1982 CUSTOM PISTOLSMITH DIRECTORY GAN

67522 T&E

OFFICIAL MAGAZINE OF THE OUTSTANDING AMERICAN HANDGUNN!

0

0

99857 570

1

EXCLUSIVE! WE TEST THE **GAMMON by DEVEL**

Hank Williams, Jr. **Profile of a** HANDGUNNER

Test Report Charter's EXPLORER

WIN A **CUSTOM RUGER** "SUPREME" (See Page 40)

A Father's Advice

If a sportsman true you'd be Listen carefully to me ...

Never, never let your gun Pointed be at anyone. That it may unloaded be Matters not the least to me.

When a hedge or fence you cross Though of time it cause a loss From your gun the cartridge take For the greater safety's sake.

If twixt you and neighboring gun-Bird shall fly or beast may run Let this maxim ere be thine "Follow not across the line."

Stops and beaters oft unseen Lurk behind some leafy screen. Calm and steady always be "Never shoot where you can't see."

You may kill or you may miss But at all times think of this: "All the pheasants ever bred Won't repay for one man dead."

Written by Mark Beaufoy of Coombe House, Shaftsbury, Dorset, England, in 1902, on presenting his eldest son, Henry Mark, with his first gun. Reproduced here by permission of the author's granddaughter, Mrs. P. M. Guild.

STURM, RUGER & Company, Inc, 2 Lacey Place Southport, Connecticut 06490 U.S.A.

Manufacturers of Firearms for the Responsible Sportsman

The Charter UNDERCOVER .38 SPL. Model 7382 in stainless. **STAINLESS CONSTRUCTION...** STAINLESS PERFORMANCE ...

DEPENDABLE. The Undercover .38 SPL. comes in all stainless steel for maximum corrosion resistance, minimum maintenance.

INDESTRUCTIBLE. Lifetime Beryllium copper firing pin.

SAFE. Completely blocked hammer for that extra measure of safety.

RELIABLE. One year full warranty on ma-terials and workmanship.

HARTER ARMS LANS

FAST. On-target capability with wide patridge-type front sight and square notch rear sight.

ACCURATE. Rifling with 8 grooves instead of 6 gives superior accuracy.

FREE. Write for our catalog detailing the complete Charter Arms line. Send \$2.00 with your catalog request and get the Charter Arms shooters patch.

Dept. 2G-AHL 430 Sniffens Lane, Stratford, CT 06497

AMERICAN

JANUARY/FEBRUARY, 1982, Vol. 7, No. 32

FEATURES

FLYING WITH HANDGUNS, Walter Leonetti	18
REMINGTON 7MM BR, Philip Briggs	30
THE GAMMON PISTOL, Rick Miller	33
COLT NEW ARMY, Walter Rickell	36
HANK WILLIAMS, JR, Michael Bane	38
CUSTOM GUN OF THE MONTH	40
CHARTER ARMS EXPLORER, Larry Sterret	42
MAG-NA-PORT'S NEW SPECIAL EDITIONS, J. D. Jones	44
TRIAL BY FIRE, John P. Crowley	46
M-S SAFARI ENFORCER, Mike Barach	48
CUSTOM PISTOLSMITH DIRECTORY	50

SHORT SHOTS

CUSTOM 'SMITH PROFILE, Roy Fishpow	24
RELOADING TESTS, Dan Cottermon	26
IPSC NATIONALS	56

DEPARTMENTS

INDUSTRY INSIDER, J. Rokuson	6
HANDLOADING, Hercules, Inc.	9
SILUETAS, Philip Briggs	10
SIGHT SETTINGS, Lucy Chombliss	12
PISTOLSMITHING, Claud Hamiliton	14
COP TALK, Mossad Ayoob	16
HANDGUN LEATHER, Bob Argenbright	22
WHAT'S NEW	62
SPEAK OUT	65
HANDGUN MARKET	77

COVER: An experiment in winning. The Gammon pistol from Devel. Photo by Neil Nissing.

STAFF

GEORGE E. VON ROSEN Publisher JEROME RAKUSAN Editorial Director DAVE EPPERSON Editor SYDNEY BARKER Art Director HENRY MICHELE Art Assistant JOE ROSS Art Assistant TOM HOLLANDER Circulation Director

NATIONAL ADV. OFFICE: Bob Cusick, Advertising Sales Manager, 591 Camino de la Reina, Suite 200. San Diego, CA 92108 (714) 297-8520

WEST COAST REPS.: Media Sales Associates, Bill Hague, Rick Ayer. 26944 Camino de Estrella, Capistrano Beach, CA 92624 (714) 661-2423

EAST COAST ADV. REPS.: Buchmayr Associates, 19 Birch Rd., Darien, CT 06820 (203) 655-1639.

AMERICAN HANDGUNNER (ISN 0145-4250) is published binnonthly by Publishers Development Corp., 591 Canting de la Franci, Schilleg o. CA 92108. Second Class published Sen tilkepto. CA 92108, and at additional mailing offices. Subscriptions: One yeak (Is issues); 59-155. Single moral at Sen tilkepto. CA 92108, and at additional mailing offices. Subscriptions: One yeak (Is issues); 59-155. Single moral at submitting manuscripts, photographs or drawings do so at their www.nisk. Material catabol the national web Contributions submitting manuscripts, photographs or drawings do so at their www.nisk. Material catabol the national web contributions submitting manuscripts, photographs or drawings do so at their www.nisk. Material catabol the national web contributions submitting manuscripts, photographs or drawings do so at their www.nisk. Material catabol the national web contributions submitting manuscripts, photographs or drawings do so at their www.nisk. Material catabol the national web contributions and the the of publication and will gover repreduction for any or all **MAERICAN TANDOUNNER** Magazine ustimus. Advertising rates furnished on request Preproduction or use of any parties on this magazines in any mainfet, without written permission, patobilistic Allingthistreserved. The to this publisticition passes to subscripter only on delivery to his addrass. SUBSCRIPTION PROEELEMS: For immediate actian write to AMERICAN HANDGUNNER, Attention Carone Maass – 599 Carrino de la Reing, Subje 200, San Diego, CA 22008 of ct (714) 297-8524. Ask tor Donna Maass or Tom Hollander

Customize your own gun with the famous M-S Safari Arms components

At M-S Safari Arms, we are constantly developing custom components for the average shooter/sportsman as well as the true professional. We developed the .45 caliber automatic Enforcer[®] and MatchMaster[®] pistols and now, those same custom features are individually available for your own handgun. These parts are designed and priced so that you can

> ▼ Fixed Rear Sight Set. No-nonsense front and rear sights designed for fast target acquisition. Provides the proper light gap between front and rear sight. Melted full radius style. Blue or stainless steel. Rear sight fits standard dove tail. \$14.95

> > ▼ Ambidextrous Combat Slide Release Set. Now full control of the .45 automatic with the left hand. \$29.50

▼ Ambidextrous Combat Safety Set. Full position control with right or left hand, Get the most from your automatic. A must for combat shooters, police officers, and all left handers. Browning High Power: \$39.95 Colt: \$34.95°

Manufactured under pat. = 3492748

 Hammer. Stainless steel commander style. Designed with enough metal for correct fitting of the sear engagement. \$14.95
 Combat Style Hammer for Browning High Power, Blue or Stainless. \$19.95

▲ Beavertail Grip Safety. Provides better control of the weapon by spreading recoil over a larger area of the shooter's hand. This reduces apparent recoil and eliminates hammer pinch. Requires minimal frame contouring for a perfect fit. \$15.00

A Extended Combat Safety. Match proven design assures positive control of safety without having to shift or reposition grip. Browning High Power: \$19.95 Colt \$16.95

▲ Extended Combat Slide Release. Now the same technology as applied to the Enforcer parts provides for one hand control during reloading leaving the left hand free to insert a fresh magazine. Browning High Power: \$19,50 Colt: \$17.50

customize your Browning, S&W, or Colt automatic easily and inexpensively with the same professional features that were once only attainable through *custom* gun mechanics.

All components are supplied in satin finished stainless steel or high luster blue ready for your local gunsmith's installation.

► The Enforcer (3.8" barrel, E-102) or The MatchMaster (5" barrel, E-103.) Deadly accurate, .45 caliber combat pistols. Loaded with custom features. Available in Teflon, Armaloy, blue, alloy, or stainless steel finishes. Send \$2.00 for fully illustrated catalog and ordering information.

▲ Adjustable Rear Sight Set. Includes front sight. Gives the proper light gap between front and rear sights. Provides shooter with optimum flat sighting surface. Designed for fast sight/target alignment. Blue or stainless steel. Will fit S&W K frame. Standard: \$29.95 Dove tail front: \$34.95

Magazine Chute provides the fastest possible reloading under combat or match conditions. No fitting necessary. Includes 2 base pads. \$9.95

AH-1 MAIL TO: M-S Safari Arms P.O. Box 23370 • Phoenix, AZ 85063 Make: (a) Brownin Quantity: Quantity: (b) S&W Stainless Blue (c) Colt ing Please enter my order for: Fixed Rear Sight Set Standard \$14,95 With front sight ready for insert \$19,95... Ambidextrous Combat Safety Set Browning \$39,95 \$&W \$39,95 Colt \$34,95 Hammer (Stainless only) \$14,95 Browning High Power \$19,95 Beavertail Grip Safety \$15,00 Extended Combat Safety Browning \$19,95 Colt \$16,95 Extended Combat Safety Browning \$19,95 Colt \$16,95 Extended Combat Safety Browning \$19,95 Colt \$17,50 Information on The Enforcer/MatchMaster & other M-S products \$2,00 Adjustable Rear Sight Set Please enter my order for: Total Adjustable Rear Sight Set Adjustable Rear Sight Set Dove Tail Front \$34.95 Standard \$29.95 Magazine Chute \$9.95 Combat Magazine Base Pads \$1.95 Browning S&W 39 S&W 59 Colt, H.K.; P9, P7, VP 70 ... Mast, Chg. UISA Card ______ Shipping & Handling \$2.00 Date Card Exp.____ My Check My Money Order is enclosed. . TOTAL: \$__ Name Address Zip_ City State

A Ambidextrous Safety Set for S&W Models 39 & 59. A must for the serious combat shooter, police officer and left handed shooter. \$39.95

 Combat Magazine Base Pads. Available for all Colt, S&W Model 39, S&W Model 59, Browning High Power automatics.

Rim Fire Cartridges

COMPETING AND WINNING ALL OVER THE WORLD

For almost 50 years the RWS 22 rim fire cartridge has been relied upon by competitors in world championships and Olympic Game's shooting events.

All RWS cartridges are designed to meet the special needs of the most demanding smallbore competitor.

22 Long Rifle R 50

A premium match cartridge designed especially for world-class competition. This international record setter is a perfect example of RWS unmatched quality control ...from design to packaging.

22 Long Rifle (Pistol Match)

Offers the smallbore pistol and revolver shooters the same quality and record-setting potential as the RWS smallbore Rifle Match armunition.

22 Long Rifle MATCH

Tailored for the individual looking for a cartridge specifically tailored for serious practice and day-to-day competition. Ideat for running boar matches and silhouette shooting.

22 Short R25

A highly specialized cartridge for rapid-fire match pistols, combining minimum recoil, positive feed and function with match-winning accuracy.

the Competitive Advantage

PISTOLSMITHING

JERRY RAKUSAN

THINGS ARE BEGINNING TO POP IN THE AMERICAN HANDGUN INDUSTRY

High Standard engineers are making production tooling changes to begin manufacture of its long-awaited Crusader revolver, chambered for .357 mag, .44 mag and .45 Long Colt. The changeover began when production of Crusader commemoratives ended in early Fall. "We are fully committed to this program," an HS executive told The Handgunner. "We're looking at model introduction timing right now."

Some minor changes in the original Crusader design are expected now that HS has examined closely the .44 offerings from other manufacturers—especially Ruger's Red Hawk.

Some minor changes in the original Crusader design are expected now that HS has examined closely the .44 offerings from other manufacturers—especially Ruger's Redhawk.

Smith "FBI" M-13

Smith & Wesson has decided to add its specially designed "FBI" Model 13 to the 1982 catalog. The gun was designed to an FBI spec which called for a K-frame .357 with a heavy barrel, fixed sights, and a round butt. The decision to put the threeinch Model 13 in the catalog was reached after announcement of the FBI sale stirred up considerable public interest in the gun. Suggested list price is \$190.50

X-Caliber

Sterling Arms has begun construction of a 12,000-square-foot expansion to its manufacturing facility in Lockport, NY. The new space will accommodate the company's new X-Caliber line of interchangeable barrel, single-shot handguns designed to offer shooters an alternative to the Thompson/Center Arms hunting and target pistols.

The X-Caliber will be available with 8or 10-inch octagonal barrels chambered for .22 S, L or LR; .22 magnum; .357 magnum, and .44 magnum. The gun comes with standard finger-grooved Goncalo Alves grips and forearm, adjustable metal sights and dovetail grooving for scope mounting.

Weight of an X-Caliber fitted with an 8-inch barrel is 52 ownees. List price in any caliber is \$199.95. Price of optional barrels had not been set at this writing.

Short Notes

Colt Industries expects no significant

changes in operations with Penn Central merger ... S & W is surprised by the activity in the 9mm revolver market. "We knew there'd be interest in a 9mm revolver, but the level of interest is an order of magnitude greater than what we had expected," says a Smith executive . . . H & R still has a few engraved Model 999s available ... Ridgefield CT PD has joined the list of police agencies switching from .357 revolvers to 9mm autos (S & W Model 59). Reason was to give patrolmen more firepower between reloads and reduce the chances of injury to bystanders due to through-target penetration. It's also believed that the Model 59's somewhat unusual mechanical safety arrangement can minimize danger if an officer is disarmed in a scuffle.

All I Know is What I Read ...

How about a drop-in conversation for the 1911 in .41 caliber that will retail for under \$200? The manufacturer tells me that delivery should begin in early 1982. The conversion kit will consist of barrel, bushing and other parts: slide and magazine require no alterations. Dies will be included to make the cartridges from existing brass.

Bits and pieces from reliable sources ... What's this about a new company in the South making a copy of the Beretta Minx in stainless?

Weaver Stainless

Just as the November/December issue of AH was coming off the presses, we received word that the Weaver handgun scope, featured in a test report in that issue, would be available only with a brushed stainless steel finish. The blue finished scope we had for tests is already obsolete. So look for the scope in stainless only.

Invicta Update

The .44/357 Invicta cartridge reported on in our September/October issue, has found a home, or several homes. Rumor has it that Dan Wesson Arms has bought the rights to manufacture guns utilizing the cartridge, and that Lou Ciamilto of Maryland Gun Works has a deal where he can do conversions on existing guns. The inventor is still looking for someone to manufacture the cartridges. Lou is making up a test gun for us, and we hope to have a report in an early issue.

AMERICAN HANDGUNNER . JANUARY / FEBRUARY 1982

For the first time ever, AMERICAN HANDGUNNER brings you today's most interesting, fact-filled up-to-date coverage of current U.S. and foreign handguns and their uses!

> This is not just another Annual. It's the most interesting and informative coverage of the handgun scene ever published in one magazine.

HANDGUNS FOR SELF-DEFENSE AND SUR-VIVAL, Action filled articles and how-to information from the experts.

Announcing

THE MOST POPULAR HANDGUNS IN USE TODAY. Revolvers, semi-autos, double action, single action, magnums, automatics and custom guns from all over the world.

HANDGUN ACCESSORIES. Grips, scopes, sights, holsters and rigs, cases, hearing protectors, magazines, targets, ammo and more. What's available and who makes them.

FILL OUT THE COUPON BELOW FOR YOUR OFF-THE-PRESS COPY!

Address	
(biense binn ciedny)	
Name(please print clearly)	
PRE-PUBLICATION RESERVATION ORDER VES! Enclosed is \$3.95 plus 50¢ (\$1.25 foreign) and handling for my copy of the 1981 AMERICAN HANDGUNNER ANNUAL. (Calif. residents add 24¢ tax)	
AMERICAN HANDGUNINER ANNUAL Dept. 116 H-1, 591 Carnino de la Reina Son Diego, CA 92108	

SPECIAL BONUS SECTION. A completely illustrated catalog with specifications and detailed data exclusively available in this AMERICAN HAND-GUNNER ANNUAL.

Never before has the expertise, the know-how and the experience of the entire AMERICAN HAND-GUNNER staff been so concentrated in one information-packed publication.

Since this is a once-a-year offering you'll have to be alert to get your copy ... you can't subscribe ..., it will be available at your local newsstand starting August 15th for \$3.95.

OR, IF YOU PREFER, you can reserve your copy NOW. We'll mail you your copy and save you a trip to the newsstand plus assuring you of a first-off-thepress copy of the 1981 AMERICAN HANDGUN-NER ANNUAL. That way you'll be sure not to miss out on this exclusive special.

If you're interested in handguns, you'll want the 1981 AMERICAN HANDGUNNER ANNUAL.

BULLET MASTER LUBE® LOCKS IN ACCURACY LOCKS OUT LEADING!

Velocities Up To 2700 FPS

A well known gun writer tested 35 168 grain .30-06 Lyman 31141 bullets cast from linotype, fired through a Ruger Number One with a 26 inch barrel. He found that the bullets treated with revolutionary new Bullet Master Lube® gave him the "tightest groups fired from that rille with any cast load in that velocity range." "That" velocity averaged just a hair under 2,700 fps!

BML Keeps Lead Out

This same seasoned shooter reports this amazing story about his pet Colt Python: "Fifty rounds were fired double-action, just as fast as I could work the trigger and reload...gloves had to be donned to permit handling the pistol. It was too hot to hold. Despite the rapidity of the fire---and keep in mind those bullets were oversized and had no gas checks---there wasn't a trace of leading in the bore, forcing cone, or cylinder throats" using Bullet Master Lube®.

Wax, Grease, Gunk Old Fashioned

Now, you too can lube your bullets with this clean, dry, black coating that won't pick up the foreign gunk in the bottom of your pocket. No more messy, waxy, greasy slugs. Because it's dry, Bullet Master Lube[®] lets you load faster—when it counts.

Lube Up To 7,000 Bullets

Lock in accuracy and lock out leading the economical Bullet Master Lube® way. Bullet Master Lube® is a space-age Molybdenum di-sulfide that bonds to metal. Yet, only 1/2 pint will lube up to 7,000 .38 wadcutter bullets for little more than 1/10th of a cent per bullet!

HANDLOADING

NO SURPRISES WITH 2.7 GRAINS OF BULLSEYE

Dear Mr. Rakusan:

We at Hercules were dismayed to read the Handloading Section of your September/October, 1981, issue. Under the title, "How to Make Reloading Dangerous, or, The 2.7 Bullseye Surprise," Dan Cotterman implied that light charges of Bullseye could misbehave, or explode, and magically blow up handguns. Since American Handgunner and Hercules share a common goal of shooter education and safety, we appreciate your offer to print our analysis of this problem.

In order to explain the blow-up of a Los Angeles police service revolver three years ago, Hercules analyzed thoroughly the use of 2.7 grains of Bullseye in the .38 Spl. behind the 148-grain wadcutter bullet. Our tests completely exonerated Bullseye and were included in an article by Bill Davis in the December, 1978, issue of American Rifleman. Your readers may obtain a free reprint by writing to: R. G. Guenter, Hercules Incorporated, Wilmington, DE many types, our metallurgists easily distinguish between the effects of combustion and detonation. As a double check, we also attempted to deliberately detonate a cartridge in a revolver. The primer was replaced by a military detonator containing 1.5 grains of extremely powerful high explosive, followed by 2.3 grains of Bullseye and a wadcutter bullet (3.8 grains of total energy). When we initiated the detonator, the cylinder remained intact and the chamber was barely swelled. This confirmed our thermo-chemical knowledge that there is not nearly enough energy in 2.7 grains of Bullseye to burst the cylinder of a good gun.

Up to this point, we had proven what does not occur, namely detonation. There simply is not enough energy in 2.7 grains of Bullseye to burst a cylinder, and metallurgy showed that the cylinder bursts from gas pressure; that is, from normal combustion of powder. But 2.7 grains of powder with a properly seated bullet produces

LET SEATING AND DOUBLE CHARGING (.38 Caliber, 148 grain Wad Cutter)

19899. The work is condensed below.

Blown-up revolvers typically have a fractured cylinder, split lengthwise between the just-fired chamber and one or both of the adjacent chambers. Metallurgical examination of the grain structure of the steel surfaces of these fractures proved that the failure is from excess gas pressure of normal powder combustion, not from the shock wave of a detonation. Since Hercules also produces detonating devices of only 8,700 psi, far below the proof pressure for .38 Spl., and the (estimated) 50,000 to 70,000 psi catastrophic failure level of the cylinder of light-frame to heavy-frame models. So, how can the cylinder burst under such low pressure?

The causes are rather straightforward:

A. Multiple (2, 3, 4) charges of 2.7 grains raise gun pressures dramatically.

Continued on page 69

The AMERICAN HANDGUNNER magazine is written for the competitor, sportsman, collector, hunter, combat shooter and lawman. If you're one of these or just enjoy fine handguns, you can share in the knowledge and experiences of men like Massad Ayoob, Mason Williams, J.D. Jones and James Mason. They're men who really know handguns and who excel in writing about them in The AMERICAN HANDGUNNER magazine.

If you're a man who wants to gain a thorough knowledge of handguns and their uses or about reloading and pistolsmithing, and to keep up with the latest action concerning handguns today, it's time to subscribe to The AMERICAN HANDGUNNER.

THE AMERICAN HANDGUNNER IS THE ONLY MAGAZINE DEVOTED 100% TO HANDGUNS. PUBLISHED BI-MONTHLY.

Save yourself a trip to the newsstand and never miss a single issue by subscribing now – and save. BONUS! Subscribe now and receive your heavy-duty, all fabric AMERICAN HANDGUNNER 1st PATCH ... FREE!

For a subscription to The AMERICAN HANDGUNNER, use the enclosed postage paid card or send your check or money order in the amount of \$9.95 for one year, or \$17.95 for a two year period to The AMERICAN HANDGUNNER, Dept. 32, 591 Camino de la Reina, San Diego, CA 92108.

Dept. AH1, 155 Jericho Turnoike Mineola, NY 11501 - (516) 742-7900 SILUETAS

PHILIP C. BRIGGS

1981 INTERNATIONALS WERE TRULY A FAMILY AFFAIR

Farragut is the prettiest silhouette range I've ever shot on. Located 20 or so miles north of Coeur d'Alene, in Idaho's beautiful panhandle country, the dense forest and grassy meadows of Farragut State Park were a real treat to a greenerystarved desert-dweller. The range is a 100yard wide hole in the forest, with the deep grass temporarily suppressed by fresh gravel pads built up around the target stands.

The range's usual six banks had been increased for this match to sixteen, and the sounds of 64 big bore handgunners busting steel simultaneously hammered home the fact that this was the biggest silhouette match ever held-1,456 entries!

Billed in advance as the Family Internationals, it was indeed that as the firing line

well as in all categories and classes down to sixth place. All were backed up with substantial prizes (like pistols, reloaders, chronographs). Coors, the rocky mountain spring water bottlers, pitched in to support trophy acquisition. The prize and trophy package added up to \$18,000 worth of goodies. Donations of merchandise and services were even bigger. Edd Page, IHMSA's PR director, had been busy yearlong; his efforts resulted in some \$33,000 of goods and services, from pistols, supplies and accessories from the shooting industry, to dinners from local restaurants and a trip for two to Hawaii from American Airlines! Most of this pile of goodies was raffled off among the entrants during the five-day match. A little figuring indicates just about everybody could walk

was filled with fathers, sons, mothers, daughters, and grandparents-shooting, as well as spotting, coaching, watching and encouraging. From grade schoolers to grandpas, with every age in between.

I asked Ted Krauss and Scott Lindley, co-match directors for the event, who had come up with the slogan, and the idea behind it.

"Ted did," said Scott, "when we were back in Boston last year, we had quite a discussion on how this is supposed to be a family sport."

"Yeh," Ted jumped in, "until we hold the Internationals, and then they pick a fall date when kids are in school, and families can't travel together to the match. We wanted to hold one during summer vacation and in a place where everyone could, and would, come."

I expect another reason the match was well attended was the trophy and award package. Trophies were awarded to various team and high individual entrants, as away with something.

The course of fire was 80 rounds. fired straight through, starting on pigs, with turkeys, rams, and chickens following. Setting 64 banks of targets takes a while, no matter how many setters you have, so on the first two days, each trip down the firing line took nearly two hours.

Shootofis, to settle ties that couldn't be broken by reverse target count, were fired off on a tough course laid out using 22 targets. Five targets were set out for each shooter; a ram at 200 yards, a turkey at 150 meters, a pig at 150 meters and two chickens at 100 meters. They had to be fired in that order within a two minute period and twice through. Remember now, these were 22 targets (small!) and the course required sight changes for their size, and for some pistols/cartridges, changes between animals.

Forty eight shoot-offs were held for the forty straights (!) and two 79's in international unlimited, three straights in

AMERICAN HANDGUNNER · JANUARY/FEBRUARY 1982

triple A unlimited, and two straights in international production. High score in the shoot offs was an eight, fired by Mike Avery, who is now the 1981 unlimited champion.

Complete results were not available at deadline, but I did get some info on the champions in each category.

Cory Allen shot the first production 80 ever at the match, but lost the shoot off to Coloradian Lon Pennington, who shot the second 80, and two shoot off targets. Both were using Contenders in 7mmTCU.

Ron Coltrial, from California, set a new record in revolver, blasting 76 targets off their stands with his 10½ inch Super Blackhawk. He took all the rams, pigs, and chickens, missing but four turkeys.

Claude Kinard, Jr., from the State of Washington, used another Contender, this one in 30 Herrett, to take standing with an amazing 69.

Mike Avery, another Washingtonian. used a Tophat, a custom built XP-100, in 7X51(7-08) to reach the top of the giant unlimited shoot off, and take the championship with an 8X10 to back up his 80.

Mixed in with all the shooting and socializing was the annual IHMSA members meeting, held to up-date the assembled delegates on the organization's progress, and to consider changes in the rules.

Most changes were minor this year, but the delegates did finally completely sever the connection between production (single shots, autos) and revolver freestyle classes. The revolver category was created last year but shooters classification in R was to be the same as for their production gun, and vice versa. As few can shoot a revolver as well as a single shot, this put most in higher R classes than they could compete in. The members voted to cut that inter-tic, and allow a shooter to carry separate classifications in each category.

A similar linkage which had been in effect between big bore and 22LR classes was also cut, and the single shot and semiauto 22LR categories were combined into one to more closely follow the big bore rules.

All of the approved changes will become effective on January 1, 1982.

I talked to a lot of shooters between my trips to the line, and one of the more thoughtful conversations was with Californian Dave Whittman. Not to make Dave out as a sage now, but he has been to every International, save the first, and as one of the organization's top shooters, old timers, and larger match directors, he's got a good perspective from which to comment on the sport, and where it's going. I asked first about the Internationals.

"Well," Dave said between puffs on his pipe, "they've grown to such a point I think we should begin to consider a permanent site and date for the Internationals, like the NRA's Camp Perry. This would allow one host group to learn how to put on the match and the repetition would make a better, smoother run match.

"But more importantly, it would remove the uncertainty of scheduling, and allow people to make definite plans. Put it at Black Canyon (near Phoenix, the range is now the site of NRA's International Shooting Championships), in the late fall, or winter, and it would follow all state and regional championships."

My next questions were about equipment and cartridges—have we reached the top, or will there be more developments to come?

"We've been at the cutting edge of handgun development for four years now," Dave observed, "with new cartridges, pistols and pistol improvements. Look how far T/C has come for example. (He's right, although I'd never read a bad word about T/Cs for the first couple of years, their performance, when somebody was keeping score, was poor-now they're right on top). Then there's the 7mmTCU, long barreled revolvers, and Remington's new XP. I think we are reaching the peak with single shots, and the next direction will be improvements in revolver accuracy. Modifications to existing pistols will be made, or new pistols will be built to combine the strength and rigidity of a single action frame with the faster lock time of a dobule action. No, we're not done yet, there's Continued on page 28

a SANGOR PUNTA Company

There's a special feeling about S&W folding knives. And the facts prove they're designed and made by people who know a good working blade.

Sportsman's Knives combine functional lockback design with pocket knife convenience. They're all stainless, only ¼" thick and 3" long when closed. The 440 stainless blade is 21/8" of working beauty, in

clip point (Model 6063) or drop point (Model 6064). Me designed the Shooter's Knife for handgunners. The Shooter's Knife (Model 6065) has a clip point blade and a screw driver blade that's just right for adjusting sights. (Or for the screws on fishing reels.) Maverick Folding Hunters are also

crafted from stainless steel. They have a notched tang to provide a secure lock for the open blade, a recessed lock release, a soft brass blade

Smith& Wesson

Smith & Wesson

design with a shroud that securely locks the blade in the open position as well as enclosing and

with a Wessonhide pocket sheath.

are made in our own factory for unmatched quality, performance and value.

stop and gentiine rosewood in the contoured handles. The blades are 3½" long in either a dip point (Model 6061) or drop point (Model 6062) design.

protecting the blade when the knife is closed. Entirely stainless, its 3" flat ground, 440 stainless blade provides

Smith & Wesson, Springfield, Massachusetts 01101.

And a snapflap Wessonhide[™] belt sheath comes with each knife. FACT: The Swingblade Sporter (Model' 6041) is a unique plenty of razor sharp working edge. Only 434" long when closed. It's perfect for hunting, backpacking and camping. It comes

Now you can join the champions, Mickey Fowler and Mike Dalton, in the latest, most improved techniques in the arts of self defense, competition, or just those who must carry a pistol daily. Classes are now forming with the personal supervision of Mickey and Mike at their new facility in So. Cal. These international/expense will teach you to fire fast controlted shots, with the mental conditioning to attain pin-point accuracy and fulfill your personal goals⁶

Send \$1.00 Postage and Handling For Full Descriptive Brochure To: International Shipothese Inc. P.O. Dox 5254, Mission Hills, CA 91345

 $(White outline blade = \$3.50 extra) \\ \text{Replaces rear sight on Ruger models with adjustable sights. Large, flat rear blade with deeper sight notch. Improved sight picture. Better click adjustments. \\ \end{array}$

Also available to fit base on current production model Mark I.

Rt. 2 – Box 22A Keithville, Louisiana 71047 (318) 925-0836

SIGHT SETTINGS

LUCY CHAMBLISS

THE INFLUENCE OF MILITARY SHOOTERS ON CIVILIAN MATCHES

What was one of the biggest pistol matches in the nation-always 200-300 shooters-was held last March with 112 entries. Northerners traveled to shoot this famous Florida tournament as early as 1933. The younger Florida circuit match in Miami had entry and range problems in '81 and simply cancelled. This pistol circuit was probably at its best in about 1962, with Jacksonville, Miami, and Tampa. The circuit seems to be finished now and the one match left of this trio, Tampa, is just a shadow of its great past.

