

FINAL RESULTS 2007 NATIONAL CMP GAMES EVENTS

Mr. John McLaurin III Opens the 2007 "Centennial" National Matches

By Spc. John D. Ortiz, 211th Military Public Affairs Detachment

(Photo by Ruth Ann Anderson)

CAMP PERRY, OHIO – Over 600 officials, competitors and spectators gathered at Camp Perry's Rodriguez Range for the 2007 National Matches First Shot Ceremony Monday afternoon.

The First Shot Ceremony is the traditional opening for the National Matches. This year's speaker was Deputy Assistant Secretary of the Army, Mr. John McLaurin III.

The National Matches, created by the U. S. Government in 1903, have a proud heritage that looks back to the National Rifle Association's 'Annual Matches' that began in 1871 and to the establishment of Camp Perry in 1907.

The ceremony began with a parachute jump by MAJ Larry Henry and SFC Ronald Piwarski of Company B, 2nd Battalion, 19th Special Forces Group of the Ohio National Guard, that brought an American flag onto Drop Zone Camp Perry from a UH-60 Blackhawk piloted by CWO4 Rob Diamond of the 137th Aviation Battalion also of the Ohio National Guard. This flag was then passed to the master of ceremonies, CMP Director Gary Anderson, and then to a color guard that raised it on the main Camp Perry flagpole to begin the ceremony.

Congresswoman Marcy Kaptur provided the flag, which was flown over the U.S. Capitol in recognition of the Camp Perry Centennial National Matches.

Members of the 122nd Army Band, under the direction of CWO3 Robin Kessler played the National Anthem. They also performed a concert for the audience prior to and after the ceremony.

At the end of the National Anthem, two F-16 Fighting Falcons, piloted by Col. Richard "Rooster" Lohnes, Commander, and Col. Craig Wallace of the 178th Tactical Fighter Wing, Ohio National Guard, flew-over Rodriguez Range in a salute to the opening of the Camp Perry Centennial National Matches.

The Governor of Ohio, Ted Strickland, was scheduled to speak and present two resolutions during the ceremony. Unfortunately, Governor Strickland had a family emergency and could not attend. In his place, Maj. Gen. Greg Wayt, the Adjutant General of Ohio and a member of the Governor's cabinet, spoke and presented the two resolutions commending the NRA and the Civilian Marksmanship Program.

CMP Director Gary Anderson then introduced the First Shot Speaker, Mr. John McLaurin III, Deputy Assistant Secretary of the Army. Mr. McLaurin holds a Juris Doctor Degree from the University of Mississippi and is a graduate of the Army War College. He retired as a Colonel in the U.S. Army Judge Advocate General's Corps.

Mr. McLaurin was actively involved in the creation of the CMP. In 1995, while working for the Congress, he drafted a bill that established the CMP as a federally-chartered non-profit corporation.

He was sworn into the Senior Executive Service in 1995. In his current position as Deputy Assistant Secretary of the Army – Human Resources, his areas of responsibility include Active, Guard and Reserve Component's personnel matters and Accessions programs.

Mr. McLaurin began by inviting the crowd to take off their jackets due to the hot weather. He spoke of the early marksmanship of the pioneers that gave birth to America and the values that were taught by the shooting sports such as discipline and obedience to orders. "Were it not for the marksmanship of our forefathers, there would be no United States of America," he stated.

He fondly recalled attending the 2007 National Junior ROTC Air Rifle Championship. He said, "the values displayed by [those] young men and women can raise goose bumps on your arms and bring tears to [your] eyes."

"Without shooting sports in America," said McLaurin, "it would be a whole lot more difficult to mold the future leaders of America. What you see in the press about what is happening with America's youth is not what's happening with American's youth who are in marksmanship."

After McLaurin's speech, Anderson invited him to step to the firing line to fire the ceremonial first shot to officially open the 2007 National Matches.

The rifle that was used to fire this year's First Shot is serial number one of 100 Bushmaster Limited Edition Camp Perry National Match DCM-XR Series Rifles. Anderson described it as "a prime example of the high quality competition service rifles that are used in the National Matches."

Bushmaster is selling the remainder of the series at the 2007 National Matches and will contribute \$100 from every Limited Edition Camp Perry National Match DCM-XR Series Rifles sold to the CMP's Junior Highpower National Match Support Program. This program is used to help pay travel and competition expenses for junior shooters who participate in the National Trophy Rifle Matches.

The First Shot Ceremony ended with a Mr. McLaurin posing with competitors, spectators and several military teams.

Mr. McLaurin aims Bushmaster Limited Edition Camp Perry National Match DCM-XR Series Rifle, serial number one of 100, as he prepares to shoot the 'First Shot of the 2007 matches.'

Members of the Coast Guard Shooting Team pose with First Shot Speaker John McLaurin III, Deputy Assistant Secretary of the Army after his firing of the 'First Shot'.

CMP Games Events

A Message from the DCM:

The CMP is pleased to provide this souvenir printed edition of the Final Results of the 2007 National Trophy Rifle Matches. 3,179 individual shooters participated in CMP rifle events and schools during the 2007 "Camp Perry Centennial" National Matches. Overall, a record 4,123 individuals participated in the CMP rifle and pistol events of the 2007 National Matches. We thank all of you for coming to Camp Perry and making this year's matches another great success.

2007 highlights included record numbers in the Rimfire Sporter, Hearst Doubles, M1 Carbine, Springfield Rifle and Vintage Military Rifle Matches. Your cooperation helped us effectively manage waiting lists and ranges filled to capacity in the Rifle Small Arms Firing School and the Springfield and Vintage Military Rifle Matches. The 1,371 competitors who turned in scorecards for the 2007 John C. Garand Match made it the biggest National Matches event ever since the days of full military support in the 1960s.

The 2007 National Matches shooting heroes included:

- o SFC Grant Singley, who won the Mountain Man Trophy to establish himself as the overall top service rifle shooter in the 2007 National Matches.
- o SGT Kristopher Friend, USAR, who won the President's Rifle Match in a new final stage format that put unprecedented pressure on the top competitors, but that also brought unprecedented television and Internet exposure to service rifle shooting.
- o SSgt Jason Benedict, USMC, who predicted his victory in the National Trophy Individual Rifle Match and then won it.
- o Kevin Trickett, who was the top junior shooter on the Deneke Trophy National Junior Team list.
- o Marine Reservists GySgt Julia Watson and Sgt Eric Swearingen, who won the Hearst Doubles Match.
- o USAMU teams that won both the Infantry Trophy and the National Trophy Team Matches.
- o CMP Games Matches winners Robert Elka and John Merges Jr. in Rimfire Sporter; James Morris, M16 EIC; David Chase, M1 Carbine; James Sinclair, Springfield Rifle; Mark Looney, Vintage Military Rifle; and Jeff Banz, Garand Match.

The CMP extends sincere thank yous to everyone who made significant contributions to another great National Matches, especially:

- o The Army Marksmanship Unit and coaches representing Active and Reserve teams from the Army, Marine Corps, Navy, Air Force and Coast Guard who led a superb Rifle Small Arms Firing School.
- o The USMC Rifle Team for getting the juniors off to another outstanding start in the Junior Highpower Camp.
- o The NRA staff and range volunteers who operated the ranges with efficiency, courtesy and skill.
- o The National Match Armory; Compass Lake Engineering; Bushmaster Firearms, Arrington Accuracy Works and Rock River Arms for their splendid presentation rifles.
- o Bill Gordon, Photomaker, Port Clinton OH, for photo support.
- o The Ohio National Guard Camp Perry staff headed by Fort Ohio Commander COL Jim Chisman; the USAR soldiers who handled transportation, medical, signal and other duties and certainly the CMP staff who continued their tradition of dedicated service to shooters.

We sincerely hope all of you had a great experience at the 2007 "Camp Perry Centennial" National Matches and we hope to see you back at the 2008 National Matches.

Gary Anderson, DCM

Table of Contents

Mr. John McLaurin III Opens the 2007 "Centennial" National Matches...Inside Cover	
A Message from the DCM	1
2007 CMP Games Events Award	
Ceremony Presenters	1
The National Matches & National Match Staff	2
Acknowledgements & Thank Yous.....	3
2007 CMP Games Matches Set Records	4
"M1 for Vets" Camp Perry 2007	6
2007 "Camp Perry Centennial" National Matches Close	7
M1 Carbine Match	8
Springfield Rifle Match.....	12
Vintage Military Rifle Match	17
John C. Garand Match	20
Another Record Year in Rimfire Sporter	27
National Rimfire Sporter Rifle Match.....	29
CMP Communications & Information.....	32
CMP National Match Memorabilia.....	32
CMP Publications/ Memorabilia	Inside Back Cover
Eastern CMP Games & Creedmoor Cup Matches ..	Inside Back Cover
National CMP Games Winners	Back Cover

2007 CMP Games Events Award Ceremony Presenters

Mr. Jim Adell, representative of the Garand Collector's Association.

Ms. Marsha Beasley, member of the Civilian Marksmanship Program Board of Directors.

Mr. Marty Black, president of the Carbine Collectors Club.

Mr. William Willoughby Jr., member of the Civilian Marksmanship Program Board of Directors.

MG Greg Wayt, the Adjutant General, State of Ohio. MG Wayt was also the 2005 First Shot Speaker.

National Trophy Rifle and Pistol Matches

The National Trophy Rifle and Pistol Matches are the annual U. S. national championship in service pistol and service rifle shooting. The National Trophy Matches were established by federal law in 1903, are still conducted under the statutory authority of the U. S. Code (Title 36 USC § 40725-40727) and are now governed by the Civilian Marksmanship Program. Shooters from all over the U. S., civilian and military, test their skills and compete to determine the nation's best service pistol and rifle shooters. To fulfill the CMP's statutory responsibility to "instruct citizens in marksmanship," the National Trophy Rifle and Pistol Matches are open to all shooters regardless of skill level. Beginners compete and learn while shooting side by side with champions. The tradition of the matches and their competitions for prestigious national trophies celebrate marksmanship excellence and provide incentives to develop individual marksmanship skills, equipment and a national competition infrastructure. The CMP National Trophy Rifle and Pistol Matches are held in conjunction with the NRA National Rifle and Pistol Championships through a partnership between the two organizations. The Ohio National Guard and U. S. Army Reserves also provide vital support for the matches. The CMP National Trophy Rifle and Pistol Matches and the NRA National Rifle and Pistol Championships are collectively known as the **NATIONAL MATCHES**.

CMP National Trophy Rifle Matches Staff

Gary Anderson,

Director of Civilian Marksmanship &
CMP National Match Coordinator

Sheri Judd, CMP Senior Program Manager

Christie Sewell,

CMP Competitions Support Manager

Christine Elder,

CMP Communications Manager

Mike Conrad, CMP North Store Manager

Tommy Whitten, CMP NM Logistics

MAJ Agbor Fidelis, USAR

Commander, USAR Support Unit

1SG Michael Woodington, USAR,

First Sergeant, USAR Support Unit

Ohio National Guard Staff

COL James Chisman, OH ARNG,
Fort Ohio Installations Commander

LTC Ralph Green, Jr., OH ARNG (Ret),
Deputy Post Commander

LTC Barb Herrington-Clemens, OH ARNG,
Deputy Installation Commander

NRA National Trophy Rifle Matches Staff

Mike Krei,

NRA Competitions Director

James E. Hill, Rifle Match Director

Chuck Delano, Range Director

John Miller, Viale Range CRO

John Piercy, Rodriguez Range CRO

Joseph M. DeCosta, Range Engineer

Beth Epley, Volunteer Coordinator

The Civilian Marksmanship Program publishes this Official 2006 National Trophy Matches Results Bulletin as part of its programs to promote competitive shooting. Other current CMP competition programs include:

- ◎ Conduct of the **National Trophy Rifle and Pistol Matches** as part of the annual National Matches.
- ◎ Publication of **CMP Competition Rules** to govern the National Trophy Matches and service rifle and service pistol shooting in the U. S.
- ◎ Publication of **U. S. Army Marksmanship Unit Guides** on Service Pistol, Service Rifle, International Rifle and International Skeet and Trap.
- ◎ Production of **U. S. Army Marksmanship Unit Training Videos** on bull's-eye pistol and highpower service rifle.
- ◎ Awarding of **Distinguished Rifleman, Distinguished Pistol Shot and Distinguished International Shooters Badges**.
- ◎ Sanctioning of **Excellence-In-Competition Matches** in service pistol and service rifle.
- ◎ Conduct of recreational and historic reenactment matches known as CMP Games events that include the **John C. Garand Match**, the **Springfield/Military Bolt Rifle Match**, the **Carbine Match** and the **Rimfire Sporter Match**.
- ◎ Sanctioning of **Club Matches** for Garand, Springfield, Military Bolt Rifle, Carbine and Rimfire Sporter competitions.
- ◎ Sanctioning of **Club Rifle Clinics** (highpower rifle, M1, rimfire sporter).

To obtain additional information about these and other CMP competition programs, contact: CMP Competitions, P. O. Box 576, Camp Perry, Port Clinton OH 43452. Tel. 419-635-2141, ext. 1101. Email competitions@odcmp.com. CMP competition programs can also be found on the CMP web site: <http://www.odcmp.com/Competitions.htm>.

Acknowledgements & Thank Yous

The CMP wishes to acknowledge, recognize and thank these organizations and individuals for their contributions to the success of the 2007 CMP Games Events:

SPECIAL RECOGNITION AND THANKS FOR MATCH CLINICS

- ◎ **Springfield and Garand Match Clinics.** To Richard Whiting, Bridgeport, West Virginia, for organizing and presenting three Springfield and Garand Match Clinics.
- ◎ **Rimfire Sporter Rifle Clinic.** To Duane Tallman, Jonesboro, Georgia, for organizing and presenting the Rimfire Sporter Rifle Clinic.

Duane Tallman presents a Rimfire Sporter Rifle Clinic to participants in the CMP Rimfire Sporter Rifle Match. Clinic instruction covers Rimfire Sporter rules, safety instructions and competition procedures. The clinic also offers lots of tips on how to shoot the Rimfire Sporter course of fire.

THANK YOU TO 2007 CMP GAMES EVENTS AWARD SPONSORS:

- ◎ **National Match Armory** (<http://www.nationalmatcharmory.com>). For providing special gunsmithing services to prepare five presentation rifles that were awarded to the winners of the President's Pistol Match, Steve Reiter Sr.; the National Trophy Individual Pistol Match, SSG James Henderson, USA; the National Trophy Individual Rifle Match, SSgt Jason Benedict, USMC; and to the competitors selected to receive the presentation rifles for the Springfield/Vintage Military Rifle Match, Rodney Wells, East Hartford, CT, and John C. Garand Match, Hans J. Zimmer, Alexandria, VA.
- ◎ **Camp Perry Retired Marines** (http://www.jarheadtop.com/Junior_Program.htm). For providing scopes given to Highpower Whistler Boy Teams, one scope given to a junior participating in CMP Matches and special presentation plaques that were awarded to the high junior shooters in the President's Rifle Match, Daniel Atkins; and the National Trophy Individual Rifle Match, Kevin Trickett.
- ◎ **Bill Gordon's Photomaker Studios** (419) 734-2427. For photographing the CMP matches and award ceremonies.
- ◎ **Web Wright Photography** (<http://WebPhotography.NET>). For photographing the CMP matches and award ceremonies.

CMP NM Rifle Raffle Winners

Collector Grade M1 Garand - \$1,400 - Brian Shellmer

Winchester M1 Carbine - \$695 - Michael June

Kimber Model 82 - \$600 - James Carras

Remington Model 40X "USMC" - \$800 - Tim Ehmrhard

CMP Garand Stock Set - \$125 - Mark Jozefon

Case of HXP M2 Ball - \$110 - Robert Powell

CMP Games Presentation Rifle Winners

Springfield - Rodney Wells

Garand - Hans Justin Zimmer

2007 CMP Games Matches Set Records

By Gary Anderson, DCM

A full three days of CMP Games Matches now take place at the end of the National Trophy Rifle week during the National Matches. For large numbers of shooters, the John C. Garand, Springfield, Vintage Military Rifle and M1 Carbine Matches are the high point of their shooting year and the experiences they have at Camp Perry while firing in these matches will fuel their enthusiasm for the shooting sports for the whole year to come. The 2007 CMP Games Matches were highlighted by record numbers of competitors in all four of these fast-growing events. The Games Matches also featured lots of fine shooting by competitors who took home record numbers of Gold, Silver and Bronze Achievement Medals.

CMP Games Matches do a lot of special things, they stress camaraderie and recreation over competition and they celebrate the history of military small arms development and the traditions of military marksmanship. To the extent that these matches are competitive, most competitors' efforts to excel seldom go beyond competition among good friends or family members or with themselves. These matches truly are about combining marksmanship skill development with fun.

The National Trophy Rifle week schedule now offers three days of CMP Games Matches with opportunities to fire four different events. It begins with the M1 Carbine Match that was inaugurated last year. The second day features

opportunities to shoot two separate events in one day with AM and PM squadding for the Springfield and Vintage Military Rifle Matches. The third day, Saturday, features a full day of Garand Match shooting.

An extensive collection of colorful, interesting photos taken during the CMP Games and other National Matches events is now posted on the CMP website at <http://www.odcmp.com/Photos.htm>. Webb Wright, a professional photographer who is also a Triple Distinguished shooter, took most of these photos. Take a look at these photos if you want to really want to understand the color and appeal of these matches.

This year's M1 Carbine Match saw a significant increase in competitors, from 479 in 2006 to 582 this year. A 100-yard 160 firing point range was set up on Camp Perry's Rodriguez Range. The target boards were reconfigured this year to hold five SR-1 targets so that competitors could fire sighters and all 40 shots for record without leaving the firing line. There were five relays of competitors, each taking about one hour to go through the course of fire. It began with 10 sighting shots followed by 10 record shots in prone with a five-minute time limit. This was followed by two 10-shot rapid-fire series in prone and sitting or kneeling positions. There was a 60 second time limit for rapid fire. The final stage was slow fire standing where ten shots were fired in a maximum time limit of ten minutes.

The top score of the day was a 373-7X total fired by David Chase of Tujunga, California. He was closely followed by Donald Czuhajewski's 373-2X and 367s fired by past Springfield and Garand Match winners John Friguglietti and Christopher Roberts. The top Junior in the Carbine Match was Eric Curavo of Northwood, Ohio with 356-3X. The top Senior (Age 60 or over) was J. Thomas Galvin of Rochester, New York with 362-5X.

For many shooters in the CMP Games Matches, however, their goal is not to win the match, but to fire a score that wins a Gold, Silver or Bronze Achievement Medal. This year, 30 Carbine Match shooters took home gold medals, 57 won silver medals and 97 earned bronze medals.

The combined Springfield and Vintage Military Rifle Matches took place on Friday, 3 August. There matches were filled to capacity in mid-July. The two matches were scheduled on the largest Camp Perry range, Viale Range, where a full nine relays could accommodate 1260 total entries in the two matches. The CMP staff faced the challenge of managing a

The CMP Games Events, which include the M1 Carbine Match, Springfield Match, Vintage Military Rifle Match and John C. Garand Match, saw record breaking number of competitors.

large wait-list of competitors who were willing to stand-by for a chance to shoot. In the end, everyone who showed up was squadded on an open firing point, but the range was absolutely filled to capacity. When it was all over, a record 868 competitors recorded scores in the Springfield Match, up from the previous high of 838 in 2006.

James Sinclair of Dover, New Hampshire fired the winning score in the Springfield Match with an excellent 291-4X total, one point ahead of second place Richard Crawford from Kilgore, Texas, who had a 290-6X. 74 shooters had gold medal scores in this match, 165 had silver medal scores and 172 earned bronze medals. A new Springfield Trophy was donated to the National Trophy Collection to be awarded in this match. Springfield Rifle Match winner James Sinclair added his name to the distinguished list of winners whose names and scores will now be permanently displayed on this impressive new trophy.

The Vintage Military Rifle Match had a record 334 competitors, although this number could have been even higher except for the fact that range capacity limits restricted the number of entries that could be accepted. Shooters in this match use a fascinating variety of military rifles. The match winner, Mark Looney, fired a M1896 Swedish Mauser 6.5x55mm. The second place competitor, John Triol from Lake Ariel, Pennsylvania, fired a U. S. Krag

During the CMP Games Events, many competitors dress in period uniforms while competing in these matches.

2007 CMP Games Matches Set Records

rifle while the High Senior, David Lantz, Saginaw, Michigan, used a M1917 U. S. Enfield .30-06. Popular foreign military rifles included the Swedish Mauser, Swiss K31, Finnish and Russian Moisin-Nagants, British Enfields and even an occasional Japanese Arisaka. Much of the enjoyment of this match is seeing the scores that can be fired with these different rifles.

Mark Looney, from Springfield, Ohio, totaled an impressive 291-11X in winning the Vintage Military Rifle Match. This eclipsed the National Matches Record of 290-8X that Looney previously held jointly with the 2006 winner of this match, Jeffrey Knop. Looney has now won the Vintage Military Rifle four of the six years it has been held. Lantz fired a 280-4X in winning the High Senior Plaque. 15-year-old Jim Minturn from Temecula, California fired a 261 with a M1917 U. S. Enfield to win the High Junior award.

It took a score of 275 or better to win a Gold Achievement Medal in this match and 32 shooters took home gold medals. 42 competitors won silver medals while an additional 82 earned bronze medals.

As part of an effort to assure that competitors rifles comply with CMP Competition Rules requirements for as-issued military rifles, all competitors who fired scores of 285 or higher plus five shooters who were drawn by lot from each relay were required to present their rifles for inspection. The name of every shooter whose rifle passed the inspection by CMP armorers was placed in a drawing for a presentation grade Springfield rifle that was prepared for the National Matches by Erich Pierce of National Match Armory in Rendon, Texas (<http://www.nationalmatcharmory.com/>). Rodney Wells, East Hartford, Connecticut, fired a 244-4X in the Springfield Match and a bronze medal 253-1X in the Vintage Military Rifle Match, but he ended as the winner of the biggest prize in the

For the M1 Carbine Match, a 100-yard 160 firing point range was set up on Camp Perry's Rodriguez Range. The target boards were reconfigured this year to hold five SR-1 targets so that competitors could fire sighters and all 40 shots for record without leaving the firing line.

match when his rifle passed inspection and he was selected to receive the presentation Springfield.

With the John C. Garand Match now taking place on both Camp Perry ranges, Viale and Rodriguez, range capacity is no longer an issue. 2007 was the tenth year for the Garand Match and the biggest one ever. Over 1,400 competitors were squaddled by CMP staff on the line on the morning of the match.

Jeff Banz from Davenport, Iowa, fired a 290-4X total to win the match and place his name on the Garand Collectors Association John C. Garand Trophy. 42 different competitors fired scores of 279 or higher to win Gold John C. Garand Achievement Medals. 101 shooters earned silver medals and a whopping 260 competitors won bronze medals. 18-year-old Gallager Bobseine from Cattaraugus, New York with the top Junior with a 280-5X score. His twin brother Ike Bobseine was second on the Junior list with a 272-4X. David Lantz, Saginaw, Michigan, topped the Garand Match Senior ranking with his 282-7X total.

The biggest prize in the John C. Garand Match was a presentation M1 Garand gunsmithed by Erich Pierce of National Match Armory. In keeping with the objectives of the CMP Games Matches that stress participation over winning, this rifle goes not to the match winner, but to a representative of all Garand competitors who complete the match course of fire. Five from each relay were drawn for rifle inspections. Hans Zimmer, Alexandria, Virginia, fired a 235-1X in the match, but when his M1 Garand passed inspection, he was drawn as the winner of the presentation M1.

After there were several disqualifications for M1s that did not comply with as-issued rule requirements during the 2006 matches, the CMP stepped up enforcement efforts for this year's CMP Games Matches. Scorers were required to certify that their competitors used issue ammunition as required by the match program. CMP armorers spot-checked equipment on the line.

The top score for the M1 Carbine Match was 373-7X fired by David Chase.

Competitors who fired 285 or higher plus five competitors drawn by lot from each relay were required to have their rifles checked after they fired. Disqualifications were down this year so this may be an indication that stricter rule enforcement is required to assure that all competitors use as-issued USGI rifles and fire issue ammunition.

The 2007 CMP Games Matches ended with a Saturday evening reception that featured a band concert by the 122nd Army Band Combo and an Ohio National Guard Special Forces parachute jump. Three days of competitions with the M1 Carbine, M1903 Springfield, an array of Vintage Military Rifles and the M1 Garand ended with the presentation of awards and the drawing for the presentation rifles.

Jeff Banz fired a 290-4X in the Garand Match to place his name on the GCA John C. Garand Trophy.

The new Springfield Rifle Trophy that was placed in competition during the 2007 National Matches.

“M1 for Vets” Camp Perry 2007

By JJ O’Shea

The “M1 for Vets” project concluded another successful trip to Camp Perry, Ohio. Fifteen fine young veterans participated in the M1 Carbine, Springfield, and M1 Garand Matches. Many medals were won, and some excellent marksmanship skills were exhibited during the three days of competition.

The week began with a dinner at Nick’s Roadhouse on Wednesday evening, and a presentation of a “Key to the City” by Mayor Brown of Port Clinton. Our veterans and their coaches had time to meet and socialize, and a fine dinner was provided by Nick’s. Luckily, we never had to use the “Key”.

At 0Dark30 on Thursday, we assembled at Rodriguez Range to participate in the M1 Carbine Match. The first relay saw our coaches compete, and our veterans assist in scoring. Then the young men took their positions and shot the second relay. Caylen Wojcik, firing the Carbine for the first time, placed sixth overall. We figured all that training as a USMC Scout Sniper had something to do with it. All the guys shot well, and had a great time.

On Thursday evening, we traveled over to the VFW Post in Sandusky for a fine perch dinner. After dinner, we presented an M1 to Sgt. Stan Mayer, USMC. This rifle was donated by Ken Stein, who assisted in the presentation of the rifle. The young Marine could not take his hands off this rifle, and was overwhelmed with this special gift. Stan shot his M1 on Saturday, was coached by Ken, and scored a 272-2x. This M1 represented our 100th presentation. A special thanks goes to Dan Keating and the staff at the VFW Post.

Friday afternoon saw our group compete in the afternoon relays of the Springfield Match on Viale Range. Our coaches and veterans faired well, and many medals were won. The heat took a toll on our young men, but they all held tight and shot well. After the match, we headed over to Mel’s Crows Nest for a great meal.

After a delicious breakfast at the Port and Starboard Restaurant in Port Clinton, our group assembled on Viale Range to shoot in the afternoon relays in the M1 Garand Match. By this time, the winds coming off Lake Erie had let off, and the guys set to work on putting them in the black. Again, many of our guys shot well, and secured medals. Dale Beatty, USA(R), placed 35th overall, and won a gold medal.

A veteran fires an M1 Garand during the National John C. Garand Match. Excellent marksmanship skills were exhibited during the three days of competition.

A team of 15 young armed services veterans competed in the 2007 National CMP Games Events. They are pictured here along with their volunteer coaches.

During the closing ceremonies on Saturday evening, we presented our 101st rifle to Aaron Kibby, USA. Aaron competed with this M1 earlier in the day and won a silver medal. This rifle was made possible by a donation from the Brighton, Michigan VFW Post 4357. Four members of the post assisted in the presentation. Aaron received a standing ovation from all those in attendance. Thanks to Gary Anderson and CMP for allowing us this special time. We hope to do it again in 2008.

After everyone dispersed on Saturday evening, we kept our group of coaches and veterans together to make plans for dinner. I was approached by a young man and his father with a question concerning how many of our fifteen veterans had received rifles from our project. I informed him that three young Marines had yet to be presented rifles. He said he would take care of this situation, and went over to his vehicle and retrieved two rifles. Both these rifles were used by him in the Springfield and Garand matches, and he wanted to give them to our young veterans. I called LCpl. Travis Johnson, USMC, and let this donor hand Travis the 1903 Springfield. I then called up Cpl. Ron McKernan, USMC, and again let this donor hand the M1 Garand to Ron. We then had a donation that made it possible to present a 1903A3 to GySgt. Cory Willis, USMC. By this time, many of us had a few tears running down our cheeks. This was an unexpected, but wonderful way to finish off the day.

I want to thank all the coaches, volunteers, pit pullers, Team Mom Deb Larson, CMP staff, and everyone that helped make this trip possible. We received donations from the following clubs, organizations and individuals to help cover all costs involved with this event. If I have omitted any organization from this list, please contact me.

- ◎ The Tucson Rifle and Pistol Club, Arizona
- ◎ Linden Sportsmen Club, Michigan
- ◎ Capitol Cities Rifle Club, Michigan
- ◎ Lake Norman High Power Club, North Carolina
- ◎ Charlotte Pistol and Rifle Club, North Carolina
- ◎ Central Kansas Rifle Club, Kansas
- ◎ United States Marine Corps, Camp Lejuene, North Carolina
- ◎ Muskegon Rifle and Pistol Club, Michigan

The “M1 for Vets” Project is not affiliated with CMP, NRA or any large firearms organization. It is a small, grassroots group of shooters and collectors that want to show their appreciation and respect for our young men and women that are serving our Nation. Almost all M1 recipients have been combat wounded, and want to continue to use the marksmanship skills they have acquired. We do not accept self-nominations, but rely on nominations from fellow brothers-in-arms, volunteers working at military hospitals, and prior recipients. Any and all help is greatly appreciated. Contact JJ O’Shea at jjoshea@msn.com.

The Michigan VFW Post 4357 presented Aaron Kibby, USA, with an M1 Garand. This was the 101st rifle presentation since the “M1 for Vets” program started.

- ◎ Wounded Warrior Project <http://www.woundedwarriorproject.org>
- ◎ The Friends of Camp Perry

2007 “Camp Perry Centennial” National Matches Close

By Gary Anderson, DCM

National Matches Highpower Match Director Jim Hill had the honor of firing the canon that signaled “colors” at the Matches one last time on 14 August as the 2007 “Camp Perry Centennial” National Matches came to a close. It was Hill’s last day as Match Director after serving in that capacity for the CMP and NRA highpower rifle championships for the past 13 years. It was a memorable ending to a great National Matches and one more special experience in one of the most remarkable careers in marksmanship.

Hill began his career as a Marine Corps marksman where he won a series of Marine Corps, national and international titles in rifle competitions. Highlights included the National Highpower Rifle Championship in 1956, an Olympic Silver Medal in 1960 and the NRA National Smallbore Rifle Championship in 1964. He is one of just 36 Triple Distinguished shooters in the history of American Marksmanship, having won his Distinguished Rifleman Badge in 1956, his Distinguished International Shooters Badge in 1960 and his Distinguished Pistol Shot Badge in 1986. After his retirement from the Marine Corps he returned to Camp Perry many times where he won a series of Civilian service rifle titles. He also founded a successful shooting sports business, Creedmoor Sports Inc. in Oceanside, California. While in that business, Hill made significant contributions to the design of shooting clothing and equipment. For the last 15 years, Hill has served as an official in the National Matches, having been Highpower Match Director for the last 13 years.

The brief, but memorable ceremony that ended the 2007 National Matches began with Hill firing the canon that is fired each morning to signal colors and start the day’s firing. The USA, Ohio and Ottawa County flags were then lowered for the last time during the 2007 Matches as two buglers played taps. The Matches began on 9 July with a special First Shot Ceremony and continued for 37 days. Over 6,000 competitors participated in National Matches competitions that included Pistol and Rifle Small Arms Firing Schools, the NRA National Pistol Championship, CMP National Trophy Pistol Matches, NRA National Smallbore Rifle Championships, CMP National Rimfire Sporter Match, the CMP National Trophy Rifle and CMP Games Matches and the NRA National Highpower Rifle Championships.

The 2007 National Matches were unique because they celebrated 100 years of National Matches at Camp Perry. The Matches were established by the U. S. Congress and President Theodore Roosevelt in 1903. They came to Camp Perry for the first time in 1907 after Ohio Adjutant General Ammon Critchfield founded Camp Perry and convinced the National Board for the Promotion of Rifle Practice that what was formerly swampland along the Lake Erie shore was an ideal site for the Matches. Since then, 83 National Matches have been held at Camp Perry and it is now regarded as the permanent home of the Matches.

