an error in your results please email GSSF at gssf@glock.us with your name and the match name. Let us know in which division and which course of fire the error is located. The match will be finalized in approximately 4-6 weeks. If we have a heavy match schedule it may take longer to finalize matches. Once the match is finalized you will see the prizes for that match listed with the scores.

45 Freight Street #1-102, Waterbury, CT 06702

Fax (203) 753-9453 • SJRuselowski@gmail.com

The GLOCK Collectors Association is a not-for-profit corporation formed to promote the collection, research, and preservation of GLOCK firearms, products and related collectibles for posterity. The association provides a means for the exchange of information through meetings and displays. The association also publishes a newsletter with information of interest to GLOCK enthusiasts and collectors.

Annual memberships are available for \$35. Write, fax, or email for an application.

GLOCK logo used with permission of GLOCK, Inc.

RangeMasters' Corner **Match Reviews**

Dayton, OH May 14-15

The Tri-State Regional Classic was a great success this year. They set a new record of 521 entries. The weather was a little chilly and windy, but there was no rain. The staff at Miami Valley Shooting Grounds was very involved in the match. From promoting the match to working the match, Rick was a great part of the Miami Valley Shooting Grounds staff.

He made sure that we had everything we needed. He was also an awesome housekeeper. Thanks Rick, you are great.

The host also had a food vendor this year, which was a hit with everyone, especially the competitors. Thanks to the Young Marines for cooking and serving all weekend. The range is doing some additions, already planning for next year. Looking forward to another amazing year with this great group of people.

Marietta, Ohio July 23-24

The Buckeye State Ballistic Challenge was another success this year. They set a new record of 514. Daryl and the crew at the Ft. Harmar Rifle Club did an outstanding job overall. It was a hot weekend, but with the extra staff we were able to rotate for breaks and keep everyone hydrated and cool. The club was able to have large fans at each stage. Daryl goes above and beyond with his care of the range officers; he has electrolyte popsicles to assist on the hydration, as well as water and jugs of Gatorade. They also had an ambulance crew from the local volunteer firehouse on sight both days.

The club had a food truck on site for breakfast as well as lunch, and the food was outstanding.

This club has the real estate to add more stages as they grow and they have already started planning for 2017.

West Monroe, Louisiana October 1-2

It was another great year for the Ouachita Regional Challenge! The crew was great, making it an easy match for competitors to finish quickly. The lines were never long. The range had been redone since 2015, and also since the floods back in March, which was the reason for the October match date.

They are already planning their 2017 match, which will also be a new date of July 8-9, don't let the heat of July scare you away; they are planning on water misters for the stages and other areas

of the range.

Louisville, Nebraska October 8-9

Wow, what a match! It was the first year for the Eastern Nebraska GLOCK Classic at the Eastern Nebraska Gun Club, and they had a grand debut. They had 504 entries with only 5 no shows. Chris is an amazing host/coordinator; he does a great job with both of the Nebraska matches. This match not only had amazing weather, but the staff was helpful in many ways. They are excited for 2017 and looking forward to another great match.

CONFIDENCE.
IT'S WHAT YOU CARRY.

+ Learn more at confidence.glock.com

Welcome to the GLOCK Sport Shooting Foundation!

TABLE OF CONTENTS

10.00	Introduction
20.00	Safety Considerations
30.00	Advice for Beginners
40.00	The Stock Gun and Modifications
50.00	Ammunition
60.00	Transporting Firearms off the Range
70.00	Transporting Firearms on the Range
80.00	Weather and Emergencies
90.00	Membership and Registration
100.00	Competitor Briefings
110.00	Arriving at the Stage
120.00	How long will it take to shoot the match?
130.00	Stage Procedures
140.00	Warmup Events
150.00	Targets
160.00	Scoring
170.00	Competitor Divisions
180.00	Teams
190.00	Match Results and Awards
200.00	GSSF "Shooter Lingo" Glossary

10.00 Introduction

Congratulations on taking aim at becoming a better shooter and a more knowledgeable, safer firearm owner. In GSSF you will have a blast with firearm owners who share your same interests. We are happy to have you as a member of a group dedicated to the basic principles of firearm handling skills and safety. GSSF members have an active role in the future of sport shooting and firearm ownership. Your comments and suggestions will help us keep our goals and direction on target.

GSSF members are eligible to compete in any GSSF match throughout the country. Regardless of your ability, you can compete for prizes and cash at every match. You may choose to shoot on either Saturday, Sunday or both days. Matches consist of three "stages of fire" with both paper and steel targets. (Please see stage description section.) Competitors can usually complete all stages of the match in one day. Registration opens at about

9:00AM each day and closes at either 2:00PM or 3:00PM depending on the time of year. Signup sheets on the individual match stages are closed a half hour after registration closes. Shooting begins after 9:00AM and continues until all registered entries have completed their stages or we run out of daylight, whichever happens first.

GSSF membership is required of all competitors. Initial annual memberships remain \$35, renewals are \$25, and lifetime memberships are \$350. We also have one, two, three and five year membership options as well. Join GSSF as a family and save even more! There are also discounted Law Enforcement memberships available for multiple members of the same Law Enforcement agency. You may join GSSF by mail or at a match by paying with cash, check, money order or credit card (Visa, MasterCard, or Discover). You also have the option to fax your membership application, paying with one of the credit cards listed above.

Your initial membership package includes a GLOCK decal, The GLOCK Annual magazine, a GSSF Gun Pouch, and a personalized membership card. You will also receive information about GSSF matches in this and future editions of The GLOCK Report. The GLOCK Report is issued periodically to keep you up to date on upcoming GSSF events and to provide you with the latest news and information for GLOCK owners. You must be a current member in order to compete in GSSF matches.

GLOCK Firearms may also be available to members at better than normal retail prices through GLOCK's network of Sub distributors.

GSSF members are also eligible to attend GLOCK Armorers schools formerly available only to Law Enforcement officers and professional Gunsmiths.

This edition of The GLOCK Report, details the GSSF program for the upcoming calendar year. Even if you are a long-time GSSF member, you will want to read this edition closely to stay informed of new changes to the GSSF program. Please be aware that this edition of The GLOCK Report may be the only "match announcement" you will receive

by mail for the upcoming season. Be sure to mark your calendar for great GSSF matches and keep this edition handy for future reference. If you happen to misplace your GLOCK Report, please write or fax us with your name and current address. We will be happy to send you another copy. We ask that you read this edition carefully before contacting GSSF with any questions you may have. If you find that you still cannot find the answers you need, please feel free to write, e-mail or fax us.

The latest information on GSSF can always be found at www.gssfonline.com. There you can find previous and current editions of The GLOCK Report, and get match information and registration forms for upcoming matches. Check it out!

We hope you will want to participate in our matches. Remember you do not need to be a competitive shooter to belong to GSSF. GSSF matches are a great place to safely shoot and have fun with your GLOCK pistol. At most matches, a factory certified GLOCK armorer will be glad to examine your firearm and perform free field maintenance work. You are welcome to come and watch a match at no charge. Family members and friends are always encouraged to attend and observe or participate as well. All spectators and competitors will be required to sign a simple liability waiver and wear proper eye and ear protection.

GSSF would like to thank our Host Clubs and volunteer Range Officers who help to make GSSF matches fun and safe. Their dedication is key to making our program a success. Please take the time to thank our Hosts and Range Officers when you see them at the range. Do your part in helping set steel and paste targets. Welcome once again, and we'll see you at a GSSF match soon!

For more information about GSSF, write or fax us at:
GSSF

P.O. Box 1254

Smyrna, GA 30081

Fax (770) 437-4719

Or visit our website, www.gssfonline.com!

20.00 Safety Considerations

20.05 The fundamental mission of GSSF is to introduce new shooters into the world of competitive shooting. The rules and procedures necessary for everyone to safely and enjoyably attend a competitive shooting event may be somewhat different from what you are used to at your local shooting range, local shooting club, or the back pasture back home where you plink tin cans. We therefore must insist that you follow the safety and match rules and procedures detailed here and not those that you may be used to elsewhere. The GSSF Range Masters will make final decisions regarding inappropriate actions or behavior.

20.10 As a firearms owner and user, you must take responsibility for the safe handling and storage of your firearms. WE DO NOT ALLOW MEMBERS WHO DO NOT FOLLOW PROPER SAFETY PROCEDURES TO COMPETE IN GSSF MATCHES. Anyone not following safety rules will be required to leave the range. GSSF stresses the following basic rules of firearm safety.

20.20 Safety Rules

1. Handle all firearms as if they were loaded.
2. Always keep the firearm pointed in a safe direction.
3. Keep your finger out of the firearm's trigger guard and off the trigger until you have aligned the firearm's sights on a safe target and you have made the decision to fire.
4. Always be certain that your target and the surrounding area are safe before firing.
5. Whenever you handle a firearm, the first thing you should do (while keeping it pointed in a safe direction with your finger outside the trigger guard) is to determine whether or not the firearm is loaded. If the firearm is a semi-automatic pistol first check to see that no magazine is inserted in the magazine well. Secondly, open the action and check that no round is loaded in the firing chamber.

6. Thoroughly read the instruction manual supplied with your firearm.
7. Before firing your firearm, you should routinely make sure your firearm is in good working order and the barrel is clear of dirt and obstructions.
8. Use only ammunition recommended by the firearm manufacturer, and always be certain the ammunition matches the caliber of your firearm.
9. Always wear quality ear and eye protection when shooting or observing shooting.
10. Never use firearms while under the influence of drugs or alcohol.
11. Store all firearms unloaded and secured in a safe storage case, inaccessible to children and untrained adults.
12. Federal, state and local laws regulate the transportation of firearms. Always transport your firearms in a safe, unloaded condition and in accordance with applicable laws.

20.30 Please remember your firearm is your responsibility. Failure to follow safety rules will result in disqualification and removal from the range.

20.40 Competitors who are not able to safely handle and fire a GLOCK firearm will not be allowed to compete in GSSF matches. If a competitor is unable to compete safely, as determined by the Range Officers and Range Master, the competitor will be refunded their entries at the match.

20.50 Eye and Ear Protection. Everyone must wear eye and ear protection at GSSF matches (glasses and ear plugs/muffs).

20.60 Drugs and Alcohol. At no time will anyone under the influence of drugs or alcohol be allowed to participate in a GSSF match.

20.70 Safety Zones. Unloaded firearms may be handled in designated safety zones. **ABSOLUTELY NO AMMUNITION IS TO BE HANDLED IN SAFETY ZONES.**

You may handle ammunition and load your magazines elsewhere on the range, but NOT in designated safety zones.

20.80 Unsportsmanlike Conduct. It is GSSF's mission to ensure all have a safe and fun time at GSSF matches. At no time will the GSSF staff, Range Officers and Range Master tolerate gross, unsportsmanlike conduct by anyone attending GSSF matches. Anyone acting in such a manner will be required to leave the range.

20.85 Emotional Displays. Displays of ill temper and/or other displays of emotions not compatible with the environment of a shooting competition may lead to the individual being asked to leave the range, and/or possible termination of GSSF Membership.

20.90 Negligent Discharge. A negligent discharge is unsafe and will result in disqualification.

30.00 Advice for Beginners

30.10 If you are a new shooter it is best to seek the advice and instruction of a professional firearms instructor in your area. The type of class or classes you attend depends upon your intended use of your firearm.

30.20 Once you have learned the basics of safely handling and firing your firearm you can improve your firearm skills before shooting any match by setting goals for yourself and practicing. Practice dry firing (manipulating the firearm with no ammunition) to help you achieve this goal.

30.30 Only perform dry firing with an unloaded firearm. You should not have any magazines with ammunition in the same room with you. Stand in a position that will support a steady hold. Grip the firearm firmly with both hands. Point the empty firearm in a safe direction with the sights in correct alignment with your target. Focus your

dominant eye on the front sight and keep the front sight in line with the rear sight notch and target. Press the trigger until the striker falls, always keeping the sights aligned with the target. Your goal is to be able to drop the striker while your sights remain unwaveringly fixed upon your aiming point. Draw back the slide slightly, just enough to reset the trigger mechanism and resume your normal shooting grip. Repeat as necessary until the sights remain on target every time you pull the trigger and drop the striker.

30.40 When you feel confident, practice live firing at a shooting range. Use the techniques you practiced dry firing. Remember that stages of fire and targets may change, but the techniques for shooting both accurately and quickly are always the same.

30.50 A new shooter should concentrate on accuracy more than speed. Shoot at your own speed to the best of your ability and have fun!

40.00 The Stock GLOCK and Modifications

40.10 Stock GLOCK Philosophy. It is our intention to keep Amateur-Stock and Master-Stock divisions on a “level playing field” by ensuring the use of stock GLOCK firearms in all divisions except for the Unlimited division. We want to avoid an equipment race in our sport and will not allow firearm modifications that provide an artificial and mechanical competitive advantage. The goal is to test individual skill where everyone is using comparable equipment.

40.20 Stock GLOCK Definition. For the Amateur-Civilian, Amateur-Guardian, Amateur or Master-Subcompact, Amateur or Master-Heavy Metal, Amateur or Master-Competition, Amateur or Master-Major Subcompact, Amateur and Master-Master Stock, Amateur or Master Pocket GLOCK and GLOCK Girl Side Match divisions:

GLOCK FIREARMS ARE CONSIDERED TO BE “STOCK” IF ALL FIREARM COMPONENTS ARE OR EVER HAVE BEEN AVAILABLE FROM GLOCK, INC. EXCEPT AS OTHERWISE SPECIFICALLY PROVIDED BELOW.

If any component is not or has never been available from GLOCK, Inc. or if the firearm has been physically modified except as otherwise specifically noted below, it is not “stock” and is therefore restricted to use in the Amateur or Master-Unlimited division only.

40.30 Allowable Modifications to “Stock”

1. “Hogue Grip”-type sleeves, “A-Grip” panels, “skateboard tape” or other non-permanent grip-enhancing materials that do not materially alter the function of the stock firearm
2. Slide and barrel stripping and/or refinishing
3. Pearce Grip, Inc. grip extenders only on G26, G27, G29, G30, G33, G36, G39, G42 and G43 magazines
4. Aftermarket replacement non-metallic base plates on magazines
5. Post and notch sights (“patridge” sights) excluding any sight requiring slide modifications. Please note that fiber-optic and “express” sights are approved.
6. Aftermarket “Beavertail” grip extensions for Pre-GLOCK Gen 4 (Gen 3 & prior) models that are similar in dimensions, appearance and function to those now available for certain GLOCK Gen 4 models. Necessary usage of permanent adhesives to affix such Beavertail units is permitted.
7. Aftermarket “Magazine Funnels” made from polymers or aluminum. Magazine Funnels made from Brass or other heavier metals may only be used in the “Unlimited” Division.

You may use any combination of GLOCK-produced firearms parts that do not result in a significant competitive advantage in the Stock divisions and that are, in the sole opinion of the match armorer, safe to utilize.

40.40 Specific Non-Compliant Modifications in the “Stock” Divisions:

1. Any non-post and notch sight. This includes “Ghost Ring” or laser, electronic and optical sights. Please note that fiber-optic and express sights are permitted.
2. Wrap-around “magazine sleeves” on magazines.
3. Aftermarket component parts to be used in the Amateur-Civilian, Amateur-Guardian, Amateur or Master Subcompact, Amateur or Master Heavy Metal, Amateur and Master Master-Stock, Amateur or Master Competition, Amateur or Master Pocket GLOCKS, Amateur or Master Major Subcompact, and GLOCK Girl Side Match divisions except as otherwise provided for in Section 40.30.
4. Aftermarket barrels.
5. Aftermarket recoil spring guide/recoil reducer assemblies.
6. Aftermarket extended slide stop levers.
7. Firing pins (modified/aftermarket).
8. Connectors (modified/aftermarket).
9. Non-Polymer or non-Aluminum metallic magazine well “funnels” or “grip filling slugs” of any kind.
10. Lights or other barrel weights including GLOCK-produced light/laser units.
11. Aftermarket metallic replacement frames.
12. Any modification deemed by the Range Master to create an unfair competitive advantage
13. Non-factory “stippling”.(Stippling that is burned or cut into the polymer frame)
14. Grip enhancing materials affixed by permanent means, such as epoxy glues, which constitute a permanent modification to the firearm.
15. Aftermarket (non-GLOCK manufactured) magazines.

40.50 All firearms are subject to inspection at the matches for appropriate classification. Random inspections may occur at GSSF matches. If a GLOCK pistol is deemed illegal for a Stock division, if possible the competitor’s entry will be moved to the Amateur or Master

Unlimited division. Refunds will not be given to those who fail inspection.

45.00 Illegal parts in the “Unlimited” Division:

1. “Carbine Conversion” units (no shoulder stocks)
2. Aftermarket metallic replacement frames.
3. Any conversion kit that does not fire a round for which GLOCK manufactures a firearm (see section 50.)

50.00 Ammunition

50.10 GLOCK, Inc. strongly recommends the use of high quality commercially manufactured ammunition. Make sure ammunition is in serviceable condition and matches the caliber of your firearm. Here is a guide to the proper ammunition to use in your GLOCK firearm as of the date of publication of this edition of the GLOCK Report.:

GLOCK Model	Ammunition
G25, 28, 42	.380 Auto (9mm Short, 9mm Kurz)
G17, 17L, 19, 26, 34, or 43	9 x 19mm, (9mm Luger, 9mm Parabellum)
G31, 32 or 33	.357 Auto
G22, 23, 24, 27 or 35	.40 Auto
G20, 29, or 40	10mm Auto
G21, 30, 36 or 41	.45 Auto
G37, 38, 39	.45 G.A.P.

50.20 Reloaded or commercially remanufactured ammunition may not meet Small Arms Ammunition and Manufacturers Institute (SAAMI) specifications and may be extremely dangerous. The warranty on your GLOCK firearm is void if you use reloaded ammunition. With reloaded ammunition, there is no way to verify the standards used by the reloader. Be aware that many brands of imported ammunition are not manufactured to SAAMI specifications. The quality of such ammunition can vary widely.

50.30 Be aware that you almost certainly will not be able to purchase ammunition at GSSF matches. Please ensure that you obtain sufficient ammunition prior to attending the match and transport it in accordance with the laws of the states in which you are traveling.

50.35 New Jersey. Be aware that in the State of New Jersey those who do not hold the appropriate license from the State of New Jersey cannot legally purchase nor even legally borrow nor loan ammunition to another person. Such licenses are effectively only available to residents of New Jersey. Therefore any non-residents of New Jersey who attend a GSSF match held in New Jersey will NOT be able to legally purchase ammunition while in New Jersey. Nor will they be able to legally borrow from nor loan ammunition to others attending the match. The only way to legally exchange ammunition will be if an appropriately licensed New Jersey resident provides the ammunition to another appropriately licensed New Jersey resident. If you do not hold the appropriate license it will behoove you to bring sufficient ammunition to shoot all of your chosen match Divisions and not run short. You will not be able to look to others to legally obtain such ammunition if you do run short nor will you be able to provide ammunition to others who may run short.

50.37 While traveling through the State of New Jersey, do not transport ammunition that it is loaded into magazines. This is a violation of New Jersey State Law. Keep all ammunition in a container separated from your empty magazines.

50.40 Suggested Ammunition Amounts. We recommend you bring a minimum of 150 rounds for each division you intend to shoot.

50.50 GSSF matches are “lost brass” matches. You will not be allowed to pick up spent cases at any time.

60.00 Transport of Firearms off the Range

60.10 Check applicable state laws to ensure that you are traveling legally with your firearm and ammunition. Some states require you to lock your ammunition, firearm, or both separately.

60.20 If you plan to travel by air, contact your airline, obtain their requirements for transport of firearms and ammunition, and pack accordingly. Penalties for transporting firearms and ammunition not in accordance with airline or federal requirements can be severe.

