

Newsflash: "manstopper" 10mm fails in actual gunfights!

\$2.95
IN CANADA
& OUTSIDE U.S.
\$3.95

HANDGUNNER

AMERICAN

JANUARY/FEBRUARY 1991

HANDGUNNER

67522 T&E

RAW POWER!

.44 MAGNUM

**CUSTOM
REVOLVER
FROM
THE**

JERICHO 941

**TWO GUNS
IN ONE!
9MM &
.41AE**

**THE
BELLYGUN
IS BACK**

**RETURN OF THE
S&W CENTENNIAL
DEEP-COVER .38!**

Galco

INTERNATIONAL™

MODEL **BIG GAME**™

MODEL **MIAMI CLASSIC**™

MODEL **EXECUTIVE**™

Send \$5.00 for our new 48 page color catalog and see the full line of celebrity holsters.

IWO JIMA

The world's first limited edition .45 to honor the Americans who secured the eight square miles of island that came to symbolize American courage and devotion to duty in the Pacific Theater in World War II.

America's fight in World War II began and ended on the islands of the Pacific—most of them small, yet strategically located as "stepping stones" to Japan—an island, itself. All the battles were hard fought and important. But one in particular, the assault on Iwo Jima, is seared in our national memory.

Sadly, today, in the 45th Anniversary Year of the assault on Iwo, Victory in the Pacific and Allied Victory in World War II, the generation of Veterans who bravely fought is passing on, and so are many of the memories of their valor and patriotism.

As a statesman said at the end of World War II: "Our mission now is to remember." So, lest we forget—The American Historical Foundation is proud to announce a lasting tangible symbol of American valor in World War II—the Iwo Jima Commemorative .45. This specially commissioned, firing, Limited Edition .45 is history etched in steel.

First Ever; Limited Edition of 500

This is the world's first .45 ever issued in honor of Iwo Jima, placing it in the "first ever" class of distinction. This category has seen many significant, well-documented price increases. From the standpoint of future investment value, only 500 will be made, making each one extremely rare.

Even each serial number is special: from 001 to 500 with the prefix "IJ," for Iwo Jima.

24-Karat Gold Plating

The important story of American valor in the Pacific is permanently etched in the mirror polished and blued steel of this .45: the immortal flag raising at Mt. Suribachi; the dates of the flag raising and Iwo Jima Campaign; and oak leaves, symbolic of America's strength in battle. To further enhance its collector

value, ten components of this special .45 are plated with genuine 24-Karat Gold.

Custom made grips of American Walnut are inset with 24-Karat Gold plated cloisonne medallions. The accompanying Certificate of Authenticity is inscribed with the limited edition serial number and attests to the purity of the 24-Karat Gold.

Each Pistol is built to military specifications for this special commemorative edition by the gunsmiths of Auto-Ordnance and fires the same .45 ACP ammunition made famous by our armed forces.

Satisfaction Guaranteed

This is available exclusively through The American Historical Foundation. To reserve, call toll free or return the reservation request. Satisfaction is guaranteed or return within 30 days for a full refund. If you do not have a Federal Firearms License, the Foundation will coordinate delivery with you through your local firearms dealer after your reservation has been received here. If you do have an FFL, send a signed copy, and your Iwo Jima .45 will be delivered directly to you.

Your ownership of the Iwo Jima .45 speaks of your patriotism, your interest in military history and your pride in our still-gallant, but now passing World War II Veterans.

Also available is an optional American Walnut Display Case, lined in red velvet and fitted with authentic ribbon from the World War II Victory Medal and the Asiatic-Pacific Campaign medal. Suitable for wall mount, shelf or tabletop display, with a locking glass lid for protection from dust and unauthorized handling. 14"x8"x3"

© AHF 1990

Weight: 2.5 lbs.
Overall Length: 8-3/4"
24-Karat Gold Plating
Fires: .45 ACP ammunition

RESERVATION

Please respond by 28 February 1991

Satisfaction Guaranteed or Return in 30 Days for Full Refund

To: The American Historical Foundation
1142 West Grace Street, Dept. H418
Richmond, Virginia 23220
Telephone: (804) 353-1812
TOLL FREE: (800) 368-8080

Yes, I wish to reserve the firing, limited edition Iwo Jima Commemorative .45 with 24-Karat Gold. I will also receive a Certificate of Authenticity and membership in the Foundation. Satisfaction Guaranteed.

- My deposit (or credit card authorization) of \$95 per gun is enclosed. Please charge or invoice the balance due . . . in six equal monthly payments of \$150 in full.
- Please also send the optional Walnut Display Case, adding \$119 to the final payment selected.
- My payment in full is enclosed (\$995 per gun; Display Case add \$119).
- Please engrave my name or other information on my Pistol, at \$29; send the Engraving Request Form.

Name

Address

Daytime Telephone (.....)

For Visa, MasterCard or American Express, please send account number, expiration date and signature. Virginia residents add 4.5% tax.

H418

Smith & Wesson's new Performance Center customized this dazzling .44 Magnum out of a Model 629. Photo by Ichiro Nagata.

AMERICAN HANDGUNNER

JANUARY/FEBRUARY 1991 Vol. 15, Number 85

FEATURES

- 31 ANDY CANNON'S DOUBLE-ACTION .454 CASULL,** *John Taffin*
The first double-action .454 revolver, a custom Ruger Redhawk.
- 35 RADICAL THOUGHTS ON STOPPING POWER,** *Mark Moritz*
And now for something completely different.
- 44 TAFFIN TESTS,** *John Taffin*
High performance favorite loads for the brand-new .40 S&W.
- 48 CUSTOM GUN GIVEAWAY**
You can win a .38 Super "Distinguished Model" from the Springfield Custom Shop.
- 50 THE AYOOB FILES,** *Massad Ayoob*
He's a few steps away, but he's still dangerous— why you should shoot a knifeman.
- 51 AMERICAN HANDGUNNER'S CLUB 100**
A handpicked roster of the top 100 pistolsmiths in America.
- 56 THE FIFTH ANNIVERSARY MASTERS,** *John Taffin*
Bullseye ace Allen Fulford wins his second Masters title.
- 62 SMITH & WESSON PERFORMANCE CENTER,** *Cameron Hopkins*
A sneak preview into the guns that will be coming from S&W's new custom shop.
- 68 JERICHO 941,** *Dave Anderson*
A rugged dual-caliber autopistol in both 9mm and .41 AE that really works!
- 76 RETURN OF THE CENTENNIAL,** *Massad Ayoob*
The ultimate hideout gun is back!
- 83 HANDGUNNING HINTS,** *Bennett Viken and Robin Sutton*
Different techniques for cocking the single-action revolver.
- 90 A CAJUN GOES TO BISLEY,** *Wilfrid Ward*
Jerry Mikulek went to England and broke Ed McGivern's speed shooting record.
- 92 THE AMAZING RANSOM REST,** *Cameron Hopkins*
Chuck Ransom's machine rest sez: No gun is accurate until I say it's accurate!