Why? Inflation, poor management and sometimes complete disregard for competitor's opinions ... "I don't care what you think, this is the way I'll do it here," to quote one tournament director. All of the above are reasons, but add also too much dependence on and catering to military entries at the expense of civilian shooters, by the NRA and almost all tournament sponsors. True, military marksmanship units have improved guns, scores, and ammunition. Military shooters are some of my best and oldest friends and I have seen them cringe under their superior officer's flagrant use of clout in matches. I refer to the attitude as military entries grew that schedules, awards and officiating would be done for that large block of military entrics. General-Colonel-so-and-so wants the match schedule reversed and the civilians convenience be damned. The military influence dominated and the civilian entry began to disappear, its only defense-stay home.

Hind sight is a wonderful thing, but when the military started to shoot bullseye "professionally" in 1952-53, and I remember it well, civilians should have, individually and through the NRA, stopped and negotiated this stampede into our competition. The military professional shooter should never have been allowed in civilian sponsored NRA pistol matches, unless it was a two-way deal. In exchange, civilians could enter their matches, always held on excellent taxpayer built ranges, or civilians could at least have full use of the ranges for training and practice. About 20 years ago, many important matches, such as the U.S. International Shooting Championships were held on military ranges. We had the use of the country's finest ranges through such tournaments. Fewer and fewer pistol matches held on military ranges, allow civilians to participate.

Bullseye's mistakes were corrected by police combat shooters, as they still wisely forbid military competitors. Pistol silhouette and the running game rules define military, reserves and place of residence much more carefully than was originally done in bullseye. The NRA Pistol Rule Book better defines who may enter now, but the damage is done. The older civilian, the backbone of the sport, has left and the junior finds little future for bullseye, so he goes to Smallbore Rifle or International Pistol. Bullseye 2700 as shot, is not an International event.

I shot in a Preliminary Tryout in Phoenixville, Pennsylvania, last April and the club members and the facilities represented the enjoyable traditional civilian pistol club. It probably never had 200 entries during the military entry boom. Neither has it had to cancel matches now that the military bubble may have burst. This is the type of civilian interest the nation has depended on year in and year out. Military marksmanship comes and goes with politics, but fortunately civilian interest for Americans survives. In certain events such as 2700 bullseye matches, handgunning right now, is badly depressed.

The match in Pennsylvania was indoors at the Kimberton Fish and Game Reserve Range and it impressed me again with how much more popular shooting would be in the U.S. if most matches could be held indoors. Nothing turns away a new competitor, or some veterans, like a strong wind blowing rain on him in 30 degree weather ... this is just Florida winter weather I'm describing! Gallery shooting really exemplifies shooting as a precision sport. Skill and equipment not luck, play a bigger part indoors.

Ventilation problems indoors, particularly with the .22, which International mostly is, is not the monster the pollution "worry warts" have made it. As Kimberton does, the indoor range can also be used for meetings and instruction courses. We stapled 4 record targets and a sighter to a frame; you don't have to have the more expensive individual target carriers. This club has been able to sustain a full International pistol program for over a year, firing center fire outdoors in the summer. Gallery shooting makes a nice family night recreation, or a time and a place for the *Continued on page 28*

THE AR-7 EXOTIC WEAPONS SYSTEM

An unusual home workshop guide for the gun buff and hobbyist machinist. Over fifty working machinist's drawings, photos and full-scale templates show exactly how to convert the AR-7.22 survival rifle into a full-automatic silenced machine pistol, submachine gun or sophisticated silenced weapon. The AR-7 Exotic Weapons System was created by the same firearms designer who authored the famed Paladin title, Home Workshop Silencers. This new comprehensive instruction manual details how to modify the weapon's original receiver, fabricate new sear and safety, as well as make a simple yet efficient silencer group assembly. Fans of exotic weaponry and amateur gunsmiths will find this a valuable addition to their libraries and an excellent gift book. For historical and reference purposes only. 91/2 x 12, softcover, machinist's drawings, photos, full-scale templates, 72 pp. \$12.00

Secrets Of the

Ninia

1

UNARMED AGAINST THE KNIFE by Oscar Diaz-Cobo Not a rehash on general knife fighting. Unarmed Against the Knife combines street savvy with closecombat martial arts to give you

practical knife-fighting and disarming techniques. Includes illustrated methods for gaining physical and psychological advantage over your attacker. 5% x 8%. softcover, photos, 88 pp. \$8.00

LIVE OFF THE LAND IN THE CITY AND COUNTRY by Ragnar Benson

An all-new, practical guide written especially for survivalists and retreaters. Containing twenty chapters with over 100 photos and diagrams, Live Off the Land reyeals old Indian secrets and advice on survival medicine, firearms, preserving food, diesel generation and much more. 51/2 x 81/2, hardcover, illus, 260 pp. \$14.95

TRAINING THE GUNFIGHTER by Capt. Timothy J. Mullin

Shotguns, rilles, handguns, submachine guns and silenced countersoiner rifles are detailed in this collectors' volume on the combat application of firearms, 120 photos illustrate this study, which covers the merits of grips, sights, holsters and body armor. A must for law officers and legally-armed citizens 8% x 11, hardcover, photos, 240 DD. \$24.95

by Vincent J. Guarino What price peace of mind? Guarino presents practical plans for safeguarding homes and businesses from burglars. Detailed suggestions help readers determine appropriate safeguard levels and how to achieve them with locks, doors, lighting, alarms, sales, and insurance. 5% x 8% \$7.95

REAL SOLDIERS

OF FORTUNE

REAL SOLDIERS OF FORTUNE by Richard Harding Davis

Classic true stories of six nineteenth-century men "who for pay, or for the love of adventure, fought under the flag of any nation. This reprint chronicles the military careers of such heroic men as Winston Churchill, William Walker, and Frederick Burnham. A thrilling tribute to men who worked at a profession they believed in. 5% x 8½, hardcover, illus., 240 pp

\$19.95

SECRETS OF THE NINIA by Ashida Kim

This is the real thing-one of the few complete, hardcover studies of this terrifying and deadly martial act Text and photos illustrate Ninja principles of invisibility, covert entry, escape and evasion, assassination, sentry removal, meditation, mind clouding, and much more. A riveting, all-new selection, 51/2 x 81/2, hardcover, 200 photos, 168 pp. \$16.95

THEY SHOOT TO KILL by Ronald Tobias

Comprehensive survey of criminal sniping incidents in America, documenting the lives of infamous murderers such as "Son of Sam," and Charles (Texas Tower) Whitman, Explores the minds, motives, and methods of dozens of criminal snipers. (Note: We guaranlee you won't be able to put this book down!) 5½ x 8½, hardcover, 283 pp \$14.95

FIREARMS SELF-DEFENSE by Robert M. Price

A comprehensive teaching guide about safe, defensive gun-handling for firearms owners. Price uses nontechnical language and photos to explain how guns work and how to use them effectively and legally. Chapters include "Is A Gun the Answer?," "Buying Your Gun," "Maintenance" and more. 816×11. hardcover, 125 photos, \$19.95 160 pp

LIFE AFTER DOOMSDAY by Dr. Bruce Clayton

Who will survive the nuclear war that many experts predict is coming? Life After Doomsday tells you how to survive such a radioactive nightmare. Includes eye-opening information about shelters, food storage, home medical techniques. survival psychology, and shelter defense. 8 /x11. hardcover, charts drawings, photos, 180 pp. \$19.95

\$12.95	Special Forces Operational Techniques\$12.95	Bill my: DVISA D MasterCard Exp. Date Card No NAME	SUBIOTAL Please include \$2 postage
\$14.95 \$ 6 00 \$ 6 00	Black Medicine I	Please send me the following titles:	
\$14.95 \$14.95 \$ 6 00 \$11.95 \$ 8.00 \$11.95 \$ 8.00 \$11.95 \$ 8.00	ATING TITLES Automatic & Concealable Firearms II	PALADIN PRESS PO BOX 1307—AHL BOULDER, CO 80306 Phone (303) 443-7250 Call TOLL FREE for credit card orders: 1-84 in California, 1-800-852-7777; Alaska & Hai	Sline

EVERYMAN'S GUIDE TO BETTER HOME SECURITY

softcover, illus., 135 pp.

OTHER FA

Combat Survival	. \$14.95
Survival Poaching	
Don't Become the Victim	
Get Even 1	\$11.95
Never Say Die	
Get Even 2	
Alive In The Desert	
Total Resistance	
How To Kill I	\$ 6.00
How To Kill II.	. \$ 6.00
How To Kill III	
How To Kill IV	\$ 6.00
How To Kill V	
No Volume in the How To K	
available in Canada)	
Deal The First Deadly Blow .	\$12.95

DEALER I

QUICK DEAD

QUICK OR DEAD by William Cassidy The most important book on combat handgunning of the decade! Discusses the contributions and techniques of every modern master of the handgun, such as Applegate, Fairbairn, Cooper, FitzGeraid, and many more. Also pro-

and equipment. Includes into on

control tools, and more. 5's x B

hardcover, illus . 300 pp

vides a complete training course for combat handgunners, 5% x 8%. hardcover, illustrations, 180 pp. \$12.95

HOME WORKSHOP SILENCERS I

Fantastic, large-format guide to making an smg or pistol silencer in the home workshop. Over 50 9" x 12" working machinists drawings are presented, all of superb quality Shows step-by-step construction for three different firearm silencers, all of very advanced design. Improvised materials and machining techniques are suggested, and the text is written clearly and concisely. An excellent addition to your silencer bookshelf! Note: Home Workshop Silencers I is for entertainment and historical purposes only 9 x 12, softcover, illus., 72 pp. \$12.00

INDUSTRY INSIDER

CLAUD S. HAMILTON

NEW ADD-ON JUMP REDUCER FOR THE GOVERNMENT MODEL

The D. B. P. Engineering Co., of New Orleans, now offers an attachment for the barrel of the Colt Government Model designed to reduce upward "jump" and help the combat handgunner recover more quickly for repeat shots. Installation is a job for a good gunsmith, for the front .55 inch of barrel must be turned down to accept the rear sleeve of the attachment. The result must then be carefully shaped to give good, tight fit to the bushing. The makers provide an excellent sheet of instructions for the job.

D. B. P. makes no claim that their "muzzle brake" reduces recoil. Rather, they say, it is specifically designed to lessen "jump" and prolong it over time, and give it a softer feel. A second advantage claimed is that of low cost. The brake retails for \$31.50 plus \$1.00 for postage and handling. Installation is estimated to cost \$20.00. Considering the custom made barrels having this feature on the market, this is a very good price.

The brake installed gives an overall barrel length of 5.85 inches causing you to need an "open-toed" holster or one specially made to accommodate the longer barrel. It features three, pear-shaped vents—one at top center and the others 60° to right and left. These have been carefully engineered to reduce gas pressure gradually.

Recently D. B. P. was kind enough to send me two of their brakes already installed on new Colt Series 70/Mk IV barrels and a sample of a production brake that has not been installed. The first barrel, which I will call "Barrel No. 1" was a prototype; the second—"Barrel No. 2" has a current production brake installed.

I looked these over and what I found in

physical dimensions of the brakes, within the recognized limits of my somewhat primitive measuring equipment, of course, is shown in Table A.

I had previously tested barrel No. 1 when its internal diameter was about .455 straight to the muzzle, giving a bullet clearance of about .003". D. B. P. discovered about that time that internal diameter needed to be enlarged to about .460" where the brake fits the barrel, and tapered from there to the new muzzle. This was necessary because it became evident that some bullets might be striking the forward end of the brake destroying accuracy and risking damage to the brake.

Two friends and I took a new Colt Series 70/ Mk IV pistol, a Ransom Rest and a SpeedMeter II chronograph to the range at Fairfax Rod and Gun Club and got set up to, simultaneously: shoot groups for accuracy, measure upward barrel jump, and clock muzzle velocity! It didn't turn out to be the pat-your-head-and-rub-your-stomach drill that it shoulds like. Once everything was set up it was just a matter of not forgetting the sequence of doing things.

We worked first with the Colt, with its original barrel, mounted in the Ransom Rest. Before each shot we measured the angle of the barrel at rest and after each shot we again measured it in the fully recoiled position. I didn't have to pay too much attention to the groups as the Ransom Rest pretty well took care of them and kept me from shooting up the chronograph sky screens, too!

We used three different batches of ammunition: Remington-Peters 185 grain match wad cutters, lot LX30D, Federal 185 grain match wad cutters, lot 25A-8354, and Super Vel 190 grain jacketed hollow points,

	Length	Outer Diameter		Diameter At Muzzle		ents Max Width
Sample brake (not installed)	1.313in	.610in	.460in	.470in	.612in	.185in
Barrel No. 1	1.403	.610	.458	.472	.633	.229
Barrel No. 2	1.313	.610	.460	.474	.614	.190

Table A

Table B									
		Rem.	130	Federal			5	Super Ve	el
Barrel	Vel	Angle	Group	Vel	Angle	Group	Vel	Angle	Group
Colt	740.7	14%°	2.89"	752.7	14.9°	1.75"	1019	25.70	4.53"
No 1	902.7	111%*	3.36"	1153.8	121/2°	2.44"	1139.3	23°	5.38"
No 2	1161.7	11.2°	4.05"	1165	12.3°	2.14"	1189.4	23.7°	7.7"

AMERICAN HANDGUNNER - JANUARY / FEBRUARY 1982

lot BB 237 l. When we finished with the original barrel, barrel No. 1 and No. 2 were put through exactly the same shoot.

Finally, after all the "scientific" data had been collected, we gave the barrels the really important test... we shot them by hand against the Colt. My friends and I were in general agreement that there is, in fact, a jump reduction of about 10 to 15%.

Later when I sat down and digested the data we'd collected, I found that our subjective impression was pretty well confirmed, see Table B.

In every instance the upward recoil angle of the rest with the barrels having the brakes was less by about 2° than that of the plain barrel. Accuracy, while nothing to write home about, was adequate for service pistols, and far better than what I had seen with barrel No. I in its prototype form. D. B. P. tells me that they got identical sized groups with barrel No. 2 before and after installation of the brake. Just to put this matter of group size into some sort of perspective-after four years or shooting off the Ransom Rest my data indicate that the average groups size for all handguns I have used and all kinds of ammunition is about 2.3 inches.

I am sure that there are readers who will criticize my use of the Ransom Rest for this sort of testing. It is not a calibrated in-

strument and was not designed for use in measuring recoil, but rather as a tool for eliminating human error in handgun and ammunition testing. In my own defense I would offer that I have found the rest to be very well made and very consistent in its resistance to recoil.

I must admit that the velocity figures came as a surprise to me. I would question them had they not been taken by a most reliable "operator" who has put in much time on that chronograph. Rather than accept my figures "as is" I would suggest that the combat shooter consider the rather small size of the sample I was able to shoot and assume that he will gain about 100 plus feet per second muzzle velocity with the brake in addition to the reduction in jump ... not a bad bargain!

The D. B. P. muzzle brake is available by mail from D. B. P. Engineering, 7821 Willow Street, New Orleans, LA 70118.

Do it yourself action jobs S&W "K" & "N" DA Spring Kits \$10.00 RUGER SECURITY SIX, COLT MK III. S&W M 36 & 60. Double action spring kits Specify Kit \$7.65 COMBAT PAK. Heavy duty spring kit for all COLT 45 autos and Browning HI-Power \$16 50 Specify which model WHITE OUTLINE SIGHT BLADES for RUGER, COLT, MICRO adjusta ble rear sights. Specify. \$6.10 SECURITY SIX Adjustable Kit \$11.00 S&W TRIGGER REBOUND SPRING PACK-4 Spring Strength \$7 65 T/C SPRING PAK 10-30 oz Trigger Return Spring, Heavy Duty Hammer Spring & Heavy Duty Bolt Spring \$16.00 NEW MODEL S.A. RUGER TRIG-GER RETURN SPRING. Reduces \$17.10 pull about 50% \$7.10 S.A. RUGER Mainspring, Fast Hammer Fall \$6.50 CUSTOM T/C BARRELS for SILHOUETTE or HUNTING. 17 through 50 cal ... from \$155.00 SECURITY SIX HALPHIN SECURITY SIX Hot Pink
 Front Sight
 \$15.00

 2 CAVITY MOLDS, 265 & 315
 315

 GR. 44, 225 & 275 GR. 41, 182 & 200 GR. 357
 \$30.00
 \$15.00 CUSTOM PISTOL SCOPE BASES . \$27.50 Rechamber T / C - 30-30 to 30-40 Krag, 41 to .411 JDJ, .44 to .430 JDJ, 35 Rem & 357 H to\$30.00 358 JDJ Solid rib for Super \$60.00 Blackhawk Dealer Inquiries Invited SSK INDUSTRIES Rt. 1 AH, Della Drive Bloomingdale, OH 43910 (614) 264-0176 IPSC-45 AUTOS-COMBAT de o ombat CUSTOM SIGHTS-ACCURIZING TRIGGER WORK SO-Round Test Fire & Ransom Target on Accuracy Work improved Relian **BROWN CUSTOM, INC.** 8810 Rocky Ridge Road Long SASE Indianapolis. IN 46217 For Brochure & Prices THE LEWIS LEAD REMOVER GUARANTEED 000 A \$9.75 Revolver Cleaning Kit. Removes leading from Forcing Cone, Cylinder, and Barrel. Available in either 38-41-44-45 cal. Brass cloth patches (Pk. 10) \$1.90. Order direct or from your dealer. Check or Money Order. or Money Order. GUN SPECIALTIES INC. College Park, Georgia P.O. Box 31 NEW! **"WINNER 44"** Front Break for the S&W Model 29 - 8-3/8" Ruger Super Blackhawk

71/2" REND For complete info, send self-addressed, stamped envelope to: LOU RENO ENTERPRISES P.O. Box 253 Okeechobee,

Florida 33472

COP TALK

MASSAD AYOOB

TWO SYSTEMS TEACH METHODS FOR STOPPING THE GUN GRABBER

When you're a cop, you have to realize that every time you're in reach of a suspect, that suspect is within reach of your gun; 20 percent of murdered cops are slain with their own handguns, or a partner's, and the percentage is rising for a couple of reasons. First, convicts are teaching each other in the prison yards how easy it is to disarm a cop. Second, according to Jordan Roth and Bob Downey, California Supreme Court decisions have held that it's premeditated murder if you kill a cop with a gun you brought along, but only manslaughter if you do it with his service gun, snatched in the "heat of passion."

Downey and Roth are the authors of "Weapon Retention for Officer Survival." The first whole book on the subject, it is published by Charles C. Thomas 301-327 E. Lawrence, Springfield, IL 62717. Roth and Downey are both black belts and veteran street cops, currently teaching unarmed defense to police at a San Luis Obispo justice academy. Their book is a stark and shocking illumination of a death trap that awaits more policemen every day as the criminals grow more sophisticated.

Police are likewise becoming aware of the problem. For years, gunwise policemen have worn snatch-resistant holstersbut that's not the whole answer, because some cops are murdered after losing their drawn guns to crooks. Besides, the punks in the prisons have caught on to breakfront and other security holsters and found ways of defeating them.

Right now, there are three "systems" of weapon retention being taught to U.S. police. All have been proven to save lives of police students in actual, documented street incidents.

One is the Roth-Downey Method, taught in California. Probably the most complicated of the three approaches, it is part of a system which has developed an excellent reputation among West Coast policemen.

The Roth-Downey Method is popular among unarmed combat instructors, because it is somewhat martial arts-oriented: in many of the techniques, the officer is taught to attack the suspect's hand, wrist, or arm. This facilitates an immediate movement into a controling armlock that finishes the encounter with the suspect helpless. Gun-oriented police instructors don't care for it, though; they prefer to attack the weapon because if you have both your hands on the guy's gun arm, he can grab the pistol with his free hand and shoot you before you can free your arms. To work many of the Roth-Downey techniques, you should be highly trained, freshly practiced, quick and limber.

Another system is the Lindell Method. Developed by Kansas City's head selfdefense instructor Jim Lindell, it is aimed at the average officer, whose reflexes and muscle tone may be only mediocre. Lindell teaches a dozen basic techniques for retaining the gun in the holster during a snatch attempt, for wrenching it away from a suspect who grabs it after it's drawn, and for disarming the man who already has control of your weapon. He developed the system after nine cops were disarmed in 18 months, with tragic and multiple fatal results. Since then, 31 K.C. cops have suffered disarming attempts. Thirty of them kept control of their handguns, overpowering and arresting their attackers. The 31st, a new female officer, reportedly panicked and forgot to use her weapon retention training, and the man escaped.

I took Jim's course at the S&W Academy, and am now certified to instruct in the Lindell Method of Weapon Retention. I like it, and Kansas City cops I talk with like it, too. It gives the officer a dozen options, and if he makes a move out of sequence, alternative movements are built into the system to allow him to still escape with his gun and his hide.

Unlike the Roth-Downey System, Lindell's leaves it entirely up to the police officer what he'll do after he has extricated his gun from the criminal's eager fingers. In street practice, this has ranged from wristlocks to fists, to at least one officer who bonked the attacker with the walkietalkie he had in the other hand. In all cases, the suspect was decisively subdued.

Lindell's system is easy to learn and to retain. Kansas City cops are doing great on six hours introduction and two hours a year refresher training. The Lindell Method has been accepted by the Justice Systems Training Association for teaching the police agencies around the country.

The third system is the one taught by this writer and judo/jiu-jitsu black belt John Peters through the Defensive Tactics Institute, which is dually based in Boston and Los Angeles. While the other two programs concentrate on hand-to-hand grappling for the officer's weapon, DTI teaches this along with lecturing on the psychology of the gungrabber, how to decide whether

or not to wrestle a man for a gun pointed at you, and a lot of hardware considerations.

In the latter area, DTI students get hands-on familiarity with about \$1,500 worth of security holsters, representing every design that is now offered to police. Backup guns are discussed: what to carry and where; the tactics of employing one during a disarming or kidnap attempt; and how to write a proper department guideline that will make the chief comfortable with permitting the carrying of second handguns.

The grappling techniques taught at DTI are unlike the others, being based on an updated version of the FBI System. Some of the techniques involve breaking the attacker's finger in the trigger guard of the officer's weapon. The simplest of the techniques taught in the three systems, the DTI methods also receive the least actual practice time: one and a half days of the threeday course, versus three days of pure gungrappling in the Lindell Course at S&W Academy.

Since I help teach one of them, it would be presumptuous of me to rate the three programs. Actually, they are not competitive; they teach different aspects of, and approaches to, the gungrab problem, and therefore they complement each other.

For the physically agile and active officer, the Roth-Downey system may appear the most attractive. It also goes the deepest into showing officers how gungrabs happen, and how to prevent same by strategic stances and approaches. Police officers may contact Jordan Roth, California Specialized Training Institute, Camp San Luis Obispo, CA 93406.

The average officer who is locked up into a department that insists on oldfashioned, snatch-vulnerable holsters and does not allow backup guns, is going to have to concentrate on gun-grappling anyway; his best bet may be the Lindell Method. This will be taught next year in at least two 3-day programs at Smith & Wesson Academy, Page Boulevard, Springfield, MA 01101. Contact Hank Kudlinski at that address for details.

For the weapons instructor, especially if he works in an agency that allows snatchresistant holsters, second weapons, and other hardware, the DTI Weapon Retention program may be the answer. It's also the only one that covers retention of shotguns. Contact John Peters, Defensive Tactics Institute, 15 Cedarcliff Rd., Braintree, MA 02184. DTI offers low cost training at both East and West Coast facilities, and a traveling staff that can come to your department.

If you can't afford any of them, at least buy Roth and Downey's book "Weapon Retention for Officer Survival." After you read it and realize the scope of the danger, then you'll find a way to afford professional, certified training in how to keep anyone else from getting your weapon and killing you with it.

Treat your gun (1) to the finest! Handmade, Glove Leather Lined Holsters. \$2500

P.O. BOX 12736

For years we have used these holsters and have found them to be the very best. We were so impressed that we bough the company. Our production is totally handmade. Each is signed by the maker. You will find these holsters to be of the highest quality.

ABOUT THE HOLSTER: The design is the traditional western style high ride favored by lawmen for over 100 years. Each is made with the proper thickness oak tanned leather of the best grade available.

The lining is top quality glove leather and made so the smooth side is next to your gun. The lining is treated with silicone to prevent rust.

The lining is sewn on the top outside of the holster. Then rolled over so no stitches are exposed to wear. It is then bonded to the inside, a full welt is inserted and the holster is sewn and lock stitched with waxed linen thread. A drain hole is put in the bottom to allow debris to fall thru and air to circulate up. Each holster is hand finished and hand fitted to our shop gun to assure proper fit and crossover strap tension.

Unlike pressure molded holsters which are hard and stiff due to compression, ours is very pliable and will hold your gun snugly, preventing it from moving while holstered. This type of design and construction virtually eliminates bluing wear. Also the holster does not squeak when worn or when the gun is drawn.

Wear tests for the past 8 years have shown this design far superior. Available for most high quality handguns, but not recommended if gun has a sharp front target sight. Available in natural or black, right or left hand - same price.

(natural only) add \$ 5.00 TO ORDER: Please give us gun make, model (if available), and barrel length (measured from front of cylinder to tip). Send cashier's check or money order. Allow 3 to 4 weeks for delivery. Add \$2.00 for postage and insurance. Give us name and full address including zip.

mo Leather Goods

SAN ANTONIO, TX 78212

Flying With Handguns

THE SKIES ARE NOT TOO FRIENDLY FOR THOSE FLYING WITH HANDGUNS–KNOW THE REGULATIONS BEFORE YOU HAND OVER YOUR GUNS

By Walter Leonetti

With the increases in the many forms of handgun competition, the growth of handgun hunting and the blossoming of handgun schools, more and more handguns are flying today-legally.

There is a procedure you can follow to facilitate the safe and efficient movement of your prized handgun. The following is provided within the framework of safety and to expedite the sidearm's movement to reduce loss.

It should be noted that the following is an overview. Procedures may change from airport to airport depending on the size of the area served, its population, local laws, federal regulations, etc.

No civilian may bring a loaded or unloaded handgun past the X-ray machines/ metal detectors in any airport. Flight crews cannot place a weapon of any kind in the cockpit of any commercial aircraft. Every handgun which has to fly can only fly as the contents of a suitcase which must go

Airlines handle firearms differently but their objectives are all similar.

into the cargo hold of the aircraft. No weapon is permitted in the passenger compartment. All of this holds true for all handgun ammunition.

To comply with federal regulations you must go to appropriate airline ticket counter and declare that you have a firearm. You must then demonstrate to the ticket agent that the gun is unloaded. It is a requirement that ammunition be separate from the gun. The confusion starts at this point so follow closely.

Most airlines will have you sign a waiver that your firearm is unloaded. Some airlines place this waiver inside the suitcase,

Reduction of your handguns to major sub-assemblies helps you demonstrate that the guns are unloaded and incapable of firing without assembling.

others will affix a label or tag to the exterior of the suitcase stating, in effect, that your gun has been inspected and is unloaded. Other airlines place this tag into the suitcase. Some combine the tag and the waiver. To complete this potpourri, at least one airline leaves the entire matter to the discretion of the agent as to what to do with the tag.

It is well worth your time and effort to investigate this aspect of your trip prior to buying your tickets. Some of these tags are high-visibility red in color with large black print stating "firearms inspected" or "firearms unloaded." Imagine your suitcase on a baggage belt in a large metropolitan airport with one of these tags on the exterior—an open invitation.

Some airlines require that your handgun be transported only in "hard," lockable suitcases. Others require lockable suitcases only. Still others require you to demonstrate to the agent that your luggage is lockable. Check this before flying.

It should be emphasized that all airlines insure each piece of baggage up to a certain amount. That amount will probably not cover the replacement of your handgun and the suitcase, let alone the rest of the contents. Additional insurance is obtainable through all airlines for a reasonable amount. Insure each bag for the appropriate amount.

If you are transporting more than one gun, place only one in each bag. This will insure against loss of all of them with the theft or loss of one piece of luggage.

Bring a reasonable amount of ammunition with you for the purpose the trip is being made. One hundred rounds of anything is enough, but you should research the availability of ammunition at your destination. Some agents are hesitant to ship rimfire ammunition but all types of handgun ammunition can legally be shipped as long as factory type packaging or plastic reloading boxes are used. A general rule of thumb is to have ammunition packaged so that all rounds are physically separated from each other. Cardboard boxes can be crushed in the roughhandling your baggage might receive.

Let's distill this information down to a practical format which will reduce the possibility of problems.

Unload the handgun or, even better, reduce your gun to major sub-assemblies; for example, remove the slide/barrel from the frame of a semi-automatic, remove the cylinder from a revolver.

Place the sub-assemblies into a pistol rug or small, hard container in which all parts will fit. Place this into the center of a hard, lockable suitcase and buffer all sides of the pistol rug or container with clothing. Make sure the hard suitcase locks and that you have an extra key.

Your plastic or factory ammunition boxes should be placed at the bottom of the suitcase with the primer side pointed towards the locks. Airlines regard ammunition as a hazardous material, but in proper containers ammunition can withstand the rigors of flight. It might be wise, if you require a large amount of ammunition, to ship it by other means rather than air.

Your choice of airlines should partially be based on which one places the waiver/ tag inside your luggage so you have reduced the probability of theft. Another *Continued on page 57*

HOLIDAY SPECIAL Buy One Book, Get One Free!

HANDLOADER'S DIGEST 9th Edition Edited by Ken Warner

The book the handloader should not be without. Features outstanding "how to" articles along with an extensive directory of components, equipment and accessories for reloading rifle, pistol and shotgun ammunition. Every aspect of the handloading craft is examined from tools to techniques to materials. Read about how to deal with Berdan primers, using the mini-lathe, chronography; in-depth looks at the 17 Remington and the 220 Swift cartridges. Loading for the Winchester 1886 rifle in its various calibers. Lots more. 320 8½"x 11" pages.

MILITARY SMALL ARMS OF THE 20TH CENTURY

4th Edition

Edited by

Ian V. Hogg & John Weeks The cover features the Austrian Steyr 5.6mm AUG automatic rifle, just one of many new or modified weapons included in this fully revised edition. A few of the others are the Heckler & Koch 4.7mm G11 automatic rifle, the revolutionary Hughes Chain Gun, the MR73 in .357 Magnum, the new Soviet AK-74 assault rifle. It's the most comprehensive illustrated encyclopedia of those small caliber firearms currently in use by the world's armies, those used during two world wars, and those destined to see service in the '80's. 288 8½"x 11" pages.