60.30 Carry this brochure with you as verification that you are on your way to or from a GSSF match.

70.00 Transport of Firearms at the Range

70.10 GSSF matches are conducted as “cold” ranges. No participants, including law enforcement officers and civilians with concealed carry permits, may carry loaded firearms. While carrying in a holster, the magazine must be out, the chamber must be empty and the slide must be locked to the rear. As a basic safety precaution we require that all GSSF competitors refrain from handling their firearms any more than is absolutely necessary to compete in the match.

Firearms can only be handled when:

1. You are under direct command and supervision of a Range Officer (usually, on the firing line itself while no one is downrange of you).
2. You are dealing with the GLOCK Armorer.
3. You are in a designated Safety Zone. Handling ammunition is not allowed in safety zones.

If you handle your firearm at any other time or anywhere other than a designated safety area, you risk being disqualified from any further participation in the match due to unsafe gun handling practices.

Acceptable means to transport your firearm:

1. Unloaded, with the slide locked to the rear in a holster that safely retains your GLOCK pistol
2. Unloaded in a closed GLOCK box
3. Unloaded in a shooting bag, box, briefcase, backpack, or similar container.

At GSSF matches it is never appropriate to carry a firearm from one place to another in your hand. It must be in one of the acceptable means of transport listed above.

70.20 Even though the GSSF courses of fire do not require that you either holster a loaded firearm or draw a loaded firearm from a holster, we recommend that you use a holster during the match. You can use any belt holster if the firearm stays firmly in the holster with the slide locked to the rear. We recommend holsters that cover the trigger and have a retaining device that holds the firearm firmly in place. We do not allow the use of shoulder holsters due to the difficulties in drawing or reinserting the firearm without pointing the firearm in an unsafe direction in a match environment.

70.30 When you have completed the match please refrain from handling or loading and holstering your firearm until you have left the premises of the match host club. Please contact the Range Master if you have any questions.

80.00 Weather & Emergencies

80.10 Weather & Emergencies. In the case of severe weather and emergencies, GSSF reserves the right to suspend, postpone, or cancel competitions at any time.

80.20 Weather and Bagging Targets. In the case of wet weather, targets may be covered with see-through plastic bags in order to keep GSSF matches running. Bags will only be used in rainy conditions. The GSSF Range Master will decide if and when targets will be covered or “bagged” and “unbagged.” Every

effort will be made to ensure stages are run consistently.

80.30 The standard method to set steel targets on “GLOCK ‘M’” will be what has in the past been referred to as “Wind Rules” and/or “ring and paint”. There will be one “hard set” steel target on each setup of “GLOCK ‘M’”. This steel target must be struck once per string of fire, and repainted between match entries. For those GSSF host clubs with sufficient steel targets of a “knock down” nature, 3 such “knock down” targets may be erected. If “knock down” steel is erected, such steel must be knocked down to score, unless circumstances are such that “wind rules/ring & paint” should be used. For the “Pocket GLOCKS” Division entries utilizing the GLOCK G42 .380 Auto model, “ring and paint” scoring will apply to both the GLOCK ‘M and GLOCK the Plates stages at all times.

90.00 Membership and Registration

90.10 GSSF Membership is required of all competitors who participate in a GSSF Match. Your initial membership package may include but is not limited to, a GLOCK decal, The GLOCK Report, The GLOCK Annual magazine, a GSSF small gun bag, and a personalized membership card.

Membership Payment Options:

	<u>1 year</u>	<u>2 year</u>	<u>3 year</u>	<u>5 year</u>	<u>Life-time</u>
New Individual	\$35	\$60	\$80	\$125	\$350
New Guardian	\$25	\$50	\$60	\$95	\$350
Renewal	\$25	\$50	\$60	\$95	\$350
New Family	\$90	\$160	\$230	\$350	\$900
Family Renewal	\$70	\$140	\$170	\$255	\$900
Agency	\$45+*				

Family Memberships are open to immediate family members only. Grandparents are

considered immediate family. Children must be under the age of 21.

*Agency Memberships are open to officers in the same agency. For the first three (3) officers, the fee is \$45 and an additional \$15 for each officer over the original three.

The GSSF membership fees have changed several times over the years. There are many irretrievable documents in circulation that reflect obsolete membership fees. GSSF subsequently receives some membership applications that include insufficient fees. If paid in cash, check, or money order the membership application and fees will be returned to the applicant for correction. If paid by credit card GSSF will charge the appropriate then-current membership fees.

90.15 Match Entry fees are \$25 per division.

90.20 Range Officer fees:

- Initial Membership \$25
- Renewals \$25
- Entry per Division \$25

One of several options available to Range Officers who help staff a given GSSF match is the option to join GSSF and/or to shoot one no-charge match entry, waiving the normal \$25 fees, depending on how many match days the Range Officer works the Match. The Membership requirement and membership fee is NOT waived except by working as a Range Officer. The Range Officer must be a current, paid-up GSSF member in order to compete even if the match fee itself is waived.

90.30 Registration/Membership forms for the current GSSF season may be found in this and other current editions of The GLOCK Report and on our website, www.gssfonline.com. Do not use forms published in prior years as the information and fees listed on them may be obsolete.

90.40 We strongly recommend our pre-registration option. This allows us to have

processed all of your paperwork and data entry before you arrive and allows us to have pre-printed your scoresheet labels so they are ready for you when you arrive. This gets you out on the range as fast as possible and you do not have to stand in line for very long. You may do this by mail, e-mail, or fax. We will not accept pre-registration without proper payment. Mailed applications must either include a check or money order, VISA, Discover, or MasterCard credit card information for fees. Applications that are e-mailed or faxed must include the appropriate credit card information. If payment is by credit card but the applicant has incorrectly calculated the payment amount, GSSF reserves the right to make the appropriate corrections and charge the correct amount. Please ensure that your pre-registration entry is received at least one week prior to the match. If your pre-registration is not received one full week prior to the match, you will have to register at the match

90.45 Due to the phenomenal growth in GSSF participation, many GSSF Host Clubs are approaching the maximum number of GSSF match entries that their facilities can accommodate. In such cases it may be necessary to restrict certain designated matches to "Pre-Registration only", or "Pre-Registration with "Walk Up" entries restricted to those joining GSSF at the match itself" or "Pre-Registration with a limited number of "Walk Up" entries permitted depending upon prevailing conditions at that time and place" or whatever arrangement makes the most sense at that time or place.. To ensure your own participation at the GSSF matches you wish to attend, we again strongly recommend our pre-registration option at the earliest opportunity you have to make such pre-registered entries.

90.50 GSSF does not issue confirmations for pre-registered competitors. Please do not contact GSSF for confirmation.

90.60 For competitors who have pre-registered for a match but were unable to attend, GSSF will issue credit vouchers at the time that the final match results and awards are processed. Credit vouchers may be used for membership fees and/or registration fees at future matches. Only original vouchers will be accepted. GSSF will not accept faxes or copies of credit vouchers.

90.70 GSSF does not accept new memberships, renewals, or match registrations over the telephone.

90.80 At registration you will register (pre-registered or walk-up registration), sign a liability release, obtain your scoresheet labels and read or receive a competitor briefing. Be sure to tell the registration personnel if you are pre-registered for the match. Confirm the accuracy of registration information for the division and any special categories you are eligible for.

90.90 Visit www.gssfonline.com for current match information. Registration is conducted on a “first come, first served” basis. Pre-register to reserve your entry into the match.

100.00 Competitor Briefings

100.10 If this is your first GSSF match you should review a written competitor briefing. Once you have reviewed the competitor briefing package, see the Range Master or Match Registrar if you have any questions.

110.00 Arriving at the Stage

110.10 Squad times are not pre-assigned. You are free to shoot on Saturday and Sunday until all of your entries are complete. Typically, more competitors wish to shoot on Saturday. Be advised, if a majority of competitors show up in the same time frame, you may have longer wait periods before

beginning to shoot. Plan to spend the entire day, even if you registered between 9am-12pm. If you arrive Saturday and cannot complete all your entries, you have the option to return on Sunday. For those competitors who begin to shoot a division entry but are unable to complete all three stages (DNF-“Did Not Finish”) any unfired “string” times will be assigned a time of “99.99” seconds and any unfired target scores will be scored as “misses”. This will cause the competitor’s score to be listed at or near the bottom of the Division scores, but the DNF entry will remain eligible for random awards. Refer to Rule 120.20.

Competitors will receive labels at Registration with name, entry #, division, category, pistol and match code in the place of scoresheets. The labels will be placed onto scoresheets kept at each individual stage of fire set-up. Keep your labels in a safe place until the Range Officer at a given stage places your labels on scoresheets and squads you.

You will receive three labels for each individual match entry. One label for each of the “Five to GLOCK”, “GLOCK the Plates”, and “GLOCK ‘M’” match stages that you must complete to make up a complete match entry. If you have multiple entries, make sure that the Range Officer places a single label from each of your entries on each of the appropriate scoresheets. If the Range Officer inadvertently places two labels from the same entry on two of the same stage scoresheets GSSF may not be able to tell which scoresheet actually reflects which entry. If you find that a Range Officer has made this error either seek out the Range Officers from that stage to make appropriate written clarifications on the scoresheets or if necessary seek out the Range Master immediately so that we may sort the matter out and avoid problems later when the scores are processed.

Multiple, functionally identical, stage setups are often erected to better accommodate large numbers of competitors. You will not

necessarily shoot each available stage setup. You must successfully complete all three match stages, “Five to GLOCK”, “GLOCK the Plates”, and “GLOCK ‘M’” in order to have completed a match entry. We have encountered new competitors who shoot one stage twice, one stage once, and the third stage not at all or some similar incomplete combination simply because they did not read and understand the basics of GSSF competition. They shot stage setups in the sequence in which they encountered them as they walked into the range complex. We have no choice but to “99.99” or “DNF” such entries with no refund if the error is not caught and corrected before the end of the match.

110.20 Sign-In & Squadding Procedure:

Determining who has priority on a particular stage is based upon two factors. First, what time you arrived and completed the registration process that day, first come, first served. This is determined by your signing up on the appropriate stage sign-in sheets at each of your chosen stage of fire setups immediately after you have completed the registration process and have received your scoresheet labels. Second, what competitors happen to be handy at a particular stage location when the time comes for the Range Officers to form the next “squad” of shooters. By following the sign-in & squadding procedures detailed below you’ll have a more pleasant match experience. Not understanding and not following the organizational procedures will cause unnecessary and frustrating delays for yourself and others.

Competitors and Range Officers must follow this sign-in & squadding procedure:

If at any time these procedures are not being followed, please contact the GSSF Range Master. You may ask any of the volunteer Range Officers where to locate the GSSF Range Master at any time.

1. To establish your “first come, first served” priority for the day, immediately after you have completed the registration process and have received your scoresheet labels you must sign in at each of the three match stage locations of your choice. Write your name, entry number, and importantly, the time you signed the sheet. The time you signed the sheet should go on the right side of the page. Leave the left side column blank unless you intend to stay and shoot the stage at that time. If there are multiple bays set up with identical stage setups, be sure to return to the same stage location where you signed the sheet to shoot that stage.
2. Please note that Registration closes each day at either 2PM or 3PM depending upon the time of year. If you arrive and register towards the end of the open Registration period, please proceed directly to the stage bays of your choice and sign in without delay. Sign-up sheet books within the shooting bays will be closed for new match entries approximately ½ hour after Registration closes for the day (2:30PM or 3:30PM depending on what time Registration closes). If you have not signed up within the various bays in a timely fashion after you finish with Registration you run the risk of not being allowed to shoot at all that day.
3. Once a competitor has returned to shoot a stage where they previously signed in, the competitor should mark an “X” to the left of his or her name on the sign-in sheet so the Range Officers know he or she is there and awaiting his or her turn to shoot. If the competitor does not mark an “X” to the left of his or her name, the Range Officer will have no way to know he or she is present when it is time to squad competitors.
4. DO NOT mark an “X” to the left of your name if you plan to leave the sign-in area for an extended time period such as, leaving to shoot one or more of the other stages first. The “X”s marked to the left of competitor’s names indicates which competitors are present and waiting to be squadded.

5. The Range Officer will squad those competitors marked with an “X” to the left of their names and will mark the time that the competitor was squadded to the left of the competitor’s line(s) on the sign-up sheet. New squads will be formed once the previous squad is down to their last few entries. Range Officers should avoid squadding an excessive number of entries at a time per available stage setup. If excessive numbers of entries are squadded at one time, unacceptable delays may occur for competitors who signed in at an earlier time of day when they return to shoot the stage.
6. Have the Range Officer place your labels on the appropriate scoresheet(s) and placed in the squad shooting order. The labeled scoresheets will be kept and administered by the Range Officers to enable them to control the proper shooting order.
7. A device called a “Squadding Tree” consisting of cardboard or plastic strips, “binder” clamps, and usually, target stands may be used to hold the squad scoresheets in the shooting order for all to see.
8. Range Officers should generally fill the then-available slots on the “Squadding Tree”, one sheet, one slot, then stop. This is generally 12 to 16 scoresheets.
9. After being squadded, the Range Officer will cross the competitors’ name off the sign-up list, preferably with a hi-lighter so the underlying information can still be read at need.
10. Once a Squadding Tree order has been established, newly-returning competitors who may have signed up on the sign-up sheets before those who are then squadded will not be inserted into the existing shooting order. Their entries will be given the appropriate priority during the next squadding process conducted after the current squad has completed or is near to completing, their then-squadded entries.

110.30 Range Officers have the authority to make reasonable alterations to the shooting order.

110.40 Exception for Range Officers. Range Officers may be placed at or near the top of the shooting order upon their request. This will allow them to finish competing as soon as possible and get back to manning their respective stage.

110.50 Handling multiple competitor entries. With two possible exceptions, Competitors entering more than three divisions will only be allowed to shoot three consecutive entries in succession. One exception, is that a competitor who has no more than four entries may shoot them in succession if no one in the squad objects.

110.55 Multi-Entry Lanes. The second exception is at particularly large GSSF matches. Certain specifically designated “Multi-Entry” Lanes may be established where the 3-4 gun limitation is specifically waived for competitors shooting more than 3 entries. In such Multi-Entry Lanes, Shooters may still shoot one, two, three or four entries but should be aware that the shooter in front of them is not obliged to relinquish the shooting position until he or she is finished with it.

Shooters who elect to shoot in an “Multi-Entry” Lane may not load or reload magazines while occupying a shooting position. The shooter may shoot as many successive entries as he or she has pre-loaded magazines to finish without reloading magazines.

If the shooter has another person available and willing to reload magazines as the shooter shoots, this is permissible so long as such magazines are reloaded and made available in a timely manner such that the shooting process itself is not appreciably interrupted.

Should the shooter need to reload magazines the shooter must relinquish the shooting position to another shooter and re-load magazines “off the line”.

Once the shooter has reloaded the magazines, and the shooter ahead of he or she has completed his or her entries, the shooter may then immediately reclaim the shooting position and finish his or her remaining match entries.

Conditions vary from one GSSF Host Club to another. Some clubs may be able to run Multi-Entry Lanes whereas other GSSF Host Clubs cannot. Circumstances may change at a given match such that it is advisable to run Multi-Entry Lanes at one point of the match but not advisable to run them at other times during the match.

The decision whether to run Multi-Entry Lanes or not will be between GSSF and the Host Club. Multi-Entry Lanes cannot be promised at every match and may change without notice at any given match as circumstances warrant.

120.00 How long will it take to shoot the match?

120.10 GSSF matches are held on weekends throughout the country. Check out www.gssfonline.com for a complete schedule. Members have the option to choose when they wish to compete, on either Saturday, Sunday or both days.

120.20 GSSF gives competitors the option to register and complete their entries over a two day period as they choose within the registration hours and daylight conditions. Conditions vary from match to match. There are many variables involved such as time of day you arrive, how many competitors have signed in, how many stage setups are available, and weather conditions. We suggest that you plan to spend the entire day at the range. It may take the entire day(s) to complete your entry(s). Every attempt will be made to run shooters through as quickly as possible. Under most circumstances if you have to leave before completing all of

your stages you will be declared "99.99" or "DNF" (did not finish) for any stages you did not complete. If you were not able to finish all of your match stages on Saturday, you may return on Sunday to finish. Please plan your attendance accordingly. For those competitors who begin to shoot a division entry but are unable to complete all three courses of fire (DNF), any uncompleted times will be assigned a time of "99.99" seconds and any missing target scores will be scored as "Misses". This will cause the competitor's score to be listed at or near the bottom of the division scores, but the DNF entry will remain eligible for random awards.

120.30 We will not allow non-Range Officer competitors any special consideration (no "shoot-through"s) in shooting the match quickly and leaving for any personal reasons.

120.40 Unless you are the "up," "on deck," or "in the hole" competitor, we encourage you to help the Range Officers as much as possible, especially with respect to resetting and/or repainting steel targets and taping targets after they have been scored. If you are in any doubt as to whether a particular target has been scored or not, ask the Range Officers first before you tape it. Your help is greatly appreciated!

130.00 Stage Procedures

130.10 Each host club range has its own safety considerations, range design and range construction constraints. At all matches you will shoot targets at distances ranging from 3 to 25 yards. Steel targets are a minimum distance of 10 yards from the shooter for safety. The Range Master may change target distances, target spacing, and target heights above ground based on range conditions so long as all setups of a given stage are as dimensionally identical as is practical to make them.

- 130.20 You are expected to read and understand the stage description before you are called to the firing line. Discuss the stage with your fellow competitors and watch how other competitors shoot the stage ahead of you. Please decide how you will shoot the stage before you are called to the line.
- 130.22 Be sure to load your magazines before you are called to the line. If you have fewer magazines available than the number of strings of fire that the stage calls for, prearrange for a bystander to reload your expended magazines as you proceed through your strings of fire. This will limit delays in running the stage. This will also help you to concentrate on your shooting.
- 130.25 UNDER NO CIRCUMSTANCES ARE YOU TO TOUCH YOUR FIREARM UNTIL EVERYONE HAS RETURNED BEHIND THE FIRING LINE AND THE RANGE OFFICER DIRECTS YOU TO HANDLE YOUR FIREARM.
- 130.30 When you are the “on deck” competitor and the “up” competitor in front of you has finished shooting, has secured their equipment and has moved downrange with the Range Officers to witness scoring, feel free to step up to the shooting position and lay out your magazines. Wait for the Range Officers to return from scoring, pasting, and resetting the targets so they may give you instructions to handle your firearm at the appropriate time.
- 130.40 UNDER NO CIRCUMSTANCES ARE YOU TO TOUCH YOUR FIREARM UNTIL EVERYONE HAS RETURNED BEHIND THE FIRING LINE AND THE RANGE OFFICER DIRECTS YOU TO HANDLE YOUR FIREARM. The traditional command that allows you to handle your firearm is “Load and make ready”. This is often shortened to “Make Ready”.
- 130.50 Please listen to the Range Officer’s explanations carefully. The Range Officers are there to safely assist you and make your experience more enjoyable. They welcome your questions. You may also call the Range Master for a review and clarification of the rules and stage procedures.
- 130.55 To avoid confusion, check that the scorer is about to start scoring YOUR scoresheet and not someone else’s. If you have multiple entries, make sure that the scorer is scoring the entry you are actually shooting at that time and not scoring on one of your other scoresheets.
- 130.60 Start position. Follow Range Officer instructions at all times at each stage. After the Range Officer has directed you to handle and load your firearm (“Make Ready”), you will start in one of the two acceptable “ready” positions.
- Both “ready” positions begin with your firearm pointing at a mark on the ground placed approximately eight (8’) to ten (10’) feet from the shooting position. The marks may vary somewhat even within a given match. They may consist of orange “traffic” cones, bowling pins, wire and plastic “utility marker” flags, or some other visible marker as may be available for use.
- “Low Ready”. Hold your firearm in your hands, arms more or less straight, GLOCK firearm pointing at the marker. On the start signal, bring the gun up from the shoulders (not up from the wrists) to eye level and engage your targets.
 - “Tucked in Ready”. Hold your firearm in your hands, with your forearms, anywhere from the elbows to the wrists, touching your torso, forearms angled slightly down such that the GLOCK firearm points at or near the marker. . On the start signal, straighten your arms bringing the gun up to eye level and engage your targets

- Finger(s) must be outside of the firearm's trigger guard until the "start" buzzer sounds..