COLUMNS

- 7 SPEAK OUT**
- 15 PISTOLSMITHING**
John Lawson
- 16 SILUETAS**
John Taffin
- 22 HANDLOADING**
Frank W. James
- 24 WHAT'S NEW**
Bruce Edwards
- 27 HANDGUN HUNTING**
J. D. Jones
- 38 GUN LEGISLATION**
Wayne LaPierre
- 40 INSIGHTS INTO IPSC**
Dave Anderson
- 47 COP TALK**
Massad Ayoob
- 122 INDUSTRY INSIDER**
Cameron Hopkins

AMERICAN HANDGUNNER (ISSN 0145-4250) is published bi-monthly by Publishers' Development Corp., 591 Camino de la Reina, San Diego, CA 92108. Second class postage paid at San Diego, CA 92108, and at additional mailing offices. Subscriptions: One year (six issues) \$16.75. Single copies \$2.95 (in Canada \$3.95). Change of address: four weeks notice required on all changes. Send old address as well as new. Contributors submitting manuscripts, photographs or drawings do so at their own risk. Material cannot be returned unless accompanied by sufficient postage. Payment will be made at rates current at time of publication and will cover all world rights for the material. Opinions expressed are those of the bylined authors and do not necessarily represent those of the magazine or its advertisers. Advertising rates furnished on request. Reproduction or use of any portion of this magazine in any manner, without written permission, is prohibited. Entire contents Copyright© 1991 Publishers' Development Corp. All rights reserved. Title to this publication passes to subscriber only on delivery to his address. SUBSCRIPTION PROBLEMS: For immediate action, write Raymond A. Talob, 591 Camino de la Reina, #200, San Diego, CA 92108.

POSTMASTER: Send address changes to AMERICAN HANDGUNNER, 591 Camino de la Reina, #200, San Diego, CA 92108.

TRAIN WITH THE BEST

Train like the champions

What do shooters like **Rob Leatham, Jerry Barnhart, Brian Enos, Mike Plaxco, John Pride, Chip McCormick** and a host of other champions have in common, besides winning a pistol match or two? They all train with PACT Championship Timers. Now let's face it, these guys can have any timer they want. So maybe there's a reason why they choose PACT, over all others, for their vital practice sessions.

Why train with a PACT timer?

You spent a small fortune buying the best gun you can afford, and you've got all the trick goodies. From your magic holster to your Shooting Star mags you are **READY!** There's only one thing that stands between you and the local hot shot; skill at arms. And as you know, you can't buy it (not that we don't try) you've got to work for it, you are going to have to **practice.**

Before you start burning the ammo you just cranked off of your Dillon stop and ask yourself, "What am I trying to do?" If you are going to improve you've got to keep track of the two elements of marksmanship that you are striving to master: **accuracy** and **speed.** Would you consider practicing without a target? Of course not, because without a target you have no measure of your accuracy. By the same token, without a PACT Timer, you have no accurate measurement of your speed and no way to tell if a given technique is helping or hindering your progress.

Advanced display

The PACT MKIII features an **advanced 32 character display** instead of the four digit display commonly found on other timers and cheap alarm clocks (sorry guys, but facts are

facts). This display allows the MKIII to display all of the information about a given shot (shot number, split time, total time) at a glance and eliminates the hassle of having to "toggle" back and forth between functions in order to review your shot string.

A few of our features

- *A buzzer that's **loud** enough to hear with your earphones on
- ***999.99** second time limit
- *Automatic **Comstock** function
- ***Lap** function
- *Advanced training functions allow simulation of **complex courses of fire.**
- ***Two** stop plate inputs. **Man vs Man** mode gives both shooters total times, who won and margin of victory.
- ***Auxiliary output** drives relay for horns, lights, moving targets, etc.

\$69.95 CHRONOGRAPH

Have us install the \$69.95 CHRONO-MOD (**New M5 skyscreens included**) in your MKIII, to enable it to double as the best portable chronograph on the market. When operated as a chronograph, the MKIII performs all of the functions of the PACT Precision Chronograph. In addition the MKIII will automatically calculate the **power factor** of each round fired.

Printer

Every MKIII is equipped with a Print Driver which (when combined with the optional Hewlett Packard printer) allows it to provide you with a permanent record of each string you fire. This is a great way to keep track of your progress.

30 DAY MONEY BACK Guarantee

We designed the MKIII, we build it and we sell it **factory direct** to you. We take full responsibility for your satisfaction. If you are not 100% satisfied with any PACT Product, return it to us undamaged (no fair driving over it) within 30 days, and we'll refund your money. That's our promise and you can depend on it.

Lifetime Warranty

The MKIII features a **real simple repair policy.** If it breaks due to a defective part or faulty workmanship **we'll fix it free.** If you break it (people really have driven over them, ask Mickey Fowler) we'll fix it for cost. No hassles and no questions asked.

Order today

TOLL FREE...800 722-8462

(in Texas 214-641-0049)

FAX 214-641-2641

By Phone: We are happy to answer your questions and take your order. We accept VISA, MC and COD orders.*

PACT MKIII.....\$299.95
CHRONO-MOD

w/M5 Skyscreens.....\$ 69.95

Carrying Case for Timer.....\$ 16.95

Skyscreen Bracket

(optional but nice).....\$ 24.95

Battery Powered Printer.....\$125.00

Extra Printer Paper (6 rolls).....\$ 12.00

Extra M5 Skyscreen.....\$45 pr

Skyscreen Housings.....\$5 ea 4/\$17.50

*Shipping & Insurance \$5.50 UPS Ground/\$10 UPS 2nd Air. Extra shipping for bracket (separate package) \$3 ground/\$6 2nd day air. Bank service charge VISA/MC. COD fee \$2.75. Texas residents add appropriate sales tax.

Brochure Available

P.O. Box 535025
Grand Prairie, TX 75053

TOP GUN

accessories from the number one source for championship-proven, precision custom parts and equipment.

NEW ITEM

B.A.T. PRO V TWIN PORT SLIDE CONVERSION

\$895

NEW ITEM

ED BROWN STAINLESS AMBI SAFETY STAINLESS

\$54.95

HANDGUN CUSTOM ACCESSORIES

Wilson Combat

Extended Safeties Blue or Stainless	Save\$\$\$
Extended Slide Release Blue or Stain.	Save\$\$\$
Extended Combat Ejector	Save\$\$\$
Match Stainless Barrels	Save\$\$\$
Extended Magazine Button	Save\$\$\$
Match Trigger w/3 Holes	Save\$\$\$
Commander Hammer Blue or Stainless	Save\$\$\$
Beavertail Grip Safety Blue or Stain.	Save\$\$\$
Shok-Buffers (6 Pk.)	Save\$\$\$
Combat 3 Dot Sights	Save\$\$\$
Full Length Recoil Guide Gov./CC	Save\$\$\$
Magazine Well Funnel Blue or Stain.	Save\$\$\$
Checked Mainspring Housing	Save\$\$\$
Recoil Springs, 8,9,10,12,15,17,18 Lbs.	Save\$\$\$
Safariarms Ext. Safeties Blue or Sta.	\$19.95
Safariarms Ext. Ambi Safety	\$29.95