#HA2096

NEW

36th Edition

Edited by Ken Warner

Whether you're a full blown gun nut, hunter, collector, historian, shooter, handloader or just find gunlore fascinating, there's plenty of good reading in store for you. A sampling: The story of Remington's 721-722; John Amber's advice to young collectors; Jeff Cooper's comments on the Bren Ten; a look at long rifles with smooth bores, swivel guns of Indonesia; a 12-page Testfire Section and new product reports; much, much more. The book you wait for, for great articles and the most up-to-date firearms catalog section available. Nearly 150 pages of specs, illustrations and current retail prices on all U.S. and imported firearms. 448 8½"x 11" pages.

0

0

#GD1026

\$1195

1982 GUNS ILLUSTRATED

Edited by Harold A. Murtz

All-new articles on handguns, rifles, shotguns, muzzleloaders, scopes. sights, ammo. Here are a few: shooting tests of the Whitworth black powder and FN-LAR Match autorifles: evolution of the all-plastic shotshell; H&K's P7 pistol - how this radical new design looks and functions: how to get the most in accuracy, reliability and velocity from autoloading rifles; a report on one of the best autoloaders for hunters and plinkers, Ruger's 10/22; a look at a fine all-around hunting rifle, Heym's SR-20N. Much more, plus an extensive catalog of guns and accessories available with current retail prices and specs. 320 81/2"x 11" pages.

#GL8026

\$**9**95

#LW8666

\$**Q**95

Announcing Part VI: Law Enforcement Weapons!

Gun Digest Book Of FIREARMS ASSEMBLY/DISASSEMBLY

By J. B. Wood

Wood has now added a sixth volume to his firearms assembly/disassembly series. Those weapons covered include

sub-machine guns such as the Uzi, Thompson and MAC 10; semi-automatics such as the AR-180, AR-15 and the HK-91; carbines, handguns, rifles and shotguns. As with the other books in the series, disassembly takes you step-bystep to the "field-strip" level, cautioning about proceeding further without having developed a basic mechanical aptitude. With that note of advice, Wood continues to describe the complete disassembly procedure, down to the last pin, spring and screw. Accompanying the text are hundreds of close-up photographs showing the most intricate detail. Where reassembly involves more than just reversing the order, Wood illustrates the more complicated steps to "avoid an embarrassing trip to the gunsmith carrying a boxfull of parts". Each volume also includes an illustrated section on tools, and a list of sources for specialized items. All told, this series gives the most comprehensive, uniform and professional presentation available to either hobbyist or gunsmith. Each book contains 288 to 320 8½"x 11" pages.

PART I: AUTOMATIC PISTOLS #FP8616 \$8.95
PART II: REVOLVERS #FR8626 \$8.95
PART III: RIMFIRE RIFLES #RR8636\$8.95
PART IV: CENTERFIRE RIFLES #CR8646 \$8.95
PART V: SHOTGUNS #SR8656\$8.95
PART VI: LAW ENFORCEMENT WEAPONS #LW8666 \$9.95

ORDER INDIVIDUALLY

#ME9146

\$1095

SEE DETAILS ON FOLLOWING PAGES

HOLIDAY SPECIAL Buy One Book, Get One Free!

GUN COLLECTOR'S

Edited by Joseph J. Schroeder

Good reading by some of the world's finest collector/writers. A fascinating article about 19th century English pistol designer, William Tranter, well-researched histories of two Japanese firearms, the Type 96 and the rare Hino-Komuro; an excellent survey of Luger accessories; documentation of the gun that triggered N.Y. State's Sullivan Act; histories of Mauser's 22 rifles, the G.I. carbine and Auto Mag pistol; rare military knives – the Commando V-42 and prototype Nazi daggers of WWII. Much more. Plus a detailed guide to current gun laws. 256 81/2"x 11" pages.

BOWHUNTER'S DIGEST 2nd Edition

By Chuck Adams

HEW

This all-new edition presents both the basic skills and subtleties of bringing down game on the hoof orwing. Adams is a prolific writer on bowhunting who not only has brought down hundreds of trophies himself, but is an articulate, convincing instructor. First the basics – bows, arrows, quivers, blinds, clothes; then, step-by-step, the proper use of the equipment. From there, it's on to field work – what game to pursue, reading the wind, stalking, caring for downed game, improving bowhunting skills. This book is as essential to the bow-hunter as his armguard and quiver. 288 81½"x 11" pages.

#KV9826

\$695

#BW7426

\$895

#GU5536

SQ 95

MEUN

BO

Edited by Ken Warner

Hundreds of photos of new knives from survival types to working knives to utilityfolding designs. Plus all the major varieties including fine fighting knives. Each one listed, described and discussed individually. If's the book that totally covers the world of knives, looking into their historical origins, with State of the Artreports on the processes of knive-making and using. Trends reports on knife styles and types. Outstanding technical articles on such topics as Damascus steel today, high quality engraving, exotic handle materials, such as pink ivory. Brian Katz takes a humorous look at personal cullery with his Spooting Catalogue of Exotic Knives. Bernard Levine discusses the great knives of 19th century San Francisco and how their modern replicas compare. The knives of Africa are covered with detailed text and photographs. Much more. Knives '82 has an updated and expanded directory which lists every conceivable knife and accessory source.custom knife makers, specialty cutters, general cutters, knife retailers, mail order sources for unique collector knives, knifemaking equipment and suppliers, even directories for such specialty artisans as scrimshanders, sheathmakers and engravers. A worthy second edition of the world's

greatest knile book with major contri-

butions from knife expert Jim Woods. 192 81/2"x 11" pages.

Wild game meat is the most nutritious meat in the world. It can also be the best table fare you can provide thanks to gourmet-in-the-wild, Sam Fadala, whose unique approach starts in the field and ends in the kitchen. While some truly great recipes are included, the special value of this book lies in its coverage of every conceivable aspect of game care and cookery from harvesting to preparation to cooking and serving. Learn to butcher, bone, can, smoke, age...but, best of all...enjoy. 288 81/4"x 11" pages.

Edited by Clement McQuaid

This second great Gambler's Digest is a well-shuffled deck of information and instruction, humor and history, as spontaneous as a game of high-low seven card stud. Here's how to gamble, whether it's on sports, at the track, with the tax man, at lotteries, numbers sweeps stakes, bingo, or the casino. McQuaid warns which games can't be beaten and offers tips on tilting the odds. Keeps it all fresh and fast moving with scores of priceless anecdotes and stories from his bottomless repertoire. This 2nd edition – another winner on the way, and that's the surest bet in town. 320 8½"x 11" pages.

#GM7526

\$**Q**95

۵

NEW

USE COUPON ON OPPOSITE PAGE TO ORDER NOW!

you're on the way to a reward-ing pastime. Close-up photos and detail drawings keep mistakes minimal, and enjoy-nuent maximal. 320 81/2" x 11" Dages. #HG5126.....\$8.95

articles on casting and pre-paring bullets; swaging; correcting misfires and more. Ballistics and loading data tables. 288 81/2" x 11" pages.

#HH8416.....\$8.95

City State Zip This offer expires on February 28, 1982. Valid in U.S. & Canada only.

HAVE YOU SEEN ALL 3 PAGES?

THE procedure preferred by knowledgable shooters to Reduce Muzzle Lift and Recoil.

Mag-Na-Port Arms has 20 years experience with EDM technology, and 10's of 1000's of satisfied customers will attest to our expertise.

There's only one, genuine Mag-Na-Port process, and it's available only from the Mag-Na-Port locations listed below. Mag-na-Port (313) 469-6727

Mag-na-Port of Canada (204)633-7018

The Ultimate Cooper! Foreword by: Mel Tappan Cooper on Everything + Auto Racing

Big Game Hunting

 Mental Conditioning for Combat

Rhodesia
 Terrorism

· And much more

Illustrated by:

Fred Lucas Casebound 19.95

\$1.00 Postage

from the janus press P.O. Box 578 R

Rogue River, OR 97537 Dealer Inquiries Invited. Personal checks must clear before shipment can be made. Please include street address for UPS shipment.

HANDGUN LEATHER

BOB ARGANBRIGHT

FAMOUS JORDAN HOLSTER AVAILABLE FOR SINGLE ACTION REVOLVERS

ne of today's shooting legends is former U.S. Marine and retired U.S. Border Patrol officer, Bill Jordan. Formerly with the NRA as Southwestern Field Representative, Bill broke into the firearms writing field by authoring his modern gunfighting classic, "No Second Place Winner." After leaving the NRA, Bill became a staff writer with GUNS magazine and is currently Senior Field Editor for Guns & Ammo magazine. While Bill demonstrates unusual shooting skill with all firearms, his skill with a wheelgun is legend. Fellow firearms writer, Skeeter Skelton, says of Jordan: "Bill Jordan is the most unforgettable handgun man to emerge in the last 40 years."

the trigger guard to position the gun butt for the greatest case of drawing. The muzzle plug was retained and the result was the new Jordan Holster, standard today in the US Border Patrol.

For many years Bill toured the U.S. putting on D.A. fast draw exhibitions using wax bullets. I have personally seen him drop a ping pong ball from the back of his gun hand, held waist high, draw his revolver and fire a wax slug which hits the falling ping pong ball before it can hit the floor! Until recently, Bill used a standard Don Hume Jordan holster for these demonstrations.

Recently, while looking over the new leather products available from Don

Bill's contributions to the art of handgunning include his own design of combat grip for D.A. revolvers, the Jordan Trooper by Herret's Grips, and the Jordan holster as exclusively manufactured by Don Hume Leathergoods.

Bill designed the Jordan holster while serving with the U.S. Border Patrol. At the time, the issue holster was a S.D. Myres holster, a fine holster in its own right. Such greats as Gen. George S. Patton carried his famous ivory handled Colt SAA revolver throughout WWII in a Myres' Border Patrol holster. The Bianchi Gunleather Museum contains the personal sidearm and holster of another shooting legend, Col. Charles Askins. The holster is a Myres' Border Patrol model. From Myres, this holster was available for SA and DA revolvers, as well as for the Colt 45 auto.

Starting with the Myres holster, Bill had them trim away the leather around the trigger guard and add a steel insert in the drop shank and belt loop. A leather plug was sewn into the holster pouch just below Hume Leathergoods at the '81 SHOT show, I ran into Bill and spent a very pleasant half hour visiting with him. Discussing holsters and fast draw, Bill told me that he preferred his holster to hang straight up and down for maximum speed, but had to use the butt forward cant because of the time spent wearing a gun while seated in an automobile.

The Jordan Holster has been available for DA revolvers and certain large auto pistols from Don Hume Leathergoods for years. Now, displayed for the first time at the '81 SHOT show, there is a Jordan holster for the SA revolver. I immediately placed my order for a Jordan rig for my favorite Colt SAA .45 with 4¼ inch barrel.

The Jordan rig I received shows the top quality one expects from Don Hume. It is an attractive red/brown color, made of top grade cowhide. The drop shank is noticeably longer than in the DA version and it hangs from the belt vertically.

As received, the pouch fits my Colt SAA tight enough so that there is no need for a

retaining strap. In case the pouch stretches with use, to the point that the Colt isn't held with the desired security, a traditional over-the-hammer spur thong keeper is included. It should be noted that Bill's philosophy for gun security dictates that retention straps, etc., be used only when one expects immediate extreme physical activity.

The only thing I would change with my new Jordan SA rig are the bullet loops. Eighteen in number, they are individually stitched to a separate leather strip, and then fastened to the traditional Hume/ Jordan gunbelt with screw post binders. I would prefer bullet loops that are integral with the gunbelt, although this method is equally as functional and helps hold the price down.

While this is not meant to be a competition fast draw rig, I wanted to try it on my electronic fast draw timer. Being a field rig, I used the draw and then thumb cock method with my Colt, and then tried my Ruger fanning SA using the poke fan style, where the gun is poked through the fanning hand directly at the target. This is a very accurate draw and is faster than most practical styles of drawing a SA revolver.

With the thumb cocking style, it was possible to achieve consistent draw and hit times, including reaction, of .60 second. The ram fan style dropped these times to .50 second. Not bad for a rig designed for everyday, all day use. The new Don Hume Leathergoods Jordan SA rig can carry Bill Jordan's name with pride.

RAS .45 ACP-9mm & .38 Super WE HAVE IT! **Call For Quantity Prices** (512) 858-4441 THE BRASS WORKS P.O. Box 315H Dripping Springs, TX 78620 FLUORESCENT COLORS! BULLSHOOTERS " new FLUORESCENT Sight Insert Kit ... An acrylic resin with 5 fluorescent colors: red, yellow, orange, blue, green, and opaque white. A liquid that hardens in 10 minutes, without heat. Inserts won't fall out, withstand hot bluing. Our Fluorescent kit includes sideforms, mixing bowl, and complete, illustrated instructions on front and rear sight inserts. Immediate shipment, satisfaction guaranteed 12 INSERT FLUORESCENT 6 COLOR KIT ... \$16.95 Ppd. 150 INSERT FLUORESCENT 7 COLOR KIT . \$38.50 Ppd. 300 INSERT FLUORESCENT 7 COLOR KIT . \$59.00 Ppd See Your Dealer BULLSHOOTER'S SUPPLY Dept. AH/1241 East Prince Road/P.O. Box 13446/Plastics Division Tucson, Arizona 85732/602-298-6924

CALL TOLL-FREE 1-800-528-1142 Bullshooters' Supply is a division of the B.E.W.B. Corp. Copyright 1981

ONTENDER THE HANDGU

HAT ALTER HEGA

Built for "sport" not "argument" Contender has little in common with a revolver. Its superb accuracy and strong break open design - coupled with a unique interchangeable barrel system, affords maximum downrange performance. By increasing the effective performance. By increasing the effective range of the handgun, offering workable terminal ballistics (heavy bullet weights accurately placed with sufficient remaining energy to do the job properly). Contender has made history in the hunting handgun field. The first "out of the box" production pistol to shoot a perfect score in Metallic Silhouette. Contender is racking up additional merits at every mate is racking up additional merits at every match To date 2.023 Production Class winners have "done it" with a Contender. Before you choose a hunting handgun, check the record.

Write FOR OUR NEW FREE CATALOGI Its 28 pages are jam packed with new caliber and barrel combinations plus other pertinent info. You'll want it!

THOMPSON/CENTER ARMS Farmington Road, P.O. Box 2426, Dept. TAH 1 Rochester, New Hampshire 03867

The Magnificent Beretta MINX .22 SHORT **JETFIRE** .25 CAL.

BERETTA-Mod. 950 BE

-. 22 SHORT

No extractor blow back actiononly pistol with instant breech cleaningdouble safety features.

Distributed exclusively by

Minx M2—Cal. 22 short. Overall Length 4¹/₂", Length of barrel 2¹/₂" ... Weight 10 ozs...6 shots... Thumb safety ... Half cock safety

Jetfire—Cal. 25...Overall Length 4¹/₂"...Length of barrel 2¹/₂"...Weight 8 ozs...8 shots... Thumb safety ... Half cock safety

Galef COMPANION folding single with ventilated rib. Here's an outstanding all purpose shotgun. Tang safety, 12 and 20 gauge chambered for 3" magnum, suitable for $2^{3/4"}$ shells. Also 16 and 28 gauge for $2^{3/4"}$, 410 gauge for 3" and $2^{3/2"}$ shells. Hand checkered rolled engraved receiver.

For full details write Dept. D-1 and include your dealer's name and address. . GALEF & SON INC. and include your dealer's name and address. 85 Chambers Street, New York, N.Y. 10007

Turn Your Hobby Into a Profession Be a "GUN PRO"—the Man Other Men Respect When It Comes to Guns.

Careers to Choose from: Counsel gun buyers in gun shop, sporting goods store, discount house. Work at shooting club or range. Or start your own business — sell or repair guns. It's an exciting, satisfying life that pays you money — and it can be your life . . . If you act now!

As a "Gun Pro" trainee at North American WE SHOW YOU HOW TO APPLY FOR A FEDERAL FIREARMS LICENSE

If you qualify otherwise, you may obtain a Federal License to buy and sell guns, ammunition and accessories . . , while you are a student at North American. You can start making extra cash almost immediately ordering guns for others on a cost-plus basis.

IN YOUR FIRST LESSON we reveal a ballistics secret that can increase your hunting accuracy dramatically

Your shooting friends will scarcely believe their eyes when they see how your shooting improves. It's part of your training to become a gun pro. A simple, easy-to-understand churt included in your first lesson tells you everything you need to know...just one example of dozens of inside tips evented as you progress through this exciting course.

CUSTOM PISTOLSMITH PROFILE

Roy Fishpaw

A CUSTOM STOCKMAKER WITH CONSIDERABLE TALENT

Although Roy designs and makes rifle and shotgun stocks, we first learned of his work while examining engraved guns from the studio of Ken Hurst. These were finely engraved handguns that exhibited custom handgun stocks of unusual design and quality craftsmanship.

Roy works with all woods, and has a stock of several hundred top quality grip blanks on hand at all times. All of his stocks are hand mar; either in the classic or traditional styles or custom made and fitted to the customer's hand configuration. Top quality ivory is also available on a limited basis.

Roy's handgun stocks run from \$50 to \$150, and there is usually a wait of from three to six months. All work is done on a first come, first served basis.

The examples shown here reflect only a small part of the range of styles and woods that Roy produces for some of the country's finest presentation guns.

A price sheet is available, and Roy can offer references from many who have had Roy's stocks grace their favorite handgun. For more information, send a SASE to Roy Fishpaw, 101 Primrose Lane, Lynchburg, VA 24501.

PISTOLSMITHING AT IT'S FINEST

HINI **YOUR COMPLETE CUSTOM HANDGUN CENTER**

BULLSEYE HANDGUN ACCESSORIES NOW AVAILABLE - THE SAME TOOLING WE USE IN OUR SHOP

SPRING KITS

SEND \$2.00

FOR FULL COLOR CATALOG

- KIT #1-A Fits all new model Ruger Single Action Revolvers. Complete tune up kit with new style Hammer spring to eliminate Hammer shock. Included: Your choice of either (Hunting or Target Trigger
- KIT #1-AHS Fits all new model Ruger Single Action Revolvers. Hammer Spring \$4.00 only
- KIT #1-H Fits all new model Ruger Single Action Revolvers. Hunting Model reduces Trigger pull up to 45% \$8.45
- KIT #1-T Fits all new model Ruger Single Action Revolvers. Target Model reduces \$8.45 Trigger pull up to 60%
- KIT #2 Fits all centerfire Colt Mark III Troopers & Lawman Rev. Reduces DA \$8.60 & SA trigger pull up to 45%
- KIT #3 Fits all centerfire Smith & Wesson J Frame Rev. Reduces DA & SA trigger pull up to 45%
- \$8.60 KIT #4 Fits all Ruger Security-Six & Speed Six Rev. Reduces DA & SA \$8.60 trigger pull up to 45%
- KIT #5 Fits all Smith & Wesson K & N Frame Rev. Reduces DA & SA trigger oull up to 45% \$11.50

- KIT #6 Fast Snap Hammer Spring for T/C Contenders, Insures primer fire with all primers
- \$2.85 KIT #6-A Fits Thompson Center Contender Complete Tune Up Kit. Heavy duty Hammer & Safety spring. plus 40% \$9.45 Lighter Trigger spring
- KIT #7 Fits all Colt Python & Older Style Troopers Rev. Reduces DA & \$9.45 SA trigger pull up to 45%
- KIT #8 Browning Hi-Power, Reduces trigger pull up to 45% & increases slide power 15% \$13.50
- KIT #9 Fits all Colt Government Models Reduces trigger pull up to 45% & \$14.45 increases slide power 15%
- KIT #9-A Fits all Colt Government Models/70 Series Hardballer & Crown City Arms-Target Kit. Reduces trigger pull up to 45% & reduces slide power for target loads \$14.45
- KIT #10 Fits all Colt Commanders Models Reduces trigger pull up to 45% & \$14,45 increases slide power 15%
- KIT #11 Fits all S&W Model 39 & 59. Reduces DA & SA trigger pull up to 45% & increases slide power 15% \$13.50
- KIT #12 Fits all Dan Wesson centerfire revolvers. Reduces trigger pull \$8.60 up to 45%

NEW SIGHT SYSTEMS

BULLSEYE STONE KITS: Stones so different you have to use them to believe it. Completely stone out a handgun in less than 1/3 the time of a regular type stone. TRIAL SIZE

.\$14.45 MASTER GUNSMITH SIZE \$26.45 BULLSEYE HEADSPACE WASHERS for S&W. Ruger Sec-Six & Colt Python (2 sizes) to remove end, shake from cylinder to insure proper headspace. 30-piece set \$21.50 BULLSEYE CRAIN LOCKING BALL KIT for use with S&W. & Ruger Sec-Six Rev. when installing custom barrels and not using front barrel lug, enough for 20 guns \$19.45 BULLSEYE DREMEL TOOL KIT: Over 80 pcs. to help polish out the works in fine guns & jewel the hammers & triggers, a must in a \$24.50 nunshan BULLSEYE POLISHING WHEELS: Used for crowning and throating barrels also very good for polishing out frames where stones are to slow (6 pcs. kit) \$19.50 BULLSEYE LAPPING COMPOUND: A 900 microh range lapping compound that will give a glass smooth finish to your work (2 oz. bottle) \$13.50 BULLSEYE GUN POLISH: The finest you will ever use to help keep your guns beautiful. Also the best glass polish for your shooting glasses and scope lens \$5.50 BULLSEYE GUN LUBE: The best you will ever use, 2 oz, bottle \$5.50

...\$7.45

handguns. Designed to get on target fast! ... These sight blades will not fail you or blur out. FROM CUSTOM WORK TO TUNE UP KITS ... WE SUPPLY THE VERY BEST TRAPPER GUN INC. 18717 East Fourteen Mile Road Fraser, MI 48026 Hours 9 till 5 Monday thru Friday Phone: (313) 792-0134

HORIZON. The newest in rear sights for RUGER

VISA AND MASTER CARD WELCOME

Include \$1.50 postage and handling. Michigan residents include 4% Sales Tax. Overseas postage add \$10.00 (no stamps). All checks and money orders in U.S. FUNDS.

ALL CHECKS HELD TWO WEEKS DEALERS INQUIRE ABOUT SPECIAL PRICES

At Last! A Shirt for Gunlovers Wear this top quality T-Shirt with a full color screen print of a Colt .38 Special "Packed into your belt".

· Will not fade, peel, crack, or discolor

- 50% Polyester for strength and easy care. 50% Cotton for comfort and absorbency
- Full color, blue steel, walnut gripes, "Nickel" trim, Ruger Eagle.

Light blue shirt, Navy Blue trim

Only 6.95 plus 1.00 postage & handling

Save Now! Order 2 or more and we pay postage.

Our Trusted Money Back Guarantee

Please specify qty, and size Sm. Med. Lg., and Ex. Lg. Innovative Products Cc P.O. Box 595 H-1 Deerfield Beach, FL 33441

Do-it-yourself Shotgun Ammo Kit

Anyone can learn to reload shotshells. It's easy, fun, and money-saving, too! Send \$1.00 for introductory booklet to NRMA, Suite 300, 1221 S.W. Yamhill, Portland, OR 97205. National Reloading Manufacturers Association

RELOADING TESTS

DAN COTTERMAN

HANDLOADING PRODUCTS EVALUATED AFTER EXTENDED TEST PERIOD

he introduction of a new product is invariably followed by a passel of articles devoted to its appraisal. The product in question may, in fact, be so new it isn't available to consumers; still, those favored by advance factory samples hurry to be among the first to publish their personal announcement and review.

I have thought for some years that a better plan would be to wait until a product had had time to settle in the marketplace, then publish the reviews. Such a delay would allow the testers of products plenty of time to have them about, use them, and form broader, more balanced opinions regarding their worth.

Conscious of the advantages cited, I have been in no particular hurry to mention such products as an anti-leading lubricant, cleaner, and preservative called Break-Free; Lee Precision's Auto-Prime; and Bonanza's super-press, the Co-Ax. I have, instead, worked with these not-sonew items extensively in order to have my report reflect the benefit of more experience.

Any lubricant used by handloaders should have minimal effect on primers. It is important, therefore, to note that the San/Bar Corporation, marketers of Break-Free, states that primers soaked in the stuff for a period of two weeks were not affected. Although I did not actually immerse primers in Break-Free, I did

spray a quantity of them with the lubricant, after which I allowed them to sit for about a month. They were then seated in .44 Magnum handloads stoked with 7.5 grains of Hercules Unique and allowed to sit for several days. Each round, of which there were 20, fired with equal verve, certainly an indication that neither the primers nor the powder had been adversely affected.

Spraying primers with lubricant of any kind is not, however, to be recommended for the simple reason that any slickness applied to the outside of the cup will increase its tendency to back out. There also is a loss of "feel" in seating primers.

Break-Free, which contains Teflon, also is touted as a cleaner, a preservative for metal surfaces, and a remover of rust. I will not dwell at length on these factors except to say that it works according to San/Bar's claims.

The first order of importance to those who load cast or swaged bullets that expose raw lead to the bore is San/Bar's statement that lead fouling is reduced following the use of Break-Free.

For obvious reasons, I do not recommend applying Break-Free, or any lubricant, to the chamber surfaces of revolvers or auto-loaders. It was, however, applied to the bores of several test handguns of both types in order to determine its value as a shield against powder and lead residue.

Nothing is 100-percent effective against lead fouling, and I've tested just about everything that's come on the market for the past 20 or more years. As any shooter knows, there will be some amount of residual deposit of fouling following any shooting session. However, with Break-Free, I have found that the adherence of such fouling, especially leading, is materially reduced. In most cases, simple drypatching resulted in a level of cleanliness that might otherwise have required arduous scrubbing.

PRECISION PRIMER SEATING

Much has been written (a lot of it here) about the importance of accurate primer seating. There was, in pursuit of this goal, the Parke Precision seater, which, unfortunately, is no longer available. This device accomplished the seating of each primer .005-inch past the surface of the cartridge head; with it the tactile aspect was all but Continued on page 32

ANNOUNCING our new Custom Combat complete gun as shown ⁵395⁰⁰

MICHIGAN ARMAMENT INC. CUSTOM COMBAT

Standard with following:

- SAFARI AMBI, SAFETY
- WILSON SIGHTS, SHOK-BUFF AND SPRING.
- FUNNELED MAG. WELL
- POLISHED RAMP AND THROATED CHAMBER
- METALIFE FRAME
- DIAMOND-BLUE SLIDE
- PACHMAYR GRIPS AND MAINSPRING HOUSING
- COMMANDER-TYPE HAMMER
- NATIONAL MATCH TRIGGER
- ENGRAVED LOGO

MICHIGAN ARMAMENT PISTOLSMITH OF CHAMPIONS:

Nick Pruitt finished 4th overall and won the shoot-off at the recent U.S. Nationals and has qualified for the U.S. team at the World Shoot in South Africa.

1981 Bianchi Cup 4th place overall and winner of Falling Plate Shoot-off. Nick Pruitt of New Hall, California.

6th place overall Michael Murry of Upper Arlington, Ohio

1981 Second Chance Combat Shoot Michael Murry and Nick Pruitt New record for two man team 3.64 sec. Nick Pruitt winner of 5 pin event.

Both men using custom built-Mag-na-ported guns by

Michigan Armament Inc. (313) 624-5601 • 1080 Welch Rd. • Walled Lake, MI 48088

AMERICAN HANDGUNNER - JANUARY (FEBRUARY 1982

Humidity and Condensation Are Ruining Valuable Equipment!

Stop Rust, Mildew with Silica Gel That "Drinks" Dampness From the Air

No electricity required Reactivates indefinitely

Once marred by corrosion, no oil, rust remover or chemical can re-store the value of fine guns, instruments or other precision-finished objects. Now you can protect them with the same government spec silica gel used on naval vessels. (You are familiar with slica del as small packets of crystals packed to protect new guns, cameras.) The desiccant of choice by gov't and industry, silica gel creates a shield of dry air within any enclosed area.

360 Gram Unit: Ideal for eliminating dampness and humidity in large gun chests, display cabinets, safes, large storage containers, etc. Protects over 27 cubic feet of enclosed space. Built-in indicator signals when unit should be reactivated. (Reactivates easily in any \$8.50 postpaid. oven.)

2000 Gram Canister: This heavyduty, self-contained unit lasts a lifetime. Reactivates indefinitely. Only 4" x 16", yet can protect 144 cubic feet of enclosed space. Used on naval vessels. Ideal for camper-trailer, large closets, darkroom, gunroom, workshop. Steel con-struction with precision-cut side breathers to silica gel within. Built-in indicator signals when unit should be reacti-

vated. (Reactivates easily in any oven.) This unit can prevent thousands of dollars of damage due to rust, dampness and mildew. A lifetime of protection \$37.50 postpald.

Compact Unit: Aluminum canister designed to withstand years of use contains 40 grams of silica gel. For individual gun and camera cases. tackle boxes, silver drawers etc. Protects 3 cubic feet of enclosed space. When monitor "window" turns pink, unit can be easily reactivated in any oven. \$4.95 postpald.

HYDROSORBENT WILL PROTECT:

Electronics	Power Tools
Guns	Lab. Instr.
Optical Equip.	Film, Slides
Cameras	Clothing , Leather
Medicine	Documents
Silver	Etc, etc.

SIGHT SETTINGS

Continued from page 12

working but serious competitor to practice his sport. When traveling any distance for a match, I always favor one indoors over outdoors, at least the weather can't absolutely wipe it out.

Fortunately, the NRA Pistol Committee at this writing, is mostly civilians and very much civilian oriented, but working with an ailing sport. Perhaps bullseye has had its day. There may never again be 2,430 competitors at the nationals as in 1955. However, to help handgun popularity, we must encourage the coming generations to shoot International Pistol. The NRA International Competitions Committee is usually made up of military or ex-military shooters, probably due to lack of interest by civilians and misunderstanding of International and how easily it can be fired on existing conventional club ranges. Much credit must be given this committee and its hard working members for International's continuing success. It is usually fighting tremendous pressure from other NRA interests.

I do think, though, that the NRA International Committee covers too many shooting sports. It should be refined to an International Committee for pistol and one for rifle. I know there are subcommittees for these now, but something much stronger and more effective is needed. If you agree, we should work for their establishment and be ready to supply the knowledgeable people to do the work. Both such committees could still be combined for the powerful International Competitions Committee we need for all Olympic and legal reasons. Surely handgunners can show the need and interest for such committee specialization to the NRA. Hunting and Wildlife, and Black Powder and other NRA committees have produced the pressure and manpower to have their own committees. Think it over, then write Gary Anderson, Executive Director of General Operations at the NRA. Gary's a shooter and is interested in what you think.

SILUETAS

Continued from page 11

more to come."

