

D·I·L·I·G·E·N·T·I·A

The Official Newsletter of I.P.S.C. Canada

AMERICAN HANDGUNNER

- **Barrette Custom • Cycle World**
 - **Richard Heinie • TCE**
- **Caspian Arms • Red Buff**
 - **CP Bullets • Safariland**
 - **Irvine Competition**
 - **Behlert Precision**
- **Competitive Edge Dynamics**
 - **Ernie Hill Speed Leather**
 - **Mike Johnson**
 - **R U Ready Electronics**
 - **Taylor's Gunsmithing**
 - **Upper Canada Brewing**

SPRINGFIELD ARMORY®

Vol. 8 No. 2

SHOPPING CENTRE

Identify yourself as part of IPSC Canada!

IPSC CANADA JACKETS:

All black, polished cotton jackets with the IPSC CANADA Logo directly embroidered on the back in vivid colour. Available in sizes Small through XXL, with either a silk Summer lining or a Thinsulate® Winter lining. Specify size:

Summer jacket Quantity _____ Size _____ @ \$84.95 _____

Winter jacket Quantity _____ Size _____ @ \$99.95 _____

IPSC CANADA GOLF SHIRTS:

Light Grey with IPSC CANADA logo screened on the back in three colours. Available in size Small through XL. Specify size:

Quantity _____ Size _____ @ \$25.00 _____

IPSC CANADA HAT PINS

Quantity _____ @ \$5.00 _____

IPSC CANADA EMBROIDERED CRESTS:

Quantity _____ @ \$5.00 _____

NEW 11TH EDITION RULEBOOKS:

Quantity _____ @ \$4.00 _____

NROI (Available to Certified Officials ONLY)

NROI CANADA GOLF SHIRTS:

Navy with NROI Logo screened on back in four colours. Available in size Small through XL. Specify size:

Quantity _____ Size _____ @ \$25.00 _____

COMBINATION NROI CREST/RANK DESIGNATION:

Specify Rank (RO/CRO):

Quantity _____ Rank _____ @ \$5.00 _____

OFFICIAL NROI PIN:

Specify Rank (RO/CRO):

Quantity _____ Rank _____ @ \$5.00 _____

Name: _____

Address: _____

Shipping Charges:

Orders less than \$25 @ \$2.00 _____

Orders \$25 or more @ \$5.00 _____

Courier charges (air) @ \$12.00 _____

Total value of order: \$ _____

Pins, Crest and Rulebooks are in stock for immediate shipment. Delivery time on shirts is usually 3-4 weeks, jackets 6-8 weeks or sooner. Please enclose a cheque or money order for the total value of your order payable to IPSC CANADA, and send along with this form to: IPSC CANADA, P.O. BOX 54571, 1712 AVENUE ROAD, TORONTO, ONT. M5M 4N5

Regional Ramblings

Regional Director
Lorne Rowe

Alberta
Bryan Hodges

British Columbia
Randy Fisher

Manitoba
Dave Strachan

New Brunswick
Jon Gould

Northwest Territories
Egan Wuth

Nova Scotia
Richard Turner

Ontario
Janet Marino

Quebec
Dave Young

Saskatchewan
Steve Johns

Coordinator/NTO
Ken Bell

Coordinator/NROI
Jacques Beaudoin

Now that 1992 has drawn to a close, we can look back on the year with mixed feelings - happy about the continuing growth of IPSC across Canada and our hosting of the first Level IV match in North America, and discouraged by the increasingly restrictive firearms legislation in Canada and the demise of Springfield Armory. Let's all wish Springfield the best in their rejuvenated form - they have always been extremely generous to us, and IPSC today would have a very different look without their support.

The success our sport is enjoying could not be realized without the never-ending efforts of a lot of people - the Section Coordinators and their Boards of Directors, our Instructors and Officials, and the folks that put on our matches. Please take a moment to let them know you appreciate what they're doing, because it often seems that they only hear from people with complaints. **And please remember that there is no area of IPSC anywhere in Canada that suffers from too many people sharing the workload!**

Elsewhere in this issue, we ask for your input as to the Role DILIGENTIA should fill, and the form it should take. This is intended to be your newsletter, so please let us know what you would like us to do with it.

World Shoot X is being held on the Bisley ranges in England from September 11-18, 1993. With the inexpensive airfares across the Atlantic, this will be your cheapest chance at a World Shoot for at least the next six years, and we are already getting lots of interest from IPSC Canada members. No idea yet on the number of slots Canada will be getting, but I recommend letting your Section Coordinator know right away if you might be interested in going. You should anticipate an entry fee in the neighbourhood of \$US 200. Further information will be sent out to the Section Coordinators as soon as it comes in.

The 1992 World Assembly of IPSC formally adopted the new "Standard" and "Modified" Divisions for competition, and full details of their parameters are included in this newsletter. Interest is already strong, and I expect will result in unprecedented growth in our sport if these new classes are

REGIONAL RAMBLINGS

properly promoted. Let's all make sure their recognition is encouraged at every match, and then stand by to watch these new Divisions take off!

Planning is well under way for the 1993 Nationals in Ste. Antoine, just outside Moncton, New Brunswick. I have been down to conduct a Range Officer course already, and have seen the existing ranges and the improvements that will be made to accommodate this big match. Dates are August 15-21, and it looks to be one you won't want to miss. More details to follow shortly.

LEGISLATIVE UPDATE

The restrictions on large-capacity magazines, due to have taken effect on January 1, 1993, have been delayed by the Federal Ministry of Justice until July 1, 1993.

This delay in implementing the magazine restrictions was introduced in response to complaints from numerous police agencies across the country that they were unable to have appropriate procedures and processes to control these magazines in place by the end of 1992.

Unless the deadline is changed again, there will be no new constraints on the ownership or use of large-capacity magazines (handgun magazines in excess of 10 rounds and rifle magazines over 5 rounds) for the first half of 1993.

Bill C-17 provides that an exemption from the prescribed magazine capacity restrictions may be granted for legitimate competitors in any sport specifically approved by the Solicitor General of each Province. IPSC Canada has been pointing out to the Minister of Justice that such Provincial interpretation of Federal legislation will only perpetuate the confusion and inconsistency that are characteristic of the firearms control process in Canada today. It is our understanding that Federal officials will be using this six-month delay in implementation to try and develop some degree of uniformity among the Provinces in the matter of large-capacity magazine exemptions for legitimate competitive shooters.

Executives of IPSC Canada and the Sections have been meeting extensively with the Chief Provincial Firearms Officers in each province to establish IPSC as a legitimate sporting discipline with an established need for large-capacity magazines in competition, and to secure for you the necessary exemptions. Most jurisdictions are quite ready to designate IPSC as an approved sporting body, although the Province of Quebec is adopting the position that it will not grant large-capacity magazine exemptions to anyone living in that Province. We are hoping to negotiate some movement in this position before the restrictions go into effect.

REGIONAL RAMBLINGS

We will keep you fully informed as the situation concerning large-capacity magazines develops further. As long as the decisions remain in the hands of Provincial officials, your Section Coordinator will be your best source of up-to-date information on the status in your jurisdiction.

DECISIONS OF THE 1992 WORLD ASSEMBLY

The following is a summary of the significant decisions made at the 1992 World Assembly of the International Practical Shooting Confederation, held in Barcelona, Spain in conjunction with this year's European Championships.

1. **In what I believe to be the most important move of the meeting, the Assembly approved the following three Divisions of competition, to take effect January 1, 1993 for a trial period of three years:**

Open Division: Any handgun complying with the existing IPSC rules. No changes to gun, leather or ammunition from that presently allowed.

Modified Division: Any handgun, unloaded and in its ready condition as per Rule 8.01 and, in the case of self-loaders, with an empty magazine installed, that fits within the confines of a box with the following dimensions:

Length:	225 mm
Width:	150 mm
Depth:	45 mm

A manufacturing tolerance of up to 1 mm extra length is allowed on each of these dimensions.

All magazines intended for use during the competition must comply when installed in the handgun.

Standard Division: Any complete handgun, produced by the factory in quantities of at least 500 per year, and allowing minor modifications (sights, beavertails, safeties, magazine wells, replacement barrels, etc.) but no compensators, ports or optics. Minimum calibre remains at 9 mm parabellum.

REGIONAL RAMBLINGS

Additional restrictions for "Standard" and "Modified" Divisions:

Leather gear: Any leather gear is permitted as long as it is safe, worn behind the hip bone, has a maximum distance of 25 mm between the body and the butt of the gun, and complies with all other holster rules.

Ammunition: Power factors remain as presently established, but "major" factor will require a bullet diameter of not less than 10 mm (.40 calibre), with the exception of the .357 Magnum cartridge.

Future Assemblies have been left the option of approving cartridges other than the .357 Magnum for "major" use in Standard and Modified Divisions if they become commercially available and if those Assemblies are satisfied that they do not produce unsafe pressures in the shorter guns.

Recognition of Divisions:

Overall match results will continue to rank all competitors on the basis of overall performance, without any ranking by Division.

Separate and additional results will be produced - one set showing only the "Modified" competitors, with scores expressed as a percentage of the highest-ranking competitor in that Division, and another showing exactly the same thing for "Standard".

Level IV and V matches must recognize any Division in which at least 5% of the total competitors are registered, and Level III matches are encouraged to recognize on that same basis.

There shall be a Match Winner and a winner in each recognized Division.

There shall be only one National Team entered by each competing Region, and each Region is free to make up its Team with whatever combination of "Open", "Modified" and "Standard" shooters it thinks best.

REGIONAL RAMBLINGS

2. **Effective January 1, 1993, Rule 7.05 will be changed to allow for longer magazines in "Open" Division only.**

Magazines will be permitted that do not exceed 170 mm at their longest dimension, including any bumpers, pads or accessories that are attached.

3. **The United States motion to change Rule 8.10 was soundly defeated, and match disqualification remains the automatic penalty for any instance of movement with the finger in the trigger guard.**

4. **The 2/3 scale pepper popper developed by the United States and tested by several Regions last year was accepted as an official IPSC target.**

Match organizers are encouraged to use these reduced-size pepper poppers only when range limitations prevent the moving of full size poppers out to desired distances, and not to use them indiscriminately in normal situations.