Ed Brown Products

New 1911 Ambi Safety Stainless	\$54.95
New 1911 Ambi Safety Blue	\$49.95
Hi-Sweep Beavertail Grip Safety Blue	\$29.95
Hi-Sweep Beavertail Grip Safety Stain	\$31.95
Match Grade Commander Hammer Blue	\$32.95
Match Grade Commander Hammer Stain.	\$35.95

Magazines & Speedloaders

Metalfarm Magazines with Pads	\$19.95
Shooting Star 38 Super 10rds Mag	\$27.95
Shooting Star 45 ACP S/S Mag	\$22.50
Safari Comp II Speedloader	\$ 7.95
Safari Comp III Speedloader	\$11.95

Action Tune-Up Kits

S&W K/L/N Spring Kit	\$12.50
Colt 1911 Spring Kit	\$15.45
S&W J. Frame Spring Kit	\$ 9.60
Beretta/Taurus 92 Spring Kit	\$14.50
Sig-Sauer P226 Spring Kit	\$ 9.60

Miscellaneous Accessories

Chapman #9600 Screwdriver Set	\$ 24.95
Chapman #8900 Screwdriver & Allen Set	\$ 27.95
Pro-Optics Shades Glasses	\$ 27.95
Phelps Dillon 450/550 Case Feeder	\$149.95
IPSC U.S. Nationals Video	\$ 49.95
Steel Challenge Video	\$ 49.95
Bianchi Cup Video	\$ 49.95

Call And

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

Save\$\$\$

B.A.T. Products

B.A.T. Ultra-Mag Brass Pads 2Pk.	\$ 9.95
B.A.T. Ultra-Comp Compensator	\$ 69.95
B.A.T. Ultra-Comp Kit I	\$189.95
B.A.T. Ultra-Comp Full Profile Kit III	\$299.95
B.A.T. Ultra-Match Stainless Hammer	\$ 28.95

Ernie Hill Leather

New Fas-Trac Holsters Brown or Black	
Basketweave	\$99.00
Speed Competition Belts	Save\$\$\$
Single Magazine Pouches	Save\$\$\$
Double Magazine Pouches	Save\$\$\$
Triple Magazine Pouches	Save\$\$\$

Safariland Competition Leather

008 Final Option Holster	Save\$\$\$
002 Cup Challenge Holster	Save\$\$\$
Gunfighter Belt Black Basketweave	\$42.30
Adjustable Single Mag Pouch BBW	\$18.25
Double Mag Pouch BBW	\$27.35
Triple Magazine Pouch BBW	\$37.75
Competition Triple Speedloader Pouch	\$17.95

Chip McCormick Products

New Titanium Super Light Trigger	\$29.95
McCormick Square Commander Hammer	\$76.00
Nastoff McCormick Commander Hammer	\$76.00
McCormick Prepped Sear	\$22.95

Timers & Chronographs

Pro-Timer III	\$225.00
Pro-Tach Chronograph	\$129.95
TNT Timer and Chronograph	\$325.00

Sights

Bo-Mar BMCS Competition Rear Sight	\$59.95
Bo-Mar Undercut Competition Front Sight	\$ 9.50
Wichita Combat Rear Sight	\$59.95

Books

"You Can't Miss" by John Shaw	\$ 9.95
"Shoot to Win" by John Shaw	\$11.95
"Combat 45 Auto" by Bill Wilson	\$11.95
"Hallok's 45 Handbook"	\$11.95
"Combat Handgunnery New Edition"	\$14.95

MAG Funnels

S & A MAG-Guide	\$69.95
Clark/Barret Funnel	\$25.00
Shaw Type Funnel	\$28.95

SHOOTER'S DEPOT

P.O. BOX 3238, HIALEAH, FL 33013

FOR INFORMATION CALL 305-221-6381 FREE SHIPPING IN CONTINENTAL U.S.A.

SEND \$3.00 FOR THE MOST COMPLETE PRACTICAL PISTOL CATALOG OF THE 1990'S

1-800-553-0844

FOR ORDERS ONLY

AMERICAN HANDGUNNER

GEORGE E. von ROSEN
PUBLISHER

CAMERON HOPKINS
EDITOR-IN-CHIEF

BRUCE EDWARDS
ASSISTANT EDITOR

JOHN HART
GRAPHIC DESIGN

RENEE NUKALA
ADVERTISING PRODUCTION MANAGER

CASEY CLIFFORD
ADVERTISING SALES

JEROME RAKUSAN
EDITORIAL DIRECTOR EMERITUS

CONTRIBUTING EDITORS

ICHIRO NAGATA
PHOTOGRAPHY EDITOR

NYLE LEATHAM
PHOTOGRAPHY EDITOR

JOHN TAFFIN
FIELD EDITOR

MASSAD AYOUB
LAW ENFORCEMENT EDITOR

FRANK JAMES
HANDLOADING EDITOR

DAVE ANDERSON
PRACTICAL SHOOTING EDITOR

J.D. JONES
HUNTING EDITOR

WAYNE LAPIERRE
LEGISLATION EDITOR

JOHN LAWSON
PISTOLSMITHING EDITOR

JAMES E. FENDER
SPECIAL PROJECTS EDITOR

WILFRID WARD
EUROPEAN CORRESPONDENT

CUSTOMER SERVICE

SUBSCRIPTION	(619) 297-8023
EDITORIAL	(619) 297-5352
DISPLAY ADVERTISING	(619) 297-8520
CLASSIFIED ADVERTISING ..	(619) 297-8525

NATIONAL ADVERTISING:
591 Camino de la Reina, Suite 200,
San Diego, CA 92108 (619) 297-8520
Telex 695-478, Cable VONROSEN SDG
Fax: (619) 297-5353

WEST COAST ADVERTISING:
Media Sales Associates,
23232 Peralta Drive, Suite 218,
Laguna Hills, CA 92653 (714) 859-4448

EAST COAST ADVERTISING:
Buchmayr Associates,
137 Rowayton Ave., #210,
Rowayton, CT 06853 (203) 855-8834

WARNING: firearms are dangerous if used improperly, and may cause serious injury or death. Due to the inherent variables in the reloading of metallic cartridges, verify all published loads with manufacturer's data. Consult a professional gunsmith when modifying any firearm. **Be a safe shooter!**

Remember The Visionaries

Kudos on your coverage of the Steel Challenge 1990. In 1983, the International Shootists Team of Mickey Fowler, Mike Dalton, Craig Gifford and Mike Fichman received sponsorship from the Cannon Safe Company including air fare, match fees, uniforms and hotel costs. By today's standards, \$7,000 isn't much, but in 1983 it was unprecedented. The ISI team shot the Steel Challenge, Bianchi Cup and IPSC nationals that year.

In 1990 I visited the Steel Challenge for the first time in four years. I suppose to really appreciate the growth, you need to be away from it. It is wonderful to see the enthusiasm of the sponsors, shooters, match officials and spectators. The growth of the "pro circuit" is phenomenal.

As the sport grows, it's important to remember the visionaries, the ones who not only believed in the shooting sports, but also realized the sport's potential to focus positive attention on firearms.