After the flag lowering, representatives of the three National Matches partners, COL Jim Chisman, Camp Perry Commander, for the Ohio National Guard; Mr. Mike Krei, NRA Competitions Director, for the NRA and Gary Anderson, Director of Civilian Marksmanship, for the CMP; unveiled a plaque commemorating the planting of a Centennial Oak tree. The tree, a swamp oak, is located just north of CMP North headquarters.

Chisman, Krei and Anderson each made brief comments on the closing of the Centennial Matches. CMP Director Anderson noted “three significant things about the Camp Perry Centennial: first, that the National Matches are still at Camp Perry after 100 years; second, that we have now evolved an effective, true partnership involving the Ohio National Guard, NRA and CMP in the conduct of the Matches and third, that so many good things are happening at Camp Perry to give us confidence that just as the Centennial Oak will grow, the National Matches also will continue to grow.”

The 2007 National Matches are now over. After successfully completing 100 years of National Matches competitions at Camp Perry, the stage is now set for many more decades of National Matches at Camp Perry.

Retiring National Matches Highpower Match Director Jim Hill stands ready to fire the canon that will signal the lowering of the colors to end the 2007 National Matches.

NRA Competitions Director Mike Krei (l.), Camp Perry Commander COL Jim Chisman, OHNG (center) and CMP Director Gary Anderson (r.) unveil a plaque memorializing the planting of a Centennial Oak tree that commemorates the 2007 Camp Perry Centennial National Matches.

At the end of the 2007 National Matches closing ceremony, American flags that had flown over Camp Perry during the Matches were presented to Jim Hill (far right), who was retiring as Highpower Match Director, and Chuck Delano, (2nd from right) who was retiring as Range Director.

M1 Carbine Match

2 AUGUST 2007

CAMP PERRY, OHIO

TOTAL COMPETITORS FIRING: 584

MATCH WINNER

David Chase, Tujunga, CA

SCORE

373-7X

AWARDS

M1 Carbine Match Trophy

HIGH JUNIOR

Eric Curavo, Northwood, OH

356-3X

Carbine High Junior Plaque

HIGH SENIOR

Thomas J Galvin, Rochester, NY

362-5X

Carbine High Senior Plaque

PL COMPETITOR

WINNERS OF GOLD MEDALS

1	Chase, David (53071)	373 - 7
2	Czuhajewski, Donald (52418)	371 - 2
3	Friguglietti, John Jr. (18117)	367 - 7
4	Roberts, Christopher (6882)	367 - 6
5	Gerbitz, Jeff (13261)	366 - 4
6	Wojcik, Caylen (74218)	363 - 6
7	Galvin, J Thomas (1929)	362 - 5
8	Sorensen, Donald (8708)	361 - 7
9	Ward, Glenn (6914)	361 - 3
10	Price, Ken (32058)	360 - 5
11	Wilson, George (17800)	359 - 4
12	Thompson, David (878)	359 - 4
13	Malik, Richard Jr. (4020)	359 - 3
14	Peek, James (11954)	359 - 1
15	Rushing, Travis (35089)	359 - 1
16	Kyllo, John (6650)	358 - 3
17	Kemler, Scott (12941)	358 - 2
18	Ailor, Larry (4755)	358 - 1
19	Paumier, John (51970)	357 - 4
20	Briggs, Dennis (11494)	357 - 4
21	Anevicius, Kevin (20286)	357 - 0
22	Vasold, John (11652)	356 - 6
23	Oberg, David (52762)	356 - 3
24	Miller, Bruce (1492)	356 - 3

SCORE

Curavo, Eric (10878)

26	Augenstein, Charles (1476)	356 - 1	50	Holub, David (6136)	350 - 2
27	Looney, Mark (11834)	355 - 3	51	Sinclair, James (6765)	350 - 2
28	Robinson, Mark (35652)	355 - 3	52	Finley, Matthew (20534)	350 - 2
29	LeCroy, James (36977)	355 - 2	53	Leighton, Sean (6874)	349 - 1
30	Szablewski, Fred (3942)	354 - 4	54	Stegeman, Richard (13120)	349 - 1
31	Hodulik, Troy (6119)	354 - 3	55	Beal, Christopher (4805)	348 - 3
32	Campbell, William (11726)	354 - 2	56	Keziah, Don (11525)	348 - 3
33	Lowery, Gary (11937)	353 - 5	57	Meldrum, Richard (3627)	348 - 2
34	Hamilton, Jimmy (32562)	353 - 4	58	Rice, Robert (11771)	348 - 1
35	Corso, Roy (4541)	353 - 4	59	Wedge, Roger (5090)	347 - 4
36	Ream, William (3510)	353 - 4	60	MSgt Rounds, Bruce II ANG (36780)	347 - 4
37	McLean, John III (18477)	353 - 4	61	Kemler, Craig (12351)	347 - 3
38	Ryan, Karen (10725)	353 - 1	62	Bartley, Rick (11022)	347 - 3
39	Burriss, James (29097)	352 - 2	64	Aten, William (17840)	347 - 2
40	CDR Thompson, Stephen USNR	352 - 1	65	Piasecki, Frank Jr (12358)	346 - 3
41	Spears, Elizabeth (18187)	352 - 1	66	McCrory, William (13345)	346 - 2
42	Reece, Randal (11765)	352 - 1	67	Toepfer, Glen (4995)	346 - 1
43	Cernese, Frank (16889)	352 - 0	68	Rice, Donald (11769)	345 - 6
			69	Dobish, Brian (10294)	345 - 4
			70	Skowronek, Steven (3819)	345 - 3
			71	Stare, John (11721)	345 - 3
			72	Laslo, Paul (35330)	345 - 3
			73	Wendt, Robert (11246)	345 - 1
			74	Woody, Forrest (3095)	345 - 1
			75	Haneline, Jeffery (8551)	345 - 0
				Keil, William (19743)	344 - 4

M1 Carbine Match

76	Kurowski, Dennis (48587)	344 - 3	146	Jendruczak, Bernard Jr. (4166)	335 - 0	217	Kibby, Aaron (75836)	326 - 0
77	Hansen, Michael (35234)	344 - 2	147	Honeycutt, David (35433)	334 - 3	218	Hughes, John (4068)	326 - 0
78	MAJ Casillas, Jon USAR (5350)	344 - 1	148	Rine, Duane (27937)	334 - 2	219	Anderson, Robert (13145)	325 - 2
79	Schettig, Thomas (11657)	344 - 0	149	LaChance, Jr., Donald (35648)	334 - 1	220	Bedeaux, Roy (71364)	325 - 2
80	Burkhart, Charles (6543)	343 - 3	150	Schreur, Allen (12091)	334 - 1	221	Lantz, David (6845)	325 - 2
81	Wright, Jeffrey (11626)	343 - 2	151	Beck, Daniel (1758)	334 - 0	222	Peters, Owen (1660)	325 - 1
82	Richardson, Dan (10859)	343 - 1	152	McCaskill, Isaac (3655)	333 - 4	223	Wood, Gregory (10833)	325 - 1
83	Sammons, Rush (8159)	342 - 5	153	Schwabe, Gary Jr. (11589)	333 - 3	224	Skalski, Thomas (11662)	325 - 1
84	Bruce, Scott (49071)	342 - 4	154	Earley, Craig (38255)	333 - 3	225	Beatty, Dale (74216)	325 - 1
85	LaBeff, Donald (3705)	342 - 4	155	Johnson, Andrew (818)	333 - 2		END OF AWARDS	
86	Lundgren, Thomas (4000)	342 - 3	156	Punches, Lowell (3748)	333 - 2	226	Underwood, Robert (22145)	324 - 4
87	Christi, Ronald (5413)	342 - 3	157	Eiford, Edward (3093)	333 - 1	227	Gibson, William (23952)	324 - 3
88	Prange, Mark (11490)	342 - 2	158	Stein, Kenneth (3873)	333 - 1	228	Lucas, Stephen (41136)	324 - 3
89	Horvath, David (6140)	342 - 2	159	Woodruff, Gary (5591)	333 - 0	229	Palmer, Larry (3775)	324 - 2
90	Clark, Douglas (17771)	342 - 2	160	Kersey, Victor (360)	333 - 0	230	Jones, William (18363)	324 - 1
91	Gushman, Richard (11885)	342 - 1	161	Johnson, Thomas (38466)	333 - 0	231	Willard, Alan (5559)	324 - 1
92	Corley, Joel (5624)	342 - 0	162	Butcher, John (55124)	332 - 5	232	McEvoy, Liam (11541)	324 - 0
93	Haneline, Gregory (36862)	342 - 0	163	Hinton, Daniel (19989)	332 - 3	233	Cralley, Dennis (52371)	323 - 2
94	Germer, Mark (8935)	341 - 2	164	Selmer, Brooke (42453)	332 - 2	234	Lankford, Roger (18089)	323 - 2
95	Stratelak, Derek (35220)	341 - 1	165	Brown, David (72557)	332 - 2	235	AT1(AW) Bowen, Keith USN (6440)	323 - 1
96	Schreiber, James (11682)	341 - 1	166	Hesson, Scott (2111)	332 - 1	236	Dingman, Thomas (8940)	323 - 1
97	Hewett, Thomas (20887)	341 - 0	167	Laird, William Jr. (3866)	332 - 0	237	Liu, Christopher (36126)	323 - 1
WINNERS OF BRONZE MEDALS								
98	Morehouse, Keith (271)	340 - 3	169	OShea, John (35086)	331 - 3	238	Halvonik, Mark (1855)	323 - 0
99	Holtzhauer, Frank (27492)	340 - 2	170	Ent, Randy (52384)	331 - 2	239	Prucha, Jack (4048)	322 - 5
100	Vorgang, Blaine (4304)	340 - 1	171	Zamorek, David (12969)	331 - 2	240	SSgt Rechel, Norman Jr. ANG (39474)	322 - 2
101	Reboulet, John (3511)	340 - 1	172	Waterhouse, Ernest III (32892)	331 - 1	241	Hendricks, William (20185)	322 - 2
102	Davis, William (4424)	340 - 1	173	DeLuca, Dennis (5795)	331 - 1	242	SSG Petricone, Frank ARNG (11956)	322 - 2
103	Wourms, Richard (4651)	340 - 0	174	MAJ Schultz, David USAR (19365)	331 - 1	243	Bogar, Laszlo (54737)	322 - 2
104	Miller, David (1716)	340 - 0	175	Krupp, Maury (9213)	331 - 1	244	Smith, Patrick (3591)	322 - 1
105	Martin, Dale (12159)	339 - 6	176	Roseum, Roger (11790)	331 - 0	245	Symington, James Jr. (71539)	322 - 1
106	Beal, Alan (4804)	339 - 5	177	Shellmer, Brian (8700)	331 - 0	246	Knop, Jeffrey (29147)	322 - 0
107	Spodar, Michael (38212)	339 - 5	178	Orebaugh, Pete (6304)	330 - 5	247	Randall, Phillip (12497)	321 - 3
108	SSG Thompson, Sheila ARNG (38887)	339 - 2	179	Holub, Sara (36036)	330 - 3	248	Rochelle, William (6667)	321 - 2
109	Williams, David (11610)	339 - 2	180	Salau, Ed (74217)	330 - 3	249	Murray, Mark (3789)	321 - 1
110	Gilbertson, Dennis (18478)	339 - 2	181	Billones, Louis (18505)	330 - 2	250	Kane, Mark (6185)	321 - 1
111	Rufert, Christopher (69403)	339 - 2	182	Hill, Jan (2872)	330 - 1	251	Civitello, James (35317)	321 - 0
112	Bennett, Jeffery (71206)	339 - 1	183	Laux, Stephen (8916)	330 - 1	252	Grammer, Becky (36861)	321 - 0
113	Posze, Paul (51658)	339 - 0	184	Worley, Patrick (18159)	330 - 1	253	Gallagher, David (4726)	321 - 0
114	Henman, MARK (11902)	338 - 4	185	Zelenske, Drew (36187)	329 - 3	254	Hensley, Kenneth (70824)	321 - 0
115	Summersett, Dan (12429)	338 - 4	186	SMSgt Chapin, Dennis USAFR (1355)	329 - 2	255	Morrissey, William (3747)	320 - 4
116	Fincannon, Zachary (71053)	338 - 2	187	Grammer, Paul III (19769)	329 - 2	256	Myers, John (8642)	320 - 2
117	Lavoie, David (6852)	338 - 1	188	Petchler, Curtis (3552)	329 - 2	257	MSgt Keehner, Travis ANG (57002)	320 - 2
118	Witt, Mark (7007)	337 - 4	189	Pichan, Alan (19070)	329 - 1	258	Scheller, Richard (11241)	320 - 2
119	Noel, Robert (6699)	337 - 3	190	PV1 Snyder, Steven USA (51502)	329 - 1	259	Crumb, Robert (11546)	320 - 2
120	Sheehan, John (36382)	337 - 2	191	Cue, Nick (51529)	329 - 1	260	Everhart, James (75800)	320 - 1
121	Royster, Timothy (20507)	337 - 2	192	Fry, Chuck (8532)	329 - 1	261	Cpl. Frustaglio, Neil USMC (52374)	320 - 0
122	Black, George (4836)	337 - 1	193	Barchok, James (39688)	329 - 0	262	Mullen, Guy (3757)	320 - 0
123	Nichols, Kenneth (3472)	337 - 1	194	Coffman, Thomas (10587)	329 - 0	263	Fuhrman, Richard (38073)	319 - 3
124	Dearborn, Richard (10848)	337 - 1	195	Lundgren, Kevin (70252)	329 - 0	264	Lcp Johnson, Travis USMC (73991)	319 - 2
125	Greenawalt, Steven (35210)	336 - 6	196	Rine, Christina (52201)	329 - 0	265	Bosley, Earl (4848)	319 - 2
126	Bell, Johnny (20849)	336 - 3	197	Hagen, Ronald (21752)	328 - 2	266	Hodges, James (11658)	319 - 2
127	Knobel, John (8593)	336 - 2	198	Radtke, Scott (3507)	328 - 2	267	Patterson, William (6756)	319 - 1
128	Chernoff, Charles (35776)	336 - 1	199	Kirkbride, Charles (5096)	328 - 1	268	Wells, Rodney (269)	319 - 1
129	Grubbs, Michael (53436)	336 - 1	200	Spearing, David (8953)	328 - 1	269	GySgt Willis, Corey USMC (73988)	319 - 1
130	Shellmer, Steven (6706)	336 - 1	201	Rea, Todd (17987)	328 - 0	270	Pellegrin, Michael (6773)	319 - 0
131	Mann, Mark (20322)	336 - 1	202	Hodges, Gary (37186)	327 - 4	271	Reins, Wesley (51474)	318 - 3
132	Lankford, Robin (51574)	336 - 1	203	Crumb, Nathan (51565)	327 - 4	272	Zimmer, Hans (12064)	318 - 3
133	McGuire, Dan (36625)	336 - 1	204	Sandlin, Ronald (11673)	327 - 3	273	SSG Hannah, Charles ARNG (52611)	318 - 2
134	Schindehette, Scott (18311)	336 - 1	205	Wright, Steven (11627)	327 - 2	274	Shurson, David Sr. (5110)	318 - 2
135	Stevens, Joseph (4921)	336 - 0	206	Noon, James (13122)	327 - 2	275	Snyder, Gil (11243)	318 - 2
136	LTC Mullai, Eric ARNG (74727)	335 - 4	207	Calvin, Timothy (49263)	327 - 1	276	Nickey, Ron (3831)	318 - 1
137	McGinness, Brian (56416)	335 - 3	208	Yachim, Parvin (11412)	327 - 1	277	Laux, Benjamin (8918)	318 - 1
138	Kiess, Thomas (4198)	335 - 2	209	Blasi, Ryan (54741)	327 - 1	278	Rich, Patrick (3483)	318 - 0
139	Hernandez, Juan (12117)	335 - 2	210	Herman, Al (12116)	326 - 3	279	Fodge, James (20691)	317 - 3
140	Gurick, George Jr. (2699)	335 - 2	211	Hughes, Caleb (8568)	326 - 3	280	Gill, Frank Jr. (48792)	317 - 2
141	Maurer, Adam (35028)	335 - 1	212	Schmitgil, Jeffrey (10408)	326 - 2	281	Quillen, Brian (12855)	317 - 1
142	Stahl, Douglas (4122)	335 - 1	213	Slocum, Albert (72899)	326 - 1	282	Cooper, Scott (11661)	317 - 0
143	Baldwin, William Jr. (18132)	335 - 0	214	Triol, John Jr. (4220)	326 - 1	283	Kasarda, Karl (50466)	317 - 0
144	Kerasotes, Denis (69686)	335 - 0	215	Bailey, Kevin (20819)	326 - 1	284	Baldwin, John (71879)	316 - 1
145	Sherer, Robert (6716)	335 - 0	216	Libert, Marshall (3937)	326 - 0	285	Johnson, John (34870)	316 - 1
						286	Patten, Jerry (8654)	316 - 1

M1 Carbine Match

287	Huffman, Franklin Jr. (11723)	316 - 0	358	Hammers, William Sr. (6043)	303 - 0	429	Fleisleber, Charles Jr. (6565)	280 - 0
288	Daniel, Larry (72229)	316 - 0	359	Jackson, Dennis Sr. (2991)	302 - 3	430	Anderson, Mark (37781)	280 - 0
289	McMenamy, Charles (33803)	316 - 0	360	Sanborn, Frank (11667)	302 - 3	431	Hansen, Christopher (18087)	279 - 0
290	Reboulet, Matthew (11763)	315 - 5	361	Koenig, David (31925)	302 - 2	432	Mathews, Peter (13690)	278 - 1
291	Terry, Martin (4057)	315 - 3	362	Hart, Bret (4064)	302 - 1	433	Moats, William (20722)	278 - 1
292	Tesch, Allen (11638)	315 - 3	363	Germer, Jeffrey (5895)	302 - 1	434	LT Thompson, James USN (53421)	278 - 1
293	Long, John (Jack) (44111)	315 - 1	364	LTC Isenberg, Stephen USAR (4136)	302 - 1	435	Greiser, David (36379)	278 - 0
294	Evans, David (18604)	315 - 1	365	Woodbury, Robert (11624)	302 - 0	436	Famiano, Louis (8519)	278 - 0
295	Hodulik, Eric (20337)	315 - 1	366	GySgt Barnes, Kenneth USMC (71055)	302 - 0	437	Bogue, John Sr. (9999)	277 - 2
296	Kolarik, George (6549)	315 - 1	367	Pascale, Doug (73098)	301 - 3	438	Adamovicz, Jeffrey (73624)	277 - 0
297	Hook, Don (2702)	315 - 0	368	Wineland, Mark (12325)	301 - 3	439	Roy, Vincent Jr. (3560)	276 - 0
298	Strikmiller, Michael (35238)	314 - 1	369	LaBalle, David (11591)	301 - 2	440	Cieslewicz, Michael (5426)	276 - 0
299	Banas, Gary (9281)	314 - 0	370	Stewart, Michael (75702)	301 - 1	441	Meyer, Mark (12107)	275 - 2
300	Rodriguez, George (11785)	314 - 0	371	McFarland, Wade (36380)	301 - 0	442	Williams, Gary (11499)	275 - 2
301	Maurer, Stephen (5969)	313 - 3	372	Setser, Stephanie (18638)	301 - 0	443	Wise, Arthur (19551)	275 - 1
302	Brown, Michael (8194)	313 - 2	373	Marks, Richard (51780)	300 - 4	444	Baucom, Nathaniel (70818)	275 - 1
303	Mullins, Brian (12002)	313 - 2	374	Miller, Gary (3673)	300 - 1	445	Miller, John (9353)	275 - 0
304	Beck, Herman (6344)	313 - 1	375	Thomas, Charles (74319)	300 - 0	446	Prince, David (38024)	275 - 0
305	Maxwell, Glenn (3626)	313 - 0	376	Graham, Sean (19753)	300 - 0	447	Bouchard, Tony (19823)	274 - 0
306	Capra, Charles (18345)	312 - 3	377	Collinge, Robert (11545)	298 - 0	448	Zehnder, Donald II (69903)	274 - 0
307	Baggiossi, Anthony (18585)	312 - 2	378	Beltich, Jr., John (19535)	298 - 0	449	Thorpe, Donald (4210)	274 - 0
308	Orris, Kenneth (12495)	312 - 2	379	Zaworski, David (11586)	298 - 0	450	Ollila, Mark (19880)	273 - 0
309	Bennett, Lloyd (51557)	312 - 2	380	Martin, Chase (74214)	297 - 2	451	Aittama, John (4756)	272 - 1
310	Reboulet, Sally (3513)	312 - 1	381	Zoern, Timothy (8749)	296 - 3	452	Demchak, Lawrence (8496)	272 - 1
311	Findley, Michael (10024)	312 - 1	382	Acker, Daniel (3994)	296 - 1	453	Van Slyke, Douglas (18252)	272 - 0
312	Altenburg, Edward (36093)	311 - 3	383	Graf, LeRoy (32517)	296 - 1	454	Butcher, Jennifer (35271)	272 - 0
313	Peace, Jon (11951)	311 - 2	384	Hallock, Stuart (4091)	296 - 0	455	SSG DeGraffenreid, Rick USAR (52939)	271 - 1
314	Pitts, Terrence (6815)	311 - 1	385	Hughes, James (4066)	295 - 3	456	Kiene, Mark (4204)	271 - 0
315	Covell, Tony (73277)	310 - 2	386	Hawthorne, David (52649)	295 - 1	457	Bowers, Gregory (8459)	270 - 1
316	DeCaire, James (19764)	310 - 2	387	Reboulet, Joe (69694)	295 - 0	458	Oxnard, Harry (20331)	270 - 0
317	Bonner, Justin (75773)	310 - 2	388	Werder, Karl (4434)	295 - 0	459	Moore, James (9693)	270 - 0
318	Babbit, Daniel (55503)	310 - 1	389	Jones, R. (11792)	294 - 2	460	McManus, Thomas (21187)	269 - 1
319	CW4 Rohrbacher, David ARNG	310 - 1	390	Morrow, Mark (18630)	294 - 2	461	Spangle, Richard (43365)	269 - 1
320	Goodenberger, Gere (8541)	310 - 0	391	Moesher, Charles (54408)	294 - 1	462	Porter, Roger (71177)	268 - 1
321	Geel, Jon (5881)	309 - 3	392	Johnson, Anna (69497)	294 - 0	463	Hoff, Greg (20266)	267 - 2
322	SFC Bourne, Carl ARNG (52601)	309 - 2	393	Hill, Allen (36508)	293 - 3	464	Stahl, Andrew (4087)	267 - 1
323	Hendricks, David (10557)	309 - 1	394	Koral, Dan (1779)	293 - 1	465	Straka, Paul (4672)	267 - 1
324	St George, Brian (18372)	309 - 0	395	Vorgang, Nathaniel (69699)	293 - 1	466	Bowers, Raymond (11492)	267 - 1
325	Drenth, Lyle (66290)	308 - 2	396	Spears, Arthur (18186)	293 - 0	467	Fox, Scott (8529)	267 - 0
326	Mayer, Stanley (74213)	308 - 2	397	DeLuca, Amy (4459)	293 - 0	468	Boocks, Ron (38072)	267 - 0
327	Twing, Lyman (10229)	308 - 1	398	Corbin, Herman II (3094)	292 - 3	469	Brady, Aubrey (35588)	266 - 1
328	Dees, Marlin (4430)	308 - 1	399	Sejnowski, Leo Jr. (6822)	291 - 1	470	Lear, Wayne (1933)	266 - 0
329	Pagliari, Samuel (40327)	308 - 0	400	Verbillion, Michael (9121)	290 - 0	471	Cantillon, John (4958)	266 - 0
330	Boxler, Robert (6442)	308 - 0	401	Morris, Thomas (55670)	290 - 0	472	Tourigny, Aaron (74065)	265 - 1
331	Schaetzle, Herbert (11656)	307 - 2	402	Zuback, John (6926)	289 - 2	473	Bussey, Phillip (9733)	264 - 0
332	Duran, Danielle (5867)	307 - 2	403	Wendling, Marc (12239)	289 - 2	474	Rosa, Bruno (11500)	264 - 0
333	Bogar, Laszlo Jr. (54742)	307 - 1	404	Scharf, James (37574)	289 - 2	475	Kimball, John (69825)	263 - 1
334	Straub, Walter (8716)	307 - 0	405	Henk, Daniel (11841)	289 - 1	476	Cpl McKiernan, Ronald USMC (73990)	263 - 1
335	Scocos, Michael (8695)	307 - 0	406	Kirchhoff, Robert (54197)	288 - 4	477	McSwain, Malcolm (35605)	263 - 0
336	Revak, Aaron (75842)	307 - 0	407	Simons, George (55165)	287 - 2	478	Causey, Addison Jr. (73626)	263 - 0
337	Troch, Ronald (5042)	306 - 2	408	Thompson, Douglas (64488)	287 - 1	479	Emerson, Chester Jr. (28436)	261 - 1
338	Best, Kevin (51656)	306 - 2	409	Gusler, Billy (58223)	286 - 1	480	Tuttle, Steven (68636)	260 - 2
339	Hayner, Larry (6087)	306 - 1	410	Haaser, Mike (6003)	286 - 1	481	Stewart, Lynn (18313)	260 - 0
340	Marden, Kristofor (8617)	306 - 1	411	Shehan, John (1074)	286 - 0	482	Bridges, James (10368)	259 - 1
341	Grabowski, Cory (72669)	306 - 0	412	Frank, Ray (49324)	286 - 0	483	Berglund, Richard (921)	259 - 0
342	Long, Joseph (21118)	306 - 0	413	Laatsch, Jim (53553)	285 - 2	484	Bettis, Edwin (4823)	258 - 2
343	Johannes, John (19773)	306 - 0	414	Abbe, Samuel ANG (21976)	285 - 1	485	Sheffield, Scott (6697)	258 - 1
344	Cornick, David (35498)	305 - 6	415	Sowder, Stephen (3836)	285 - 1	486	Ford, Stephen (71203)	258 - 0
345	Banas, Ronald (8445)	305 - 5	416	Trimeloni, Michael (12058)	285 - 1	487	Lichay, Donald (31260)	258 - 0
346	Fisher, David Todd (4287)	305 - 2	417	Beardsley, Charles (4807)	285 - 0	488	Chorpenning, Jonathan (10003)	257 - 2
347	Huntoon, Jack (2236)	305 - 2	418	Greenawalt, Alex (51651)	285 - 0	489	Skowronek, Gilbert (3818)	257 - 1
348	Evans, Jeffrey (10755)	305 - 1	419	Miller, James (69689)	284 - 2	490	Banaszak, Gregory (4787)	257 - 0
349	Rogers, Anthony (8680)	305 - 0	420	Guth, Kurt (57114)	284 - 2	491	Bogue, Robert (11487)	256 - 1
350	Kozojed, Anthony (4256)	305 - 0	421	PO1 Reinhart, Charles USCGR (32263)	284 - 1	492	Swigert, Rodney Jr. (35221)	254 - 2
351	Davies, Mark (3183)	305 - 0	422	Watson, Walter (35377)	284 - 1	493	Adamovicz, Mason (73625)	254 - 0
352	Schneider, Donald Jr. (31849)	304 - 5	423	Keiran, John (10908)	283 - 1	494	Breyer, John (51663)	254 - 0
353	Radel, Nelson (3506)	304 - 2	424	Heist, Timothy (20390)	283 - 0	495	Sweeten, Jeremy (36628)	254 - 0
354	McDaniels, Dennis Jr. (12282)	304 - 1	425	Toepfer, Walter (4996)	283 - 0	496	Helwick, Don IV (20702)	253 - 3
355	France, Rod Sr. (75700)	304 - 1	426	Taylor, Robert (74834)	282 - 3	497	Snyder, Terry (51503)	253 - 1
356	Dinse, Thomas (20766)	304 - 0	427	Doppes, Neil (53695)	281 - 1	498	Johnson, John (11990)	253 - 0
357	McCombs, Chris (54962)	303 - 3	428	Greenwood, Robert (2695)	281 - 0	499	Palmer, Gary (3773)	252 - 2

M1 Carbine Match

500	Ventresca, John (9288)	251 - 0	529	Anderson, Robert Sr. (36503)	223 - 2	558	Broecker, Robert (11511)	189 - 0
501	Wickizer, Floyd (73074)	251 - 0	530	Kwiatkowski, Christine (18148)	223 - 1	559	Hall, Gladwyn (4102)	188 - 0
502	Sites, Myron (52423)	251 - 0	531	O'Brien, Andrew (11853)	223 - 0	560	West, Marvin (74323)	183 - 0
503	Domyanich, Ronald (18588)	251 - 0	532	Meyer, Patrick (53815)	223 - 0	561	Smith, Thomas (75772)	181 - 0
504	Willoughby, William Jr (12544)	250 - 1	533	Woods, Michelle (13870)	223 - 0	562	Klein, Jonathan (18182)	179 - 0
505	King, Allan (3912)	250 - 1	534	Rensen, Philip (10806)	221 - 0	563	Lawless, Edwin (3745)	178 - 1
506	Woods, John (71550)	250 - 0	535	Corder, Dewey (74304)	220 - 2	564	Webb, James (36300)	176 - 0
507	Wojcik, Martin (74827)	250 - 0	536	Smart, Leslie (39993)	220 - 0	565	Zang, Jerry (9036)	175 - 0
508	Duran, Eddie (1695)	249 - 1	537	Snyder, Clifford (5231)	217 - 0	566	Rude, William (3562)	174 - 0
509	Latta, Robert (3749)	245 - 0	538	Palethorpe, Thomas (19540)	217 - 0	567	Vaughn, Raymond (35041)	171 - 0
510	Moats, Theresa (20721)	245 - 0	539	Schreurs, James (52086)	216 - 1	568	Reins, Kari (69695)	171 - 0
511	Williams, Gerald (4636)	244 - 1	540	SPC Digby, Jacob ARNG (18190)	214 - 0	569	Kramer, Gary (18147)	169 - 0
512	Zehnder, Donald Sr. (69902)	244 - 0	541	Symington, Ian (71534)	213 - 0	570	Ledbetter, Russell (34893)	163 - 0
513	Schreiber, Karl (8690)	244 - 0	542	Straub, Arthur (8903)	211 - 0	571	Zamorek, Adam (74039)	163 - 0
514	Hembling, Richard (2470)	242 - 1	543	Marden, John (12927)	211 - 0	572	Stevenson, Donald (18540)	161 - 1
515	Garner, Mark (71516)	241 - 1	544	Marden, Steven (8818)	210 - 0	573	Piasecki, Frank Sr (6807)	149 - 1
516	Nowak, Leonard (18830)	239 - 1	545	Stone, Cris (52479)	209 - 0	574	Leggs, Michael (54961)	148 - 0
517	Smith, Larry (3589)	238 - 0	546	Skowronek, John (11953)	208 - 0	575	Bush, Arthur (6563)	142 - 0
518	MAJ McLean, James ARNG (52639)	236 - 1	547	Reh, William Jr. (3515)	208 - 0	576	Kachmar, Daniel (74212)	140 - 1
519	Senecal, Matthew (18483)	234 - 0	548	Hanson, John (4093)	204 - 3	577	McDaniels, Eric (55504)	134 - 1
520	Bogue, Joseph (11483)	233 - 0	549	Vivian-Jones, David (35626)	202 - 2	578	Blanchard, Dana (74301)	133 - 0
521	Dulin, Stan (53012)	232 - 0	550	Howard, Donald (11892)	201 - 0	579	Wilkins, Peter (69843)	130 - 0
522	Gable, Jeffrey (31009)	231 - 0	551	Darmos, Donald (5840)	198 - 1	580	Broecker, Shawn (17827)	116 - 0
523	Phillips, David (12357)	230 - 0	552	Bussey, Carolyn (17972)	198 - 1	581	VanAllen, William (36606)	109 - 0
524	Kokay, Thomas (11920)	229 - 0	553	Hoff, Austin (38300)	194 - 1	582	Zamorek, Matthew (74040)	103 - 0
525	Turansky, Walter Jr. (51922)	227 - 3	554	Vangene, Robert (35654)	193 - 1	583	Davis, Larry (53555)	97 - 0
526	Yarbrough, Gary (8163)	227 - 1	555	Balash, Lawrence (6267)	191 - 1	584	Martin, William (74762)	28 - 0
527	St George, Jean (71526)	226 - 1	556	Straub, John (69885)	190 - 0			
528	Heffington, Robert (73096)	224 - 0	557	Bombalicki, Robert (11488)	189 - 0			

M1 Carbine Match Winner, David Chase, Tujunga, CA 373-7XX, Presenters: MG Greg Wayt and Mr. Marty Black

M1 Carbine Match High Senior, Thomas J Galvin, Rochester, NY, 362-5X, Presenters: MG Greg Wayt and Mr. Marty Black

Springfield Rifle Match

Special Thanks – The CMP would like to thank Richard Norman for his work on the Springfield Trophy Rifles and Rick Barnette for donating the materials and building the trophy. The Springfield Trophy was accepted into the CMP Games National Trophy Collection on August 4, 2007.