5. **The International Level IV and V competition schedule for the next "cycle" was established as follows:**

1993: "Thunder Down Under" Level IV 3-gun match is scheduled for March 2-10 in New Zealand. Lack of entries may well force cancellation, and a final decision is expected in November.

World Shoot X will be held at the Bisley ranges in England. Dates are September 11-18.

1994: South American Championship in Argentina in October.

1995: North American Championship sometime during the summer. The United States Region has first right of refusal and, if they decline, the match will be offered to Canada.

European Championship in Sweden. Dates to be confirmed.

REGIONAL RAMBLINGS

1996: World Shoot XI in Zimbabwe. Dates to be confirmed, but South Africa will host a 20th Anniversary match immediately prior to the World Shoot to permit two major matches while in Africa. The 20th Anniversary match is intended to involve the guns, gear and courses of fire from the 1976 Columbia Conference where IPSC was founded.

6. **Definitive acceptance as a Region was granted to Peru after its one-year provisional period, while final acceptance of Jamaica and Guatemala was deferred pending receipt of more information on the status of the sport in those countries.**

Provisional acceptance for one year was granted to Costa Rica, Czechoslovakia and Portugal.

7. **I have been appointed to the Executive Council of IPSC with responsibility for the approval of all courses of fire for Level III, IV and V matches worldwide.**

It is my intention to finalize the course design seminar that I have already offered in Canada, incorporate it into a Course Design Manual to be distributed to all Regions, and try to raise course design standards to Canadian levels throughout most of our Confederation.

That pretty well covers everything of substance that transpired in Barcelona. There were the usual housekeeping matters, of course, but nothing of particular concern.

THE ROLE OF A NATIONAL NEWSLETTER FOR IPSC CANADA

Although the Constitution of IPSC Canada dictates that **DILIGENTIA** be published on a bi-monthly basis, you are aware that it has been coming out much less frequently than that, and the reason has been a lack of content. With a cost of over \$2,500 per issue for publication and mailing, I do not think any of our members want to see a portion of their fees wasted to produce an uninformative newsletter just to satisfy a pre-determined schedule.

REGIONAL RAMBLINGS

We need to know what role you, the members, would like **DILIGENTIA** to fill:

How frequently should it be published?

What types of material should it contain?

To what extent should it supplement or duplicate information already circulated in your Section newsletter?

It is a fact that "National" and "International" IPSC news are insufficient in themselves to warrant even quarterly publication, even if we include International competition calendars, decisions of World Assemblies and both courses of fire and results for the Canadian Nationals and the Great Canadian Postal Match.

This is your newsletter! We want it to be informative and useful to you whenever it is published, and we want that to be as often as necessary to meet your needs!

Please let myself and your Section Coordinator know what you think. If you see **DILIGENTIA** as being a vehicle for distributing lots of information, please give us some suggestion of what that material should be and how we can accumulate it for editing. If you see no specific purpose for a national newsletter, should we abandon any attempt to put it out on a scheduled basis and instead issue it only irregularly whenever content warrants?

We would much rather you hold on to that portion of your membership fee that is allocated to **DILIGENTIA** than spend it producing a newsletter that does absolutely nothing for you.

Thanks for your input!

F.W.Lorne Rowe
IPSC Canada Regional Director

NORTH AMERICAN CHAMPIONSHIP

**AMERICAN
HANDGUNNER**

SPRINGFIELD ARMORY®

NORTH AMERICAN CHAMPIONSHIP

1992 NORTH AMERICAN CHAMPIONSHIP & CANADIAN NATIONALS

IPSC Canada hosted the first Level IV Match ever held in North America this past summer, combining the 1992 North American Championship and the 1992 Canadian Nationals into one exciting week of shooting. Held at the Sharon Gun Club, just outside Toronto, the match enjoyed perfect weather - the first week of Toronto's summer that didn't have at least three days of rain.

THOSE WHO MADE IT HAPPEN

This Championship was designed and organized by a Match Committee of only 8 people, and if ever a Match Director had his choice of who to work with, he would pick exactly this same bunch:

Nick Alexakos

Russell Bryan

Ian Fachie

Barbara Tuntoglu

Don Broomfield

Lynn Coughlin

Gerhard Schmitt

(Thanks for everything - all those meetings, trying to get paint to dry in the pouring rain, wondering where the other 700+ members of IPSC Ontario were hiding and, most of all, for putting up with the Match Director)

Our Range Master and Chief Range Officers were all personnel from the International Range Officers Association. They came from six different Regions to help put on this Match, and we worked them so hard that most of them saw nothing of Toronto except the road between the hotel and the Club. A special thanks to Dave Arnold, Ian Butler, Kerry Miller, Hans Witte, Ian Caldwell, Patrick Morin, Tom Hampe, Linda Gilbertson, Victor Ferrero and Seth Nadel - next time we promise you at least a few hours off.

Officials from NROI Canada did the bulk of the range work, and re-confirmed the opinion that Canada's Officials are second to none. Thanks to all our Range Officers, including the New Brunswick Team who all took full turns on the range. Trust the experience was worth it.

And while we can't begin to acknowledge everybody who contributed, several other people do come to mind as having handled more than their share of the load - Noni Raitblat, Kent Hill, Neil Hislop, Denny Galli, Tim Everett and Laura Stewart. If your name hasn't been mentioned, please don't think that your efforts were not appreciated - it's just that the Match Director's memory is not what it used to be.

NORTH AMERICAN CHAMPIONSHIP

THE WINNERS

When the smoke cleared and the noise died down, nobody was surprised to see Jerry Barnhart come out on top, with Doug Koenig and Rob Leatham close behind. All these fellas had been shooting consistently well all week.

Top Canadian was Steve Johns from Regina, edging out British Columbia's Murray Gardner by less than a full match point, which was phenomenally close when you consider that each of them fired over 300 rounds during the course of the competition.

Kay Clark Miculek won the North American ladies title quite handily, with Kerry Lathwell emerging (again!) as the Top Lady in Canada.

North American Stock Gun Champion is Miami police officer Armando Valdes, while Ken Bell of Calgary took Canadian Stock Gun honours.

The United States Team cleaned up in the Team standings, but IPSC Ontario finally emerged as the Top Team in Canada.

Full match results are reproduced in this issue.

OUR SPONSORS

As you can all appreciate, an event of this magnitude would be absolutely impossible without the generosity of corporate sponsors, and we were lucky enough to have some of the best:

American Handgunner

North American Championship Match Sponsor

Springfield Armory

Canadian Nationals Match Sponsor

NORTH AMERICAN CHAMPIONSHIP

Stage Sponsors:

Barrette Custom
Caspian Arms
CP Bullets
Richard Heinie
Irvine Competition
Red Buff
Safariland
TCE

Behlert Precision
Competitive Edge Dynamics
Cycle World
Ernie Hill Speed Leather
Mike Johnson
R U Ready Electronics
Taylor's Technical Gunsmithing
Upper Canada Brewing

Other sponsors:

A tremendous **Thank You** to all those companies and individuals who donated prizes, materials and services, without which the match would not have been what it was!

Everyone involved in the 1992 North American Championship and Canadian Nationals can be extremely proud of the Match. It continued the outstanding tradition of the IPSC Continental Championship series, begun in Ecuador in 1991 and continued in Spain later in 1992, and IPSC Canada is glad to have been a part of this program.

F. W. Lorne Rowe
Match Director

Don Irvine

8 - C Golden Gate Court
Scarborough, Ontario M1P 3A5
Res. (416) 896-2224
Bus. (416) 754-4020
Fax. (416) 291-0751

NORTH AMERICAN CHAMPIONSHIP

MATCH RESULTS

Printed Saturday August 22nd 1992 at 16:35 hours

PERCENT	MATCH POINTS	POWER FACTOR	COMPETITOR # NAME	TEAM	C	L	TAG
1	100.00	1347.4786	- 224 Jerry Barnhart	USA			
2	98.42	1326.1284	- 231 Doug Koenig	USA			
3	97.65	1315.7703	- 247 Rob Leatham	USA			
4	95.09	1281.2688	- 77 Matt McLearn	USA			
5	87.96	1185.2551	- 223 Matt Burkett				
6	85.50	1152.0834	- 242 Geoffrey Reiland				
7	85.34	1149.9760	- 48 Bruce Piatt	USA			
8	84.17	1134.1862	- 200 Ross Deane				
9	83.49	1124.9523	- 144 Steve Johns	SK			CDN
10	83.37	1123.3427	- 4 Murray Gardner	BCG			
11	83.14	1120.2769	- 79 James Armour	ON			CDN
12	83.12	1120.0732	- 82 William Boychuck				
13	82.40	1110.2975	- 3 Randy Fisher	BCG			
14	82.24	1108.1901	- 121 Don Brush	ON			
15	81.88	1103.2539	- 174 Jeffrey Cramblit				
16	81.50	1098.1413	- 20 Jon Gould	NB			
17	81.41	1096.9208	- 114 Bryan Marino	ON			
18	80.95	1090.7849	- 244 Armando Valdes				STK
19	80.47	1084.3578	- 5 Chuck Johnston	BCS			
20	79.93	1077.0025	- 256 Francisco Vigil				
21	79.30	1068.5238	- 117 Richard Needham				
22	79.29	1068.3488	- 156 Paul Barrette				
23	79.21	1067.3121	- 243 Mike Digennaro				
24	78.81	1061.9643	- 52 Hans Silbitzer				
25	78.30	1055.1059	- 46 Paul Miller				STK
26	78.20	1053.7861	- 65 Ivan Runions	AB			
27	78.08	1052.1479	- 157 Mario Di Paolo				
28	77.96	1050.5181	- 64 Darrell Wilks	AB			CDN
29	77.96	1050.5138	- 71 Frank Garcia	USA			
30	77.08	1038.6462	- 135 Jose Villanueva	ON			
31	77.06	1038.3452	- 165 Kay Miculek			L	
32	76.60	1032.2283	- 8 Don Leedham	BCG			CDN
33	75.64	1019.2520	- 170 John France				STK
34	75.46	1016.8581	- 105 Mike Lao	ON			
35	75.37	1015.5274	- 24 Jim Fraser	NS			
36	75.26	1014.1683	- 9 Ed Roggeveen	BCG			CDN
37	75.23	1013.7035	- 97 Wolf Hofmann	ON			
38	75.19	1013.2143	- 34 Michael Brakel				
39	74.23	1000.2330	- 13 Trevor Yee	BCG			
40	73.68	992.7980	- 33 Robert Boudrie				
41	73.57	991.3736	- 115 Wayne Millson				
42	73.47	990.0328	- 63 Bryan Hodges	AB			
43	73.44	989.5721	- 221 Herb Conly				
44	73.35	988.4180	- 50 Jack Weigand				
45	72.29	974.1195	- 60 Jeffrey Lauer				
46	72.29	974.1166	- 47 Jeff O'Donnell				
47	71.52	963.6736	- 233 Nick Alexakos				
48	71.47	962.9759	- 205 Steve Bonnell	NWT			
49	71.33	961.1016	- 215 Larry Bullock				STK