There were several manufacturers in attendance; T/C, Hornady, SAECO, Omark and Western Gunstocks to name a few. I stopped and talked to Hornady's Jim Smith and asked if silhouette was really as big a deal as many of its proponents claim.

Yes, it is," he stated. "Silhouette shooting is the biggest thing happening in the industry now. There are new demands for pistols, components and reloading tools. You see, the average silhouette shooter burns a great deal of ammo in a year, far more than a hunter."

I asked next if Hornady had any way of measuring this, by say, the additional demand for the bullets silhouette shooters use.

"That's hard to gauge," he responded, "as we've been back ordered on bullets for some time now. We've increased production 40% and still haven't met the demand. I guess the silhouette shooters demand is best seen in 7mm though. We had a small demand for these bullets from hunters and target shooters before. Why, we sold hardly any 7mm match bullets. Now we can't keep up with the demand."

So. A big match, some fantastic scores shot, and it looks like there's more to come. I can't wait for '82.

GET INVOLVED

It's easy for columnists to get wrapped up in their importance and lose touch with their constituency. I don't want to do that. I get to talk to a few of you, but obviously can't catch you all. So, to change that, I'd like the rest of you to send me a note on your thoughts on various topics. I'll print the best and burn the rest. Drop me a line: P.O. Box 22074, Phoenix, AZ 85028-0074.

To start things off, how about letting me know if you agree with Dave on the need for a permanent site for the IHMSA Internationals. (Does Black Canyon and a winter vacation in the sun appeal to you?)

ARNETT PATENT

P erry Jay Arnett, designer of the interchangeable multi-caliber conversions for the .45 auto pistol, has developed an accuracy device for the Colt .45 that produces predictable mechanical positioning repeatability of the rear of the barrel to the slide. His patent, No. 4,222,308, shows that the rear of the barrel is tapered, and it fits into a corresponding taper of a recess at the breech face of the slide; this centers the barrel laterally. To assure vertical centering, the patent shows a contoured under-barrel lug which, with a special design of slide stop pin, holds barrel in battery in the same position, shot after shot.

This patent is being offered for sale under an exclusive licensing agreement. For more information, contact: Perry Jay Arnett, 97 South 100 East, Parowan, Utah 84761, (801) 477-8008.

PISTOL BULLET SWAGING DIES AND COMPONENTS

Swage field jacket and zinc base bullets in caliber 30, 9mm, 357, 44 and 45. Zinc base bullets may be fired at jacketed bullet velocities and at a fraction of the cost. For information and prices contact SPORT FLITE MFG ... INC. 2520 INDUSTRIAL ROW, TROY, MIL 48084 [313] 280-0648.

is being taught at the CHAPMAN ACADEMY OF PRACTICAL SHOOTING. Courses are now available for pistol, rifle and shotgun. The courses have been attended and praised by world class competitive shooters as well as law enforcement personnel. For information write:

CHAPMAN ACADEMY P.O. 80X 7035 • Columbia, MO 65205 (314) 696-5544

³⁰ HOW GOOD IS THE NEW REMINGTON **ZUREATED TO BE AND THE NEW REMINGTON SILHOUETTE?**

Long awaited, Remington's 7mm BR Silhouette cartridge and pistol are here and first tests indicate stunning results!

By Philip C. Briggs

CI MIN

THE LONG AWAITED Remington XP-100 unlimited gun has finally arrived. XP-100 unlimited guns were first seen at the 1976 IHMSA National match in El Paso and have been the guns to beat in their classes ever since. But if you wanted one you had to have it custom built. As 15 inch barreled XP's would seem to be as easy to build as the standard versions, and with an established, large and growing demand, Remington's entry into the sport has been expected for sometime. Pistols finally began arriving on dealers shelves in the spring of 1980.

After all that wait, the obvious question is-just how good is the pistol? That is, did Remington take the time to do it's homework, or are we left with another corporate idea of what we need?

I received one of the first available guns from Elgin Gates, IHMSA President, along with dies and brass and set out to find the answer. Now, 800 rounds and a few matches later, I'm ready to answer the question.

The pistol looks just like a typical economy XP-100 conversion, a long barreled action ensconced in the abominable nylon stock. The barrel dimensions were fixed by Remington's decision to use the existing stock, so it's a slender .57 inches in diameter at the muzzle. Slender, but still fatter than what the stock was molded for; the barrel channel on my pistol had been milled out with a ball-shaped tool leaving a knife edge juncture of outside and inside forearm surfaces. The barrel's contour starts out nice and fat though (1.17 inches) holding that dimension to just about the point where the shoulder on a 7 IHMSA case would lie. The barrel is beefier in this area than the IHMSA barrel I have, so I expect there's enough meat there for those of you that plan on rechambering to something longer.

As silhouette shooters have their own preferences in sights the pistol comes with but a ramp for the front sight and two sets of screw holes on the barrel. The receiver is tapped for a receiver sight on the rear of *Continued on page* 57

Top: The 7mm BR loaded with 120 and 140 gr. Sierras and the 160 gr. boattail bullets. Below: 7mm variations, left to right; the BR, 7mm x 1¾'', 7mm IHMSA and 7mm-08. All of these are popular cartridges among unlimited silhouette shooters.

Above: Pacific dies for the 7mm were used to form brass. Left: Author firing the new Remington, with good results. Right: Author's XP-100 has Micro rear and Burris front sights. Rear sight, mounted on Weaver base, worked well. Barrel markings of caliber on this mass-produced gun for unlimited class

I/3 MOOON CLIPS Use .45 acp armo in place of .45 auto rim. For Colt 17. S&W 25 and S&W 55 revolvers. Allows storage in armo bels & std. boxes. Reusable indefinitely. For a FREE sample, send a self-addressed, stamped envelope. (We now make Ruger 9mm clips.) Clip Prices: 25 tor S3.95; S0 for S6.95 ppd. RANCH PRODUCTS, PO. Box 145, Malinta, OHIO 43535

COMBAT SHOOTERS

now have a low cost way to practice with the Beeman/ Webley Tempest air pistol.

• Costs less than 1d

- per shot.
- Sharpens hand to eve coordination.
- •Nearly silent report-shoot
- safely indoors or out. • Similar to a firearm in weight,
- size, feel. • Velocity: 470 fps.
- Velocity: 470 Jps. • 10 Meter Accuracy: .95" c-t-c.
- Adjustable sights and trigger pull.
- •No Pumping, No CO2, No valves.

Sugg. Retail \$89.95. If no local Beeman dealer is near you, order from our 92-pg Adult Airgun Catalog/Guide \$1.50 (FREE with mention of code HG1. Add \$1 for fast first class mailing).

BEEMAN 47-HG1 Paul San Rafael, California 94903 Phone: (415) 472-7121

RELOADING TESTS

Continued from page 26

eliminated. However, where seating depth is not controlled mechanically, feel is about all you have going for you; you have to know when the primer's anvil contacts

the base of the pocket and when to stop applying pressure.

This critically-important sensitivity to applied pressure is mitigated through the use of compound leverage such as is engineered into bench-mounted handloading presses.

Compound leverage is applied, albeit on a minor scale, with the use of Lee Precision's Auto-Prime; yet, because of reduced leverage, the handloader is able to cultivate a proper feel in the important function of primer seating.

The Auto-Prime is augmented by a full complement of shell holders interchangeable without the use of special tools—and can be quickly converted for the seating of large or small primers. The little tool is, however, inexpensive, therefore, I have found it expedient to have two; one for large primers and another for small primers.

BONANZA CO-AX

Much in the way of convenience is to be gained through the use of Bonanza's Co-Ax loading press, and there also are some advantages in terms of fully-aligned resizing and bullet seating.

Convenience is realized through the Co-Ax's universal shellholder; two half-moon clips open so as to receive the case head each time the shell carrier reaches the lower extent of its travel. Then, as the car-

THESE BOOKS TITLES MAY COVER IS CL TELL THESE FR BOOK. INSI LINED WITH	OSED COM A DE OI RED	VH YOU N OR PENIN VEL	IEN THE J CAN'T DINARY GS ARE VET-LIKE
LINING. A	DD \$1	.50 P	& H.
OPENING	WIDE	HIGH	PRICE
STANDARD	5"	8"	\$14.99
SENIOR	5.5"	8.8"	\$16.99
LIMITED #	6.5"	9"	\$23.50
(304) P.O.	623-29 BOX	, INC. 01 1336F	

send \$1.00 for cotolog of hiding devices.

COVER STORY

A custom version of the Colt .45 auto designed for those who want the edge in combat competition. This is

On May 23rd, Mickey Fowler won the prestigious 1981 Bianchi Cup Invitational Pistol Tournament. To do so he used a highly sophisticated and customized version of the venerable Colt 1911A1.45 autopistol. His pistol, the Devel Gammon, will be the subject of this brief article.

While there are certain areas of the Gammon's design that Charlie Kelsey of Devel Corporation, the gun's builder, is reluctant to talk about, I think there will be enough brought to light here to make the subject interesting. I've discussed the pistol with Charlie several times, fired it, field stripped it, and photographed it, so that its workings are no mystery to me.

First of all, I must say that writing about the Gammon is somewhat difficult for me, because of my views on practical pistols and practical pistol shooting. Anyone who has read my articles in the past should realize that I favor basic pistols and equipment that fulfill a practical role either in defensive shooting or realistic practical matches. The Gammon is a game winning tool and nothing more, and I think Charlie Kelsey would agree with me on that point.

The Bianchi Cup Invitational Pistol

By Rick Miller

Tournament is a very specialized game that promotes highly exotic equipment. The Devel Gammon was designed and executed to give Mickey Fowler an edge in this hotly contested match, and it did just that. Since this contest is purely sporting in nature, with no practical overtones, it can be viewed in the same light as professional golf or tennis, and the equipment used should be viewed in the same way.

With this thought in mind, Charlie set out to accomplish two things. First, to develop the ultimate game winning configuration for the old 1911 Colt autoloader; a suitable answer to the highly refined and specialized full house PPC revolvers; the ultimate in precision paper punching equipment in .45 autoloading persuasion. Secondly, the Gammon was conceived as a promotional idea to advertise the fact that Devel Corporation is now getting into the custom .45 business. I think on this score the project has been successful. A number of the top shooters at the Bianchi Cup expressed an interest in the Gammon's design concept and what it does. Heretofore, Devel had been known only for their excellent custom work on the Smith & Wesson Models 39 and 59.

Before we go any further it should be mentioned that Kelsey does not plan to build any more pistols of this configuration at this time. This was a test bed project to show what Devel could do with the .45 Auto. Their future plans for the Colt pistol will follow more conventional lines, although several features tested in the Gammon will be incorporated into this work also.

The most radical innovation on the Gammon, without doubt, is the shortened lightweight slide and the balance weight in front of it. A lot of the felt movement in the hand upon discharge of the .45 pistol comes from the rearward impulse of the heavy slide impacting against the frame at the end of its stroke. Charlie felt that if the slide were lightened considerably this would reduce the disturbance in the hand when firing the pistol. Note that I didn't say it would reduce recoil, only that it would reduce some of the apparent movement felt by the hand, that is so charac-

teristic of the .45 Auto.

As a consequence of these ideas the Gammon's slide has been cut shorter than that of a Colt Commander, and it has been extensively lightened inside. This reduces its momentum in travel, and so theoretically to reduce that impact previously mentioned, with the frame.

At first glance, the Gammon appears to be nothing more than another long slide .45 Auto. Closer examination will reveal a hairline crack in what looks like a simple long slide arrangement. The slide itself only extends a little more than two-thirds of the way towards the muzzle, the rest is a stationary balance weight that is completely independent.

This independent muzzle weight serves three purposes. First, since it is not attached to the slide, that unit is lightened considerably. This reduces momentum, and hence felt movement in the hand, as already mentioned. It also speeds cycling time, which theoretically works toward the

でな

99821G70

The Gammon may look like a long slide .45, but front is separate stationary balance weight. Photo below shows roller incorporated into feed ramp (left) and sight set up on the new Devel Gammon.

for a conventional Colt-Browning bushing. Instead, proper positioning of the muzzle end of the barrel is accomplished by mating a special beveled collar at the rear of the weight with a corresponding recess in the front of the slide. The rear end of the barrel is locked up in normal Colt-Browning fashion. The pistol is very accurate, so the system does indeed work. Mickey Fowler said that he was able to obtain a number of hand beld two inch groups at fifty yards using his own match loads. Machine rest groups were not quite that good, but then, auto-pistols seldom shoot as well from machine rest as when in the hands of a champion shooter.

Since functioning is of paramount importance, no alibis being allowed at the Bianchi Cup or in IPSC matches, springs were developed for the Gammon by Walt Wolff. A complete set of recoil springs were made up to balance the pistol correctly with various loads, depending on whether the match in question was the Bianchi Cup, IPSC shooting, bowling pins, is the roller positioned in the frame. This little device is a horizontal roller bearing positioned in the frame in such a way that the nose of the top cartridge in the magazine rests on it. This does three things, it keeps that round properly positioned while the preceding one is chambered, it reduces the friction of pushing a round up the feed ramp, and it prevents the possibility of the top cartridge nose diving into the feed ramp and tying up the pistol. This last point is its most important function. We all, from time to time, have had the experience of a perfectly good round, from a good magazine, in a good pistol, stub straight into the feed ramp and refuse to go up the spout. It doesn't happen often, but it does happen.

The frame roller has been a standard

same goal. Secondly, with all that weight as far out in front of the hand as possible, the pistol is quite muzzle heavy. This enhances its steady holding characteristics, which may not mean much on the street, but is certainly a boon on the competition field. Lastly, that extra weight out front does dampen muzzle flip and recoil noticeably. Recoil reduction is a subjective thing, and hard to measure. Some people think the pistol kicks less and some don't, but that weight out front does reduce muzzle flip, and that is another plus for the competitor.

Since the weight is fixed to the front portion of the barrel, there is no provision ctc. The quality of Wolff springs is well known, and the functioning of the Gammon lived up to that reputation.

The sight set up on the Gammon appears to be well thought out, and offers several advantages. First, the front sight is quickly interchangeable, so that various combinations can be used, again a touch for the match shooter. For instance, if you have a chromed slide the sights can be kept black. The rear sight is a modified Elliason, very neatly set into the slide. This sight package will be offered on all Devel .45 conversions.

Another interesting feature on the pistol

item on Devel M-39 and 59 conversions since their inception. Now that Devel is getting into the .45 business, this feature will be standard on their Colt pistol. Standard magazines will work in a pistol with the frame roller, but they must be relieved slightly at the front below where the top cartridge sits, a simple operation.

Speaking of magazines, magazines for the Gammon have a specially modified follower that allows an eight round capacity. With eight in the magazine and one up the spout the pistol has a nine round capacity. This was of no consequence at *Continued on page 75* The double action revolver is not as modern as you may believe—yes, it did play a part in taming the Western Frontier

By Walter Rickell

Colt D.A. in the hands of the bad guy on the right is not one of the typical motion picture flubs, though the fancy outfit worn by Ken Maynard may be. At least in this movie they didn't hang an ejector rod on the Colt to fake an S.A.

ot's"

The double-action revolver on the Western Frontier seems strange when seen in the movies and their early stereotype Westerns. It might seem to be a modern handgun but its design has been in production over 100 years and many saw extensive service on the Frontier. The ease of just pulling the trigger to fire each shot, as opposed to cocking the hammer, then pulling the trigger, appealed to many of the good guys and bad guys alike.

The early models manufactured by several firms all had one thing in common, the internal parts were prone to breakage. This, of course, built an early reputation for this unique revolver being undependable. It was not until the turn of the century when Colt Patent Firearms developed what was called the rebound bar, which made the double action revolver dependable.

The first model of a new generation full sized revolver to be produced was the "NEW ARMY" model in calibers .38 and .41 Long Colt. It was called the "NEW ARMY" to distinguish it from the old model .38 DAs that were rejected by the Army earlier. The name did not help, for

the U.S. Army never ordered any, instead they changed over to the 1911.45 ACP automatic.

Although no government sales were made the "NEW ARMY" became very popular with the public, especially in the Southwest and with the troops at the border where it played an extensive part in quelling the Mexican uprisings.

Another feature of the New Army was the ease of loading and unloading with a flick of the finger, using the swing out cylinder. The availability of various barrel lengths from 3 to 6 inches, made it popular with police departments, lawmen and detectives. In 1927 the name of the revolver was changed to "OFFICIAL POLICE" which was used until the early 1970s when it was dropped from the line in that form.

The basic frame and action (the .41 caliber size) is still in the Colt line, for the "OFFICIAL POLICE" became the "OFFICER'S MODEL MATCH" and all its variations, the "COMMANDO" model and the famous Colt "PYTHON." So the modern Double Action revolver is not so new, it's been around longer than you think. The New Army revolver was made from 1892 to 1907, thus embracing a part of the era of the western frontier.

Editor's Note

Collectors should be aware that there are three major variations of the Colt New Army and Navy revolvers. The civilian version, with no military markings (\$85 to \$200 value); the Navy variations with USN on the butt (\$135 to \$350 value); the Army variations with U.S. ARMY on the butt (\$110 to \$275 value); for guns in very good and excellent condition.

An exclusive American Handgunner profile of a country-western star, Ruger collector, pro-gun activist and handgun hunter

The sun was only a few minutes from setting, sending long shadows through the woods along Montana's Continental Divide, when we grudgingly decided to call it a day. We'd been in the woods since before dawn; myself, country music star Hank Williams Jr., and rancher/guide/ friend Dick Willey, looking for moose, and saying we were bone-tired hardly even began to cover how we really felt. We'd been heading roughly toward camp, becoming more dejected and colder as we worked our way out of the mountains. Nobody said taking a moose with a handgun would be easy-especially when the moose failed to cooperate.

We were all admiring the coming sunset, making small talk, when one of us remarked about how nice the moose looked silhouetted against the sky-we were *that* tired. Because, several hundred yards away, watching us, was the moose we'd been looking for all day. We all froze, and Hank Jr. slipped the 7¹/₂-inch Ruger Super Blackhawk out of his belt holster. He began working his way forward as the moose, suddenly wary, began ambling away.

For the next thirty minutes Hank Jr. stalked the moose, trying to maneuver a clear shot before the light failed. But the moose seemed determined to stall until dark. Finally, Hank Jr. got to within 100 yards of the skittish creature, and with the sun just minutes from going behind the mountains, he decided on a gamble. He stood up, put his fingers to his mouth, and whistled, which he followed with a shout, "Hey, moose!" The moose stopped stone dead and turned a perfect front-on profile to Hank Jr.

Two quick shots from the Ruger echoed through the mountains, and the moose dropped in his tracks. We paced off the distance-just shy of 100 yards-as the sun finally sank, and Hank Jr. beamed with happiness. "This," he said, "makes it all worthwhile!"

It's a long, long way from the glamor of Nashville's country music industry to the cathedral quiet of the Rocky Mountains, but for Hank Williams Jr.—the son of country music's most enduring legend the trip between the two worlds is easy to make.

"People used to say to me, 'You hunt and fish too much. You're never going to be a big star,' " says Hank Jr. during an exclusive interview with GUNS at his "hunting cabin" near Kentucky Lake in Paris, Tennessee. "I said, 'Hey, did it ever occur to you that hunting and fishing is just as important to me as being a big star?""

But for the second time in his 31 years,

By Michael Bane

What little free time Hank hus is spent loading fodder for his hunts.

Hank Jr. is a big star, one of Nashville's biggest, in fact. His songs, such as *Family Tradition, Whiskey Bent And Hell Bound*, and *Texas Women*, have dominated the top of the country charts, and his last national tour was earmarked by frenetic fans and standing-room-only shows. Last fall, NBC television scheduled a movie based on Hank Jr.'s life, staring Richard Thomas (of *The Waltons*) in the lead role. The movie is based on Hank Jr.'s autobiography. *Living Proof* (co-written by Hank Jr. and this author—in fact, the hunt mentioned at the beginning of this story took place while we were putting the book together).

For Hank Jr., his lifelong love of guns and hunting was and is far more than a hobby. It was a way to maintain his sanity in what quickly became the crazy world of country music. By the age of eight, when most kids were just getting established in school, Hank Jr. was on the road, touring as the "reincarnation" of his famous Daddy, Hank Williams. He sang his Daddy's songs, told his Daddy's jokes, and, by the age of 14 was not only an accomplished performer but an international star as well.

"I had to get away from it," he says today. "So I went to my grandfather's-Mr. Shepherd-place in south Alabama. He had an old Colt Woodsman that he cleaned with gasoline from the tractor and oiled with Three-In-One, a Browning shotgun with no blue that he'd modified with a flat-file, and a .38 Smith and Wesson that he couldn't hit the side of a barn with. He didn't give a capital *damn* about big cities or the music business, and there's a lot of that in me still."

He quickly fell in love with both handguns and hunting. While the young Hank Jr. had access to literally everything and anything money and fame could buy, there was still only one way to become a good shot. "And I really liked that challenge," he says. "To hit a tin can at 100 paces or an old rabbit with that Woodsman, that was hard, and it meant something to me to be able to do it."

He has since hunted all over the world, from Alaska to Africa, but his first love remains the big-bore handgun. Around 1971, after twice baving to wrestle an unwieldy rifle during a close-in boar hunt with dogs, Hank Jr. decided handgun hunting was the only way to go.

"With boars, I wanted both my hands free, so if it came down to it, I could climb something real quick," he says, laughing. "So I took a lesson from these old boar hunters in North Carolina, Tennessee, and Texas, and got me a Ruger Blackhawk in .44 Magnum, cut the barrel down to five inches, and stuffed it in a shoulder holster. Then I thought 'Gawd, why didn't I do this a long time ago?""

The Blackhawk remains his all-time favorite gun—"There don't seem to be so many American success stories, but Bill Ruger is one of 'em. Maybe that's why I'm so sold on his guns," he says. "They're so *darned* reliable! I've seen 'em with all the blue rubbed off and—honest—the cylinder held in with a stick, and when you cock that sucker back, it's going to fire. You can put a Blackhawk through hell, and it keeps right on shooting."

Since the early 1970s, Hank Jr. has taken moose, black bear, mountain lions, deer, wild turkey, antelope, and all manner of varmints with the Blackhawk, usually in *Continued on page 71* Here's one just for fans of the .22 rimfire.

Tom Volquartsen, who operates Tom's Gun Bluing Shop in Carroll, Iowa, made up this Ruger .22 auto pistol especially for this Custom Gun Giveaway.

The Ruger "Supreme" is a specialty of Tom's and quite a popular seller in his shop. Here's what's been done to your gun (if you should be the lucky winner). The barrel is a 7" Premium Grade

The barrel is a 7" Premium Grade Douglas (Tom also uses a Match S hilen on request) with an integral barrel weight, and the barrel is Mag-Na-Ported. On the barrel is a Lyman dovetail base with a Burris blade front sight; rear is a Bo-Mar.

The frame is finished in satin nickel, and the barrel and receiver are glass-beaded blue. The custom trigger is gold plated and jewelled; the bolt is also jewelled.

Tom has tuned this Ruger to give a clean, light (2.5 to 3 lb.) trigger with a minimum of pre-trigger travel.

Tom makes up four versions of the Custom Ruger "Supreme" with barrel lengths ranging from 6" to 10". Tom's custom work is not restricted to Ruger autos. He also does Match Grade PPC revolvers, hunting and silhouette guns, as well as other customized .22's.

For detailed information on his work, send \$2.00 to: Tom's Gun Bluing Shop. 1818 Crestview Dr., Carroll, Iowa 51401.

TO ENTER CONTEST: Use a postcard, follow sample; include name, address, HOM-J/F, local dealer name and address. Mail before February 1, 1982. Send to AMERICAN HANDGUNNER, Box 16025, San Diego, CA 92116.

Name		_
Address	and the second	
City & State		Zip
HOM-JAN./YE	s. 💦 🥔	12
If I win, please sh	up my gun through the	Climing dealer
ALCONTRACTOR OF		
Dealer _	THE	
	JUL .	

Contest void where taxed or prohibited by law. No purchase necessary. Winner must comply with all federal and local laws. Employees and agents of Publisher's Development Corp. not eligible.

Win this

CUSTOM "RUG

AMERICAN HANDGUNNER · JANUARY / FEBRUARY 1982

Early in 1980, Charter Arms Corpora-tion introduced their Explorer II semi-automatic pistol. Originally labeled the Jäg Huntmaster Pistol, to be available with a choice of 6, 8, 10, or 12-inch barrel, the Explorer II is based on the action of the AR-7 Explorer rifle produced by Charter Arms, with the receiver modified by the addition of a pistol grip, plus an open pistol-type rear sight. The method of barrel attachment is the same, although the barrel guide aligning notch is on the bottom of the receiver ring, and not on the top as on the AR-7 rifle, so the pistol barrel cannot be interchanged with the rifle barrel. (To install the pistol barrel on the AR-7 rifle would constitute a sawed-off rifle, and

By Larry Sterett

could create problems for the owner.) Even the scope mount for the AR-7 rifle can be installed on the Explorer II, making it ideal for handgun hunting where the 22 Long Rifle cartridge is suitable. (The 8round magazine is the regular AR-7 magazine, and the pivoting safety on the right side of the receiver is the same.) The rear sight has a 0.140-inch wide square notch, and is screw-adjustable for windage and elevation, while the front blade sight measures 0.147-inch wide.

The Explorer II measures 15-9/16 inches

in overall length with an 8-inch barrel, and stands 6½ inches high. Empty, the pistol weighs 28 ounces, due in large part to the aluminum alloy receiver/grip assembly, barrel shroud, barrel collar, and cocking handle. The safety, trigger, barrel liner, breechbolt, magazine, magazine release, and interior action parts are of steel. Removing the single screw on the left side of the frame, above the magazine release, will enable the sideplate to be removed, exposing the trigger mechanism, etc.

The finish on the Explorer II is black, heat cured, textured enamel, sometimes called "black crackle," while the stocks are of grained brown plastic, simulating walnut, with grooves to provide secure grip-

SPECIFICATIONS:

Model: Explorer II Caliber: 22 Long Rifle, rimfire Overall Length: 15-9/16 inches Barrel Length: 8 inches Height: 6½ inches Weight: 28 ounces, empty Magazine Capacity: 8 rounds Sights: Blade front, with square notch rear, adjustable for windage and elevation Finish: Black, textured enamel, semigloss Grips: Grooved, wood-groined brown plastic Price: \$99.00

Monufacturer: Charter Arms Corporation, 430 Sniffens Lane, Stratford, CT 06497

ping. The grip resembles that of the M1896 "broomhandle" Mauser pistol, except for being larger and more slab-sided. The reason for this slab-sidedness is to provide space for storage of the 8-round box magazine inside the grip; the regular magazine length of 71/2 inches, a "broomhandle" grip, weight of 24 ounces, and the same sights as

Grip of the Explorer II houses one spare 8-round magazine, shown here partially seated in the grip well.

on the regular AR-7. The Hy Hunter firm has been out of business for several years, and the Bolomauser pistol went with it, but Charter Arms Explorer II is an improved version, with an accessory scope mount that is much better than the original Hunter version. (Note: Charter Arms has no connection with the old Hunter firm, nor is the Explorer IJ copied after the Bolomauser, but only resembles it.)

The Explorer II was checked out for functioning and accuracy from the bench at 25 yards, using sandbag wrist rests. A

Charter's First AUTO PISTOL

The famous AR-7 survival rifle becomes a pistol in this unique auto-loader design Charter Arms calls Explorer II

can be kept installed in position ahead of the trigger guard, while a loaded spare magazine can be kept stored in the grip.

The Explorer II is based on the AR-7 design, which was originally an ArmaLite product, but it is not the first such pistol based on the AR-7 design. Eighteen years ago the Hy Hunter firm made three different firerms based on the ArmaLite AR-7 design. Two of these Hunter arms were rifles—the M-1 Carbine resembling the M1 Carbine, and the T-62 Civilian Defense Weapon, resembling the "Tommy Gun," complete with finned barrel, compensator, and forward vertical hand grip. The third design was the Bolomauser Machine Pistol, which featured a barrel 2.5X long eye-relief scope was mounted, and firing consisted of five-shot groups, using a variety of cartridge brands, including Eley Match, Federal Power-Flight, Lapua, Remington Hi-Speed, and Western Super-X. The Remington "Golden Bullets" repeatedly produced the best groups. with most of them measuring %-inch in diameter, measured center-to-center, with none going over an inch. The Federal and Lapua loads did almost as well, indicating the Explorer II is suitable for small game hunting, or just plain plinking. There were no malfunctions with the Explorer II. It fed from the 8-round magazine perfectly. and ejected the fired cases with authority.

Safari Series of limited edition guns features five of Africa's Big Game animals

At this point, I'm not sure if I'm writing about a sixgun or an investment. I guess it's a little of both.

The Mag-Na-Port Limited Edition Custom Rugers are legendary in both their quality and dollar appreciation. I know of no other Ruger collector items that have increased in value as much as the M-N-P Limited Editions. I don't know of any other "Limited Edition" guns made during the last 30 years that have had the increase in value of these M-N-P guns.

Guns increase in value in direct proportion to their desirability. Desirability or "want" is created by appeal to a shooter or investor by providing an attractive, functional item of limited availability. Mag-Na-Port has this technique down pat.

Starting out with the basic Ruger Super Blackhawk .44 Magnum, Kelly has cut, chopped, polished, blued, plated, engraved and boxed in seemingly all manners and fashions. But, he always seems to come up with another design; another winner.

The Safari Elephant (The Second in the Safari series) is designed primarily as a collectors investment item with secondary emphasis on shooting-although they will certainly shoot. At \$1395.00, a gun that looks as good as this one does probably will look at the inside of more safes than it will look at targets.

AMERICAN HANDGUNNER · JANUARY/FEBRUARY 1982

The basic Super Blackhawk is modified as follows: the muzzle of the barrel is inverted from its outer diameter to bore. Collectors of guns trivia note-SSK copied this crown from the benchrest rifle guys; applied it to the SSK Custom T/C barrels and then to the muzzle of the HHI Sixgun. It now appears on the Elephant.

The finish is nickel. The cylinder, cylinder pin, cylinder pin release and all screws and pins with the exception of the rear sight elevation screw (blue), rear sight retaining pin (blue) and stock screw are bright nickeled. Prior to plating, the hammer and trigger are jeweled. The rest of the gun is satin or matte nickel. Prior to plating the cylinder is highly polished and engraved with the frontal view of an elephant and the sides of the barrel behind the muzzle are tastefully scrolled. The engraving is the real thing-no acid etch or power work. This done freehand in the same manner of the old masters by Frank L. Conroy. Each engraving will therefore be similar, but not identical. The M-N-P number is engraved on the right side of the frame. Mag-Na-Port is EDM'ed into the topstrap and gold filled. The front sight ramp is reworked to a more pleasing appearance and a red insert installed. An action job has been done and a white outline rear sight blade installed. Grips are of high quality Rosewood with two discs of ivory scrimshawed with the likeness of an elephant's head installed. The action is sealed and once a seal is broken it will not be reinstalled. The purpose of this is to prevent the cylinder being turned and thus imparing collector value and guaranteeing the cylinder was not turned.