3 AUGUST 2007

CAMP PERRY, OHIO

TOTAL COMPETITORS FIRING: 868

MATCH WINNER

James Sinclair, Dover, NH

SCORE

291-4X

AWARDS

Springfield Rifle Plaque

HIGH JUNIOR

Casey Guliuzza, Rapid City, SD

276-1X

Springfield High Junior Plaque

HIGH SENIOR

Stuart Hallock, Homer, NY

286-4X

Springfield High Senior Plaque

PL COMPETITOR

WINNERS OF GOLD MEDALS

1	Sinclair, James (6765)	24	Chase, David (53071)	282 - 4	49	Gerbitz, Jeff (13261)	279 - 4
2	Crawford, Richard (5669)	25	Shumaker, Wesley (12428)	282 - 3	50	South, Timothy (13159)	279 - 4
3	Coles, Jerry (4526)	26	Reed, Stephen (3480)	281 - 8	51	Hill, Jan (2872)	279 - 3
4	Risley, John (6759)	27	Smeal, Gary (1478)	281 - 7	52	SSG Petricone, Frank ARNG (11956)	279 - 2
5	Thompson, David (878)	28	Christi, Ronald (5413)	281 - 7	53	Ream, William (3510)	278 - 6
6	Norris, Donald II (24142)	29	Leginza, Gary (20285)	281 - 6	54	Polseno, John Jr. (24376)	278 - 5
7	Friguglietti, John Jr. (18117)	30	Perkins, Nicholson Jr. (12309)	281 - 6	55	Mendenhall, Gary (10413)	278 - 5
8	Hallock, Stuart (4091)	31	Yaw, Joseph (7584)	281 - 4	56	Civitello, James (35317)	278 - 5
9	Leighton, Sean (6874)	32	Dixon, Richard (11529)	281 - 1	57	Lundgren, Thomas (4000)	278 - 4
10	Stephens, Loyd (10426)	33	Corso, Roy (4541)	280 - 9	58	Melendy, Michel (6160)	278 - 4
11	Decker, Brian (5766)	34	Rice, Donald (11769)	280 - 7	59	McLean, John III (18477)	278 - 4
12	Langham, Robert III (11928)	35	Kumher, Ralph (6620)	280 - 6	60	Ressel, David (7645)	278 - 4
13	Linic, Damir (35434)	36	Ponschock, Benjamin (38263)	280 - 5	61	Miller, Donald (10441)	278 - 2
14	Roberts, Christopher (6882)	37	McKinney, Lee (20101)	280 - 3	62	Miller, Bruce (1492)	278 - 1
15	Ronfeldt, Chris (12461)	38	Rea, Todd (17987)	280 - 3	63	Cunningham, Brian (54393)	277 - 9
16	Dills, Thomas (19875)	39	SSgt Proctor, Troy ANG (57773)	280 - 1	64	Kindell, Larry (11909)	277 - 8
17	Czuhajewski, Donald (52418)	40	Zellner, Ronald (3010)	279 - 9	65	Corcoran, William (2064)	277 - 6
18	Salberta, Frederick (11240)	41	SMSgt Siebert, John ANG (39473)	279 - 8	66	Adams, Gregory (9038)	277 - 5
19	Szablewski, Fred (3942)	42	Barranco, Mike (12027)	279 - 8	67	TSgt Johnson, David USAF (18736)	277 - 4
20	Keyser, Brad (8588)	43	Shomber, Kent (6724)	279 - 7	68	Morrissey, William (3747)	277 - 4
21	Miller, Michael Sr. (12108)	44	Campbell, William (11726)	279 - 7	69	Bunch, Scott (36871)	277 - 4
22	Looney, Mark (11834)	45	Stare, John (11721)	279 - 6	70	Meldrum, Richard (3627)	277 - 3
23	Lapato, Leonard (11934)	46	Elonen, Kaarlo (53637)	279 - 6	71	Baroffio, Bruce (18957)	277 - 2
		47	Earley, Craig (38255)	279 - 5	72	Larson, John (10482)	277 - 2
		48	Knerr, Jill (17266)	279 - 5	73	Schwabe, Gary Jr. (11589)	277 - 2

Springfield Rifle Match

74	Rice, Robert (11771)	277 - 2	144	Dingell, Christopher (10019)	272 - 7	215	Watson, Paul (11604)	269 - 1
WINNERS OF SILVER MEDALS								
75	Gray, Danny (6030)	276 - 8	145	Winkler, Kevin (36694)	272 - 6	216	Ohlinger, Mark (3848)	269 - 1
76	Harsh, Martin III (11893)	276 - 8	146	Ferrer, Jose (51460)	272 - 5	217	Ward, Glenn (6914)	268 - 6
77	Hughes, Caleb (8568)	276 - 6	147	Billones, Louis (18505)	272 - 5	218	Strite, John (11735)	268 - 5
78	Merritt, Steven (6164)	276 - 6	148	Cpl. Frustaglio, Neil USMC (52374)	272 - 4	219	Bell, Johnny (20849)	268 - 4
79	Foster, Gregory (36201)	276 - 6	149	Scott, Gregory (22005)	272 - 4	220	Kurowski, Dennis (48587)	268 - 4
80	Stonecipher, Larry (11634)	276 - 5	150	Kendzierski, Clifford (54107)	272 - 4	221	Dearborn, Richard (10848)	268 - 4
81	Wourms, Richard (4651)	276 - 5	151	Fillinger, Guy (6527)	272 - 4	222	Clark, Douglas (17771)	268 - 3
82	Halvonik, Mark (1855)	276 - 5	152	Shellmer, Steven (6706)	272 - 4	223	Dobish, Brian (10294)	268 - 3
83	CW4 Tanner, Rick ARNG (21001)	276 - 5	153	Laux, Benjamin (8918)	272 - 4	224	Miller, Steven (37160)	268 - 3
84	George, Douglas (47985)	276 - 4	154	Reece, Randal (11765)	272 - 3	225	Frank, Ray (49324)	268 - 3
85	LaBeff, Donald (3705)	276 - 4	155	Fish, James (4286)	272 - 3	226	Grabowski, Cory (72669)	268 - 3
86	Beaver, Philip (11040)	276 - 4	156	McGrattan, Timothy (51473)	272 - 3	227	Gillenberger, Matt Jr. (69847)	268 - 3
87	Kiess, Thomas (4198)	276 - 3	157	Jenkins, Robert (47990)	272 - 3	228	MSgt Rounds, Bruce II ANG (36780)	268 - 2
88	Altazin, Mark (20153)	276 - 3	158	Royster, Timothy (20507)	272 - 2	229	Sheehan, Eugene (6673)	268 - 2
89	Gurick, George Jr. (2699)	276 - 3	159	Graf, LeRoy (32517)	272 - 2	230	Didion, Martin (5806)	268 - 2
90	Acebo, Timmothy (19838)	276 - 2	160	Hansen, Michael (35234)	272 - 1	231	Greenawalt, Steven (35210)	268 - 2
91	Devolve, Barbara (12260)	276 - 2	161	Edwards, Kyle (72565)	272 - 1	232	Kemler, Scott (12941)	268 - 2
92	Guliuzza, Casey (74758)	276 - 1	162	Gilkey, Travis (36098)	271 - 7	233	Ent, Randy (52384)	268 - 1
93	GySgt Willis, Corey USMC (73988)	275 - 8	163	Finley, Matthew (20534)	271 - 6	234	Maxwell, Glenn (3626)	268 - 1
94	Giraudin, Jamison (4733)	275 - 7	164	Aten, William (17840)	271 - 5	235	Keys, David (8587)	268 - 1
95	Skowronek, Steven (3819)	275 - 6	165	Meeder, Jeffrey (53291)	271 - 4	236	Spoon, James Jr (744)	268 - 0
96	Lawless, Peter (9279)	275 - 6	166	Prange, Mark (11490)	271 - 4	237	Clarke, Richard (36624)	268 - 0
97	Elka, Robert (12262)	275 - 5	167	Holub, David (6136)	271 - 4	238	Mahusky, John (4018)	268 - 0
98	GM3 Verbickas, Jeffrey USCGR (7572)	275 - 5	168	Spitzer, Gregory (7086)	271 - 3	239	Snellbaker, Arthur Sr. (18242)	268 - 0
99	Hartsock, Samuel (2977)	275 - 5	169	Snyder, Gil (11243)	271 - 3	WINNERS OF BRONZE MEDALS		
100	Kirk, Kurtis (48437)	275 - 4	170	Wearley, Michael (11522)	271 - 2	240	Kliebert, Buck (3832)	267 - 5
101	Watson, John (11605)	275 - 4	171	OShea, John (35086)	271 - 2	241	Scocos, Michael (8695)	267 - 5
102	Johnson, James (54788)	275 - 4	172	Lambert, Edward (3867)	271 - 1	242	Johnson, John (34870)	267 - 4
103	Prince, David (38024)	275 - 4	173	Haynes, Jeremy (18362)	271 - 1	243	White, Peter (71048)	267 - 4
104	Schunemann, Michael (11683)	275 - 3	174	Hendrickson, Ronald (6103)	271 - 0	244	Patyk, Gregory (35215)	267 - 4
105	Knop, Jeffrey (29147)	275 - 3	175	Meehan, James (3622)	270 - 7	245	Johnson, Andrew (818)	267 - 3
106	Stewart, James (49644)	275 - 3	176	Policy, Michael (2942)	270 - 6	246	Jendruczak, Bernard Jr. (4166)	267 - 3
107	Stein, Kenneth (3873)	275 - 3	177	Vander Poppen, Ryan (35116)	270 - 5	247	Fodge, James (20691)	267 - 2
108	Rubendall, Duane (1704)	275 - 3	178	Fritz, David (6173)	270 - 5	248	Randall, Phillip (12497)	267 - 2
109	Hunt, Jay (11590)	275 - 3	179	Hayner, Larry (6087)	270 - 5	249	Wright, Steven (11627)	267 - 2
110	Patterson, Mark (6754)	275 - 2	180	Morrow, Mark (18630)	270 - 4	250	Mohr, Jason (6188)	267 - 2
111	Fischer, David (4285)	275 - 2	181	Kane, Mark (6185)	270 - 4	251	Shellmer, Brian (8700)	267 - 2
112	Bosio, Michael (8457)	275 - 2	182	Quillen, Brian (12855)	270 - 3	252	Cue, Nick (51529)	267 - 1
113	Bowles, Edward (41445)	275 - 1	183	Vasold, John (11652)	270 - 3	253	Rushing, Travis (35089)	267 - 1
114	Zimmerlein, Chad (51576)	274 - 5	184	LeCroy, James (36977)	270 - 3	254	Drenth, Lyle (66290)	267 - 1
115	Vorgang, Blaine (4304)	274 - 5	185	Dills, Rachelle (36867)	270 - 3	255	Zuidema, James (18227)	267 - 0
116	Bradley, Chris (53434)	274 - 5	186	Dieball, David (11369)	270 - 3	256	Adell, James (4751)	266 - 7
117	Dunn, Thomas (5860)	274 - 5	187	Schmidt, Matthew (38305)	270 - 3	257	Hodulik, Troy (6119)	266 - 5
118	Hudson, Danny (22204)	274 - 4	188	Johnson, Carl III (11786)	270 - 3	258	Grubbs, Michael (53436)	266 - 4
119	Nash, Erik Sr. (71200)	274 - 4	189	Klein, Jonathan (18182)	270 - 3	259	Makley, Thomas (4019)	266 - 4
120	Fratzke, Scott (6177)	274 - 3	190	Hughes, John (4068)	270 - 2	260	Eiford, Edward (3093)	266 - 3
121	Lantz, David (6845)	274 - 3	191	Hodges, James (11658)	270 - 2	261	CDT Ressel, Charles USCG (20067)	266 - 3
122	McSorley, Daniel (35115)	274 - 3	192	Zelenka, Daniel II (11588)	270 - 2	262	Petrunk, David (6799)	266 - 3
123	Oberg, David (52762)	274 - 3	193	Patten, Jerry (8654)	270 - 2	263	Frantz, William (55675)	266 - 3
124	Halter, John (6033)	274 - 3	194	SSG Hannah, Charles ARNG (52611)	270 - 2	264	Neilson, Steven (73329)	266 - 3
125	Brinker, John (6488)	274 - 3	195	Eikey, Robert (12251)	270 - 2	265	Zubritsky, Donald Sr. (18389)	266 - 2
126	Strikmiller, Michael (35238)	274 - 2	196	Fogarty, Dana (6579)	270 - 2	266	Jones, Ira Jr. (55530)	266 - 2
127	Ungar, Bruce (50672)	274 - 1	197	Fry, Chuck (8532)	270 - 1	267	Larson, Stephen (3751)	266 - 2
128	Morse, Larry (3753)	273 - 6	198	Green, J. Elliott III (9379)	270 - 0	268	Plohoicky, Daniel (11967)	266 - 2
129	Sheehan, John (36382)	273 - 5	199	Lawless, Edwin (3745)	269 - 5	269	Boyle, Timothy (17757)	266 - 1
130	Hesson, Scott (2111)	273 - 4	200	Sandlin, Ronald (11673)	269 - 5	270	Oelker, Jeffery (12534)	266 - 1
131	Eastham, Jonathan (36506)	273 - 4	201	Ellwood, Robert (39347)	269 - 5	271	Brown, Michael (8194)	266 - 1
132	Peek, James (11954)	273 - 4	202	Klofta, Dale (11919)	269 - 4	272	Chernoff, Charles (35776)	266 - 0
133	Jolin, James Jr. (46243)	273 - 3	203	Scherrer, Jerry (55788)	269 - 4	273	Schreiber, James (11682)	266 - 0
134	LtCol Guliuzza, Randy USAF (74759)	273 - 3	204	McGinness, Brian (56416)	269 - 4	274	Murray, Mark (3789)	265 - 11
135	Lavoie, David (6852)	273 - 3	205	Crofts, James (12248)	269 - 4	275	Selmer, Brooke (42453)	265 - 6
136	Woodruff, Gary (5591)	273 - 2	206	Acker, Daniel (3994)	269 - 3	276	Baxter, Kevin (10839)	265 - 5
137	Arnold, Danny (6268)	273 - 2	207	Johnson, Christopher (8574)	269 - 3	277	McCaskill, Isaac (3655)	265 - 4
138	Robinette, Charles Jr. (9960)	273 - 2	208	Radel, James (1357)	269 - 2	278	Torborg, Thomas (12234)	265 - 4
139	Miller, Gary (3673)	273 - 2	209	Galvin, J Thomas (1929)	269 - 2	279	Cochrane, Jay (50686)	265 - 4
140	Dees, Marlin (4430)	273 - 2	210	Nichols, Kenneth (3472)	269 - 2	280	Smith, George (2690)	265 - 3
141	Boxler, Robert (6442)	273 - 1	211	Norment, James Jr. (54362)	269 - 2	281	Mitchell, Jon (12910)	265 - 3
142	LTC Tryce, Donald ARNG (5014)	273 - 1	212	Oelker, Daniel (12533)	269 - 2	282	Calvin, Timothy (49263)	265 - 3
143	Curtin, Dennis (9142)	273 - 1	213	Buono, Michael (9037)	269 - 2	283	Cieslewicz, Michael (5426)	265 - 3
		273 - 1	214	Killen, James (9482)	269 - 1	284	Wasco, Frank (36803)	265 - 2

Springfield Rifle Match

285	Horvath, David (6140)	265 - 2	356	Knobel, John (8593)	261 - 1	426	Tarabula, Charles (75416)	256 - 1	
286	TSgt Fuller, Scott ANG (73094)	265 - 2	357	Seeley, Shawn (74215)	261 - 1	427	Mikuszewski, Andrew (3668)	256 - 0	
287	Haneline, Jeffery (8551)	265 - 2	358	Keil, William (19743)	261 - 1	428	Kasarda, Karl (50466)	256 - 0	
288	Spodar, Michael (38212)	265 - 2	359	LaChance, Jr., Donald (35648)	261 - 0	429	Calvelage, Ralph (18136)	256 - 0	
289	Williams, Gary (11499)	265 - 1	360	Butler, Michael (4912)	261 - 0	430	Gallagher, David (4726)	255 - 4	
290	Buksa, Gabriel (52370)	265 - 0	361	Gersch, Richard (4234)	260 - 5	431	King, Bill (2620)	255 - 4	
291	Terry, Martin (4057)	264 - 4	362	Vermeulen, John (51054)	260 - 4	432	Humphries, Orin (54903)	255 - 3	
292	Willard, Alan (5559)	264 - 4	363	Summerville, Michael (10231)	260 - 4	433	Spencer, George (38173)	255 - 3	
293	Martin, Dale (12159)	264 - 3	364	West, Merrell (Rusty) (1110)	260 - 4	434	Mullins, Brian (12002)	255 - 3	
294	McGuire, Dan (36625)	264 - 3	365	Anderson, Robert (13145)	260 - 4	435	Shurson, David Sr. (5110)	255 - 3	
295	Martin, Stephen (69508)	264 - 3	366	Martin, Chase (74214)	260 - 3	436	Kling, Raymond (3928)	255 - 3	
296	Sejnowski, Leo Jr. (6822)	264 - 2	367	Baldwin, Cecil (6277)	260 - 2	437	McEvoy, Liam (11541)	255 - 3	
297	Hammack, Clyde (6035)	264 - 2	368	Fox, Scott (8529)	260 - 2	438	Nielsen, Carl (11859)	255 - 2	
298	Woodbury, Robert (11624)	264 - 2	369	Woody, Forrest (3095)	260 - 2	439	Hernandez, Juan (12117)	255 - 2	
299	Mortier, Noel (13181)	264 - 2	370	Massie, William (47924)	260 - 2	440	Raquepaw, Matthew (37202)	255 - 2	
300	Toscos, Michael (11642)	264 - 2	371	Carrier, Ashley (72011)	260 - 1	441	Hewett, Thomas (20887)	255 - 2	
301	Brennan, George (18251)	264 - 2	372	Guernsey, Nathaniel (63983)	260 - 1	442	Piasecki, Frank Jr (12358)	255 - 1	
302	Honeycutt, David (35433)	264 - 2	373	Corley, Joel (5624)	260 - 0	443	Smith, Scott (3827)	255 - 1	
303	Harsen, Robert (11729)	264 - 1	374	Gibson, William (23952)	259 - 6	444	Lamanna, Joe (6738)	255 - 1	
304	Smaciarz, Joseph (6803)	264 - 1	375	Ventresca, John (9288)	259 - 4	445	Latta, Robert (3749)	255 - 0	
305	Ward, Paul (12082)	264 - 1	376	COL McDermott, Glenn USA (8050)	259 - 4	446	Henk, Daniel (11841)	254 - 3	
306	Wojcik, Caylen (74218)	264 - 1	377	Laird, William Jr. (3866)	259 - 2	447	Greenwood, Robert (2695)	254 - 2	
307	Giegold, Andrew (37206)	264 - 0	378	Butcher, John (55124)	259 - 2	448	Lucy, Dean (4004)	254 - 2	
308	Ehrenford, Frank III (48369)	264 - 0	379	Coffman, Thomas (10587)	259 - 2	449	Davidson, Bradley (48670)	254 - 1	
309	Edmonston, Thomas (5744)	263 - 7	380	DePriest, Michael (46110)	259 - 1	450	Yachim, Parvin (11412)	254 - 1	
310	Scarpino, Franco (11679)	263 - 6	381	Morocco, Thomas Sr. (12158)	259 - 1	451	Music, Rick (18152)	254 - 1	
311	Black, George (4836)	263 - 6	382	Rogers, Anthony (8680)	259 - 1	452	Carroll, Donald Sr. (71207)	254 - 1	
312	Wagner, James USMC (11599)	263 - 4	383	Jones, William (18363)	259 - 0	453	Snyder, Terry (51503)	254 - 1	
313	Sherer, Robert (6716)	263 - 4	384	Germer, Jeffrey (5895)	259 - 0	454	Skelding, Jim (69515)	254 - 1	
314	Wilcox, A. (4635)	263 - 3	385	Abbe, Samuel ANG (21976)	258 - 5	455	Roseum, Roger (11790)	254 - 1	
315	Williams, David (11610)	263 - 3	386	Hart, Bret (4064)	258 - 4	456	Larson, Ron (71731)	254 - 1	
316	Sanborn, Frank (11667)	263 - 3	387	Price, Ken (32058)	258 - 4	457	Stratelak, Derek (35220)	254 - 0	
317	Beebe, David (6348)	263 - 3	388	Hill, Brian (19967)	258 - 3	458	Westrom, Mark (29942)	254 - 0	
318	LTC Isenberg, Stephen USAR (4136)	263 - 3	389	Wayner, Josh (70692)	258 - 2	459	Ponschock, Dennis (38264)	253 - 5	
319	TSgt Diefenderfer, Garey ANG (5807)	263 - 2	390	Johnston, Robert (4176)	258 - 2	460	Saloiye, Joseph (12302)	253 - 4	
320	Sweet, Stephen (39459)	263 - 2	391	Buhler, David (6553)	258 - 2	461	Hammond, Thomas (4095)	253 - 4	
321	Jozefov, Michael (20696)	263 - 2	392	Bannon, Robert (17677)	258 - 1	462	GySgt Barnes, Kenneth USMC (71055)	253 - 4	
322	Moline, Kurt (12146)	263 - 2	393	Lukotch, Richard (3766)	258 - 1	463	Lochocki, Ronald (3925)	253 - 3	
323	CDR Thompson, Stephen USNR (38063)	263 - 2	394	Schmitigal, Jeffrey (10408)	258 - 1	464	Peters, Owen (1660)	253 - 2	
324	Polesovsky, Eric (53448)	263 - 2	395	Zoern, Timothy (8749)	258 - 1	465	Schedler, Donald II (69659)	253 - 2	
325	Graziano, Anthony (9467)	263 - 2	396	Waterhouse, Ernest III (32892)	258 - 0	466	Beyer, Edward (4827)	253 - 2	
326	Filozof, Michael (11879)	263 - 1	397	Bohannan, Tim (18778)	257 - 5	467	Morris, Thomas (55670)	253 - 1	
327	Beardsley, Charles (4807)	263 - 1	398	Davies, Mark (3183)	257 - 3	468	Swope, Derek (3941)	253 - 1	
328	Blade, Richard (4834)	263 - 1	399	Jarosz, Stan (1572)	257 - 3	469	King, Allan (3912)	253 - 1	
329	Paumier, John (51970)	263 - 1	400	Setser, Stephanie (18638)	257 - 2	470	Krupp, Maury (9213)	253 - 0	
330	Launi, Jason (12456)	263 - 0	401	Kapusta, Kenneth (4206)	257 - 2	471	Crumb, Nathan (51565)	252 - 4	
331	Krupski, Ted (12368)	262 - 5	402	Baldwin, William Jr. (18132)	257 - 2	472	Pichan, Alan (19070)	252 - 3	
332	Schedler, Donald (20695)	262 - 5	403	Wadkins, Henry III (17997)	257 - 2	473	Newman, Kent (2855)	252 - 3	
333	Hembling, Richard (2470)	262 - 4	404	Fleisleber, Charles Jr. (6565)	257 - 1	474	Hammers, William Sr. (6043)	252 - 3	
334	Latka, Dean (3750)	262 - 3	405	Twing, Lyman (10229)	257 - 1	475	Beatty, Dale (74216)	252 - 3	
335	Morehouse, Keith (271)	262 - 3	406	Davis, William (4424)	257 - 1	476	Bafford, Dean (3207)	252 - 2	
336	Roy, Vincent Jr. (3560)	262 - 2	407	Kozojed, Anthony (4256)	257 - 1	477	Norman, Alan (36186)	252 - 2	
337	Fisher, David Todd (4287)	262 - 2	408	Miller, Ronald (12179)	257 - 0	478	Crumb, Robert (11546)	252 - 2	
338	Dell Eva, Mark (52805)	262 - 2	409	Zuccala, Dominic (53722)	257 - 0	479	Orebaugh, Pete (6304)	252 - 2	
339	Murray, Larry (3011)	262 - 2	410	Salisbury, Randy Jr. (29320)	257 - 0	480	Mann, Mark (20322)	252 - 1	
340	Paolucci, John (55001)	262 - 1	411	Johannes, John (19773)	257 - 0	481	Mitchell, Gary (6234)	252 - 1	
341	Spearing, David (8953)	262 - 1	END OF AWARDS				482	Pillsbury, Lynn (19067)	252 - 1
342	Nuss, Paul Sr. (18235)	261 - 5	412	Jend, Pete (38395)	256 - 5	483	Sweeten, Jeremy (36628)	252 - 1	
343	Sandgren, David (11672)	261 - 5	413	Pellegrin, Michael (6773)	256 - 5	484	PO1 Reinhart, Charles USCGR (32263)	252 - 1	
344	Spears, Elizabeth (18187)	261 - 4	414	Mowery, Clinton (55348)	256 - 4	485	Wendlung, Marc (12239)	251 - 6	
345	Paradise, Kirk (48358)	261 - 4	415	Hughes, James (4066)	256 - 3	486	Bragg, Jesse (51910)	251 - 5	
346	Armstrong, Douglas (19816)	261 - 4	416	Corbin, Herman II (3094)	256 - 3	487	Dreyer, John (5846)	251 - 4	
347	Wheeland, Robert (20813)	261 - 3	417	Troch, Ronald (5042)	256 - 3	488	Germer, Mark (8935)	251 - 4	
348	Cooper, Scott (11661)	261 - 3	418	Kepler, John Sr (6474)	256 - 3	489	Bagby, Scott (18131)	251 - 3	
349	Baucom, Nathaniel (70818)	261 - 3	419	Gill, Frank Jr. (48792)	256 - 3	490	Caplis, Thomas (19762)	251 - 2	
350	McDaniels, Dennis Jr. (12282)	261 - 2	420	Diatelevi, Peter Sr. (52602)	256 - 2	491	Smith, William (3830)	251 - 2	
351	Baker, Adam (4779)	261 - 2	421	Bechler, Andrew (20495)	256 - 2	492	Pagliari, Samuel (40327)	251 - 1	
352	Sheffield, Scott (6697)	261 - 2	422	Korpi, Edward (2250)	256 - 2	493	SMSgt Chapin, Dennis USAFR (1355)	251 - 1	
353	MSgt Keehner, Travis ANG (57002)	261 - 2	423	Famiano, Louis (8519)	256 - 2	494	Richardson, Dan (10859)	251 - 0	
354	Baggiossi, Anthony (18585)	261 - 1	424	Zimmer, Hans (12064)	256 - 2	495	Goodenberger, Gere (8541)	251 - 0	
355	Domyanich, Ronald (18588)	261 - 1	425	SFC Kunert, Andrew USA (49744)	256 - 1	496	Nieves, George (8819)	250 - 6	