130.70 Make sure you keep the firearm pointed in a safe direction (towards the targets/inside the berms) at all times especially when loading, reloading and unloading.

In particular when unloading, do not swing the muzzle 90 degrees to the left (for right handers) or 90 degrees to the right (for left handers). This may cause the muzzle to point in the direction of those on adjacent stage setups. Always keep the muzzle pointed in the direction of the targets as you manipulate the firearm. Failure to maintain safe muzzle direction will disqualify you from the match.

130.80 When you have completed shooting your entry, the Range Officer will instruct you to unload and show clear. Regardless of whether you plan to shoot another entry, your firearm must be holstered or secured in a suitable container (see Transport of Firearms and Equipment at the Range, 70.10) before anyone can proceed downrange. **UNDER NO CIRCUMSTANCES ARE FIREARMS TO BE LEFT OUT IN THE OPEN AND UNATTENDED AT THE SHOOTING POSITION WHEN ANYONE IS DOWN RANGE EVEN IF THE FIREARM WAS JUST USED TO SHOOT THE LAST ENTRY AND WILL BE USED AGAIN TO SHOOT THE NEXT ENTRY.**

130.82 As a courtesy to the shooter who is to follow you on the stage. When you have finished shooting your immediate entry or entries at a given stage pack up and remove all of your equipment and paraphernalia from the shooting position, or at least place it off to one side and out of the way, so that the next shooter may begin laying out his or her magazines or otherwise prepare to shoot. Do not let your paraphernalia "just sit" at the shooting position while the scoring and stage reset process is going on unless you are going to shoot another entry immediately.

130.85 **PAY ATTENTION TO THE SCORING PROCESS!** We strongly suggest that you "look over the Range Officer's shoulder" as he calls out the hits on your targets and as they are recorded on your scoresheet!

Although the Range Officers do the scoring **YOU**, not the range officer, are responsible for the accuracy or inaccuracy, as the case may be, of the score entered on your scoresheet. If a Range Officer knew he or she was making an error, he or she would not make it in the first place!

You may initial your scoresheet after it has been scored. The specific purpose of initialing your scoresheet is to allow you the time and opportunity to review your scoresheet and confirm that it is complete and correct **BEFORE** you initial it.

Even if it was actually the Range Officer who made a scoring error it is **YOUR** responsibility to recognize or find it and alert the Range Officers or GSSF Personnel to it in a timely manner so they may take the proper remedial action while it can still be corrected. The later an error is detected, the more difficult it is to correct.

If a carbon copy is available take your copy of the scoresheet from the Range Officer. Once the targets are pasted, no changes will be permitted on your scoresheet unless the cognizant Range Officer(s) concur with a correction.

The original scoresheets always stay with the Range Officers and are eventually passed on to the Match Registrar to be tallied.

We strongly suggest that you calculate your score from your carbon copies **BEFORE** you leave the match. If you thereby identify a scoring error, seek out the Range Officers at the stage setup where you shot that stage, and/or the GSSF Personnel in attendance so that proper remedial action may be taken.

Please refer to section 160.00 for additional scoring information.

130.90 Even if your scoresheets are recorded correctly, “Garbage In, Garbage Out” data entry errors may occur and may go undetected when GSSF processes the scores. Therefore, compare the carbon copies of your scoresheets against the interim match results posted on www.gssfonline.com as soon as possible after they are posted. If there is any discrepancy you do not understand contact GSSF immediately so they may recheck your scores and data entry and make any required corrections before the scores are finalized and awards are posted.

The best way to notify GSSF to check and possibly correct a score is via e-mail at gssf@glock.us. Give GSSF your name, which match it was, the entry number, which stage is in question, and the specific time or target line in question if you can identify it. GSSF personnel will retrieve the original scoresheet in question, compare it against the data entered, make any required correction, and will rerun and repost the preliminary results periodically until no more corrections are received. After a suitable interval, results will be finalized, awards awarded, and thereafter no further corrections will be entertained.

Remember, at GSSF matches it is as important to have fun as it is to compete. Please relax and have a good time!

140.00 Warm-up Events

140.10 When range conditions permit you may participate in warm-up events. These are separate events not included in the main scoring of the GSSF match. Warm up events are subject to the availability of the necessary range space and equipment to conduct them and Range Officers to man them.

150.00 Targets

150.10 You will shoot several different types of targets at GSSF matches. These will most often be:

NRA D-1 Target (or any similar NRA target, suitably modified IPSC/USPSA or IDPA targets, or other target, or possibly a proprietary target,) 8” Steel Plates, Steel Pepper Poppers

Steel targets sometimes depend upon what the individual host club has available for use. Shapes, sizes, and layouts of steel targets may vary from match to match but will be reasonably identical within a given match.

150.20 Official NRA D-1 target sources are subject to change without notice. This information is for the use of our members only and is not to be construed as an endorsement of these suppliers by GLOCK, Professional or GSSF.

LE Targets, Inc.
8802 West 35W Service Drive NE
Blaine, MN 55449-6740
888-489-7830
Fax 651-645-5360
www.letargets.com

150.30 Target Replacement. Targets will be replaced at the discretion of the Range Officers and Range Master when the “B”

scoring ring on the targets are obscured by pasters and shots cannot be accurately scored.

150.40 Weather and Bagging Targets. In the case of wet weather, targets may be covered with see-through plastic bags in order to keep GSSF matches running. The Range Master will decide if and when targets will be covered or “bagged” and “unbagged.”

160.00 Scoring

160.10 GLOCK Scoring. Each individual string of fire is timed. Hits in a given zone of the target may or may not add additional seconds to your total time. The lowest aggregate time for all stages wins the division.

Steel Hit	0 seconds
A or B Hit	0 seconds. Hit in either zone is scored “B”. See 160.15
C Hit	+1seconds
D Hit	+3 seconds
Miss	+10 seconds
Procedural	+10 seconds (Course of fire infractions, attempts to gain an unfair advantage, or causes unnecessary delay.)

Normal steel target setup on “GLOCK ‘M’” will be what is known as “Wind Rules” and/or “Ring and Paint. A single steel target will be set on each setup of “GLOCK ‘M’” that must be successfully hit once per string of fire. In scoring “edge” hits, the “streak” of the bullet glancing off the edge of the target must touch the face edge of the target in order to score. Range Officers should be mindful to paint the edges of steel targets in order to judge any such edge hits.

This target will be repainted between entries.

As an option, three steel targets may be installed per “GLOCK ‘M’” stage setup in “knock down” mode. When used, Steel must fall to score. Calibration is performed by the Range Master with factory 9x19mm

ammunition, with a low (below the circle on a standard Pepper Popper) hit on steel targets. If steel fails to fall after a defined hit, the target may be re-shot by the range staff to test calibration. When operating in “knock down” mode, when targets will be painted is at the discretion of the Range Officers.

“Wind Rules” and “Knock down” scoring may be used alternately within the same match if the situation calls for it.

“Pocket GLOCK” match entries utilizing the GLOCK model G-42 in .380 Auto will always be operated in “Ring and Paint” mode for “GLOCK the Plates” as well as “GLOCK ‘M’”. Plate Racks will be re-painted before every “Pocket GLOCK” entry utilizing the GLOCK model G-42 in .380 Auto is shot. “GLOCK The Plates” “Pocket GLOCK” entries utilizing the GLOCK G-43 in 9x19mm will be shot in the same manner as any other Division that utilizes GLOCKS chambered in the 9x19mm-cartridge. Again, in scoring “edge” hits, the “streak” of the bullet glancing off the edge of the target must touch the face edge of the target in order to score. Range Officers should be mindful to paint the edges of steel targets in order to judge any such edge hits.

160.15 Ties will be broken by (1) the lower aggregate time of all 4 strings of fire in “GLOCK the Plates”. Should a tie still not be resolved by (1) the tie shall be resolved by (2) the lower aggregate time of all seven strings of fire in “GLOCK the Plates” and “GLOCK ‘M’”.

160.20 Review your scores behind the firing line with the Range Officer. Check your scoresheets to ensure correct information is complete before initialing your scoresheet. By initialing your scoresheet you are agreeing that your scores are correct as they are written on the scoresheet.

160.30 If you do not initial your scoresheet, GSSF will assume you accept your scores as written.

160.40 Range Officers may grant reshoots if a non-recoverable scoring error is detected at the time you review and initial your scoresheet.

160.45 If you failed to detect a scoring error at the time you initialed your scoresheet but find it later as you review your carbon copy AND before you have left the range and while the match is still in progress and an appropriate stage setup is still available, you may reshoot the stage. See the Range Officers at the stage where you shot and where the error occurred, or see the Range Master or Match Registrar if necessary. In such instances Range Officers may place the competitor near the top of the then-current shooting order so they may reshoot their score without excessive delay.

160.50 Once all of each respective stage setups have been torn down, it is too late to reshoot any erroneous scores. Be sure to verify the correctness of each of your scores, preferably before you leave the stage location, but in any case before you leave the match.

170.00 Competitor Divisions, Categories & Classes

170.10 GSSF offers the following competition divisions:

- Civilian (open to Amateur competitors only)
- Guardian (open to Amateur competitors only)
- Subcompact (open to both Amateur and Master competitors with separate prizes for each)
- Competition (open to both Amateur and Master competitors with separate prizes for each)
- Heavy Metal (open to both Amateur and Master competitors with separate prizes for each)

- Major-Subcompact (open to both Amateur and Master competitors with separate prizes for each)
- Unlimited (open to both Amateur and Master competitors with separate prizes for each)
- Master-Stock (open to both Amateur and Master competitors with one set of prizes for both)
- Pocket GLOCKs (open to both Amateur and Master competitors with separate prizes for each)
- GLOCK Girl Side Match (open to both Amateur and Master female competitors with one set of prizes for both)

170.20 You may shoot any of the above divisions that you are eligible to compete in only once per match. If a competitor mistakenly enters one division twice and the error is not caught and corrected at the time, the competitor's first entry in that division will stand. The second such entry will, at the sole option of GSSF, be reclassified to whatever other division is judged to be most suitable under the circumstances.

170.30 Definition of "Amateur"

1. The competitor is not a professional shooter.
2. The competitor has not won three (3) GLOCK firearms as "high overall" at previous GSSF matches.
3. The competitor has not finished in the top 25 percentile of a non-GSSF major shooting competition. (A major competition is a state championship or higher level match.)
4. The competitor is not classified "Master" or above in NRA, PPC, ICORE, IPSC/USPSA, Cowboy Action or similar shooting disciplines. GSSF reserves the authority to determine what is the equivalent of "Master" for GSSF's purposes in other disciplines or not.
5. The competitor is not a member of an armed forces pistol shooting team.
6. The competitor is not a member of a (non-

GSSF) law enforcement organization-sponsored pistol shooting team.

170.40 Amateur competitors who win firearm awards other than as “high overall” are not included in determining Master class status.

170.45 Under no circumstances of match scheduling or attendance, or the timing of the issuance of match awards, or any other factor or combination of factors, will any competitor be awarded more than three (3) GLOCK pistols as an Amateur. Should a competitor win his or her third such GLOCK pistol within a match wherein he or she also would have “won” another firearm or other awards in another Division or Subdivision, GSSF will award the appropriate awards at its own discretion.

170.50 Definition of “Master”

1. The competitor is a professional shooter.
2. The competitor has won three (3) GLOCK firearms as “high overall” in any division at previous GSSF matches.
3. The competitor has finished in the top 25 percentile of a non-GSSF major shooting competition (State-level championship or above. At least three Master or above shooters must have shot the same competition against whom the GSSF member’s relative performance can be compared).
4. The competitor is classified “Master” or above in NRA, PPC, ICORE, IPSC/USPSA, Cowboy Action or similar shooting disciplines.
5. “Master” ranking in IDPA shall no longer count towards “Master” status in GSSF.
6. The competitor is a member of an armed forces pistol shooting team.
7. The competitor is a member of a (non-GSSF) law enforcement organization-sponsored pistol shooting team.
8. Some shooting disciplines do not have a formal “Master” or similar ranking system. GSSF reserves the authority to adjudge the relative Amateur versus Master skill level of any shooter in question and classify them

accordingly.

170.60 Should it come to the attention of GSSF that a Master class competitor has inadvertently entered and shot in any of the Amateur divisions GSSF reserves the right to change the respective competitor’s entries to another appropriate Division as can best be done at the time. Any such entries that cannot be properly reclassified will be declared “DNF” and the competitor’s entry fee(s) will be credited appropriately.

170.65 If you have competed as a “Master” in the past under GSSF’s then existent rules and believe you no longer qualify as a “Master” in GSSF as now defined above, make your case to GSSF for return to “Amateur” status and it will be considered on an individual basis. If you reached “Master” status by means of winning three GLOCK firearms awards as “High Overall”, reversion to “Amateur” status will not be considered.

170.70 Guardian to Civilian “Cross over”. Those eligible for the Guardian division are defined below (170.80). All others compete as civilians. Competitors in the Guardian division may, at their option, choose to “cross over” and compete in the Amateur-Civilian division at a particular match. If they do so, they may not compete in Amateur-Guardian at that same match.

Guardian competitors should be aware that this rule is a relic of an obsolete GSSF Award distribution system whereby it was often to a Guardian’s advantage to shoot in the Civilian category instead. This is no longer the case and in most instances it is now to the advantage of an eligible Guardian competitor to remain in Guardian.

170.80 Definition of Guardian

Generally speaking, those who are in a “hazardous public service” position, their

equivalents in private industry, or eligible retirees thereof.

1. The competitor is a full-time law enforcement officer of a duly constituted agency of a municipal, county, state or federal government, or is a full-time firearms instructor in a law enforcement agency or police academy. The competitor must provide official, current identification from their agency if he or she is a full-time civilian firearm instructor.
2. The competitor is an officer of a reserve or auxiliary unit of a law enforcement agency named above. The appointing authority must authorize the competitor to carry arms while on duty and authorizes the competitor to perform the same law enforcement functions and duties as full-time officers of the agency. (Unarmed auxiliary members of law enforcement agencies are not included.)
3. The competitor is a member of any of the United States Armed Services (Army, National Guard, Navy, Marines, Air Force and Coast Guard) serving active duty or in the reserves.
4. The competitor is a full-time salaried railroad police officer, penal institution guard, industrial police officer, bank guard or armored/express company guard who is armed while on duty.
5. The competitor is a full-time or volunteer firefighter or paramedic.
6. The competitor is retired from any of the above positions and receiving benefits from the organization.

170.90 Firearms used in the Civilian, Guardian, and Master-Stock divisions. Adult (>18) competitors may use stock non-compensated G17, 19, 20, 21, 22, 23, 26, 27, 29, 30, 31, 32, 33, 37, 38 and 39 GLOCK firearms. If G38 or G39 firearms are used it is recommended that G37 magazines be used. If a competitor possesses a compensated model of one of the above (G17C, 19C, 20C, 21C, 22C, 23C, 31C, or 32C) and a GLOCK-produced non-compensated barrel for that firearm model, the competitor may use

their "C" model firearm combined with the GLOCK-produced non-compensated barrel to shoot their Civilian, Guardian, or Master-Stock entries. Junior (<18) competitors may also use "C" and "long-slide" models (G-17C, 17L, 19C, 20C, 21C, 22C, 23C, 24, 24C, 31C, 32C, 34, 35, 40 or 41) to shoot in the Civilian or Master-Stock divisions. GSSF reserves the right to add at any time any new GLOCK firearm to these Divisions should GLOCK, Inc. introduce such a firearm whose characteristics are comparable to those models presently included.

SUBCOMPACT

170.100 This division is for all competitors, both Amateur and Master, who wish to compete with their stock subcompact model (G26, 27, 29, 30, 33 and 39) GLOCK firearms. All competitors compete as either Amateurs or Masters and there are no special category awards. Please note that in this Division you may load up to eleven rounds and will shoot every available cardboard target with two (2) rounds per string as is the case with every other Division EXCEPT Major Subcompact and Pocket GLOCKS. GSSF reserves the right to at any time add any new GLOCK firearm to this Division should GLOCK, Inc. introduce such a firearm whose characteristics are comparable to those models presently included..

BOTH COMPETITORS AND RANGE OFFICERS SHOULD NOTE THAT A GREAT DEAL OF CONFUSION ARISES BETWEEN THE SUBCOMPACT AND MAJOR SUBCOMPACT DIVISIONS. BE SURE YOU UNDERSTAND BOTH THE SIMILARITIES AS WELL AS THE DIFFERENCES BETWEEN THEM ESPECIALLY IF YOU ARE ACTING AS A RANGE OFFICER AND/OR SHOOT BOTH DIVISIONS AT THE SAME MATCH.

MAJOR SUBCOMPACT

170.110 This Division was specifically designed to accommodate the GLOCK G36 which

holds a maximum of 7 rounds. To allow more competitors who do not happen to own the G36 but who do own comparable subcompact firearms (G29, 30, 39) those GLOCK models may also be used. You may only load a total of seven (7) rounds per string of fire no matter how many rounds your particular firearm was designed to hold. All competitors compete as either Amateurs or Masters and there are no special category awards. Please note that in this Division, and in the "Pocket GLOCKS" Division, you will shoot every available cardboard target with one (1) round only per string. GSSF reserves the right to at any time add any new GLOCK firearm to this Division should GLOCK, Inc. introduce such a firearm whose characteristics are comparable to those models presently included.

HEAVY METAL

170.111 This Division is for all competitors, both Amateur and Master, who wish to compete with their stock GLOCK Models G20, 21, 29, 30, 37, 38, and 39 GLOCK firearms. Adult (>18) competitors may use stock non-compensated models of these GLOCK firearms. If a competitor possesses a compensated model of one of the above (G20C, 21C) and a GLOCK-produced non-compensated barrel for that firearm model, the competitor may use their "C" model firearm combined with the GLOCK-produced non-compensated barrel to shoot their Heavy Metal entry. Junior (<18) competitors may also use "C" models (G20C, 21C) with their standard compensated barrels. If G38 or G39 firearms are used it is required that G37 magazines be used. Please note that in this Division you may load up to eleven rounds and will shoot every available cardboard target with two (2) rounds per string as is the case with every other Division EXCEPT Major Subcompact and Pocket GLOCKS. GSSF reserves the right to at any time add any new GLOCK firearm to this Division should GLOCK, Inc. introduce such a firearm whose characteristics are comparable to those models presently included.

COMPETITION

170.120 This division is for all competitors, both Amateur and Master who wish to compete with stock competition GLOCK firearms. Competitors may use stock "long-slide" (G17L/LC, 24/24C, 34,35, 40, and 41) model firearms, or any stock firearms used in the Civilian, Guardian, Heavy Metal, or Master-Stock divisions (G17, 19, 20, 21, 22, 23, 26, 27, 29, 30, 31, 32, 33, 37, 38, 39) or any stock factory compensated (G17C, 19C, 20C, 21C, 22C, 23C, 31C, or 32C) firearms. The only stock GLOCK firearm models excluded from this division are the G36, G42, and G43 (due to their relatively limited magazine capacity). All competitors compete as either Amateurs or Masters and there are no special category awards. GSSF reserves the right to at any time add any new GLOCK firearm to this Division should GLOCK, Inc. introduce such a firearm whose characteristics are comparable to those models presently included.

170.125 In the "Competition" Division the GLOCK MOS models may only be used with sights eligible for use in stock divisions installed. If an optical sight has been installed these models are restricted to the "Unlimited" Division.