My list of folks to thank:

John Bianchi: I think I read in *Hand-*

gunner that John envisioned a whole series of professional matches when he started it all with the Bianchi Cup.

Richard Nichols: Who administered the Bianchi Cup in its early years until the NRA took it over and who set the standards for the professional operation of a match of this caliber.

Mike Dalton, Mickey Fowler, Mike Fichman: The founders of the Steel Challenge, for seeing the same goals and pushing for the best.

Tom Ruger: Without Tom and his generous support, the Challenge may not have continued after its second year. Even though his revolvers didn't make an impact on what was obviously an auto match, Tom used his influence to win the Steel Challenge many friends. Tom was our first major sponsor.

Alan Brown, Tim Bailey: Opened a lot of doors in the industry, and twisted a few arms. Always had a minute to listen to a new idea and had a few great ones of their own.

Jerry Rakusan: Former editorial director of *American Handgunner* for being first to see the need to cover match-

es like these.

Thanks to everyone who took my calls. Thanks for letting me play too.

Nick Emmanouilides
former Steel Challenge promotions
director
Valencia, Calif.

Club 100 Praise

I recently took the advice of *American Handgunner's* Club 100 of America's top pistolsmiths when obtaining a pistol for my wife and myself. The man I contacted was Dave Lauck of D&L Sports.

The job at hand was a full-house competition .38 Super for myself and a comped Officers Model for my wife's self-defense. Dave was extremely helpful in our decisions on what exactly would suit our individual needs. Some of these items we had not thought of and others we learned were just a waste of money.

When Mr. Lauck advertises personal, professional service on an individual basis, he means just that! Super service! Both pistols arrived in about eight weeks and are the most beautiful works of art I have ever seen, almost too beautiful to get dirty at the range. But we did. Both pistols shot flawlessly and accurately.

I would like to pass on Dave's address for fellow shooters:

D&L Sports
P.O. Box 651
Gillette, WY 82717

Bianchi Goes TOP SECRET™

Bianchi International introduces a multi-use fanny pack – the ultimate concealment holster with a separate rear compartment designed for secure handgun carry. Bianchi has incorporated state-of-the-art backpack technology to create this anatomically correct fanny pack that provides a comfortable fit.

The holster compartment allows ambidextrous use with Velcro closure. Constructed of sturdy 500 denier Cordura with 4 zippered compartments and a 2" wide web belt with concealed buckle for protective fastening. Available in 3 sizes to fit most handguns in standard black, or sporty red with yellow trim. Everyone will see this attractive and useful fanny pack when it's worn, but no one will know what's concealed inside because it's...

TOP SECRET™

Bianchi International
100 Calle Cortez, Dept. AH
Temecula, CA 92390

Toll-Free (800) 477-8545
In Hawaii and Alaska (714) 676-5621
TLX 288553 BNCI UR

Get your current, full-color Bianchi Catalog
by sending \$3 to Bianchi International, or get one FREE
from your nearest authorized dealer – over 3,000 world-wide.

BIANCHI

Great gifts for a dirty old bore.

Kleen-Bore offers three new deluxe sets in solid walnut presentation cases.

The new "Shotgunner," in 12 and 20 gauge models, features a 3-piece pakkawood rod with brass hardware accents. The "Marksman" features a precision stainless steel rod with pakkawood handle and brass muzzle guard.

Or choose the completely outfitted "Grand American" shotgun kit or "Armorer" rifle and handgun kit in mahogany finished cases.

Available wherever Kleen-Bore quality products are sold.

Northampton, MA 01060

phone: (307) 686-4008

Thank you for passing this information on to fellow shooters.

Paul Luffman
Albuquerque, NM

Red Letter(s) Day

The only problem I have with *American Handgunner* (other than articles by the blood-thirsty and motley-memored Col. Askins) is that it only comes once every two months.

By the way, I find more information, constructive exchange and entertainment in your letters section than in the entirety of most other firearms magazines!

Go team go!

Dean F. Miny
Oakland, Calif.

Major Dud

I'm surprised at all the fuss over the so called "Major Nine." I once thought that IPSC was a competitive simulation of combat conditions for the purpose of teaching survival techniques with handguns. Maybe it is no longer politically correct to admit the origins and purpose of the exercise.

In any case, no one with any sense would depend on a Major Nine as a tool in a professional capacity or any life threatening situation any more than you would drive a "funny car" for travel or patrol.

Since we are on the subject of odd cartridges—just for the record, what is the 10mm good for? Is it another .41 Magnum boondoggle? Is it a commie plot by Doorknob and Dickhead? Is it that most rare and elusive of all critters, the Major Dud?

I notice the ongoing S&W bashing, but not much has been said about the demise of Colt. If ever there is a corporate "Self-Inflicted Wound Award," I think it should be given to Colt Industries/Firearms management. From nonexistent customer and labor relations to record setting (30 years) after-the-fact design innovation, Colt is a black hole of management skills.

I see we now have ex-Colt execs swimming over to join Ruger's crew. I'm not so sure Big Bill needs any additional advice on how to destroy his company. He seems to be doing just fine on his own.

Bill Copenhagen
Richmond, Calif.

German Reader Burnt

I am a reader for years and I know you are strictly handguns. And I know too that *AH* is strictly for their readers. This is the reason I ask you for help in a special case.

October, 1987, I ordered one .38 SA conversion kit for my Colt-Gov. from an American gunsmith. I provided the slide and the sight. A deposit of about US \$250 was made. November, 1987, I decided to

get a 9mm Para top too. I provided the slide and sight. One more deposit of about US \$150 has been made.

After several phone calls, I got the first of them, the .38 SA in November, 1988. February, 1989, I got the final bill and I paid the balance immediately. From then on I made phone calls, I have sent letters, even picture postcards! All I heard: next week, sorry for the delay, and so on.

I don't want to blame the gunsmith by publishing his name now, but I am sure he is a reader of *AH* and this will speed up my 9mm conversion if he reads my letter in *Speak Out*.

Thank you for your help and your patience in reading my letter.

Peter-Michael Sagel
Dusseldorf, Germany

Editor's Note: We stand by our readers and we will attempt to assist any reader who feels he or she has been mistreated by any company in the firearms business. We will be especially diligent in serving our readers with complaints about any dishonest or unscrupulous business practices.

We suggest that our readers take a chapter from Herr Sagel's book and never pay in advance. (We call that the "Bren Ten Lesson," but some people obviously came in late and need a refresher course.)

Waiting Period On Porn?

In this country individuals are allowed to publish as well as purchase pornography regardless of how offensive it may be. There are no two week waiting periods or lengthy forms to fill out that may discourage would-be purchasers from getting what they want.

Congress hasn't banned X-rated video tapes and limited the number of pages in any monthly men's magazines in order to curb the rising occurrence of rape in this country.

So can somebody please tell me that when one out of three women can expect to be raped in their lifetime, why can't women expect to legally own a gun to protect themselves from such an attack in the first place?

I think that some new priorities are in order starting with the victims of crimes... as well as those who choose not to be victims in the first place.

Joe Gibson
Venice, Calif.