The Elephant comes in a high quality custom built walnut case. It's lined in blue velvet and a scrimsbawed disc of ivory bearing an elephant's head is inset in the corner. Scrimshaw is by John Metry.

How does it shoot? Hell, I don't know and I'm not going to find out. This one, as well as my other M-N-P guns will look at the inside of a safe and maybe be a retirement nest egg or whatever.

The rest of the Safari Series consists of 200 custom guns each of the Buffalo (completed and sold out), Elephant (only a few left as this is readied for publication), Lion, Leopard and Rhino which will probably be the last of the Safari Series. While it may be too late for the Buffalo and Elephant, orders for the Lion will be accepted in Oct. of 81, orders for the Leopard in October, 82.

In general, I figure any M-N-P Limited Edition gun to be worth about twice its purchase price on the collector market before it's made. As time goes on the prices go up. I've hear of MK Vs going for \$4500.00-original cost if I'm not mistaken was \$395.00.

There are many gunsmiths customizing Rugers. Mag-Na-Port customizes individual guns to a customer's taste. I know of no custom Rugers or original Rugers that will bring the money that the M-N-P Limited Edition guns do. The Elephant is available through Mag-Num Sales Limited, Inc. 30016 S. River Road, Mt. Clemens, MI 48045.(313) 469-6727.

Ready on the line. Left shoulder down range, load and holster your weapon."At seven yards, the silhouette looked as big as a house and all you're supposed to do is fire 12 rounds in 25 seconds into the middle of the thing. No sweat. I knelt down and fumbled six rounds out of my box of Zero reloads, stood up and noticed J was the only one still trying to load. My computer-like brain immediately grasped the concept that loading from the belt was infinitely faster than loading from the floor. I made a mental note to buy a belt with .38 loops.

"The line is loaded. The line is ready."

"Wait a minute!," I yelled as I finally got the cylinder closed and tucked my stainless Security Six into my homemade competition rig. The rig consisted of a Roy's original pancake holster worn behind the hip. Two speedloaders were neatly nestled into a holder which was originally part of a Jackass shoulder rig. The loaders and holders were tied to my pants belt with a leather thong. One more speedloader was stuffed in a shirt pocket for maximum inaccessibility.

By this time, the other five shooters on the line looked like they were losing patience with me. "O.K," I said, "Let 'er rip." The targets turned and the six of us whipped into action. I saw four shots hit either the X or 10 ring. My last two strayed a little because my eyes wandered down the line. All five of my companion shooters had 6" guns with bull barrels, fancy sights and Pachmayr grips. They wore a belt and holster rig right out of "Star Wars"leather and plastic all tilted backward. I dumped my spent cases on the concrete floor as everyone else deposited theirs in white buckets. The buckets also seemed like a good idea. Mental note #2. Buy a bucket.

My computer-like brain instantly grasped the concept that loading from a belt was much faster than loading from the floor. I made a mental note to buy a looped belt.

By John P. Crowley

I now had my 4" Ruger open and faced the prospect of reloading. I shifted the gun to my left hand. My fellow competitors were firing again before the speedloader found its way into my right hand. The loader didn't seem to want to align properly and I knew time was wasting away. Four rounds went cleanly into the cylinder and two missed. I dropped the loader, chambered the obstinate shells by hand and fired three shots before the target turned.

My face was starting to turn a little red. There were undoubtedly a few more mistakes I could have made but they would have included shooting myself in the foot.

The voice over the loudspeaker said, "Holster your weapons, police your brass, and return to the 25 yard line for the second course of fire." At least ten people watched carefully as five shooters strode back to the 25 yard line and one scrambled around on the floor picking up brass.

Back at the 25 yard line, I breathed deeply and got the speedloader ready. It's absolutely amazing how slippery ammunition becomes when people are watching you load. This time I held six rounds, loose, in my hand to avoid the floor loading techniques mastered at seven yards. I hoped that deep breathing would calm the slight tremor that had developed in my right hand. It didn't.

The loudspeaker came on again and described my next test. Eighteen rounds, all double action, six kneeling, six standing left hand barricade, six standing right hand barricade. Of course it was timed but the time didn't come through my ear protection. I thought casually that the time didn't really matter since ('d have to go full out just to get off all the shots anyway.

The target turned. I knelt down and began to fire. Between shots I noticed that everybody else was resting their elbow on their left knee. Seemed like a good idea. Everybody else was reloading while I finished off my first six rounds with elbow on knee. It didn't seem to bother anybody that this position isn't kneeling. Then I was into it again. The speedloader was a slow loader. After nudging the rounds into the cylinder with my thumb, the loader slid in. Finally I was ready for the left hand barricade.

Now, I had dry fired all of this at home. It seemed a hell of a lot easier in the bedroom than it did now. I slammed my right hand up against the barricade, took a death-grip on the gun in my left hand and fired. I didn't seem to have any feeling for where I was shooting. Then it dawned on me that I couldn't really see the front sights. Black sights—black silhouette. Neat! I compensated by jiggling the sight to get a reference before each shot. Time to reload again.

This time the loader actually worked. O.K. Look out right hand barricade. Two shots later the target turned.

In-between crawling around on the floor, picking up brass and reloading the slow loaders, I peered down range. There were several suspicious looking holes on the white paper outside the silhouette. I thought that without sights the whole thing became kind of like throwing rocks—all judgment, instinct and Kentucky windage. I was really wishing now that the whole thing was over. But it wasn't. Next course of fire was six rounds in 12 seconds, all double action from the 25 yard line. No reloading. I sent up a small prayer of thanks and pleaded for either safety' or a quick death. The targets turned again.

It turned out that 12 seconds was a lot of time. I finished shooting using my jiggle sighting technique with some assurance that they were actually in the black. I holstered my weapon and stepped back. Then I noticed that everyone else had a stopwatch taped to the barricade. The rotten pistoleros knew how much time they had and used every bit of it! This I considered to be an unfair advantage. I was willing to give up two inches in barrel length, my standard action and barrel against their super modifieds, even my pancake for their speed rigs. The watches went one step too far.

There wasn't much time to think about Continued on page 74 TEST REPORT

Factory custom guns from M-S Safari Arms come in many styles. Here's a test report

By Mike Barach

The M-S Safari Arms "Enforcer" isn't just another .45 auto, but rather a fully custom piece, loaded with features that come on the gun as standard factory equipment. And that's what sets it apart from the others.

Designed essentially as a combat .45, the Enforcer is by no means limited to that segment of the shooting sports. It also fits the bill for hunting small game, as an offduty piece, or general-duty handgun. It's not, however, made for mid-range target loads.

The test gun I received is finished with an industrial hard chrome Armoloy that resembles stainless to a degree, but has a matte finish and is slightly darker in color. The Enforcer is also available in standard blue; blue with all surfaces coated with Teflon; an aluminum-alloy frame, and lastly an all-stainless version. All in all quite a selection and the price is the same regardless of your choice.

The 3.8 inch barreled .45 tips the scales at 35 ounces with the clip unloaded. Magizine capacity is six rounds and the bottom of the clip has a rubber base pad for securely locking it in place.

Sights consist of a ramp-type front with an insert slot already cut into it. A "Bullshooters" fluorescent sight insert kit is supplied with the gun. The insert kit includes six colors—red, yellow, orange, blue, green, and opaque black. There's more than enough pigment & resin for you to experiment with the colors in order to choose the one that's right for you. Installing an insert with this kit is very simply done, especially since the slot is already machined into the front sight. The front sight on the Enforcer may also be had without the slot if requested at the time a gun is ordered.

A customer option of either the fully adjustable Behlert or S&W K-frame rear sight is available. Don McNabb, head of M-S Safari Arms advised that a new rear sight of their own design should be available by the time this test report is being read. My gun had the S&W rear sight and although it didn't seem to noticeably affect accuracy there was considerable play in the sight leaf. Of course, this isn't uncommon. My Model 29 had the same slop in the rear sight. On the other hand, the Behlert sight is very well made, offering precise click adjustments for both windage and elevation. It's your best bet by far. If you'd prefer another type rear sight M-S Safari Arms will install it for you while the gun is being assembled, at an additional cost. In conjunction with the sights the rear face of the slide directly below the rear sight may be checkered to reduce glare. This option was included on the test gun and is very nicely executed. Cost is \$15.00 extra.

The Enforcer comes equipped with Pachmayr's Signature grips, checkered neoprene mainspring housing, and a beavertail grip safety, offering a positive grip of the gun. The front of the grip frame has two deep finger grooves with large checkering on the front strap, just below the lower groove. This set-up is not only comfortable, but offers excellent control of the gun, especially in rapid-fire. The chopped .45 feels good, points naturally for me, and the slightly shorter grip frame fits my hand well. For two-handed shooting, the front of the trigger guard is squared-off and offers a secure rest for the index finger of the supporting band.

A combat-style extended ambidexterous safety comes as standard equipment. The levers are large enough to easily make contact with the thumb and the top surfaces are serrated for a no-slip surface. A single extended slide release, located on the left side of the frame, releases the slide into battery with a push of the thumb, and without changing position of the hand on

Overall view of the Enforcer shows chopped barrel, extended slide stop and safety, finger grooved front strap and the beavertail grip safety.

the grips. The ejection port is opened up to insure clearance of the ejected brass and the magazine well is beveled to negate any hang-ups when slamming in a fresh magazine. The magazine release is conventionally located and isn't extended or enlarged.

The hammer on the Enforcer is also combat oriented being short-spuried and rounded with deep horizontal cuts that provide a good gripping surface for cither cocking or lowering the hammer manually.

Each Enforcer comes with Bullshooter sight insert kit, easily installed.

There's noticeably more resistance in cocking the hammer due to its design and the heavier pressure of a stiffer mainspring. The reason for this is to insure ignition with even the hardest primers.

The trigger is adjustable for overtravel, and mine let off at just under five pounds, which I feel is acceptable for this type of handgun. It doesn't feel that heavy to me and I couldn't tell it affected accuracy to any appreciable extent as the Enforcer turned out some pretty decent groups.

Author used various brands of ammo; 45 match, hollow point and hardbali. The major components of the Enforcer namely the slide, frame, trigger, hammer, and beavertail grip safety are investment castings machined to final tolerance fit. On the test gun the slide fits the frame pretty well with some vertical and horizontal movement—but is not excessive. I did note a couple of flaws in the casting of this particular slide located on the cocking serrations. 1 am, however. confident that this isn't representative of the breed and I *Continued on page 54*

Field stripping shows square spring recoil assembly of stainless steel.

AMERICAN HANDGUNNER DIRECTORY OF CUSTOM PISTOLSMITHS

Here is the latest and most accurate list of custom pistolsmiths published to date. More than 130 'smiths are listed. Those listings followed by an asterisk are new names added since our July/August '81 update.

Except where a price is shown for catalog or price list, please send a stamped, self-addressed business size envelope for information.

The publisher and editors cannot recommend any specific pistolsmith, for we have not had personal contact with all of those listed. As with any other service, it will pay you to shop around for the type of work you require. We might add that since the publication of our first Custom Pistolsmith Directory, we have received few complaints from readers who have used the services of the 'smiths listed. Our best advice is to be patient, ask questions, and don't contract for work until you understand exactly what work will be done, when it will be done, and approximately how much it will cost.—Editor

ACCURACY DEN (Verne Juenke), 25 Bitterbrush Rd., Reno NV 89523, (702) 345-0225—T/C Contender accurizing, .270 VJ Contenders, and Kit 'N Muzzle brakes for T/C, XP-100, or rifles.

ACCURACY UNLIMITED (Frank Glenn) 16036 N. 49th Ave., Glendale, AZ 85306 (602) 978-9089—General services plus full house PPC revolvers.

"ACCURATE" PLATING, 1937 Calumet St. #22, Clearwater FL 33515 (813) 733-0923— Specializing in .45 accurizing, sight alterations, trigger jobs. All types of gun finishes.*

ACTION WORKS (Charles Lowden), Box 23028, Richfield MN 55423-Hand-fitted action work on S&W, Colt, Ruger revolvers.

ALPHA PRECISION, INC. (Jim Stroh), 1231 Sunderland Ct., Atlanta GA 30319, (404) 458-0477—Custom IPSC, duty, silhouette guns. In-house bluing, plating.*

ARMAMENT SYSTEMS & PROCEDURES, Inc., Box 356, Appleton WI 54912, (414) 731-8893— 9mm combat conversions, Teflon-S coating, and ASP M39 conversions.

AUTO SHOP (Marvin Wetstein), 8545 Washington Blvd., Culver City CA 90230, (213) 836-0179—Customizing, accurizing of .45 autos. BAIN & DAVIS (W.H. Little), 559 W. Las Tunas Dr., San Gabriel CA 91776 (213) 284-2264— Accurizing and action on all auto and revolvers.

BEHLERT CUSTOM GUNS (Austin Behlert), US Rt. 1 Northbound, Monmouth Junction NJ 08852, (201) 687-3350—Combat and PPC, wide variety.

BELLS CUSTOM SHOP (Dave Norin), 3313 Mannheim Rd., Franklin Park IL 60131, (312) 678-1900—Reliable and accurate .45's for combat.

BROADWAY ARMS CORP., (Joe Pruden), 4114 East Broadway, No. Little Rock AR 72117, (501) 945-1853—Custom combat Colt, S&W, Ruger.

BROWN CUSTOM GUNS, INC. (Steven N. Brown), 8810 Rocky Ridge Rd., Indianapolis IN 46217, (317) 881-2771—Colt .45 auto only, accuracy, custom, and engraving. Brown Custom Combat.

BULLSEYE GUN SHOP, 5091-F Buford Hwy., Doraville GA 30340—Colt .45 accurizing, S&W K-frame action jobs.

CANNON'S GUNS (Andy Cannon), Box 357, Rt. 93, Victor MT 59875, (406) 642-3861-Police combat revolver tuning. CENTAUR SYSTEMS, 1653 S. Magnolia Ave., Monrovia CA 91016, (213) 357-2645—PPC on S&W, interchangeable calibers system for Ruger SA.

CHESHIRE & PEREZ DISTRIBUTORS, 136 E. Walnut Ave., Monrovia CA 91016—Custom PPC revolvers, ribs & barrels.

F. BOB CHOW'S, INC., 3185 Mission St., San Francisco, CA 94110—.45 auto accuracy jobs, PPC, NRA bullseye.

CHRIS SMITH'S (Donald Weir), 801 Southhampton # 35, Benicia CA 94510, (707) 745-8762—Custom combat, action jobs, PPC and IPSC. Specializes in Dan Wesson PPC and .45 combat autos.

LOU CIAMILLO (Maryland Gun works), 26200 Frederick Rd., Hyattstown MD 20734, (301) 831-8456—Specializing in Ruger, S&W, and Colt conversions for police combat.

JAMES E. CLARK, Rt. 2, Box 22-A, Keithville LA 71047, (318) 925-0836—Custom bullseye, PPC, .45's, .38's, 9mm combats.

CLEVELAND BLUEING CO., 1024 East 185th St., Cleveland OH 44119, (216) 481-2104-Custom autos and revolvers.

COLT CUSTOM GUN SHOP, 150 Huyshope Ave., Hartford CT 16102-Custom engraving, tuning, grips, etc.

COMBAT FIREWORKS (Bob Smith), 836 W. Fordham Dr., Tempe AZ 85283, (602) 839-0033—Combat conversions of .45 auto, tuning of S&W and Ruger revolvers.*

CRAWFORD'S GUNSMITHING, Swain Dr., Pleasant Valley NY 12569, (914) 635-3210– Specializing in IPSC 45's. 6" slides, custom blueing and plating.

CUSTOM GUN REPAIR (Bob Finkbeiner, Len Irlacher), 4614 W. Elm St. (Rt. 120), McHenry, IL 60050, (815) 385-2111–Specialty, smooth S&W action jobs; duty guns made smooth but "street legal." Graduates of S&W and Ruger armorer schools.*

CW SPORTS (Collin Weisz), 218 3rd. St., Riverdale ND 58565, (701) 654-7612—Action jobs on Ruger, S&W, Colt revolvers. Ruger is specialty.

CYLINDER AND SLIDE SHOP (Bill Laughridge), 523 No. Main St., Box 937, Fremont NE 68025, (402) 721-4277—Auto & revolver accurizing.

DARLINGTON GUN WORKS (Jim Kelly), Box 698-516 S. 52 By-Pass, Darlington SC 29532—Combat autos, PPC revolvers.

DAVIS CUSTOM GUNS (Bill & Gil Davis), 2793 Del Monte St., West Sacramento CA 95691, (916) 372-6789-All types of accurizing and action work with PPC speciality. (Formerly Cake-Davis)

DAVIS CO., 1176 No. Knollwood Circle, Anaheim CA 92801 (714) 952-2191—Bill Davis' second shop, managed by son Jeff; home of the Davis Custom PPC gun, the Smolt, and the Cougar, PPC custom conversions and super duty-tunes on S&W, Colt, Ruger. DEMPSEY CUSTOM GUN, 19715 Bolton Bridge Lane, Humble TX 77338, (713) 446-7842–IPSC .45's, PPC revolvers, customizing, accurizing, conversions, rebarreling on Colt, S&W, Ruger, and Dan Wesson.

DEVEL CORP. (Chas. Kelsey, Jr.), 3441 W. Brainard Rd., Cleveland OH 44122, (216) 292-7723—Conversion of S&W M39 & 59 9mm auto into compact.

DOMINIC DE STEFANO, 4304 Friar Lane, Colorado Springs CO 80907—Full house combat autos & NRA bullseye.

DUNCAN GUN SHOP, Box 1959, 414 2nd St., N. Wilkesboro NC 28659, (919) 667-3222/ 838-4857—Guaranteed X-ring accuracy custom PPC revolvers.

KEN EVERSULL, Box 1766, Alexandria LA 71301, (318) 442-0569-Custom PPC revolvers, .45 long slide combat autos.

FISHER CUSTOM FIREARMS (Don Fisher), 2199 S. Kittredge Way, Aurora CO 80013, (303) 755-3710-Colt .45 accuracy packages.

FRED's GUN SHOP (Fred Schmidt), 5904 Signal Hill Rd., Mechanicsville VA 23111, (804) 746-9269—PPC revolvers, .45 accuracy jobs.

FRESHOUR MFG. CO. (R.L. Freshour), 1914 15th Ave. N., Texas City TX 77590, (713) 945-7726—Custom pistol and revolver work, silhouette pistols. Custom sights, ribs, etc.*

K. GENECCO GUN WORKS, 8825 Thornton Rd., Stockton CA 95209, (209) 951-0706– General accurizing, and manufacturing in wood and metal. Works on customer specifications, builds quality guns from scratch.

BRUCE E. GRAY PISTOLSMITHING, 8009 White Birch Ct., Citrus Heights, CA 95610, (916) 726-3850-S&W and Colt revolver work, combat Colt auto, bobcats to long slide.*

GUICE GUN WORKS (Jim Guice), 405 S. Vanderhurst, King City, CA 93930, (408) 385-1113—Specializing in silhouette work and custom stocks for Ruger, T/C and XP-100.*

THE GUN SHOP (R.D. Wallace), 320 Overland Rd., Prescott AZ 86301, (602) 445-0568— Complete service including manufacture of obsolete and specialty parts and accessories. Specialty is custom grips to fit. Carving and engraving.

GUTRIDGE, INC. (Jack Gutridge), 2143 Gettler St., Dyer IN 46311, (219) 865-8617-.45 auto and PPC accurizing and tuning. Popular Quickline fast combat sight. Price list 30¢.

H&D PRODUCTS (James W. Hoag), 8523 Canoga Ave., Suite C, Canoga Park CA 91304, (213) 998-1510-Long slide .45 competition autos: 8" & 6" Master Class Competition Grade pistols. Also full house revolver work.

KEITH HAMILTON, Box 871, Gridley CA 95948, (916) 846-3968—Actions and accurizing autos and revolvers.

RICHARD HEINIE, 821 Adams, Havana IL 62644. (309) 543-4535-.45 combat autos plus all other services. HENDERSON CUSTOM GUNS (John Henderson), 5233 Palmer Dr., Ft. Worth TX 76117, (817) 834-8479—Custom bullseye pistols, autos & PPC. Also works on .22's.

DUANE A. HOBBIE, 2412 Pattie Ave., Wichita KS 67216, (316) 264-8226-Custom silhouette unlimited guns. PPC and auto tuning.*

LADDIE V. HOUCK, Box 1071 Monticello UT 84535-Custom tuning PPC and autos.

H.S. PRECISION (Tom Houghton), 112 N. Summit, Prescott AZ 86309, (602) 445-0607-IMHSA unlimited silhouette guns, own glass stocks, Atkinson barrels.*

C.H. IRWIN, Hartland Blvd., East Hartland, CT 06027, (203) 653-3901-Action work, accurizing on both revolvers and pistols; barrel and cylinder conversions.*

JACK'S GUNS & RELOADING (Jack Abene), 3911 W. Waters Ave., Suite 3, Tampa FL 33606, (813) 932-8824—PPC tuning and auto accurizing.

J&G SALES, INC. (Richard Aldis), 442 Miller Valley Rd., Prescott AZ 86301, (602) 445-9650—Tuning and custom revolvers (S&W, Ruger, some Colt). Also .45 combat conversions and work.

PAUL JAEGER, INC., 211 Leedom St., Jenkintown PA 19046, (215) 884-6920-PPC Packages, specializing in S&W and Ruger, IPSC packages, XP-100 conversions.

JEFF'S GUN REPAIR (C.J. Virginia), Rt. 5, Box 29, Boone, NC 28607, (704) 264-2688– PPC conversions on S&W and Ruger revolvers; general action work.*

JJL CUSTOMS, 1333 Highland Pkwy., St. Paul MN 55116, (612) 690-1333-Full house combat .45's, also tunes Ruger revolvers. Catalog, \$1.00.

DON JUDD, 3202 W. Dengar, Midland TX 79701, (915) 694-1766—Combat/target .45ACP, accuracy work, custom metalworking, rebarreling, action tuning, sight & rib installation, refinishing. Guarantee. Catalog & price list.

REEVES JUNKIND, Box 4087, Austin TX 78773—DA conversions on Colt Python for competition or service use.

JOE K'S, INC. (Joe Kassay & Jim Arbes), 500 High St., Perth Amboy NJ 08861, (201) 442-4114-Full house combat, PPC, NRA.

KING'S ARMORY (Richard King), 3005 Monties Lane, Arlington TX 76015, (817) 265-0118—Custom unlimited XP-100 pistols; own tube sight, custom stocks.*

KING'S GUN WORKS, 1837 W. Glenoaks Rd., Glendale CA 91201, (213) 244-6811—King-Tappan fixed sights, accurizing N or K frame S&W, tuning Colt & Browning autos.

REED KNIGHT, 1306 29th, Vero Beach FL 32960-Custom conversions, unusual jobs.

L'ARQUEBUSE .45 CLINIC (Lucien Serandour), 3170 Belanger St. East, Montreal, Que. H1Y 1B5, Canada—Custom work on any handgun, specialty, custom .45 autos.* LENZ FIREARMS CO., 1480 Elkay Dr., Eugene OR 97404—Custom parts, conversion, tuneups on Colt, Dan Wesson, Mossberg.

K&R LEONARD, 3353 SE 13th Ave., Portland OR 97202, (503) 236-8184-PPC conversions, S&W & Ruger revolvers for competition and duty. 4" bull barrel revolvers for duty, Douglas barrels, Aristocrat sights.

KENT LOMONT, 4421 South Wayne, Ft. Wayne IN 48607, (219) 694-6792—Tuning & custom barrels for .44 auto mag. Accessories.

MAG-NA-PORT ARMS (Larry Kelly), 30016 S. River Rd., Mt. Clemens MI 48045, (313) 469-6727—Special porting of barrel on revolvers; custom work on revolvers.

RUDOLF MARENT, 9711 Tiltree St., Houston TX 77075, (713) 946-7028-Hammerli gunsmith.

JOHN MARTZ, 8060 Lakeview Lane, Lincoln CA 95648, (916) 645-2250—Luger and P-38 customizing only. Martz Custom Luger, P-38 carbines, Martz Custom Baby Lugers, Martz .45ACP Lugers & P-38's. Luger parts.

ALAN C. MARVEL, 3922 Madonna Rd., Jarrettsville MD 21084, (301) 557-7270– Accurizing autos and revolvers, specializing in Colt .45 auto and .38 Super conversions in standards and long slide, trigger tuning on High Standard and S&W M41 autos.

MAC'S .45 SHOP (Jim McDonnell), Box 2028, Seal Beach, CA 90740, (213) 438-5056

-Customizing and accurizing .45 autos. Patented "AccuGuide" combat system. Also custom .45 frames and barrels to order. Trigger installation and other work done while you wait. Call for appointment.

MARYLAND GUN WORKS (Lou Ciamillo), 26200 Frederick Rd., Hyattstown MD 20734, (301) 831-8456-Ruger, S&W, Colt conversions.

ROBERT A. McGREW, 3315 Michigan Ave., Colorado Springs, CO 80910 (303) 636-1940-Action jobs on S&W, Colt, Ruger, Browning, autos or revolvers (specialty).

MICHIGAN ARMAMENT INC. (John Post), 10080 Welch Rd., Walled Lake, MI 48088 (313) 624-5601—Custom Colt .45 autos for competition or duty. IPSC combat .45's, revolver action work.

MIKE'S GUNSMITH SHOP (Michael Ray Watkins), 918 84th St., Lubbock TX 79423, (806) 745-1269—Trigger and accurizing for NRA match, 45 auto combat a specialty. Will build PPC and IHMSA unlimiteds.

MILLER CUSTOM GUNS (Fred R. Miller), 2620 E. 32nd St., Davenport IA 52807, (913) 356-6165—Match-grade long slide .45s. Also shortening.

W.R. MOORE, Box 17252, Pittsburgh PA 15235—PPC revolvers, combat autos, individualized service (no package deals). Will do silhouette guns.

MORAN CUSTOM GUNS (Jerry Moran), 2275 E. Farrand Rd., Clio MI 48420—Browning autos and Auto-Mag, Ruger SA, tune revolvers. Continued on page 52

NORTH VALLEY GUN SHOP (Charles Clemens), 179 East Ave., Chico CA 95926, (916) 345-9364-PPC revolvers, N frame conversions to .44 Special or .45 Long Colt.

NU-LINE GUNS (Jerry Stevens), 1053 Caulks Hill Rd., Harvester MO 63301, (314) 441-4500—Auto, revolver accurizing or action jobs.

OUTDOOR PRECISION SPORTS & CRAFTS (Venry D'Aiguillon), 105 W. Palisade Ave., En-glewood NJ 07631, (201) 569-3450-Accurizing and action work on autos or revolvers. Full house combat autos, PPC revolvers, NRA target. Colt .45, Browning, S&W K & N frames, also silhouette pistols.

PACHMAYR GUN WORKS, 1220 S. Grand Ave., Los Angeles CA 90015, (213) 748-7271-Pachmayr grips, combat and NRA autos, finishes.

PATTON'S CUSTOM GUNS (Leroy W. Patton), 612 Chenevert, Houston TX 77003, (713) 236-9350-Accuracy & action on revolvers & autos for PPC, NRA or combat.

THE PEACEABLE MAN (Charles L. Alden), 2187 Lakeaires Blvd, White Bear Lake MN 55110, (612) 429-5733-Fine action jobs for combat, target; specialty, S&W revolvers.*

J. MICHAEL PLAXCO, Rt. 1, Box 203, Roland AR 72135, (501) 868-9787-Full competition combat autos for IPSC, basic to full house custom packages. Some S&W custom revolver work. Delivery within 10 weeks in most cases.

PRECISION SPECIALTIES, LTD. (Fran Brown), 24 Davis St., Springfield MA 01104, (413) 734-2665-PPC custom revolvers, action tuning.

PRICE COMBAT GUNS (Bud Price), Western Gun Exchange, Route 2, Box 92, Miami OK 74354, (918) 673-2810-Colt .45 autos & Browning HP for IPSC competition. Metal checkering. Custom combat work for accuracy and reliability.

QUALITY PISTOLSMITHING (Stephen M. Snider), Box 301, Energy IL 62933, (618) 942-7285-Custom duty-grade S&W 39's and 59's, combat .45's. Special finishes-Nitex, Metaloy.

ROBERT RICHTER, 5792 Vista de Oro, Riverside CA 92509-Mini .45 conversion from Government or Commander Colts, Also action & accuracy jobs on revolvers and autos.

CHUCK RIES, Box 205, Culver City CA 90230, (213) 837-6858-Autos and revolvers, tuning, action, accuracy. List, \$1.00.

GREG ROBERTS, 2145 Delaware St., Santa Cruz CA 95060, (408) 426-7630-High quality revolver work, S&W, Colt. Also quality reloaded ammo in .38, .357, .45 calibers.

RPS GUNSHOP (Jim Rice), Box 3502, Central Point OR 97502, (503) 664-5010-PPC custom and duty revolvers, bull barrels, tune and accurize, some auto work.

ROUGH RIDER ARMS CO. (Tony Imbronone), 801 N. Powers, Taylorville IL 62568, (217) 824-3190-Specialty, action tuning of S&W, Colt and Ruger revolvers; .45 accurizing. custom stocks.

RUPERT'S GUN SHOP (John Rupert), 8936 Amsden Rd., Route 2, Fenwick MI 48834-.45 Auto, general revolver, T/C custom work that stresses reliability over accuracy for combat or hunting.

FRED SADOWSKI, 300 GUNSMITH SERVICE, 4655 Washington St., Denver CO 80216, (303) 893-2158-Combat & PPC revolvers & autos.

SCHLUTER'S GUNSMITHING & SALES (Don Schluter), 568 6th Ave., San Diego CA 92101, (714) 239-0181-Custom tuning Colt and S&W revolvers, .45 auto tuning for combat or match.

SCHNEIDER GUNSMITHING (James Schneider), 404 W. Garbry Rd., Piqua OH 45356, (513) 773-1417-Accurize PPC revolvers and Colt .45 Governments, S&W & Pythons.

SCHONE TOOL & MODEL CO. (Don Schone), 309 13th Ave. West, West Fargo ND 85078-

Heavy barrel PPC revolvers, rebarrels S&W revolvers for hunting.

SDR CUSTOM HANDGUNS (Steve Rupert), Gateway Shooter's Supply, 10145 103rd St., Jacksonville FL 32210, (904) 778-2277— Wide variety of services on .45 Colt and Browning Hi-Power.