UNLIMITED

170.130 This division is open to all competitors, both Master and Amateur, who use a GLOCK firearm that has aftermarket components or modifications that are not allowed in the "stock" divisions (see section 40.00). Competitors may also use the same stock GLOCK firearm they used in firing the Civilian, Guardian, Subcompact, Competition, Heavy Metal, or Master-Stock divisions. The only stock GLOCK model excluded from this division are the G36, G42, and G43 (due to their relatively limited magazine capacity). Shoulder-stock devices and similar "Carbine Conversion Units" may not be used. All competitors compete as either Amateurs or

Masters and there are no special category awards. GSSF reserves the right to at any time add any new GLOCK firearm to this Division should GLOCK, Inc. introduce such a firearm whose characteristics are comparable to those models presently included..

MASTER-STOCK

170.140 This division is open to all competitors, both Master and Amateur. The following applies:

1. There will be no differentiation between competitors who are Civilians or Guardians.
2. All competitors compete equally and there are no special category awards.

GLOCK GIRLS SIDE MATCH

170.150 This Match will run concurrently with all other GSSF matches. It is open to all female competitors, whether Amateur or Master. All will compete equally and there will be no Special Recognition awards. Competitors may freely compete in the concurrent “main” GSSF match as well. Competitors may use stock “long-slide” (G17L/LC, 24/24C, 34, 35, 40 and 41) model firearms, or any stock firearms used in the Civilian, Guardian, Heavy Metal, or Master-Stock divisions (G17, 19, 20, 21, 22, 23, 26, 27, 29, 30, 31, 32, 33, 37, 38 and 39), or any stock factory compensated (G17C, 19C, 20C, 21C, 22C, 23C, 31C, or 32C) firearms. The only stock GLOCK firearm models excluded from this Match are the G36, G42, and G43 (due to their relatively limited magazine capacity). GSSF reserves the right to at any time add any new GLOCK firearm to this Match should GLOCK, Inc. introduce such a firearm whose characteristics are comparable to those models presently included.

POCKET GLOCKS

170.160 This Division was specifically designed to accommodate the GLOCK G42 and G43 which hold a maximum of 7 rounds. Should a GLOCK Model G28 appear at a GSSF match it may be used in this Division. The competitor

may only load a total of seven (7) rounds per string of fire regardless of the number of rounds that the G28 was designed to hold. All competitors compete as either Amateurs or Masters and there are no special category awards. Please note that in this Division, and in the “Major Subcompact” Division you will shoot every available cardboard target with one (1) round only per string. GSSF reserves the right to at any time add any new GLOCK firearm to this Division should GLOCK, Inc. introduce such a firearm whose characteristics are comparable to those models presently included..

180.00 Teams

180.10 Teams may be formed from 3 competitors in the following respective divisions only:

- Civilian Teams (3 competitors)
- Within Civilian Division only, “Junior” Teams (3 Juniors, either or both Male and/or Female)
- Guardian Teams (3 competitors)
- Master Stock Teams (3 competitors)
- GLOCK Girls Side Match Teams (3 competitors)

Cost per Team Entry is \$10.00.

180.20 Team scores may not include scores from the Subcompact, Competition, Heavy Metal, Major Subcompact, Pocket GLOCKS, or Unlimited divisions, nor may single teams be made up of combinations of Civilian and Guardian competitors. Competitors may register for one such team per division per match only.

180.30 Team registration sheets must be complete to be accepted. This includes contact information, team name and entry numbers for all participants. Team forms (with any changes) will only be accepted at Registration at the match. Team registration

is closed when registration closes for the match on Sunday. Team forms mailed or faxed to GSSF will not be accepted.

- 180.40 Team awards are 1st, 2nd and 3rd place plaques (depending on the number of team entries). Only one plaque is normally awarded per team. If you wish additional plaques, please contact our plaque vendor. The plaque vendor (current as of November, 2016) is subject to change without notice.

Universal Pro Shop
4330 C. R. 630 East
Frostproof, Florida 33843
Phone # 863-635-3425
Fax # 863-635-5277

- 180.50 \$10 Team fees paid for teams subsequently found to be ineligible will not be refunded.

190.00 Match Results and Awards

- 190.10 "Preliminary" or "Raw" scores will be posted on GSSF's website, www.gssfonline.com following the match. This initial posting will not include any prize distribution information. Competitors should check their carbon scoresheet copies against the preliminary raw scores for accuracy. If any apparent discrepancies are found, competitors finding apparent errors should report them to GSSF as soon as possible. The best way to contact GSSF about scoring discrepancies is to e-mail at gssf@glock.us. The scoring will be reviewed, appropriate corrections made, and corrected preliminary results reposted. Repostings may not take place for several days after discrepancies have been reported. When there have been no further corrections for a reasonable time the prize information will be added, results and awards posted, and awards issued. Any discrepancies found after that time will not be corrected. Hard copies of match results will only be mailed to those match participants who specifically request by mail or fax that a hard copy be sent to them.

- 190.20 Prize Allocation. There will be two classes of awards. "Performance" awards based upon each individual competitor's winning performance within the "Stock" Division of the Match or each Division he or she shoots and "Random" awards based upon the overall size of the match. Random awards will be distributed across the entire match and will not be Division-specific.

The number and types of both "Performance" and "Random" awards will directly coincide with the final number of valid match entries completed within each Subdivision, Division, or the Match, as the case may be.

- 190.22 CHECKS ISSUED FOR CASH AWARDS MUST BE CASHED WITHIN SIX MONTHS OF THE DATE OF THE CHECK. THERE WILL BE NO "GRACE PERIOD" ONCE THE SIX MONTH PERIOD HAS EXPIRED. CHECKS NOT CASHED WITHIN THE ALLOTTED TIME WILL BE VOID AND WILL NOT BE REPLACED.

- 190.24 FIREARMS AWARD, MATCH COMPENSATION, AND RANGE OFFICER FIREARMS CERTIFICATES MUST BE REDEEMED WITHIN ONE YEAR OF THE DATE OF THE MATCH FOR WHICH THEY WERE ISSUED. THERE WILL BE NO "GRACE PERIOD" ONCE THE ONE YEAR PERIOD HAS EXPIRED.

- 190.25 MatchMeister. The MatchMeister "Performance" award will continue to go to the single best performance among the Civilian, Guardian, Subcompact, Competition, Heavy Metal, or MasterStock divisions by either an Amateur or Master competitor. The prize will be a GLOCK firearms certificate. The MatchMeister award will supersede any other awards within the Division or Subdivision within which the MatchMeister award was awarded. All other awards within that Division or Subdivision will be awarded to the other participants within that Division or Subdivision.

190.30 Special Category Performance Awards. GSSF awards \$75 Special Category Performance cash awards within the Civilian and Guardian divisions. These are awarded to the highest-placing competitors who qualify and clearly indicate their eligibility for such when they register. There is no extra fee required to compete for these awards.

Division	Special Category Award
Guardian	High Guardian Female
Civilian	High Adult Female (18 years and over)
Civilian	High Junior Female (under 18 years)
Civilian	High Junior Male (under 18 years)
Civilian or Guardian	High Senior (55 to 65 years old)
Civilian or Guardian	High Super Senior (65 years and older)
Civilian or Guardian	High Challenged (physically handicapped)

Please note that the Special Category Performance awards do not apply to the GLOCK Girls Side Match or, Subcompact, Competition, Heavy Metal, Master-Stock, Major Subcompact, Pocket GLOCKS, or Unlimited divisions. All competitors who choose to compete within those divisions compete head to head without regard to age, gender, physical handicaps or Civilian or Guardian status.

190.32 Performance Awards

Division/ Category	Division Entries	1st Place Award	2nd Place Award	3rd Place Award
MatchMeister	N/A	Pistol	—	—
Civilian (Amateur only)	<10	\$100	\$75	E-Tool
	10-14	Pistol	E-Tool	Knife
	15-17	Pistol	\$100	E-Tool
	>17	Pistol	\$100	\$75

Guardian (Amateur only)	<10	\$100	\$75	E-Tool
	10-14	Pistol	E-Tool	Knife
	15-17	Pistol	\$100	E-Tool
	>17	Pistol	\$100	\$75
Competition (Amateur)	<10	\$100	\$75	E-Tool
	10-14	Pistol	E-Tool	Knife
	15-17	Pistol	\$100	E-Tool
	>17	Pistol	\$100	\$75
Competition (Master)	<10	\$100	—	—
	10-14	Pistol	—	—
	15-17	Pistol	\$100	—
	>17	Pistol	\$100	\$75
Subcompact (Amateur)	<10	\$100	\$75	E-Tool
	10-14	Pistol	E-Tool	Knife
	15-17	Pistol	\$100	E-Tool
	>17	Pistol	\$100	\$75
Subcompact (Master)	<10	\$100	—	—
	10-14	Pistol	—	—
	15-17	Pistol	\$100	—
	>17	Pistol	\$100	\$75
Major Subcompact (Amateur)	<10	\$100	\$75	E-Tool
	10-14	Pistol	E-Tool	Knife
	15-17	Pistol	\$100	E-Tool
	>17	Pistol	\$100	\$75
Major Subcompact (Master)	<10	\$100	—	—
	10-14	Pistol	—	—
	15-17	Pistol	\$100	—
	>17	Pistol	\$100	\$75
Heavy Metal (Amateur)	<10	\$100	\$75	E-Tool
	10-14	Pistol	E-Tool	Knife
	15-17	Pistol	\$100	E-Tool
	>17	Pistol	\$100	\$75
Heavy Metal (Master)	<10	\$100	—	—
	10-14	Pistol	—	—
	15-17	Pistol	\$100	—
	>17	Pistol	\$100	\$75
Master Stock (Amateur and Master)	<10	\$100	\$75	E-Tool
	10-14	Pistol	E-Tool	Knife
	15-17	Pistol	\$100	E-Tool
	>17	Pistol	\$100	\$75

Pocket GLOCKs (Amateur)	<10	\$100	\$75	E-Tool
	10-14	Pistol	E-Tool	Knife
	15-17	Pistol	\$100	E-Tool
	>17	Pistol	\$100	\$75
Pocket GLOCKs (Master)	<10	\$100	—	—
	10-14	Pistol	—	—
	15-17	Pistol	\$100	—
	>17	Pistol	\$100	\$75
Unlimited (Amateur)	<10	\$100	\$75	E-Tool
	10-14	Pistol	E-Tool	Knife
	15-17	Pistol	\$100	E-Tool
	>17	Pistol	\$100	\$75
Unlimited (Master)	<10	\$100	—	—
	10-14	Pistol	—	—
	15-17	Pistol	\$100	—
	>17	Pistol	\$100	\$75
GLOCK Girls Side Match	All	\$100	—	—
High Junior Male (<18)	All	\$75		
High Junior Female (<18)	All	\$75		
High Adult Female (Civilian)	All	\$75		
High Guardian Female	All	\$75		
High Challenged (Civilian or Guardian)	All	\$75		
High Senior (>55, <65) (Civilian or Guardian)	All	\$75		
High Super Senior (>, = 65) (Civilian or Guardian)	All	\$75		

190.34 GSSF Match Coordinators may shoot a GSSF match for practice but are not eligible for awards. Should a GSSF Match Coordinator's match entry prove to

be the 10th, 14th, or 18th entry within a given Division or Subdivision, or is the 10th, 20th, etc. entry in the GLOCK Girls Side Match their entry will not count towards "upgrading" the "Performance" match awards within that Subdivision, Division, or Side Match. Their entries will be included in the overall count for "Random" award purposes.

190.40 GLOCK Girl Side Match Performance and Random Awards.

< 10 entries	\$100 1st place Performance award	No Random Pistol
10-19 entries	\$100 1st place Performance award +	1 Random pistol
20-29 entries	\$100 1st place Performance award +	2 Random pistols
...	Continuing in the same pattern should a GGSM exceed this size	...

190.60 Random Awards. As the GLOCK Girls Side Match has its own stand-alone Random awards per Section 190.40 above GLOCK Girl Side Match entries will not be included in the total of match entries for Random award purposes below.

190.60.5 For all matches 174 net entries or less, a total of one GLOCK Firearm and nineteen (19) GLOCK Field Knives will be awarded at random among the non-GLOCK Girls Side Match entries.

190.60.8 Beginning with the 175th match entry, three cash awards of \$50 or as appropriate, a 2 year GSSF membership extension will be randomly awarded across the entire match for every subsequent ten match entries. For every such \$50/2 year membership extension awarded one less knife award will be awarded. At the 225th match entry and at every 30th match entry thereafter a GLOCK firearms certificate will be awarded at random across the entire match. A number of Random GLOCK Field Knife awards will be issued so that the total number of Random

awards equals 20 Random awards per match. The combination of Performance and Random Awards will be awarded as follows, based upon the final net number of total match entries.

Performance Awards are as detailed in Sections 190.30 and 190.32 plus the following Random Awards:

Total Match Entries	Knives	\$50/2yr	Pistols
< or = 174	19	0	1
175-184	16	3	1
185-194	13	6	1
195-204	10	9	1
205-214	7	12	1
215-224	4	15	1

No Random knife awards beyond this point.

Total Match Entries	\$50/2yr	Pistols
225-234	18	2
235-244	21	2
245-254	24	2
255-264	24	3
265-274	27	3
275-284	30	3
285-294	30	4
295-304	33	4
305-314	36	4
315-324	36	5
325-334	39	5
335-344	42	5
345-354	42	6
355-364	45	6
365-374	48	6
375-384	48	7
385-394	51	7

395-404	54	7
405-414	54	8
415-424	57	8
425-434	60	8
435-444	60	9
445-454	63	9
455-464	66	9
465-474	66	10
475-484	69	10
485-494	72	10
495-504	72	11
505-514	75	11
515-524	78	11
525-534	78	12
535-544	81	12
545-554	84	12
555-564	84	13
565-574	87	13
575-584	90	13
585-594	90	14
595-604	93	14
605-614	96	14
615-624	96	15
625-634	99	15
635-644	102	15
645-654	102	16
655-664	105	16
665-674	108	16
675-684	108	17
685-694	111	17
695-704	114	17
705-714	114	18
715-724	117	18

725-734	120	18
735-744	120	19
745-754	123	19
755-764	126	19
765-774	126	20
775-784	129	20
785-794	132	20
795-804	132	21
805-814	135	21
815-824	138	21
825-834	138	22
835-844	141	22
845-854	144	22
855-864	144	23
865-874	147	23
875-884	150	23
885-894	150	24
895-904	153	24
905-914	156	24
915-924	156	25
925-934	159	25
935-944	162	25
945-954	162	26
955-964	165	26
965-974	168	26
975-984	168	27
985-994	171	27
995-1004	174	27
1005-1014	174	28
1015-1024	177	28
1025-1034	180	28
1035-1044	180	29
1045-1054	183	29
1055-1064	186	29

1065-1074	186	30
1075-1084	189	30
1085-1094	192	30
1095-1104	192	31
1105-1114	195	31
1115-1124	198	31
1125-1134	198	32
1135-1144	201	32
1145-1154	204	32
1155-1164	204	33
1165-1174	207	33
1175-1184	210	33
1185-1194	210	34
1195-1204	213	34
1205-1214	216	34
1215-1224	216	35
1225-1234	219	35
1235-1244	222	35
1245-1254	222	36
1255-1264	225	36
1265-1274	228	36
1275-1284	228	37
1285-1294	231	37
1295-1304	234	37
1305-1314	234	38
1315-1324	237	38
1325-1334	240	38
1335-1344	240	39
1345-1354	243	39
1355-1364	246	39
1365-1374	246	40
1375-1384	249	40
1385-1394	252	40
1395-1404	252	41

1405-1414	255	41
1415-1424	258	41
1425-1434	258	42
1435-1444	261	42
1445-1454	264	42
1455-1464	264	43
1465-1474	267	43
1475-1484	270	43
1485-1494	270	44
1495-1504	273	44
1505-1514	276	44
1515-1524	276	45
1525-1534	279	45
1535-1544	282	45
1545-1554	282	46
1555-1564	285	46
1565-1574	288	46
1575-1584	288	47
1585-1594	291	47
1595-1604	294	47
1605-1614	294	48
1615-1624	297	48
1625-1634	300	48
1635-1644	300	49
1645-1654	303	49
1655-1664	306	49
1665-1674	306	50
1675-1684	309	50
1685-1694	312	50
1695-1704	312	51
1705-1714	315	51

And continuing in this pattern if a match should exceed this size.

190.60.2 Random firearms awards will be awarded across the board of all non-GLOCK Girls Side Match entries. A Random firearms award will not supersede a Performance firearms award.

190.60.4 Random firearms awards are not subject to “Share the Wealth” rule 190.120.

190.60.6 Random cash awards will be awarded across the board of all non-GLOCK Girls Side Match entries. A random cash award will not supersede a larger Performance award.

190.60.8 Membership Extension in lieu of \$50 Random Cash awards. The \$50 random cash awards will only be awarded to those winning members whose membership expiration dates are more than one year from the match date. For those winning members whose membership expiration dates are less than one year from the match date the member will receive an automatic two-year extension of his or her GSSF membership in lieu of a \$50 random award.

190.70 Firearm Awards. Except as otherwise provided herein, basic no-charge firearm awards are the winner’s choice of an available GLOCK (pre-Gen 4 model) G17, 19, 22, 23, 26, 27, 31, 32, 33, 42, or 43 firearm equipped with standard fixed polymer sights. Other GLOCK firearm models are available subject to the winner’s payment of the appropriate upgrade fee to GLOCK, Inc. (see Award Firearm Upgrades, 190.75).

190.75 Award Firearm Upgrades. There is no upgrade fee involved if the winner of a firearm chooses any of the available basic pre-Gen 4 models G17, 19, 22, 23, 26, 27, 31, 32, 33, 42 or 43 firearms with fixed polymer sights. If the winner wishes to upgrade their award firearm to another of GLOCK, Inc.’s available models they may do so by paying the applicable award firearm upgrade fee detailed in the voucher the winner receives. All award firearms are subject to availability.

Upgrade fees include applicable federal excise taxes and shipping charges, but do not include any applicable state or local taxes levied on upgrade fees.

190.80 New Member Drawing. GSSF will award one firearm award certificate per match as follows. For each new GSSF member who shoots the match a new or existing GSSF member who also shoots the match brings to the match, he or she will receive one entry in the New Member Drawing. New members who bring themselves to the match and who shoot the match are also eligible for this Drawing. GSSF members bringing a new competitor must notify the Match Registrar if they are participating in the Drawing with the new member during Registration hours, at the match. If a current member wishes to "claim" a new member they must do so at Registration in the company of the new member who can verify that the current member did indeed bring him or her to the match. No exceptions. If two new members attend a match together, they can "claim" each other; however they must be present together at registration. No "New Member" may be claimed twice by two other new or current GSSF members. New Member Drawing registration will be closed when registration closes at GSSF matches. No exceptions. GSSF will not accept phone/mailed Membership Drawing entry requests after Registration closes for that given match. For the purposes of this section, "New Member" shall include any GSSF member who joined GSSF within one year prior to the match date, but who has NOT attended any previous outdoor GSSF match during that prior year.

190.120 Master Class Firearms Award Distribution. In order to "share the wealth" of firearms awards among our Master class competitors, any one individual Master-class competitor may win one (1), but only one, "Performance" firearm award per GSSF match. This paragraph shall not be

construed as meaning that any one Master, through some combination of first, second, or other place finishes, may be awarded more than one "Performance" firearm award per match. If the Master-rated competitor is the top finisher in more than one division, he or she will receive the firearm awarded under one of the divisions (at GSSF's sole option) and the next available cash award if any in the other division(s). The "priority" order of such firearms awards will be "MatchMeister", then "MasterStock", then "Unlimited", then "Competition" then "Subcompact" then "Heavy Metal" then "MajorSub" then "Pocket GLOCKS" (Upgraded awards). "Random" firearms awards are not subject to this rule.