Love Them Lil' Rugers

Finished reading John Taffin's "Lil' Rugers" (Sept/Oct 1990) a few days ago. Mr. Horvath's work in this area was news to me. My three favorites in one package! Ruger Single-Actions, short guns and .44 Specials!

Suffice to say, I have one on the way already and when I can find a good three-screw .357, I'll have a pair.

I wish Andy Horvath much success. I

Continued on page 12

DANNY SULLIVAN ON WINNING

Solid sterling silver,
14 karat gold.

They say winning isn't everything...but somehow you know...they're probably not the winners. I say—go for the best—in everything you do.

And for me, the best is The Winner's Circle Ring. Crafted in solid sterling silver. 14 karat gold. Deep black onyx. All captured in a bold design. Real materials. Real style...and real value at just \$195. Exclusively from The Franklin Mint.

Danny Sullivan. Winner of the Indy 500.

Silver. Gold. Onyx. The Winner's Circle Ring.

The Franklin Mint
Special Order Dept.
Franklin Center, Pennsylvania 19091

Please send me the imported Winner's Circle Ring crafted in solid sterling silver, 14 karat gold and onyx.

I understand I need send no money now. I will be billed in five monthly installments of \$39* each, with the first due prior to shipment.

*Plus my state sales tax and a one-time charge of \$3. for shipping and handling.

Set with a deep black onyx.

Please mail by February 28, 1991.

SIGNATURE _____
ALL ORDERS ARE SUBJECT TO ACCEPTANCE.

MR / MRS / MISS _____
PLEASE PRINT CLEARLY.

ADDRESS _____

CITY/STATE/ZIP _____
3QDT-13318-42

© 1991 FM

To assure a proper fit,
a custom ring sizer will be sent prior to shipment.
Correct fit is guaranteed. If the ring does not fit when you
receive it, you may return it for replacement.

GUNS for shooting.

GUNS for customizing.

GUNS for hunting.

HOW TO ENJOY YOUR GUNS MORE:

Start with *GUNS Magazine*. It has everything you need to get the most out of your guns.

Shooting:

Whether you're a competition shooter or back yard plinker *GUNS* can help you stay on top of the latest shooting trends. Read about the newest guns and gear. Get shooting tips and techniques. Plus take a look at the big money shooting sports.

Customizing:

Want to add a hand carved stock to your favorite long gun? Or how about an engraved hunting scene complete with gold inlay? *GUNS'* monthly Classic Gun section will show you some of the finest work around and help you choose a craftsman for the job.

Hunting:

Regular hunting features in *GUNS* will help you decide what's the right gun and load for the game you're after. Hunting big game in Africa? Then the .425 express might be just what you need. But if you want to know more, you have to read *GUNS*.

GUNS Magazine also has regular columns for the shotgunner, rifleman, handgunner, handloader and airgunner. So if you want to get the most out of your guns, make sure you get *GUNS Magazine* every month. Start your subscription today.

Where America's Shooting Sportsmen Turn First.

Use the attached card to start your subscription or write *GUNS*, P.O. Box 85201, San Diego, CA 92138

THE OWL LAMP

Illuminating art.
By the modern-day
Audubon.

Raymond Watson, the world's foremost bird artist, creates dramatic sculpture for your home. The Snowy Owl. Brilliantly sculpted to capture the texture of every feather. Crafted in fine bisque porcelain. Authentically painted by hand. And completed with a custom-designed shade of pure silk.

A work of art even more beautiful when bathed in lamplight. With porcelain base hand-decorated in 24 karat gold. An impressive 24" tall. Priced at \$425. Available exclusively from The Franklin Mint. Not sold in any stores. Please order by February 28, 1991.

THIRTY-DAY RETURN ASSURANCE POLICY
If you wish to return any Franklin Mint purchase, you may do so within 30 days of your receipt of that purchase for replacement, credit or refund.

© 1991 FM

COMMISSION FORM

Please mail by February 28, 1991.

The Franklin Mint
Franklin Center, PA 19091

Please enter my commission for the Snowy Owl lamp. I need send no payment now. Please bill me \$85.* when my imported lamp is ready to be sent to me, and for the balance in four monthly installments of \$85.* each, after shipment.

**Plus my state sales tax and a one-time charge of \$3. for shipping and handling.*

SIGNATURE _____
ALL ORDERS ARE SUBJECT TO ACCEPTANCE.

MR/MRS/MISS _____
PLEASE PRINT CLEARLY.

ADDRESS _____

CITY _____

STATE/ZIP _____

11705-34

Lamp shown smaller than actual size of 24" in height.

SPEAK OUT

Continued from page 8

must say, in passing, that his answers to my two letters were quick, responsive and courteous. I look forward to doing further business with Andy at the Diagonal Road Gun Shop.

Thank you, Mr. Taffin!

A.W. McGrew
Tucson, Ariz.

Turn Up The Wick

Rob Leatham's recent trouble over the 9mm Major means we lost a valuable source of research information. When Rob's .38 Super blew out five years ago, his statement that he wanted to build a *lighter* .38 warned me he was unaware that case head blowouts aren't just caused by excessive *peak* pressure, but excessive Momentum Density (MD) for the slide weight.

I dropped a letter to Dan Cotterman (former Handloading Editor of *Handgunner*) in 1986 which he headlined and concurred with in his column. Briefly, excessive MD shortens the dwell time in battery, and if the dwell time drops below the barrel time of the bullet, excessive and residual pressure can blow out an unsupported case head.

I forgot about readers who can do something about it. Colt ignored the problem in the Delta Elite, but S&W took it seriously enough to do extensive studies of dwell time compression to get the optimum combination of slide weight, toggle length and spring tension for the 10mm and .40 S&W. I suspect Colt's problem was in marketing with the sales brass most likely wanting to be "first kind on the block" with a 10mm.

By running up the MD, Rob encountered an emergent problem. I had mentioned the problem in a 1978 article on loading for autos as a theoretical possibility. Thanks to Rob's willingness to press the envelope, thus bringing attention to the problem, all the other steps followed. S&W spent over \$2 million in the most important step of all: finding the solution.

Now our space age automatics are no longer limited to bullet weights developed for pre-World War I designs. More importantly, we know *why* there aren't going to be any "chopped Tens" and why we should be wary of +P and +P+ ammo in chopped Nines.

All shooters, not just IPSC competitors, have benefitted from Rob's willingness to dare the unknown. Remember,

before pilots turned up the wick, no one had ever heard of the sound barrier.

James J. Glackin
Pasadena, Calif.

Bottomfeeder Bites Back

In response to your cretinous Mr. Hopkins (clearly a descendant of a long line of cousins), his attack on lawyers backfires.

He gibbers (Sept/Oct 1990, ".40 S&W"): "There's still another benefit to shortening the .40 S&W. Lawyers, the bottomfeeders of society, always lurk greedily to suck the lifeblood from anything worthwhile. Smith & Wesson moved to circumvent their parasitic prowling by insuring that the new .40 S&W *cannot* properly chamber in a gun made in .40 G&A, 10mm PGW or Centimeter."