Springfield Rifle Match

497	Zelenske, Drew (36187)	250 - 5	568	Huntoon, Jack (2236)	244 - 2	639	Radel, Nelson (3506)	236 - 1
498	Evica, Frank Sr. (20330)	250 - 4	569	Schreurs, James (52086)	244 - 2	640	Mathews, Peter (13690)	236 - 1
499	SSgt Rechel, Norman Jr. ANG (39474)	250 - 3	570	Justen, Tom III (12459)	244 - 1	641	SK1 Greaney, Patrick USNR (4737)	236 - 1
500	Darmos, Donald (5840)	250 - 3	571	Beck, Daniel (1758)	244 - 1	642	Uttermann, William (37806)	236 - 0
501	Sturtevant, Joseph Jr. (38706)	250 - 2	572	Green, Daniel (18239)	244 - 1	643	SSG DeGraffenreid, Rick USAR (52939)	236 - 0
502	Noon, James (13122)	250 - 2	573	Lakner, Allen (3765)	244 - 1	644	Bissett, Gary (11480)	235 - 2
503	Bailey, Kevin (20819)	250 - 2	574	Napier, Chris (75875)	244 - 1	645	Wendt, Robert (11246)	235 - 2
504	Hamilton, Jimmy (32562)	250 - 2	575	Hazen, David (11889)	244 - 1	646	Palmer, Larry (3775)	235 - 2
505	Wynn, William (11501)	250 - 1	576	Hodulik, Eric (20337)	244 - 0	647	Grammer, Becky (36861)	235 - 2
506	Donahue, Daniel (18191)	250 - 1	577	McMenamy, Charles (33803)	243 - 3	648	Szumetz, Stephen (20259)	235 - 2
507	Bartley, Rick (11022)	249 - 3	578	Ouimette, Ronald (6445)	243 - 2	649	Bowers, Gregory (8459)	235 - 1
508	Hodges, Gary (37186)	249 - 2	579	Rhodes, Michael Jr. (57325)	243 - 1	650	Kramer, Gary (18147)	235 - 1
509	CW4 Robinson, Richard USAR (12099)	249 - 2	580	Barile, Michael Sr (2033)	243 - 1	651	Koral, Dan (1779)	235 - 1
510	DeHaan, Allen (51481)	249 - 2	581	Henman, MARK (11902)	243 - 1	652	Zegar, Terry (8169)	235 - 0
511	Rich, Patrick (3483)	249 - 2	582	Berierke, Jeffrey (55676)	243 - 1	653	Camfferman, Richard (30186)	234 - 3
512	Zamorek, David (12969)	249 - 1	583	Haneline, Gregory (36862)	243 - 1	654	Marden, Kristofor (8617)	234 - 2
513	Huffman, Franklin Jr. (11723)	249 - 1	584	Silvagi, Gulliver (11705)	243 - 1	655	Keziah, Don (11525)	234 - 1
514	Bock, Daniel (75882)	249 - 1	585	Bedeaux, Roy (71364)	243 - 0	656	Hardesty, Wyatt (4090)	234 - 1
515	Lucas, Stephen (41136)	249 - 1	586	Salau, Ed (74217)	242 - 2	657	OS1 Orille, Jim USNR (36693)	234 - 1
516	Lefelar, Scott (11930)	249 - 0	587	Bowers, Edward Jr. (8817)	242 - 2	658	Reins, Wesley (51474)	234 - 0
517	Punches, Lowell (3748)	249 - 0	588	SCPO Hancock, Ralph USNR (12990)	242 - 2	659	Yagley, Christopher (18124)	233 - 2
518	Holub, Sara (36036)	248 - 5	589	Maksout, Ronald (52654)	242 - 1	660	Schreur, Allen (12091)	233 - 2
519	Cromwell, Guy (36579)	248 - 3	590	Yarbrough, Gary (8163)	242 - 0	661	St George, Brian (18372)	233 - 0
520	Parker, Cullen (72858)	248 - 3	591	Williams, Gerald (4636)	242 - 0	662	Simons, George (55165)	233 - 0
521	Heffington, Robert (73096)	248 - 3	592	Podany, Mark (8122)	242 - 0	663	Malik, Richard Jr. (4020)	233 - 0
522	Rigby, Stewart (72925)	248 - 2	593	Zubritzky, Joseph (37263)	241 - 3	664	Burmeister, Robert (6545)	233 - 0
523	Tesch, Allen (11638)	248 - 2	594	Gilmer, Dan (22151)	241 - 2	665	Hicks, Jason (69718)	232 - 4
524	Schindehette, Scott (18311)	248 - 2	595	Halsall, Robert (52084)	241 - 1	666	Jensen, Peter (4162)	232 - 3
525	Skowronek, Gilbert (3818)	248 - 2	596	Jaronowski, Frank (8873)	241 - 1	667	Haaser, Mike (6003)	232 - 2
526	Karr, Curtis (3876)	248 - 0	597	Marden, John (12927)	241 - 1	668	Greenawalt, Alex (51651)	232 - 2
527	Findley, Michael (10024)	247 - 5	598	Vorgang, Nathaniel (69699)	240 - 3	669	Hawke, Michael (5266)	232 - 2
528	Leginza, Jim (74761)	247 - 4	599	Vanden Berg, Ward (5050)	240 - 3	670	Chilcote, Richard (4942)	232 - 1
529	Miller, David (1716)	247 - 4	600	Silverwood, James (5111)	240 - 2	671	Phillips, Mark (4001)	232 - 1
530	Keirnan, John (10908)	247 - 3	601	Ligman, Michael (56824)	240 - 2	672	Booker, James (6422)	232 - 1
531	Hendricks, David (10557)	247 - 3	602	Thompson, Mark Sr. (20303)	240 - 2	673	Hobelman, Jerome (8564)	232 - 1
532	Rufert, Christopher (69403)	247 - 3	603	Dingman, Thomas (8940)	240 - 1	674	Murowsky, James (12078)	232 - 1
533	Ansted, Zachary (50302)	247 - 3	604	Kubit, Joseph (11505)	240 - 1	675	Zuidema, Edward (18160)	232 - 1
534	Phillips, David (12357)	247 - 3	605	Webster, Andrew (11606)	240 - 1	676	Kindell, Eugene (71091)	232 - 0
535	Miller, Harvey (2870)	247 - 2	606	Swope, Patrick (18243)	240 - 1	677	Tuttle, Steven (68636)	232 - 0
536	Brown, Robert (39351)	247 - 2	607	Bettis, Edwin (4823)	240 - 1	678	Best, Kevin (51656)	231 - 3
537	Lindsay, Mark (11562)	247 - 1	608	Collinge, Robert (11545)	239 - 2	679	Zollinger, Bill (12241)	231 - 2
538	Jarratt, David (11788)	247 - 1	609	Lovitt, William (41058)	239 - 2	680	Fuhrman, Richard (38073)	230 - 5
539	Schettig, Thomas (11657)	247 - 1	610	Rine, Duane (27937)	239 - 2	681	Stegeman, Richard (13120)	230 - 4
540	Stahl, Douglas (4122)	246 - 5	611	Wright, Jeffrey (11626)	239 - 2	682	Schwartz, Paul (5103)	230 - 4
541	Radtke, Scott (3507)	246 - 3	612	Spears, Arthur (18186)	239 - 2	683	Wise, Arthur (19551)	230 - 2
542	Vangene, Robert (35654)	246 - 3	613	Verbillion, Michael (9121)	239 - 1	684	Schedler, Jason (69521)	230 - 2
543	Straka, Paul (4672)	246 - 2	614	Covell, Tony (73277)	239 - 1	685	Jones, R. (11792)	230 - 1
544	Baker, Jack (4781)	246 - 2	615	Werder, Karl (4434)	239 - 0	686	Szumetz, Louis (13157)	230 - 1
545	Kolarik, George (6549)	246 - 2	616	Wilson, John (5566)	238 - 3	687	Cantillon, John (4958)	230 - 1
546	Guth, Kurt (57114)	246 - 1	617	Kersey, Victor (360)	238 - 2	688	Bouchard, Tony (19823)	230 - 1
547	Seitz, Chris (10433)	246 - 1	618	Clifford, Kevin (20426)	238 - 2	689	Zaworski, David (11586)	230 - 1
548	Wineland, Mark (12325)	246 - 0	619	Jordan, Richard (8578)	238 - 2	690	Allen, Max (38847)	230 - 0
549	Brennan, Harry (52131)	246 - 0	620	Shay, Robert (70988)	238 - 2	691	Gabryszewski, Edward (63357)	230 - 0
550	Dingell, John III (18469)	245 - 5	621	Kibby, Aaron (75836)	238 - 2	692	Duprea, Raymon Sr. (8509)	230 - 0
551	Zaffke, David (69700)	245 - 5	622	Broecker, Shawn (17827)	238 - 1	693	donaldson, Frederick (12073)	229 - 3
552	Brimmer, Jeff (54384)	245 - 2	623	Heinrich, David (18144)	238 - 1	694	Orris, Kenneth (12495)	229 - 3
553	Zell, David (12738)	245 - 2	624	Dickerman, Kenneth (51566)	238 - 1	695	Michael, Paul (51894)	229 - 1
554	Herman, Al (12116)	245 - 2	625	Chalus, Ed (53086)	238 - 0	696	McSwain, Malcolm (35605)	229 - 1
555	Liu, Christopher (36126)	245 - 2	626	Armbuster, Terry (35224)	238 - 0	697	SPC Digby, Jacob ARNG (18190)	229 - 0
556	Worley, Patrick (18159)	245 - 1	627	Lewis, Jeffrey (19991)	238 - 0	698	Sorensen, Donald (8708)	228 - 4
557	Knerr, James (17264)	245 - 1	628	Evans, David (18604)	238 - 0	699	Staley, Kevin (12957)	228 - 3
558	cornell, michael (31483)	245 - 1	629	Primuth, Gary (19994)	237 - 3	700	Baldwin, John (71879)	228 - 2
559	Fry, John (53367)	245 - 0	630	Meehan, John (70965)	237 - 2	701	Butcher, Jennifer (35271)	228 - 2
560	Hawthorne, David (52649)	245 - 0	631	Grammer, Paul III (19769)	237 - 2	702	Bur, Jeff (39435)	228 - 1
561	Long, John (Jack) (44111)	244 - 5	632	Schaetzel, Herbert (11656)	237 - 2	703	Boerschinger, Thomas (39181)	228 - 1
562	Stephens, Stephen (18784)	244 - 5	633	Patterson, William (6756)	237 - 1	704	Peace, Jon (11951)	227 - 2
563	Wells, Rodney (269)	244 - 4	634	Shields, Joseph (52170)	237 - 1	705	Bissett, Robert (11481)	227 - 0
564	Reboulet, John (3511)	244 - 3	635	Perry, Jason (73099)	237 - 0	706	Beltich, Jr., John (19535)	227 - 0
565	Zell, David Jr. (38712)	244 - 2	636	Reh, William Jr. (3515)	236 - 5	707	CW4 Rohrbacher, David ARNG (12856)	226 - 4
566	Altenburg, Edward (36093)	244 - 2	637	Moats, William (20722)	236 - 3	708	Babcock, William (11510)	226 - 2
567	Dexter, Carroll ARNG (5804)	244 - 2	638	Ressel, Eric (73638)	236 - 1	709	LaBalle, David (11591)	226 - 1

Springfield Rifle Match

710	Miller, John (9353)	226 - 0	769	Hall, Gladwyn (4102)	210 - 0	828	Serena, Joseph Jr. (11694)	183 - 0
711	Park, William (3221)	226 - 0	770	Fraske, Jerry (19765)	210 - 0	829	Smart, Leslie (39993)	181 - 1
712	Mayer, Stanley (74213)	225 - 2	771	Zang, Jerry (9036)	210 - 0	830	Meyer, Mark (12107)	179 - 2
713	Frieh, Henry (35198)	225 - 1	772	Smith, Larry (3589)	209 - 1	831	Banaszak, Gregory (4787)	179 - 2
714	Hagen, Ronald (21752)	225 - 1	773	Cpl McKiernan, Ronald USMC (73990)	209 - 0	832	Powers, Thomas (54969)	178 - 2
715	Taulu, Paul (4218)	225 - 0	774	Erhart, Ronald (72230)	207 - 1	833	Dulin, Stan (53012)	178 - 1
716	PV1 Snyder, Steven USA (51502)	224 - 4	775	Pistole, Charles (42573)	206 - 3	834	TSgt Hernandez, Patrick ANG (53813)	178 - 1
717	Skalski, Thomas (11662)	224 - 0	776	Karr, James (11905)	206 - 1	835	Sites, Myron (52423)	177 - 0
718	Baker, Eugene (8444)	224 - 0	777	Paletorpe, Thomas (19540)	206 - 1	836	Rutledge, Bill (8685)	174 - 0
719	Heist, Timothy (20390)	223 - 3	778	Rochelle, William (6667)	206 - 1	837	Hackney, Joseph (36034)	174 - 0
720	Zampini, Michael (20711)	223 - 2	779	Schreiber, Karl (8690)	206 - 1	838	Jerry, Rick (6241)	174 - 0
721	Bennett, Lloyd (51557)	223 - 1	780	Sowder, Stephen (3836)	206 - 0	839	TSgt Finding, Greg ANG (72878)	173 - 0
722	Ruffley, Douglas (74825)	223 - 1	781	Webster, Philip (11607)	206 - 0	840	SSgt Guthridge, Daniel ANG (36866)	173 - 0
723	Boocks, Ron (38072)	223 - 1	782	Mitchell, James (70966)	205 - 3	841	Wallace, Warren (4316)	172 - 1
724	Pavisich, Edward (12378)	223 - 1	783	DeLuca, Dennis (5795)	205 - 2	842	Meehan, Michael (71092)	172 - 0
725	Kerasotes, Denis (69686)	222 - 1	784	Lakner, Brian (3763)	205 - 1	843	Vaughn, Raymond (35041)	171 - 1
726	Stuckey, Tod (3913)	222 - 1	785	Walters, Jay (36431)	205 - 0	844	Benzing, Brad (18289)	170 - 0
727	Dinse, Thomas (20766)	222 - 1	786	Prucha, Jack (4048)	205 - 0	845	Fincannon, Zachary (71053)	167 - 1
728	Schleupner, Michael Jr. (18342)	222 - 0	787	Bennett, Jeffery (71206)	204 - 2	846	Trump, David (4221)	167 - 0
729	Wilson, George (17800)	221 - 3	788	Symington, Ian (71534)	204 - 1	847	Hill, Allen (36508)	165 - 0
730	Minturn, Scott (34041)	221 - 2	789	SSgt Nagel, Edwin Jr. ANG (74765)	204 - 1	848	Schleupner, Michael (55513)	164 - 1
731	Trimeloni, Michael (12058)	221 - 0	790	Volovar, Michael (55222)	204 - 0	849	Dioguardi, Frank Sr. (73860)	161 - 0
732	Cralley, Dennis (52371)	220 - 3	791	Moniot, Daniel (72251)	204 - 0	850	Kwiatkowski, Christine (18148)	159 - 0
733	Libert, Marshall (3937)	220 - 0	792	Hanson, John (4093)	204 - 0	851	Bader, Otto III (75556)	157 - 0
734	Miller, James (69689)	220 - 0	793	Zuback, John (6926)	203 - 1	852	Marden, Steven (8818)	150 - 0
735	MSgt Fraske, Gary USAR (20389)	219 - 1	794	Chatham, Donald (4948)	203 - 1	853	Kachmar, Daniel (74212)	149 - 0
736	Gusler, Billy (58223)	219 - 1	795	Pierce, Steven (19981)	202 - 0	854	Nowak, Leonard (18830)	149 - 0
737	Stone, Cris (52479)	219 - 0	796	Gable, Jeffrey (31009)	201 - 0	855	Stevenson, Donald (18540)	145 - 0
738	Reid, Robert (52554)	218 - 1	797	Minturn, Thomas (41894)	201 - 0	856	Parker, Robert (18215)	142 - 3
739	McCombs, Chris (54962)	218 - 1	798	Lawler, Stephen (3431)	199 - 1	857	Banas, Gary (9281)	138 - 0
740	Symington, James Jr. (71539)	218 - 0	799	Skowronski, Stanley (6964)	199 - 1	858	Zervas, Thomas (18803)	136 - 0
741	Silvagi, Joseph (53105)	218 - 0	800	Aittama, John (4756)	198 - 2	859	Leggs, Michael (54961)	122 - 0
742	Peshel, Mike (29477)	217 - 3	801	Reese, Benjamin (20395)	198 - 1	860	Bertolet, Jon (2573)	114 - 0
743	Parks, Craig (6732)	217 - 2	802	Wojcik, Martin (74827)	198 - 0	861	Scoskie, Evan (57003)	109 - 0
744	Brewer, William (4862)	217 - 0	803	Graham, Sean (19753)	198 - 0	862	Thompson, Douglas (64488)	85 - 0
745	Starr, Robert (11722)	216 - 2	804	Devereaux, James (52985)	197 - 1	863	Biermann, James (65346)	83 - 0
746	Skowronek, John (11953)	216 - 2	805	Swigert, Rodney Jr. (35221)	196 - 2	864	Renas, Lawrence Jr. (72123)	79 - 0
747	Pekala, Daniel (18593)	216 - 1	806	Saporito, Michael (11674)	196 - 0	865	Novak, Robert (36157)	71 - 0
748	Summersett, Dan (12429)	216 - 1	807	Balash, Lawrence (6267)	195 - 1	866	Rios, James (3608)	56 - 0
749	Lcpl Johnson, Travis USMC (73991)	216 - 1	808	Koenig, David (31925)	195 - 0	867	Smith, Todd (1050)	47 - 0
750	Kiene, Mark (4204)	216 - 0	809	Underwood, Robert (22145)	194 - 1	868	Rios, Louis Jr (3610)	25 - 0
751	Berglund, Richard (921)	215 - 0	810	Hughes, Van (4070)	194 - 1			
752	St George, Jean (71526)	215 - 0	811	Shehan, John (1074)	194 - 0			
753	Bosley, Earl (4848)	214 - 1	812	Johnson, James (4143)	193 - 2			
754	Jordan, James (8814)	214 - 0	813	Pedrick, Alan (73844)	193 - 0			
755	Banas, Ronald (8445)	213 - 5	814	Tourigny, Aaron (74065)	192 - 1			
756	Brown, Christopher (18358)	213 - 2	815	Garner, Mark (71516)	191 - 1			
757	Bowers, Raymond (11492)	213 - 1	816	Kokay, Thomas (11920)	191 - 1			
758	Laatsch, Jim (53553)	213 - 1	817	Doppes, Neil (53695)	191 - 0			
759	Hilke, Jeff (6113)	213 - 1	818	Howard, Donald (11892)	191 - 0			
760	Barchok, James (39688)	212 - 1	819	O'Brien, Andrew (11853)	190 - 0			
761	Smith, Michael (30312)	212 - 0	820	Babbitt, Daniel (55503)	189 - 1			
762	Broecker, Robert (11511)	212 - 0	821	Schneider, Donald Jr. (31849)	189 - 1			
763	Franke, Richard (12252)	211 - 0	822	Lear, Wayne (1933)	188 - 3			
764	Guthridge, Jim (4224)	211 - 0	823	Kepler, John Jr. (73563)	187 - 0			
765	Fragel, Jordan (51615)	211 - 0	824	Brown, David (72557)	187 - 0			
766	Beck, Herman (6344)	210 - 1	825	Hosmer, David (9096)	184 - 0			
767	Watson, Walter (35377)	210 - 1	826	Butler, Alex (36690)	184 - 0			
768	Phillips, James Jr. (17710)	210 - 1	827	Caines, William (69676)	183 - 1			

Springfield Match Winner, James Sinclair, Dover, NH, 291-4X, Presenter: Mr. William Willoughby Jr.

CMP GAMES EVENTS

CAMP PERRY

PORT CLINTON, OH

2008 CMP Games Events Schedule

19 July
Rimfire Sporter Clinic

Rimfire Sporter Clinic

20 July
Rimfire Sporter Rifle Match

31 July
M1 Carbine Match
Springfield Clinic

1 August
Springfield-Vintage Military Rifle Match
Garand Clinic
CMP Shooters' Reception

2 August
John C. Garand Match
Garand Clinic
CMP Games Matches Closing & Awards

For more information, visit
<http://www.odcmp.com/NationalMatches.htm>
Register on-line after 1 April 08 at
<http://clubs.odcmp.com/matches>

Vintage Military Rifle Match

3 August 2007

CAMP PERRY, OHIO

TOTAL COMPETITORS FIRING: 334

MATCH WINNER

Mark Looney, Springfield, OH 291-11X

SCORE

AWARDS

Vintage Military Rifle Match Plaque

HIGH JUNIOR

Jim Minturn, Temecula, CA 261-2X

Vintage Military Rifle High Junior Plaque

HIGH SENIOR

David Lantz, Saginaw, MI 280-4X

Vintage Military Rifle High Senior Plaque

WINNERS OF GOLD MEDALS

PL	COMPETITOR	RIFLE
1	Looney, Mark (11834)	M1896 Swede Mauser 6.5x55
2	Triol, John Jr. (4220)	U.S. Krag
3	Hinton, Daniel (19989)	Swiss Schmidt Rubin K31 7.5x55
4	Knop, Jeffrey (29147)	Swedish M 38 Mauser 6.5x55
5	Wilson, George (17800)	Swedish Mauser
6	Dingell, Christopher (10019)	Swiss SIG K31 7.5x55
7	Leighton, Sean (6874)	Sweden Gustafs M96 6.5x55
8	Lantz, David (6845)	M1917 Enfield
9	LT Thompson, James USN	M1917 Enfield
10	Noel, Robert (6699)	Schmidt Rubin K-31
11	Lundgren, Thomas (4000)	Swiss Schmidt Rubin 7.5x55
12	Ent, Randy (52384)	K-31 Swiss 7.5x55 Schmit Roeren
13	McSorley, Daniel (35115)	6.5x55 Swedish Mauser
14	Drenth, Lyle (66290)	Switzerland/K-31/7.5 Swiss
15	Kolarik, George (6549)	K31 Swiss 7,5x55
16	Miller, Steven (37160)	Swiss Schmit K31 7.5 Ruben
17	Martin, Dale (12159)	Swedish Mauser Mod 96 6.5x55
18	Filozof, Michael (11879)	6.5x55 Swedish
19	Bosio, Michael (8457)	Swiss K-31
20	Monper, Tim (10196)	Swiss K31 7.5x55mm
21	Anevicius, Kevin (20286)	Swiss K31 7.5X55mm
22	Wadkins, Henry III (17997)	Swedish Mauser
23	Madar, James (12492)	M96 Swedish Mauser
24	Reece, Randal (11765)	US Krag Rifle
25	Bennett, Jeffery (71206)	US/Springfield Armory/1898 Krag
26	Randall, Phillip (12497)	P14 .303
27	Kindell, Larry (11909)	7.5x55 Swiss K31
28	Kane, Mark (6185)	M1917 Enfield
29	Zelenka, Daniel II (11588)	Schmidt-Rubin K-31
30	Hughes, Caleb (8568)	Swissk-31 7.5
31	Kiess, Thomas (4198)	K31 Swiss Hamererri 7.5
32	Stratelak, Derek (35220)	Sweden M-96

WINNERS OF SILVER MEDALS

33	Aten, William (17840)	Swiss/K31/7.5x55sin53`824
34	Peek, James (11954)	British Eddystone .303
35	Rollins, John Jr. (17806)	M1917 Enfield
36	Orris, Kenneth (12495)	K-31 7.5x55
37	Richter, Lynn (6747)	Swiss K-31 7.5/55
38	Halvonic, Mark (1855)	Swedish Mauser
39	Martin, Stephen (69508)	British Mauser .303
40	Pittenger, James (18153)	Swiss K31
41	Mich, Eric (39434)	Swiss K-31 7.5x55
42	Schwabe, Gary Jr. (11589)	Swiss K-31
43	Thompson, Douglas (64488)	Foreign Military Rifle
44	Hart, Bret (4064)	British Enfield34 Mark 11/303 Brit
45	Prange, Mark (11490)	Swedish 38 6.5x55
46	MA1 Stern, JB USN (38343)	M1917 Enfield

WINNERS OF BRONZE MEDALS

47	Vasold, John (11652)	Swiss K-31
48	Fischer, David (4285)	Swedish M38 6.5x55
49	Elka, Robert (12262)	6.5 Swedish Mauser
50	Civitello, James (35317)	M48 Mauser 8mm
51	Peters, Owen (1660)	M1917 Enfield
52	Long, John (Jack) (44111)	7.5mm Swiss
53	Takacs, Nick (6931)	Sweden Mauser
54	Jenkins, Robert (47990)	Foreign Military Rifle
55	Hodges, James (11658)	Swiss K31 7.5x55
56	Kendzierski, Clifford (54107)	M1917 Enfield
57	SMSgt Siebert, John ANG	M1917 Enfield
58	Miller, Bruce (1492)	M1917 Enfield
59	Sherer, Robert (6716)	Finland M 39 7.62x54r
60	Norris, Donald II (24142)	UK/Enfield/No4 MkII/303
61	Holtzhauer, Frank (27492)	Swiss K31 7.5x55
62	Honeycutt, David (35433)	Swiss K-31
63	Sinclair, James (6765)	M96 Sweedish Mauser 6.5 mmX 55
64	Ward, Glenn (6914)	M1917 Enfield
65	Czuhajewski, Donald (52418)	Swiss K-31 7.5
66	Hughes, John (4068)	M1917 Enfield
67	Dixon, Richard (11529)	Swiss k31 7.5x55
68	Greenawalt, Steven (35210)	M96 Suedo 6.5
69	Opdycke, Walter (53096)	Lee Enfield No.4 MKII
70	Baroffio, Bruce (18957)	96 Swedish 6.5x55 Mauser
71	Rine, Duane (27937)	US Krag Rifle
72	Ferrer, Jose (51460)	British/No4Mk1/303
73	Salberta, Frederick (11240)	MKII
74	Pickering, Bruce (22203)	Swiss K31 7.5
75	Hallock, Stuart (4091)	Swedish M37 6.5x55
76	Schindelhette, Scott (18311)	M1917 Enfield
77	Augenstein, Charles (1476)	1896 Sweedish
78	Hodulik, Troy (6119)	Swiss K31 7.5mm
79	Crumb, Nathan (51565)	Sweden/Gustave/1896/6.5
80	Punches, Lowell (3748)	Swis K31 7.55x55
81	Mowery, Clinton (55348)	Swedish Mauser 6.5x55
82	Leginza, Gary (20285)	Swiss K31 7.5x55
83	Everhart, James (75800)	Foreign Military Rifle
84	Holub, Sara (36036)	K-31 Swiss
85	Morehouse, Keith (271)	K31 Schm. Df Rubin 208
86	Davis, William (4424)	Swiss K31 7.5x55
87	Polseno, John Jr. (24376)	Swiss k-31 7.5x55
88	Galvin, J Thomas (1929)	Mauser 7mm
89	Spearing, David (8953)	Swiss Schmidt Tubin K-31 Carbine
90	Yachim, Parvin (11412)	M96 Mauser
91	Snellbaker, Arthur Sr. (18242)	Swiss K-31
92	Corbin, Herman II (3094)	M1917 Enfield
93	Laird, William Jr. (3866)	M1917 Enfield
94	Risley, John (6759)	M1917 Enfield

Vintage Military Rifle Match

95	McEvoy, Liam (11541)	M1917 Enfield	263 - 2	165	Klein, Jonathan (18182)	Swiss Schmidt Rubin 7.5x53.3	248 - 0
96	Hughes, James (4066)	Swiss/sig/k-31/7.5x55mm	263 - 2	166	Malik, Richard Jr. (4020)	M-48 Mauser 8mm	247 - 2
97	Wourms, Richard (4651)	Swiss K-31	263 - 1	167	Hodulik, Eric (20337)	Swiss K31 7.5mm	247 - 2
98	Schnelle, David (5099)	Swiss 1911	263 - 1	168	Schaetzle, Herbert (11656)	British MK4	247 - 1
99	Vorgang, Blaine (4304)	Foreign Military Rifle	262 - 3	169	Carrier, Ashley (72011)	Finland/VKT/M39/7.62x54R	246 - 2
100	Schmidt, Matthew (38305)	Switzerland/Sig/k31.7.5swiss	262 - 3	170	Baucom, Nathaniel (70818)	Persian 98/29	246 - 2
101	Hansen, Michael (35234)	Swiss K31 7.5	262 - 1	171	Vorgang, Nathaniel (69699)	Foreign Military Rifle	246 - 1
102	Woodson, Kevin (72200)	M1917 Enfield	262 - 1	172	Worley, Patrick (18159)	Swiss 6.5x55	245 - 5
103	Minturn, Jim (41895)	M1917 Enfield	261 - 2	173	Bowser, Dale (12393)	Czech Mauser M48A-8MM	245 - 4
104	Butcher, John (55124)	M1917 Enfield	261 - 2	174	Buono, Michael (9037)	Chile/Mauser/1895.7MM	245 - 2
105	Schnelle, Gregory (36381)	Swiss K-31	261 - 2	175	MSgt Keehner, Travis ANG	M1917 Enfield	245 - 1
106	Roseum, Roger (11790)	M1917 Enfield	261 - 0	176	Schreurs, James (52086)	Swiss K-31	245 - 1
107	Latka, Dean (3750)	Yugo M48 8mm	260 - 4	177	Caplis, Thomas (19762)	Swedish Mauser 6.5x55	244 - 2
108	Hensley, Kenneth (70824)	UK/Fazakerley/No. 4 MK2/303	260 - 4	178	Nielsen, Carl (11859)	M1917 Enfield	244 - 2
109	Ansted, Zachary (50302)	Swiss Schmidt Tuben K-31 7.1	260 - 1	179	Shields, Joseph (52170)	M1917 Enfield	244 - 2
110	Hunt, Jay (11590)	Switzerland K-31 7.3 Swiss	260 - 1	180	Nuss, Paul Sr. (18235)	Swiss k31 7.5x55	243 - 4
111	Zimmer, Hans (12064)	Argentine Mauser	259 - 4	181	SSgt Rechel, Norman Jr. ANG	M1917 Enfield	243 - 3
112	Shellmer, Brian (8700)	Foreign Military Rifle	259 - 3	182	Camfferman, Richard (30186)	M2927 Enfield	243 - 2
113	Hembling, Richard (2470)	M1917 Enfield	259 - 3	183	Goodenberger, Gere (8541)	Swiss Schmidt-Rubin 96/11 7.5x55	243 - 2
114	Meyer, William (2300)	M1917 Enfield	259 - 2	184	Jones, William (18363)	Finnish M-39 7.62x54r	243 - 1
115	Dreyer, John (5846)	1903 A3 Springfield	259 - 2	185	Parks, Craig (6732)	Swiss Ruben k 31 7.5x55	243 - 0
116	Pillsbury, Lynn (19067)	K-31 51G Swiss 7.5x55	259 - 1	186	Evans, David (18604)	Germany/Mauser/ModK98K/7.92mm	242 - 3
117	Reboulet, John (3511)	Swiss 1911 7.5x55	259 - 0	187	Wendling, Marc (12239)	Swedish Mauser	242 - 3
118	Burkhart, Charles (6543)	Germany/S237/8mm	258 - 4	188	Tesch, Allen (11638)	M1917 Enfield	242 - 1
119	Prusnek, Thomas (69720)	Czech V2 24 8mm	258 - 3	189	Zell, David Jr. (38712)	Finish/Mosin Negant/M39	242 - 0
120	Cieslewicz, Michael (5426)		258 - 2	190	Hansen, Christopher (18087)	M1917 Enfield	242 - 0
121	Fry, Chuck (8532)	Swiss K31 7.5swiss	258 - 2	191	Bradley, Chris (53434)	CZ/98/8mm	241 - 3
122	Kern, Mark (56822)		257 - 4	192	Kimball, Robert (4196)	M1917 Enfield	241 - 1
123	Kirkbride, Charles (5096)	British/Enfield/No.4.Mk2/.303	257 - 3	193	Verbillon, Michael (9121)	Sweden Mauser	241 - 1
124	Petchler, Curtis (3552)	M1917 Enfield	257 - 2	194	Honeycutt, James (69685)	K-31 Schmidt Rubin	241 - 1
125	Merrow, Dennis (11998)	M1917 Enfield	257 - 1	195	Ohlinger, Samuel (11854)	Japan/Abisakatyoe99 7.7mm	241 - 0
126	Thompson, David (878)	Sweden/Huskavarna/h-38	256 - 4	196	Reboulet, Matthew (11763)	Swiss K31 7.5x55	241 - 0
127	Crumb, Robert (11546)	Sweden/Gustave/1896/6.5	256 - 3	197	LaBalle, David (11591)	Swiss K31 7.5x55 mm	240 - 2
128	Gallagher, David (4726)	fin M-39 30 Russian	256 - 3	198	Shehan, John (1074)	M1917 Enfield	240 - 1
129	Terry, Martin (4057)	M1917 Enfield	256 - 2	199	Troch, Ronald (5042)	Swiss K-31	240 - 0
130	Clarke, Richard (36624)	British/IRA/SMLE No2A/303	256 - 0	200	Schneider, Wayne (55794)	Swiss K-31	240 - 0
131	Halsall, Robert (52084)	M1903 Spr.	255 - 2	201	Kindell, Eugene (71091)	Argentine Mauser 1909 7.65x53	239 - 1
132	McGuire, Dan (36625)	British #4 Mark 2 303	255 - 2	202	Greenawalt, Alex (51651)	M96 Swedish Mauser 6.5	239 - 1
133	Jolin, James Jr. (46243)	Canada-Long Branch Noimkv. .303	255 - 0	203	Mullins, Brian (12002)	7.5x55 Swiss K31	239 - 0
134	Dieball, David (11369)	Swede Mauser 6.5x55mm	255 - 0	204	Foster, Gregory (11273)	Sweedish Mauser/96/6.5x55	239 - 0
135	Mikuszewski, Andrew (3668)	M1917 Enfield	255 - 0	205	Dingman, Thomas (8940)	M1917 Enfield	238 - 4
136	Price, Ken (32058)	Swedish Mauser 96 6.5x55	254 - 5	206	Leflar, Scott (11930)	Persian Mauser 8mm	238 - 3
137	Radtke, Scott (3507)	US Krag Rifle	254 - 3	207	Zuidema, James (18227)	M1917 Enfield	238 - 2
138	Adams, Gregory (9038)	US Krag Rifle	254 - 2	208	Rubin, Arthur (69696)	Swiss K31 7.5	238 - 2
139	Bailey, Kevin (20819)	Swedish Mauser M38 6.5x55	254 - 1	209	Strikmiller, Michael (35238)	Swiss K-31	238 - 1
140	Bode, John (17914)	6.5 Swede	254 - 0	210	Ponschock, Benjamin (38263)	Switzerland Schmidt Tubin	238 - 0
141	Kliebert, Buck (3832)	Swiss Schmidt Ruben K31 7.5	253 - 4	211	Gillenberger, Matt Jr. (69847)	M1917 Enfield	238 - 0
142	Henderson, Roger (6102)	M1917 Enfield	253 - 3	212	Schmidt, Timothy (53099)	M1917 Enfield	238 - 0
143	Pastirchak, George (17815)	Swiss K-31 7.5m	253 - 2	213	Eberhardt, William (18436)	Mod 96 Swedish Mauser 6.5 mm	237 - 1
144	Wells, Rodney (269)	Chilean Mauser	253 - 1	214	Spears, Arthur (18186)	Swiss Schmit Rubin K-31 7.5x55	237 - 1
145	Menuet, Robert (18367)	Enfield 303 19252	253 - 1	215	Chernoff, Charles (35776)	Swiss Schar T-Rubin K31	237 - 0
146	Snyder, Gil (11243)	US Krag Rifle	253 - 1	216	Norman, Alan (36186)	M1917 Enfield	236 - 3
147	Pagliari, Samuel (40327)	Sweden Husky h-38 6.5x55	253 - 1	217	Emerson, Chester Jr. (28436)	Czech VZ24 Mauser 8x57MM	236 - 3
148	Ponschock, Dennis (38264)	Swiss K31	252 - 1	218	Ohlinger, Michael (3526)	Japan/Type 99 Arisaka/7.7 mm	236 - 2
149	Anderson, Robert (13145)	M1917 Enfield	252 - 0	219	Lindsley, Mark (11562)	M1917 Enfield	235 - 2
150	Bagby, Scott (18131)	Mauser	252 - 0	220	Verbog, Zachary (56070)	M1917 Enfield	235 - 2
151	Hamilton, Jimmy (32562)	K 31 Swiss	251 - 5	221	Reboulet, Joe (69694)	Swiss K-31 7.5	235 - 0
152	Mahusky, John (4018)	M1917 Enfield	251 - 2	222	DeHaan, Allen (51481)	K-31 7.5x55	235 - 0
153	Eiford, Edward (3093)	Foreign Military Rifle	250 - 3	223	Hoff, Greg (20266)	M1917 Enfield	234 - 4
154	Norris, James Sr. (12308)	M1917 Enfield	250 - 1	224	Shellmer, Steven (6706)	Swedish Mauser M38	234 - 3
155	McSwain, Malcolm (35605)	M1917 Enfield	250 - 1	225	Ventresca, John (9288)	Swiss K-31	234 - 1
156	Phillips, David (12357)	Yugo M48 8mm	250 - 1	226	Zang, Jerry (9036)	Swedish Mauser	234 - 1
END OF AWARDS							
157	Dickerman, Kenneth (51566)	Swiss/Schmidt Ruber/7.5mm	249 - 2	227	Wright, Jeffrey (11626)	M1917 Enfield	234 - 1
158	Geist, George III (34925)	M1917 Enfield	249 - 1	228	Fox, Scott (8529)	7.5x55 K-31	234 - 0
159	Zoern, Timothy (8749)	M1917 Enfield	249 - 0	229	Shurson, David Sr. (5110)	K98 German 308	234 - 0
160	Orebaugh, Pete (6304)	M1917 Enfield	248 - 6	230	Huntoon, Jack (2236)	Germany Mouser M-98 8mm	233 - 2
161	Zell, David (12738)	Swiss K-31	248 - 4	231	Cochrane, Jay (50686)	K-31 Swiss 7.5x55	233 - 1
162	Wilcox, A. (4635)	Swedish Mauser	248 - 2	232	Bock, Daniel (75882)	Switzerland/??/K31.7.5x55	233 - 1
163	Calvin, Timothy (49263)	Swede Mauser 6.5mm	248 - 1	233	Kesterson, Laurence (52118)	Swiss K31	233 - 0
164	Gill, Frank Jr. (48792)	M1917 Enfield	248 - 1	234	Stachowski, Kenneth II (12560)	Swiss 1911	233 - 0
				235	Spoon, James Jr (744)	Swiss Schidt 7.5x55	232 - 4