190.125 Amateur Class Firearms Award Distribution. Should a priority order be necessary for Amateur firearms awards, the order will be "MatchMeister" if won by an Amateur, "MasterStock" if won by an Amateur, then "Civilian" or "Guardian" as the case may be, then "Unlimited", then "Competition" then "Subcompact" then "Heavy Metal" then "MajorSub" then "Pocket GLOCKS"

190.130 Non-Firearm Awards to Junior Competitors. Due to federal law, firearms may not be awarded to competitors who will not reach their 21st birthday within the GLOCK Professional then-current fiscal/calendar year. GLOCK Professional's fiscal year always closes as of December 31.

Where permitted by State law it may be possible for a GSSF competitor who has reached the age of 18 but who is less than 21 years of age to transfer his or her legal interest in a firearms award to a parent or legal guardian. If this is the case, contact GSSF to explore the matter.

GSSF no longer issues Bonds. Junior Competitors will receive a lifetime membership and \$100 check in lieu of a GLOCK firearms certificate. If the junior

already has a lifetime membership, GSSF will award \$200 cash and eight (8) \$25 vouchers (\$200 value) redeemable for entries to future GSSF matches.

190.140 Non-Firearm awards to competitors residing outside the United States of America or in states with laws or regulations that preclude the award of firearms, or certain firearms, to their residents. In recent years some state governments (Massachusetts in particular) have created or may create laws, regulations, or other conditions whereby GLOCK, Inc. may not deliver GLOCK firearms, or certain models of GLOCK firearms (California, in particular) to winning GSSF members who reside in those states. It is also not practical to award firearms across international borders, the Canadian border in particular. GSSF no longer issues Bonds. In such instances GSSF will award a lifetime membership and \$100 check in lieu of a GLOCK firearms certificate. If the member already has a lifetime membership, GSSF will award \$200 cash and eight (8) \$25 vouchers (\$200 value) redeemable for entries to future GSSF matches. If these awards are not appropriate to a particular award situation GSSF reserves the right to make a suitable alternate award on a case by case basis.

190.150 Firearm Awards to California Residents. Residents of California may only receive GLOCK firearms that have been “approved” by the state. If such approval has expired at the time any such awards are to be issued, GSSF, at its sole option, may issue the above-described Non-Firearm awards in lieu of the normal Firearms Certificate. For the latest information concerning such certifications we suggest you consult the California state internet website at www.caag.state.ca.us. California residents should also be aware that Federally Licensed dealers within California must also be licensed as a “California Firearms Dealer”. When submitting an award certificate for redemption

in accordance with Section 190.160 below, the Dealer must include both a copy of his Federal Firearms License as well as a copy of his letter from the California Department of Justice acknowledging his status as a California Firearms Dealer. (CFD).

190.160 Firearm Award Deliveries. Competitors receiving firearm award certificates must redeem their certificates by mail within one year of the Match date for which the award was issued. Please follow the detailed instructions included with the certificate. In order to process award certificates, GLOCK, Inc. must be mailed an acceptable copy of the current Federal Firearms License (FFL) of the FFL holder to whom the competitor wishes the GLOCK firearm award be sent. Award submissions will not be accepted without a current copy of the relevant FFL regardless whether an FFL holder has an FFL or even multiple FFLs on file with GLOCK, Inc. or not. If the FFL holder is hesitant to release a copy of the FFL, complete the award certificate and bring an envelope with appropriate postage to the FFL holder and request that the FFL holder mail the certificate to GLOCK, Inc. along with their FFL copy.

Most Award certificates will be processed within 24 weeks upon their arrival at GLOCK Professional. Please inquire about the status of an award firearm only after the 24-week processing period has lapsed.

GLOCK produces particular models of GLOCK firearms based upon the number of orders that are in hand for that particular model. The less demand there is for a particular model, the longer it will be between production runs for that model. Therefore, the 24-week processing period should be considered as an approximation ONLY and NOT as a commitment as to a specific delivery period. The actual delivery time for any given model may actually be in excess of 24 weeks.

190.170 Taxes. GSSF is required to report to the Internal Revenue Service any competitor who wins the aggregate cash equivalent of \$600 or more per calendar year in firearms, cash, and/or Non-Firearm awards at GSSF matches. We are also required to provide a 1099 statement to these competitors. For reporting purposes we will therefore require the Social Security numbers of any competitors who participate in GSSF matches who exceed \$600 in winnings in a calendar year. Social Security numbers will be kept confidential.

GSSF
P.O. Box 1254
Smyrna, GA 30081
Ph. (770) 437-4718
Fax (770) 437-4719
www.gssfonline.com
gssf@glock.us

BE SAFE AND HAVE FUN!

Quick Reference Index

Amateur, Definition	170.30
Ammunition, Minimums	50.40
Ammunition, Reloaded	50.20
Awards, Performance	190.30
Awards, Random	190.60
Calibration	160.10
Competition Division	170.120
Competitor Briefings	100.1
Divisions	170.00
DNF	120.20
Emergencies	80.10
Family Membership	90.00
GLOCK Girl Side Match	170.150
Guardian, Definition	170.80
Heavy Metal Division	170.111
Holsters	70.20
Juniors	190.3x, 190.130
Liability Forms	90.80
Lost Brass	50.50
Major Subcompact Division	170.110
Master, Definition	170.50
Master Stock Division	170.140
Match Meister	190.25

Match Procedures	70 through 130
Match Results	190.10
Membership Fees	90.10
Multiple Competitor Entries	110.50
Negligent Discharge	20.90
Non-Firearm Awards	190.130, 190.140
Pre-Registration	90.40
Procedural	160.10
Range Officers, priority	110.40
Registration	90.00
Registration Fees	90.10
Safety, Firearms Handling & Safety Zones	20.70, 70.10
Safety Rules	20.00
Scoring	160.10
Side Events	140.00
Sign-In for Stages	110.20
Social Security Numbers	190.170
Special Category Awards	190.30
Stage Procedures	130.00
Stock Definition	40.20
Stock Modifications	40.30, 40.40
Subcompact Division	170.100
Targets, Steel	150.10
Targets, Paper	150.20
Taxes	190.170
Teams	180.00
Travel, Air	60.20
Travel, To and From the Range	60.10
Unlimited Division	170.130
Unsportsmanlike Conduct	20.80
Weather	80.00

GSSF "SHOOTER LINGO"

180 or "One Eighty": Imagine a line between the shooter and the center of the target array the shooter is to engage. The "180" is an Invisible line or plane perpendicular to that center line running directly through the shooter's outstretched hands. Generally parallel to the impact berm at the back of the range. Under no circumstance is the muzzle of the firearm to point behind that line or plane for safety reasons.

Ammo: Ammunition

Armorer: Person certified by GLOCK to inspect and perform maintenance and repairs on GLOCK pistols. Usually present at every outdoor GSSF match. Subject to the overriding work and travel requirements of GLOCK personnel, so presence of an Armorer at any given GSSF match cannot be guaranteed.

Bagged / Unbagged: Targets covered or uncovered with clear plastic bags in wet conditions.

Barrel: Component of the GLOCK pistol that fits into the slide.

Brass: Cartridge case ejected from the firearm.

Calibrate: Test of steel targets to ensure they will fall when hit by 9x19 factory ammunition, performed by the Range Master.

Category: Special recognition within a division at GSSF matches.

Chamber: Refers to the area of barrel where loaded rounds are fed and are to be fired.

Squadding Tree An assemblage of cardboard, “binder” clamps, and target stands used to hold the scoresheets of an established “squad” in the proper shooting order for all to see.

Class/Classification: Designates the ability level of the competitor (Amateur or Master).

Cold: Describes the status of the range and means that loaded firearms are not permitted on the range.

Courses of Fire: GLOCK’M, Five to GLOCK and GLOCK the Plates.

D-1’s: “Tombstone” shaped paper (NRA) targets with scoring rings used at GSSF matches.

Division: Civilian, Guardian, Subcompact, Heavy Metal, Competition, Major Subcompact, Master-Stock,, Unlimited, GLOCK Girl Side Match, and Pocket GLOCKS Divisions. Amateurs may compete in up to eight (nine if female) divisions at GSSF matches. Master class shooters may compete in up to seven (eight if female) divisions. Within certain Divisions Amateurs and Masters may be competing for different prize “sets” so that one is not taking prizes away from the other.

Double Tap: Two shots fired on one target consecutively without reacquiring a separate sight picture before the second shot. Generally a VERY close range tactic that is not recommended for GSSF matches as the target distances are too far for it to be sufficiently accurate, especially for Amateur-rated competitors.

DNF: Did Not Finish. A competitor who did not finish all three required courses of fire per entry.

Draw: When a firearm is removed from a holster. To be done with the muzzle pointed in a safe direction at all times.

Engage: To fire a shot(s) at a target.

Entry: Payment and registration for one division at GSSF matches.

Eject: Refers to the action of spent cases or loaded ammunition. Spent cases are “ejected” from the side of the GLOCK pistol after being fired.

“Eyes and Ears”: Range command warning indicating that live fire is about to commence or recommence and that all in the vicinity should don or already be wearing proper eye and ear protection.

Freestyle: Method of shooting where it is the shooter’s preference on which hand(s) to use. Usually means to shoot using both hands to hold the handgun.

Factory Ammunition: Ammunition produced commercially using virgin components.

Feed: Refers to the action of bullets pushed up from the magazine and into the chamber of the barrel before being fired.

“Finger”: Warning to remove your finger from the trigger and keep it out of the trigger guard until the start signal is given.

“Frag”: Fragment of a bullet after it has struck a hard, usually steel, surface. Can fly with surprising energy and distance. They are a primary reason why eye protection must be worn by all present at all times while shooting is in progress even if the shooting is taking place in a nearby shooting bay.

Frame: Lower grip portion of the GLOCK pistol.

“Hot”: Describes the status of the range. “Going Hot” means that there is or soon will be a loaded firearm on the range, usually further means that firing is imminent, and that all present should ensure that their eye and ear protection are in place.

“In the hole”: As in Baseball, the shooter third in line to shoot the stage.

Labels: Peel-off labels received at Registration showing competitor’s name, entry number, entry type, gun model, and other entry information. Affixed to scoresheets at the stage when the competitor is squadded to shoot that stage.

Lewis Prize Distribution: Quasi-random method of distributing awards based on number of division entries divided to create award classes. No longer used at GSSF matches.

“Limp-wrist”: Failing to hold the pistol firmly usually resulting in malfunctions.

“Load and make ready” or “Make Ready”: Range command to withdraw the firearm from whatever holster or container it may be in, take a “sight picture” with the unloaded firearm if the shooter wishes to do so, insert a loaded magazine into the firearm, feed a round into the chamber and assume the start position.

Low Ready: Start position for every stage where muzzle is pointed in the direction of the targets, at or parallel to the ground with both arms tucked in so that the forearms touch the torso.

Mags: Magazine

Mike: Miss on a target

“Muzzle”: Warning, usually shouted by the Range Officer, to watch the direction your muzzle is pointed. That your muzzle is approaching the “180”. Usually an indication that you are not properly watching your muzzle direction.

Negligent Discharge: Unintended and inherently unsafe discharge of the firearm. Grounds for ejection from match.

“On deck”: As in Baseball, the shooter second in line to shoot the stage.

Overhand Method: Support hand used to pull the slide to the rear by pulling back on the rear slide serrations.

Pasters: Tan colored stickers used to cover holes made by shots fired on target.

Plates: Steel discs used in GLOCK the Plates. Usually 8” in diameter but can vary from club to club.

Pepper Popper: See “Popper”

Popper: Steel target used in the GLOCK’M.

Procedural: Earned by the competitor if he or she commits course of fire infractions or causes unnecessary delay adding 10 seconds to total stage time per occurrence.

Pre-registered: Competitor who has registered for the match in advance by e-mail, fax, mail. Forms may be found online at www.gssfonline.com. E-mail address is gssf@glock.us.

Range Master: GSSF employee in charge who oversees Range Officers and all procedural and safety issues on the range. Final judge of any disputes.

Range Officer: Host club person who immediately supervises range safety and the competitor as he or she shoots the stage.

Raw Scores: Interim scores posted without awards.

“Ready?” or “Are you Ready?” Question asked by Range Officer before “standby” command. If not ready, the shooter should clearly say “Not Ready”. If ready, the shooter should either say so, nod, or otherwise indicate to the Range Officer that he or she is ready to shoot. If shooter does not respond to the question at all, Range Officer will assume that the shooter is ready and proceed to the “Standby” command.

Registration: Where you pay, receive your scoresheet labels and join or renew at GSSF matches. Any scoring issues that cannot be resolved at the shooting bay where they occurred should be reported to Registration.

Reload: Remove magazine from firearm and insert a loaded or “fresh” magazine into the firearm. If the chamber is empty, cycle the slide so as to chamber a round.

Reloads: Non-factory ammunition that reuses a cartridge case that has been fired before.

Reshoot: When a competitor’s score cannot be recorded or a non-shooter induced malfunction occurs, a Range Officer or the Range Master will allow the competitor to shoot the stage again for score.

Rounds: Ammunition.

Safety Zone: Designated area where firearms can be handled. NO AMMUNITION HANDLING ALLOWED.

Scoresheet: Paper used at the stage location to record your scores at each stage. At GSSF matches, usually a 2-part carbonless form so that the competitor may retain a copy of his or her performance. Subject to availability.

Seat (Magazine): Inserting magazine fully into a GLOCK pistol until it locks into place.

Shoot Through: A shooter not having to wait his or her turn on sign in sheet. Usually a Range Officer who must finish shooting in order to return to manning a stage. Also may refer to an improperly designed and/or erected stage setup whereby a bullet passing through one target can hit another target further downrange.

Sight Black: Removable carbon-black spray used to temporarily “blacken” sights in order to provide a sharper sight picture.

Sight Picture: Front sight centered and flush “between” the sides and top of the rear sight notch.

Slide: Often referred to the “top end” of a GLOCK pistol. The slide moves back and forth on top of the frame as the pistol fires.

Slide-lock: Occurs when there is no ammunition remaining in the magazine and the slide locks to the rear.

Squad: Group of competitor entries assigned to shoot a stage by a Range Officer.

Stage: One of three courses of fire making up one entry. Also referred to as “Course of Fire”.

Steel: Pepper Poppers and Plates.

Stacking: Firing more than the allowed number of shots per target per string to reduce or eliminate target transitions. Not permitted at GSSF matches. “Allowed number of shots” is one shot per paper target in “MajorSub” and “Pocket GLOCKS” and 2 Shots per paper target for all other Divisions.

“Standby”: The LAST Range Officer command before the audible start signal to begin shooting.

“Stop”: Serious warning issued when Range Officer, or anyone else present, observes that a safety violation or problem is about to occur. Shooter should instantly “freeze” in position, not shooting any additional rounds, and wait for further direction.

Strong Hand: Primary shooting hand.

“String”: One continuous series of shots making up a part of one Course of Fire. Five to GLOCK and GLOCK ‘M have 3 individual Strings. GLOCK the Plates has 4 individual Strings.

Support Hand: Often referred to as “weak” hand, non-primary shooting hand.

Tap / Rack: Method used to recharge your pistol, usually to remedy a malfunction. This usually happens when a competitor fails to seat the magazine fully and thus a round is not chambered. Competitor, with his/her finger off the trigger, “taps” the bottom of the magazine to seat it and pulls/“racks” the slide to the rear to successfully chamber a round. In GSSF matches, malfunctions usually result in re-shoots so malfunction clearances under time are somewhat moot.

“Tapers” or “Pasters”: Shouted request for competitors to assist with taping the targets AFTER they have been scored.

Timer: Electronic device. Records elapsed time of a “String”. Sounds a buzzer when activated, and shows the elapsed time of the last shot of a string.

Tombstone: Shape description of NRA D-1 target.

“Unload and show clear”: Range command to remove the magazine from the firearm, lock the slide to the rear, thereby ejecting any chambered round, and prove to the Range Officer that the firearm is unloaded. The unloaded firearm is then holstered with the slide back or stored unloaded in a transport container of some sort.

Unsportsmanlike Conduct: Inappropriate, gross behavior that will not be tolerated at GSSF matches. Defined as any behavior the Range Master deems to be “Unsportsmanlike”.

“Up”: As in Baseball, the shooter called to the line to shoot the stage.

Walk-up: Competitor who is not pre-registered in the match.

GSSF 2017 Match Schedule

Match Date	Match City, State	Name of Match	Host Club	Host Club website	Range Address
JANUARY 7-8	Homestead, Florida	Homestead GLOCK Challenge I	Homestead Training Center	shootatc.com	11700 SW 304 St. Homestead, FL 33033
JANUARY 14-15	Gonzales, Louisiana	EAPS GLOCK Match I	East Ascension Practical Shooters	eapsclub.org	9134 S. St. Landry Drive Gonzales, LA 30737
JANUARY 21-22	Boulder City, Nevada	Vegas High Rollers Challenge XII	Pro Gun Club	progunclub.com	12801 Old US 95 Boulder City, NV 89005
JANUARY 28-29	Orlando, Florida	Central Florida Ballistic Challenge XV	Central Florida R&P Club	cfrpc.com	14666-14820 Weewahootee Rd Orlando, FL 32832
FEBRUARY 18-19	Montgomery, Alabama	Sweet Home Alabama GLOCK Challenge V	Central Alabama Gun Club	centralalabamagunclub.com	34791 Co. Rd 2 Shorter, AL 36075
FEBRUARY 25-26	Tallahassee, Florida	Northern Florida Regional Classic IV	Talon Range	talontraininggroup.com	550 Commerce Blvd Midway, FL 32343
MARCH 4-5	Bauxite, Arkansas	Benton Gun Club GSSF Challenge II	Benton Gun Club	bentongunclub.org	5522 Mt. Olive Cutoff Road Bauxite, AR 72011
MARCH 11-12	Bridgeville, Delaware	Delaware State GSSF Challenge II	Bridgeville Rifle & Pistol Club	bville-rifle-pistol.org	10409 Rifle Range Road Bridgeville, DE 19933
MARCH 18-19	Dawsonville, Georgia	River Bend Ballistic Challenge X	River Bend Gun Club	rbgc.org	234-240 River Bend Gun Club Rd Dawsonville, GA 30534
MARCH 18-19	Yolo, California	Northern California GLOCK Challenge IX	Yolo Sportsmans Association	Yolosportsmens.org	24001-25799 Aviation Ave. Davis, CA 95616
MARCH 25-26	Sparta, Illinois	"This is Sparta" Challenge VI	World Shooting Complex	spartaillinois.us	1 Main Event Lane Sparta, IL 62286
APRIL 1-2	Okeechobee, Florida	GLOCK the Lake IV	Okeechobee Shooting Sports	okshooting.com	7055 Northeast 48th St. Okeechobee, FL 34972
APRIL 1-2	Azusa, California	GLOCK West Coast Challenge - Spring II	Calguns Shooting Sports Association	cgssa.org	22100 East Fork Road Azusa, CA 91702
APRIL 8-9	Boise, ID	Gem State Classic IV	Nampa Rod & Gun club	nrage.com	7990 Bennet Road Nampa, ID 83652
APRIL 8-9	Pryor, Oklahoma	The Sooner Classic V	Alpha Training Academy	alphatrainingcenter.com	2366 W 530 Road Pryor Creek, OK 74361
APRIL 22-23	Holmen, Wisconsin	Western Wisconsin GLOCK Classic III	Holmen Rod & Gun Club	holmenrodandgunclub.com	W7503 County Road T Holmen, WI 54636
APRIL 22-23	Morganton, North Carolina	Table Rock Challenge X	Burke County Narcotics Task Force		2500 Marsh Trail Morganton, NC 28655
APRIL 29-30	Carrollton, Texas	Lone Star Classic XXIII	Dallas Pistol Club	dallaspistolclub.com	1830 W Belt Line Rd Carrollton, TX 75006
APRIL 29-30	Reno, Nevada	Silver State GLOCK Showdown IX	Western Nevada Pistol League	wnpl.org	19278 Pyramid Way Reno, NV 89510
MAY 6-7	Dayton, Ohio	Tri-State Regional Classic VII	Miami Valley Shooting Grounds	Miamivalleyshootinggrounds.com	7401-7499 Cassel Road Vandalia, OH 45377
MAY 6-7	Grand Island, Nebraska	Cornhuskers Classic IX	Heartland Public Shooting Park	grand-island.com	6784 W Husker Hwy Alda, NE 68810