Implicit in his maunderings is that S&W would not have made a safe round but for the threat of being sued. Precisely. Of course, S&W may not agree with nor appreciate the implication.

As to the book, *Firearms Litigation*, it's an example of legal cookbooks, and is no sign that the industry is being singled out.

I've edited literally hundreds of books on how to sue everybody from funeral directors to antitrust violators. And how to defend such suits. (I didn't edit the book in question.)

Roger A. Needham
professor of law
The Thomas M. Cooley Law School
Lansing, Mich.

Hey, He Likes Lawyers!

Several years ago, Cameron Hopkins lived in Waco, Texas, while earning a degree in journalism from Baylor University. He was well-known and liked throughout the community and it is significant that some of his best friends were lawyers.

These are the type of guys who used their profession to protect the innocent and obtain justice for the people they represent. One in particular donated many hours toward protection of abused children and is now the president of the local bar association.

I was a little surprised when Hopkins characterized lawyers as the "bottomfeeders of society," but I know he was not trying to impugn the entire profession.

Mike Cumpston
Waco, Texas

You Call This Hunting?

The *Handgun Hunting* column by J.D. Jones in your Nov/Dec 1990 issue is appalling, to say the least. I received a copy of it from a PETA (People for the Ethical Treatment of Animals) letting me know their struggle to ban hunting has just begun. Thanks, Jones.

That was *not* hunting, period. Four shots from anything is nothing to be very proud of, much less write about! Sure, it's a handgun. Big deal.

All articles like this do give ammo to anti-hunters. Being proud of "one of the most destructive wounds I've ever seen" is nothing to be proud of.

I've been on six major hunts in the last eight years and I fired six shots to take six nice animals. One-shot kills—that's what the final phase of the hunt is all about.

I am not hunting so I can write articles and I'm not an expert shot. I use enough gun and I practice, practice, practice. Mutilating my quarry with some stupid little handgun to prove that I'm macho or to write an article just plain stinks.

Instead of going hunting, maybe Jones should take up golf. The idea is the same—the fewer the shots, the better, and you must use enough club.

Troy Gregory
Grand Forks, ND

You obviously don't understand the column. You are apparently perfect—I'm not. You seem to live in a fantasy land whereas I'm a realist. I sincerely doubt if we will ever have a meeting of the minds.

I'm flattered you think something I said in my column will have an effect on the outcome of hunting. On the anti-hunting issue, I am a realist and I realize nothing I can say or do will have much influence on much of anything.

The bear was dead within 20 seconds of the first shot. I doubt all your fantastic one-shot kills were dead that quickly. Six animals hardly qualify for what I would normally consider one major hunt unless you were going after something really difficult like an Argali sheep in the Gobi desert.

I'm not impressed by "one-shot" kills per se. I'd much rather use two—or four, if that's what it takes—to end things quickly. I know that one shot doesn't always do the job, no matter how much one pretends it does.

I'm also interested in why you don't write concerning more than one shot being used on people. There are plenty of examples in this and other magazines.

Finally, golfs don't have horns.

J.D. Jones

Ruger Recalls P-85s

Sturm, Ruger & Co. has recalled all of its P-85 pistols made between 1987 and 1990 due to an unsafe condition. "The company recently learned of a broken firing pin in an early production pistol which resulted in a discharge when the safety/decocking lever was engaged," Ruger's press release said. Ruger will modify the guns at no charge with new "Mk. II" part. They estimate the recall cost at \$3 million. For information on how to return your P-85, call toll free 1-800-424-1886.

AMERICAN HANDGUNNER welcomes letters to the editor for the *Speak Out* column. Letters should be typewritten, but legible handwriting is acceptable. Letters must be less than 350 words. We reserve the right to edit all published letters for clarity and length. Send your letters to *Speak Out*, American Handgunner, 591 Camino de la Reina, Suite 200, San Diego, CA 92675.

INAUGURAL ISSUE

THE FEDERAL DUCK STAMP COLLECTORS STEIN

Limited Edition of 6950

A more stunning and yet serene image could not have been chosen to launch this inaugural offering in The Federal Duck Stamp Collector's Stein Series. Neal Anderson's award winning portrait of Lesser Scaup is vividly represented, complemented with deep relief in rich hues, an antique finished medallion inserted in a heavy pewter lid, and an intricate thumbpiece, sculpted to portray the drake's head.

Every stein in this exclusive limited edition of 6950 handcrafted steins, stands a full 8" tall, is individually numbered, accompanied by a Certificate of Authenticity, and reasonably priced at \$79.95 (plus 5.00 S&H). Be assured, this edition is going to sell out. Furthermore and most importantly, a portion of every sale will be allocated directly to the United States Fish and Wildlife Service to help expand America's wetland resources.

As with all products from The Carolina Collection, your satisfaction is completely guaranteed. Please do not hesitate in using our toll free number for ordering, 1-800-457-9700 (in N.C. 919-251-1110).

1989 • 1990

The Federal Duck Stamp Stein — Reservation Application

Please send me the limited edition Federal Duck Stamp Stein, as described in this announcement. I understand that if I am not completely satisfied, I may return the stein within 30 days for prompt refund or replacement.

Name _____
Please print clearly

Address _____
Street address only

City _____ State _____ Zip _____

Day Phone () _____

- Enclosed is my check or money order for \$84.95* (\$79.95 plus \$5.00 shipping and handling).
- Charge my credit card for \$84.95* (\$79.95 plus \$5.00 shipping and handling).
- MasterCard VISA

_____ Credit Card Number _____ Exp. Date _____

Signature _____
You may also order by calling toll-free 1-800-457-9700. Allow 4 to 8 weeks for shipment. *NC Residents add 5% sales tax. Shipping for 48 contiguous states only. Quantities Limited—Prices subject to change.

Neil Anderson's award-winning entry as replicated on this inaugural issue stein.

Competition Electronic's family of ProTimers and ProTachs is right on target for performance and price.

ProTimer III™

- Easy operation. Just turn it on and start shooting for most common operation modes.
- Automatically selects shot detection and stop plate switch operations. Par time available on shot and stop plate modes.
- Bold LCD display and touch pad controls on top of unit provide convenient viewing/operation.
- Features low-frequency buzzer or optional high-frequency buzzer.
- Lightweight custom-molded housing with clear dust cover top seals out contamination.
- Coupling jack for man-on-man or remote start.
- Powered by 9-volt alkaline battery in easy access compartment.

All this performance for only \$225.00.

ProTach™ Chronograph

- Portable easy to set-up on table or standard camera tripod. Indoor/outdoor capability.
- Records number of shots, velocity from shot-to-shot without resetting, and average velocity per shot string.
- Provides direct velocity readouts from 75 to 4500 fps with accuracy to 1/2%.
- Large LCD display for positive viewing from firing position. Display includes low battery indicator.

- Diffuser hoods included to assist built-in skyscreens on bright days.
- Powered by 9-volt alkaline battery.
- Optional remote control allows resetting for number of shots and average velocity from up to 20 ft.

Now only \$129.95.