L.W. SEECAMP CO. (Larry Seecamp), Box 255, New Haven CT 06502—Shortened autos, action jobs, most custom services.

SEME'S GUNSMITHING (Bernard Seme, Jr.), 3927 Broadview Rd., P.O. Box 323, Richfield OH 44286, (216) 659-4141—Basic and full house combat and PPC conversions, caliber conversions.*

SHERMAN'S CUSTOM GUNS (Walt Sherman), 9621 Rose Rd., Tallahassee FL 32304, (904) 877-3390—Specializes in Colt Python actions, but will do S&W K or N frames.

THE SHO GUN SHOP (Richard Nott), 26646 Five Mile Rd., Redford MI 48239, (313) 535-0819—PPC revolver, .45 and Browning Hi-Power, NRA Target accurizing work.

HAROLD SHOCKLEY, Box 116, Hanna City IL 61536, (309) 565-4524—Mostly refinishing, blueing and plating, sights, parts for Colt and Browning.

SHOOTIST SUPPLY (John Cook), 622 5th Ave., Belle Fourche SD 57717, (605) 892-2822—Revolver and auto work, IPSC autos, mail order accessories for .45's.

THE SIGHT SHOP (John G. Lawson), 1802 E. Columbia Ave., Tacoma WA 98404—Restore Lugers or Nambus, accurize revolvers or autos, including Browning.

SILVER DOLLAR GUNS (George E. Sheldon), 10 Francis St., Box 489, Franklin NH 03235— Combat custom .45's.

SNAPP'S GUNSHOP, 6911 E. Washington Rd., Clare MI 48617—Hunting revolvers and silhouette guns.

JOHN SPILLBORGH'S JS CUSTOM GUNS, Box 40529, Santa Barbara CA 93103— Custom .45s and PPC work. Long slide and mini .45's.

SPOKHANDGUNS, INC. East 1911 Sprague Ave., Spokane WA 99202, (509) 534-4112— Auto and revolver tuning and accuracy jobs.

SPORTS WEST, INC. (Ikey Starks), 2200 W. Alameda Ave., Denver, CO 80223, (303) 934-4466-Combat .45's, NRA target, PPC.

TRAVIS R. STRAHAN, Route #7, Ringgold GA 30736, (404) 937-4495-Complete accurizing of revolvers and autos. Mascot sight.

EARL R. STROUP, 30506 Flossmoor Way, Hayward CA 94544, (415) 471-1549-.45 auto accuracy, rebarreling of Smith K & N frames, Pythons, PPC NRA, combat.

SWENSON'S .45 SHOP (Armand Swenson), 3839 Ladera Vista, Box 606, Falibrook CA 92028—Any customizing or accuracy work on .45s. Patented ambidextrous safety. TOM'S GUN BLUING SHOP (Tom Volquartsen), 1818 Crestview Dr., Carroll IA 51401, (712) 792-4238–PPC, target, and silhouette conversions on Colts, Smiths, and Rugers. .22 auto conversions on Rugers, High Standards, and Brownings.

TRAPPER GUN, INC. (Lin Trapper), 18717 East Fourteen Mile Rd., Fraser, MI 48026, (313) 792-0134—Custom combat autos and Ruger SA revolvers. Bullseye spring kits for instant trigger jobs on revolvers.

TRULOCK FIREARMS (George Trulock), Box 74, Whigham GA 31797, (912) 762-4678— Caliber conversions on N-frame S&W. old model Ruger and new model stainless steel Blackhawks. Custom auto and revolver work.

STEVE VANIADIS, 4657 E. 57th Pl., Tulsa OK 74135, (918) 496-2074—Accurizes and tunes .45 autos and PPC guns.

VIC'S GUN REFINISHING (Victor Strawbridge), 6 Pineview Dr., Dover Point, Dover NH 03820—Action work on Smiths, Colts, and Rugers.

VILLAGE GUNSMITH (Wayne N. Hill, Sr.), 310 Sheperd, Port Byron IL 61275, (309) 523-3444—Tune-ups on revolvers, PPC, S&W specialty. Some auto work, prefers Browning. Has limited edition M58s.

WALKER ARMS CO., Rte. 2, Box 73, Selma AL 36701, (205) 872-3888—Action, accuracy, and conversions.

WALTERS INDUSTRIES (Dave Walters), 6226 Park Lane, Dallas TX 75225, (214) 691-6973—Combat and NRA target .45's.

C. WARD CONVERSIONS, Box 610, Raymore MO 64083, (816) 331-3857-PPC supertuning, action work, 3" conversions, Python tuning, full custom build-up on revolvers. Also auto work. S&W 3" street gun conversion. Distinguished class.

ROYCE O. WEDDLE, 4111 24th Ave., Norman OK 73069, (405) 364-0444—Custom target revolvers, action jobs, single or double action trigger smoothing.

WESTRANGE (Spencer Gibbs), Box 225, Danville IN 46122, (317) 745-4747—Action jobs and tuning on Dan Wesson.

WILSON'S GUN SHOP (Bill Wilson), Rt. 3, Box 211-D, Berryville AR 72616, (501) 545-3618—Acclaimed Wilson Combat .45 autos, basic to full house selection with varying price ranges. Custom accessories available also.

BILL WISEMAN, 3600 Old College Road, Byron TX 77801, (713) 846-3570—Ex-marine gunsmith specializing in .45 accuracy jobs. Also works Brownings and other autos.

B. WITT GUN WORKS (Carl Witt), 4020 Ridgelane, West Linn OR 97068, (503) 656-6186—IPSC modifications to S&W and Colt autos. Bo-Mar, MMC, S&W sight, hardchroming, rebluing, action tuning.

DAVID R. WOODRUFF, Box 5, Bear DE 19701—Revolver and auto conversions.

ENFORCER

Continued from page 49

was advised by Don McNabb that changes are being made to correct some minor problems in production that occasionally affect appearance.

The Enforcer is equipped with a screwin barrel bushing for better accuracy and a recoil spring assembly that utilizes a square wire spring, set for hardball ammo.

Field-stripping the Enforcer is done in the same manner as G.I. .45. The recoil spring assembly is of a different design in that it uses a separate rod that mates to the barrel link and extends through the recoil spring plug. The end of the rod passing through the plug accepts a hex-head cap screw, retaining it there and on the link end; the slide release passing through the link holds it securely in place.

In testing the Enforcer for accuracy I was more than happy with its performance. Safari Arms makes no claims about it other than "combat accuracy," but with proper ammo it'll hold its own in this department. Both Federal & Remington 230gr. hardball ammo grouped into 2¹/₂' for five-shots at 25 yards, using a wrist-rest from sandbags. Federal's 185gr J.H.P. yielded and 3¹/₂' group, while the Remington 185s went into 2¹/₈'. The Federal 185gr. F.M.J.-W.C. ammo wouldn't feed or eject in the test gun, however the Enforcer isn't designed for this type ammo anyway.

Switching to handloads, five rounds of 11.0gr of Blue Dot and Sierra's 185gr. J.H.C. averaged 2¹/₄', 11.5gr. of Blue Dot and the Speer 200gr. H.P. went into 2¹/₄'. Using Lyman's mould #452374, 225gr. R.N., I used Taracorp Industries new Magnum Bullet Alloy, which is somewhat harder than #2 alloy thus the bullets were a bit lighter in weight. With 5.8gr. of WW-231 and this bullet, five-shots covered a 2' group. Saving the best for last, Hornady's 230gr. F.M.J.-F.N. slugs loaded with 8.2gr. of HS-6 clustered five-shots into 1'. This is by far the most accurate load tested, and out of curiosity I ran all of the factory and handloads through the chronograph for comparison of the 3.8' barreled Enforcer to my Gold Cup. Surprisingly enough, the short-barreled .45 was only 50-75 fps behind with a good many of the loads.

Some problems with jamming were encountered with the first couple of hundred rounds of ammo put through the gun. Since it was finished with the industrial hard chrome, a break-in period was required. The malfunctions gradually subsided as the gun was shot more and more. In subsequent testing sessions, the jams encountered were traced to the lips of the magazine. After adjusting the lips to properly feed the ammo into the chamber, the jamming stopped.

After putting some thousand rounds of a variety of both factory and high-performance handloads through the Enforcer, it's loosened up a bit, which is natural, but everything stayed where it was supposed to and I had no parts break. Overall I'm impressed with the Safari Arms Enforcer. The basic design is time-proven and with all the added custom features it makes a good gun better. The Enforcer retails at \$585.00 in your choice of the five finishes, plus a bushing wrench, and comes nestled in its own fleece-lined leatherette carrying case. A one-year warranty covers any defective parts. I think you'll find that the cost of the Enforcer isn't at all out of line when compared to the money that would

MAXIMUM RESULTS	MAC'S .45 S Quality Service Since 1		MINIMUM COST
	-MATCH TESTED & PR	OVEN-	
	COMBAT "ACCU-GUIDE"		
Made in USA	Transmin	-	Patents Pending
 Improves accuracy be Reduces felt recoil and Greatly reduced parts 	beceptional results: other operation due to eliminati- icause barrel locks up in same d torque greatly improving cor- wear due to proper alignment Machined—Heat Treated—Ce- complete with sprin	position every atrol and relia nterless Grou	ytime. * bility.
-NO MO	DIFICATIONS-DO IT YOURS	ELF INSTALL	ATION-
If for any reason my system	IIINO STRINGS LIFETIME WA fails, just return complete unit & I wi no questions asked	Il send you a ne	w one "ABSOLUTELY FREE"
	FITS-COLT-AMT-VEG. ALL MODELS-ALL CAL		
	ORDERING INFORMAT	ION	
M.O. or CERT. check will ship C.O.D.'s ok for "CASH ONLY" STD. or COMM. model: LIST 6" or 7" LONG SLIDE model: Specify exact model—add \$1. Calif, res. add 6% tax.	\$18.50 LIST \$28.50		Send to: MAC'S .45 SHOP P.O. Box 2021 Seal Beach, Calif ZIP: 90740-1021 PH: (213) 438-5056
	DEALER	DISTRIBUTOR	INQUIRY INVITED

.45 AUTOMATIC PISTOL PARTS

Hammer Strut	\$1.25
Hammer Strut Pin	.20
Barrel Link	.75
No. 13 Barrel Link (For Matching Guns) 12.6x19.4	.85
Barrel Link Pin	.35
Firing Pin	1.25
Firing Pin Stop	1.50
Plunger Tube	1.95
Ejector	1.95
Grip Screw	.30
Recoil Spring	.45
Magazine Catch Spring	.30
Firing Pin Spring	.30
Main Spring	.30
Plunger Tube Spring	.30
Recoil Spring Plug	1.50
Grip Screw Bushing	.55
Main Spring Cap	.30
Main Spring Cap Pin Main Spring Retainer Slide Stop Plunger	.30
Main Spring Retainer	.30
Slide Stop Plunger	.30
Safety Plunger	.30
Grip Safety (Long)	7.95
Hammer Pin	.30
Sear Pin	.30
Ejector Pin	.25
Main Spring Housing Retainer Pin	.30
Mainspring Housing (Flat)	7.95
Mainspring Housing (Gold Cup Style)	
(Gold Cup Style)	8.95
Recoil Spring Guide	2.25
Disconnector	5.95
Trigger (Long)	6.95
Trigger (Short)	5.95
Trigger (Adjustable Match, Aluminum)	8.95
Trigger (Adjustable Match, Blue Steel)	10.95
Sear Spring	.95
Hammer (1911A1)	8.95
Barrel Bushing	5.95
Sear	
Magazine Catch Lock	
Magazine Catch	5.50
Grips (G.I.)	3.95
Magazine	5.95
Slide	65.00
Rear Sight	
Front Sight	1.50
Extractor	4.75
Thumb Safety	6.95
Slide Stop	6.95
Barrel	
Pin Set	1.50
Spring Set	2.50
Please include postage. Texas resid	ents

please include postage. Texas residents please include 4% sales tax. COD and Visa and Master Charge orders accepted.

Write or call to get our monthly mailing of bargain priced gun parts and

be invested for a comparable .45, cost of custom parts, finish, and a pistolsmith's fee for performing his genius on the gun.

Since the Enforcer has a squared-off trigger guard, fitting a holster to the custom .45 could present a problem. I phoned Ted Walthall of Roy's Custom Leather (Highway 132 S. & Rawhide Rd., Magnolia, Arkansas, 71753) to lend a helping hand in tracking down a holster to fit the gun. A few days later a "Pancake" holster arrived, made to fit the Colt Commander. It lacked about 1/2' in seating far enough to fasten the thumb snap. Soaking the leather tabs in hot water and stretching them, the Enforcer was holstered and the tabs stretched over the rear of the slide and fastened. After the leather had dried and formed, the holster fits as if it were made for the gun. I normally wouldn't go through the trouble of performing this task, however I personally prefer the "Pancakes" over other holsters and considered it worth the time and effort.

M/S Safari Arms is a young company specializing in custom firearms and 1 expect them to grow into one of the larger firearms manufacturers in their field. As with any new company, bugs must be worked out of the products and that takes time, but they're well on their way. Plans are being made to offer a 9mm & .38 Super in the Enforcer, plus the silhouette action announced this year. 1 for one will be watching to see what else they have up their sleeve.

For more information on the Enforcer, Matchmaster, and other firearms & accessories write: Don McNabb, M-S Safari Arms, P.O. Box 23370, Drawer 535, Phoenix, Arizona, 85063.

IPSC NATIONALS

R eporting on an important match, in a magazine that is bi-monthly, is one of the most frustrating things to an editor. In June of 81, the IPSC U.S. Regional Championships were held in Virginia. You are probably reading this in December, and by this time, our team has already competed in the World Championships (and we hope, have won) held in South Africa.

Remember John Shaw, who won the Nationals last year? Well, he did it again in 81, and he did it with the likes of Mickey Fowler, Ross Seyfried, Mike Plaxco and a lot of other top competitors breathing down his neck

The match was made up of six submatches plus the always exciting Man vs Man shoot-off. It was as exciting as ever, with John Shaw losing all three of his shoot-offs, retaining the National crown only because his nearest competitor, Mike Plaxco, also lost his Man vs Man matches.

Match One: "Vanishing Acts" was a standard exercise with electronic turning targets, shot at distances from 10 to 35 meters. John Shaw won this one with a score of 146 out of 150.

Match Two: "Metal and Motion" used moving Popper targets. It was a concealed carry match, and shooters had to wear a light jacket.

Match Three: "Smash, Crash & Dash" was probably the most physical of all the matches, with a high window, a Rhodesian Wall, an elevated tunnel and a climbing wall, Raul Walters ran the course in an amazing 49 seconds to win.

Match Four: "Shoot and Scoot" had the shooters knock down two Poppers, then run to a rail where, three seconds after the last hit, a target swung out and stayed for only two seconds. Ross Seyfried proved to be the best here.

Match Five: "Midnight Encounters" was held indoors under low light conditions. Mickey Fowler won this one.

After the smoke had cleared and the scores were tallied, the top three were Shaw, Lanny Provience and Mike Plaxco. The U.S. Gold Team, selected to compete in the World Matches in South Africa, consisted of: John Shaw, Ross Seyfried, Mickey Fowler, Nick Pruitt and Mike Plaxco.

The Silver Team had Tom Campbell, Lanny Provience, Mike Fichman, Ray Neal and Bill Wilson. Both teams have full status, and should prove a real challenge to the rest of the world competitors.

The 1982 Nationals will be held in Illinois with the Milan Rifle Club of Milan, Illinois the host club.

FLYING

Continued from page 49

factor to consider in making your choice should be the number of times you'll have to change planes. Numerous stops increase the probability of your luggage being lost or delayed. A good rule to remember whenever anyone asks your itinerary is to state only the ultimate destination via your originating airline. Your baggage is routed from its originating point to your destination, relating anything else wastes your time and helps no one.

Buy a sufficient amount of additional insurance for every bag containing a handgun. It would be wise to photograph the gun prior to your trip in case you have to file a claim. When purchasing your insurance fully describe your gun, all of its unique features, its customizing, specialized action work, scope, etc.

Choose your airline carefully and enjoy your trip. Flying is once again becoming cheaper and it is still faster and safer than other modes of transportation. The odds are in your favor that with a little pre-flight preparation for your handgun, your guns will arrive in good condition, ready for that important match or

once-in-a-lifetime hunt.

7MM BR

Continued from page 31

the action, and the stock has been molded with a relief cut for this mounting. The usual holes in the top of the receiver are there too, so scope bases, or a Bomar of Micro sight can be mounted on the front ring. The front sight can be mounted fore or aft to maintain the 15 inch maximum sight radius with either rear sight location. A special Bomar is available for the XP-100 action, and although a special Micro may be introduced in the spring, all that's available now are the various standard dovetailed varieties.

I opted for a Micro, and considered myself lucky to find a 3P (made for allow installation on a Government Model Colt) as any Micro was hard to find at the time. This was installed in a 40A Weaver base in a hand-filed dovetail. (Their number 35 works better.)

To match this you'll need a globe or a rifle-type patridge blade front sight. Suitable globes would be the Lyman 17A or the Redfield 65. The Lyman is dovetailed, and comes in several heights (try the 17AMI); there's but one dovetailed Redfield which looks to be about the right height. The only suitable blade I know of is the Burris. The M-series is the right width for the ramp and I'm using their M-531. The blade is .075 inches wide, and will require a .065-.070 inch wide notch in the rear blade. The

For Colt Government and commander As Quick as pointing your finger

Complete Gunsmithing Service

ACCURIZING—PPC REVOLVER

Custom kit provides everything you need to mount the rib yourself. No machining or fitting. Professional results in just a few minutes. Rib ramp is a definite aid in aligning sights. Get yours now. Available for all Ruger Blackhawks and the $6^{1/2}$ super single six. S&W model 19 4", Colt New TO 71/2" \$16.95

Frontier 6", Ruger Secu-rity six 4" and 6" OVER 71/2" \$19.95

BEWARE OF CHEAPLY MADE IMITATIONS!

notch in the Bomar is just right, matching this width in the Micro requires finding some .040 inch thick stock and filing one to fit.

I took the time to find seating depths so that all bullets tested were within .010 inches or so of the lands. I found the pistol to have a rather shallow throat, around .2 inches, which is fine for 120's or some 140's but not enough for 160's. The base of the heavier bullets, even when seated correctly, extended below the shoulder.

Once out on the range I was pleased to see someone else doesn't like to chase brass having fitted a shortened spring in the ejector: the cases just dribbled out on the table.

The bolt stop has been cut all the way, as the bolt face at full stroke comes back flush with the front of the rear ring. Far enough to eject loaded rounds-that are .4 longer than these. Wish they'd throated it another tenth.

I also noticed this little cartridge kicks enough that after the first 20 or so rounds the damn stock had tenderized my hand. You don't notice this with the .221 but this one puts out more recoil. That funny cut out along the bottom edge of the grip gets me. That, and as the grip is smaller at the top than at the bottom, it slides through your hand until it stops with a crash as the tailpiece strikes the first knuckle of your thumb. The stock is one of the things that detract from the pistol.

The cartridge is the direct descendant of Remington's 22 and 6mm BR bench rest cartridges. The short fat case is now the hot set up in the sport (not too long ago it was the 222 and 6X47). If you measure the capacity, you'll find the case holds a couple of grains more powder than the 222 mag-6X47-7X47 cases do. It's not surprising then that my limited testing shows it to be the functional equivalent of the 7X47 (or 7TC/U I'd guess).

To illustrate this point I've included a comparison table which shows maximum velocities attained with an assortment of bullets in testing both cartridges. Maximum by the way was judged by primer appearance, functioning and visual indications of casehead expansion. Not com-

	TABLE 1	
	IMUM VEL	
BULLET	MAXIMUM VEI	LOCITIES (fps)
	7X47mm	7mm BR
115	2600	
120	-	2500
139	-	2330
140		2360
160	2160	2180
Top loads ju	udged by primer ap	pearance, functionin

and visual indications of case expansion. Velocities instrumental at 10 feet.

pletely accurate, but indicative.

I did shoot each test load for group at 25 yards while clocking them over the skyscreens. (Ironsights, sandbag rest.) While you can't draw any conclusions from one five-shot group for each load, it does give some indications. I found a couple of real dogs, a few potential winners and shot a lot of one inch groups. The smallest groups

	TAB	LE 2		
	TEST	LOADS		
BULLET	POWDER	CHARGE (grs.)	VELO	OCITY-fps VARIATION
120 GR. SIERRA SPITZER (2.27")	RL-7	24.0 26.0 28.0	2168 2335 2466	63 44 15
	H322	26.0 28.0 30.0**	2160 2292 2500	66 25 67
140 GR. SIERRA SPITZER (2.27")	H322	24.0 26.0 28.0**	1974 2104 2261	48 43 22
	BL-C2	28.0 30.0 32.0* 34.0**	1968 2086 2227 2339	45 31 33 11
	H4895	24.0 26.0 28.0* 29.0 30.0**	1866 2022 2197 2269 2360	55 27 20 19 28
160 GR. SIERRA SPITZER (
(2.26'')	H335	23.0 25.0 27.0 29.0**	1750 1875 2009 2172	31 34 33 22
	H4895	22.0 24.0 26.0* 28.0**	1714 1870 2039 2179	25 20 13 13

AMERICAN SALES & MFG. BOX 677 AH LAREDO, TX 78040 went under three-quarters of an inch, the largest over two. I've summarized the load development work in the other table. You'll want to try several loads and work up slowly towards the indicated top. One carefully fired five-shot group with each will give some indication of performance and you can then load 3X5 for serious testing.

Brass is a big problem for 7mm BR users, potential and current. Potential users include those who are dying to have a Silhouette, but are stopped by the hassle of forming the stubby rounds. Current users are finding that successfully forming the Remington BR brass into the 7 mm version isn't an easy task and brass life can be short.

I expect Scott Lindley of the IHMSA headquarters staff has formed more 7mm BR brass than anybody anywhere, including the Remington staff. Twenty thousand runds to be exact. So it was natural to call Scott to talk about his techniques and experiences.

Remington markets basic BR brass, factory formed to .308 with a small primer pocket, thin neck and shoulder areas, and special annealing to facilitate forming down to the various BR cartridges.

Early on Scott found that simply running this BR brass into the RCBS form die as directed produced ruinously high case losses—as much as 50% with some lots of brass. Loss was much less with other lots, which formed nicely. But Scott also found he couldn't solve the problem by selecting lots to form, as success often varied within a given lot. The problem seemed to be inconsistent annealing within and between lots, leaving the thin case unable to resist the forces imposed while pushing the shoulder back.

After considerable experimentation Scott found that lubing the BR cases with Forester's case lube, a white, mink oil-like product, and then initially forming in a 30 IHMSA sizing die to ease the shoulder back an eighth inch or so helped to overcome the wrinkled necks and buckled shoulders.

Scott also found he could form 300 Savage Federal, 308 or 300 Savage Remington or 300 Savage Winchester brass directly in the RCBS form die with but a 1% loss. Better yet, he's found once reamed and sized, it shoots just fine; when we talked this brass had been loaded eight to ten times and was still lookin' good.

You'll have to load a little lighter to start with should you go this route, but you should be able to develop satisfactory loads with the higher energy primer in the (probably) lesser capacity case.

By the way, the 200 pieces of brass I'm using have been loaded three to five times each, and I've had ten failures alreadysplit necks.

The problem is, even when formed correctly, the brass ended up with fine longitudinal grooves visible all around the neck. They're folds actually, serve as stress

consists of TWENTY designs from .32 to .45 PLUS a pair of belted conicals for black powder shooters. The depth of the Alberts line demonstrates our genuine interest in providing exactly the bullet you want. Prelubed for fast, clean reloading, and constantly checked against stringent manufacturing standards, you can be confident when buying Alberts.

Swaged lead bullets are our only product – they have to excel.

Cost? Absolutely competitive — and Alberts prices have remained constant since 1979!

Send **50**¢ for 4 page brochure, and 4 pages of Loading Data.

THE ALBERTS CORPORATION 12-B Commerce Road • Fairfield, NJ 07006

The Colt .45 Auto Pistol

Covers nearly every facet of the legendary Colt Government Model from mechanics to marksmanship to complete detailed inspection, disassembly & repair. Plus drawings on construction of repair tools & fixtures. Over 100 pages loaded with photos. A must for gunsmiths & 45 evenes. Book No, 128 \$4.95

The Browning Hi-Power Pistols Explores every aspect of the various military

& commercial models of the Free World's most widely issued sidearm. Instructions on taking it down to the last plm for inspection & repair, how to zero it, etc. 5½x 8½, softcover, 40 pp. Book No. 125 \$3.95

Walther P-38 Pistol By Major George Nonte

A complete volume on the P-38 by one of America's greatest gun writers. All facets are covered from its history & development to practical field use, maintenance & repair. Plus a special update on recent double action autotoaders. 85 pp., softcover. Book No. 127. \$4.95

Order direct from: DESERT PUBLICATIONS Dept. AH-Cornville, AZ 86325

Short Cylinder P.P.C. Conversion Pat. #4,253,261 Douglas 1-10 twist BBL 1.080" Dia 6" Long Square recess muzzle Match #5, A & B Cylinder is shortened to function with 38 spc. Stage A -7 yards 12 HDs. 25 sec. H.B.W.C. only Stage B - 25 yards 18 RDs. 90 sec. Reduced Leading Fred Schmidt 6 RDs. Kneeling No bullet jump: Tel: (904) 746-9269 6 RDs. Standing Barricade, LH. Reduced recoil 5904 Signal Hill Rd. 6 RDs. Standing Barricade, R.H. X Hing Accuracy Mechanicsville, Va. 23111 25X 5-10 Each oun individually built

E CARACTER CONTRACTOR CONTRA Treat your guns to the amazing Vacuum Teflon * Process MASTER SHIELD a strend contraction PERMANENT PROTECTION FOR ALL HANDGUNS . Forally eliminates the need to oil your gun Not a surface coating so it can't wear off Easier cleaning surface dirt and powder residue • Warrantied for the life of your gun simply wipes off Does not alter the finish Reduces leading Improves functioning of anto pistols. Elimitates rusting Minimizes wear of critical internal parts Smoothy action Proven in the field LOW COST LIFETIME PROTECTION FOR ONLY \$34.95 plus \$2.00 shipping and handling per handgun DEALER INQUIRIES INVITED BLACK SHEEP ENTERPHISES TEFLON IS A US. REGISTERED TRADEMARK OF P.O. BOX 717, SAUGUS, CA. 91350, 805/255-0857 THE DU FONT CO. FOR FLUCRUIT ARRON RESINS

concentrators, and will eventually become the location of cracks as the neck workhardens from repeated sizing. Now your brass may not show these grooves. But if it does, I'd suggest you anneal the necks now to try to overcome the cracking problem before it starts.

There have been a lot of complaints about the brass forming hassle in the media and from individuals, and Remington is now aware that formed brass is needed; Richard Dietz of Remington has advised me that formed brass will be available sometime in 1981. By the way, IHMSA has quit forming brass for the members-too much hassle. They do have an alternate; rechambering to 7mm IHMSA or 7mm-08. The brass for them forms much easier. (You can make it in your sizing die.)

With the competition loads indicated in the table, I found I could shoot the course without adjusting the sights by holding on the feet of the front two animals with the 140's, halfway up the leg on the turkey, and a tight six o'clock on the rams when I switch to the 160's. When I stay with the 140's on the rams I hold part way up on the legs. The 160's will take turkeys with a six o'clock by the way, and the 120 varmint load works on the iron critters if I hold a tad below the foot on the turkeys, and on the foot of the rams.

At the first match 1 hadn't had time to sight in past the pigs; I missed a couple of turkeys getting sighted in, and the same for the first ram. Two rams (the old stands at Black Canyon) shrugged off hits with 160's leaving me with a 35X40. Not bad considering. A month later, I'd developed the indicated competition loads, but only had time to shoot a box or so getting my sight setting/holds figured out. Not expecting much, I worked the match all day, finally leaving Sara to figure out the awards while I went through by myself at the end of the line of shooters. Damned if I didn't go straight. Considering my thumb knuckle was sore from Saturday's practice (I'd padded it with some of Dr. Scholl's mole-skin) and I'd been preoccupied with the match, I was tickled. The first turkey must have been hit on the leg judging by the way it fell, half the rams went off hindleg first, and a couple fell forward, but still, they all fell. Looked the same on the score card.

Compared to the killers some shoot in unlimited (308 FL's, 7 and 8 IHMSA's) the 7 mm BR looks puny. Still, it's the functional equivalent of the 223/222/222 magbased 7's, and they've done well. And when you get down to specific's, you'll find that most shooters load their big boomers. down to levels that are obtainable with these modest sized cartridges. That's because 140-150's at 2100 fps or so generate as much recoil in the big guns as most are willing to shoot. More than that wears the shooter down, (if it doesn't cause terminal flinch) and will damage targets that are less than really hard. T/C in fact recommends loads for the T/C U that launch the 140 at 1800-1900. That's not hot enough in my

book, especially on ram stands like we used to have at Black Canyon.

The loads I've settled on then are about as much (or more) than a lot of shooters use—which means the 7mm BR is big enough for most. Recoil energies run 13 to 16 ft-pds, which puts it in 41-44 mag territory. The recoil is more than most of the unlimited shooters I let try it expected from the little cartridge.

Back to the original question. Just what do we have here?

The BR case is touted by Remington as giving benchrest accuracy. And a local benchrester of some expertise claims the stubby cases produce less recoil than the skinny ones. Impressive claims.

Well, you couldn't prove either by me. Off a solidly sandbagged rest, with iron sights, I didn't find anything resembling benchrest accuracy. I expect that's due to the open sights (which are what we use in competition) and the plastic stock. Accuracy will be a tad less shot off the side of a leg. But it does shoot well, just take the accuracy claims with a small quantity of the appropriate seasoning—and remember too, the pistol will do it if you can.

This out of the box unlimited, offered at a reasonable price, is targeted at the beginning or novice unlimited shooter. Factory brass is not available and the forming process is involved and requires almost \$100 worth of dies. The aficionado might not mind doing it, and a novice could learn, but it adds to the cost of using the pistol and serves to deter both types of shooters. Worse yet, the forming process is not a sure thing-problems may develop with case loss, or lifetime.

The lack of sights makes it a hassle to get the pistol outfitted for the novice and the shallow throat will affront the serious shooter.

Still, if I was new to the sport and looking to get into the game cheap I'd buy one and try to find someone to sell me 1-200 rounds of brass. If I couldn't find the brass I'd get it rechambered to 7mm IHMSA or 7mm-08 and eliminate that hassle.