NORTH AMERICAN CHAMPIONSHIP

	PERCENT	MATCH POINTS	POWER FACTOR	COMPETITOR # NAME	TEAM	C	L	TAG
50	70.95	956.0410	-	1 Cameron Hopkins				STK
51	70.94	955.9091	-	43 Patrick Hennessey				
52	70.62	951.5894	-	23 Anthony Comeau	NS			
53	70.49	949.8309	-	104 Minos Lam				
54	69.85	941.2231	-	176 Jerry Miculek				STK
55	69.56	937.3517	-	127 Philip Soucie				
56	69.46	935.9380	-	2 Peter Bruhs	BCS			
57	69.41	935.2732	-	100 Dave Muir				
58	69.40	935.1052	-	12 Gary Wright	BCS			
59	69.28	933.4696	-	58 Mauricio Freire				
60	69.01	929.8480	-	68 Rick Clements	AB			
61	68.80	927.0124	-	87 Rod Dickens				
62	68.78	926.7673	-	182 Dan Pedulla				
63	68.74	926.2976	-	85 Andre Chevrier				
64	68.44	922.2760	-	11 Gary Wong	BCS			
65	68.35	921.0175	-	49 George Watkin				
66	68.19	918.9109	-	69 Ken Bell	AB			STK
67	68.03	916.6628	-	45 Brian Lewis				
68	67.85	914.2153	-	7 Kerry Lathwell	BCG		L	
69	67.77	913.1871	-	255 Federico Cabello				
70	67.35	907.5888	-	249 Marcel Soto				
71	67.23	905.9194	-	112 Bruce MacCuish				
72	66.95	902.1201	-	107 Keith Lee				
73	66.87	901.1151	-	83 John Burger				
74	66.63	897.8250	-	72 Judy Smith Garcia			L	
75	66.61	897.4923	-	35 Roger Briden				
76	66.14	891.1909	-	206 Randy Jacobs	NWT			
77	66.00	889.3615	-	248 Alfredo Atencio				
78	65.95	888.7245	-	168 Salim Dominguez				STK
79	65.66	884.8035	-	160 Brian Colp	MN			
80	65.21	878.6854	-	146 Grant Gresty	SK			
81	65.17	878.0849	-	226 Frank Behlert				
82	65.08	876.9604	-	27 Cliff Meek	NS			
83	65.03	876.2490	-	14 Rene Santos	MN			
84	65.01	875.9312	-	152 Tony Petrozza	PQ			
85	64.68	871.5490	-	15 Zen Bogoslawski	MN			
86	64.54	869.7201	-	42 James Hand				
87	64.44	868.2502	-	172 Guy Distatte				
88	64.28	866.1615	-	116 Mario Monico				
89	63.28	852.6501	-	38 Christopher Elrod				
90	63.26	852.4205	-	133 Chuck Unwin				
91	62.90	847.5354	-	119 Jerry Pawitch				
92	62.76	845.7382	-	67 Ted Pritchett				
93	62.64	844.0938	-	90 Denny Galli				
94	62.45	841.5325	-	158 Lorna Pavelka			L	
95	62.44	841.4196	-	99 Don Irvine				
96	62.19	838.0467	-	118 Jack Payne				
97	61.99	835.3202	-	189 Robert MacDonald				
98	61.71	831.5673	-	183 Claudio Tondini				
99	61.58	829.7910	-	178 Kevin Clow				

NORTH AMERICAN CHAMPIONSHIP

	PERCENT	MATCH POINTS	POWER FACTOR	COMPETITOR # NAME	TEAM	C	L	TAG
100	61.39	827.2761	-	225 George Vandor	MN			
101	61.30	826.0571	-	252 Francisco Quintero				
102	61.19	824.5250	-	55 Michael Migdal				
103	61.16	824.0834	-	126 Robert Soucie				
104	60.38	813.6535	-	88 Robert Dumas				STK
105	60.37	813.5361	-	25 Allan Graves				
106	60.31	812.7052	-	220 Pat Golini				
107	60.18	810.8838	-	145 Jim Schille	SK			
108	60.13	810.2086	-	44 Laurie Kraynick			L	
109	60.01	808.5777	-	51 Michael Zlogar				
110	60.00	808.5381	-	26 Laurie McNeil				
111	59.89	807.0361	-	198 Chung Tsang	HK			
112	59.64	803.6062	-	28 Bernie Nickerson	NS			
113	59.54	802.2742	-	84 Nicole Pigeon			L	
114	59.25	798.3697	-	6 Roman Lash	BCS			
115	59.23	798.0661	-	19 Domingo Caballero	MN			
116	58.74	791.5703	-	207 Ken Cloosen	NWT			
117	58.73	791.4387	-	173 Steph Hobson				STK
118	58.25	784.8956	-	204 Brian Burnside				
119	58.10	782.9087	-	96 Pat Harrison				
120	57.74	778.0946	-	37 Charles DiSalvo				
121	57.60	776.0965	-	40 Cliff Gray				STK
122	57.46	774.2181	-	209 Frank Becker	NWT			
123	57.19	770.5900	-	110 Cal Martin				STK
124	57.05	768.7415	-	237 Sean Hansen				
125	57.01	768.2459	-	30 Richard Thibodeau	NS			
126	56.70	763.9646	-	186 Guillermo Rodrigues				
127	56.65	763.4134	-	265 Cleland Rogers	HK			
128	56.64	763.2607	-	53 Matthew Fox				STK
129	56.09	755.7478	-	81 Tim Blackborow				
130	56.06	755.3617	-	167 Randy Dawson				STK
131	56.00	754.5840	-	32 Edelfonso Alama				
132	55.95	753.8485	-	197 Peter Dawson	HK			
133	55.83	752.2657	-	103 Josko Kovic				
134	55.65	749.8306	-	124 Joe Robello				
135	55.52	748.1068	-	192 Michael Ayre				
136	55.49	747.6642	-	134 David Vella				
137	55.46	747.3464	-	62 Bruce Kekule				
138	55.26	744.5549	-	16 Gene Spiece				
139	55.16	743.2412	-	238 Tim Everett				
140	55.14	743.0027	-	213 Doug Crossman				STK
141	54.68	736.8134	-	251 Euro Fuenmayor				
142	54.32	731.9816	-	138 Richard Heinie				STK
143	54.03	728.0170	-	21 Rick Lavoie	NB			
144	53.98	727.3474	-	149 Jacques Beaudoin	PQ			
145	53.89	726.1293	-	150 Jacques Emond	PQ			
146	53.67	723.1941	-	181 Lynn Coughlin			L	
147	53.49	720.8290	-	241 Ginette Reisland			L	
148	53.47	720.5459	-	102 Eugen Kasaic				
149	53.32	718.5027	-	75 Steven Stewart				STK

NORTH AMERICAN CHAMPIONSHIP

	PERCENT	MATCH POINTS	POWER FACTOR	COMPETITOR # NAME	TEAM	C	L	TAG
150	53.17	716.5117	-	18 Keith Taylor				
151	53.09	715.3233	-	129 Monique Trepanier			L	
152	53.04	714.6779	-	113 Carlo Matheoud				
153	52.94	713.3895	-	151 Louis Ribe	PQ			
154	52.93	713.2799	-	153 Denis Charbonneau	PQ			
155	52.67	709.6644	-	93 Ben Gutenberg				STK
156	52.60	708.7638	-	41 Gary Gaddis				
157	52.53	707.7706	-	169 Reuben Narramore				STK
158	52.50	707.4297	-	122 Ron Perreault				
159	52.18	703.1791	-	202 Glenn Wellspring				
160	52.17	703.0334	-	29 Adrien Robichaud				
161	52.05	701.3755	-	140 Lorne Davis	SK			
162	51.43	692.9679	-	185 Graciela Naser			L	
163	51.10	688.5700	-	125 Edward Snell				
164	51.07	688.2119	-	191 Glenn Slade				
165	51.07	688.1861	-	155 Steve Jozsa				
166	50.96	686.6663	-	245 Pat Breckenridge				STK
167	50.91	685.9727	-	194 Simon Mak	HK			
168	50.89	685.7861	-	57 Gani Mariano				
169	50.74	683.7539	-	91 Peter Geer				
170	50.35	678.4783	-	175 Stephanie Cramblit			L	
171	50.17	676.0744	-	106 Terry Laporte				STK
172	49.86	671.8972	-	208 Jim Bondy	NWT			
173	49.79	670.8723	-	132 James Quarrington				
174	49.29	664.2285	-	86 Robert Chilcott				
175	49.09	661.4949	-	108 Ian McCulloch				
176	49.08	661.3917	-	222 Ginger Conly			L	
177	48.77	657.1067	-	229 Charlie Taylor				STK
178	48.66	655.6451	-	161 James D. Henry				
179	48.42	652.4369	-	164 Jose Gomes				
180	48.39	652.0476	-	190 Raymond Levesque				STK
181	48.22	649.7323	-	141 Gayleen Creelman	SK		L	
182	48.11	648.3026	-	162 Corry Vanderhyden				
183	48.07	647.7406	-	95 Rick Haines				
184	47.10	634.6586	-	120 Bonnie Pawitch			L	
185	46.97	632.9544	-	109 Al MacDonald				
186	46.65	628.5568	-	227 Ray Riberdy				
187	45.85	617.8004	-	98 Harrison Inch				
188	45.52	613.3971	-	73 Kenneth Dollinger				STK
189	45.34	610.9903	-	56 Kent Hill				STK
190	45.28	610.1252	-	219 Burnette Hamilton				
191	44.58	600.7048	-	76 Troy Stewart	NB			STK
192	43.94	592.0316	-	211 Albert Chune	HK			
193	43.87	591.1882	-	80 Robin Barnes				
194	43.83	590.6073	-	39 Lea Franklin			L	
195	43.44	585.2896	-	139 Philip Whynott				
196	43.21	582.2121	-	201 John Gillett				
197	43.19	581.9547	-	123 Dane Richards				
198	42.98	579.1703	-	216 Greg Davin	NB			STK
199	42.93	578.4959	-	54 Peter Toth	MN			