Vintage Military Rifle Match

236	Kemler, Craig (12351)	M1917 Enfield	231 - 1	286	Gutierrez, Robert (4225)	M1917 Enfield	205 - 1
237	SCPO Hancock, Ralph USNR	Swedish/Carc Gustafs Stads M96	230 - 3	287	Gusler, Billy (58223)	M1917 Enfield	205 - 1
238	Morris, Thomas (55670)	Yougslavia k48 8x57 mm	230 - 2	288	Zaworski, David (11586)	M1917 Enfield	204 - 0
239	LTC Isenberg, Stephen USAR	M1917 Enfield	229 - 3	289	Moniot, Daniel (72251)	Swiss K-31 7.5x55	204 - 0
240	Mathewson, Peter (282)	Ehglan SMCE #4MKI 303	229 - 0	290	Johnson, Dan (49187)	7.62x54 M-39	203 - 0
241	Erhart, Ronald (72230)	Swiss K-31	228 - 2	291	Hall, Gladwyn (4102)	M1917 Enfield	203 - 0
242	Oxnard, Harry (20331)	Swedish Mauser 1896 6.5mm	228 - 0	292	Darmos, Donald (5840)	M1917 Enfield	202 - 0
243	Krupski, Ted (12368)	M1917 Enfield	227 - 1	293	Reid, Robert (52554)	M1917 Enfield	201 - 1
244	Graf, LeRoy (32517)	Russia Mosin-Nagant 91 7.62x54	227 - 0	294	Sites, Myron (52423)	Swiss 1911	201 - 0
245	Ailor, Larry (4755)	British Enfield No 4 mc1 .303	227 - 0	295	Straub, Walter (8716)	M1917 Enfield	199 - 3
246	Hilke, Jeff (6113)	98 Mauser 8x57	227 - 0	296	Powers, Thomas (54969)	M1917 Enfield	199 - 2
247	Carlin, Todd (38032)	No4 MK1 Enfield .303	226 - 4	297	Miller, James (69689)	M1917 Enfield	197 - 1
248	Hook, Don (2702)	US Krag Rifle	225 - 1	298	Kimball, John (69825)	Swiss K31 7.5x55	196 - 2
249	Meyer, Mark (12107)	M1917 Enfield	225 - 1	299	Zuback, John (6926)	M1917 Enfield	196 - 0
250	Guth, Kurt (57114)	M1917 Enfield	224 - 1	300	Sheehan, John (36382)	M1917 Enfield	195 - 0
251	Hoff, Austin (38300)	K31 Swiss/7.5mm	224 - 0	301	Sanborn, Frank (11667)	No 1 MK4 .303	192 - 0
252	Sifford, Timothy (13088)	Swiss K-31	223 - 2	302	Beck, Daniel (1758)	US Krag Rifle	192 - 0
253	Abbe, Samuel ANG (21976)	M1917 Enfield	222 - 0	303	Wayner, Josh (70692)	Russia/Tula arsenal/m91	191 - 2
254	Verburg, Lewis (56065)	M1917 Enfield	222 - 0	304	Pierce, Troy (4012)	Swedish Mauser 6.5x55	191 - 1
255	Bennett, Lloyd (51557)	1891 Argeting Mauser	221 - 1	305	Davis, Brian (4494)	M1917 Enfield	190 - 1
256	Bowers, Gregory (8459)	1903 Remington-A3	221 - 1	306	Banaszak, Gregory (4787)	US Krag Rifle	189 - 0
257	Bosley, Earl (4848)	M1917 Enfield	221 - 0	307	Van Slyke, Douglas (18252)	US Krag Rifle	184 - 1
258	Holub, David (6136)	K31 Swiss	220 - 4	308	Zuidema, Edward (18160)	M1917 Enfield	184 - 0
259	White, Peter (71048)	M1917 Enfield	220 - 1	309	Beaty, James (68125)	Russia/Maggant/M44/7.62	180 - 0
260	Schneider, Donald Jr. (31849)	K31 Swiss	220 - 0	310	Graham, Sean (19753)	M1917 Enfield	179 - 1
261	Laux, Stephen (8916)	Austrian Kropatscnek 8 mm	219 - 0	311	Smith, Larry (3589)	M1917 Enfield	175 - 0
262	Leech, John (8600)	1909 Argentine Carbine/Mauser	218 - 0	312	Doppes, Neil (53695)	Czech Mauser 8mm vzzy	174 - 0
263	Fisher, David Todd (4287)		217 - 3	313	TSgt Hernandez, Patrick ANG	Japanese/Type 38/6.5x50SRmm	172 - 0
264	Wendt, Robert (11246)	Swedish Mauser	217 - 2	314	Kozlowski, Ron (75398)	M1917 Enfield	171 - 0
265	Karnes, Thomas (72926)	M1917 Enfield	217 - 0	315	Lanser, Nathaniel (11938)	K98 1944	169 - 2
266	Spears, Elizabeth (18187)	Swiss Schmit Tubin K-31 7.5x55	215 - 3	316	Straub, Arthur (8903)	M1917 Enfield	168 - 2
267	Smart, Leslie (39993)	M1917 Enfield	215 - 1	317	Jerry, Rick (6241)	Switzerland/k-31/7.5x55swiss	165 - 1
268	DeCaire, James (19764)	Germany/Dou/K98K/8mm	215 - 0	318	Easter, Paul (8512)	Swiss/Bern/K-31/7.5x55	162 - 0
269	Leggs, Michael (54961)	M1917 Enfield	213 - 0	319	Hill, Allen (36508)	Swiss K31 7.5	151 - 0
270	Brown, David (72557)	M1917 Enfield	211 - 2	320	Peshel, Mike (29477)	Mauser	151 - 0
271	Pascale, Doug (73098)	Arisaka Model 99/7.7mm	211 - 1	321	Gable, Jeffrey (31009)	M1917 Enfield	145 - 0
272	Linic, Damir (35434)	Savate No4 MKI	210 - 0	322	Fragel, Jordan (51615)	K-31 7.5x55	141 - 1
273	Adamovicz, Jeffrey (73624)	M1917 Enfield	210 - 0	323	Theis, Michael (75709)	German Mauser	137 - 0
274	Hudson, Danny (22204)	Swiss Schmidt Ruben k31 7.5 Swiss	210 - 0	324	Vaughn, Raymond (35041)	M1917 Enfield	137 - 0
275	Korpi, Edward (2250)	M1917 Enfield	210 - 0	325	Aker, Stephen (69672)	Yugo/Mauser/M48/8mm	135 - 1
276	Barchok, James (39688)	M1917 Enfield	209 - 1	326	Fortune, Terry (35085)	Chech/6z/24-47/8 Mauser	119 - 0
277	Bowers, Raymond (11492)	M1917 Enfield	209 - 1	327	Lexau, John (3939)	6.5x55 Swede	118 - 0
278	Lawler, Stephen (3431)	96 Swedish/Carl Gustag96/Mauser	208 - 3	328	Statler, Jon (69865)	US Krag Rifle	111 - 0
279	Cralley, Dennis (52371)	M1917 Enfield	208 - 2	329	Horvath, David (6140)	M1917 Enfield	103 - 0
280	PO1 Reinhart, Charles USCGR	Swiss K31 7.5x55	206 - 2	330	Beck, Herman (6344)	M1917 Enfield	93 - 0
281	Henman, MARK (11902)	Germany/Mauser.K98-8mm	206 - 1	331	Hernandez, Juan (12117)	England/Enfield/No.4mk21.303	91 - 0
282	Rhodes, Michael Jr. (57325)	98 Mauser	206 - 1	332	Stevenson, Donald (18540)	M1917 Enfield	85 - 0
283	McCombs, Chris (54962)	German Mauser 98k 8mm	206 - 1	333	Tuttle, Steven (68636)	Foreign Military Rifle	84 - 0
284	Zuccala, Dominic (53722)	M1917 Enfield	206 - 0	334	Straub, John (69885)	Australia MK1	77 - 0
285	Vangene, Robert (35654)	M1917 Enfield	205 - 2				

Vintage Military Rifle Match Winner, Mark Looney, Springfield, OH, 291-11X, Presenter: Mr. William Wiloughby Jr.

John C. Garand Match

4 August 2007

CAMP PERRY, OHIO

TOTAL COMPETITORS FIRING: 1374

MATCH WINNERS

Jeff Banz, Davenport, IA

SCORE

290-4X

AWARD

John C. Garand Trophy

HIGH JUNIOR

Gallager Bobseine, Cattaraugus, NY

SCORE

280-5X

AWARD

John C. Garand High Junior Plaque

HIGH SENIOR

David Lantz, Saginaw, MI

SCORE

282-7X

AWARD

John C. Garand High Senior Plaque

PL COMPETITOR

WINNERS OF GOLD MEDALS

PL	COMPETITOR	SCORE	25	Randall, Phillip (12497)	281 - 4	50	SMSgt Siebert, John ANG (39473)	277 - 6
1	Banz, Jeff (21268)	290 - 4	26	Wilson, George (17800)	281 - 3	51	Zollinger, Bill (12241)	277 - 5
2	Quillen, Brian (12855)	289 - 8	27	Miller, Gary (3673)	280 - 6	52	Elka, Robert (12262)	277 - 5
3	Yaw, Joseph (7584)	289 - 4	28	Long, John (Jack) (44111)	280 - 5	53	Makison, Lewis (41083)	277 - 5
4	Lundgren, Thomas (4000)	287 - 7	29	Bobseine, Gallager (7696)	280 - 5	54	PO2 Banning, Ronald USNR (11982)	277 - 5
5	Edmonston, Thomas (5744)	286 - 8	30	Belt, Alexander (33657)	280 - 4	55	Langham, Robert III (11928)	277 - 5
6	Armstrong, Douglas (19816)	286 - 6	31	Kliebert, Buck (3832)	280 - 4	56	Makley, Thomas (4019)	277 - 5
7	Halvonik, Mark (1855)	286 - 4	32	Acebo, Timmothy (19838)	280 - 4	57	O Donnell, Robert (13004)	277 - 4
8	Dobish, Brian (10294)	285 - 5	33	Pingilley, John (3791)	280 - 2	58	Christi, Ronald (5413)	277 - 4
9	Crawford, Richard (5669)	285 - 3	34	Haneline, Jeffery (8551)	280 - 2	59	LeCroy, James (36977)	277 - 1
10	Fadeley, Fredric (9923)	284 - 8	35	Beatty, Dale (74216)	279 - 8	60	Hendrickson, Ronald (6103)	276 - 6
11	Myers, David (6287)	284 - 7	36	TSgt Johnson, David USAF (18736)	279 - 8	61	Faatz, Wayne (5899)	276 - 6
12	Jolin, James Jr. (46243)	284 - 6	37	Bosio, Michael (8457)	279 - 6	62	Miller, Michael Sr. (12108)	276 - 6
13	Napoletano, Paul (3516)	284 - 6	38	Roberts, Christopher (6882)	279 - 5	63	Dees, Marlin (4430)	276 - 6
14	AT1(AW) Bowen, Keith USN (6440)	284 - 5	39	Zelenka, Daniel II (11588)	279 - 4	64	Kendzierski, Clifford (54107)	276 - 5
15	Gill, Frank Jr. (48792)	284 - 3	40	Baldwin, Cecil (6277)	279 - 4	65	Green, J. Elliott III (9379)	276 - 5
16	Salberta, Frederick (11240)	283 - 4	41	Henderson, Roger (6102)	279 - 3	66	Zubritsky, Donald Sr. (18389)	276 - 4
17	Schedler, Donald (20695)	283 - 4	42	McKinney, Lee (20101)	279 - 2	67	Colip, James (8482)	276 - 4
18	Chase, David (53071)	283 - 1		WINNERS OF SILVER MEDALS		68	Schramm, Raymond (10541)	276 - 3
19	Kerasotes, Denis (69686)	282 - 10	43	MAJ Cloft, David USAR (8022)	278 - 6	69	Patterson, Mark (6754)	276 - 2
20	Lantz, David (6845)	282 - 8	44	Westrom, Mark (29942)	278 - 6	70	Bulejcek, Alan (10002)	276 - 2
21	Vander Poppen, Ryan (35116)	282 - 7	45	Perkins, Nicholson Jr. (12309)	278 - 4	71	Risley, John (6759)	276 - 1
22	Kumher, Ralph (6620)	282 - 3	46	Leighton, Sean (6874)	278 - 4	72	Wehner, Gerald (5551)	276 - 0
23	Marrs, David (5979)	281 - 6	47	Cromwell, Guy (36579)	278 - 2	73	Decker, Brian (5766)	275 - 8
24	Holub, David (6136)	281 - 5	48	Lacher, Gary (12470)	278 - 2	74	Skowronek, Steven (3819)	275 - 6
		281 - 5	49	Hesson, Scott (2111)	278 - 1	75	Polseno, John Jr. (24376)	275 - 6

John C. Garand Match

76	Zuback, John (6926)	275 - 5	146	CDR Humble, Jeffrey USNR (38163)	271 - 4	217	Witt, Mark (7007)	268 - 4
77	Leginza, Gary (20285)	275 - 5	147	McCrory, William (13345)	271 - 4	218	Sandlin, Ronald (11673)	268 - 3
78	Lin, Jeffrey (18888)	275 - 5	148	Vonderheide, Randall (4297)	271 - 4	219	Palmer, Larry (3775)	268 - 3
79	Paumier, John (51970)	275 - 5	149	Kasarda, Karl (50466)	271 - 4	220	Slomski, Stephen (11709)	268 - 3
80	Giegold, Andrew (37206)	275 - 4	150	Kirby, Thomas (3922)	271 - 4	221	TSgt Diefenderfer, Garey ANG (5807)	268 - 3
81	Johnson, Mark (8576)	275 - 4	151	Radtke, Scott (3507)	271 - 4	222	Hayner, Larry (6087)	268 - 3
82	Sammons, Rush (8159)	275 - 3	152	Swazey, Andrew (51659)	271 - 3	223	Curry, Richard (5721)	268 - 2
83	Fisher, David Todd (4287)	275 - 3	153	Baroffio, Bruce (18957)	271 - 3	224	Diaz, Raymond (5811)	268 - 2
84	Edwards, Kyle (72565)	275 - 3	154	Hall, Joseph (1164)	271 - 2	225	Clark, Douglas (17771)	268 - 2
85	Reed, Stephen (3480)	275 - 2	155	Stracener, Ken (18746)	271 - 2	226	Adams, Gregory (9038)	268 - 2
86	Mitchell, David (3692)	275 - 1	156	Bissett, Robert (11481)	271 - 2	227	Walsh, Robert (69713)	268 - 2
87	Scott, Gregory (22005)	274 - 6	157	Fischer, David (4285)	271 - 2	228	Looney, Mark (11834)	268 - 2
88	Oelker, Jeffery (12534)	274 - 6	158	Wadkins, Henry III (17997)	271 - 2	229	Boyle, Timothy (17757)	268 - 2
89	Dills, Thomas (19875)	274 - 6	159	Wyatt, Joe Jr. (4904)	271 - 2	230	Lutz, Joseph (9319)	268 - 1
90	Corso, Roy (4541)	274 - 5	160	Hansen, Michael (35234)	271 - 1	231	Hintzmann, Paul (6116)	268 - 1
91	Hill, Jan (2872)	274 - 5	161	Policy, Michael (2942)	271 - 1	232	Berglund, Richard (921)	268 - 1
92	Richardson, Dan (10859)	274 - 4	162	McKee, Shane (75698)	270 - 6	233	Sinclair, James (6765)	267 - 6
93	Polesovsky, Eric (53448)	274 - 4	163	Dingell, John III (18469)	270 - 6	234	Lavoie, David (6852)	267 - 6
94	Croisier, James (5710)	274 - 4	164	Harsen, Robert (11729)	270 - 5	235	Krupp, Maury (9213)	267 - 5
95	Momper, Tim (10196)	274 - 4	165	Drenth, Lyle (66290)	270 - 5	236	Ouimette, Ronald (6445)	267 - 4
96	Ehrenford, Frank III (48369)	274 - 3	166	Holub, Sara (36036)	270 - 4	237	Launi, Jason (12456)	267 - 4
97	Seitz, Chris (10433)	274 - 3	167	Neilson, Steven (73329)	270 - 3	238	SSG Petricone, Frank ARNG (11956)	267 - 4
98	Finley, Matthew (20534)	274 - 3	168	Schwabe, Gary Jr. (11589)	270 - 3	239	Werder, Karl (4434)	267 - 3
99	Rice, Donald (11769)	274 - 2	169	Duda, Gary (4472)	270 - 3	240	Maurer, Stephen (5969)	267 - 3
100	Mohr, Jason (6188)	274 - 2	170	Ohlinger, Joseph (3851)	270 - 3	241	Dreyer, John (5846)	267 - 3
101	Staley, Kevin (12957)	274 - 2	171	Ungar, Bruce (50672)	270 - 3	242	Lawless, Edwin III (3952)	267 - 3
102	Baker, Adam (4779)	274 - 2	172	MSgt Rounds, Bruce II ANG (36780)	270 - 3	243	Bunch, Scott (36871)	267 - 3
103	Richter, Lynn (6747)	274 - 1	173	Stewart, James (4964)	270 - 2	244	GSCS Cleland, Dwight USN (5446)	267 - 2
104	Norment, James Jr. (54362)	274 - 1	174	Petrunk, David (6799)	270 - 2	245	Swope, Derek (3941)	267 - 2
105	Briggs, Dennis (11494)	274 - 1	175	Rieb, Tim (22186)	270 - 2	246	Meehan, James (3622)	267 - 2
106	Dorgan, Andrew (74753)	274 - 0	176	Gilkey, Travis (36098)	270 - 2	247	SSgt Proctor, Troy ANG (57773)	267 - 2
107	Maunz, Karl (20847)	273 - 7	177	Schmitt, James Jr (12770)	270 - 2	248	Noon, James (13122)	267 - 1
108	Rushing, Travis (35089)	273 - 7	178	Prange, Mark (11490)	270 - 0	249	Bechler, Andrew (20495)	266 - 7
109	Mathewson, Peter (282)	273 - 7	179	Linic, Damir (35434)	270 - 0	250	Bigelow, Andrew (11740)	266 - 5
110	Malone, Ralph Jr. (21014)	273 - 6	180	Greene, Harland Jr. (4739)	269 - 7	251	Honeycutt, David (35433)	266 - 5
111	Selmer, Brooke (42453)	273 - 6	181	Warrington, Steven (12929)	269 - 7	252	Giraudin, Jamison (4733)	266 - 4
112	Piasecki, Frank Jr (12358)	273 - 5	182	GySgt Willis, Corey USMC (73988)	269 - 7	253	Johnson, John (34870)	266 - 4
113	Cram, Rick (4512)	273 - 5	183	Curtin, Dennis (9142)	269 - 6	254	Mowrer, Nick (21346)	266 - 4
114	Beal, Christopher (4805)	273 - 5	184	Willard, Alan (5559)	269 - 5	255	Schunemann, Michael (11683)	266 - 4
115	Fritz, David (6173)	273 - 4	185	Borlaug, Kurt (11961)	269 - 5	256	Mitchell, Gary (6234)	266 - 4
116	Hyatt, Kenneth (6168)	273 - 4	186	LT Thompson, James USN (53421)	269 - 5	257	Hall, David (38299)	266 - 3
117	Oberg, Tyson (36015)	273 - 3	187	Ohlinger, Samuel (11854)	269 - 5	258	Mortier, Noel (13181)	266 - 3
118	Gurick, George Jr. (2699)	273 - 3	188	Stapp, Gary (71220)	269 - 4	259	South, Timothy (13159)	266 - 3
119	Dunn, Thomas (5860)	273 - 3	189	Wasco, Frank (36803)	269 - 4	260	SFC Buchanan, Joshua USA (74303)	266 - 3
120	Adams, Erik USN (53598)	273 - 3	190	Clark, Bradley (5434)	269 - 4	261	Jones, Ira Jr. (55530)	266 - 3
121	Rollins, John Jr. (17806)	273 - 2	191	Hall, Kaleb (38195)	269 - 4	262	Sorensen, Donald (8708)	266 - 2
122	Hodulik, Troy (6119)	273 - 2	192	Johnson, James (54788)	269 - 4	263	Jones, Adam (35326)	266 - 2
123	Ent, Randy (52384)	273 - 1	193	Wright, Steven (11627)	269 - 4	264	Scott, Alvin (11684)	266 - 2
124	LaBeff, Donald (3705)	273 - 0	194	Beaver, Philip (11040)	269 - 4	265	Madar, James (12492)	266 - 2
125	Hinton, Daniel (19989)	272 - 6	195	Scarpino, Franco (11679)	269 - 4	266	Corley, Joel (5624)	266 - 2
126	Schmidt, John (5102)	272 - 5	196	Brennan, George (18251)	269 - 4	267	Jarratt, David (11788)	266 - 2
127	Bobseine, Ike (7498)	272 - 4	197	Campbell, William (11726)	269 - 3	268	Sheehan, John (36382)	266 - 1
128	Stonecipher, Larry (11634)	272 - 4	198	Knop, Jeffrey (29147)	269 - 3	269	Butcher, John (55124)	266 - 1
129	Powers, John (6850)	272 - 4	199	SSgt Watters, Nathan ANG (12985)	269 - 3	270	Hardish, James (4089)	266 - 1
130	Keys, David (8587)	272 - 4	200	Bowen, James Jr. (18074)	269 - 3	271	Pitts, Terrence (6815)	266 - 1
131	Thompson, Mark Sr. (20303)	272 - 3	201	Sejnowski, Leo Jr. (6822)	269 - 2	272	Dell Eva, Mark (52805)	266 - 1
132	McDaniels, Dennis Jr. (12282)	272 - 3	202	DePriest, Michael (46110)	269 - 2	273	Hudson, Jedediah (19845)	266 - 0
133	Mayer, Stanley (74213)	272 - 3	203	Summerville, Michael (10231)	269 - 2	274	Parker, Robert (18215)	266 - 0
134	Harsh, Martin III (11893)	272 - 3	204	Filozof, Michael (11879)	269 - 2	275	Buksa, Gabriel (52370)	266 - 0
135	Self, Douglas (18106)	272 - 3	205	Cooper, Scott (11661)	269 - 2	276	Thompson, Douglas (64488)	265 - 7
136	Orebaugh, Pete (6304)	272 - 3	206	Dexter, Carroll ARNG (5804)	269 - 2	277	Bell, Johnny (20849)	265 - 6
137	Mervyn, James (6165)	272 - 3	207	Eisenbraun, Gary (75873)	269 - 2	278	Demeulenaere, Perry (53913)	265 - 5
138	Thompson, David (878)	272 - 2	208	Meade, William (18892)	269 - 2	279	Russo, Ronald (12296)	265 - 5
139	Voorhees, John (5456)	272 - 2	209	Bissett, Gary (11480)	269 - 1	280	CAPT Ryan, Robert USN (36602)	265 - 5
140	Elonen, Kaarlo (53637)	272 - 2	210	Knobel, John (8593)	269 - 1	281	Prince, David (38024)	265 - 4
141	Morse, Larry (3753)	272 - 1	211	Haag, Frederick (18325)	268 - 5	282	GySgt Barnes, Kenneth USMC (71055)	265 - 4
142	Kibby, Aaron (75836)	272 - 1	212	Aten, William (17840)	268 - 5	283	Guthridge, Jim (4224)	265 - 4
143	MacMillan, Charles (18149)	272 - 0	213	Malik, Richard Jr. (4020)	268 - 4	284	Kemler, Scott (12941)	265 - 4
WINNERS OF BRONZE MEDALS								
144	Heckman, Mark (36309)	271 - 8	215	CW4 Tanner, Rick ARNG (21001)	268 - 4	285	Johnson, Dan (49187)	265 - 3
145	Plohocky, Daniel (11967)	271 - 4	216	CDT Ressel, Charles USCG (20067)	268 - 4	287	Jarosz, Stan (1572)	265 - 3

John C. Garand Match

288	Arnold, Danny (6268)	265 - 3	359	Johnston, Robert (4176)	262 - 2	429	Pickering, Bruce (22203)	260 - 0	
289	LTC Tryce, Donald ARNG (5014)	265 - 3	360	PO1 Triano, Steven USNR (7552)	262 - 2	430	Treharne, J. (7550)	259 - 7	
290	Hudson, Danny (22204)	265 - 2	361	Stein, Kenneth (3873)	262 - 2	431	Paradise, Kirk (48358)	259 - 6	
291	Noel, Robert (6699)	265 - 2	362	Bentler, Gerald (767)	262 - 2	432	Brown, Robert (39351)	259 - 5	
292	Oberg, David (52762)	265 - 2	363	Smaciarz, Joseph (6803)	262 - 2	433	Ohlinger, Michael (3526)	259 - 5	
293	McSorley, Daniel (35115)	265 - 2	364	Cleveland, Chad (50178)	262 - 2	434	Cox, Michael (18587)	259 - 4	
294	Hembling, Richard (2470)	265 - 1	365	Schanks, Jeffrey (8686)	262 - 1	435	Johannes, John (19773)	259 - 3	
295	Tressler, Jerry (55202)	265 - 1	366	Zimmerlein, Chad (51576)	262 - 1	436	Lankford, Roger (18089)	259 - 3	
296	MA1 Stern, JB USN (38343)	265 - 0	367	Ward, Paul (12082)	262 - 1	437	Pavisich, Edward (12378)	259 - 3	
297	Johnson, Anna (69497)	265 - 0	368	Kesterson, Laurence (52118)	262 - 1	438	Ponschock, Benjamin (38263)	259 - 3	
298	1st Lt. Calhoon, Ryan USA (21188)	264 - 5	369	Knerr, Jill (17266)	262 - 1	439	Dills, Rachelle (36867)	259 - 3	
299	Eastham, Jonathan (36506)	264 - 5	370	Czuhajewski, Donald (52418)	262 - 1	440	Devolve, Barbara (12260)	259 - 3	
300	Watson, Paul (11604)	264 - 4	371	Stacey, Louis (75823)	261 - 8	441	Robinson, Daniel (10809)	259 - 3	
301	Allgood, Brian (4760)	264 - 4	372	Snyder, Gil (11243)	261 - 6	442	Spearing, David (8953)	259 - 2	
302	TSgt Fuller, Scott ANG (73094)	264 - 4	373	SGT Kupar, Daniel ARNG (6623)	261 - 5	443	Heckman, Stanley (4135)	259 - 2	
303	Latta, Robert (3749)	264 - 4	374	Hallock, Stuart (4091)	261 - 5	444	McLeod, Dennis (36185)	259 - 2	
304	Lawless, Peter (9279)	264 - 4	375	Mowery, Clinton (55348)	261 - 5	445	Abbey, Gerald (4749)	259 - 2	
305	Triol, John Jr. (4220)	264 - 4	376	Kindell, Larry (11909)	261 - 5	446	Beal, Alan (4804)	259 - 2	
306	Pistole, Charles (42573)	264 - 4	377	SSG DeGraffenreid, Rick USAR (52939)	261 - 5	447	Cochrane, Jay (50686)	259 - 2	
307	Heady, Timothy (51902)	264 - 4	378	Pekala, Daniel (18593)	261 - 4	448	Martin, Dale (12159)	259 - 2	
308	SGT Friend, Kristoffer USAR (6589)	264 - 3	379	Schreurs, James (52086)	261 - 4	449	Music, Rick (18152)	259 - 2	
309	Peek, James (11954)	264 - 3	380	Koenig, David (31925)	261 - 4	450	Rich, Patrick (3483)	259 - 1	
310	Vermeulen, John (51054)	264 - 3	381	Wagner, James USMC (11599)	261 - 4	451	Cralley, Dennis (52371)	259 - 1	
311	Mitchell, Jon (12910)	264 - 2	382	MAJ Casillas, Jon USAR (5350)	261 - 4	452	King, Bill (2620)	259 - 1	
312	Eikey, Robert (12251)	264 - 2	383	Ksenzulak, Evan (51630)	261 - 3	453	Davies, Mark (3183)	259 - 1	
313	Lapato, Leonard (11934)	264 - 2	384	Davidson, Bradley (48670)	261 - 3	454	Pichan, Alan (19070)	259 - 0	
314	Anderson, Robert (13145)	264 - 2	385	Camfferman, Richard (30186)	261 - 3	455	Miller, Ronald (12179)	259 - 0	
315	Hammack, Clyde (6035)	264 - 2	386	Brennan, Harry (52131)	261 - 3	456	Stuckey, Thomas (12858)	259 - 0	
316	Schnelle, David (5099)	264 - 2	387	Morehouse, Keith (271)	261 - 3	457	Miller, Bruce (1492)	258 - 5	
317	Clarke, Richard (36624)	264 - 2	388	Ressel, Eric (73638)	261 - 3	458	Greenawalt, Steven (35210)	258 - 5	
318	Adinolfi, Anthony (5930)	264 - 1	389	Jend, Pete (38395)	261 - 3	459	RaVell, Robert Jr. (51315)	258 - 4	
319	Hill, Brian (19967)	264 - 1	390	Clapsadle, Ryan (30626)	261 - 2	460	Lowery, Gary (11937)	258 - 4	
320	Hullinger, Curt (4072)	264 - 1	391	Lochocki, Ronald (3925)	261 - 2	461	Cleminshaw, John (12246)	258 - 4	
321	Diatelevi, Peter Sr. (52602)	264 - 1	392	Nichols, Kenneth (3472)	261 - 2	462	Lakner, Allen (3765)	258 - 4	
322	LCDR Goodman, David USN (36719)	264 - 0	393	Calhoon, Jeffrey (50469)	261 - 2	463	Watson, John (11605)	258 - 4	
323	Norris, James Sr. (12308)	264 - 0	394	Roxby, Joseph (6662)	261 - 2	464	Zaffke, David (69700)	258 - 4	
324	Miller, Donald (10441)	264 - 0	395	Setser, Stephanie (18638)	261 - 1	465	Fratzke, Scott (6177)	258 - 4	
325	Vangene, Robert (35654)	263 - 8	396	Friguglietti, John Jr. (18117)	261 - 1	466	Schmidt, Matthew (38305)	258 - 3	
326	McCaskill, Isaac (3655)	263 - 6	397	Phillips, James Jr. (17710)	261 - 1	467	Lamanna, Joe (6738)	258 - 3	
327	Wedge, Kyle (6978)	263 - 6	398	Spickard, John (3656)	261 - 1	468	Keirnan, John (10908)	258 - 3	
328	Shields, Joseph (52170)	263 - 5	399	Paty, Gregory (35215)	261 - 1	469	Wourms, Richard (4651)	258 - 3	
329	Sturtevant, Joseph Jr. (38706)	263 - 5	400	Shelton, Dustin (17878)	261 - 1	470	Brown, Ed (57859)	258 - 2	
330	Ressel, David (7645)	263 - 5	401	Stephens, Stephen (18784)	261 - 1	471	Meldrum, Richard (3627)	258 - 2	
331	Menuet, Robert (18367)	263 - 4	402	Stevens, Joseph (4921)	261 - 0	472	Rochelle, William (6667)	258 - 2	
332	Rufert, Christopher (69403)	263 - 4	403	Korpi, Edward (2250)	261 - 0	473	Shumaker, Wesley (12428)	258 - 2	
333	Prusnek, Thomas (69720)	263 - 4	END OF AWARDS				474	Lucas, Stephen (41136)	258 - 2
334	Findley, Michael (10024)	263 - 4	404	OS1 Orille, Jim USNR (36693)	260 - 6	475	McGinness, Brian (56416)	258 - 2	
335	McLean, John III (18477)	263 - 4	405	Johnson, Jerry (2210)	260 - 4	476	Winkler, Kevin (36694)	258 - 1	
336	Scherrer, Jerry (55788)	263 - 3	406	Richardson, William (33484)	260 - 4	477	Eiford, Edward (3093)	258 - 1	
337	Raqueupaw, Matthew (37202)	263 - 3	407	SSgt Rechel, Norman Jr. ANG (39474)	260 - 4	478	Gretzko, Michael (12254)	258 - 1	
338	Laux, Stephen (8916)	263 - 3	408	Paradisi, Joseph (12536)	260 - 4	479	Royster, Timothy (20507)	258 - 1	
339	Digges, Randolph III (12190)	263 - 3	409	Hawke, Michael (5266)	260 - 4	480	Kepler, John Sr (6474)	258 - 1	
340	Haynes, Jeremy (18362)	263 - 2	410	Klein, Jonathan (18182)	260 - 3	481	Adamovicz, Jeffrey (73624)	258 - 0	
341	Baker, Jack (4781)	263 - 2	411	Trevino, Leonard (36191)	260 - 3	482	Casey, Dennis (21183)	257 - 6	
342	Schmitigal, Jeffrey (10408)	263 - 2	412	Moline, Kurt (12146)	260 - 3	483	Schreiber, James (11682)	257 - 5	
343	Brinker, John (6488)	263 - 2	413	Merrow, Dennis (11998)	260 - 3	484	Long, Joseph (21118)	257 - 4	
344	Didion, Martin (5806)	263 - 2	414	Jensen, Peter (4162)	260 - 3	485	Schuster, Richard (12223)	257 - 4	
345	West, Merrell (Rusty) (1110)	263 - 2	415	Zavatsky, Dennis (6923)	260 - 3	486	Baker, Eugene (8444)	257 - 4	
346	Laird, William Jr. (38866)	263 - 1	416	Zell, David Jr. (38712)	260 - 2	487	Corcoran, William (2064)	257 - 3	
347	Lawler, Stephen (3431)	263 - 1	417	Appel, Christian (12183)	260 - 2	488	Wendt, Robert (11246)	257 - 3	
348	Domyanich, Ronald (18588)	263 - 1	418	Keziah, Don (11525)	260 - 2	489	Donahue, Daniel (18191)	257 - 3	
349	Miller, Steven (37160)	263 - 1	419	Scott, David (5233)	260 - 2	490	CW4 Robinson, Richard USAR (12099)	257 - 3	
350	McEvoy, Liam (11541)	263 - 1	420	Tesch, Allen (11638)	260 - 2	491	Riley, Steven (41117)	257 - 2	
351	Lucy, Dean (4004)	263 - 1	421	Caplis, Thomas (19762)	260 - 2	492	Jendruckaz, Bernard Jr. (4166)	257 - 2	
352	Sherer, Robert (6716)	262 - 5	422	McGrattan, Timothy (51473)	260 - 1	493	Scocos, Michael (8695)	257 - 2	
353	Cue, Nick (51529)	262 - 4	423	Bowles, Edward (41445)	260 - 1	494	Pellegrin, Michael (6773)	257 - 2	
354	Shellmer, Steven (6706)	262 - 4	424	Edmunds, Geoffrey (29745)	260 - 1	495	Jordan, Kenneth (6651)	257 - 2	
355	Chaplin, Philip (36940)	262 - 4	425	Brock, Aubrey (19806)	260 - 1	496	LT Roney, Jeffery USN (50652)	257 - 2	
356	Hensley, Kenneth (70824)	262 - 3	426	Woody, Forrest (3095)	260 - 1	497	Johnson, Christopher (8574)	257 - 2	
357	Hughes, James (4066)	262 - 3	427	Leginza, Jim (74761)	260 - 1	498	Cpl. Frustaglio, Neil USMC (52374)	257 - 1	
358	Stachowski, Kenneth II (12560)	262 - 2	428	Silvagi, Gulliver (11705)	260 - 0	499	Hotz, Edward (35103)	257 - 1	