But if I had a 221 tossed up in the attic that was paid for, I'd put the same money into a medium weight barrel chambered for 7X47 mm and a fiberglass stock. The brass problem is eliminated as this one forms easy, without special dies (just full length size and fire form) and the performance is substantially the same as the BR.

So where does the 7mm BR fit in the scheme of things? Kind of depends.

It's not as good as the five to seven hundred dollar custom guns that I've been shooting. But that's expecting too much from a mass production, everyman's pistol.

When judged against the ordinary levels of performance, Remington's new pistol is electrifying. It's fast, accurate and hits hard. They'll sell everyone they make.

But you can imagine what it'll be like when they sell brass too!

Frame D.A. Teflon Lined S&W K Frame \$38.95 Gov't Auto \$38.95 Small D.A. \$36.95

Commander, Brng H. P., Med. Auto's, Small

efion Lined Unlined \$38.95 \$24.95 \$38.95 \$24.95 \$36.95 \$22.95 \$36.95 \$22.95

Add \$2.00 for B/W plus \$1.50 for shipping. California residents add 6% sales tax. Send check or money order. Dealers inquiry welcome.

without the need for individual collets. The five pilots are: .22, .24, .30, .35 (.38 Spec, and 357 Mag.) and .44. The trimmer complete with five pilots retails at \$45.95 at fine gun shops everywhere.

Rust protection that really works

If you're tired of products that claim to do everything, try Rust Guardit. It is a rust preventative coating and only that;

it does not lubricate or penetrate, but it sure prevents rust. Suggested retail for a 10 oz. aerosol can is \$3.95 at your dealer, or write: Schwab Industries, Dept. AH, P.O. Box 5705, Santa Monica, CA 90405.

Double duty handgun case of padded suede

Michaels of Oregon has a new handgun pistol case for the larger black powder guns. It is made of suede leather, lined

WHAT'S

NEW

Lyman's new Universal Trimmer Multi-Pak offers a Universal chuckhead which accommodates 85% of all cartridges

Medium Auto

Ignition checked with electronic tool

Want to know how hard your firing pin is hitting the primer? Want to check on how consistent the firing pin force is? This can now be checked easily with the

Firing Pin Calibrator from Guntools Ltd. The unit fits most revolvers and 45 auto pistols. Portable unit is powered by two 9v batteries. Ideal for custom tuning and police armorers. Price, \$300. To order or for information, write Guntools Limited, Inc., 248 Manchester Drive, Suite 96, Dept. AH, Euless, TX 76039.

Magazine storage is easy with magnet

Slip one of these Model 3 Magazine Magnets onto the lid of your shooting box, and you'll keep your extra clips out

of the way, yet readily accessible. The strip is 16" long and holds up to 10 magazines. Order one or several at \$9.95 each postpaid from GarFola Smith Supplies, 139 Park Lane, Dept. AH, Wayne, NJ 07470.

Combat rig designed for IPSC competition

This new competition rig, designed by Jim Highley, features complete grip clearance, a wide, deep sight track, and

adjustable tension. Available in cross draw or butt forward style, it will meet the new IPSC holster rule. The holster, belt and low profile magazine pouch are made of top quality leather. For information, write: Combat Master, 202 South Elm, Dept. AH Commerce, OK 74339.

the only STURM RUGEF authorized

SUPER REDHAWK

CUSTOM FITTED TO THIS SPECIFIC HAND-PIECE Fine American walnut handcrafted for quality and furniture finished for durability and appearance. Interior piano hinge: set-in, keyed security lock system. Rich, plush oriental red velvet interior fully lined. Custom designed to showcase and protect this fine gun.

BROOKE CASE COMPANY 131 BLACKSTONE ST., PROVIDENCE, R.I. 02905

CUSTOM HANDGUN STOCKS Presentation grade stocks of fancy American & exotic woods for discriminating shooters. SUPERIOR CRAFTSMANSHIP Illustrated brochure \$1.00 ROBERT H. NEWELL. 55 Coyote St. Los Alamos, N.M. 87544

only

vited.

\$7995

Add \$2.25 for shipping & han-

dling. Include payment with

order, B L residents add 6% B L

sales tax. Dealer's inquiries in-

Ideal for Gift Giving

COMBAT AND IPSC SHOOTERS

Extended Magazine Release Button for Colt, AMT and Crown City Autos. Completely replaces the existing release. No drilling or tapping necessary. Instructions included. \$19.95 postpaid. N.Y. res. add 7% tax. JIM'S FLYE SHOPPE Dept. AHG Rd. = 1 9518 Rt. 60 Fredonia, NY 14063.

with sheepskin-like pile. Measuring 18" long and 10" wide, it will also hold many of the scoped silhouette guns. Suggested retail, \$27.95 at your dealer. For full color catalog of all the "Uncle Mike" accessories, send \$1.00 to Michaels of Oregon, Dept. AH, P.O. Box 13010, Portland, OR 97213.

Catalog loaded with gun bargains

Federal Ordnance is celebrating their 15th Anniversary, and they're offering this big catalog free. It is loaded with

bargains in guns, accessories, parts and ammunition. To get your copy, write: Federal Ordnance, Inc. Dept. C-81, 1442 Potrero Ave., So. El Monte, CA 91733.

Security flashlight for law enforcement

A 3.5 ounce rechargeable flashlight has been introduced by Armament Systems & Procedures, Inc. A three-phase switch

provides either an intense white beam or red tone area illumination for reduction of night vision adjustment. Priced at \$16 pp, from Armament Systems & Procedures, Box 356, Dept. AH, Appleton, W1 54912. Catalog of 35 ASP products is available for \$1.00.

MAGAZINE PAYS OFF

The American Handgunner is the finest magazine and the most complete guide for the serious pistol shooter. My shooting style has been greatly influenced by articles written by top competitors in your magazine. By following their advice and practicing, I have shot myself into the Expert classification, within striking distance of Master.

G. Cleve Stanfield

TEST TARGET PISTOLS AT TARGET DISTANCES

It amazes me to see gun writers continuing to test target pistols at 25 yards. Venturino and Pickles recently did it in their articles on .44 ammunition and a comparison of the M-29 and Redhawk.

Almost any pistol will shoot 2-to-3inch groups at 25 yards and to quote these results proves nothing. Testing of target pistols should be done at a minimum of 50 yards and the heavier magnums at 100 yards.

Another publication tested the High Standard 10X-auto at 25 yards. Big Deal! I'd like to know what it will do at 50 yards as used in the slow fire stage of the National Match course, or even out to 100 yards for ,22 silhouettes.

Frank Shuster Library, Pa.

LOADS FOR SCOPED HANDGUNS

I found the article on shooting NRA with a scoped pistol (AH, March/April, 81) rather interesting. However, there are a couple of points with which I must disagree.

l use a Clark .45 for both centerfire and .45 matches, and the loads that the author says he uses to get reliable functioning are approaching hardball. I don't believe his load of 4.5 grs. Bullseye/200 gr. bullet is necessary if a competent pistolsmith sets up a slidemounted scope on a .45.

Clark set up my gun and it works fine with factory match ammo or 3.7 grs. Bullseye with a 185 gr. SWC.

The answers are:

- 1. Have a competent smith who is
- familiar with slide mounted scopes build the gun/scope system.
- 2. Keep the gun clean.
- 3. Use a good lubricant frequently. T.W. Currie

Rochester, MN

There is a lifetime of design experience in every Herrett's stock.

THE NEW HERRETT'S SHOOTING MASTER

Shooting confidence with your personal handgun starts with stability under heavy recoil and that is what I have designed into the new Shooting Master stock. Carved in matched traditional walnut to tolerances that exceed the gun frame itself. With smooth line rounded butt, speed loader clearance, and combat style finger grooves. Designed for identical right or left hand hold. It is the ultimate for combat or silhouette shooting. This is quality to match your professionalism.

Choice of smooth, fine line or skip checkered for Ruger, Colt and S&W, DA revolvers.

Available from your dealer, For catalog send \$1.00 P.O. Box 741—H1 Twin Falls, Idaho 83301 U.S.A.

CRAWFORD COMBAT PISTOLS CUSTOM BUILT .45 AUTOS

Highest Quality Combat Modifications

Member 1976 USA Shooting Team Send two 18¢ stamps for Picture Brochure.

Swain Drive Pleasant Valley New York 12569 (914) 635-3210

DICK CRAWFORD PISTOLSMITH

LEE'S RED RAMP KITS - \$9.95

The original liquid sight kit, highly fluorescent under poor lighting conditions. Our material should not be mistaken by the "Buil-ogna" being offered by some would-be competitors.
• Mini-Kit — 1 color (your choice), will do 60 sights — \$9.95.

 Deluxe Mini-Kit — all four colors [red, orange, yellow and white), will do 250 sights — \$35.00. Regular Kit — 1 color (your choice), will do 125 sights — \$19.95 Deluxe Kit — all four colors, will do 450 sights — \$69.50.

NEW Lees Social kits for all Speed Six & Security Six & all Puger New Model single achain & All kits center harmer spring and regger verwe spring for a lighter regger pul-\$3.95 per kit. Jobbers and Dimitudes cell w with for discounts.

Our kits are very easy to use. Fully illustrated instructions provided. (No tools).

Also available, the new Lee White Outline rear sight blade for Colts, Rugers and Micro ot \$4.95 each. Jobbers and distributors call or write for quantity discounts. Our kits are being used by many major law enforcement agencies and by most major pistolsmiths in the U.S., including Centaur Systems, Cheshire & Perez, Jim Clark, L. E. Jurras, Kings, Mathews & Sons, and Pachmayr. With a minimum of tools, you can have an attractive, functional front sight. All our products are fully guaranteed by Lee Baker. Send check or money order to:

LEE'S RED RAMPS, 7252 East Ave. U-3, Dept. AHG, Littlerock, CA 93543 Phone (805) 944-4487. MasterCharge, VISA and COD orders are welcome. Residents of California please add 6% state sales tax.

Lacksmilling institute, Dept. 091-012 Div Technical Home Study Schools, Little Fall The most practical comfortable way to carry a gun. Uni-Vest Little Falls, N. J. 07424 fits revolvers or outo-motics with 2" to 61/3" barrels in three specially designed holster Coming Next Issue packets Uni-Vest also has a two mogozine pocket which opens to occommodate loose HAMMERLI ammo. Heovyweight blue denim, Sizes **RAPID FIRE** S-M-L-XL. Specify right or left handed. \$5.00 deposit on COD's. Stomped envelope brings literoture. \$39.95 PISTOL GARTH CO. Dept AH, P.O. Box 14354 Tampa, Florida 33690

NOW YOU CAN COMPETE WITH THE **POWER** ADVANTAGE

National combat champions rely on the expertise of Ron Power to produce customized firearms worthy of the user's potential.

Now Ron Power has extended his services for the serious competitor one step further by offering specialized tools and customized patented parts.

Send \$2.00 for an illustrated brochure of services and Power Accuracy Products.

POWER CUSTOM, INC.

P.O. Box 1604 Dept. 11 Independence, MO 64055

```
Distributor of
Hogue Monogrips®
```

Power Custom

with Hogue

Monogrips

GRAND MASTER DELUXE

Old World Craftsmanship coupled with modern technology and design.

GENTLEMEN OF THE SHOOTING INDUSTRY

For the record, I'd like to say that professionalism and gentlemanship still exist in the gunmaking business.

Earlier this year the hammer of my very little fired S&W Model 39-2 had its cocking notches broken. Without mentioning that this happened after only 400 shots, I ordered a new hammer and enclosed \$10 for the part and shipping.

Some time later J received a complete hammer assembly by registered air mail—and my check was returned!

What could have been a mere commercial transaction took the form of a demonstration of kindness, showing that customer Number X557 was a flesh and bone human being.

Ronaldo S. Olive Santa Rosa, Brazil

TRY LONGS IN RUGER

Mr. Skinner (Speak Out, July/August) might like to know that my bull barrel Target Ruger auto will handle .22 Longs when five rounds are put into the magazine. This might be as good as Shorts for short range hunting and a lot cheaper than having a gunsmith modify the Ruger for Shorts only.

James Eckel

Farmington, Mich.

PPC MATCHES

I wish to respond to Lucy Chambliss's Sight Settings of May/June on the fate of the PPC rule change on the 7 yard match.

Despite the fact that I was quoted a couple times beating the drums for changes in the PPC, I was against the changes proposed by Ms. Chambliss. I was happy to see the one hand, 20 second Match One defeated.

My reasoning is not based on greed (being a custom 'smith) but on the premise that, for the vast majority of police officers, the PPC is THE COURSE. More sophisticated shooters will recognize the limits of the PPC course. However, neither sophistication nor shooting ability is a prerequisite for a police administrator, be he career " officer or politican.

It must be conceded that the PPC does a workman like job of teaching basic marksmanship. But does the format fit the needs of the officer? Frankly no! While doing research I ran across a rather grim chart which compared the range of the opponent to the success of the officer. At ranges of twenty yards or more the good guys won 99 percent of the time. At three feet they lost 99 percent of the time. The break-even point was around eighteen feet to twenty feet. The officers expended 2.5-2.7 rounds in three seconds. This rather graphically illustrates the shortcomings of the PPC,

where only twelve rounds are expended at seven yards-in twenty five seconds. Rather obviously a new emphasis on short range burst fire is necessary.

This brings up the most questionable part of the proposed change: firing unsupported at seven yards. Ms. Chambliss dug up a load of statistics (probably from NYCPD) indicating that officers tended to fire with one hand at that range. Now I am not privy to NYCPD training doctrine so I have no idea if one hand point firing is the approved method. It seems much more likely that it is a method advanced unofficially, probably over coffee.

The thesis that two hands is too slowis WRONG! Nearly every cop you meet can tell at least one story about improbable misses at close range. For the .015 seconds that it takes, put both hands on the piece, catch a sight picture and hit the target--not the air around it!

To correct these shortcomings I would suggest the following changes to the current PPC course:

- A rule mandating that safety straps must be fastened at all times on the range and released only after the start signal for each stage.
- 2. Reduce the 50 yard stage to 6 rounds, fired from kneeling.
- Utilize the 18 rounds saved at from 5-7 meters. The preferable method being 2 shot bursts from the holster with a 2¹/₂ second time limit.
- Reduce the time on the current 7 yard stage to 15 seconds.
- Reduce the time for the 25 yard shooting by half.
 William R. Moore

Pittsburgh, PA

WEAK-HAND RELOAD FOR THE WHEELGUN

Weak-hand reloading was covered in the Nov/Dec issue in an article by Rick Miller, however, there is another way of reloading a revolver without snapping the cylinder in and out: (1) Cup the revolver in your left hand with the trigger guard at the base of your second and third fingers. The left thumb should be at the cylinder release, and the muzzle pointed away from you. (2) Push the cylinder release with your thumb and push out the cylinder with your second finger. (3) To extract the fired cartridges, hold the revolver with the trigger guard at the base of the fingers with the first and second fingers going through the frame where the cylinder was, push the extractor rod with your thumb, and turn the pistol muzzle up to dump out the fired brass. (4) Stick the muzzle in your belt to hold the gun. Reloading can be accomplished now with the use of either a speedloader, or with loose cartridges. (5) Now lift out the revolver and close the cylinder.

Pictured above is the new Bullshooters' Night Guide'" mounted on a shotgun barrel. It produces an easily seen red dot which acts as your front sight providing the necessary siming reference in low light shooting situations. The red dot is visible only from the rear of the unit, giving added confidence and precision during night firing.

The Night Guide" was designed for such applications as home defense in darkness; police duty such as night patrol and S.W.A.T. operations. It has also been found to be a great aid in hunting at dusk and dawn, when game animals are most active.

The Night Guide" makes your sholgon more versatile than ever due to its feature packed design.

- . Made of unbreakable ABS plastic, with a black matter linish to eliminate glare and reflections.
- The red light source is a pattery powered, recoil proof light emitting diode for complete reliability.
- · Easily installed in minutes without tools or modification to your firearm.
- . Fils most 12, 20, and 16 gauge single barrel guns.
- · Models available for either plain or ribbed barrels.
- Weighs less than one ounce with battery installed
- · Retail price: \$26.50, battery included.

Dealers Write For Prices

BULLSHOOTERS' SUPPLY™ 1241 East Prince Rd./P.O. Box 13446/Dept. AH Tucson, Arizona 85732/1-800-528-1142 602-298-6924

Note not to be installed over muzzle brakes, or over any muzzle parts, as serious injury or damage could result.

This sequence is easy to use and a safe way to reload. Mules Shineato

Myles Shinsato Honolulu, HI

JUNGLE HANDGUNNER HUNTS WILD ANIMALS

I am immigration officer at Tembilahan, a town lies on the bank of Indragiri great river, surrounding with a dense jungle which inhabited by a hunting wild animals, e.g. tiger, elephant, bear, and boar.

On my spare times I went to the jungle looking for some hunting animals. Hunting and gun shooting sport are my hobby and as a member of Indonesia Hunting and Shooting Association I am much interested by your magazine as the most famous handgun magazine ever published in the world.

I received your magazines from my friend in Dallas, Texas.

By the way, I'll be happy if you would like to grant me your embroidered emblems, free of charge (because of current difficult) which I'll be proud to display among friends of my association.

M. Sulaeman Indonesia

RELOAD .38 SUPERS & SAVE YOUR BRASS

Surprise, surprise, not one but two articles in the November/December issue on my favorite, controversial cartridge, the .38 Super.

It was interesting to read about someone else's experiments. However, Super shooters are missing a bet by sticking with the light 9mm bullets. I have had very good results with 158 grain lead semi-wad cutters, 160 grain Hornady FMJ, and even the Sierra 170 grain FMJ.

The load I use most in our rather primitive practical pistol competition is 7.5 grains of Blue Dot behind the 160 grain Hornady FMJ. This load functions well and is accurate in all four of my stock Supers.

But I don't want to tout the Super too much-being the only one on the range using it means you get your brass back!

J. Harvey Wieler Fairbanks, Alaska

GUN FINISHES

In your article on gun finishes (Nov/Dec) you quoted Bob Cogan of Accurate Plating and Weaponry, but you did not give the address of his firm. How about it?

Sorry about that. If you want to contact Bob, write to Accurate Plating & Weaponry, 1937 Calumet St., Clearwater, FL 33535–Editor.

Continued from page 9

B. The above mistake is worsened (still higher pressure) if the bullet is positioned deeper than prescribed.

The drawing illustrates both of these dangerous errors. Study each load, from left to right, and observe how these two errors each increase the gas pressure in the chamber. In all situations, the powder is burning normally and reproducibly. Since all revolver powders should burn completely before the bullet base clears the cylinder, multiple charges generate too much gas pressure for the available volume behind the bullet, while seating the bullet, thereby raising the pressure (Handbook of Physics: PV = NRT).

Since no sensible reloader would intentionally use multiple charges nor seat his bullet deeper than prescribed, we searched and found ways to produce each of these errors, plus proof of their occurrence.

Multiple powder charges

- We deliberately distracted our technician by having him restart his progressive reloader or by interrupting his handloading. He produced double charges and triple charges.
- (2) One police department published the results of their use of a fired case to collect powder while emptying a

progressive reloader. Such cases were "emptied," then thrown into the bin. One such case was found to have 13 grains of highly compressed powder in it just prior to reloading.

(3) A letter in American Rifleman (September, 1978) reported a gun blowup at a firing range. The unfired ammo had 2.7 grains each, except one which had 7 grains. The shooter recalled that his tool stuck once or twice; every handle pull or jiggle evidently dropped another charge.

Deeply seated bullets

- Incorrect setting of the bullet positioner is one way to seat the bullet deeper than prescribed.
- (2) Grease build-up at this station has been reported; it pushes the bullet deeper.
- (3) Trying to insert a second bullet will have the same effect.

The 2.7-grain Bullseye charge in .38 Special behind the wadcutter bullet must be the dominant handgun reload in this country. Little wonder that Bullseye usually is present when a blow-up occurs. In our own tests of multiple charges and deeply-seated bullets, we also used pistol powders made by others and, expectedly, they gave similar high pressures. Also, blow-ups of handguns have been reported when powders other than Bullseye were in the cartridge.

We are firmly convinced that neither Bullseye nor other pistol powders magically misbehave in handguns. The current *Reloader's Guide*, a free publication by Hercules, devotes a full page to precautions to be taken to avoid multiple charges of powder and to avoid firing cartridges which have deeply seated bullets. We urge every handloader to follow these suggestions, to check his reloading equipment, to load carefully, and to continue enjoying the accuracy attainable with 2.7 grains of Bullseye.

Respectfully,

R. G. Guenter Hercules Incorporated

for M-1's and Mini-14's. Clip prices: 25 for \$3.95; 50 for \$6.95 ppd. RANCH PRODUCTS P.O. Box 145, MALINTA, OHIO 43635

Smith & Wesson understands the way a shooter feels about leather. You can see it in the attention to detail, the perfect combination of function. comfort and rugged good looks of each holster. Just check the facts on these outstanding models. FACT: You'll hardly know you're wearing our new Slimline (Model 29L and 29). The Slimline stays snug, tight and out-of-sight, thanks to its rugged construction and wide concealed belt

loops. Meticulously stitched and precisely molded to fit the gun, the Slimline rides high in the "FBI" tilt for maximum comfort and a smooth, fast draw. Model 29L is lined with suede, Model 29 is unlined. Both accom modate 2" to 4" small and medium frame revolvers. FACT: A unique and adjustable strap on our new ankle holster

(Model 28) keeps a back-up or undercover gun tight and secure even while the wearer is running. Which means there's no need for a hammer strap on revolver models. That makes for a fast, easy draw

fast, easy draw.

The Model 28 is all synthetic and has a high padded lining to protect the leg from chafing. And it fits all 2" small frame revolvers (including S&W Model 36 Chiefs

Special, Model 38 Bodyguard[®] and automatics.) FACT: Shooters who prefer a shoulder holster will appreciate the maximum concealment and comfort of Smith & Wesson's Model 43. It's a fast draw, breakout spring tension design. With a soft, glove leather shoulder strap and an adjustable, elasticized nylon harness. An offset belt strap pulls the gun

and holster tight against the body. There's a removable belt strap on the opposite side and a removable hammer strap. This holster is available fully lined as Model 45. Both handle small, medium and value. Smith & Wesson, Springfield, Massachusetts 01101.

15. n

and large frame revolvers with barrels to 61/2" and large frame automatics. FACT: Each S&W holster, belt and acces-SOLV IS crafted in ourown leather factory to provide unmatched quality, performanc

special glove lining for handgun protection. Contains full welt construction, safety straps and quick adjusting harness.

GL90 for 2" revolvers \$30.00 GL91 for 21/2" evolvers \$30.00 GL92 for 4" \$32.00 revolvers GL96 for 6" \$35.00 revolvers GL98 for 8" GL93 for .25 GL94 for .32-380 \$30.00 autos GL95 for 45 autos \$32.00 & 9mm

Send cashler's check or money order only. Color catalog: \$2.00. When ordering give weight, height, shirt size, gun make and BBL length. Texas residents add sales tax. Dealer Inquiries Welcome,

KIRKPATRICK LEATHER CO.

P.O. BOX 3150 . LAREDO, TEXAS 78041 . (512) 723-6631

CUSTOM COMPETITION HANDGUNS

FROM THE ACCURACY SPECIALIST, ALPHA PRECISION

The "FIRST IN ACCURACY" is our name

ALPHA PRECISION, INC., Dept. 01, 1231 Sunderland, Ct. Atlanta, Georgia 30319 (404) 458-0477

AIR POWERED LUBRI-SIZER

Walt Yonosky of Reading, PA was getting tired of standing at the bench. sizing and lubricating hundreds of cast bullets. He wanted an easier way, and devised this method of operating his SAECO lubri-sizer by compressed air.

The two air cylinders are fed by an air compressor. The cylinders are attached to the handle at the top and to a bracket on the bottom. The cylinders pivot on a pin which is attached to the bracket, thus eliminating any binding.

On the panel you'll see two air switches, an air pressure gauge and a pressure gauge regulator. The switch on the right operates the two cylinders in the downward stroke; the left switch, on the upward stroke. When the switches are staggered, one up and one down, the cylinders are in neutral, and Walt can lower the handle manually to set up the die and center the bullet.

From then on, it's a simple matter of flicking switches as each bullet is placed in the die. All of the hard work is done by the air cylinders, and done while Walt is sitting down.

You'll note the wrapping around the lube barrel; this is electrically heated wrap usually used to prevent water pipes from freezing. Walt's reloading is done in an unheated basement, and the lube gets too stiff to flow evenly. With the wrapper turned on, a 15 to 30 minute wait will heat up the lube to a workable consistancy.

This set-up may be beyond the ability of many of us, but it sure works for Walt.

Attention! COMBAT SHOOTERS

Now you can purchase the accessories you need in one convenient place. We offer:

Kings Extended Safties	18.50
Ambidextrous Salties-M-S Salari	34.50
Colt	47.95
Extended Slide Release	19.50
Wilson Shok-buff	5.50
Wilson-Dwyer Group Gripper Govi	22,95
Comm.	27.95
Wolff 18½b, recoil spring	4.50
MK IV recoil spring	1.50
Extended Magazine Release	17.50
Micro adjustable sights	31.50
Wichita adjustable sights	49.95
King-Tappan fixed sights	29.00
MMC Bar Cross fixed sights	26.00
Mellett fixed sights	26,00
Beavertali grip safties- M-S Salari	16.00
Coll	23.00
Long Match Triggers	10.40
Magazines- Colt, blue	16.00
Laka, stainless	15.00
Laka, modified for 7 rds	18.95
Flat Mainspring housing- Colt, cked.	23.00
Colt, serrated	23.00
Pachmayr	9,95
Colt Barrell and Bushing sets	48.60
Coll Commander Hammers	16.50
Micro Bushing	8.90
Blanchi "Askins Avengar"	29.95
Bianchi "Chapman Hi-Ride"	35.95
Blocker "Security" (tailon lined)	35. 95
Blocker "X-16"	26 .95
Rogers "Idaho Reloader" pouch	5.95
Rogers E-Z load	5.50
Blanchi "clip grip"	19.00
Blocker "double clip"	19.95
Rogers PPS Grips	15.25
Blanchi "Lightning" grips	21.00
Pachmayr "combet" grips	17.50
Extended Recoil Spring Guide	29.95
IPSC Hat Pins	6.75

....

We have considerable experience in performing IPSC style modifications. Inquire for details.

We are a Colt's Warranty Repair Station and carry a wide variety of Colt Parts. Inquire for details.

We offer a complete money back guarantee ...

Forward Correct remittance in cash, check or M.O. along with 10% or \$2.50 postage to:

Precision bullet molds for hunting/silhouette

SSK Industries announces the introduction of high quality two cavity bullet molds producing bullets designed by J. D. Jones for the .44 Special. .44 Magnum, .430 JDJ and .444 Marlin cartridges. Other calibers later.

The molds are precision machined of aluminum. The bullets fulfill the needs of casual shooter, Metallic Silhouette shooter, hunters and those who desire the utmost in accuracy, knock-down power and penetration from their respective guns.

They are available in 220, 260, 315 and 350 grain weights. The 315 grain provides the ultimate in .44 Magnum Silhouette knock-down and is appropriately called the Ramslammer. The bullets deliver superior accuracy.

Shown are the 350 grain gas check (.430) and 315 grain plain base Ramslammer. Retail price is \$30.00. Two different weights in one mold \$35.00. Individuals may order direct. Dealer inquiries are invited.

SSK Industries, Rt. I. Della Drive, Bloomingdale. OH 43910 614/264-0176.

HANK WILLIAMS

Continued from page 39

.44, but also .45 Colt and .41 Magnum. An avid reloader, Hank Jr. has finally arrived at his own pet loads for the heavy .44— "Ten point three grains of Herco and a 240 grain jacketed hollow-point bullet does the job," he says. "Although I find myself using more and more hard-cast lead bullets. I got that from Elmer Keith, who I'm lucky enough to know pretty well."

He's constantly tinkering on his substantial collection of Blackhawks—"I guess I've about got them down pat now"—changing grips, sights, the aluminum ejector rod housing and grip frame, and slicking up the action. That is, whenever he's off the road long enough.

He has numerous rare guns, but the one that holds the most value to him is a plain old garden variety Super Blackhawk with a 7½-inch barrel, displayed in a glass case in

DESER Dept AF	T PUBLICATIONS
copies of "Surv	Please rush me: wat Shooting", No. 431 wat Shooting Far Women", No. 431
(Arizona resident:	s please add 4% state sales (ax)
Name	
Address	
City	_ State Zio

All the big shots read GUNS. It offers the best coverage of the firearms scene ever assembled. Whether you own a giantkiller or a plinker, you'll get a lot more enjoyment from it when you gain a thorough knowledge of all types of guns and their uses.

If you're a sportsman who wants to know more about reloading, competition shooting, or even have black powder in your blood, you'll be able to pick the brains of some of the most knowledgeable experts in the world, right from the pages of GUNS magazine. Twelve big issues a year, chock-full of color stories and features, come your way when you become a regular subscriber to GUNS — and you save yourself a lot of money over the \$2.00 single copy price, plus a trip to the newsstand.

For a subscription to GUNS, use the attached postage-paid card or send your check or money order for the term you select: 3 years \$33.45 (you save \$38.55), 2 years \$24.85 (you save \$23.15), 1 year \$14.95 (you save \$9.05). FREE BONUS if you order now: The GUNS PATCH for jacket or hat ... a \$3.50 value!

Write to: GUNS Magazine, Subscription Dept. 108, 591 Camino de la Reina, Suite 200, San Diego, CA 92108

his den. It is the Blackhawk he was wearing in August of 1976 when scouting along the Continental Divide for an upcoming sheep hunt. He was the third man across a snow saddle on Ajax Mountain when the rotted snow gave way, sending Hank plummeting down the steep side of the mountain. He fell over 500 feet, part of it airborne, until he smashed, face first, into a boulder. His face and skull were completely shattered, and by all rights he should have died on Ajax Mountain. But, miraculously, he didn't, and after two years of painful reconstructive surgery he returned to the stage to become an even bigger star-and, perhaps, a different, more mature person.

Of course, he adds, Rugers aren't the only guns he carries. One of his newest acquisitions is a Smith and Wesson 629, the stainless steel version of the venerable Model 29. Of course, too, Hank Jr.'s piece is a little special—S&W chief Roy Jinks, a personal friend, hand-selected the barrel and supervised the construction and action work on the 629. Hank Jr.'s nickname, Bocephus—a name given to him by his Daddy—is engraved on the frame. The result is a gun equal to the legendary Smith and Wessons of earlier days, and, in Hank's own words, "One shootin' son of a gun!"