NORTH AMERICAN CHAMPIONSHIP

	PERCENT	MATCH POINTS	POWER FACTOR	COMPETITOR # NAME	TEAM	C	L	TAG
200	42.61	574.1769	-	131 Robert Tsuyuki				
201	42.56	573.4624	-	111 Judith Ross			L	
202	42.16	568.0829	-	262 Ed Crayston				STK
203	42.12	567.5752	-	214 Bruce Cockburn				STK
204	41.73	562.3043	-	260 Dan Barkai				STK
205	41.56	560.0198	-	22 Stephen Armstrong				
206	40.93	551.5688	-	36 Edward Demey				
207	40.44	544.9771	-	235 Russell Bryan				
208	40.00	539.0480	-	218 Albert Arseneault	NB			STK
209	39.80	536.3238	-	234 Larry Chomyn				
210	39.46	531.7654	-	212 Jim Youmans				
211	38.75	522.1772	-	17 Tim Spiece				
212	38.23	515.1568	-	228 Bill Hickey				
213	38.07	512.9461	-	217 Blair Hodgson				
214	37.44	504.5329	-	66 Chris Ficek				STK
215	37.16	500.7304	-	92 Patricia Geer			L	
216	36.96	498.0036	-	166 Chris Kingston	NB			
217	36.89	497.1301	-	154 Georges Valee				STK
218	36.84	496.4377	-	94 Gary Graham				
219	36.55	492.5172	-	196 Gary Hayes	HK			STK
220	35.24	474.8060	-	180 Gerhard Schmitt				
221	34.69	467.4999	-	187 Jeff Ferris				STK
222	33.30	448.6871	-	101 E.T. Jenkins				STK
223	32.10	432.5704	-	236 Austin MacPhee				STK
224	31.78	428.2667	-	147 Roger Levesque				STK
225	31.63	426.2060	-	264 John Webb				STK
226	30.56	411.7683	-	177 Shane Melless				STK
227	27.26	367.2991	-	240 Frank Whitten				STK
228	27.07	364.7585	-	230 Peter Mutavdzija				STK
229	25.67	345.9123	-	239 Mervin Dufty				STK
230	24.23	326.4486	-	70 Mike Kiss				STK
231	24.08	324.4413	-	78 Edward Chan				STK
232	22.46	302.5921	-	128 Greg Torikian				STK
DQ			-	10 Ken Soucie	BCS			
DQ			-	31 Richard Turner	NS			
DQ			-	89 John Eldridge				STK
DQ			-	136 Mike Auger				
DQ			-	142 Barry Moore				
DQ			-	143 Brad Hertz	SK			CDN
DQ			-	148 Pierre Leblanc	PQ			
DQ			-	171 Marty Champion				
DQ			-	179 Stephen Russell				
DQ			-	188 Chris Wylie				
DQ			-	193 Joseph Cheung				
DQ			-	203 Greg Lash				
DQ			-	210 Ron Celej	NWT			
DQ			-	246 Chuck Hiett				
DQ			-	250 Euro Fuenmayor Jr.				
DQ			-	253 Armando Chirinos				
DQ			-	257 Rodolfo Facendo				
DQ			-	266 John Cummings				
DQ			-	267 Herb Baker				

NORTH AMERICAN CHAMPIONSHIP

CANADIAN REGION

Printed Saturday August 22nd 1992 at 16:36 hours

	PERCENT	TOTAL POINTS	COMPETITOR # NAME	AFFILIATION
1	100.00	1124.9523	144 Steve Johns	Saskatchewan
2	99.86	1123.3427	4 Murray Gardner	British Columbia
3	99.58	1120.2769	79 James Armour	Ontario
4	99.57	1120.0732	82 William Boychuck	Ontario
5	98.70	1110.2975	3 Randy Fisher	British Columbia
6	98.51	1108.1901	121 Don Brush	Ontario
7	97.62	1098.1413	20 Jon Gould	New Brunswick
8	97.51	1096.9208	114 Bryan Marino	Ontario
9	96.39	1084.3578	5 Chuck Johnston	British Columbia
10	94.98	1068.5238	117 Richard Needham	Ontario
11	94.97	1068.3488	156 Paul Barrette	Quebec
12	93.67	1053.7861	65 Ivan Runions	Alberta
13	93.53	1052.1479	157 Mario Di Paolo	Quebec
14	93.38	1050.5181	64 Darrell Wilks	Alberta
15	92.33	1038.6462	135 Jose Villanueva	Ontario
16	91.76	1032.2283	8 Don Leedham	British Columbia
17	90.39	1016.8581	105 Mike Lao	Ontario
18	90.27	1015.5274	24 Jim Fraser	Nova Scotia
19	90.15	1014.1683	9 Ed Roggeveen	British Columbia
20	90.11	1013.7035	97 Wolf Hofmann	Ontario
21	88.91	1000.2330	13 Trevor Yee	British Columbia
22	88.13	991.3736	115 Wayne Millson	Ontario
23	88.01	990.0328	63 Bryan Hodges	Alberta
24	85.66	963.6736	233 Nick Alexakos	Ontario
25	85.60	962.9759	205 Steve Bonnell	Northwest Territory
26	84.59	951.5894	23 Anthony Comeau	Nova Scotia
27	84.43	949.8309	104 Minos Lam	Ontario
28	83.32	937.3517	127 Philip Soucie	Ontario
29	83.20	935.9380	2 Peter Bruhs	British Columbia
30	83.14	935.2732	100 Dave Muir	Ontario
31	83.12	935.1052	12 Gary Wright	British Columbia
32	82.66	929.8480	68 Rick Clements	Alberta
33	82.40	927.0124	87 Rod Dickens	Ontario
34	82.38	926.7673	182 Dan Pedulla	Ontario
35	82.34	926.2976	85 Andre Chevrier	Ontario
36	81.98	922.2760	11 Gary Wong	British Columbia
37	81.68	918.9109	69 Ken Bell	Alberta
38	81.27	914.2153	7 Kerry Lathwell	British Columbia
39	80.53	905.9194	112 Bruce MacCuish	Ontario
40	80.19	902.1201	107 Keith Lee	Ontario
41	80.10	901.1151	83 John Burger	Ontario
42	79.22	891.1909	206 Randy Jacobs	Northwest Territory
43	78.65	884.8035	160 Brian Colp	Manitoba
44	78.11	878.6854	146 Grant Gresty	Saskatchewan
45	77.96	876.9604	27 Cliff Meek	Nova Scotia
46	77.89	876.2490	14 Rene Santos	Manitoba
47	77.86	875.9312	152 Tony Petrozza	Quebec
48	77.47	871.5490	15 Zen Bogoslawski	Manitoba
49	77.00	866.1615	116 Mario Monico	Ontario

NORTH AMERICAN CHAMPIONSHIP

STOCK GUN

Printed Saturday August 22nd 1992 at 16:36 hours

PERCENT	TOTAL POINTS	COMPETITOR #	NAME	AFFILIATION
1	100.00	1090.7849	244 Armando Valdes	United States
2	96.73	1055.1059	46 Paul Miller	United States
3	93.44	1019.2520	170 John France	United States
4	88.11	961.1016	215 Larry Bullock	United States
5	87.65	956.0410	1 Cameron Hopkins	United States
6	86.29	941.2231	176 Jerry Miculek	United States
7	84.24	918.9109	69 Ken Bell	Alberta
8	81.48	888.7245	168 Salim Dominguez	United States
9	74.59	813.6535	88 Robert Dumas	Ontario
10	72.56	791.4387	173 Steph Hobson	United States
11	71.15	776.0965	40 Cliff Gray	United States
12	70.65	770.5900	110 Cal Martin	Ontario
13	69.97	763.2607	53 Matthew Fox	Ontario
14	69.25	755.3617	167 Randy Dawson	Ontario
15	68.12	743.0027	213 Doug Crossman	United States
16	67.11	731.9816	138 Richard Heinie	United States
17	65.87	718.5027	75 Steven Stewart	New Brunswick
18	65.06	709.6644	93 Ben Gutenberg	Ontario
19	64.89	707.7706	169 Reuben Narramore	United States
20	62.95	686.6663	245 Pat Breckenridge	Ontario
21	61.98	676.0744	106 Terry Laporte	Ontario
22	60.24	657.1067	229 Charlie Taylor	Ontario
23	59.78	652.0476	190 Raymond Levesque	Quebec
24	56.23	613.3971	73 Kenneth Dollinger	United States
25	56.01	610.9903	56 Kent Hill	Ontario
26	55.07	600.7048	76 Troy Stewart	New Brunswick
27	53.10	579.1703	216 Greg Davin	New Brunswick
28	52.08	568.0829	262 Ed Crayston	Ontario
29	52.03	567.5752	214 Bruce Cockburn	Ontario
30	51.55	562.3043	260 Dan Barkai	Israel
31	49.42	539.0480	218 Albert Arseneault	New Brunswick
32	46.25	504.5329	66 Chris Ficek	Ontario
33	45.58	497.1301	154 Georges Valee	Quebec
34	45.15	492.5172	196 Gary Hayes	Hong Kong
35	42.86	467.4999	187 Jeff Ferris	Ontario
36	41.13	448.6871	101 E.T. Jenkins	Ontario
37	39.66	432.5704	236 Austin MacPhee	New Brunswick
38	39.26	428.2667	147 Roger Levesque	New Brunswick
39	39.07	426.2060	264 John Webb	United States
40	37.75	411.7683	177 Shane Melless	Ontario
41	33.67	367.2991	240 Frank Whitten	Ontario
42	33.44	364.7585	230 Peter Mutavdzija	Ontario
43	31.71	345.9123	239 Mervin Dufty	Ontario
44	29.93	326.4486	70 Mike Kiss	Ontario
45	29.74	324.4413	78 Edward Chan	Ontario
46	27.74	302.5921	128 Greg Torikian	Ontario
DQ			89 John Eldridge	Ontario