John C. Garand Match

500	Stipetic, Richard Sr. (18383)	257 - 1	571	PV1 Snyder, Steven USA (51502)	254 - 1	642	Adell, James (4751)	250 - 4
501	Atkinson, Robert (10453)	257 - 1	572	Nuss, Paul Sr. (18235)	254 - 1	643	Meade, Jacquelyn (54963)	250 - 4
502	Talkington, Wes (35222)	257 - 0	573	Cernese, Frank (16889)	254 - 1	644	Hudak, James (18590)	250 - 4
503	Hewett, Thomas (20887)	257 - 0	574	Lovitt, William (41058)	253 - 4	645	Welch, Les (5114)	250 - 3
504	Toepfer, Glen (4995)	256 - 4	575	Krupski, Ted (12368)	253 - 4	646	Kern, Mark (56822)	250 - 3
505	Abbe, Samuel ANG (21976)	256 - 4	576	Banas, Gary (9281)	253 - 3	647	Vorgang, Blaine (4304)	250 - 3
506	Kimball, Robert (4196)	256 - 4	577	Campbell, Scott (39501)	253 - 3	648	Killen, James (9482)	250 - 3
507	O'Shea, John (35086)	256 - 3	578	Lawless, Edwin (3745)	253 - 3	649	Zannacker, Todd (11687)	250 - 2
508	Fox, Scott (8529)	256 - 3	579	Schanen, Robert (12088)	253 - 3	650	Stephens, Loyd (10426)	250 - 2
509	Northam, George (18052)	256 - 3	580	LCDR Glancey, Kevin USN (12118)	253 - 3	651	Pastirchak, George (17815)	250 - 2
510	Stare, John (11721)	256 - 3	581	Stratelak, Derek (35220)	253 - 2	652	Germer, Mark (8935)	250 - 2
511	Bouchard, Tony (19823)	256 - 3	582	Ames, Roy II (38479)	253 - 2	653	Hazen, David (11889)	250 - 1
512	Nash, Erik Sr. (71200)	256 - 3	583	Holtzhauer, Frank (27492)	253 - 2	654	Fuhrman, Richard (38073)	250 - 1
513	Cook, Warren (11805)	256 - 3	584	Witt, Michael (20782)	253 - 2	655	Napier, Chris (75875)	250 - 1
514	Pillsbury, Lynn (19067)	256 - 2	585	Mitchell, John (21374)	253 - 1	656	Lund, Gary (3999)	250 - 1
515	Baggiossi, Anthony (18585)	256 - 2	586	Hernandez, Juan (12117)	253 - 1	657	Beardsley, Charles (4807)	250 - 1
516	Heffington, Robert (73096)	256 - 2	587	Spencer, George (38173)	253 - 1	658	Szumetz, Louis (13157)	250 - 0
517	Calvin, Timothy (49263)	256 - 2	588	Lambert, Edward (3867)	253 - 1	659	SFC Hahn, Robert USAR (6014)	250 - 0
518	Bartley, Rick (11022)	256 - 2	589	Nielsen, Carl (11859)	253 - 1	660	Davis, William (4424)	250 - 0
519	Rogers, Anthony (8680)	256 - 2	590	Zelenske, Drew (36187)	253 - 1	661	Justen, Tom III (12459)	250 - 0
520	Latka, Dean (3750)	256 - 2	591	Weigel, Daniel (52019)	253 - 0	662	Barranco, Mike (12027)	249 - 4
521	MacMurray, James (51608)	256 - 2	592	Maksout, Ronald (52654)	253 - 0	663	Spoon, James Jr (744)	249 - 3
522	Wilson, Mark (4898)	256 - 2	593	Radel, James (1357)	252 - 4	664	Oelker, Daniel (12533)	249 - 3
523	Busser, Ronald (8063)	256 - 1	594	Libert, Marshall (3937)	252 - 4	665	Phillips, Ray (73526)	249 - 3
524	Sabin, Steven (3943)	256 - 1	595	Kemps, Amy (4200)	252 - 4	666	Simons, George (55165)	249 - 3
525	Gaddie, Victoria (75918)	256 - 1	596	Fincannon, Zachary (71053)	252 - 3	667	Mich, Eric (39434)	249 - 3
526	Spears, Elizabeth (18187)	256 - 1	597	Gessner, David Sr. (4236)	252 - 3	668	King, Allan (3912)	249 - 3
527	Kubit, Joseph (11505)	256 - 1	598	Rico, Cecil (46831)	252 - 3	669	Wedge, Roger (5090)	249 - 3
528	Toscos, Michael (11642)	256 - 1	599	Kiess, Thomas (4198)	252 - 3	670	Henman, MARK (11902)	249 - 2
529	Hodges, Gary (37186)	256 - 0	600	Keil, William (19743)	252 - 3	671	Russell, Davidson (75919)	249 - 2
530	Born, William (8456)	255 - 6	601	Clifford, Kevin (20426)	252 - 2	672	Peters, John (72252)	249 - 2
531	Grove, Erich (10414)	255 - 6	602	Booker, James (6422)	252 - 2	673	Woodruff, Gary (5591)	249 - 2
532	Kane, Mark (6185)	255 - 5	603	Moats, William (20722)	252 - 2	674	Ansted, Zachary (50302)	249 - 2
533	Hicks, Jason (69718)	255 - 4	604	Murray, Mark (3789)	252 - 2	675	Cable, Norman (75798)	249 - 2
534	Skowronek, John (11953)	255 - 4	605	Augenstein, Charles (1476)	252 - 2	676	Larson, Stephen (3751)	249 - 2
535	McMenamy, Charles (33803)	255 - 4	606	Maxwell, Glenn (3626)	252 - 2	677	Kozojed, Anthony (4256)	249 - 1
536	Dickerman, Kenneth (51566)	255 - 4	607	CW4 Rohrbacher, David ARNG (12856)	252 - 2	678	Dearborn, Richard (10848)	249 - 1
537	GySgt Hamler, Timothy USMC (52903)	255 - 4	608	Wroblewski, Richard Sr. (50679)	252 - 1	679	Park, William (3221)	249 - 1
538	Klimowski, Dennis (4190)	255 - 4	609	Mayor, William (12960)	252 - 1	680	Milko, Cyril (3672)	249 - 1
539	Nelson, James (10856)	255 - 3	610	Anti, Ray (66273)	252 - 1	681	Rhodes, Michael Jr. (57325)	249 - 1
540	Minturn, Jim (41895)	255 - 3	611	Gretchko, Timothy (12255)	252 - 1	682	Wilson, John (5566)	249 - 1
541	Hamilton, Jimmy (32562)	255 - 3	612	Ohlinger, Mark (3848)	252 - 1	683	Allen, Max (38847)	249 - 1
542	Geel, Jon (5881)	255 - 3	613	Dixon, Richard (11529)	252 - 1	684	Grabowski, Cory (72669)	249 - 0
543	Whitmore, Stephen (6987)	255 - 2	614	Vasold, John (11652)	252 - 0	685	SSG Hannah, Charles ARNG (52611)	248 - 4
544	Anevicius, Kevin (20286)	255 - 2	615	Gilmer, Dan (22151)	252 - 0	686	Morris, Thomas (55670)	248 - 4
545	Gretchko, Thomas (12266)	255 - 2	616	Hansen, Christopher (18087)	252 - 0	687	Repik, Robert (2921)	248 - 3
546	Graziano, Anthony (9467)	255 - 2	617	Reece, Randal (11765)	251 - 6	688	Kemps, Don (2593)	248 - 3
547	Coles, Jerry (4526)	255 - 2	618	Wollenberg, John (18599)	251 - 5	689	Sowder, Stephen (3836)	248 - 3
548	Minturn, Thomas (41894)	255 - 2	619	Laughland, James (74315)	251 - 5	690	Prucha, Jack (4048)	248 - 3
549	Sheffield, Scott (6697)	255 - 1	620	Black, George (4836)	251 - 5	691	Hughes, Caleb (8568)	248 - 3
550	Johnson, Andrew (818)	255 - 0	621	Clark, William (19995)	251 - 4	692	Schaetzel, Herbert (11656)	248 - 3
551	Lefelar, Scott (11930)	254 - 6	622	Clark, Jeffrey (11354)	251 - 4	693	Bostater, Ken (6432)	248 - 3
552	Hughes, Ted (11400)	254 - 6	623	Worley, Patrick (18159)	251 - 3	694	Rupert, Joseph (20191)	248 - 2
553	Barile, Michael Sr (2033)	254 - 5	624	Gilsdorf, Gerard (75694)	251 - 3	695	Pennefeather, Dennis (6775)	248 - 1
554	Torborg, Thomas (12234)	254 - 5	625	Morrissey, William (3747)	251 - 3	696	Radtke, Justin (72896)	248 - 1
555	SCPO Hancock, Ralph USNR (12990)	254 - 3	626	Marden, Kristofor (8617)	251 - 3	697	Roy, Vincent Jr. (3560)	248 - 1
556	Goodenberger, Gere (8541)	254 - 3	627	Marienthal, Jeffrey (4039)	251 - 2	698	Bennett, Lloyd (51557)	248 - 1
557	Lagermann, Michael (75313)	254 - 2	628	Podany, Mark (8122)	251 - 2	699	Summersett, Dan (12429)	248 - 1
558	France, Roy (6605)	254 - 2	629	Moskaitis, Richard (3721)	251 - 2	700	Parks, Craig (6732)	248 - 1
559	Adams, Tike Sr (10952)	254 - 2	630	Punches, Lowell (3748)	251 - 2	701	Calvelage, Ralph (18136)	248 - 1
560	Boxler, Robert (6442)	254 - 2	631	Strite, John (11735)	251 - 1	702	Acker, Daniel (3994)	248 - 1
561	Crumb, Nathan (51565)	254 - 2	632	Prigga, David (12503)	251 - 1	703	Galvin, J Thomas (1929)	248 - 1
562	Wise, Arthur (19551)	254 - 2	633	Frantz, William (55675)	251 - 1	704	Indrutz, Larry Jr. (8893)	248 - 1
563	Stoll, Andrew (20934)	254 - 1	634	Kiser, Robert (11536)	251 - 1	705	Bedeaux, Roy (71364)	248 - 0
564	Greenhouse, Howard (55407)	254 - 1	635	Morocco, Thomas Sr. (12158)	251 - 1	706	Driscoll, Brad (22209)	248 - 0
565	Smith, Patrick (3591)	254 - 1	636	Bradley, Chris (53434)	251 - 0	707	Dieball, David (11369)	248 - 0
566	Norris, Donald II (24142)	254 - 1	637	SSgt Benedict, Jason USMC (37558)	250 - 5	708	Robinson, Mark (35652)	247 - 4
567	Rice, Robert (11771)	254 - 1	638	Palmer, Gary (3773)	250 - 4	709	DeLuca, Dennis (5795)	247 - 4
568	Dutro, Charles (72876)	254 - 1	639	Kapusta, Kenneth (4206)	250 - 4	710	Wendling, Marc (12239)	247 - 3
569	McGuckin, John (3711)	254 - 1	640	Straka, Paul (4672)	250 - 4	711	Seeley, Shawn (74215)	247 - 2
570	Cavert, William (54326)	254 - 1	641	Kindell, Eugene (71091)	250 - 4	712	Pifer, David (9470)	247 - 2

John C. Garand Match

713	Beckwith, Milton (6347)	247 - 2	784	MSgt Keehner, Travis ANG (57002)	244 - 0	855	McKaig, William Jr. (3714)	240 - 2
714	Murray, Larry (3011)	247 - 2	785	Baucom, Nathaniel (70818)	244 - 0	856	Crofts, James (12248)	240 - 2
715	Haneline, Gregory (36862)	247 - 2	786	Gibson, William (23952)	243 - 4	857	Taulu, Paul (4218)	240 - 2
716	Meeder, Jeffrey (53291)	247 - 2	787	SSgt Hicks, James USMC (42952)	243 - 3	858	Gallagher, David (4726)	240 - 2
717	Paolucci, John (55001)	247 - 2	788	Shellmer, Brian (8700)	243 - 3	859	Huntoon, Jack (2236)	240 - 2
718	Dingman, Thomas (8940)	247 - 2	789	Seidel, Morris (53328)	243 - 2	860	Carroll, Donald Sr. (71207)	240 - 1
719	Fire, Kevin (74756)	247 - 1	790	Fish, James (4286)	243 - 2	861	Kiene, Mark (4204)	240 - 1
720	Buono, Michael (9037)	247 - 1	791	Fowler, John (7341)	243 - 2	862	Bennett, Jeffery (71206)	240 - 1
721	Tyler, Robert (4217)	247 - 1	792	Ryan, Karen (10725)	243 - 2	863	Bondar, Nicholas (18515)	240 - 0
722	Golding, David (4233)	247 - 1	793	Fisher, John (55491)	243 - 2	864	Snellbaker, Arthur Sr. (18242)	239 - 3
723	MSG Braswell, Joseph USAR (67479)	247 - 1	794	Smith, William (3830)	243 - 2	865	Mangon, Larry (73965)	239 - 2
724	Marusiak, George (13192)	247 - 0	795	Curow, Art III (40594)	243 - 2	866	King, Steven (53288)	239 - 2
725	Pahs, Steve (2132)	246 - 5	796	SSG Mathews, Jose USA (73870)	243 - 2	867	Schnelle, Gregory (36381)	239 - 2
726	Billones, Louis (18505)	246 - 4	797	Berirke, Jeffrey (55676)	243 - 1	868	LaBalle, David (11591)	239 - 2
727	Duprea, Raymond Sr. (8509)	246 - 4	798	Bannon, Robert (17677)	243 - 1	869	Bash, Terry (6326)	239 - 1
728	Morrow, Mark (18630)	246 - 4	799	Volovar, Michael (55222)	243 - 1	870	Fry, John (53367)	239 - 1
729	Kling, Raymond (3928)	246 - 3	800	GM3 Verbrickas, Jeffrey USCGR (7572)	243 - 1	871	Demchak, Lawrence (8496)	239 - 1
730	Hughes, John (4068)	246 - 3	801	Grubbs, Michael (53436)	243 - 1	872	Bringe, Kevin (20292)	239 - 1
731	Varga, Daniel (55042)	246 - 3	802	Earley, Craig (38255)	243 - 1	873	Hughes, Van (4070)	239 - 1
732	Causey, Addison Jr. (73626)	246 - 3	803	Foster, Gregory (11273)	243 - 1	874	Halsall, Robert (52084)	239 - 1
733	Liu, Christopher (36126)	246 - 3	804	Lucas, Robert Jr. (3995)	243 - 0	875	Schroder, Jeffrey (8691)	239 - 0
734	Zegar, Terry (8169)	246 - 3	805	Kalus, Timothy (37429)	243 - 0	876	Heinrich, David (18144)	239 - 0
735	Korpi, Erik (52759)	246 - 2	806	Beebe, David (6348)	243 - 0	877	Jones, William (18363)	239 - 0
736	Beck, Daniel (1758)	246 - 2	807	Coffman, Thomas (10587)	242 - 5	878	Schedler, Donald II (69659)	238 - 3
737	Szablewski, Fred (3942)	246 - 2	808	Ellwood, Robert (39347)	242 - 5	879	Spodar, Michael (38212)	238 - 2
738	White, Peter (71048)	246 - 1	809	Civitello, James (35317)	242 - 3	880	Ward, Glenn (6914)	238 - 2
739	Webster, Andrew (11606)	246 - 1	810	Mikuszewski, Andrew (3668)	242 - 3	881	Schreur, Allen (12091)	238 - 1
740	Rodriguez, George (11785)	246 - 1	811	Chance, Wallace Jr. (11808)	242 - 3	882	Slocum, Albert (72899)	238 - 1
741	Chalus, Ed (53086)	246 - 1	812	Lichtenwald, William (51893)	242 - 2	883	Glanville, Bruce (4734)	238 - 1
742	Lewis, Jeffrey (19991)	246 - 1	813	Oxnard, Harry (20331)	242 - 2	884	Murphy, James (12212)	238 - 1
743	Underwood, Robert (22145)	246 - 1	814	Hammers, William Sr. (6043)	242 - 2	885	Scott, Charles (17864)	238 - 1
744	Ussack, Ralph (1491)	246 - 1	815	Symington, James Jr. (71539)	242 - 2	886	Chernoff, Charles (35776)	238 - 1
745	Frank, Ray (49324)	246 - 0	816	Cantillon, John (4958)	242 - 2	887	Smith, Michael (30312)	238 - 1
746	Zuidema, Edward (18160)	246 - 0	817	Ronfeldt, Chris (12461)	242 - 2	888	Stegeman, Richard (13120)	238 - 0
747	Mitchell, John (51526)	246 - 0	818	Lindsley, Mark (11562)	242 - 2	889	Walters, Jay (36431)	237 - 3
748	Melendy, Michel (6160)	245 - 4	819	CDR Thompson, Stephen USNR (38063)	242 - 1	890	Michael, Paul (51894)	237 - 3
749	Case, Gerald (4953)	245 - 3	820	Hamper, Michael (70510)	242 - 1	891	Brown, Michael (8194)	237 - 2
750	Ferrer, Jose (51460)	245 - 3	821	Benesch, Steven (18340)	242 - 1	892	Frieh, Henry (35198)	237 - 2
751	Jones, R. (11792)	245 - 2	822	Roseum, Roger (11790)	242 - 1	893	Kalus, Zachary (54035)	237 - 2
752	Corbin, Jerry (4606)	245 - 2	823	Humphries, Orin (54903)	242 - 1	894	Laux, Benjamin (8918)	237 - 1
753	Pittenger, James (18153)	245 - 2	824	Minturn, Scott (34041)	242 - 1	895	Myers, John (8642)	237 - 1
754	Bafford, Dean (3207)	245 - 2	825	LaChance, Jr., Donald (35648)	242 - 0	896	Erickson, Harold (5730)	237 - 1
755	Patten, Jerry (8654)	245 - 2	826	Bagby, Scott (18131)	242 - 0	897	Johnson, John (11990)	237 - 1
756	Brown, Joseph (21982)	245 - 2	827	Webster, Philip (11607)	242 - 0	898	Geragi, Donald (18120)	237 - 1
757	Korpi, Michael (52760)	245 - 1	828	Dapore, Keith (11828)	242 - 0	899	Crumb, Robert (11546)	237 - 1
758	Gower, Daniel (39198)	245 - 1	829	Schonke, JAMES Jr. (12063)	242 - 0	900	Jaronowski, Frank (8873)	237 - 1
759	Radel, Nelson (3506)	245 - 1	830	Collinge, Robert (11545)	241 - 6	901	Chamberlin, Matthew (75264)	237 - 0
760	Shehan, John (1074)	245 - 1	831	Evans, David (18604)	241 - 4	902	SMSgt Chapin, Dennis USAFR (1355)	237 - 0
761	Newman, Bill (6681)	245 - 1	832	Stoll, Richard (20935)	241 - 3	903	Armbruster, Terry (35224)	236 - 4
762	Savick, David II (54799)	245 - 0	833	Verburg, Lewis (56065)	241 - 3	904	Foster, Gregory (36201)	236 - 1
763	Horvath, David (6140)	245 - 0	834	Corbin, Herman II (3094)	241 - 3	905	DeGroff, Ronald (18083)	236 - 1
764	Shurson, David Sr. (5110)	244 - 4	835	Skowronek, Gilbert (3818)	241 - 2	906	Wagoner, Brian (5060)	236 - 1
765	Kyllo, John (6650)	244 - 3	836	Reboulet, John (3511)	241 - 2	907	Van Slyke, Douglas (18252)	236 - 1
766	Laslo, Paul (35330)	244 - 3	837	Zoern, Timothy (8749)	241 - 2	908	Bargy, Kevin (75945)	236 - 1
767	Graf, LeRoy (32517)	244 - 3	838	Famiano, Louis (8519)	241 - 2	909	Bur, Jeff (39435)	236 - 1
768	Rigby, Stewart (72925)	244 - 2	839	Rubendall, Duane (1704)	241 - 1	910	Smith, George (2690)	236 - 1
769	Hawthorne, David (52649)	244 - 2	840	Chorpennung, Jonathan (10003)	241 - 1	911	Cox, Randall (70680)	236 - 1
770	Stahl, Douglas (4122)	244 - 2	841	Szumetz, Stephen (20259)	241 - 1	912	Piontek, Richard (43144)	236 - 0
771	Henk, Daniel (11841)	244 - 2	842	VOEKS, RICHARD (75906)	241 - 1	913	Baldwin, John (71879)	236 - 0
772	Kolarik, George (6549)	244 - 2	843	Reboulet, Matthew (11763)	241 - 1	914	Pedrick, Alan (73844)	236 - 0
773	Patterson, William (6756)	244 - 1	844	Mitchell, James (70966)	241 - 0	915	Chapman, Frederick (4949)	236 - 0
774	Berney, Michael (6365)	244 - 1	845	Zehnder, Donald Sr. (69902)	241 - 0	916	Wineland, Mark (12325)	235 - 5
775	Hobelman, Jerome (8564)	244 - 1	846	Schindehette, Scott (18311)	241 - 0	917	Herman, Al (12116)	235 - 2
776	Heavin, Todd (10771)	244 - 1	847	Grunenwald, James (38313)	241 - 0	918	Rackelin, James (39452)	235 - 2
777	Wallace, Charles Jr (6972)	244 - 1	848	Butler, Michael (4912)	241 - 0	919	Yachim, Parvin (11412)	235 - 1
778	St George, Jean (71526)	244 - 1	849	Peace, Sean (11952)	240 - 5	920	Price, Ken (32058)	235 - 1
779	Broecker, Robert (11511)	244 - 1	850	Smeal, Gary (1478)	240 - 4	921	Blade, Richard (4834)	235 - 1
780	Stacy, Jon (55534)	244 - 0	851	McGuire, Dan (36625)	240 - 4	922	Anderson, Robert Sr. (36503)	235 - 1
781	Wells, Rodney (269)	244 - 0	852	Grammer, Becky (36861)	240 - 3	923	Zimmer, Hans (12064)	235 - 1
782	Reh, William Jr. (3515)	244 - 0	853	Wearley, Michael (11522)	240 - 3	924	Laatsch, Jim (53553)	235 - 1
783	Troch, Ronald (5042)	244 - 0	854	Kirkbride, Charles (5096)	240 - 3	925	Spears, Arthur (18186)	235 - 1