MAY 20-21	St. Paul, Minnesota	Northern Lakes Regional Classic XVI	Oakdale Gun Club	oakdalegunclub.org	10386 10th St. N. Lake Elmo, MN 55042
MAY 20-21	Dickson, Tennessee	Music City Shootout VII	Music City Tactical Shooters	mctclub.com	959 Coon Road Dickson, TN 37055
JUNE 3-4	Park City, Kentucky	Rockcastle Classic V	Rockcastle Shooting Center	rockcastleshootingcenter.com	585 Park Mammoth Rd Park City, KY 42160
JUNE 3-4	Sioux Falls, South Dakota	Big Sioux Ballistic Challenge VI	Big Sioux Rifle & Pistol Club	sdshootingsports.org	25951 484th Ave. Brandon, SD 57005
JUNE 10-11	Johnstown, Pennsylvania	GLOCK Fire on the Mountain III	Daisytown Sportsmen's Club	daisytownsportsmens.com	198 Fulmer Rd Johnstown, PA 15904
JUNE 10-11	Dundee, Oregon	Beaver State Ballistic Challenge XIV	Chehalem Valley Sportsmens Club	cvsc.us	9401 NE Worden Hill Rd Dundee, OR 97115
JUNE 17-18	Jackson, New Jersey	Garden State Regional Classic XXIII	Central Jersey Rifle & Pistol Club	cjrpc.org	161 S Stump Tavern Rd Jackson, NJ 08527
JUNE 24-25	Missoula, Montana	Montana GLOCK Classic XII	Western Montana F & G Association		101-329 Deer Creek Rd Missoula, MT 59802
JULY 7-8	West Monroe, Louisiana	The Ouachita Regional Challenge VII	Ouachita Parish Sheriff's Public Range		W Sanitary Landfill Rd West Monroe, LA 71292
JULY 7-8	Fulton, New York	Empire State Regional Classic XX	Pathfinders Gun Club	pathfindersfishandgame.com	116 Crescent Rd. Fulton, NY 13069
JULY 15-16	Wellington, Kansas	The Sunflower State Classic V	Trigger Guard	triggerguardonline.com	313 N. Meridian Wellington, KS 67152
JULY 22-23	Marietta, Ohio	Buckeye State Ballistic Challenge XV	Ft. Harmar Rifle Club	fortharmar.com	3120 Fifteen Mile Creek Rd Marietta, OH 45750
JULY 29-30	Brighton, Michigan	Great Lakes Regional Classic XIII	Livingston Gun Club	livingstongunclub.org	2406-2412 Hunter Road Brighton, MI 48114
JULY 29-30	Albany, Oregon	Pacific Coast Challenge XI	Albany Rifle & Pistol Club	arpc.info	29999 Saddle Butte Road Shedd, OR 97377
AUGUST 5-6	Beckley, West Virginia	The Coalfields Classic VII	Beckley Gun Club	beckleygunclub.com	499 W. Whitby Rd Cool Ridge, WV 25825
AUGUST 12-13	Billings, Montana	Magic City GLOCK Challenge II	Billings Rod & Gun Club	billingsrodandgun.org	2931 Rod & Gun Club Road Billings, MT 59106
AUGUST 12-13	Greeley, Colorado	Rocky Mountain Regional Classic XXIII	Weld County Fish & Wildlife Range	wcfw.org	38980 County Rd 51, Eaton, CO 80615
AUGUST 19-20	Topton, Pennsylvania	Keystone State Ballistic Challenge XXI	Topton Fish & Game Association	toptonfga.org	15 Tina Lane Mertztown, PA 19539
AUGUST 19-20	Pt. Townsend, Washington	Northwestern Regional Classic XV	Jefferson County Sportsmen's Assn.	jeffersoncountysportsmen.org	112 Gun Club Road Port Townsend, WA 98368
AUGUST 26-27	Hallsville, Missouri	Midwest Regional Classic XXVI	Green Valley Rifle & Pistol Club	gvshoot.com	4350 E. Academy Road Hallsville, MO 65255
AUGUST 26-27	Richmond, California	Northern California Regional Classic XXIV	Richmond Rod & Gun Club	richmondrodandgun.com	3550 Goodrick Ave. Richmond, CA 94801

SEPTEMBER 9-10	Salt Lake City, Utah	Wasatch Ballistic Challenge XV	Salt Lake Practical Shooters Assoc. @ Lee Kay Hunter Education Range	utahshootingsports.com	6000 West 2100 South Salt Lake City, UT 84128
SEPTEMBER 9-10	Pine City, New York	Twin Tiers Regional Classic III	Pine City Sportsmens Club	pinecitysportsmensclub.com	187 Mountain View Dr Pine City, NY 14871
SEPTEMBER 23-24	Griffin, GA	GLOCK Annual Shoot XXIV	Griffin Gun Club	thegriffingunclub.org	550 Amelia Rd Griffin, GA 30223
SEPT. 30 - OCT. 1	Milwaukee, Wisconsin	Badger State Regional Classic XI	Schultz Resort Rod & Gun Club	schultzgunclub.com	W146 S8025 Schultz Lane Muskego, WI 53150
OCTOBER 7-8	Louisville, Nebraska	Eastern Nebraska GLOCK Classic II	Eastern Nebraska Gun Club	easternnebraskapracticalshooters.com	12700 NE-66 (Hwy 66) Louisville, NE 68037
OCTOBER 7-8	Summerville, South Carolina	Charleston GLOCK Challenge VII	Palmetto Gun Club	palmettogunclub.org	759 Summers Drive Ridgeville, SC 29472
OCTOBER 14-15	Mobile, Alabama	Showdown at Big Creek V	Mobile County Sherriff's Office Range		12251 Tanner Williams Rd Mobile, AL 36618
OCTOBER 14-15	San Antonio, Texas	"Remember the Alamo" Ballistic Challenge XXII	Blackhawk Shooting Range	blackhawkshootingrange.com	12137-12195 Jarratt Rd West Bexar, TX 78002
OCTOBER 21-22	Tucson, Arizona	Duel in the Desert X	Tucson Rifle Club	tucsonrifleclub.org	18303 W Tucson-Ajo Hwy Tucson, AZ 85735
OCTOBER 21-22	Lexington, Kentucky	Bluegrass Regional Classic XX	Bluegrass Sportsmens League	bgsllinc.com	2431-2445 Handys Bend Rd Wilmore, KY 40390
OCTOBER 28-29	Atlanta, Indiana	Hoosier State Regional Classic XX	Atlanta Conservation Club	eteamz.com/atlantaconservation-club	29595 Leonard Rd Atlanta, IN 46031
NOVEMBER 4-5	St. Augustine, Florida	Ancient City Classic III	American Tactical Training Arms Center, LLC	attac-fl.com	3021 Agricultural Center Dr St. Augustine, FL 32092
NOVEMBER 18-19	Talladega, Alabama	The Talladega Marksmanship Park Challenge III	Civilian Marksmanship Program	www.thecmp.org/competitions/talladega-marksmanship-park/	4387 Turner Mille Rd Talladega, AL 351610
NOVEMBER 18-19	Azusa, California - Burro Canyon	GLOCK West Coast Challenge - Fall II	Calguns Shooting Sports Association	cgssa.org	22100 East Fork Road Azusa, CA 91702

Want a match near you? Talk to your local range about GSSF!

Information about hosting weekend long outdoor matches, including the range application form, can be found at <http://gssfonline.com/hot-topics.cfm>.
The 2017 schedule may be full, but anything is possible in 2018.

Ranges interested in the GSSF Indoor League program should contact the Indoor League Coordinator, Stephanie Stone at stephanie.stone@glock.us

PERFECTION

© 2018 GLOCK, Inc.

CONFIDENCE.
IT'S WHAT YOU CARRY.

+ Learn more at confidence.glock.com

Match Series Results

American Heritage Gun Range October 2, October 9, October 16, 2016

A Class	B Class	C Class
Ron Wiese	Joe MacDonald	Steve Cochran
Marcelino Aviles	Dave Rogers	Todd McGahee
James Mielnik	Nancy Robinson	Lisa King
Unlimited Winner		
Pam Wiese		

Treasure Chest Gun Shop September 10, October 8, November 12, 2016

A Class	B Class	C Class
Scott Tien	Roger Bahre	David Hyle
Jason Demaray	Edwin Martens	Lisa Supon
Dwight Ulmer	Matthew Lary	Zachary Demaray
Unlimited Winner		
James Daily		

American Heritage Gun Range September 4, September 11, September 18, 2016

A Class	B Class	C Class
Ron Wiese	George Brehm	Todd McGahee
Andrea Boone	Robert Sowell	John McGahee
Glen Webber	Robert Kaylor	Leon Theriault
Unlimited Winner		
Andrea Boone		

Range USA August 27, September 24, October 22, 2016

A Class	B Class	C Class
C. Holland	D. Wolfe	E. Thorpe III
P. Kundrick	S. Lawrence	B. Brewer
D. Wolfe	D. Wolfe	B. Smitherman
Unlimited Winner		
N. Bremer		

Johns Creek Indoor Gun Range August 20, September 17, October 15, 2016

A Class	B Class	C Class
Jonathan Hopkinson	Jason Smith	David Hoffman
Tom Fariss	Ron Maskol	Gordon Amisano
Mike Smith	Terrell Barta	Robert Morris

Lynchburg Arms
August 14, September 11, October 9, 2016

A Class	B Class	C Class
T. Taylor	M. Flournoy	E. Loyd
K. Modica	C. Brumsfield	K. Kress
J. Crump	J. Dabareinner	J. Simpson
Unlimited Winner		
J. Crump		

Bristlecone Shooting, Training & Retail Center
August 12, September 9, October 14, 2016

A Class	B Class	C Class
C. Knoblauch	R. Einspahr	J. Balestrieri
D. Howson	C. Knoblauch	D. Howson
N. Parker	C. Randall	D. Walters
Unlimited Winner		
C. Knoblauch		

American Heritage Gun Range
August 7, August 14, August 21, 2016

A Class	B Class	C Class
Ron Wiese	John McGahee	Dennis Hudson
Glen Webber	JM Rousseau	Pam Wiese
James Masters	Nelson Barber	Ron DesRochers
Unlimited Winner		
Ron Wiese		

Georgia Gun Club
July 23, August 27, September 24, 2016

A Class	B Class	C Class
Jeff Alexander	Ed Sunshine	
	David Noble	
Unlimited Winner		
Jason Smith		

GSSF Indoor League Schedule

The GSSF Indoor League schedule updates frequently. The most up to date schedule can always be found at www.gssfonline.com/indoor-league.cfm.

Bullseye Marksman Cumming, GA http://www.bullseyemarksman.com	678-965-5504	Saturday 10/01/16	Saturday 11/05/16	Saturday 12/03/16
Shooters Express Belmont, NC http://www.shootersexpress.com	336-927-9695	Sunday 10/02/16	Sunday 11/06/16	Sunday 12/04/16
Nashville Armory Nashville, TN http://www.nashvillearmory.com	615-669-4722	Monday 10/03/16	Monday 11/07/16	Monday 12/05/16
Bayou Dragon Guns & Indoor Range Marrero, LA http://www.bayoudragon.com	504-689-3663	Saturday 10/08/16	Saturday 11/12/16	Saturday 12/10/16
High Caliber Indoor Range Urbana, IL http://www.highcalibertrainingcenter.com	217-344-4282	Saturday 10/08/16	Saturday 11/12/16	Saturday 12/10/16
Sharp Shooting Indoor Range Spokane, WA http://www.sharpshooting.net	509-535-4444	Saturday 10/08/16	Saturday 11/12/16	Saturday 12/10/16
High Caliber Indoor Range Urbana, IL http://www.highcalibertrainingcenter.com	217-344-4282	Saturday 10/08/16	Saturday 11/12/16	Saturday 12/10/16
Eagle Gun Range Lewisville, TX http://www.eaglegunrangetx.com	972-353-4867	Sunday 10/09/16	Sunday 11/20/16	Sunday 12/18/16
Center Target Sports Post Falls, ID http://www.centertargetsports.com	208-773-2331	Saturday 10/15/16	Saturday 11/19/16	Saturday 12/17/16
Big Boys Guns, Ammo & Range Oklahoma City, OK http://www.bigboysgunsandammo.com	405-745-7179	Saturday 10/15/16	Saturday 11/12/16	Saturday 12/10/16
Tallahassee Indoor Shooting Range Tallahassee, FL http://tallyindoorshooting.com	850-727-4867	Saturday 10/15/16	Saturday 11/19/16	Saturday 12/17/16
Carolina Sporting Arms Charlotte, NC http://www.csaguns.com	704-554-9511	Monday 10/17/16	Monday 11/21/16	Monday 12/19/16
Skagit Shooting Range Burlington, WA http://www.skagitshootingrange.com	360-399-7950	Thursday 10/20/16	Thursday 11/17/16	Thursday 12/15/16

Guns & Gear Lavonia, GA http://www.tacticalgunsandgear.com	706-356-1042	Saturday 10/22/16	Saturday 11/26/16	Saturday 12/17/16
Miami Valley Shooting Grounds Vandalia, OH http://www.miamivalleyshootinggrounds.com	937-898-3711	Saturday 10/22/16	Saturday 11/26/16	Saturday 12/24/16
Diamondback Shooters Lewiston, ID http://www.diamondbackshooters.com	208-798-7468	Saturday 10/22/16	Saturday 11/26/16	Saturday 12/24/16
Sharp Shooters USA Roswell, GA http://www.sharpshootersusa.com	770-500-3473	Saturday 10/22/16	Saturday 11/26/16	Saturday 12/24/16
The Arms Room Dickinson, TX http://www.thearmsroomtx.com	832-226-5252	Tuesday 10/25/16	Tuesday 11/22/16	Tuesday 12/27/16
Triangle Shooting Academy - NEW Raleigh, NC http://www.triangleshootingacademy.com	919-802-2040	Monday 11/07/16	Monday 12/05/16	Monday 01/02/17
Lynchburg Arms Lynchburg, VA http://www.lyncburgshootingrange.com	434-525-2604	Sunday 11/13/16	Sunday 12/11/16	Sunday 01/08/17
Tim's Shooting Academy Westfield, IN http://www.timsshootingacademy.com	317-399-7918	Saturday 12/03/16	Saturday 01/14/17	Saturday 02/04/17
Clarksville Guns & Archery Clarksville, TN http://www.clarkvillegunsandarchery.com	931-802-8912	Tuesday 12/06/16	Tuesday 12/13/16	Tuesday 12/20/16
Ready Line Shooting Complex Newtown, OH http://www.readylineonline.com	513-233-0885	Friday 12/16/16	Friday 01/20/17	Friday 02/17/17
Clarksville Guns & Archery Clarksville, TN http://www.clarkvillegunsandarchery.com	931-802-8912	Tuesday 01/03/17	Tuesday 01/10/17	Tuesday 01/17/17
Blackstone Shooting Sports - NEW Charlotte, NC http://www.blackstoneshooting.com	704-414-6020	Friday 01/06/17	Friday 02/03/17	Friday 02/03/17
Total Firearms Mason, MI http://www.migunshows.com	517-699-0597	Saturday 01/07/17	Saturday 02/04/17	Saturday 03/04/17
Thunder Alley Indoor Range Lincoln, NE http://www.thunderalley.us	402-464-0083	Saturday 01/14/17	Saturday 02/18/17	Saturday 03/18/17
Bayou Dragon Guns & Indoor Range Marrero, LA http://www.bayoudragon.com	504-689-3663	Saturday 01/14/17	Saturday 02/11/17	Saturday 03/11/17

Sharp Shooting Indoor Range Spokane, WA http://www.sharps shooting.net	509-535-4444	Saturday 01/14/17	Saturday 02/11/17	Saturday 03/11/17
Treasure Chest Gun Shop McPherson, KS http://www.tcguns.com	620-241-4022	Saturday 01/14/17	Saturday 02/11/17	Saturday 03/11/17
Big Boys Guns, Ammo & Range Oklahoma City, OK http://www.bigboysgunsandammo.com	405-745-7179	Saturday 01/21/17	Saturday 02/18/17	Saturday 03/18/17
The Shooter's Sport Center Racine, WI http://www.shootersonline.com	262-681-1040	Saturday 01/21/17	Saturday 02/18/17	Saturday 03/18/17
RTSP - NEW Randolph, NJ http://www.rtsponline.com	973-434-7600	Sunday 01/22/17	Sunday 02/19/17	Sunday 03/19/17
The Bullet Stop Wichita, KS www.thebulletstop.com	316-945-3331	Saturday 01/28/17	Saturday 02/25/17	Saturday 03/25/17
Duncan's Outdoor Shop Bay City, MI http://www.duncansoutdoor.com	989-894-6691	Saturday 03/04/17	Saturday 04/01/17	Saturday 05/06/17
Ready Line Shooting Complex Newtown, OH http://www.readylineonline.com	513-233-0885	Friday 03/17/17	Friday 04/21/17	Friday 05/19/17
Bayou Dragon Guns & Indoor Range Marrero, LA http://www.bayoudragon.com	504-689-3663	Saturday 04/08/17	Saturday 05/13/17	Saturday 06/10/17
Big Boys Guns, Ammo & Range Oklahoma City, OK http://www.bigboysgunsandammo.com	405-745-7179	Saturday 04/15/17	Saturday 05/20/17	Saturday 06/17/17
Ready Line Shooting Complex Newtown, OH http://www.readylineonline.com	513-233-0885	Friday 06/16/17	Friday 07/21/17	Friday 08/18/17

1st Place Juniors

American Heritage
The Gun Guys
American Heritage
Bulls Eye Marksman Gun Club
Range USA
Treasure Chest Indoor
American Heritage
American Heritage
American Heritage
American Heritage

May 2016
May-June-July 2016
June 2016
July-August-September 2016
August-September-October 2016
September-October-November 2016
July 2016
August 2016
September 2016
October 2016

Codie Smith
JT Harris
Codie Smith
Kyle Harn
Jared Wolfe
Caleb Self
Codie Smith
Codie Smith
Codie Smith
Michael Newsome