NORTH AMERICAN CHAMPIONSHIP

LADIES RESULTS

Printed Saturday August 22nd 1992 at 16:37 hours

PERCENT	TOTAL POINTS	COMPETITOR # NAME	AFFILIATION	
1	100.00	1038.3452	165 Kay Miculek	United States
2	88.05	914.2153	7 Kerry Lathwell	British Columbia
3	86.47	897.8250	72 Judy Smith Garcia	United States
4	81.05	841.5325	158 Lorna Pavelka	Quebec
5	78.03	810.2086	44 Laurie Kraynick	United States
6	77.26	802.2742	84 Nicole Pigeon	Ontario
7	69.65	723.1941	181 Lynn Coughlin	Ontario
8	69.42	720.8290	241 Ginette Reiland	United States
9	68.89	715.3233	129 Monique Trepanier	Ontario
10	66.74	692.9679	185 Graciela Naser	Argentina
11	65.34	678.4783	175 Stephanie Cramblit	United States
12	63.70	661.3917	222 Ginger Conly	United States
13	62.57	649.7323	141 Gayleen Creelman	Saskatchewan
14	61.12	634.6586	120 Bonnie Pawitch	Ontario
15	56.88	590.6073	39 Lea Franklin	United States
16	55.23	573.4624	111 Judith Ross	Ontario
17	48.22	500.7304	92 Patricia Geer	Ontario

BRECKENRIDGE SPORTING GUNS

6032 Yonge Street, Toronto, Ontario M2M 3W5 (416) 226-5546
(Formerly Karl's Gun Shop)

*Safariland and Ernie Hall Products
Wilson Accessories*

Bodyguard Animal Attack repellent with keyring holster \$29.95

Visa • Master Card • Orders mailed

NORTH AMERICAN CHAMPIONSHIP

TEAM RESULTS Printed Saturday August 22nd 1992 at 16:36

<----- TEAM ----->		<----- COMPETITOR ----->	
POINTS	NAME	POINTS	NAME
1	6420.6221 United States	1347.4786 Jerry Barnhart	
		1326.1284 Doug Koenig	
		1315.7703 Rob Leatham	
		1281.2688 Matt McLearn	
		1149.9760 Bruce Piatt	
2	5380.8921 Ontario	1120.2769 James Armour	
		1108.1901 Don Brush	
		1096.9208 Bryan Marino	
		1038.6462 Jose Villanueva	
		1016.8581 Mike Lao	
3	5280.2698 BC Gold	1123.3427 Murray Gardner	
		1110.2975 Randy Fisher	
		1032.2283 Don Leedham	
		1014.1683 Ed Roggeveen	
		1000.2330 Trevor Yee	
4	4943.0959 Alberta	1053.7861 Ivan Runions	
		1050.5181 Darrell Wilks	
		990.0328 Bryan Hodges	
		929.8480 Rick Clements	
		918.9109 Ken Bell	
5	4676.0467 BC Silver	1084.3578 Chuck Johnston	
		935.9380 Peter Bruhs	
		935.1052 Gary Wright	
		922.2760 Gary Wong	
		798.3697 Roman Lash	
6	4415.9293 Nova Scotia	1015.5274 Jim Fraser	
		951.5894 Anthony Comeau	
		876.9604 Cliff Meek	
		803.6062 Bernie Nickerson	
		768.2459 Richard Thibodeau	
7	4257.9437 Manitoba	884.8035 Brian Colp	
		876.2490 Rene Santos	
		871.5490 Zen Bogoslawski	
		827.2761 George Vandor	
		798.0661 Domingo Caballero	
8	4165.6293 Saskatchewan	1124.9523 Steve Johns	
		878.6854 Grant Gresty	
		810.8838 Jim Schille	
		701.3755 Lorne Davis	
		649.7323 Gayleen Creelman	

NORTH AMERICAN CHAMPIONSHIP

TEAM RESULTS Printed Saturday August 22nd 1992 at 16:36

<----- TEAM ----->	<----- COMPETITOR ----->
POINTS NAME	POINTS NAME
9 4091.8524 Northwest Territory	962.9759 Steve Bonnell 891.1909 Randy Jacobs 791.5703 Ken Closen 774.2181 Frank Becker 671.8972 Jim Bondy
10 3756.0773 Quebec	875.9312 Tony Petrozza 727.3474 Jacques Beaudoin 726.1293 Jacques Emond 713.3895 Louis Ribe 713.2799 Denis Charbonneau
11 3602.3023 Hong Kong	807.0361 Chung Tsang 763.4134 Cleland Rogers 753.8485 Peter Dawson 685.9727 Simon Mak 592.0316 Albert Chune
12 3545.0814 New Brunswick	1098.1413 Jon Gould 728.0170 Rick Lavole 600.7048 Troy Stewart 579.1703 Greg Davin 539.0480 Albert Arseneault

R. K. CUSTOM GUNS

- Custom Trigger Jobs • Custom Comps
- Barrels, Comps, Sight, etc. - Installed
- Metal Checkering • Hard Chrome
- Blueing and more ...

"Specializing in Colt and CZ-types"

Rodger Kotanko

Days (519) 428-3127
Evenings (7-11 pm) (519) 756-2216

BRITISH COLUMBIA

Our shooting season has finally come to an end, and 1992 has been a very good year both locally and across the country. Attendance was up significantly at all our Qualifiers, and we had our largest Provincial Championship ever. Competitors from Saskatchewan, Alberta and the United States made it easily our best and most contested Provincials in memory.

Congratulations are in order for Steve Johns, our new Canadian Champion, and to Team Ontario for winning the Team Championship. Many thanks should be given to all the people who helped to put on the first ever North American Championship, with special thanks to Lorne Rowe for all the hours of work that went in to making an event of this size such a success. While I had a great time and enjoyed shooting this match, I do feel that more emphasis should have been placed on the Canadian Nationals aspect of the competition.

The National Executive Council convened two meetings while in Toronto and passed numerous motions, the most controversial being a decision to require a minimum level of competitive activity as a condition of membership. British Columbia fully supports this concept, and I cannot find any reason for members to object to a policy that demonstrates to our Federal government that IPSC is a responsible organization. Each Section may implement this motion in a way that is acceptable to its members, but arguments of over-subscribed matches, too little time, and too much of an expense are ludicrous. IPSC is a competitive organization, and people not wanting to compete should not be involved.

I believe that the World Assembly has taken a regressive step in allowing extended magazines in "Open" Division competition, and has complicated things unnecessarily by introducing the "Standard" and "Modified" Divisions. These motions and the "box" they came in should be buried like an old bone.

The British Columbia Section wishes each and every one of you a very happy Holiday Season, and we look forward to shooting with you in the New Year!

DVC,

Randy Fisher
BC Section Coordinator

ALBERTA

The past twelve months have proven to be very successful for the Alberta Section:

Membership has increased to over 150, and should reach 175 by the end of the year.

Qualifier matches now number 10 per year, plus the Provincial Championships, and we are seeing an ever-increasing number of other matches to supplement these.

Rifle and shotgun events are being incorporated into more and more of our outdoor competitions.

Course design has progressed to rank with the best in the country, and has been a major factor behind the growing interest in our matches.

Alberta has enjoyed good response to the introduction of Stock Class, and we believe that, once this Class is officially recognized worldwide, it will be a source of many new shooters.

The 1992 Alberta Champion is Ivan Runions, with the Top Ten in the Province as follows:

- | | |
|-----------------|-------------------|
| 1. Ivan Runions | 2. Darrell Wilks |
| 3. Ken Kupsch | 4. Todd Hullock |
| 5. Greg Maclean | 6. Dave Oldford |
| 7. Peter Dare | 8. Rich Berndt |
| 9. Mike Gryba | 10. Ted Pritchett |

A high point for Alberta shooters has been competing against the British Columbia Section in 1992 (Particularly because we're ahead, at least so far!)

The Alberta Section has also been working hard to draw up guidelines for a National Classification System for IPSC Canada, and will present them to the National Executive Council for approval and implementation. More details when they are finalized!

Our congratulations to Lorne Rowe, IROA, and the Ontario group that put on the successful 1992 Canadian Nationals and North American Championship. A difficult job handled well!

MANITOBA

IPSC has made an astonishing resurrection in rural Manitoba in 1992!

At black badge courses in Winnipeg, Northern and Western Manitoba, our Instructors have trained almost 100 new shooters throughout the Province, and many of them already have their Novice Match behind them and are now full-fledged competitors.

We are particularly pleased to welcome the shooters from Brandon back to the IPSC fold, and in far greater numbers than before their split with the Section a number of years ago. As a measure of their enthusiasm, Brandon offered us their Wildlife and Pistol and Rifle Association ranges to host our 1992 Provincial Championship after the only available outdoor range in Winnipeg announced a conflicting match on our scheduled dates. The match organizers did a fantastic job of rearranging their courses of fire at the last minute to fit on the Brandon ranges, and the Provincials were a tremendous success.

IPSC Manitoba is making concerted efforts to get more law enforcement officers involved in our sport. Along with introducing a Top Law Enforcement trophy, we are arranging special introductory courses to stimulate interest among the various police agencies. We have already qualified a member of the RCMP Emergency Response Team, and hope this will lead to more police officers shooting with us on a regular basis in the future.

After a number of years at the helm of IPSC Manitoba, Bryan DeWet has resigned as Section Coordinator and turned the reins over to a very Dave Strachan. Dave and the other members of the Executive thank Bryan for his extensive efforts in the past, and hope that he'll remain active as a competitor for many years to come.

NEW BRUNSWICK

We have had an active IPSC year in New Brunswick, with 56 new shooters graduating from Black Badge courses, 10 members going through a Range Officer course, and 4 getting started on their Chief Range Officer program. Membership in IPSC New Brunswick now stands at approximately 120.

Our Annual General Meeting in August saw 1992 Provincial Champion Jon Gould elected Section Coordinator, with a nine-person Executive chosen to help him run the Section.

