

Monroe-Chester Sportsmen's Club 2019 Military Rifle / M1 Garand Rifle Match Sunday May 26th

This match is a reduced version of the National Match course of fire, based on the need to be “ammunition friendly” in these times of tight supply. As a result, it will have a low round count (26 rounds). The match will be inexpensive and fun and will accommodate any and all shooters from ages 12 to senior.

Match will start with a shooter's meeting and safety briefing at 9:30 AM.

The first relay will commence at 10:00 AM. The final relay will run at 2:00 PM.

During the match the rifle range **will remain open** for shooters not competing in the match.

The match competitors will shoot from the left side of the range. All others from the right side.

The entire range will be under control of the match Range Officer (RO), for **all** shooters.

Firearm:

The **Classic** Division of this match is restricted to .30 caliber and larger wood and steel main battle rifles of the 20th century, such as:

- M1 Garand
- M1903 Springfield (including variants)
- M1917 (American) Enfield
- .303 (British) Enfield
- K98 Mauser
- M14 (Springfield M1A is approved for use)
- and others (we hope to see some cool, old battle rifles)

The **Modern** Division of this match will permit the use of AR-15 type rifles, AK-47s, Mini-14s, etc..

Monroe-Chester Club Garand rifles will be available for use at these matches, along with club-supplied ammunition.

Divisions:

The matches will be divided in to two divisions, **Classic** and **Modern**. (Classification of any firearm entered will be at the discretion of the match director.) These divisions will be further divided into **Semi-auto** and **Bolt-action**. These divisions will be again divided into **Iron Sight** and **Optical Sight**.

Optical sights may only consist of a telescopic sight of the type actually used on the rifle in the period of time it was deployed, replicas are acceptable. Red-dots or modern optics are allowed only in the **Modern** division.

Course of Fire:

Targets used will be NRA SR-1, SR-21 and MR-31 100-Yard Military-Type Rifle Targets.

Targets will be placed at **100 yards**.

- Stage 1 - 5 rounds standing offhand in 5 minutes on an **SR-1** target (loading single rounds)
- Stage 2 - 5 rounds sitting in 5 minutes on the **same SR-1** target (loading single rounds)
- Stage 3 - 8 rounds prone in 90 seconds on an **SR-21** target
- Stage 4 - 8 rounds prone in 10 minutes on an **MR-31** target

Rules:

Five minutes will be provided at the start of each relay to fire as many sighting rounds as desired.

A 2-minute prep period will be provided at the start of each stage.

Shooters may use a sling in seated and prone positions only.

No part of the rifle may touch the ground in prone position.

Shooters will assume seated or prone positions off the clock (i.e. before the command to load is given).

Coaching of the shooter by one designated spotter is permitted.

Shooters will load only under command of the match RO.

Scoring:

Each competitor will submit a set of 3 fired targets with their **name** and **email address** on the back.

The Division (**Classic/Modern**) (**Semi-Auto/Bolt-Action**) will be marked on the front, along with the type of sight used (**Iron/Optic**).

Shooters may fire as many relays as they want to at each match, within the time constraints of the match.

Scoring will be done off-line.

Shooters will be notified of their scores & awards via the Monroe-Chester Sportsmens Club website.

Prizes:

Prizes will be awarded in the following categories and divisions:

- Semi-Auto Optic
- Semi-Auto Iron Sight
- Bolt-Action Optic
- Bolt-Action Iron Sight

The Lewis System will be used in the determination of prizes.

A minimum of 3 shooters in each category/division will be required for a prize to be awarded.

Each prize will consist of a cash award.

Cost:

Each relay (consisting of 4 stages) will cost \$5.

Shooters using MCSC club-supplied ammunition in club Garands will be charged at the currently prevailing CMP rate of \$0.75/round (or \$22.50 for 26 rounds for the match plus 4 sighters) for non-members.

Club members will be provided with ammo for one match at no charge.

Contact:

James Mullins at email: rifle@monroechestersportsmen.org

For more information.