He remains committed to the big bores ("As an old guy in Idaho once told me," he says, "why shoot a .22 when you can shoot a .44?"), although he's drifting more and more to .41s instead of .44s. "If I had to give advice to somebody starting out handgun hunting today, I'd tell them to get a .41 Ruger Blackhawk with a 4%-inch barrel," Hank Jr. says.

A performer is in a unique position to influence public opinion, and Hank Jr.'s love of shooting and hunting has been no secret in Nashville. In fact, he says, more and more people are "coming out of the closet" and seeking his advice on guns and hunting. He's even written a caustic answer to the constant assault on handgunners' rights, a song titled *The Coalition To Ban Coalitions*, which will undoubtedly turn up on a future album.

In the meanwhile Hank has his own campaign to help out. Big name acts usually have a logo, a distinctive design that

REACTION COMBAT TARGETS

In the September/October issue of The American Handgunner, Jerry Usher wrote about the unique new reaction targets for combat shooting. The inventor, Fred Smith, was mentioned, but we did not publish his address, much to our chagrin. For those interested in these steel targets that pivot in the direction of the bullet impact, Fred has a new illustrated price sheet on all of his models. Write to: Target Systems, Inc., Box 832, Wilcox, AZ 85643 (602) 384-3761.

Lou Ciamillo **Pistolsmith**

C/O MARYLAND GUN WORKS, LTD.

Police Combat Revolvers

SPECIALIZING IN RUGER. S&W, AND COLT CONVERSIONS

Combat Conversions on all guns include Douglas or Apex 1-1/16" round or square barrel, Bo-Mar, Davis, Mascot or Aristocrat Rib, complete action job including smooth trigger w/ trigger stop and speed hammer

All above work on most Colt, S&W and Ruger Revolvers

Round 1-1/16" Barrel (Blue) \$245.00 Square Barrel w/ejector rod shroud \$295.00

(Add \$10.00 for stainless)

Prices include taking briginal sights and barrel in trade

DEALERS IN HOGUE AND ROGERS CUSTOM GRIPS CHARTER MEMBER AMERICAN PISTOLSMITHS GUILD/M.D. FIELD REP PMA For more information write: Lou Clamillo - Gunsmith c/o Maryland Gun Works, LTD. / 26200 Frederick Road / Hyattstown, Maryland 20734 (301) 831-8456

Great Holsters!

PERFECT fit for **your REVOLVER**

Each holster wet-molded under 5,400 PSI pressure to actual make, model, barrel length. Made from superb hand selected. hand rubbed top grain cowhide. Available unlined or lined with sueded leather to speed draw, pamper gun. Smooth Russet linish. For 2. 4 or 6 in. revolvers. Model BB.

America's No. 1 **SHOULDER** holster Secret agent design for maximum concealment. Fits all but a few unusual guns. Gun grip bulge eliminated by cross-strap on front. plus loop on holster bottom that snaps to belt. Spring clip holds gun secure. allows quick release. Oil finish leather. For lined holster add \$9.00. Model K.

over 4" bbl. \$31.95

Available from dealers or direct from maker. When ordering (1) state holster model (2) state make, model, bbl. length of handgun (3) state color, Model H. "Add \$2.00 per holster for hdig. & shpg. "Get Brauer mini-catalog \$1.00. "Send check or M.O., no C.O.D. "Missouri, add 5% tax. "Money back if not satisfied.

> BRAUER BROS. MFG.G. Dept. AH-1, 2012 Washington, St. Louis, Mo. 63103

Over 100 sizes in stock, to fit 99% of all guns made since 1861! Each holster blocked to make, model, barrel length. Proven design, patented years ago. Hoister snaps off belt loop for convenience. safety. Best 9 oz. top grain cowhide in Russet or Black. smooth or basketweave. Black \$14.65

KEERV

CREDITS:

Lightest, most secure **ANKLE** holster

Secured two ways from shifting. 1. By elastic "sa-spend-er above. 2. By padded strap at holster. Both Velcro closing, adjustable. Gun held secure but releases quick by thumb-brake snap. Smooth tan cowhide. Order Ankle

Made for .25, 32, 380 and dbl obl Remington-style Deringer and 2 in small frame revolvers. With "sa-spend-er" \$21.45

adorns their album covers, promotional t-shirts, and what-have-you. After much soul-searching, Hank Jr. realized there was only one logo that he really wanted, and after much consultation in Southport, Connecticut, Hank Jr. got his wish. From now on Ruger's Prussian eagle will decorate Hank Williams Jr. albums, t-shirts, tour jackets, amplifier cases-even Hank Jr.'s twin-engined Beechcraft airplane. Instead of the "SR" in the center of the eagle, it will read "Hank," and all parties involved seem happy.

Hank's feelings are perhaps best expressed in one of his own songs, Dixie On My Mind, which, according to an industry newsletter, is the most requested country song of the year. It's about a tour in New York City, and it's Hank Jr. at his poignant-and satirical-best:

"The things you know that I miss most of all

Is the freedom of the rivers and the pines.

They don't do much huntin' and fishin' up here, you know.

But I have met a few squirrels and one porcupine"*

"Dixie On My Mind, Copyright 1981, Bocephus Music, BMI. Used with permission.)

TRIAL BY FIRE

Continued from page 47

it. Before I knew it I was back on the floor, picking up, reloading everything and trying to figure out how to score this mess. Out of a possible 360 I had scored 276. All things considered I wasn't unhappy.

We repaired our targets and put up a smaller silhouette to represent a 50 yard course of fire. (Our indoor range stops at 25 yards thus the reduced targets.)

I've always considered myself to be a fair country shot. Thousands of desparadoes represented by everything from balloons to walnuts have gone down before my smoking weapons. This P.P.C., however, was proving to be something else. From the line, our new undersize silhouettes looked tiny. The loudspeaker squawked again. Our final course of fire was 24 rounds to be fired in 2 minutes 45 seconds. We could use single or double action. We were to fire six scated, six prone, six left hand barricade, and six right hand barricade. I made sure the slowloaders were loaded, slipped six rounds in my left hand and concentrated on not looking like I was ready to run. We loaded on command. The targets turned and the fun started again. This time I sat cross legged and fired my first six as fast as I could jiggle sight, cock and pull the trigger. As I got up on my knees to reload, I noticed the other fellows taking their jolly old time. All of them were using their knee as an elbow rest. It was a little too late for me to try that. After what seemed like

65

Model H.

GUARANTEED to

fit YOUR GUN

forever, I had the gun loaded, dropped to my stomach and fired the second six. About this time I figured out that the other guys had also brought a rug to lay down on. Since I wasn't crazy about the concrete covered with dirt, gunpowder and spent brass, I made mental note #3-buy a rug.

The barricade firing went fairly well except for the two rounds which I managed to drop on the floor. Naturally they rolled forward of the line. I didn't trust these dudes with the funny holsters too much so I decided not to run after the ammo. Fortunately I had experience with loading from the box on the floor at the seven yard line so I only lost an estimated ten seconds there. One fellow had the audacity to check his hits with a spotting scope during this phase of fire. Come to think of it, maybe I was watching him when I dropped the rounds. Oh well, it's all spilled milk (or bullets) now.

When the targets turned I still had two rounds left in the gun. It was over. I had survived. After trying to be inconspicuous while crawling around for my brass, I went forward into the valley of the shadow of death to be scored. 110 points out of a possible 240 points. That brought my total score to 386 out of a possible 600.

Amidst a few mumbles about how high scoring takes time and maybe if I dry-fired the course a few more times, I bid my fellow shooters adios and got out of there before someone suggested I sign up for a second relay.

I've been back four or five times. I did break down and get some belt loops and standard speedloader holders. I retired the Ruger and pressed my old Colt Trooper with the 6" barrel into service. The Colt loads a lot easier and the longer barrel does seem to help. I even put a dot of white paint on the front sight. I still can't bring myself to get a Luke Skywalker holster nor to buy a special weapon. I'm shooting in the middle 400's now and I must say I'm having some fun. My wife doesn't seem to mind the gunpowder in the plastic mop pail. I did notice that the drawer where my life insurance policies are kept was slightly ajar. Maybe that's why she doesn't complain about the pail.

GAMMON

Continued from page 35

the Bianchi Cup, where six round strings are required, but in IPSC competition that extra round could be helpful. This is another feature that will be offered in Devel's standard .45 work. I think that the special followers will also be offered individually, for those who wish to convert their own magazines.

A number of people made the Gammon project a success. Aside from Charlie Kelsey and his assistant Tom Hunter, I should mention Will Haupthoff for drafting and detail design, Jerry Baker and Rick Westfall for prototype machining,

and of course, Walt Wolff for producing the springs. The Gammon pistol was obviously a team effort.

In passing, it might be appropriate to explain the origin of the name Gammon, and why it was applied to this pistol. The word gammon is used in the game backgammon to describe a particular victorious move or play. Since this pistol was designed specifically as a game winning tool, it was christened the "Gammon," and since Mickey Fowler used it to win the 1981 Bianchi Cup, it turned out to be quite appropriate.

This definition explains the Gammon perfectly. It is a game winning instrument in the purest sense of the word. It would be of no use whatever in the quick and dirty world of defensive shooting. But as a game winning tool, in the sporting world of pistol competition, it has already proven itself a winner.

RELOADING TESTS

Continued from page 32

rier is raised, the clips immediately close to grip the rim of the shell. A further convenience is associated with the changing of dies since the dies are merely hand-inserted into a slot at the top of the tool.

Bonanza also indicates the advantage of exacting seating depth for primers. As I have said, I prefer to keep the priming of cases a separate operation with a separate priming tool. However, since it is possible to do a satisfactory job of it with Co-Ax, it seems that the decision of whether to make priming a separate operation is best left to the individual.

1 am prepared to support Bonanza's claim that the Co-Ax is a press that "can be fully appreciated only by using." Its use, nonetheless, will call for a few minutes' practice, especially if you're used to a more conventional press.

The Co-Ax, despite its excellent construction and design, and despite its handiness and good looks, has a limitation in that it does not lend itself to file-and-trim operations. However, if you don't happen to be involved in shortening cases, forget it. You'll find the Co-Ax one of the strongest and least demanding of all.

It isn't possible for one person to have hands-on experience with every handloading product, and neither is it possible for one person to test every handload. That's why your participation in what this column sets forth is important to its success. Therefore, if you have a serious criticism of a handloading product-preferably accompanied by suggestions about how it might be improved-or a safe, accurate handload, I'd like to hear from you.

Meanwhile, information from other handloaders abounds, and I guarantee you a wealth of helpful data next time around.

You can write to me at: P.O. Box 222, Pinon Hills, CA 92372-0222, U.S.A.

HANDGUN MARKET

ACCESSORIES

PROTECTION! We manufacture a full line of BULLETPROOF VESTS, Mail \$2.00 and a SASE for catalog to: John* Wayne Body Armor Company, PO. Box 406, Oregon City, OR \$7045.

Bulletproof Vests. Concealable, Lightweight, Inexpensive. -Stops 44 mag. Ballistic sample: \$3.00, Info: \$1.00, CWS, 898-A Lanakila, Pearl City, HI 96782.

Combat accessories—extended magazines .45 Colt, Llama, AMT CTC STD \$12.95, 15rd \$17.95, 25rd \$29.99, 9mm Hi-Pwr, M59 CTC STD \$19.95, 25rd \$29.99, 30rd \$38.95. Gun Screwdriver Set \$19.99. All Colt. 45 & AR-15 parts STD & Stainless, Colt extended slide stop \$18.95. Extended safety \$20 ambi \$40. NJ. residents add 5% Complete catalog \$1.50. Magnum, PO. Box 81-AH, Parlin, NJ 08859

NEW MAGNUM VIBRATEK BRASS POLISHER Tremendous capacity loads. No moving parts to repair or replace. Lifetime warranty. Comes complete, ready to use including 5 lbs. of shell media. Many uses in cleaning and polishing silverware, jewelry, coins, gems and using solvents for carburetors, mechanical parts, fishing reels, tools, pistols and gun parts, etc. Sold in gun shops and sporting goods stores all over the world. Power–115 volts 72 watts, available in 220 volts. Capacity–6 quarts, approximately 250-300 30-06 cases, 700-750. 45 caliber cases. Approximate time—once fired brass, 30 minutes to clean, 1½ hours to polish. Old corroded brass will take longer. Ten times faster than other methods. 3138.50 Frepaid, complete with extra tub for solvents and 5 lbs. media. Hayden-Holmes Co., 1844 Arroya Rd., Colorado Springs, CO 80906.

SELF-LUMINOUS T-SIGHTS ^{*} precision, custom-fitted to your handgun, rife or shotgun. Line up sights in dark or semidark as accurately as in daylight, Visible to firer only. T-Sights glow reliably, continuously for many years, without batteries or bulbs. Free technical and price info: SELF-POWERED LIGHTING, INC., 8C Westchester Plaza, Elmsford, NY 10523.

SMITH & WESSON, and RUGER OWNERS-Have your revolver equipped so ONLY YOU CAN FIRE IT (with our tiny magnetic finger worn ring). This is no "gimmick" POLICE have been using our patented safety concealed in their revolvers for years-SO CAN YOU' Enclose \$5.00 (no exceptions) for pictures and ordering instructions. Mention "Handgunner" for \$10.00 purchase credit. MAGNA-TRIG-GER SAFETY, 10090 North Blaney, #6, Cupertino, California 9504.

MAXIM SILENCER rebuilt kit 22 cal., contains 17 baffles, end cap and rear bushing, all parts except casing (tube), \$50. Muzzle coupling (adaptor) Colt or Ruger .22 Auto Pistol, \$30, for most .22 RF rifles, \$10 (specify gun), D.A.Q. Box 50269, Cicero, IL 60650.

Brookfield Leather-works has the most complete assortment of police and sporting leather in the East. Bianchi, Safariland, Don Hume, Smith & Wesson, plus much more, Many other accessories such as bulletproof vests, flashlights, handcuffs, etc. Send \$1.00 (refundable on first order) for our catalog with over 1,000 items in it. Brookfield Leather-works, PO. Box 34, Brookfield, MA 01506.

HANDGUN OR RIFLE REST ... Adjustable heights, metal construction with rubber on flat parts to protect flaish. \$16.95 each plus \$2.00 P. & H. Ron Bigger, RD = 2, Box 50A, Cogan Station, PA 17728.

AMMUNITION

BULLETS-New W-W mfg: Military 22 cal. FMJBT 65gr. w/cannelure-\$38.50/1000; 22 cal. pointed softpoint 55gr. commercial w/cannelure \$40.00/1000; Military .30 cal. FMJBT 147gr. w/cannelure \$70/1000. Military .45 cal. FMJ 230gr. \$63/1000. ONCE FIRED BRASS: .223 cal. \$2500/1000 308 cal. \$35.00/1000. FFL required for shipment. Shipping charges extra. Widener's, 2309 Nave Dr., Johnson City, TN 37601 615-282-6786. 7 to 10.

300M 223 brass; "As is"-\$18.50/M; cleaned-\$21.50. Also .45 and .308. Quantity discounts. FFL required. Chevenne Brass Ltd. PO. 3341, Chevenne, WY 82001. Phone: 307-634-8072.

-

BOOKS

COLT'S SAA POST-WAR MODELS by Geo. Garton. All into verified by COLT? History, scarce or rare models, Ranthite specials, flap-tops, pridaction figs, commemoratives + MORE? 817.95 + \$1.50 post, HANDGUNNER BOOKS/Dept-CA, 591 Camino Reiza, San Diego, CA 92080+** Classified ads 35¢ per word per insertion, including name and address. Minimum charge \$4.90 per ad. Copy must be submitted with payment in advance. No cash or frequency discount allowed. All ads must be received with advance payment by not later than the 14th of the fourth month preceding date of issue. Example: Closing for July/August issue (on sale May 1) is March 14th. Ads received after closing date will appear in the following issue. Please type or print clearly. No proofs furnished. Include name, address, post office, zip code, city and state as counted words. Abbreviations count as one word each. Mail to AMERICAN HANDGUNNER Magazine, 591 Camino de la Reina, Suite 200, San Diego, Calif. 92108.

GUNSMITHING by Roy F. Dunlap. A volume that will be a constant source of info for many years to come. A complete one-book reference for the professional and amateur alike!! \$24.95 + \$3.50 post. HANDGUNNER BOOKS/Dept-CA, 591 Camino Reina, San Diego, CA 92108**

STATE PISTOL LAWS, latest pistol carrying, purchasing, etc. regulations for all states and FEDERAL GUN LAWS. Both booklets \$4.00, POLICE EQUIPMENT CATALOG \$2.00, Schlesinger, 415 East 52nd St., New York, NY 10022, Department E.

ACTION TITLES FROM PALADIN PRESS! Send for catalog on self-defense, weapoury, sniping and marksmanship, creative revenge, survival plus much more. SLO0. Paladin Press, Box 1307-AHC, Boulder, CO 80306.

INGRAM-MAC M10 & M11.380, 9mm, 45. Operation & Maintenance Manual. Contains 35 illustrated, detailed pages. Info on Operation, Disassembly, Cleaning, Maintenance, and Silencer, \$5.75. MO or Credit Card only. Catalog Sil; Survival Books, 1106 Magnolia Blvd., North Hollywood, CA 91601. (213) 763-0804. In store or by mail.

GUERRILLA WARFARE/URBAN & RURAL SURVIVAL/ALTERNATE IDENTITIES. Book List \$2 (refundable). DEALERS WANTED! Discounts to 60%!! TECHNOLOGY GROUP. Box 3125, Pasadena, CA 91103.

UNUSUAL BOOKS. Silencers, lockpicking, survival, knife fighting, undercover investigations, weapons, fake ID, crime, police manuals, more! 500 titles in huge illustrated catalog. 82.00. Loompanics. Box 284-B. Mason, WI 48854.

BUSINESS OPPORTUNITIES

START GUN BUSINESS TODAY! Part-time O.K. Proven plan! Cash in on fantastic demand! FREE INFORMATION (S.A.S.E. appreciated). MESA, Drawer 774019-NR, Steamboat Springs, CO 80477.

FORMER SHAKLEE PRESIDENT STARTS NEW COMPANY! Need founding sponsors, Write: Enchance Marketing, Box 6372 (AH), SLC, UTAH 84106, 801-466-2474.

COLLECTORS

Collectors' Almanac is loaded with classifieds and articles on firearms, knives, militaria, etc. Biggest listing in Canada and U.S. Monthly issue. Subscription, \$20.00 yearly, Money order to Collectors Exchange, \$2 Lansdowne Ave., Saint John, N.B. Canada, E2K 278.

FIREWORKS

BEER CAN MORTAR. Complete information and detailed instructions, no complicated machining, range of 1000 yards. Information on bursting projectiles included. Send \$4.00. Pioneer Industries, Box 36, 14A Hughey St., Nashua, NH 03061.

FIREWORKS, BUY DIRECT, Price list, Send \$1.00 to ACE FIREWORKS, P.O. Box 221, Dept. H, Conneaut, Ohjo 44030.

HOMEMADE M.80's, CHERRY BOMBS, FIREWORKS, HIGH EXPLOSIVES. Make your own fireworks items for your New Year's celebration. The following detailed instruction manuals are available: M.80's and cherry bombs \$3.00, fireworks (skyrockets, Roman candles, smoke bombs, and many more) \$5.00, high explosives \$5.00, also, guide to mail order fireworks companies \$2.00. All four \$12.00. Catalog 25c, Send check or money order to: Jeff Staton, P.O. Box 3510, Redondo Beach, CA 90277.

FOR SALE

GREAT SPORTING POSTERS-24/set, full color, Collection of scenes from Remington, UMC, Lefever, Abercrombie & Fitch, Winchester, etc. Printed on heavy duty stock 312.95 + \$2.35 post. HANDGUNNER BOOKS/Dept-CA, 591 Camino Reina, San Diego, CA 92108**

COLT 45 AUTO PISTOL COMPLETE MANUAL More than 100 pages, 80 photos and illustrations. Details on disassembly, repair, construction, and marksmanship, 86.50 Catalog \$1.00 MONEY ORDER or CREDIT CARD ONLY. SURVIVAL BOOKS, 1106 Magnolia Blvd., North Hollywood, CA 91601. (213) 763-0804.

FREE HARD HITTING FACTS on how to receive firearms consultant agency reports just like law enforcement and mailtary agencies. Don't let armament problems happen "ON THE LINE" to you. FREE INFO. DON BILLICK & ASSOCIATES, Box 39541AG, Phoenix, AZ 85069. CROSSBOWS-For hunting, target competition or just plain fun. Cat. send \$2.00, RW Dist., PO. Box 1817, Des Plaines, IL 60018.

D.M.S.O.-Miracle Solvent-Special offer 4 ounces \$9.00, postpaid. ARCHLINE SOLVENTS, BOX 562, ST. PE-TERS, MO 63376.

LEAD BUSTER CLOTH REMOVES BURN MARKS, LEADING, CARBON FROM NICKEL, STAINLESS FIREARMS, \$3,95 COMPULANZ, BOX 277, DEPT. H, KINGS PARK, N.Y. 1754.

GUN PARTS

COLT SINGLE ACTION PARTS: Pre-War Style Cyl. pins, Bushings, BUILSEYE Ejectors, All screws, Firing pins, Hammers, Springs, etc., Free List; John Kopec, Box 218, Valinda, CA 91747.

GUNS FOR SALE

Hunt Spring Bear-Fair Chase Big Bore Handguns. Full Time Outfitter. Ken Allaman, West Fork, Darby, Mont. 59829.

INSTRUCTION

REMEMBER THE OLD ASH CAN, M80, etc.? Complete detailed instructions on above and many others. Send \$3.00 to: Pioneer Ind., Box 36, 14A Hughey St., Nashua, NH 03061.

Sharpen your instincts for survival and improve your shooting skills. Join the 15,000 member strong-POLICE MARKSMAN ASSOCIATION. In its 5th year, PMA is dedicated to officer survival through innovative and continuous training and knowledge of the law. For FREE Literature, write: Police Marksman, PO. Box 4747, Dept. AH, Montgomery, AL 36101.

FEDERAL FIREARMS License Application Kit (forms, ATF "800" phones, wholesale list, instructions) \$5.00; Personal Firearms Record Book, \$2.50; PFRB 8, P.O. Box 2800, Santa Fe, NM 87501.

THOMPSON SUB MACHINE GUN, now you can convert your 27A-1 or 27A-5 Thompson to full auto. No parts to buy, no machining only minor changes done in minutes. Cyclic rate 650 or 1200. Send 824.95 for instructions to H. & H., P.O. Box 296, Pendleton, In. 46084.

KNIVES & SWORDS

SURVIVAL KNIVES!! Swordcanes, daggers, hideouts, hollow-handles, commandos, balisongs, throwers, razors, icepicks, wiresaws, & more. 1007-Satisfaction-Guaranteed, with DISCOUNTS to 357, "AIRMALED" shipments, & FREE GIFTS!! Photograhic (40 + page) Catalogue/Reference Guide, \$200/Airmailed, SELECTLINE, Box 391AHGZ, PC., Hawaii 96782-0391.

MILITARIA

W.W. I, W.W. II, Military Souvenirs, all countries, including collectors one of a kind. Complete catalog \$3.00, World Militaria Store Dept. G, Box 29412, Honolulu, Hawaii 96820.

MILITARY SURPLUS

J-E-E-P-S, C-A-R-S FROM \$35.001-700.000 ITEMS: -G OV E R N M E N T SUR PLUS - MOST COMPREHENSIVE DIRECTORY AVAILABLE TELLS HOW, WHERE TO BUY - YOUR AREA - \$3 MONEYBACK GUARANTEE - "SURPLUS INFORMATION SERVICES." BOX 2238-UF1, SANTA BARBARA, CALIFORNIA 93120.

MISCELLANEOUS

SHORT-RUN CUSTOM BELT BUCKLES WITH YOUR LOGO MY SPECIALTY. SOLID SANDCAST SILICON BRONZE ALL HAND FINISHED. BUCKLES BY MIKE, 1225 MANZANITA, DEPT AH, LOS ANGELES, CA 90029.

HANDCUFFS-Smith & Wesson \$22.50 pair, two \$38.00., Leg Irons \$29.50 set. G. Noramaco, Box 30243-AH, St. Paul, Minn. 55175

Decot Hy-Wyd Custom Sport Glasses, 40 lens shades-"Finest under the Sun." Interchangeable lenses-Permanent arount. Write for brochure: P.O. Box 10355, Phoenix, Arizona 85064. CHEMICALS, FUSE, CASINGS, etc. Send \$2 for catalog, refundable with first order, WESTECH CORP., Box 593, Logan, Utah 84321.

CHEMICALS OF ALL TYPES AVAILABLE WITH PLANS AND SUPPLIES CREATING YOUR OWN 4TH OF JULY DISPLAYS. SEND \$1.00 FOR CATALOG TO PIONEER IND., BOX 36, DEPT. AH. 14A HUGHEY ST., NASHUA, NH 03061.

MINNETONKA MOCCASINS-80 Styles. Free catalog. No wholesale. Dept. 6AH, Belle Plaine, IA 52208.

IDENTIFICATION CARDS. Agent, Officer, Employee. Clip-on, Card Case Types. Official appearance. Seals, emblems available. FREE Samples. CARDCO, Box 4582G, Stockton, CA 95204.

EXPLOSIVE FORMULAS, FRICTIONAL IMPACT. Complete instructions-security bombs, smoke screen, impact grenade, detonator, Supply sources, \$5.00 postpaid. CARDCO, Box 4582G, Stockton, CA 95204.

BADGES. Custom made-your specifications. Huge selection, Send \$3.00 (refundable) for GIANT 60 page catalog. CARDCO, Box 4582G, Stockton, CA 95204.

TATTOO SUPPLIES FOR SALE: Professional Quality. Send \$1.00 for price list, Southern California Tattoo Supply, 421 South Brookhurst, Anaheim, California 92804.

"Deadly self-defense implement easily made for under \$5. Carry in pocket or openly. Appears harmless but attacker surprised, foiled. Department AH-1, 3438 Clearview Drive, Indianapolis, Indiana 46208."

"Phone Tapped? Privacy Threatened? Personal Security in Doubt? Three Burglar Alarm Stickers and Do-It-Yourself information. Send \$1.00 to The Questor Group, Box 55582, Seattle, WA 98155."

SURVIVAL

ATTENTION: SURVIVALISTS: OUTDOORSMEN, Newest process yet in low-moisture foods. More nutritious and economical than regular canned foods and lasts years longer. Buy for yourself and/or become distributor. Products dropped shipped freight pre-paid. Send SASE for details. Enhance Supreme Products AH-1, PO, Box 661, Daytona Beach, FL 32015-0661.

SURVIVOR'S CHECKLIST. Be prepared for ANY Emergency or Crisis! Have your supplies ready for the bad times. \$4.25. BLUEJAY Box 6179-AHG4, Long Beach, CA 90806.

DOUBLE ACTION Speed for COLT & BROWNING AUTOS SELDEEN D/A HOLSTER

New from Seldeen Leathersmiths this hoister allows you to safety carry a Colt, Browning, Detonics, or Star P.D. single action auto without a round in the chamber. When the need for fast action arises a round can be chambered and the firearm cocked in less than a second by a simple downward push on the butt, while still in the holster.

Available in black or brown, please specify model. All Colt and Browning models \$39.95

SELDEEN LEATHERSMITHS 222 RAMONA PL. CAMARILLO, CA 93010

For a color brochure encl. 25¢ P.&H. Calif. Res. add 6% sales tax.

MAKE BIG PROFITS FAST SELLING, DISTRIBUTING HOTTEST NEW SURVIVAL-HUNTING WEAPONI

What Price Junk?

U.S. Patent 172243/1876 went to old Ed Boardman and partner Andy Peavey to produce an unusual revolver which they chose to call the "Little All Right." This tiny solid-frame job was made to be hidden in one's palm. It had a fold-ing trigger located on, of all places, the top of the barrel. This tripped a concealed hammer, firing a .22 short RF and probably also searing the hand of the shooter. Dumb little gun? Sure, but before you dismiss it out of hand—*it could be worth as much as \$300.*

Interesting? This is just one of the 2000 pistols found in what is being called "The Ultimate Reference Manual of the Modern Day Handgun"—PISTOLS OF THE WORLD, by Hogg and Weeks. Every unique, exotic, rare, valuable and important handgun since 1870 is represented in this massive work. Many are guns that you may never have seen before but might want to start looking for. At 10"x14", 356 pages and over four pounds, it's quite a book. Cross index, ammo data and 600 pictures. \$24.95 from GUNS BOOK CLUB.

	BANKAMERICARD/VISA #	
SIGNATURE		EXP. DATE:
ADDRESS	The second second	
CITY	STATE	ZIP

You don't want just a handgun.

You want a DAN WESSON!

You don't have to be an expert to recognize the real value of the Dan Wesson family of fine crafted handguns. You'll note the look of quality and pride that is missing in so many other handguns today. You'll see that our designs are rugged and dependable. No skimping on metal. You can imagine the feel of your hand closing on the grip — firm, reliable and accurate.

Dan Wesson guns are much more than looks and feel however. Each model is literally a handgun for all reasons. Our double

action revolvers offer a multitude of barrel assembly options to both the casual and the serious handgunner. Easily interchangeable and affordable barrel assemblies run from 21/2" to 15" depending upon your needs or wishes — security, target shooting, law enforcement or competitive shooting. Get used to the action of one gun.

And there's more. Dan Wesson revolvers offer a wide choice of calibers from .22, .38/.357 to .44 magnum. Three styles of barrel shrouds are offered. Quick change one-piece grips. Interchangeable colored front sight blades. Adjustable or fixed rear sight.

Versatility. Dependability. Accuracy. And a five year limited warranty on every revolver. That's why you don't want just a handgun. You want a Dan Wesson!

> Dan Wesson Arms, Inc. 293 Main Street, Monson, MA 01057 (413) 267-4081

THE INNOVATORS[™]

Send \$2.50 for our new four color catalog featuring all the Dan Wesson models and a Dan Wesson patch.

COMPETITION CROSS DRAW HOLSTER

2

2

۲

The Model AASC "SPITFIRE""* by COBRA® is a unique new competition crossdraw holster. An exclusive ANDY ANDERSON design, the "SPITFIRE""* features a 15° muzzle cant and can be worn on the hip for a conventional muzzleforward draw, as well as for cross-draw use. The "Friction-Fit" galvanized steel liner holds the pistol securely, with tension easily adjustable by hand. The "SPITFIRE""* tits all 1%" pants belts and has an exclusive galvanized steel contoured hip plate and molded in sight track. The "SPITFIRE""* is shown here with COBRA® B-10 Belt and AACP-C Double Clip Pocket.

For complete details on the ull fine of quality COBRA GUNSKIN products, send \$2, for 1981 full-color catalog.

= 1980 by COBRA GUNSKIN

1865 New Highway, Farmingdale, New York 11735