500 Club

Oct 2, Oct 9, Oct 16, 2016	American Heritage Gun Range	Ron Wiese
Oct 2, Oct 9, Oct 16, 2016	American Heritage Gun Range	Marcelino Aviles
Oct 2, Oct 9, Oct 16, 2016	American Heritage Gun Range	James Mielnik
Oct 2, Oct 9, Oct 16, 2016	American Heritage Gun Range	Glen Webber
Oct 2, Oct 9, Oct 16, 2016	American Heritage Gun Range	Teruko Dixon
Oct 2, Oct 9, Oct 16, 2016	American Heritage Gun Range	Robert Cotrell
Oct 2, Oct 9, Oct 16, 2016	American Heritage Gun Range	Steve Neale
Oct 2, Oct 9, Oct 16, 2016	American Heritage Gun Range	Pam Wiese
Oct 2, Oct 9, Oct 16, 2016	American Heritage Gun Range	Steve Poole
Sept 10, Oct 8, Nov 12, 2016	Treasure Chest Gun Shop	Scott Tien
Sept 10, Oct 8, Nov 12, 2016	Treasure Chest Gun Shop	James Daily
Sept 10, Oct 8, Nov 12, 2016	Treasure Chest Gun Shop	Mike Yoder
Sept 10, Oct 8, Nov 12, 2016	Treasure Chest Gun Shop	Rusty Ulmer
Sept 4, Sept 11, Sept 18, 2016	American Heritage Gun Range	Andrea Boone
Aug 7, Aug 14, Aug 21, 2016	American Heritage Gun Range	Ron Wiese
July 23, Aug 27, Sept 24, 2016	Georgia Gun Club	Jason Smith
July 21, Aug 18, Sept 15, 2016	Skagit Shooting Range	Dan Bethea
July 3, July 10, July 17, 2016	American Heritage Gun Range	Glen Webber
July 3, July 10, July 17, 2016	American Heritage Gun Range	James Mielnik
July 3, July 10, July 17, 2016	American Heritage Gun Range	Ron Wiese
July 3, July 10, July 17, 2016	American Heritage Gun Range	James Masters
June 26, July 31, Aug 28, 2016	Illinois State Rifle Association	Richard Pearson
June 26, July 31, Aug 28, 2016	Illinois State Rifle Association	Mike Vernon
June 26, July 31, Aug 28, 2016	Illinois State Rifle Association	Jeffrey Blair
June 26, July 31, Aug 28, 2016	Illinois State Rifle Association	John O'Brien
June 26, July 31, Aug 28, 2016	Illinois State Rifle Association	Jeffrey Davis
May 1, May 8, May 15, 2016	American Heritage Gun Range	Glen Webber
April 16, May 21, June 18, 2016	Center Target Sports	Brian Elliott

1st Place SENIORS

Center Target Sports	April-May-June 2016	Dan Davis
Tallahassee Indoor Range	April-May-June 2016	Ken Carr
Bayou Dragon Guns	April-May-June 2016	Vincent Ferrara
Treasure Chest	April-May-June 2016	James Harty
American Heritage	May 2016	Robert Kaylor
C2 Tactical	May-June-July 2016	Mark Phillips
The Gun Guys	May-June-July 2016	John Abshier
American Heritage	June 2016	Ron Wiese
Thunder Hollow	June-July-August 2016	Andy Waller
Illinois State Rifle Association	June-July-August 2016	Mike Vernon
American Heritage	July 2016	Ron Wiese
Center Target Sports	July-August-September 2016	Dan Davis
Bayou Dragon Guns	July-August-September 2016	Vincent Ferrara
Big Boys Guns	July-August-September 2016	Ralph Mitten
Tallahassee Indoor Range	July-August-September 2016	Ken Carr
Georgia Gun Club	July-August-September 2016	William Myers
Bullseye Marksman	July-August-September 2016	Drew McKay
American Heritage	August 2016	Ron Wiese
American Heritage	September 2016	Ron Wiese
Treasure Chest	September-October-November 2016	Dwight Ulmer
American Heritage	October 2016	Ron Wiese

1st Place Pocket GLOCK

Treasure Chest	April-May-June 2016	Scott Tein
Bayou Dragon	April-May-June 2016	Larry Whited
The Gun Guys	May-June-July 2016	Herman Bolte
American Heritage	May 2016	Glen Webber
American Heritage	June 2016	Glen Webber
Illinois State Rifle Association	June-July-August 2016	Richard Pearson
American Heritage	July 2016	Glen Webber
Georgia Gun Club	July-August-September 2016	William Myers
Skagit Shooting Range	July-August-September 2016	Steve Smith
Tallahassee Indoor Range	July-August-September 2016	Bryan Hall
Big Boys Guns	July-August-September 2016	Ralph Mitten
American Heritage	August 2016	Glen Webber
Range USA	August-September-October 2016	Chip Holland
American Heritage	September 2016	Glen Webber
Treasure Chest	September-October-November 2016	Scott Tein
American Heritage	October 2016	Glen Webber

The 1st Place Ladies

Tallahassee Indoor Range	April-May-June 2016	Lea Kornegay
The Arms Room	April-May-June 2016	Tracy Hughes
Sharp Shooters USA	April-May-June 2016	Kim Zappa
Center Target Sports	April-May-June 2016	Amy Dickinson
Bayou Dragon Guns	April-May-June 2016	Lynn McFatter
Treasure Chest	April-May-June 2016	Jane Bolte
American Heritage	May 2016	Pamela Wiese
C2 Tactical	May-June-July 2016	Aili de Greef
The Gun Guys	May-June-July 2016	Samantha Black
Thunder Hollow	June-July-August 2016	Shelia McKinney
Illinois State Rifle Association	June-July-August 2016	Michelle Ressel
American Heritage	July 2016	Pamela Wiese
Bulls Eye Marksman	July-August-September 2016	Liza Kirby
Georgia Gun Club	July-August-September 2016	Linda Alexander
Skagit Shooting Range	July-August-September 2016	Grace Giorgio
Bayou Dragon Guns	July-August-September 2016	Jane Bailey
Sportsman Lodge	July-August-September 2016	Louanne Conney
Sharp Shooters USA	July-August-September 2016	Lisa Whitaker
Center Target Sports	July-August-September 2016	Amy Dickinson
Big Boys Guns	July-August-September 2016	Meagan Pfeiffer
Tallahassee Indoor Range	July-August-September 2016	Lea Kornegay
American Heritage	August 2016	Lisa King
Lynchburg Arms	August-September-October 2016	Julia Crump
Johns Creek Indoor Range	August-September-October 2016	Nancy Robertson
Range USA	August-September-October 2016	McCayla Sanders
American Heritage	September 2016	Lisa King
Treasure Chest	September-October-November 2016	Angela Ayer
American Heritage	October 2016	Nancy Robinson

Staff Spotlight

Austin Crane is the newest member of the GSSF Match Coordinator/Range Master team. Austin was born and raised in Acworth, GA, just north of Atlanta. He has worked for GLOCK, Inc. since 2013 and has spent the majority of his time as an Armorer in the Technical Service department. He is a certified GLOCK Advanced Armorer and has filled the Armorer's role at a few GSSF matches. He is extremely excited to come on board as a GSSF Match Coordinator and Range Master and looks forward to meeting all the different people across the country.

Austin is happily married with one son. He loves spending his free time in the Georgia woods hunting deer and turkey.

Thanks For The Memories!

After competing in GSSF matches since 1993 and serving as GLOCK's Director of GSSF and Training since 2005, I'm stepping down from that position as of January 1, 2017. It's been a great honor, privilege and pleasure to have met, worked with and competed with many of you over the years.

But most of all, "Thanks" to the GSSF members for your fellowship. I wish all of you continuing success and happiness in the future and I hope I see you at a match somewhere soon.

Alan Ramsey

I'm very proud of the huge increase in GSSF membership, match, entry and various other 'numbers' over the past 11 years. And, I'm extremely happy to have seen many new people come into the shooting sports due to the efforts of our dedicated members and the GSSF staff.

Many of you have already met the current Deputy Director Joseph 'Willie' Parent and he will be assuming the GSSF/Training Director's position. Under his leadership I'm sure GSSF will continue to grow bigger and better.

Before I go I want to say "Thank You" to GLOCK's Senior Management in both the United States and Austria and everyone that I've met and worked with through the years. I'd like to recognize the GSSF staff for their expertise and the tremendous amount of work they've done to make GSSF great. Their experience, knowledge and talent are of the highest caliber and they've worked tirelessly to improve every aspect of the GSSF operation.

New Lifetime Members

Ronald Ackerman
Pamela Adams
James Arnett
Sami Awayes
Hugh Aycock
Mike Beattie
Robert Beaulieu
Spencer Bennett
Pat Bentley
Alexandria Beyers
Nick Bezates
Campbell Borchardt
Jacob Bridgman
James Brody
Greg Brooks
W. Burger
Joshua Carper
Frank Citro
Travis Cobb
John Crane
Crapo Benjamin
James Crosby
Jason Crossan
William Cummings
Bruce CupChoy
Eric Davis
Adrian Demoret
William Dempsey
Daniel Difalco
Mackenzie Dillon
Dan Eichacker
Maureen Fletcher
Sean Fortin
Mark Friction
Trevor Gianaris
David Gibson
Randel Gilmore
Greg Glass
Judson Golka Sr
Andrew Goodfriend
Tina Grabill

Tony Grijalva
Sherri Haase
Frank Hahnel
Tessa Handlin
Michael Hansen
John Higgins
Donald Hill
Robert Hladley-Hatcher
Dale Howe
Byron Hunt
Jerrod Ison
Jonathan Johnson
Franklin Joyner
Peter Kennedy
Richard Keiser
Jason King
Charles Kittinger
William Kohlman
Nicholas Kolb
Doo Koo
Francisco Kovacs
Eric Landrum
Nicholas Langston
Steven Lee
Kenneth Liu
Bernhardt Lockner
Eddie Lunn
Keith Luszczak
Edward Mark
Douglas Marks
Sean Maust
Dennis McArthur
John McCartan
Carl McDaniel
John McGahee
Ryan McLaurin
Scott McLaurin
Richard McNamara
James Miller
Michael Miller
Robert Moore

Kerry Murray
Isaac Nakamoto
George Noyes
Marcos Ong
Roberto Onorato
Harold Overstreet
Jack Papin
Jennifer Parrish
Robert Partington
Bruce Pavlikowski
Eric Perez
Crystal Pruett
Richard Pyles
Francis Ramos
Alyssa Ray
Jon Retchless
Connor Rouse
Andria Ruse
Breann Ruse
Michael Ruse
Christopher Salvador
Barry Schneider
Joseph Semana
Jim Smith
Michael Stanislawski
Christian Thompson
Holly Thompson-Ruse
Terry Thrush
Anthony Tomasi
Alexander Valentine
Lillian Vanhorn
Jaime Velasquez
Jeff Viall
Peyton Wallace
Cooper Webb
Howard Wolfe
Richard Worthey
Neil Yarza
Lucieu Zivec

Members' Corner

Pistol Giveaway Winner

I just wanted to thank you for getting me all signed up for this past weekend's match in Indiana. This was the first shooting match of any kind that I have attended or competed in, and I have to say it was a lot of fun. The folks from GSSF who were onsite that I met were all extremely friendly and helpful to this new shooter, and made the experience really positive and one I plan to repeat. I attended with a friend who competes at events in Florida, Wisconsin, and now Indiana. He has always said really great things about these events and helped encourage me, as well as let me use some of his guns, to compete. Thank you to all of the fine staff at GSSF as well as the local staff who supported and hosted the event.

JH
Illinois

I have been a member for a few years now. I just purchased my wife a membership and took her to her first GSSF match in Park City, Kentucky. We both had a great time! She loved it and the volunteers there were awesome. All the volunteers worked very hard and treated us like gold. My wife is excited for the next match. Thank you to GSSF and all the volunteers. You guys did a great job.

JW
Kentucky

I grew up as a shooter. My dad was a marksman in the Navy; he competed on various teams over his 20+ year service career. Among his many trophies and accolades was the title of All-Navy Pistol Champion in 1972. He liked to joke that was the year his good friend forgot to show up. Back then, NRA Bullseye was the name of the game, with the action shooting sports basically

unknown outside of the few upstart groups that were in the process of developing them.

Beginning as a junior shooter at age 8, I also competed in the bullseye rifle disciplines, but by the time I was in my mid-20s, USPSA, IPSC, and a few other pistol shooting options were available to me. I went to one match and I was hooked. When I started, I was shooting all of these matches with my dad's trusty old .45 1911, a pistol that the late, great gunsmith Charlie Frazier had built for him during the final couple of years dad was on the Navy team. It wasn't much to look at, but it was incredibly accurate, had a great trigger, and functioned pretty well.

About this same time, a friend of mine purchased a GLOCK 17L. Of course, by then, I had seen GLOCKS in print and on the screen, but had never considered them as anything more than a defensive tool for service use and certainly never as a match-accurate firearm! So when he showed up at the range with the long-slide 9mm, I have to admit, I was more than a bit skeptical and disparaging. That soon changed after he gave me a chance to try it. I found that it was a natural pointer for me, the grip was instantly familiar and comfortable, and the accuracy was excellent. Even more impressive to me, the entire time we shot that hot, summer day, the 17L fed every round, and performed flawlessly. I was sold.

I picked up a standard Model 17 shortly thereafter, and over the years put thousands of rounds through it, before trading it toward a new Model 34 when they came out. I shot in monthly action matches, bowling pin shoots, and steel runs for a while, and then in IDPA matches when those finally started being held locally. That 34 was a very fine pistol ... I didn't win every match, but I can honestly say that it was never the GLOCK's fault when I didn't!

About 10 years ago, my dad and I got together and went shooting for the last time. We had a great day for it, and in between strings of fire, we laughed and recounted old match stories, travel tales, and generally had a great time with his old competition pistols and rifles before he passed them on to me. He was getting somewhat weak, and had already had one minor stroke, so he felt it was time for me to take over their “care and feeding,” as he used to say. As we were finishing up, he asked me if he could try the 34 out.

I was a bit shocked, as he was a dyed-in-the-wool 1911 man, and had never really had anything much to say about action shooting, let alone shooting a GLOCK. I smiled and opened the range bag back up, took out the 34 and racked the slide, and handed him 2 full mags. He looked at me a little puzzled when I held them both out, but I answered glibly, “Oh, I think you’ll want at least 2 dad ... to get the feel of it.” He took the pistol and just one of the magazines, and smirked at me. “You action pistol cowboys love wasting ammo, don’t you ...”

Just like the old bullseye shooter he was, he loaded it, took a 45 degree position behind the bench, and with his left hand comfortably in his pants pocket, raised the pistol up strong hand and began his shot sequence. Grip tight, front sight, squeeze ... Bang. His first shot blew the x right out of the remaining paper target. Four shots later, and there was a tight group just left of dead-center. I had almost forgotten that this “old duffer” was a multi-time member of the 2600 club, and did it all with iron sights. Old school. After the fifth shot he ejected the magazine, cleared the chamber and placed everything on the bench in front of him while I went forward to retrieve the targets. As I returned, he took a quick glance at the results, picked up his bag, and started walking to the car. “Needs a sight adjustment,” he quipped. “For my old eyes ...” I just stood there smiling and shaking my head.

Dad’s gone now, he passed away last October after several years of declining health. I miss his wit and wisdom every day. My old 34? It is in the “care and feeding” of a good friend of mine who

pestered me to sell it to him for years. And me? Well, thanks to recently joining the GSSF, there will be a new Gen4 Model 34 in my gun room soon, to keep my 17, 21, and 42 company ... and proudly share the rack with Dad’s old 1911.

Thanks GLOCK, for making great products, and even greater memories.

PR
South Carolina

Wanted to take a moment to thank you and tell you how much I enjoyed participating in my first GSSF Match this past weekend. Everyone I encountered was helpful, encouraging, and professional. I had a great time. I could have shot the plates better, but now I have something to work toward.

Thank you again. I look forward to seeing y’all again real soon!

NS
Kentucky

We made our first GSSF match a family event when I took my children, who are five and seven. The ride was just over two hours each way and we used the time to review gun safety. After arriving at Daisytown Sportsmen’s Club, we parked and made a short walk to the registration table where we were graciously welcomed by GSSF staff. They made us all feel very welcome at the event and explained how the GSSF match process worked. They also made the kids feel especially welcome by asking their names and if they would like a sticker or something from the GSSF gear. They both walked away with Glock “tablet carriers”, better known as pistol cases. The cases did compliment the kids’ personal eye and ear protection.

After the registration folks explained the process, we took our folding chairs to the plate stage and they re-explained the match process to me and I signed in there. We signed in at the two remaining stages and I observed the procedures at the firing

line a few times before asking to go on “the tree”. The kids helped me jam magazines while I worked on making sure the rounds were loaded facing the correct direction. The kids soon became bored of loading magazines and caught on to resetting the stages.

Finally, my name was called and I walked up to my lane and told the Range Officer (RO) it was my first GSSF match and I’d probably mess something up but it wouldn’t be safety related. They talked me through the process and I proceeded to make holes in paper and ring the steel. My kids assisted resetting the stage as I shot four divisions. I was impressed when there seemed to be a misunderstanding by another shooter about the shooting order. The RO told the other shooter they would get their turn when their name was called. As we moved to the next stage, I explained to the next RO that I was a first-time GSSF’r and would require a bit of patience. They were also very understanding and tolerant of the ‘special helpers’ I had brought with me for the day. My shooting wasn’t great, but everyone (including ROs) seemed to be having fun. By the last stage, my kids were getting restless and luckily we finished up quickly at the plates.

Several shooters and ROs commented on how good it was to see children who were safely involved with firearms and helped load magazines, reset stages, and pick up brass. I was very impressed how the GSSF and Daisytown Sportsmen’s Club staff put on an incredible day of fun, family shooting sports. This was our first GSSF but I can guarantee it won’t be our last.

If you are apprehensive about your first GSSF event or taking children, don’t be. My experience could not have been better. Well-behaved children seemed welcome and were encouraged to be safely involved. My friends take their children to GSSF matches as well, as both parents compete. GSSF is a safe, family-friendly event that can show children and big kids alike how much fun can be had at the ‘shooting races’.

DD
West Virginia

Back in January of this year, I asked to be added to a waiting list for a GLOCK model 40 at a local GSSF dealer. Based on information from that dealer, I was expecting the wait to take a number of months, as a number of people were ahead of me on the list. Much to my surprise, less than a week later the dealer contacted me and asked if I still wanted the model 40, and if so, he had one for me. Needless to say, I jumped at the chance.

I decided that I would use this pistol as my backup for a planned pig hunt in Florida a few weeks later. I found a suitable holster and purchased some ammunition. I test fired one magazine through the pistol, found that it hit exactly at point of aim (as expected), and packed it for the trip. On the day of the hunt, my rifle had a technical issue, but I quickly put it down, drew the GLOCK, and put two fast shots into a 300lb pig.

This was my first time hunting anything other than pheasant, and the GLOCK 40 performed flawlessly. We’re still enjoying some of the meat from the pig I harvested. Thanks, GLOCK, for making such a great hunting pistol!

TR
Illinois

Thank you for all that you do in supporting the matches and all the work that goes into having them. I just shot my first match in Park City, KY at the Rockcastle Shooting Center. Your staff at the event were so friendly and helpful and made it an enjoyable experience. I never imagined that I would ever even think about competing as I just started shooting about this time last year after purchasing my first firearm, a G19 Gen4.

I initially joined GSSF for the discount coupon, as well as the chance to take the armorer’s class. Up to this point, I had enjoyed going to the range and time spent with my brothers shooting there. It was only after meeting other GSSF members at the range and getting their encouragement, that I decided to take the plunge.

I imagined that there would be professional shooters all around me and that they would be all wearing sponsored shirts and I would stick out as the new guy. Once I got there, I realized that all my worries were for nothing as there were a lot of people just like me there competing and that I would be fine. To me, this was so much more fun than just going to the range. I got to meet and talk with some really great people as well as learn a lot about how the match works and I ended up stopping by the GSSF booth and purchasing some goodies.

If you are not a member of GSSF, or if you are but not utilizing the competitions, you are really missing out. I ended up in the middle of the pack as far as scoring is concerned and I am still anxiously awaiting to see if I may be lucky enough to win a random prize. Regardless if I win a random prize or not, I walked away from that event a winner for having given it a try.

Thanks again for your support and I look forward to my next match, wherever that may be.

LB **Kentucky**

I have only been shooting for three years and never thought about being able to be in any competition. I was shopping at Target World in Cincinnati and saw a flyer for the GSSF Indoor League Spring shoot. I joked with one of the salesmen that I didn't see me shooting with people that had been shooting for years.

The salesman said that there are people of every skill level from total newbies to professionals and everyone has a fighting chance. So, I decided to try it one time.

My goal was not to finish last. I was close to last, but not in last place. I decided to come back for the next shoot and finish with a higher score than the last time, and I did.