We are looking forward to a busy year in 1993. IPSC New Brunswick is hosting the 1993 Canadian Nationals in Moncton from August 15-21, and we also have ambitious shooting programs within the Province. Both our Winter and Summer schedules are reproduced here, and we are always glad to accommodate any IPSC Canada members from elsewhere in the country who happen to be in New Brunswick on business or pleasure trips.

Winter Schedule:

CFB Gagetown		Charlotte County
Ian Oakley (506) 357-8523		Tim Hanlon (506) 755-3959
January 21	February 24	January 16
March 14	April 4	February 13
April 25		March 6

Summer Schedule:

May 8	Charlotte County	Tim Hanlon	755-3959
May 22	Moncton	Bill Donovan	
May 29	Blue Mountain	Gordon Whitman	468-2919
June 12	CFB Gagetown	Ian Oakley	
June 26	Grand Falls	Norman Michaud	473-4054
July 3	Welsford	Brian Crawford	
July 10/11	Saint John (NB Provincials)	Jon Gould	652-6712
July 24	Fulton	Steven Stewart	459-3291
July 31	Charlotte County	Tim Hanlon	
Aug 15/21	St. Antoine (Moncton)	Rick Lavoie	357-2306
Aug 29	Welsford	Brian Crawford	
September	Saint John Open	Jon Gould	
Oct 9	Restigouche	Chris Kingston	684-2810
Oct 17	Hampton	Austin MacPhee	832-4033

NORTHWEST TERRITORIES

The 1992 Summer shooting season was quite active in the Northwest Territories.

Several Black Badge courses were held in Yellowknife, and Rick Clements came up from Edmonton to conduct an RO/CRO course. Our Territorial Championships in July were well attended, with approximately 75% of our members competing and guests being on hand from both Alberta and Saskatchewan. Two "3-gun" matches held this summer proved extremely popular, and we plan to put on several more next year.

Our winter season is been slow so far, but we expect it to pick up a bit when we get back indoors in January. While not very large, our indoor facility does permit us to run small competitions and to keep from getting too rusty when the daylight hours are so short.

We'll have a list of 1993 match dates available for the next issue of DILIGENTIA, and would welcome any members that may be in the area to come out and join us!

DVC,

NWT Section Coordinator

THE GUN SHOP

All major brands of guns available
Complete selection of accessories
Reloading supplies
Expert repairs to all makes of firearms
Trade-in available • Custom gun work
IPSC • PPC • Target
Springfield Armory

856 The Queensway, Toronto, Ontario M8Z 1N7

(416) 252-9369

NOVA SCOTIA

IPSC Nova Scotia has enjoyed an active season in 1992.

Our Provincial Championships were as successful as always, and Jim Fraser has retained his Provincial Champion crown for another year. The final standings in the Provincials are reproduced below.

The Yarmouth Open was held again in 1992, after a one-year interruption, and 33 competitors each fired over 250 rounds in the two-day match. Jon Gould of New Brunswick was the Match Winner.

The 1992 Canadian Nationals and North American Championship saw a full Team and a record turnout of Nova Scotia shooters. We all had a great time and brought back lots of ideas to enhance future matches in the Maritimes. Shooting alongside native Nova Scotian Matt McLearn was a terrific (and sometimes humiliating) experience - looks like we did a good job of teaching that boy when we had him here.

1992 Nova Scotia Provincial Championships

1.	Jim Fraser	100.0	2.	Jon Gould	84.1
3.	Cliff Meek	84.0	4.	Richard Turner	79.8
5.	Pierre Lebrasseur	76.5	6.	John Tapper	76.1
7.	Richard Thibodeau	74.0	8.	Bernie Nickerson	70.4
9.	Laurie McNeil	69.4	10.	Rick Irwin	69.2
11.	Allan King	69.1	12.	Steven Stewart	67.6
13.	Rod Regier	67.1	14.	Brian Graves	64.5
15.	Tom Demille	63.6	16.	Allan Graves	61.6
17.	Darryl Goodwin	60.6	18.	Sean Hansen	60.3
19.	Adrien Robichaud	59.8	20.	Lauchie Armstrong	59.3
21.	James Story	59.1	22.	Robert Joseph	57.7
23.	Tim Hanlon	57.1	24.	Bruce Inglis	57.1
25.	Gary Wood	55.6	26.	Kevin MacMaster	52.5
27.	Steve Armstrong	47.0	28.	Rick Young	46.5
29.	Phil Whyntott	46.5	30.	Troy Stewart	43.1
31.	Charlie Boran	42.0	32.	Roland Beaman	40.2
33.	Bruce Dean	38.9	34.	Ron Maine	35.3
35.	Andrew MacVicar	27.8	DQ	Gary MacKenzie	

ONTARIO

It has been a busy summer here in Ontario. In late June, we held our Provincial Championships at the Lower Trent Valley Club in Trenton. Our Provincial Champion, for the sixth time, is Bryan Marino, and the following shooters round out the Top Ten in Ontario for 1992:

2. Mike Lao
3. Don Brush
4. Jamie Armour
5. Minos Lam
6. Bill Boychuk
7. Wolf Hoffman
8. Stephen Russell
9. Jose Villaneuva
10. Dave Muir

In mid-August, the 1992 Canadian Nationals and North American Championship Level IV Match was held at the Sharon Gun Club, north of Toronto. It was good to see everyone from the other Sections again. 251 competitors from 12 countries attended this match, the first IPSC level IV match ever held in North America.

On behalf of the members, the Board of IPSC Ontario extends a heartfelt "thank you" to Lorne Rowe and his team who were responsible for masterminding this excellent competition, and to the Sharon Gun Club members who worked above and beyond the call of duty. The match was a very definite challenge to all competitors. Many of our members enjoyed working and exchanging views with the IROA officials from other countries.

At this year's Nationals, the Ontario Team won, for the first time ever, the APSA (Alberta Practical Shooting Association) Cup which is awarded to the Provincial Team accumulating the most points. The Cup dates from 1980, when it was first seen at the Canadian Practical Shooting Championship and won by the team from British Columbia. For the following eight years, BC kept winning "Top Team" honours, but finally relinquished the cup in 1989 when it went home to Alberta. It stayed in Alberta until 1991 when Saskatchewan won it, and now it's here in Ontario! Congratulations Team Ontario! Our Team members were Jamie Armour, Don Brush, Wolf Hoffman, Mike Lao, Bryan Marino and Jose Villaneuva.

After the Canadian Nationals, Ontario and the Sharon Gun Club had three weeks of relative peace before the Level 3 Sharon Open match started. The Sharon and Ontario members are expecting an easier year or two while they recover a bit and look forward to going to New Brunswick for the Nationals next year.

ONTARIO

During this short recess, some of our Ontario IROA personnel found time to hop over to Spain to officiate at the 1992 European Championship. This group consisted of Nick Alexakos, Lorne Rowe, Dino Evangelinos, Don Broomfield and Nicole Pigeon, who all worked under difficult conditions to help make that match a success. As a result of a vote taken by the organizers of the European Championships, IROA Stats Officer Nicole Pigeon and her European helper were awarded Tanfoglio Ultra pistols for their contributions and hard work at that match.

Lorne Rowe, Canadian Regional Director, was recently appointed to the Executive Committee of IPSC at the World level, with responsibility for the approval of courses of fire for all Level III, IV and V matches worldwide. Dino Evangelinos, Vice President of IPSC Ontario was recently appointed an Executive Director of IROA.

As for the ordinary everyday stuff in Ontario, we cannot forget our Instructors who are working hard and training a lot of new members. We expect our membership may go over 900 by the end of this year, including the renewals from members who have been idle for the past few years.

There has been a lot of interest expressed in the National Classification System for IPSC Canada, and we look forward to participating in the National rankings.

We are updating our provincial training manual and will soon incorporate part of it in the official NTO manual.

During the coming months and into next year, those of our instructors who have not already done so will be required to successfully complete the NTO exam in order to retain their status.

DVC

Janet Marino
Section Coordinator

QUEBEC

Nous sommes certainement une société distincte, les tireurs le sont.

Les anti-gun continuent à creuser un faussé dans les rangs de la communauté de tireurs sportifs. Ici au Québec, le Ministre de la sécurité publique a signé une nouvelle législation concernant les clubs de tir extérieur. Ces mesures draconiennes seront effectives en janvier 1994 et pourraient mettre fin au IPSC et au tir d'action au Québec étant donné qu'il n'est permis de tirer que d'un endroit où le ciel est visible. En se moment, le club extérieur ayant les plus belles installations est fermé et il semble que les responsables de ce club devront se plier aux nouvelles normes avant la date prévue pour pouvoir rouvrir.

Juste au cas ou vous seriez contant de ne pas vivre ou tirer au Québec, nous savons de bonne source que les responsables du reste du Canada suivent le cheminement des normes du Québec. Ceux-ci désirent baser leurs normes sur celles produites au Québec.

Allez tirer mais n'oubliez pas que vous devez continuer à envoyer des lettres à vos représentants politiques. Le nouveau projet de loi C-17 flotte toujours dans l'air. Vos quelques mots peuvent aider à faire tomber les choses du bon côté de la clôture.

We certainly are a distinct society, shooters that is.

The anti-gunners continue to cut a path through the ranks of the recreational firearms community. Here in Quebec the minister of public security has signed new regulations pertaining to the set up and operation of outdoor ranges. These draconian measures will come into force in January 1994 and will all but put an end to outdoor IPSC and Action shooting in the province as no firing will be allowed from any point where the sky is visible. At this moment the best outdoor facility in the province is closed and it seems that it will be forced to comply with these new rules ahead of time in order to reopen.

Just in case your feeling glad you don't live and/or shoot in Quebec, we have it on good authority that the powers that be in the rest of the country are going to follow suit with regards to outdoor range norms and will be basing their's on the ones produced by Quebec.

Get out and shoot but get out your pencils and write also. The new regulations regarding C-17 are still up in the air. Your chicken scratches may just help things land on the proper side of the fence.

DVC

Dave Young, Quebec Section Coordinator

SASKATCHEWAN

The 1992 shooting season has ended in fine form for Saskatchewan. With the help of several new people involved in training and match organization, we were able to set new records in several areas. We have introduced more members than ever before, graduated a record number of black badge shooters, and have seen an all-time high in match attendance. **Thanks to everybody for making it happen!**

Our 1992 Provincial Championships were held in Saskatoon for the first time. The Match Committee of Grant Gresty, Jim Schille and Lorne Davis did an outstanding job of providing a first-class competition and a prize table that exceeded anyone's expectations. The Match Committee and Stats personnel Gayleen Creelman and Pete Nazarewicz deserve the thanks of all of us.