John C. Garand Match

926	Franke, Richard (12252)	235 - 1	997	Roman, James (55532)	229 - 1	1068	Greenawalt, Alex (51651)	222 - 1
927	Zubritzky, Joseph (37263)	235 - 0	998	Sweeten, Jeremy (36628)	229 - 1	1069	Miller, John (9353)	222 - 1
928	Schneider, Wayne (55794)	235 - 0	999	Karr, Curtis (3876)	229 - 0	1070	Grammer, Paul III (19769)	222 - 1
929	Mathews, Peter (13690)	235 - 0	1000	Starr, Robert (11722)	228 - 7	1071	Jordan, James (8814)	222 - 1
930	Gromacki, Larry (72442)	235 - 0	1001	Toepfer, Walter (4996)	228 - 4	1072	Nowak, Leonard (18830)	222 - 1
931	Palethorpe, Thomas (19540)	235 - 0	1002	Skelding, Jim (69515)	228 - 3	1073	Zell, David (12738)	222 - 1
932	Ream, William (3510)	235 - 0	1003	Haaser, Mike (6003)	228 - 3	1074	Gaddie, Lewis (2238)	222 - 0
933	Zuidema, James (18227)	235 - 0	1004	Scott, Dan (5234)	228 - 2	1075	Aittama, John (4756)	222 - 0
934	Wojcik, Martin (74827)	234 - 3	1005	McFarland, Wade (36380)	228 - 2	1076	Straub, Arthur (8903)	222 - 0
935	Strikmiller, Michael (35238)	234 - 3	1006	Story, Conrad (422)	228 - 1	1077	Chilcote, Richard (4942)	222 - 0
936	Bertolet, Jon (2573)	234 - 2	1007	Martin, Chase (74214)	228 - 1	1078	Baumgardner, Wilbert (Roy) (75900)	222 - 0
937	Gusler, Billy (58223)	234 - 2	1008	Griffith, Arnold (73862)	228 - 0	1079	Hilke, Jeff (6113)	222 - 0
938	Griffin, Roger (11685)	234 - 2	1009	Moody, Joe (8636)	228 - 0	1080	Carney, Daniel (11688)	222 - 0
939	Indrutz, Alexander (71090)	234 - 1	1010	Bowers, Edward Jr. (8817)	227 - 3	1081	Didion, Dean (11660)	221 - 4
940	Sullivan, Timothy (54735)	234 - 1	1011	Evans, Brian (55458)	227 - 3	1082	Hopfinger, Raymond (48694)	221 - 3
941	Ferrara, Joshua (75273)	234 - 1	1012	Snyder, Terry (51503)	227 - 2	1083	Kimball, John (69825)	221 - 2
942	Jordan, Richard (8578)	234 - 1	1013	McKee, Steven (70552)	227 - 1	1084	Ingwer, Gib (4137)	221 - 2
943	Hagenow, Kenneth (8839)	234 - 1	1014	Hamper, William (4098)	227 - 1	1085	Hodulik, Eric (20337)	221 - 2
944	Hoecke, Chris (75281)	234 - 0	1015	Wilson, Jeffrey (73878)	227 - 1	1086	Carlin, David (74752)	221 - 1
945	Meyer, William (2300)	234 - 0	1016	Brown, Donald (6500)	227 - 1	1087	Paul, Robert (57155)	221 - 1
946	Beltich, Jr., John (19535)	234 - 0	1017	Meehan, Michael (71092)	227 - 1	1088	Bowser, Dale (12393)	221 - 1
947	Yerian, Nathan (11596)	233 - 3	1018	Wheeland, Robert (20813)	227 - 0	1089	Rea, Todd (17987)	221 - 0
948	Burd, David (70679)	233 - 3	1019	Sheehan, Eugene (6673)	227 - 0	1090	Karnes, Thomas (72926)	221 - 0
949	Mullins, Brian (12002)	233 - 3	1020	Primuth, Gary (19994)	226 - 3	1091	Rine, Christina (52201)	221 - 0
950	Germer, Jeffrey (5895)	233 - 3	1021	Schwarm, Paul (5103)	226 - 3	1092	Contreras, Lue (11939)	220 - 4
951	Mahusky, John (4018)	233 - 3	1022	Brouwer, Paul (73963)	226 - 3	1093	Sande, Curtis (74317)	220 - 3
952	Belmonti, Joseph (9996)	233 - 1	1023	Pagliari, Samuel (40327)	226 - 1	1094	Perry, Jason (73099)	220 - 2
953	Lochocki, Kenneth (70511)	233 - 0	1024	Williams, Gary (11499)	226 - 1	1095	Hersha, Jeffry (55292)	220 - 1
954	Hogan, James (4244)	233 - 0	1025	Zuccala, Dominic (53722)	226 - 1	1096	Dinse, Thomas (20766)	220 - 1
955	Bailey, Kevin (20819)	232 - 4	1026	Broecker, Shawn (17827)	226 - 0	1097	Curry, David (20293)	220 - 0
956	Hopfinger, Paul (74944)	232 - 3	1027	Reins, Wesley (51474)	226 - 0	1098	Maisonneweve, Paul (51650)	220 - 0
957	Reboulet, Sally (3513)	232 - 3	1028	Orris, Kenneth (12495)	225 - 2	1099	Bondar, Theodore (18445)	220 - 0
958	MCPO Durstewitz, Mark USN (52450)	232 - 3	1029	Peace, Jon (11951)	225 - 2	1100	Caines, William (69676)	220 - 0
959	Phillips, Mark (4001)	232 - 2	1030	Glanville, Alec (17776)	225 - 1	1101	Smith, Larry (3589)	219 - 2
960	Guth, Kurt (57114)	232 - 2	1031	Norris, David (11860)	225 - 1	1102	Silvagi, Joseph (53105)	219 - 1
961	Roman, Matthew (55533)	232 - 1	1032	Hardesty, Wyatt (4090)	225 - 1	1103	Brady, Dennis (8461)	219 - 1
962	Chaille, Steven (18525)	232 - 1	1033	Doppes, Neil (53695)	225 - 1	1104	Hindery, John (51759)	219 - 1
963	Ponschock, Dennis (38264)	232 - 1	1034	Dunlap, James (73190)	225 - 1	1105	Vorgang, Nathaniel (69699)	219 - 1
964	McSwain, Malcolm (35605)	232 - 1	1035	TSgt Finding, Greg ANG (72878)	225 - 1	1106	Beyer, Edward (4827)	219 - 0
965	Hart, Bret (4064)	232 - 0	1036	Graham, Sean (19753)	225 - 1	1107	Benzing, Brad (18289)	218 - 2
966	Dioguardi, Frank Sr. (73860)	232 - 0	1037	Miller, Harvey (2870)	225 - 1	1108	Cieslewicz, Michael (5426)	218 - 1
967	Trimeloni, Michael (12058)	232 - 0	1038	Turansky, Thomas (51879)	225 - 0	1109	Noble, David (700)	218 - 1
968	Graham, David (10027)	231 - 4	1039	Moats, Theresa (20721)	225 - 0	1110	SSG Meeler, Brian USAR (75625)	218 - 1
969	Hilt, Russell (19379)	231 - 3	1040	Kemler, Craig (12351)	225 - 0	1111	Kobos, Adam (75910)	218 - 0
970	Wayner, Josh (70692)	231 - 2	1041	Trump, David (4221)	225 - 0	1112	1SG Woodington, Michael USAR	217 - 3
971	Johnson, James (4143)	231 - 2	1042	Baldwin, William Jr. (18132)	225 - 0	1113	Kort, Gregory (35239)	217 - 3
972	Roberts, Leo Jr (13205)	231 - 2	1043	DeHaan, Allen (51481)	224 - 2	1114	Pascale, Doug (73098)	217 - 2
973	Fry, Chuck (8532)	231 - 2	1044	Fillinger, Guy (6527)	224 - 1	1115	Schettig, Thomas (11657)	217 - 2
974	Woods, Michelle (13870)	231 - 1	1045	Terry, Martin (4057)	224 - 1	1116	Gaddie, Hannah (55259)	217 - 1
975	Scott, Bernard (11686)	231 - 1	1046	Skalski, Thomas (11662)	224 - 1	1117	Reid, Robert (52554)	217 - 1
976	Rine, Duane (27937)	231 - 0	1047	Gabrysiewski, Edward (63357)	224 - 1	1118	Butcher, Jennifer (35271)	217 - 1
977	Wilcox, A. (4635)	231 - 0	1048	Fleisleber, Charles Jr. (6565)	224 - 1	1119	Howard, Donald (11892)	217 - 0
978	Fogarty, Dana (6579)	230 - 5	1049	Daniel, Larry (72229)	224 - 1	1120	Hendricks, David (10557)	217 - 0
979	Uttermann, William (37806)	230 - 4	1050	Altenburg, Edward (36093)	224 - 0	1121	CDR Alheid, Richard USNR (66697)	217 - 0
980	Jerry, Rick (6241)	230 - 3	1051	Flanigan, Joel (75286)	224 - 0	1122	Schwab, Matthew (72898)	217 - 0
981	Johnson, Vincent (69925)	230 - 2	1052	Walker, Larry (37426)	223 - 2	1123	Nieves, George (8819)	216 - 1
982	Hoecke, Paul (17754)	230 - 2	1053	Hines, William (69764)	223 - 1	1124	Fortune, Terry (35085)	216 - 0
983	Schmidt, Timothy (53099)	230 - 2	1054	Babcock, William (11510)	223 - 1	1125	Adams, Matthue (36337)	216 - 0
984	Kuntz, Daniel (75690)	230 - 1	1055	Wojcik, Caylen (74218)	223 - 1	1126	Zaworski, David (11586)	216 - 0
985	Capt Park, Rocky USA (51611)	230 - 1	1056	Kramer, Gary (18147)	223 - 1	1127	Brown, David (72557)	216 - 0
986	Capra, Charles (18345)	230 - 1	1057	Ottney, Thomas (3536)	223 - 1	1128	cornell, michael (31483)	215 - 1
987	Jozefov, Michael (20696)	230 - 0	1058	Gutierrez, Robert (4225)	223 - 0	1129	Howles, George (13147)	215 - 1
988	Devereaux, James (52985)	230 - 0	1059	Heist, Timothy (20390)	223 - 0	1130	Pendolino, James (70689)	215 - 0
989	Koral, Dan (1779)	230 - 0	1060	Evans, Jeffrey (10755)	223 - 0	1131	Sheathelm, Glenn (2252)	215 - 0
990	Greenwood, Robert (2695)	230 - 0	1061	LTC Isenberg, Stephen USAR (4136)	223 - 0	1132	Evans, Robert (63940)	215 - 0
991	Knerr, James (17264)	230 - 0	1062	Burriss, James (29097)	223 - 0	1133	Banas, Ronald (8445)	215 - 0
992	Altazin, Mark (20153)	229 - 4	1063	Laux, Roseann (11927)	223 - 0	1134	Lcpl Johnson, Travis USMC (73991)	215 - 0
993	Brown, Christopher (18358)	229 - 3	1064	Waterhouse, Ernest III (32892)	223 - 0	1135	Shelton, Stephanie (52379)	215 - 0
994	Marden, John (12927)	229 - 1	1065	Verburg, Zachary (56070)	223 - 0	1136	Farole, Gary (11646)	215 - 0
995	Zeno, Robert (5951)	229 - 1	1066	Stahl, Andrew (4087)	222 - 2	1137	Fodge, James (20691)	215 - 0
996	LTC Wiesen, Andrew USA (69518)	229 - 1	1067	Kinne, Milton (74287)	222 - 2	1138	Shay, Robert (70988)	214 - 4

John C. Garand Match

1139	Fisher, Frederick (4277)	214 - 3	1210	Piper, Anthony (17228)	200 - 0	1281	Cpl McKiernan, Ronald USMC (73990)	176 - 1
1140	Ventresca, John (9288)	214 - 1	1211	Williams, Gerald (4636)	199 - 3	1282	Hackney, Joseph (36034)	176 - 0
1141	Dorgan, Jeffrey (74754)	214 - 1	1212	Presensky, John (8876)	199 - 1	1283	SSgt Nagel, Edwin Jr. ANG (74765)	175 - 1
1142	Kern, William (56823)	214 - 1	1213	Schreiber, Karl (8690)	199 - 1	1284	Gable, Jeffrey (31009)	175 - 0
1143	Lukotch, Richard (3766)	214 - 1	1214	Karr, James (11905)	199 - 1	1285	Renas, Lawrence Jr. (72123)	175 - 0
1144	Bridges, James (10368)	214 - 0	1215	MSgt Fraske, Gary USAR (20389)	199 - 0	1286	Garner, Mark (71516)	173 - 1
1145	Best, Kevin (51656)	214 - 0	1216	Bosley, Earl (4848)	198 - 3	1287	Warren, Erik (12556)	173 - 1
1146	Hammond, Thomas (4095)	214 - 0	1217	Fraske, Jerry (19765)	198 - 0	1288	Stone, Cris (52479)	173 - 0
1147	Lucy, Colleen (4002)	214 - 0	1218	Hartsock, Samuel (2977)	197 - 2	1289	Kokay, Frank (70251)	171 - 0
1148	George, Michael (35321)	213 - 1	1219	Evica, Frank Sr. (20330)	197 - 1	1290	Dulin, Stan (53012)	171 - 0
1149	Zamorek, David (12969)	213 - 1	1220	Bechler, Roger (2890)	196 - 1	1291	Toepfer, Joanna (11641)	170 - 1
1150	Baldwin, Richard (69711)	213 - 1	1221	Swigert, Rodney Jr. (35221)	196 - 0	1292	Hughes, Nick (35870)	169 - 0
1151	Maddox, Benjamin (4011)	213 - 1	1222	Ligman, Michael (56824)	196 - 0	1293	Green, Daniel (18239)	168 - 1
1152	Kwiatkowski, Christine (18148)	213 - 0	1223	Pettlon, Brian (3553)	196 - 0	1294	The Honorable McLaurin, John (31987)	168 - 0
1153	Beardsley, Edward (30070)	212 - 0	1224	Brewer, William (4862)	195 - 0	1295	Butler, Alex (36690)	167 - 5
1154	Unsell, Brett (74321)	212 - 0	1225	Bondar, Stephen (18516)	195 - 0	1296	Tuttle, Steven (68636)	166 - 1
1155	Bostelman, Fred (6431)	212 - 0	1226	Schedler, Jason (69521)	194 - 2	1297	Banaszak, Gregory (4787)	166 - 1
1156	BG Kambic, Matthew ARNG (37028)	212 - 0	1227	Clabaugh, Steven (5486)	194 - 1	1298	Bode, John (17914)	166 - 0
1157	Heavin, Aaron (10770)	211 - 2	1228	Lexau, John (3939)	194 - 0	1299	Rios, James (3608)	165 - 1
1158	Hall, Gladwyn (4102)	211 - 1	1229	Fragel, Jordan (51615)	194 - 0	1300	Kurtz, Rita (20733)	164 - 0
1159	Schneider, Donald Jr. (31849)	211 - 1	1230	Reboulet, Joe (69694)	193 - 2	1301	Novak, Robert (36157)	164 - 0
1160	Wright, Jeffrey (11626)	211 - 0	1231	Revak, Aaron (75842)	193 - 0	1302	CPT Palumbo, John USNG (75938)	164 - 0
1161	Meehan, John (70965)	210 - 1	1232	Hablitzel, Michael (13143)	192 - 1	1303	Woods, John (71550)	163 - 2
1162	Alfonso, Julian (1965)	210 - 1	1233	Garvey, Thomas (4707)	192 - 1	1304	McCombs, Chris (54962)	163 - 1
1163	Vanden Berg, Ward (5050)	210 - 1	1234	Miller, James (69689)	192 - 0	1305	TSgt Hernandez, Patrick ANG (53813)	163 - 0
1164	Hagen, Ronald (21752)	210 - 0	1235	O Leary, Daniel (12290)	191 - 1	1306	Murajda, Ronald (3787)	161 - 0
1165	MG Wayt, Greg ARNG (33560)	210 - 0	1236	Bursey, Nathan (74378)	191 - 1	1307	Straub, John (69885)	161 - 0
1166	Smith, Scott (3827)	210 - 0	1237	Demitruk, Mitchell (52083)	191 - 0	1308	Basilone, John (75312)	161 - 0
1167	Sifford, Timothy (13088)	210 - 0	1238	O'Brien, Andrew (11853)	190 - 1	1309	Ross, Johnathan (13151)	159 - 1
1168	Balash, Lawrence (6267)	210 - 0	1239	Tarabula, Charles (75416)	190 - 1	1310	Byczynski, Thomas Sr. USA (75392)	159 - 0
1169	Stoffel, Thomas (21164)	209 - 3	1240	Easter, Paul (8512)	190 - 0	1311	Moesher, Charles (54408)	158 - 2
1170	Meyer, Mark (12107)	209 - 2	1241	Seide, Hans (11943)	190 - 0	1312	Wallace, Warren (4316)	158 - 0
1171	Roberts, Warren (13184)	209 - 2	1242	Maddox, Lucas (8878)	190 - 0	1313	Schneider, Michael (74826)	158 - 0
1172	Thomas, William (36511)	209 - 1	1243	Touchstone, Michael (48618)	189 - 3	1314	Chapman, Caleb (71729)	157 - 1
1173	Lankford, Robin (51574)	209 - 1	1244	COL McDermott, Glenn USA (8050)	189 - 1	1315	Scott, Jacob (70068)	157 - 0
1174	Mendenhall, Gary (10413)	209 - 0	1245	Braun, Brian (11493)	189 - 1	1316	Voelker, Michael (4298)	156 - 0
1175	Fadool, Albert (18085)	209 - 0	1246	Serena, Joseph Jr. (11694)	189 - 1	1317	Kachmar, Daniel (74212)	156 - 0
1176	Barchok, James (39688)	209 - 0	1247	Bohn, Rick (73962)	189 - 1	1318	Varga, Stephen II (74322)	156 - 0
1177	Carine, Richard (5322)	208 - 3	1248	Partezana, Alex (3776)	189 - 1	1319	Maddox, Mark (4013)	155 - 0
1178	Lear, Wayne (1933)	208 - 2	1249	Brigley, Ronald Jr. (13191)	189 - 0	1320	Adams, Don (75699)	153 - 0
1179	Uehlein, Joseph (69698)	208 - 1	1250	Smith, Trevor (72901)	188 - 1	1321	Chatham, Donald (4948)	153 - 0
1180	Bartel, Scott (19752)	208 - 0	1251	Cimbalik, Dave (72227)	187 - 2	1322	Bogue, Robert (11487)	153 - 0
1181	Tourigny, Aaron (74065)	208 - 0	1252	Kokay, Thomas (11920)	187 - 1	1323	Guilford, Robert (70094)	152 - 0
1182	Bogue, John Sr. (9999)	208 - 0	1253	Janeckzo, Frederick (8944)	187 - 0	1324	Adams, Ross (75522)	151 - 0
1183	Verbillion, Michael (9121)	208 - 0	1254	Lagermann, William (55838)	187 - 0	1325	Stevenson, Donald (18540)	151 - 0
1184	Williams, David (11610)	207 - 7	1255	Thompson, Charles (6948)	186 - 0	1326	Murajda, Kevin (3786)	149 - 0
1185	Gillenberger, Matt Jr. (69847)	207 - 2	1256	Pifer, Dusty (75265)	186 - 0	1327	Heider, Roger (4132)	148 - 1
1186	Doyle, Patrick (20107)	207 - 1	1257	Deluga, Raymond (4535)	185 - 0	1328	Wynn, William (11501)	145 - 1
1187	SFC Roach, Robert Army (75521)	206 - 6	1258	Maurer, Adam (35028)	185 - 0	1329	St George, Brian (18372)	145 - 0
1188	Willoughby, William Jr (12544)	206 - 2	1259	Geist, George III (34925)	184 - 2	1330	Wise, Carl (35223)	145 - 0
1189	Stoffel, Alexander (10817)	206 - 1	1260	Yarbrough, Gary (8163)	184 - 2	1331	Bogue, John Jr. (4843)	144 - 0
1190	Smart, Leslie (39993)	206 - 1	1261	Jakalski, Jeffrey (18404)	184 - 0	1332	McCormick, Richard (54407)	144 - 0
1191	Davis, Brian (4494)	206 - 0	1262	Cornick, David (35498)	184 - 0	1333	Pierce, Steven (19981)	143 - 1
1192	Hodges, James (11658)	206 - 0	1263	Biermann, James (65346)	183 - 0	1334	Leggs, Michael (54961)	141 - 1
1193	Turansky, Walter Jr. (51922)	206 - 0	1264	Pifer, Jim (75266)	182 - 0	1335	Rutledge, Bill (8685)	141 - 0
1194	Sites, Myron (52423)	205 - 1	1265	Brennan, Greg (70207)	182 - 0	1336	Cinski, Vincent (74401)	140 - 1
1195	Reed, Daniel (11766)	205 - 1	1266	Beck, Herman (6344)	181 - 1	1337	George, Dennis (55396)	140 - 0
1196	VanAllen, William (36606)	205 - 0	1267	Brill, Brett (71087)	181 - 1	1338	Elder, Christine (27)	140 - 0
1197	Hosmer, David (9096)	205 - 0	1268	Hurth, John (75696)	181 - 1	1339	Carpenter, Andrew (75937)	138 - 0
1198	Symington, Ian (71534)	204 - 1	1269	Howell, Paul (69889)	181 - 1	1340	Crist, Aaron (35084)	132 - 2
1199	Hunt, Jay (11590)	204 - 1	1270	Greiser, David (36379)	181 - 0	1341	Rosa, Bruno (11500)	132 - 0
1200	Senger, Gerald (12057)	204 - 1	1271	Presensky, Matthew (11528)	181 - 0	1342	Marden, Steven (8818)	132 - 0
1201	Bohannan, Tim (18778)	204 - 0	1272	Straub, Walter (8716)	180 - 1	1343	Gall, Roger (35644)	131 - 0
1202	Scharf, James (37574)	203 - 2	1273	Meyer, Patrick (53815)	180 - 0	1344	Vaughn, Raymond (35041)	128 - 1
1203	Webb, James (36300)	203 - 1	1274	Schreier, Philip (74522)	179 - 2	1345	PFC Kambic, Andrew USA (75354)	128 - 1
1204	Hickey, Mike (73237)	203 - 1	1275	SPC Digby, Jacob ARNG (18190)	179 - 1	1346	Zang, Jerry (9036)	127 - 0
1205	Klaus, Mark (8895)	203 - 0	1276	Partezana, Kit (3777)	178 - 2	1347	Claeys, Phillip (21080)	116 - 0
1206	Clemons, Barbara (5489)	202 - 3	1277	SSgt Guthridge, Daniel ANG (36866)	178 - 0	1348	Pifer, Zachary (37931)	110 - 0
1207	Brady, Aubrey (35588)	201 - 1	1278	Wallace, Evan (19797)	178 - 0	1349	Thomas, David (71763)	108 - 0
1208	Sechrist, Leonard (75288)	201 - 1	1279	Posze, Paul (51658)	177 - 0	1350	Skowronski, Stanley (6964)	108 - 0
1209	Shomber, Kent (6724)	200 - 1	1280	Innes, Aaron (71209)	177 - 0	1351	Bader, Otto III (75556)	107 - 0

John C. Garand Match

1352	Rios, Louis Jr (3610)	105 - 1	1369	Hill, Allen (36508)	62 - 0
1353	Bogue, Michael (10000)	104 - 0	1370	Easter, Sara (55535)	46 - 1
1354	Parkinson, Ethan (52136)	102 - 0	1371	Randerson, Robert (3509)	36 - 0
1355	Thomas, Jefferson (55523)	102 - 0	1372	Moore, James (9693)	31 - 0
1356	Nardozzi, Leonard (72887)	102 - 0	1373	Smith, Todd (1050)	29 - 0
1357	MAJ Agbor, Fidelis USAR (75531)	100 - 1	1374	Zervas, Thomas (18803)	11 - 0
1358	Vivian-Jones, David (35626)	100 - 0			
1359	Herman, Keith (12007)	97 - 0			
1360	Glanville, Ian (10761)	96 - 0			
1361	Marinelli, Lawrence (75950)	93 - 0			
1362	Claeys, Philip (52280)	93 - 0			
1363	Klaus, Kirk (39458)	91 - 0			
1364	Lehsten, Sandra (18364)	87 - 0			
1365	Kepler, John Jr. (73563)	80 - 0			
1366	Pifer, Sherry (37930)	79 - 0			
1367	MSGT Bucknell, Thomas USAF (75593)	69 - 0			
1368	Seaman Tovar, Ramon USN (75688)	63 - 0			

John C. Garand Match High Junior, Gallager Bobseine, Cattaraugus, NY, 280-5X, Presenter: MG Greg Way

Another Record Year in Rimfire Sporter

By Wendy Sedlacek/CMP Journalism Intern

200 shooters gathered on Viale Range at Camp Perry on Sunday, 22 July to participate in the 6th National Rimfire Sporter Match. Last year 169 shooters competed in this fast-growing National Matches event. Match participants were especially lucky this year; the weather was absolutely gorgeous! With the sun shining and a gentle breeze, the day was just that, a breeze. Scores and the spirits of competitors and match staff were high. It was a fantastic day to be at Camp Perry.

Although the match took place on Sunday, shooters could check-in and get their rifles inspected on Saturday. They could also attend a Rimfire Sporter Clinic that took place that afternoon. Sunday, the competition day, began with a safety briefing. There were four full relays of shooters firing on a covered 70-point range that was set up just for this competition.

Each relay shot 10 shots in each of six stages, prone precision, prone rapid-fire, sitting or kneeling precision, sitting or kneeling rapid-fire, standing precision, and standing rapid-fire. Competitors fire with rimfire rifles that may weigh no more than 7.5 pounds, with sights and a sling. There were two classes of competition, the "O-Class" and "T-Class". Shooters fired the prone and sitting/kneeling stages at the 50-yard-line and then moved up to 25 yards to fire the last two stages of fire in standing. After all four relays finished firing, all competitors enjoyed a cookout with hot dogs, bratwursts, baked beans, and fruit. Every shooter received a Rimfire Sporter Match

A 70-point Rimfire Sporter range was set up on Camp Perry's Viale Range to host the 2007 National Rimfire Sporter Match. 50-yard firing from the prone and sitting or kneeling positions was done under a covered firing line. Competitors moved forward to the row of benches at the 25-yard line to complete firing in the standing position.

T-shirt. An award ceremony where winners' plaques and gold, silver and bronze Achievement Medals were presented followed the cookout.

Duane Tallman of Jonesboro, Georgia acted as Chief Range Officer and called the line for the match. He was assisted by a group of volunteer Range Officers. U. S. Army Reservists on active duty at Camp Perry provided target handling and logistical support for the match. Additional volunteers conducted rifle inspections. Scoring was done by a large contingent of CMP staff and volunteers. Throughout the match, scoring for one stage was finished and posted on the CMP's Internet-based Competition Tracker system before the next set of targets arrived at the scoring tent.

The results were remarkable with many

Competitors in Rimfire Sporter Matches may use a standard leather or web sling and an ordinary work glove. Other than a shooting mat and spotting scope, no other special equipment is required or permitted.

shooters improving from past years' matches. Competitors made remarks at the scoreboard

Another Record Year in Rimfire Sporter Cont'd

like, "Yes! I get a gold medal this year!" and "Much better than last year!" Many seemed to be saying that their dedication and practice in Rimfire Sporter Matches and practice sessions at their home clubs had paid off through a rewarding day at Camp Perry.

For the O-Class Championship match, Robert Elka of Willis, MI took the gold with an aggregate score of 575-12X. Elka's scores were near perfect throughout the day with a 97-4X in prone slow fire, 96-1X in prone rapid, a 95-0X in sitting/kneeling slow fire, an impressive 99-2X for sitting/kneeling rapid, a 96-3X in standing slow, and a 92-2X in standing rapid fire. With only four points less than Elka, in second, was David Lantz of Saginaw, MI, with an aggregate score of 571-19X. Lantz kept the race for first place very tight, scoring a 93-1X in prone slow, a 98-3X during prone rapid, an excellent 99-7X in sitting precision, a 96-3X in sitting rapid, 95-5X for standing slow fire and a 90-0X in standing rapid fire. Another four points behind Lantz was Michael Craycraft of Beaverton, MI who shot a score of 567-14X. Craycraft's scores were: 95-2X in prone slow fire, 94-2X in prone rapid, 95-2X in his sitting slow fire position, a 94-2X in sitting rapid-fire, 97-4X in standing slow-fire, and a 92-2X in standing rapid-fire. Elka received a first place trophy plaque and a Gold Achievement Medal. Altogether, 49 O-Class shooters fired scores that earned Achievement Medals; six Gold, 19 Silver and 24 Bronze medals were presented during the Award Ceremony.

For the O-Class Junior competition, results were also impressive with first place going to Charles Opalewski II of Vicksburg, MI, shooting an aggregate score of 563-11X. Opalewski blew everyone away, scoring 14 points more than the second place junior and 79 points more than the 10th place position.

Father-son, husband-wife and other family combinations are frequently seen on the Camp Perry Rimfire Sporter firing lines. The Rimfire Sporter Match is an ideal place to start new shooters in their first matches.

Opalewski was consistent throughout the match, scoring 92-2X in prone slow-fire, 92-0X in prone rapid, 92-2X in sitting slow-fire, a 93-0X in sitting rapid, a tremendous 98-4X in standing slow-fire, and a 96-3X for standing rapid-fire. Mitchell Shablesky Jr. of Beaver Falls, PA came in second behind Opalewski with an aggregate score of 549-11X. As the day went on Shablesky improved dramatically. He started the day at 84-0X in prone slow-fire, a 93-0X for prone rapid, and 88-1X for his sitting precision. In sitting rapid he shot a 92-1X, then 94-3X in standing slow and an impressive 98-6X in standing rapid-fire. Following Shablesky, coming in the third junior position was Eric Curavo of Northwood, OH, who shot an aggregate score of 546-7X. Opalewski also took the plaque for being the High 4-H competitor in the O-Class.

The O-Class High Senior award went to David Lantz, who came in second overall with his score of 571-19X. A 93-1X in prone slow, a 98-3X in prone rapid, 99-7X in sitting slow, a 96-3X in sitting rapid, a 95-5X in standing slow and a 90-0X in standing rapid led him to the gold. Ernest Oelker of Youngstown, OH came in second with a total of 565-7X, 14 points more than third place winner, Herb Hudson of Anderson, IN who shot an aggregate of 551-10X.

For the T-Class Championship the first place trophy plaque was awarded to John Merges Jr. of Sparta, GA who fired a 587-24X on the first relay and then waited anxiously while that score held up through the remaining relays. Throughout the match Merges, who like Elka used a CZ 452 bolt action rifle, shot a perfect 100-6X in prone slow fire, a 96-4 in prone rapid, another perfect 100-4X in sitting slow fire, 99-2X in sitting rapid, a 97-4X in standing slow fire, and 95-4X for standing rapid fire. Merges finished three points ahead of the second place winner, Robert Elka, who was the O-Class winner. Elka ended the day with an aggregate score of 584-23X and never scored below a 94 x 100

during the match. Coming in third was Ron Springsteen of Otsego, MI who also fired a 584, but with fewer Xs. Springsteen won this match in 2005 and was second in 2006.

T-Class Junior scores were just as close. Matthew Kellgreen of Youngstown, OH took High Junior with an aggregate score of 569-10X, defeating second place Casey Harper of Dublin, GA, by only one point. Harper totaled 568-18X, to finish ahead of third place shooter Keith Stich of Portersville, PA, by two points. Stich finished with 566-15X.

The race for first place in the T-Class Senior Match was between Ronald Springsteen and David Lantz, with the gold going to Springsteen with a score of 584-18X, just 3X's more than Lantz who scored 584-15X. Not far behind, coming in third was Ernest Oelker of Youngstown, OH, who had a score of 579-24X.

Casey Harper of Dublin, GA defeated Ashley Young and Clayton Peck in the 4-H Jr. T-Class Shooter Match, by firing a score of 568-18X, 18 points more than second place Young. Ashley Young, also of Dublin, GA, had an aggregate score of 550-11X. Behind Young in third was Clayton Peck of Leslie, MI, who scored a 547-9X for the day.

The 2007 National Rimfire Sporter Match was a huge success and anyone who missed it this year missed out on a terrific event! If you missed the event and would like more information about Rimfire Sporter, go to the CMP website at <http://www.odcmp.com/Competitions/rimfire.pdf> and download the CMP Guide to Rimfire Sporter. Also, check the CMP webpage in April 2008 for the official program and entry information for next year's National Rimfire Sporter Match. The CMP thanks all participants, coaches and volunteers for all the hard work they put in to make the 6th National Rimfire Sporter Match at Camp Perry a fun experience for all!

Pictures can be viewed at <http://www.odcmp.com/Photos/07/Rimfire/index.htm>.

Rimfire Sporter shooters move up to the 25-yard line to fire standing precision and standing rapid-fire stages. The firing line cover for the 50-yard firing line appears in the lower right portion of the photo.