My problem is the darn clock! And, of course, 25 yards.

I went last weekend, even though I wasn't able to practice for a month due to my wife's several surgeries in May. So, I am starting over. Not quite at the bottom of the list and with a goal of doing better than last time.

Thanks GSSF for giving me the ability to compete at MY level!

MS **Ohio**

My son and I drove 2 1/2 hours to Brighton, Michigan. The weather was less than ideal. We donned our gas station ponchos, stood in ankle deep water, went through 2 towels (a t-shirt & sweatshirt) trying to keep our hands and gear dry, and had a blast.

This was my son's introduction to 9mm competitive shooting, and he is hooked. He shot a G19. He was a little slow adjusting and the recoil was more than he sees in his 22 pistol. But he finished the course, and as far as I can tell, may have won the Junior special recognition category.

On our way home, he commented about the G19 being bigger and heavier than his 22. I simply agreed with him. He said "it's harder to go fast". I agreed again. He paused, crafting some form of observation. He then said, "If I shoot the GLOCK and get faster, that will make me a better SASP shooter...and the GLOCK course you have to be accurate...Dad, just like you said about the cowboy 'fast is fine but accuracy is final' " Wyatt Earp said this and his quote hangs in our gear trailer.

I was all grins. At 12, he self-assessed his performance, identified where he was lacking, came up with a training solution, and referenced prior training. Plus, it was something I said, proving he does listen to me. In training or coaching, the performance critique is hard, and even harder

when it's your child. So I was extremely pleased that he had a great time and clearly wants more.

We are currently planning our next father/ son GSSF trip to Indiana or Wisconsin in the next few months. Thank you for this great opportunity to compete and for the opportunity to have teachable moments with my son.

FB
Michigan

I picked up my first GLOCK in 2000 and it was, like many people I have talked to, a GLOCK 19. Since then I have gotten several other models from a little G26 up to a G41MOS. The constant in all of these models is that concealed carry means either a hip holster or a shoulder holster. If I am wearing an inside the waistband holster it means picking a pair of pants with a bit of extra room and for both of these holster types, it means a cover garment or an extra t-shirt. In Georgia this can be rather uncomfortable in the hot and humid summers. Then if I bend to pick something up, going through my mind is if I am printing or if my cover garment is not long enough and I am exposing my pistol.

At a previous Georgia GSSF match, one of my "GLOCK match buddies" was generous enough to let me shoot his G42. I have medium to large hands and I was surprised and delighted at how this very small pistol felt great to shoot. A few months later I was lucky enough to catch a G43 at my local GLOCK distributor and it was love at first sight. With a pocket holster and some practice, I have carried the G43 in my front pocket in khakis, shorts and jeans and it looks just like a normal wallet. This has given me a new freedom in that when I choose to carry a pistol, this decision has no impact whatsoever in what pair of pants or what shirt I want to wear. I was rather surprised at how good this felt. Also I can't wait to shoot in the new GSSF Pocket GLOCK division this year.

As for performance, I shoot a weekly local pistol match and at the last match used my G43 in the

"back up gun" division. With a target 7 yards away we had to shoot 2 shots to the "head" of the target and 4 shots to the "A" ring in the center of the target. Using a hip holster under concealment (pocket holsters are not allowed) my time for this was 3.5 seconds and no shots landed outside of the desired areas. My GLOCK confidence number is 43.

JH
Georgia

Hello! I felt that it was necessary to express how great a time I had at the Port Townsend, WA shoot. The range officers were well versed and things flowed very smoothly. It was much better weather than the wind and rain last year. The best part was that I brought a friend who decided to join and shoot her first match there! We had trained a little, and she had gone to the Albany, OR match with me this year to see how things were done. She likes shooting the GLOCK 41 because of its weight distribution and heft to manage recoil. Needless to say, she really enjoyed her first match and did very well. She was all smiles talking with the other women competitors between strings. We are eagerly looking forward to shooting at more matches next year...as well as seeing if either of us wins the "new member" pistol!

GR
Washington

For the first time I was a range officer at the Topton GSSF match in Pa where instead of participating I helped run the match. My background is I shoot USPSA competition when time permits and have shot pistols most of my life and run a USPSA "like" match at my local gun club where we can adjust the course to the needs and skill levels of the shooter so it remains fun and educational.

What amazed me was that the people shooting often thanked us for doing this and asked why don't other gun manufactures do this? The shooters

had fun and learned some things to about pistol ethics.

GLOCK has a good thing going here and seeing it from the other side of the fence makes it worthwhile and I got a cool shirt and a extra mag for my GLOCK!

WC **Pennsylvania**

I've been shooting rifles and pistols since the age of 8. It's now 40 years later and I'm more active than ever in the shooting sports thanks to GLOCK and GSSF.

I bought my first GLOCK back in 2009, a G30 Gen3. I fell in love with the GLOCK pistol right away. It felt good in my hand, always reliable, and I'm very accurate with them. A few years later I added a G19 Gen4 to my collection. During this time I knew about GSSF and thought it would be fun to try it, but like others, I was a little nervous to give it a try. I was afraid I wouldn't do well, not know what to do when I got there, or all these people would be watching me. None of that was the case. I joined GSSF and shot my first match in the outskirts of Milwaukee, which happened to be in the same town I live in and only a few miles away. I figured I have to try it because I've been thinking about it for a couple years now, and also it's right down the road from me. The match turned out to be one of the most memorable and fun things I have ever done! Registration was easy, everyone there was very helpful and friendly, and I actually did well, placing in the top 20%. It was very beginner friendly and a great and easy going experience.

I have been hooked on competition shooting ever since. I am now a very active member in GSSF, IDPA and USPSA. I try to make every GSSF match and every sanctioned IDPA and USPSA match within a 5 hour drive or so. I'm a pilot too, and will sometimes fly to the farther matches. I attend several GSSF matches each year, some

in different parts of the country. I travel a lot for my job, so have the luxury of getting to a few far from home matches every now and then. This year I attended the Tallahassee, FL match. It was a great time and I enjoy visiting all the various shooting ranges and complexes. I feel like a rock star traveling to a different city and venue every few weeks throughout the year!

I now own the entire line of 9mm GLOCK pistols. Each one has its purpose, whether it be for a specific division for competition or for concealed carry choices. My life has really been affected by joining GSSF. I'm so happy I did. I really enjoy competing with my GLOCK pistols.

A few months ago GLOCK gave me the ultimate, once in a thousand lifetimes, gift. Unbelievably, I was awarded one of the 30th Anniversary pistols. That is something I will cherish forever and will pass on to my daughters someday. Thanks you very much GLOCK for the one of a kind pistol and for running the GSSF events for all these years. It really has made a big impact in my life.

EF **Wisconsin**

After a 5 year absence from the Colorado GSSF match I was rewarded with a great experience at the Weld County Fish & Wildlife range. The most unexpected element being the decoration of the pistol bays with painted plywood pine trees set up in between the NRA D-1 targets. So many pistol bays look the same, this was cool. Apparently they have been in use for some time since some of them have been abused with much gunfire. This has given some of the displays the appearance of a Charlie Brown Christmas tree. Still, the crew of range officers did a good job running the match on a cloudless day in August. I ran three guns and was done by 12:30 pm. This with a twenty-minute siesta I took under a real tree. That is pretty good.

I ran into a couple from Kansas and I consider them to be new friends. He shot multiple entrees

and I believe managed to win in 3 divisions! I believe he has 3 new GLOCK pistols headed his way. Has anyone reached Master status in one match? Wow.

Thank you to the Weld County Fish and Wildlife range and to GLOCK. We had a good time.

JC
New Mexico

GLOCK Girls Side Match and shooting the 5 To GLOCK stage when my G17 malfunctioned twice and that resulted in a terrible score. The RO suggested I go see the armorer and then come back for a re-shoot. The armorer replaced the recoil spring assembly and the firing pin safety spring. I then went back for my re-shoot and the RO moved me up to the head of the line. He also gave me valuable tips on my grip, sight picture, and stance. Overall, I would rate this match a 10+! Thanks for a fun filled day of shooting.

Last weekend I was at the Griffin, Georgia GLOCK Annual Shoot XXIII & Gunny Challenge XII. What a wonderful experience! I was competing in the

ET
Illinois

Would you like your experiences to appear in the GLOCK Report? Send in your photos and letters and you could win a GLOCK pistol! All submissions will be entered in a drawing to win a GLOCK pistol.

Don't miss your chance! Send your letters to:
The GLOCK Report
6000 Highlands Parkway
Smyrna, GA 30082
or gssf@glock.us

Junior Submission

I'm a 16 year old living in San Francisco, CA and don't get a chance to go to an outdoor range very often. I always look forward to the GSSF events in Yolo and Richmond. I just got back from the Richmond competition and had a great time with my dad. My grandfather, who lives in New York, bought a GLOCK 43 and joined the GSSF this year. I hope he reads this, because I want to shoot a GSSF match in New York with my dad and grandfather next summer.

ED
California

www.gssfonline.com

PO Box 1254
Smyrna, Georgia 30081

Fax: 770-437-4719
Phone: 770-437-4718

Agency Membership Application

GSSF now offers Law Enforcement Agency Memberships. To qualify for this special offer, simply select 3 or more of your officers. The address will be your LE Agency Address and you must name the officers individually. You cannot swap officers in and out of the membership until it is time to renew the membership, however, you may sign up additional officers beyond the first 3 at \$15 per officer.

Bring your Agency to a GLOCK match, have fun and win prizes! You can join, renew, locate matches and register at our website. **Check it out!** www.gssfonline.com

LE Agency _____ Phone _____
Street _____
City _____ State _____ Zip _____

Officer #1 Name _____
Email Address _____ Date of Birth _____

Officer #2 Name _____
Email Address _____ Date of Birth _____

Officer #3 Name _____
Email Address _____ Date of Birth _____

Officer #4 Name _____
Email Address _____ Date of Birth _____

Officer #5 Name _____
Email Address _____ Date of Birth _____

Officer #6 Name _____
Email Address _____ Date of Birth _____

Membership Fees - New		
		Agency
1 Yr.	<input type="radio"/>	\$45
3 Yr.	<input type="radio"/>	\$115
5 Yr.	<input type="radio"/>	\$175
Lifetime	<input type="radio"/>	\$450

*****3 Officer Pricing*****

Membership Fees - Renewal		
		Agency
1 Yr.	<input type="radio"/>	\$35
3 Yr.	<input type="radio"/>	\$85
5 Yr.	<input type="radio"/>	\$130

Payment Information:	Check <input type="checkbox"/>	Money Order <input type="checkbox"/>	
VISA / MC / Discover #:			
Expiration Date:	Last 3 Digits of Security Code (located on back):		

www.gssfonline.com

PO Box 1254, Smyrna, Georgia 30081

Fax: (770) 437-4719

From all of us at GLOCK, Thanks for your Support!!

PLEASE PRINT

☐ Join ☐ Renew ☐ Lifetime ☐ Family

Name:** _____ GSSF #: _____

Address:** _____

City:** _____ State:** _____ Zip Code:** _____

Day Phone:** _____ Evening Phone: _____

Email Address: _____

Date of Birth:** _____

Method of Payment: ☐ Visa ☐ Master Card ☐ Discover
☐ Check ☐ Money Order

Credit Card: _____ -- _____ -- _____ -- _____

Expiration Date: _____ Security Code: _____

All spaces with ** and bold are required information

Membership Fees					
	Individual		Guardian	Family (3 to 6)	
	New	Renew	New & Renew	New	Renew
1 Year	\$ 35	\$25	\$25	\$ 90	\$ 70
2 Year	\$ 60	\$50	\$50	\$160	\$140
3 Year	\$ 80	\$60	\$60	\$230	\$170
5 Year	\$125	\$95	\$95	\$350	\$255
Lifetime	\$350		\$350	\$900	

**Family Memberships are open to immediate family members only.

Grandparents are considered immediate family. Children must be under the age of 21.

Please fill out one form for each family member, feel free to make as many copies of this form as needed.

For course descriptions, match dates, locations and maps **Check it Out!** www.gssfonline.com

GLOCK GIRLS SIDE MATCH & POCKET GLOCKS DIVISION

Registration & Membership Application

6000 Highlands Pky, Smyrna, GA 30082

Phone: 770.437.4718

Fax: 770.437.4719

www.gssfonline.com

All individuals present must sign a **Liability Release** at the match and agree to obey range and basic firearm safety rules.

Registration Hours:

Saturday 9am to 3pm

Sunday 9am to 2pm

Please note, for matches in October - March, registration hours are 9am to 2pm both days.

Pre-Registered Competitors must pick up labels **during registration hours**. You have the choice to compete on one or both days.

PLEASE PRINT Match concludes when all registered competitors complete the match or we lose daylight.

Name: _____

GSSF #: _____

Street: _____

Expires: _____

City: _____ State: _____ Zip: _____

Master Shooter? YES NO

Email: _____

Date of Birth: _____

New Address ? Phone: _____

Alt. Phone: _____

Match City, State and Date: _____

**Must Be
Current to Register**

PLEASE CHECK ALL APPLICABLE BELOW

Memberships & Renewals

Join: ☐ 1 Year (\$35) ☐ 2 Year (\$60) ☐ 3 Year (\$80) ☐ 5 Year (\$125) ☐ Lifetime (\$350)

Guardian: ☐ 1 Year (\$25) ☐ 2 Year (\$50) ☐ 3 Year (\$60) ☐ 5 Year (\$95) Guardian New & Renewal

Renew: ☐ 1 Year (\$25) ☐ 2 Year (\$50) ☐ 3 Year (\$60) ☐ 5 Year (\$95) ☐

Family: ☐ 1 Year (\$90) ☐ 2 Year (\$160) ☐ 3 Year (\$230) ☐ 5 Year (\$350) ☐ Lifetime (\$900)

Fm Rnl: ☐ 1 Year (\$70) ☐ 2 Year (\$140) ☐ 3 Year (\$170) ☐ 5 Year (\$255)

GLOCK Girls Side Match Registration

☐ GLOCK GIRLS AMATEUR & MASTER (\$25) - COMPETITION DIVISION RULES APPLY

17 17C 17L 19 19C 20 20C 21 21C 22 22C 23 23C 24 24C
26 27 29 30 31 31C 32 32C 33 34 35 37 38 39 40 41
Other _____

Pocket GLOCKS Division Registration

☐ POCKET GLOCKS AMATEUR & MASTER (\$25) - MAJOR SUB DIVISION RULES APPLY

42 43
Other _____

Payment Information: ☐ Cash ☐ Check ☐ Money Order Amount: \$ _____

VISA / MC / Discover #: _____

Expiration Date: _____

Last 3 Digits of Security Code (located on back): _____

Important Information - PLEASE READ

Registration must be received **no later than Noon Wednesday prior** to the match date.

Registrations are **NOT** accepted over the phone.

Credit vouchers will be issued to pre-registered competitors who did not attend the match.

Vouchers can be used for future registration fees and/or membership fees. There will be no cash refunds.

For detailed information, online entry forms & match results visit **www.gssfonline.com**

Registration & Membership Application

6000 Highlands Pky, Smyrna, GA 30082

Phone: 770.437.4718

Fax: 770.437.4719

www.gssfonline.com

All individuals present must sign a **Liability Release** at the match and agree to obey range and basic firearm safety rules.

Registration Hours:

Saturday 9am to 3pm

Sunday 9am to 2pm

Please note, for matches in October - March, registration hours are 9am to 2pm both days.

Pre-Registered Competitors must pick up labels **during registration hours**. Competitors have the choice to compete on one or both days.

PLEASE PRINT Match concludes when all registered competitors complete the match or we lose daylight.

Name: _____

GSSF #: _____

Street: _____

Expires: _____

City: _____ State: _____ Zip: _____

Master Shooter? YES ☐ NO ☐

Email: _____

Date of Birth: _____

☐ New Address ? Phone: _____

Alt. Phone: _____

Match City, State and Date: _____

*Must Be
Current to Register*

PLEASE CHECK ALL APPLICABLE BELOW

Memberships & Renewals

Join: ☐ 1 Year (\$35) ☐ 2 Year (\$60) ☐ 3 Year (\$80) ☐ 5 Year (\$125) ☐ Lifetime (\$350)

Guardian: ☐ 1 Year (\$25) ☐ 2 Year (\$50) ☐ 3 Year (\$60) ☐ 5 Year (\$95) Guardian New & Renewal

Renew: ☐ 1 Year (\$25) ☐ 2 Year (\$50) ☐ 3 Year (\$60) ☐ 5 Year (\$95) ☐

Family: ☐ 1 Year (\$90) ☐ 2 Year (\$160) ☐ 3 Year (\$230) ☐ 5 Year (\$350) ☐ Lifetime (\$900)

Fm Rnl: ☐ 1 Year (\$70) ☐ 2 Year (\$140) ☐ 3 Year (\$170) ☐ 5 Year (\$255)

Pre-Register & Save Time Standing in Line!

☐ **AMATEUR CIVILIAN (\$25)**

OR

☐ **AMATEUR GUARDIAN (\$25)**

Circle Model: 17 19 20 21 22 23 26 27 29 30 31 32 33 37 38 39

Special Recognition Categories (circle all that apply at no additional cost):

Adult Female

Junior Female

Senior

Super Sr.

Challenger

Junior Male

Guardian Female

(Under 18)

(55 - 64)

(65+)

(Handicapped)

(Under 18)

☐ **AMATEUR & MASTER SUBCOMPACT (\$25)**

26 27 29 30 33 39

☐ **AMATEUR & MASTER HVYMETAL (\$25)**

20 21 29 30 37 38 39 (11 rounds)

☐ **AMATEUR & MASTER COMPETITION (\$25)**

17 17C 17L 19 19C 20 20C 21 21C 22 22C 23 23C 24 24C
26 27 29 30 31 31C 32 32C 33 34 35 37 38 39 40 41

☐ **AMATEUR & MASTER (\$25)**

UNLIMITED All models allowed except

G36 & G42 - Please Specify _____

☐ **AMATEUR & MASTER (\$25)**

MAJOR SUB (7 rounds only)

29 30 36 39

☐ **MASTER STOCK (\$25)**

17 19 20 21 22 23 26 27

29 30 31 32 33 37 38 39

All competitors are eligible to shoot in Master Divisions.

Amateurs can compete in up to 9 divisions. Masters can compete in up to 8 divisions.

Payment Information:

☐ Cash

☐ Check

☐ Money Order

Amount: \$ _____

VISA / MC / Discover #: _____

Expiration Date: _____

Last 3 Digits of Security Code (located on back): _____

GLOCK Sports Shooting Foundation®

P.O. Box 1254
Smyrna, GA 30081

PRST STD
US POSTAGE PAID
PERMIT #552
ATLANTA, GA

The GLOCK Report is a newsletter published by GLOCK Professional and the GLOCK Sport Shooting Foundation for GLOCK dealers, distributors and GSSF members. For questions about GSSF, please call (770) 437-4718 or email gssf@glock.us.

Suggestions for article topics and submissions of art are always welcome and each one will receive our serious consideration. Requests for permission to reprint should be submitted to the address below:

The GLOCK Report
6000 Highlands Parkway
Smyrna, Ga 30082

Founder
Gaston Glock

GLOCK, Inc. Management
Dr. Michael Jacquorie, SEVP
Josh Dorsey, VP
Chad Mathis, VP
Carlos Guevara, VP

**Director of GSSF,
Editor of GLOCK Report**
Alan Ramsey

Deputy Director of GSSF
Joseph Parent III

GSSF Indoor League
Stephanie Stone

GSSF Administration
Erin Ramsdell
Jessica Clower
Cheri Brown

Match Coordinators
Scott Gilbertson
Chris Edwards
Cindy Noyes
Mark Ramsey
Patti Norton
Scott Drobnick
Tim Merrell
Phil Alexander
Charles Evans
Austin Crane