Match results were as follows:

Saskatchewan Champion	Brad Hertz
1st A	Bob Whitely
1st B	Rob Lockard
1st C	Grant Gresty
1st D	Darcy Klien
Top Lady	Sue Balzar
Top Stock Gun	Dan Matheson
Top Novice	Tom Gresty

The 1992 Doug Fyke Memorial Match was shot by almost 70% of our members, plus several unruly individuals from the Province to the west, and Brad Hertz came up the winner for the second time. Thanks to Ron Balzar and Tony Powaschuk for setting up the match, and to the RCMP for again letting us use their range.

Two years ago, SPSA started compiling stats on our members based on their performance throughout the year. Points are awarded for placement in stages, class, and match overall, and the most consistent shooter wins the Saskatchewan Cup. Brad Hertz won in 1991 and Steve Johns took the trophy this year. Stewart Biech was runner-up in 1992.

On behalf of the Saskatchewan shooters who attended the 1992 Canadian Nationals and North American Championship, I would like to extend our thanks to the Match Committee for a match that was second to none. From props to prizes, the match was superb, and we appreciate the tremendous effort you put in just so the rest of us could have a great time. Thanks, Toronto!

Steve Johns, Section Coordinator

N.R.O.I.

NROI ASKS YOU ?

In the future, the NROI will present a new chronicle called "NROI ASKS YOU". This chronicle is made to test your knowledge of IPSC rules, and will discuss hypothetical and/or real situations. Try to solve those situations and look at the end of the page to see if you are right.

Today, our first situation takes place at the first Intergalactic Championship held on the moon.

Fred First, after the command "Load and make ready" follows safe procedure with his finger out of the trigger guard . He lets the slide go forward to chamber the first round. Suddenly Bang!, a shot goes off striking the ground within three meters.

You as RO/CRO saw the trigger finger out of the trigger guard. What action will you take?

For the second situation, our shooter is in a standard club match.

Sally Second, after the command "Load and make ready" does not fully seated his mag.

As RO/CRO what do you do?

Our third and last situation takes place in Quebec, during a nice sunny Sunday in July.

Thomas Third, is caught loading his mag in the Safety Area.

As RO/CRO what action do you take?

N.R.O.I.

ANSWERS:

First situation.

According with rule 12.02 "ACCIDENTAL DISCHARGE";

An accidental discharge will be defined as any shot fired outside of the backstop or striking the ground within three meters of the competitor or in any other direction deemed unsafe by the host organisation and specified as such in the competitor information.

The shooter is disqualified from the match.

But, it is said in paragraph (ii) that; When it can be established that the cause of the discharge is due to the actual breakage of part of the firearm and the competitor has fulfilled all normal safety requirements adequately, e.g. unloading and showing clear, match disqualification will not be invoked. No score will stand for that stage and no reshoot will be given. See 11.09., 9.23.

The competitor may appeal to prove that it wasn't is fault and finish the match.

Second situation.

Some official before giving the command "Stand By", repeat "Are you ready" then proceed with the rest of the commands. By doing so the official does not inform the competitor. But, it is better not to interfere at all. Even if the goal is to assist the competitor you could cause a prejudice to other competitors who would not have understood you signal or would not be use to that procedure. As long as safety is not involved it is the competitor responsibility to make sure everything is ready.

Third situation.

In this case the shooter has been caught in the safety area loading his mags. You will give him a warning. If he is caught a second time he should be disqualified for unsportmanlike behaviour because he has failed to follow direct instructions.

N.R.O.I.

NROI VOUS DEMANDE ?

Dans le futur, le NROI présentera une nouvelle chronique intitulée NROI vous demande. Cette chronique a pour objet de tester vos connaissances des règlements IPSC et discutera de situations hypothétiques ou déjà vécues. Répondez aux situations vous même et vérifiez vos conclusions avec celles énoncées à la fin de l'article.

Aujourd'hui, notre première situation se passe lors du premier championnat intergalactique tenu sur la lune.

Fred First, suite au commandement "Load and make ready" suit une procédure tout à fait sécuritaire. Le doigt en dehors du pontet il relâche la culasse pour chamber la première balle. Soudain bang!, le coup part en dedans de 3 mètres.

Vous, en tant que RO/CRO avez vu avec certitude que le tireur avait le doigt hors du pontet. Quelle sera votre action?

Notre deuxième situation se passe lors d'une compétition régionale.

Sally Second, suite au commandement "Load and make ready" ne siège pas son chargeur complètement.

Vous, en tant que RO/CRO avez remarquez l'anomalie. Que faites-vous?

Notre troisième et dernière situation se déroule au Québec par un beau dimanche du mois de juillet.

Thomas Third est surpris dans la zone de sécurité en train de remplir ses chargeurs.

Vous, en tant que RO /CRO, quelle action devriez -vous prendre?

N.R.O.I.

Réponses:

Situation numéros un.

Selon l'article 12.02 du livre de règlement "Décharge accidentelle";

Une décharge accidentelle sera définie comme tout coup tiré en dehors des limites de la butte de tir ou frappant le sol à moins de trois mètres du compétiteur ou dans tout autre direction considérée comme dangereuse par les organisateurs et ainsi spécifiée dans les informations données au compétiteur.

Le compétiteur sera disqualifier de la compétition.

Cependant, en se rapportant au paragraphe (ii) du même article; Quand il pourra être établi que la cause de la décharge est due au bris d'une pièce de l'arme et que le compétiteur a rempli toutes les exigences normales de sécurité, par exemple décharger et montrer l'arme assurée, la disqualification ne sera pas prononcée. Aucun score ne sera enregistré pour ce parcours et aucun tir de remplacement ne sera donné. (Voir 11.09 et 9.23).

Le compétiteur pourra faire la preuve de son innocence et ainsi reprendre la compétition.

Situation numéros deux.

Certain officiels avant de donné le commandement "Stand By" répète "Are You Ready" puis continuent avec le reste des commandements. De cette façon l'officiel n'informe pas directement le compétiteur. Cependant, il est préférable de ne pas intervenir. Même si le but visé par cette démarche est simplement d'assisté le compétiteur elle pourrait causé préjudice à d'autres tireurs qui n'auraient pas compris le sous entendu ou qui ne seraient pas habitués avec une telle procédure. Tant que la sécurité n'est pas compromise il est de la responsabilité du tireur à voir que tout est correct.

Situation numéros trois.

Dans le cas d'un tireur pris en train de manipuler des munitions dans la zone de sécurité, celui-ci recevra un avertissement. Si il devait être surpris à nouveau dans se cas il serait disqualifier de la compétition pour conduite anti sportive n'ayant pas tenu compte de l'avertissement qui lui avait été donné.

La traduction des points de règlement ci-haut mentionner est l'oeuvre de la Fédération Française de Tir. Règlement sportif du parcours de tir 10ème Édition.

Jacques Beaudoin
Président NROI CANADA

ERNIE HILL SPEED LEATHER®

"THE JET" MODEL # 1

JETHRO "THE JET" DIONISIO
1990 92 WORLD SPEED CHAMPION
1992 ERNIE HILL DESERT CLASSIC CHAMPION
ON PHILIPPINES

"I'm pleased to have my name on Ernie's new holster which is now definitely the fastest holster in the world!"

TOMMY WESTON
USPSA BOARD MEMBER USA
"When I saw the locking feature of The Jet, I bought one!"

PAUL MILLER USPSA BOARD MEMBER - USA
"The Jet is also the ultimate tactical holster!"

FRANK & JUDY GARCIA
MENS & LADIES EUROPEAN CHAMPIONS - USA
"An awesome holster. No other holster can even compare."

CLAUDIO SALASSA
BRILEY MANUFACTURING USA
"My new Jet holster fit my Bianchi Underlug Auto perfectly!"

GARY HALTMAN
SOUTH AFRICAN CHAMPION - RSA
"The bloody best holster there is, every man's wants one!"

NICK ALEXAKOS PRESIDENT:
INTERNATIONAL RANGE OFFICERS ASS. - CANADA
"The first and only competition holster designed for safety, as well as speed. Everyone should use this holster!"

BOB DUNKLEY - BRITISH CHAMPION - UK
"It doesn't surprise me a bit how good this holster is, I knew it was coming! It was well worth the wait."

PETER DIAZ - USA
"I've never been happy with my first shot draw. The Jet took care of that!"

VALERIE LEVANZA 1992 LADIES WORLD SPEED SHOOTING CHAMPION PHILIPPINES
"I'm anxious to use my new Jet holster in the upcoming Steel Challenge. It is definitely faster and easier to draw from."

DAISUO CO. LTD.
IPSC JAPAN & DISTRIBUTOR - JAPAN
"A new revolution in the holster industry!"

JOHN BENTON
MASTER CLASS SHOOTER USA
"I tried Ernie's first prototype, and found it was faster than my Final Option, it didn't take long to get one!"

PATENTS
PENDING

Canadian
Distributor

T.C.E.

"The Competitive Edge"

**PRACTICAL
SHOOTING
ACCESSORIES**

P.O. Box 805
Oakville, Ontario
L6J 5C5
(416) 849-6960

THE UNIQUE HI-TECH FEATURES & BENEFITS

- **NEW DUAL POSITION (LOCK MODE/RACE MODE) TRIGGER GUARD HOLSTER SYSTEM.** SIMPLY THE FASTEST AND SAFEST HOLSTER IN THE WORLD! THE JET HAS THE ONLY DUAL POSITION (LOCK MODE/RACE MODE) TRIGGER GUARD HOLSTER SYSTEM WITH A 100% TRIGGER GUARD PROTECTION AT ALL TIMES. LOCK MODE PROVIDES 100% FIREARM RETENTION, FINALLY GIVING THE SHOOTER PEACE OF MIND THAT THEIR RACEGUN WILL NOT FALL OUT OF THE HOLSTER, YET STILL, ALLOWING FOR A COMPETITIVE DRAW. FOR AN AWESOME QUICK RELEASE, RACE MODE (ALSO RETENTION SAFE) IS THE FASTEST AND MOST COMMON START POSITION. RACE MODE MAKES THE JET 2/10ths OF A SECOND FASTER THAN ANY OTHER HOLSTER!
- **ULTRALIGHT** PLASTIC COMPOSITE CONSTRUCTION!
- **THE HOLSTER SPINE** A REVOLUTIONARY NEW CONCEPT IN HOLSTER CONSTRUCTION TECHNOLOGY. THIS NEW HOLSTER SPINE — A PLASTIC EXTRUSION RUNNING THE ENTIRE LENGTH OF THE BACK OF THE HOLSTER, IS LITERALLY THE BACKBONE OF THE JET. IT'S THIS NEW INTEGRAL STRUCTURE WHICH HAS ALLOWED ALL THE OTHER FEATURES TO COME TOGETHER TO PRODUCE THE ULTIMATE RACE HOLSTER.