ProTach™ CLASSIC Chronograph

- The classic down-range sensor features full-function readout at shooting position.
- Easy set-up and operation for indoor/outdoor use. Pre-assembled sensors mount on standard camera tripod.
- Displays high and low velocities, extreme spread, standard deviation, average velocity, shot number and average shot velocities.
- 75 to 4500 fps velocity range with accuracy to within 1/2%.
- Memory stores up to 24 shots, calculates up to 211 shots.
- Edit function allows removal of unwanted velocities from shot string.

- True, standard deviation.
- Large LCD display with low battery indicator.
- Powered by 9-volt alkaline battery.
- Diffuser hoods included for bright days.

Complete, ready-to-use at just \$189.95.

ProTNT™

- All the outstanding features of our ProTimer III and ProTach CLASSIC combined in one economical unit.
 - It's your best value for the ultimate in precision, reliable performance.
- Only \$325.00.

All of our products feature...

- 30 day money-back guarantee
- One year limited warranty
- 5 day turnaround service policy

ORDER NOW!

Call Toll-Free 1-800-222-3845. Visa, MasterCard and COD accepted. Illinois residents add 6-1/4% sales tax. Add \$4.50 for shipping and handling. Certified check or money order by mail.

Competition Electronics, Inc.

EXOTIC CUSTOM PISTOLS ARE OFTEN "SPECIAL" GUNS FOR SPECIAL NEEDS

Have you ever picked up a pistol at a gun show, realized that the design or execution was different from all of the others on the long rows of tables and wondered why certain features were incorporated, then wondered who had designed and used the special weapon?

Most of the pistols I've made up in the past months fall into the "special" category.

Aveni's Avenger

Tony wanted a test bed for the new centimeter diameters, so I made him a Government Model that was convertible by field stripping and replacing parts, from 10mm to .40 S&W.

Starting with an in-the-white Caspian 10mm slide and GM frame, I fitted the top section using Brownell's new slide and frame fitting kit. The slide slot file made short work of this previously tedious chore. The 10mm barrel dropped in, but the Bar Sto .40 S&W was fitted to slide and frame using Brownell's Barrel and Bushing Fitting Kit.

A King's GM grip safety was modified to the user's specification and one of the aftermarket checkered flat housings was used.

A Videcki trigger, Brown ambi safety and Brown slotted round hammer and Hogue grips finished the frame. An MMC plain ramp front and Millett target low mount rear capped the slide.

Wilson's Shok-Buff recoil buffer was inserted to control the recoil. An alternate King's double-coil recoil spring system with rod follower was used in the 10mm configuration. The pistol was finished in slow rust blue, after an appropriate logo was applied to the slide. The finished pistol makes side by side comparisons for the ballistic experimenter.

Most's Mauler

Joe wanted his World War II Browning Hi-Power fitted out for more terminal ballistics than the Parabellum round was delivering on the large varmints that invaded the pastures of his Tennessee farm. The tangent sight was a desirable feature, he thought, but the front blade was frequently lost in the rear notch when taking a "fine bead" sight picture.

I installed a Marble shard front sight and the gold bead filled the top of the rear

sight notch at just the correct height for a rapid, certain sight picture. SGW's .41 AE barrel did the caliber conversion, while Hi-Power magazines with the lips carefully ground .044" farther apart fed the strange little case into the barrel ramp flawlessly.

Cylinder & Slide's wide trigger tamed the Browning's awkward pull, while their ambi safety allowed for south paw use.

There has been some comment lately about feed reliability with this round. In this pistol, equipped with the old pattern internal extractor, feed under the hook was certain after the usual polish and adjust work. I have not tried the rebated rim with an external extractor pistol.

Salazar's Sluggers

Rio works on the Border Patrol from Texas to California, and having lots of contact with the Texas Rangers, he favors the intelligent approach to weapon and carry: a .45 loaded, with the hammer down on a live round.

Joe wanted his World War II Browning Hi-Power fitted out for more terminal ballistics than the Parabellum round.

(Please, spare me the moronic number designation that describes nothing. Jeff Cooper and Smith & Wesson should all be flogged for taking a simple prose description of a model and readiness condition and obfuscating them with meaningless, arbitrary numbers.)

Rio wanted his Officers Model and Combat Commander stainless pistols to cock more easily during the draw. I fitted both with the original pattern, wide 1911 hammers. I saved these from carry versions of the Colt World War I commemorative pistol.

With hammer alone installed, they bit the web of his (and my) hand badly. Installation of a modified King's grip safety in stainless put an end to the nipping.

It is interesting to note that at least three variations of the wide spur hammer exist: longest is the Commemorative version, next is the original issue 1911 hammer and shortest of all is the current aftermarket version. The latter usually can be used with the previous grip safety without bite, but it also blends well with the

King's grip safety.

The rest of the changes were reliability oriented, or merely to improve the decor. ("We Mexicans like an occasional splash of color," he told me.) The Ahrends cocobolo grips add a decorous touch to the package, without doubt. Now he can walk side by side with the Rangers without having to hide his pistol under his jacket.

Old Dad's Dozier Driller

I often shoot during a live fire class, so I found it necessary to build myself a special pistol that would allow just a *leettle mite* of an advantage over anything else on the range.

Starting with a blued Commander, the frame was hand-checked and the lower parts hard chromed. A low mount Wichita and MMC white line front back up a Centaur barrel with solid slide stop pin.

The Videcki trigger pushes on a McCormick sear, which in turn trips a McCormick titanium hammer. A Tubb titanium firing pin transmits the hammer blow to CCI primers. (CCI makes the least sensitive primer, but it is the one I favor for use in my progressive presses.)

A Wilson ambi safety allows for southpaw use and Ahrends combat grips in Gaboon ebony set the frame off nicely while allowing a rapid manipulation of the standard mag release.

Since this is essentially a very sneaky street carry piece, I don't want things protruding or cutting into the Pro Line holster I carry it in.

I have added a few other touches that speed manipulation: a Smith & Alexander flat stainless housing, a modified King's stainless

steel grip safety and a Wilson ambi safety in stainless provide fumble free controls.

For class use, I load H&G 68's ahead of WW 231 powder, but for street use I've switched from Silvertip to Federal Hydra-Shok ammo. The heavier 230 grain bullets really flatten out in a target. I fired one into a thick book and the penetration at 25 yards was past page 500, with a one piece flattened projectile remaining in the book.

If you stock up on Hydra-Shok, make absolutely certain that you have the Second Generation cartridges. My lot 25 B is the latest configuration. Earlier bullets had a thicker post and the overall length of 1.180" would jam pistols that fed everything. By seating the bullet out to an overall of 1.224", pressures dropped a bit and feed became flawless.

See the Industry Insider column on page 122 for the latest controversy on the Hydra-Shok. Editor.

A note to engineers designing pistol bullets for the 1911: if the lip of a hollow-point touches the outline of a ball round,

Continued on page 70

REPEAL IHMSA BAN ON SCOPES NOW BEFORE MEMBERSHIP DECAYS AWAY!

Operation Shove has been in the news quite a bit the past few weeks. It's an organization demanding that if 20% of the users of a product are left-handed, then 20% of the corporate executives also have to be left-handed. Or something like that.