National Rimfire Sporter Rifle Match

22 JULY 2007

CAMP PERRY, OHIO

TOTAL COMPETITORS FIRING: 255

O-CLASS MATCH WINNER

Robert Elka, Willis, MI **SCORE** 575 - 12X

O-CLASS JUNIOR MATCH WINNER

Charles Opalewski, II, Vicksburg, MI **SCORE** 563 - 11X

O-CLASS 4-H JUNIOR MATCH WINNER

Charles Opalewski, II, Vicksburg, MI **SCORE** 563 - 11X

O-CLASS SENIOR MATCH WINNER

David Lantz, Saginaw, MI **SCORE** 571 - 19X

T-CLASS MATCH WINNER

John Merges, Jr., Sparta, GA **SCORE** 587 - 24X

T-CLASS JUNIOR MATCH WINNER

Matthew Kellgreen, Youngstown, OH **SCORE** 569 - 10X

T-CLASS 4-H JUNIOR MATCH WINNER

Casey Harper, Dublin, GA **SCORE** 568 - 18X

T-CLASS SENIOR MATCH WINNER

Ronald Springsteen, Otsego, MI **SCORE** 584 - 18X

O-CLASS

Competitor	Rifle Type	Rifle Make & Model	Score
------------	------------	--------------------	-------

WINNERS OF GOLD MEDALS

1 Elka, Robert (12262)	Bolt Action		575 - 12
2 Lantz, David (6845)	Bolt Action	CZ 422	571 - 19
3 Craycraft, Michael (5670)	Bolt Action	CZ	567 - 14
4 Oelker, Ernest (8946)	Semi-Auto	Thompson Center Classic	565 - 7
5 Opalewski, Charles II (49611)	Bolt Action	CZ-USA 452	563 - 11
6 Sherer, Robert (6716)	Bolt Action	Anshutz 54 Sporter	559 - 13

WINNERS OF SILVER MEDALS

7 Ent, Randy (52384)	Bolt Action	CZ 452	552 - 8
8 Box, Tom (69822)	Semi-Auto		552 - 7
9 Knop, Jeffrey (29147)	Bolt Action	CA Bruno Model 452	552 - 7
10 Hudson, Herb (2118)	Semi-Auto	Ruger 10/22	551 - 10
11 Schindehette, Scott (18311)	Bolt Action	cz bolt	551 - 6
12 Shablesky, Mitchell Jr. (11316)	Bolt Action	Marlin 44	549 - 11
13 Darmos, Donald (5840)	Semi-Auto	Mossburg 152	549 - 11
14 Villanueva, Ron (31662)	Bolt Action	CZ452 Training Rifle	546 - 12
15 Curavo, Eric (10878)	Bolt Action	Marlin 925	546 - 7
16 Krill, Ryan (12081)	Bolt Action	CZ 452	546 - 7
17 Springsteen, Ronald (12472)	Semi-Auto		545 - 4
18 Kuhlke, David (20084)	Bolt Action	CZ 452-2E	544 - 13
19 Sejnowski, Leo Jr. (6822)	Bolt Action	CZ 452	544 - 11
20 Hojnacki, John (1076)	Semi-Auto	Thompson Center Classic	544 - 6
21 Hill, Jan (2872)	Bolt Action	Ruger 10/22	543 - 12
22 Dean, Thomas (5763)	Bolt Action	CZ 452	543 - 10
23 Sabin, Steven (3943)	Semi-Auto	Ruger 10/22	542 - 11
24 Malik, Richard Jr. (4020)	Semi-Auto	Ruger 10/22	541 - 11
25 Walter, Rex (11269)	Bolt Action	cz452	541 - 7

WINNERS OF BRONZE MEDALS

26 Maksout, Ronald (52654)	Semi-Auto	Ruger 10/22	539 - 7
27 Stewart, James (4964)	Bolt Action	cz 452	539 - 7
28 Box, Thomas Sr (69911)	Semi-Auto	Sears Model 25	539 - 6
29 Newyear, Gary (49353)	Bolt Action	CZ 452 trainer	539 - 6
30 Hodulik, Eric (20337)	Semi-Auto	T/C R55 SPORTER	539 - 4
31 SSG RET Dieball, David ARNG	Semi-Auto	ruger 10-22	537 - 11
32 Calvin, Timothy (49263)	Bolt Action	CZ 452	535 - 6
33 Hard, Rebecca Jr. (73406)	Bolt Action	CZ 452	533 - 3
34 Lerda, John (35212)	Bolt Action	CZ 452 Spl	533 - 3
35 Hodulik, Troy (6119)	Semi-Auto	T/C 22 Classic	532 - 9
36 Fritz, Charles (65260)	Bolt Action	CZ 542 Luz	531 - 9
37 Keener, Doug (39009)	Bolt Action	CZ Trainer	530 - 6
38 Herman, Al (12116)	Semi-Auto	Stevens	529 - 6
39 Ratliff, Robert (52363)	Bolt Action	C Z	527 - 6
40 Wedge, Roger (5090)	Bolt Action	CZ 452 FS	526 - 6
41 Burkhart, Charles (6543)	Bolt Action	C Z 452 Trainer	524 - 10
42 Sanborn, Frank (11667)	Semi-Auto	ruger 10-22	524 - 6
43 Butcher, Jennifer (35271)	Semi-Auto	Ruger 10/22	524 - 1
44 LTC McCall, Michael USA	Semi-Auto	Ruger 10/22	523 - 7
45 Simons, David (11386)	Bolt Action	CZ 452	522 - 7
46 Hayner, Larry (6087)	Bolt Action	CV 432 Trainer	521 - 10

47 Massie, William (47924)	Semi-Auto	Remington 550	519 - 2
48 Butcher, John (55124)	Semi-Auto	thompson center classic	518 - 4
49 Leech, John (8600)	Bolt Action	Remington 513S	517 - 7
END OF AWARDS			
50 Dingell, Christopher (10019)	Semi-Auto	Ruger 10/22	514 - 7
51 O Connor, William II (38525)	Bolt Action	Remmington	514 - 5
52 Tressler, Jerry (55202)	Semi-Auto	remington	512 - 3
53 Sabin, Stephenie (52340)	Semi-Auto	Ruger 10/22	511 - 4
54 Tyler, Robert (4217)	Semi-Auto	Savage 6A	510 - 5
55 Carrier, Ashley (72011)	Bolt Action	CZ-452 LUX	510 - 3
56 Piper, Anthony (17228)	Semi-Auto		509 - 8
57 Vangene, Robert (35654)	Semi-Auto	REMMINGTIN SEMI AUTO	509 - 4
58 Bartel, Scott (19752)	Semi-Auto	Ruger 10/22	508 - 5
59 Merges, John Jr. (69671)	Semi-Auto	Ruger 10/22	506 - 4
60 Hillard, Lark (2122)	Semi-Auto	Ruger 10/22	504 - 5
61 Fritz, Dan (69708)	Bolt Action	CZ 542 Luz	504 - 2
62 Foster, Nathan (73881)	Bolt Action	Ruger 10/22	502 - 6
63 Hartman, William (4075)	Bolt Action	CZ452	501 - 6
64 DeCaire, James (19764)	Bolt Action	Charles Daly Superior II	501 - 3
65 Custard, Keith (1292)	Semi-Auto	t/c	499 - 1
66 Scocos, Michael (8695)	Semi-Auto	Ruger 10-22	496 - 0
67 Gillard, Michael (20336)	Bolt Action		495 - 1
68 Ginter, Thomas (36504)	Semi-Auto	Ruger 10/22	494 - 3
69 Emerson, Chester Jr. (28436)	Bolt Action	CZ Mod. 452 Special	492 - 2
70 Hembling, Richard (2470)	Bolt Action	cz-452	490 - 9
71 Luce, Tyler (49598)	Semi-Auto	ruger 10/22 carbine	486 - 6
72 Hill, Brian (19967)	Bolt Action	Ruger 10/22	484 - 2
73 Sage, Tim (20525)	Pump Action	Winchester 1906	483 - 5
74 LaVoy, Frederick (74367)	Semi-Auto	Marlin	482 - 3
75 Schreur, Allen (12091)	Bolt Action	CZ	480 - 1
76 Maciejewski, Douglas (71692)	Semi-Auto	10/.22	479 - 3
77 Krill, Heather (18528)	Semi-Auto	Ruger 10/22	472 - 3
78 Graham, Sean (19753)	Semi-Auto	Ruger 10/22	470 - 1
79 Hawk, Delbert (3141)	Semi-Auto	Ruger 10/22	468 - 4
80 Barna, Edward (10873)	Semi-Auto	Ruger 10/22	467 - 7
81 Miller, John (9353)	Semi-Auto	Thompson Center	466 - 4
82 Anderson, Dalton (53111)	Semi-Auto	T/C Classic	462 - 2
83 Stewart, Lynn (18313)	Semi-Auto	Thompson Center	459 - 2
84 Oliver, Eric (35447)	Semi-Auto	henry	455 - 1
85 Wyss, Brian (52361)	Semi-Auto	Ruger 10/22	447 - 2
86 Maksout, Elliot (52653)	Semi-Auto	Ruger 10/22	436 - 1
87 Zell, David (12738)	Semi-Auto		436 - 1
88 Kellgreen, James (11375)	Semi-Auto		429 - 3
89 Hopfinger, Raymond (48694)	Semi-Auto	Remington Model 522	419 - 3
90 Armbruster, Terry (35224)	Semi-Auto		412 - 3
91 Buda, Daniel (74731)	Semi-Auto		410 - 2
92 Buda, Isaac (74732)	Semi-Auto	remmington	393 - 1
93 Woods, John (71550)	Semi-Auto	Marlin Model 60	388 - 3
94 Bohlen, Heather (43090)	Semi-Auto	Remington 597	385 - 1
95 Woods, Michelle (13870)	Semi-Auto	10/.22	347 - 0
96 Maciejewski, Cameron (71691)	Semi-Auto		

National Rimfire Sporter Rifle Match

97 Borrero, Diandra (73601) Semi-Auto

98 Rose, Kali (64047) Semi-Auto

OUT-OF-COMPETITION

1 Kellgreen, Matthew (11376) Semi-Auto

2 Klaus, Mark (8895) Semi-Auto

3 Klaus, Kirk (72350) Semi-Auto

316 - 0 Simons, David (11386) Semi-Auto Ruger 10/22 550 - 10

276 - 1 Brimmer, Jeff (54384) Semi-Auto Marlin Model 60 550 - 6

END OF AWARDS

60 Tyler, Robert (4217) Semi-Auto Thompson Center 549 - 9

61 Sejnowski, Leo Jr. (6822) Bolt Action Mossburg 44 548 - 15

62 Upshaw, Donnie (54933) Semi-Auto Remington 541S 548 - 14

63 Leech, John (8600) Bolt Action Izhfash- BB 548 - 11

64 O'Neill, Tara (71145) Bolt Action Ruger 10/22 547 - 11

65 Peck, Clayton (75327) Semi-Auto Ruger 10/22 547 - 9

66 Gibson, John (70324) Bolt Action MARLIN 7000 547 - 9

67 Hodulik, Eric (20337) Semi-Auto ruger 10/22 546 - 2

68 Repik, Robert (2921) Semi-Auto 545 - 4

69 Harper, Natalie (54932) Semi-Auto Ruger 10/22 Carbine 544 - 14

70 La Reau, Barry (3752) Semi-Auto Ruger 10/22 544 - 4

71 Arledge, Randy (18608) Semi-Auto Ruger 10/22 543 - 7

72 Biggs, Robert (10881) Semi-Auto Ruger 10/22 543 - 7

73 McDonald, Scott (52139) Semi-Auto MARLIN MODEL 60 543 - 6

74 Schreuer, Allen (12091) Semi-Auto Ruger 10/22 542 - 16

75 Schillig, Wayne (54405) Semi-Auto Ruger 10/22 542 - 5

76 Hillard, Lark (2122) Semi-Auto Ruger 10/22 541 - 9

77 Leslie, John III (7661) Semi-Auto Ruger 10/22 540 - 11

78 Piper, Anthony (17228) Semi-Auto Ruger 10/22 539 - 10

79 Hayner, Larry (6087) Semi-Auto Thompson 22 Classic 538 - 10

80 Stich, Ricki (63773) Semi-Auto Ruger 10/22 537 - 7

81 Maciejewski, Douglas (71692) Semi-Auto 10/22 536 - 8

82 Box, Tom (69822) Semi-Auto Ruger 10/22 535 - 17

83 Heller, Gene (29014) Lever Action 534 - 7

84 Hawk, Delbert (3141) Semi-Auto Ruger 10/22 533 - 11

85 Carrier, Ashley (72011) Bolt Action CZ-452 LUX 532 - 13

86 Sullivan, Thomas (10637) Semi-Auto Remington 597 532 - 7

87 Bragg, Jesse (51910) Bolt Action Mossberg Model 44 US 532 - 4

88 Zell, David Jr. (38712) Semi-Auto Ruger 10/22 532 - 3

89 Watson, Robert (75470) Semi-Auto T-C Classic 531 - 11

90 Bernat, Robert (74406) Bolt Action 531 - 10

91 Barna, Edward (10873) Semi-Auto Ruger 10/22 530 - 11

92 Schmitt, Roger (20339) Semi-Auto Ruger 10/22 530 - 7

93 Darmos, Donald (5840) Semi-Auto Mossburg 152 530 - 7

94 Stewart, Lynn (18313) Semi-Auto T/C Classic 529 - 5

95 Scocos, Michael (8695) Semi-Auto Ruger 10/22 529 - 2

96 Huntoon, Jack (2236) Bolt Action 528 - 4

97 Leaman, Joseph (39350) Semi-Auto RUGER 10/22 526 - 5

98 Heater, Chuck (35324) Semi-Auto Ruger 10/22 525 - 6

99 McCann, Matt (53026) Bolt Action Savage MarkII 525 - 6

100 DeCaire, James (19764) Bolt Action Remington 504 525 - 2

101 Bartel, Scott (19752) Semi-Auto Ruger 10/22 523 - 5

102 Nealon, Lily (71144) Semi-Auto Ruger 1022 522 - 4

103 Emerson, Chester Jr. (28436) Semi-Auto T/C Classic 521 - 10

104 Armbruster, Terry (35224) Semi-Auto Ruger 10/22 521 - 7

105 Young, Rebecca (75344) Semi-Auto 520 - 7

106 Beal, Tami (37652) Bolt Action Ruger 77/22 518 - 8

107 Fosbrink, Christopher (54809) Bolt Action Marlin 25 517 - 5

108 Leaman, Lawrence (6859) Bolt Action ANSCHUTZ MODEL 1416D 517 - 4

109 Upshaw, Allison (75342) Semi-Auto 517 - 3

110 Provencher, Leonard (49359) Semi-Auto Remington Model 597 517 - 3

111 Beasley, Marsha (13163) Bolt Action 516 - 11

112 Ginter, Thomas (36504) Semi-Auto Ruger 10/22 516 - 9

113 Butcher, John (55124) Semi-Auto thompson center classic 513 - 10

114 Pinkel, Jonathan (73405) Semi-Auto Ruger 10/22 513 - 5

115 Vangene, Robert (35654) Semi-Auto remmington semi auto 512 - 10

116 Krill, Heather (18528) Semi-Auto T/C Classic 510 - 5

117 Brimmer, Derek (54445) Bolt Action CZ-452 509 - 8

118 Wagner, Mark (31301) Semi-Auto 508 - 6

119 Bohlen, Heather (43090) Semi-Auto Remington Speedmaster 552507 - 5

120 Hopfinger, Paul Sr. (74944) Bolt Action czmodel 513 506 - 2

121 Labelia, Daniel III (13215) Bolt Action Mossberg 346KA 505 - 6

122 Stich, Scott (63774) Semi-Auto Ruger/10/22 503 - 7

123 Morse, David (53345) Semi-Auto T/C R-55 Classic 503 - 4

124 Morse, Brian (53161) Semi-Auto Thompson Center R-55 501 - 4

125 Bernat, Valerie (38235) Semi-Auto Ruger 10/22 500 - 5

126 Anderson, Robert Sr. (36503) Semi-Auto Ruger 10/22 500 - 3

127 Butler, Becca (69707) Semi-Auto Ruger 10/22 497 - 6

128 Wielgopolski, Angela (38351) Semi-Auto Ruger 10/22 495 - 6

T-CLASS**Competitor** **Rifle Type** **Rifle Make & Model****Score****WINNERS OF GOLD MEDALS**

1 Merges, John Jr. (69671)	Bolt Action	CZ 452	587 - 24	60 Simons, David (11386)	Semi-Auto	Ruger 10/22	550 - 10
2 Elka, Robert (12262)	Bolt Action		584 - 23	61 Brimmer, Jeff (54384)	Semi-Auto	Marlin Model 60	550 - 6
3 Springsteen, Ronald (12472)	Semi-Auto	T C Classic	584 - 18	62 Tyler, Robert (4217)	Semi-Auto	Thompson Center	549 - 9
4 Lantz, David (6845)	Semi-Auto	T/C Classic	584 - 15	63 Sejnowski, Leo Jr. (6822)	Bolt Action	Mossburg 44	548 - 15
5 Craycraft, Michael (5670)	Bolt Action	Winchester 69A	582 - 20	64 Upshaw, Donnie (54933)	Semi-Auto	Remington 541S	548 - 14
6 Nealon, Kevin (4556)	Bolt Action	Amsthute Model 64	580 - 19	65 Leech, John (8600)	Bolt Action	Izhfash- BB	548 - 11
7 Oelker, Ernest (8946)	Semi-Auto	Thompson Center Classic	579 - 24	66 O'Neill, Tara (71145)	Bolt Action	Ruger 10/22	547 - 11
8 Knop, Jeffrey (29147)	Bolt Action	CZ Bruno Model 452	578 - 17	67 Peck, Clayton (75327)	Semi-Auto	Ruger 10/22	547 - 9
9 Butler, Michael (4912)	Semi-Auto	TC Classic	578 - 13	68 Gibson, John (70324)	Bolt Action	MARLIN 7000	547 - 9

WINNERS OF SILVER MEDALS

10 Schindehette, Scott (18311)	Semi-Auto	thompson center classic	577 - 18	69 Hodulik, Eric (20337)	Semi-Auto	ruger 10/22	546 - 2
11 Fritz, Charles (65260)	Bolt Action	CZ 542 American	576 - 12	70 Repik, Robert (2921)	Semi-Auto	545 - 4	
12 Upshaw, Justin (54935)	Semi-Auto		574 - 22	71 Harper, Natalie (54932)	Semi-Auto	Ruger 10/22 Carbine	544 - 14
13 Villanueva, Ron (31662)	Bolt Action	CZ452 American	574 - 17	72 La Reau, Barry (3752)	Semi-Auto	Ruger 10/22	544 - 4
14 Hudson, Herb (2118)	Semi-Auto	Ruger 10/22	574 - 13	73 Arledge, Randy (18608)	Semi-Auto	Ruger 10/22	543 - 7
15 Herman, Al (12116)	Semi-Auto	Ruger 10/22	573 - 19	74 Biggs, Robert (10881)	Semi-Auto	Ruger 10/22	543 - 7
16 Walter, Christopher (11317)	Bolt Action	Ruger 77/22	573 - 14	75 McDonald, Scott (52139)	Semi-Auto	MARLIN MODEL 60	543 - 6
17 Blackford, Gary (52901)	Bolt Action		572 - 26	76 Schreuer, Allen (12091)	Semi-Auto	Ruger 10/22	542 - 16
18 Hojnacki, John (1076)	Semi-Auto	Ruger 10/22	571 - 20	77 Schillig, Wayne (54405)	Semi-Auto	Ruger 10/22	542 - 5
19 Dingell, Christopher (10019)	Semi-Auto	Ruger 10/22	570 - 16	78 Hillard, Lark (2122)	Semi-Auto	Ruger 10/22	541 - 9
20 Kellgreen, Matthew (11376)	Semi-Auto	Ruger 10.22	569 - 10	79 Leslie, John III (7661)	Semi-Auto	Ruger 10/22	540 - 11
21 Harper, Casey (54931)	Semi-Auto		568 - 18	80 Piper, Anthony (17228)	Semi-Auto	Ruger 10/22	539 - 10
22 Mathis, Frankie (54934)	Semi-Auto		568 - 17	81 Hayner, Larry (6087)	Semi-Auto	Thompson 22 Classic	538 - 10
23 Box, Thomas Sr (69911)	Semi-Auto	Thompson Center Classic	568 - 16	82 Stich, Ricki (63773)	Semi-Auto	Ruger 10/22	537 - 7
24 Malik, Richard Jr. (4020)	Semi-Auto	Ruger 10/22	568 - 16	83 Maciejewski, Douglas (71692)	Semi-Auto	10/22	536 - 8
25 Beal, Christopher (4805)	Bolt Action	Remington 541-T	568 - 15	84 Box, Tom (69822)	Semi-Auto	Ruger 10/22	535 - 17
26 Royster, Timothy (20507)	Semi-Auto		567 - 15	85 Heller, Gene (29014)	Lever Action		534 - 7
27 Stich, Keith (63772)	Semi-Auto	Ruger/10/22	566 - 15	86 Hawk, Delbert (3141)	Semi-Auto	Ruger 10/22	533 - 11

WINNERS OF BRONZE MEDALS

28 Keener, Doug (39009)	Bolt Action	Izhmash 7-2-KO	565 - 14	87 Carrier, Ashley (72011)	Bolt Action	CZ-452 LUX	532 - 13
29 Ent, Randy (52384)	Bolt Action		564 - 19	88 Sullivan, Thomas (10637)	Semi-Auto	Remington 597	532 - 7
30 Hembling, Richard (2470)	Semi-Auto	T/C Classic	564 - 18	89 Bragg, Jesse (51910)	Bolt Action	Mossberg Model 44 US	532 - 4
31 Burkhardt, Charles (6543)	Bolt Action	remington 504	564 - 15	90 Zell, David Jr. (38712)	Semi-Auto	Ruger 10/22	532 - 3
32 Nickey, Ron (3831)	Bolt Action	Mossberg, bolt	563 - 14	91 Watson, Robert (75470)	Semi-Auto	T-C Classic	531 - 11
33 Maksout, Ronald (52654)	Semi-Auto	Ruger 10/22	563 - 13	92 Bernat, Robert (74406)	Bolt Action	531 - 10	
34 Mahusky, John (4018)	Bolt Action	Marlin 25	563 - 9	93 Barna, Edward (10873)	Semi-Auto	Ruger 10/22	530 - 11
35 Dean, Thomas (5763)	Bolt Action	CZ 452	562 - 16	94 Schmitt, Roger (20339)	Semi-Auto	Ruger 10/22	530 - 7
36 Hill, Jan (2872)	Semi-Auto	Remington 581	561 - 7	95 Darmos, Donald (5840)	Semi-Auto	Mossburg 152	530 - 7
37 Fosbrink, Steven (35679)	Bolt Action	Cz 452	560 - 14	96 Stewart, Lynn (18313)	Semi-Auto	T/C Classic	529 - 5
38 Wedge, Roger (5090)	Bolt Action	Mossberg 44US	560 - 14	97 Scocos, Michael (8695)	Semi-Auto	Ruger 10/22	529 - 2
39 Calvin, Timothy (49263)	Bolt Action	Mossber 46B	560 - 13	98 Huntoon, Jack (2236)	Bolt Action	528 - 4	
40 Vander Veen, Scott (12367)	Bolt Action	Kimber-Hunter	560 - 10	99 Leaman, Joseph (39350)	Semi-Auto	RUGER 10/22	526 - 5
41 Custard, Keith (1292)	Semi-Auto	t/c	560 - 6	100 Heater, Chuck (35324)	Semi-Auto	Ruger 10/22	525 - 6
42 Beal, Alan (4804)	Bolt Action	Remington 541-T	559 - 15	101 McCann, Matt (53026)	Bolt Action	Savage MarkII	525 - 6
43 Graham, Sean (19753)	Semi-Auto	Ruger 10/22	558 - 12	102 DeCaire, James (19764)	Bolt Action	Remington 504	525 - 2
44 Butcher, Jennifer (35271)	Semi-Auto	Ruger 10/22	557 - 15	103 Bartel, Scott (19752)	Semi-Auto	Ruger 10/22	523 - 5
45 Newyear, Gary (49353)	Bolt Action	CZ 452 trainer	557 - 14	104 Nealon, Lily (71144)	Semi-Auto	Ruger 1022	522 - 4
46 Golding, David (4223)	Bolt Action	Lever Action	557 - 9	105 Emerson, Chester Jr. (28436)	Semi-Auto	T/C Classic	521 - 10
47 Kuhlke, David (20084)	Semi-Auto	winchester 75 sporter	557 - 17	106 Armbruster, Terry (35224)	Semi-Auto	Ruger 10/22	521 - 7
48 Krill, Ryan (12081)	Bolt Action	T/C .22 Classic	556 - 17	107 Young, Rebecca (75344)	Semi-Auto	520 - 7	
49 Stewart, James (4964)	Bolt Action	CZ 452	554 - 10	108 Beal, Tami (37652)	Bolt Action	Ruger 77/22	518 - 8
50 Hill, Brian (19967)	Semi-Auto	Remington	554 - 10	109 Fosbrink, Christopher (54809)	Bolt Action	Marlin 25	517 - 5
51 Vannatta, Brian (12362)	Semi-Auto	Ruger 10/22	554 - 9	110 Leaman, Lawrence (6859)	Bolt Action	ANSCHUTZ MODEL 1416D	517 - 4
52 Lerda, John (35212)	Semi-Auto	TC Classic	554 - 7	111 Upshaw, Allison (75342)	Semi-Auto	517 - 3	
53 Stiles, Dan (38465)	Semi-Auto	Thompson	552 - 11	112 Provencher, Leonard (49359)	Semi-Auto	Remington Model 597	517 - 3
54 Wielgopolski, Joe (37438)	Semi-Auto	Ruger 10/22	552 - 5	113 Beasley, Marsha (13163)	Bolt Action	516 - 11	
55 Klausing, William (35881)	Bolt Action	Anchutz 1416	552 - 11	114 Ginter, Thomas (36504)	Semi-Auto	Ruger 10/22	516 - 9
56 Curavo, Eric (10878)	Semi-Auto	T/C Classic .22	552 - 5	115 Butcher, John (55124)	Semi-Auto	thompson center classic	513 - 10
57 Hodulik, Troy (6119)	Semi-Auto	T/C 22 Classic	551 - 17	116 Pinkel, Jonathan (73405)	Semi-Auto	Ruger 10/22	513 - 5
58 Massie, William (47924)	Semi-Auto	Remington 550	551 - 12	117 Vangene, Robert (35654)	Semi-Auto	remmington semi auto	512 - 10

National Rimfire Sporter Rifle Match

131 Schneider, Donald Jr. (31849)	Semi-Auto	Ruger 10/22	493 - 10	143 Skowronski, Stanley (6964)	Bolt Action	Charles Daly	456 - 2
132 Miller, John (9353)	Semi-Auto	ruger 10/22	489 - 6	144 Fronek Sr., Gerald (4284)	Semi-Auto	T/C Benchmark	448 - 9
133 Sanborn, Frank (11667)	Semi-Auto	ruger 10-22	487 - 2	145 Burns, Dillon (75326)	Semi-Auto	Ruger 10/22	445 - 3
134 Leech, John (35756)	Semi-Auto	Ruger 10/22	475 - 3	146 Fisher, Ronald (63950)	Semi-Auto	Ruger 10/22	441 - 1
135 Banda, Alex (7133)	Semi-Auto	Remington 597	472 - 5	147 Kellgreen, James (11375)	Semi-Auto		419 - 1
136 Gore, Evan (48692)	Semi-Auto		472 - 1	148 Bush, Arthur (6563)	Semi-Auto		397 - 1
137 Maksout, Elliot (52653)	Semi-Auto	Ruger 10/22	471 - 10	149 Bailey, Jason (73743)	Lever Action	henry	395 - 3
138 Fritz, Dan (69708)	Bolt Action	CZ 542 Ameican	468 - 7	150 Maciejewski, Cameron (71691)	Semi-Auto	10/22	390 - 2
139 SSG RET Dieball, David ARNG	Semi-Auto	ruger 10-22 4x scope	467 - 1	151 Wagoner, Lee (75328)	Lever Action	Mossberg 44	381 - 2
140 Perry, Tom (6788)	Semi-Auto	T-C Classic	464 - 8	152 Wray, Paul (749)	Bolt Action		377 - 4
141 Fellows, Robert (52138)	Semi-Auto	Marlin Model 60	462 - 3	153 Mathis, Tyler (75345)	Semi-Auto		373 - 2
142 Lorenzen, Clifford L II (12365)	Semi-Auto	Model 44 Mossberg	459 - 3	154 McCann, William (55199)	Bolt Action	SAVAGE MKII	137 - 1

Robert Elka, Willis, Michigan, was the top competitor in the O-Class and finished second in the T-Class. His rifle was a Czech CZ 452 that he purchased for \$200.

John Merges Jr fired a 587-24X to win the Rimfire T-Class Championship.

High Junior T-Class, Matthew Kellgreen, Youngstown, OH, 569-10X, Presenter: Marsha Beasley

High 4-H T-Class, Casey Harper, Dublin, GA, 568-18X, Presenter: Marsha Beasley

High Junior and High 4-H O-Class, Charles Opalewski II, Vicksburg, MI, 563-11X, Presenter: Marsha Beasley

High Senior O-Class, David Lantz, Saginaw, MI, 571-19X, Presenter: Marsha Beasley

High Senior T-Class, Ronald Springsteen, Otsego, MI, 584-18X, Presenter: Marsha Beasley

CMP Communications & Information

www.odcmp.com The CMP maintains a large, detailed web site as a primary means of communicating with constituents. This web site may be viewed at <http://www.odcmp.com>.

clubs.odcmp.com The CMP Competition Tracker web site is a valuable resource for competitors. This web site may be viewed at <http://clubs.odcmp.com>. You can view upcoming matches, match results, top 100 EIC match scores, current Distinguished lists and personal Distinguished stories, find a CMP affiliated club near you or register for matches.

SHOOTING NEWS FROM THE CMP
CIVILIAN MARKSMANSHIP PROGRAM

CMP Shooters' News The CMP regularly sends out email updates to its subscribers. Information on upcoming events, matches, training courses and the latest news in the shooting sports is listed in each email notice. The CMP Shooters' News features new articles posted on the CMP's on-line magazine, *The First Shot*. To subscribe to CMP Shooters' News, visit clubs.odcmp.com/subscribe.htm.

47 Shooters Earn Their First IBC Points During the National

The First Shot The CMP on-line electronic magazine is posted bi-weekly on the CMP web site, <http://www.odcmp.org>. Each edition features reports on new CMP program developments, the latest news in the shooting sports field and special interest features about people who have done interesting things through their shooting activities. The First Shot now receives over 250,000 hits per month from constituents who read its articles or use its forum.

CMP Forum The CMP's Forum provides 19 categories that include Sales, Communications, Share your CMP Experience, Ask Each Other, Competitions, Affiliations, Camp Riflery, Junior Training and Competition and Ask Orest. The Forum is a great way to communicate with the CMP Staff and other forum members, ask for advice or simply ask questions about any of the topics listed. To log onto the CMP Forum, go to http://www.odcmp.org/new_forum/.

On The Mark The CMP annually publishes five issues of *On The Mark* (formerly Junior Shooting Coach Network News) to inform junior shooting sports leaders and coaches about programs and special events for juniors and provide instructional information to help them teach marksmanship and safety more effectively. The CMP now distributes *On The Mark* to over 7,000 Army, Navy and Marine JROTC units, CMP affiliates' junior leaders and other persons involved in conducting youth shooting sports activities. Visit <http://www.odcmp.com/OTM.htm> to view past issues of *On The Mark* or to download an order form.

CMP E-Store The CMP E-store allows customers to order CMP publications, shooting accessories, ammo, targets and memorabilia and check the status of their orders and accounts online and facilitates email notifications at time of FedEx shipments. Visit the CMP E-store at <http://estore.odcmp.com>.

CMP National Match Memorabilia

National Match Posters Limited Edition posters printed from the 2003, 2004, 2006 and 2007 paintings by Jerry Antolik

- | | | |
|------------------------|---|----------------|
| <i>Item # 706NM07</i> | <i>CMP National Match Poster 2007</i> | <i>\$12.95</i> |
| <i>Item # 706NM06</i> | <i>CMP National Match Poster 2006</i> | <i>\$12.95</i> |
| <i>Item # 706AIM</i> | <i>CMP AIM for Success.....</i> | <i>\$12.95</i> |
| <i>Item # 706CENTL</i> | <i>CMP Centennial Poster</i> | <i>\$12.95</i> |

National Match Lapel Pins

Lapel Pins featuring the 2007 CMP National Match design.

- Item # 508NM07 CMP NM Pin..... \$2.95*

2007 National Match T-shirts / Sweatshirts

T-shirts featuring the 2007 CMP National Match design. Available in S, M, L, XL, XXL & XXXL.

- Item # 502NM Black NM T-shirt (specify size).....\$9.95
Item # 502NMSW Grey NM Sweatshirt (specify size).....\$25.00*

CMP Publications/Memorabilia

Order these items through the CMP E-Store at <http://estore.odcmp.com>

M1 Marksmanship Disc 1

“Rifle Marksmanship with the M1 rifle, Preparatory training” filmed in the 1940s. This black and white video was produced by the US Army as an instructional video on basic marksmanship with the M1, and covers every aspect of accurately shooting these famous World War II rifles. Digitally transferred from 16mm film, the quality is excellent. Disc 1 contains Part 2 - Positions; Part 3 - Trigger Squeeze; Part 4 - Rapid Fire.

M1 Marksmanship Disc 2

“Rifle Marksmanship with the M1 rifle, Preparatory training - Elevation and Windage” filmed in the 1940s. This is a continuation of the original M1 Basic Marksmanship series. It focuses on “elevation and windage” and the correct calculations for setting the M1 sights. Disc 2 contains Part 5 - Sighting, Elevation and Windage.

<i>Item # 780DVD</i>	<i>M1 Marksmanship Disc 1 - 70 min / B&W</i>	<i>\$19.95</i>
<i>Item # 781DVD</i>	<i>M1 Marksmanship Disc 2 - 75 min / B&W</i>	<i>\$19.95</i>

CMP Competition Rules, 11th edition (2007)

The official rulebook for service rifle and service pistol shooting; governs the conduct of all CMP events in the National Matches and other CMP sanctioned matches.

Item # 776 CMP Competitions Rules..... \$3.00

Eastern CMP Games & Creedmoor Cup Matches

*Camp Butner, NC
3-11 May 2008*

The 2nd Eastern CMP Games and Creedmoor Cup Matches are co-sponsored by the Civilian Marksmanship Program and Creedmoor Sports and hosted by the North State Shooting Club.

*The Western CMP Games and Creedmoor Cup Matches will be held 11-19 October 2008
at the Ben Avery Shooting Facility, Phoenix, AZ.*

All interested shooters, including new shooters, experienced competitors, recreation-oriented shooters and national championship contenders, are invited to participate in these unique, national-level competitions.

• The 2008 Eastern CMP Games will take place on 3-6 May. They start with a CMP Garand-Springfield-Military Rifle clinic. The program includes Garand, Springfield and Military Rifle matches plus an as-issued M1 Garand EIC Match. CMP will also have a supply of .30-06 and .30 cal carbine ammunition for sale. We expect to have Kimber .22 cal rifles, M1 Garands and some M1 carbines available also. These rifles can be inspected and tagged for purchase. For more information on the Eastern CMP Games, contact the CMP at lmandell@odcmp.com or call (888) 267-0796, ext. 1107.

• The 2008 Creedmoor Cup Matches will take place on 7-11 May, starting with a Highpower Rifle Clinic offering lectures, demonstrations and dry fire training. Creedmoor Cup Matches include an NMC practice match, an EIC match, an 800 aggregate, a team match and a banquet/BBQ sponsored by Bushmaster Firearms with over \$20,000 in door prizes. For more information on the Creedmoor Cup Matches, contact Dennis DeMille at demille@creedmoorsports.com or call (800) 273-3366.

For on-line registration and a complete match program, visit <http://clubs.odcmp.com/matches> after 1 December 2007 and click on "Registration and Information" for the 2008 Eastern CMP Games and Creedmoor Cup Matches.

CMP

Civilian Marksmanship Program
Corp. for the Promotion of Rifle
Practice and Firearms Safety
PO Box 576
Port Clinton OH 43452

NON-PROFIT ORG.
U.S. POSTAGE
PAID
PERMIT NO. 576
Port Clinton, OH 43452