- **ULTIMATE ADJUSTABILITY** THE HOLSTER CAN BE ADJUSTED UP AND DOWN AND CAN BE ROTATED FOR PROPER ALIGNMENT TO TARGET — HOLSTER ANGLE IS OBTAINED BY POSITIONING HOLSTER TO VELCRO BELTS (MODEL 112VB & 134VB). FOR THE FIRST TIME, A SHOOTER CAN POSITION THEIR HOLSTER EXACTLY WHERE THEY WANT IT!

- **UNIQUE QUICK ON AND OFF BELT FENDER DESIGN** ELIMINATING THE CURRENT HASSLE OF PUTTING THE BELT THROUGH THE HOLSTER. A PROBLEM ALL SHOOTERS CAN RELATE TO, THEY WILL NOW APPRECIATE THIS NEW SPEED MOUNTING DESIGN.

- **SLEEK, RADICAL HOLSTER BODY DESIGN** FITS BOTH RADICALLY SCOPED RACE-GUNS AND UNSCOPED STOCK FIREARMS. ALSO MINIMIZES HOLSTER/GUN CONTACT, PROTECTING THE FINISH OF THE RACEGUN! THESE FEATURES ARE DEMANDED AND NEEDED BY BOTH DEALER AND SHOOTER.

- **HOLSTER SHELL** DURABLE AND FRICTION FREE FOR SPEED! UNIQUE LAMINATE OF HIGH QUALITY LEATHER ON THE OUTSIDE, AND A NEW HI-TECH BLACK NYLON MATERIAL ON THE INSIDE PROVIDES THE FLEXIBILITY FOR GOING PRONE.

WORLD CLASS PISTOLS INC.

WCPI, the builder of Doug Koenig's World Championship winning P9 is now offering a select line of competition parts for P9/TZ pistols.

**YOUR GUN IS ONLY AS GOOD AS ITS PARTS
ALL PARTS MADE IN THE U.S.A.**

Part #	Description	Price
001	Carbon Fiber Scope mount — light weight — only 1.6 ounces including rings. Holds scope from the front tube. Lowest possible mounting, only 0.050" clearance. By weight, carbon fiber is 6 times stronger than steel. Possibly the lightest, strongest mount available today. Models for the P9/TZ and 1911 (1911 requires mount pad)	\$ 182.00
201	Match Hammer — single action only. Slot design for light weight, better lock time. Redesigned geometry. Half cock notch designed to protect sear tip	\$ 77.00
202	Match Trigger — single action only. Pre-travel & over-travel adjustment. Machined from aircraft aluminium then clear anodized for durability.	\$ 60.00
203	Match Barrel — 6" Bull Barrel, stainless steel, with fully supported chamber. Dimensioned to reduce hand fitting required during installation. Redesigned cam slot increases "in-battery" time for increased accuracy potential and less stress on gun. Available in 9x19 and 9x21	\$ 266.00
204	Slide Stop Pin — centreless ground from tool steel, then heat treated for durability.	\$ 18.25
205	Firing Pin — designed to eliminate misfires and provide consistent ignition. Sized to reduce primer flow. Machined from tool steel for durability but lighter than stock for improved lock time.	\$ 35.00
206	Titanium Guide Rod — light weight. Full length construction. One piece for durability and reliability. Almost 50% lighter than stock guide rod	\$ 54.50
101	Competition Recoil Spring — wound from premium chrome silicon wire not music wire. Heat treated, stress relieved and shot peened after winding. Developed for use in IPSC Competition. <i>Three times the life of music wire springs.</i> Specify 1911 or P9/TZ	\$ 10.50

Prices include 7% GST , but not Provincial Sales Tax or delivery.

Exclusive Canadian Dealer:

Steve Johns

850 Samuels Crescent North

Regina, Saskatchewan S4X 2L5

tel: (306) 924-0193 • fax: (306) 352-3340

T.C.E.

"The Competitive Edge"

P.O. Box 805
Oakville, Ontario L6J 5C5

(416) 849-6960

No.	Parts & Accessories	CDN \$			
APPAREL			OPTICS		
96	TCE Shooting Pants (BLK)	79.95	145	EPC "Mach I" — Adjustable, Low Profile	279.95
BAGS			124	Tasco Pro Print III	279.95
23	Ernie Hill... Competition Shooters Bag	129.95	140	WCP Scope Mount — Carbon Fiber	169.95
BEAVERTAILS			P-9 ACCESSORIES		
8	Wilson Beavertail Grip Safety (BL/SS)	33.95	121	TCE Base Pads, High Capacity Slip-On	10.95
25	Wilson Hi-Grip (BL/SS)	39.95	14	EAA Extended Mag Release	29.95
32	Brown High-Sweep (BL/SS)	48.95	114	EAA Extractor	35.95
BOOKS			126	EAA Extractor Spring	11.95
119	IPSC Black Badge Training Manual	10.95	141	WCP Firing Pin — Eliminates Misfires	32.95
47	IPSC Rulebook, 11th Edition	4.95	113	P-9 Grips, Competition Walnut	49.95
56	Plaxco Shooting From Within	24.95	139	WCP Guide Rod, Titanium	49.95
107	Wilson The Combat Auto	19.95	95	Wolff Hammer Spring (22 lbs)	2.95
EJECTORS			136	WCP Hammer, Competition Grade	79.95
5	Brown Extended Ejector, .45	34.95	104	Wolff Magazine Spring (+5% - +10%)	6.95
3	Wilson Extended Ejector, .45/.38 Super	26.95	105	P-9/TZ Magazines	31.95
EXTRACTORS			57	WCP Recoil Spring for Competition	9.95
12	Wilson Extractor (Series 80)	23.95	94	Wolff Recoil Springs (13 - 15 lbs)	9.95
16	Brown Extractor, .45/.38 Super	35.95	115	EAA Safety, Ambidextrous (BL)	69.95
GAUGES			110	EAA Sear	13.95
18	RB Chamber Gauge .45, 9MM, 38 Super	22.95	36	EAA Sear Block and Ejector	66.95
GRIPS			15	EAA Slide Release	29.95
77	TCE Checkered Walnut Grips (1911)	21.95	138	WCP Slide Stop Pin — Unbreakable	16.95
HAMMERS			135	WCP Trigger, Hi-Grade Aircraft Aluminium	59.95
31	BAT "Ultra-Match" Hammer	48.95	SAFETIES		
2	Wilson Commander Style Hammer	32.95	103	Wilson Ambidextrous Safety (BL/SS)	64.95
112	CMC Hi-Performance Prepped Hammer	69.95	6	Brown Oversize Ambidextrous (BL/SS)	79.95
111	CMC Hi-Performance Titanium Hammer	89.95	35	Wilson Speed Safety (BL/SS)	34.95
98	Brown Match Grade Commander Style	56.95	SHOK-BUFFS		
LEATHER			91	RB Red Buffs (5 Pack)	6.95
54	Ernie Hill "The Jet" Hi-Tech Competition	199.95	SIGHTS		
67	Ernie Hill Competition Gun Belt	59.95	7	Bomar Adjustable Rear Sight	89.95
127	Ernie Hill Competition Gun Belt — Velcro Speed	77.95	134	EAA Super Sight	79.95
66	Ernie Hill Double Mag Pouch (AB/AF)	43.95	SLIDE STOPS		
106	Ernie Hill Fender Double Mag Pouch	47.95	52	Wilson Extended Slide Stop (BL/SS)	37.95
68	Ernie Hill Single Mag Pouch	31.95	13	Wilson Slide Stop (BL/SS)	29.95
MAG BASE PADS			SPRING GUIDES		
48	TCE Brass/Rubber Bottom (Slip/Screw-on)	5.95	49	Brown Guide Rod Assembly, Heavy Duty	38.95
123	TCE Para-Ordnance, Glock, CZ Base Pads	8.95	53	Wilson Recoil Spring Guide	31.95
26	BAT Solid Brass, Slip/Screw-on (2 Pack)	12.95	59	Clark Recoil Spring Guide (2 pc)	19.95
MAG RELEASES			SPRINGS		
58	Brown Extended Mag Release	43.95	62	Wilson Firing Pin Spring (Extra Power)	3.95
108	TCE Extended Mag Release (1991, Para)	29.95	118	Wolff Mainspring (Extra Power)	2.95
MAG WELLS			61	Wilson Mainspring (Reduced Power)	3.95
50	TCE Competition Mag Well (BL/SS)	29.95	117	Wolff Recoil & Firing Pin Pak (8-18.5 lb)	9.95
11	Wilson Funnel Mag Well (BL/SS)	36.95	37	Wilson Recoil Springs (8-18.5 lb)	6.95
69	Barrett Mag Well Funnel (BL/SS)	33.95	TIMERS		
100	S&A Well & Housing Combo (A/F, BL/SS)	99.95	65	RU Ready "Speed-Timer"	119.95
MAGAZINES			TOTAL GUN CARE		
10	Shooting Star...38 Super — 10 Round W/Pad (SS)	34.95	92	MPR Prolix (04 oz)	5.95
9	Shooting Star...45 — 8 Round W/Pad (SS)	21.95	109	MPR Prolix (08 oz)	9.95
4	Wilson Competition, 8 Round .45	33.95	TRIGGERS		
20	Shooting Star...Conversion Kit — .45/8 Round	12.95	44	CMC Match Titanium/Carbon Fiber	34.95
17	Shooting Star...Conversion Kit — .38 Super/10 Round	15.95	1	Wilson Match Trigger, Adjustable	21.95