And we continue to hear about endangered species and all the concessions that must be made to insure that nature does not lose any of its critters and all must be protected from extinction. Where were the endangered species acts when dinosaurs really needed them?

Well, I'm an endangered species, a dinosaur, and I need help from Operation Shove. I am endangered for the simple reason that I am a silhouette shooter over the age of 50. A rare bird indeed. A real honest-to-goodness dinosaur.

I don't know what percentage of the shooters in this nation are over 50, but I would hazard a guess that it is a lot more than 20%. More like 50%. Or even more. We need an Operation Shove of our own.

Using the famous "taco hold," this NRA silhouetter gets more hits with a scope.

As this is written I have heard that the vote in IHMSA is going 5-2 against the price ceiling rule for production and revolver class handguns and we are about to see a great wrong righted. That is an important step forward.

Age Discrimination

But, more needs to be done and done quickly. I have been a member of IHMSA since the very beginning, even before we had silhouette matches in my state. And my organization, International Handgun Metallic Silhouette Association, is discriminating against me and many thousands of others who have the same terrible disease.

We have lived long enough to find that our eyes will no longer focus on iron sights well enough to continue to compete in International and AAA classes in long-range silhouetting.

Apparently we have outlived our usefulness to IHMSA. By its continued refusal to allow scopes in long range silhouetting, IHMSA says in effect "We don't want you anymore. Go somewhere else and compete!"

Scopes In Other Sports

And the strange thing is that we can go almost anywhere else and compete on an equal footing simply because optical sights are allowed.

I can hunt with optical sights. I can shoot bullseye with optical sights. I can shoot IPSC with optical sights. I can shoot NRA long range with optical sights. I can shoot Hunter/Field Pistol with optical sights. I can test guns with optical sights. I can shoot indoors with optical sights. I can shoot outdoors with

optical sights. I can even shoot airguns and bows with optical sights.

But, I cannot shoot IHMSA long range silhouettes with optical sights.

This discrimination was really driven home to me this summer as I covered the Masters tournament. The Masters is made up of three main events which I describe in greater detail in my story on the match in this issue.

The Masters celebrated its fifth anniversary this year. When it started, four years ago, optical sights were allowed in one event of the three, and competitors had their choice of using a scope in either Action, Precision, or Long Range.

This year scopes were allowed in all categories. And the result? Allen Fulford, the Gentleman from Georgia, who is knocking real hard at the door marked "Age 60" won the overall competition.

Meanwhile, IHMSA says, "If you can no longer see the sights well enough to compete, we don't want you." The Masters says, "If you can still hold a gun and pull the trigger, we will take care of the sighting problem. We want you in The Masters."

Why the difference? Of course, some of the sponsors of The Masters— those that pay the bill for the largest and richest shooting tournament in the world— are pistol scope manufacturers. Perhaps they really put pressure on the rules committee. I don't know. If they did, I say "Hooray for them!"

Officers of IHMSA, the time has come. In fact it is long overdue. Let's stop the discrimination and get in step with the needs of the older shooter.

And let's be just plain realistic. Does it make sense economically to tell the shooter who can best afford to shoot silhouettes that he or she is no longer wanted?

The big question remains, even if optical sights are allowed in IHMSA long range silhouetting— will it be possible to win back all of the silhouettes that have been disenfranchised?

Probably not, but we can help stop the steady exodus of shooters from the sport.

Each year, some local club in each state is given the opportunity to host an IHMSA state shoot. Overtures must be made to IHMSA Headquarters well ahead of time if the local club really desires to host a state shoot.

Our local club, The Boise Handgun Metallic Silhouette Association, "The Critter Gitters," hosted our first state shoot in 1981. The feeling after it was over was "Never Again!"

But by 1986, we had new officers, many new shooters, and we did it again. The feeling must have been much better the second time around as the club decided to host the 1990 State Shoot. By this time, only two of us remained from the group that had been shooting in 1981.

So, with plenty of fresh and eager spirits, the officers of the club made plans to host the state shoot. I decided to lay back and watch the workings and see what the feelings would be after the shoot. I also volunteered to skip shooting in competition and instead volunteer my services as line officer and gun certifier for the three day shoot. I was also asked to serve on the protest committee.

The officers went to work nearly one year before the shoot was to take place. Sponsors had to be lined up, those who would help foot the bill. Trophies had to be ordered or made. Before this could be done it would take a long time just to decide what type of trophies would be given to the winners. Plaques? Silhouette trophies? Belt buckles?

We've Got It!

15% OFF NOW!

Everything in Stock, from Now until Jan. 15, 1991.

"If they make it - we've got it... In Stock!"

DP-K .38 Super Dual Port Comp w/ Ramped Barrell	\$324.00
DP-K .45 ACP Dual Port Comp	\$299.00
Ambi-Safetyts (Blue or S.S.)	\$55.00
WILSON 8 RD. .45 ACP MAGS	\$28.95
WILSON 10 RD. .38 Super MAGS	\$30.95
One-Piece Guide Rods	\$25.95
Two-Piece Guide Rods	\$35.00
Ejectors	\$22.95
Extractors	\$17.95
Thumb Guards	\$14.95
Bo-Mar Rear Sights	\$63.00
Deluxe Hi-Visibility Combat Sights	\$35.00

Ed Brown Products

Professional Handgun Accessories

Ambi-Safetyts (Blue)	\$49.95
(Stainless Steel)	\$54.95
Hex Head Grip Screws (Blue)	\$7.99
(Stainless Steel)	\$8.99
Extended Thumb Safety (Blue) ...	\$29.95
(Stainless Steel)	\$31.95
Hi-Sweep Beavertail Grip Safetyts — (Blue ... \$29.95) (Stainless ... \$31.95)	
Maxi-Wells (Blue)	\$29.95
(Stainless Steel)	\$31.95
Oversize Thumb-Latch for S&W Revolvers (Blue ... \$18.99) (Stainless ... \$19.99)	

SPEEDLOADERS

Safariland Comp II	\$7.95
Safariland Comp III	\$11.95
HKS (All Sizes)	\$7.95

Govt. Model Magazine Guides - Flat or Arched - Stainless or Blue	\$69.95
Officer's Model Magazine Guides - Any Variations	\$69.95
Ambi-Mag Releases	\$69.95

MAGAZINES

10 RD. Stainless Steel 38 spr. ...	\$27.95
9 RD. Stainless Steel 10mm ...	\$27.95
8 RD. Stainless Steel 45 ACP ...	\$22.95

CONVERSION KITS

10 RD. .38 Super Kits	\$12.95
8 RD. .45 ACP Kits	\$10.95

CHIP McCORMICK CO.

Hi-Performance Products

Titanium Hammers (Super Light, 45% Faster Locktime) THE BEST!	
McCormick Hammers	\$76.00
Nastoff Hammers	\$76.00
Titanium/Carbon Fiber Triggers — Long or Short	\$29.95
Sears	\$22.95

SHOOT THE MOON

Full Moon Clip Holders (.45 ACP)	\$8.95
---	--------

All holsters & accessories
in stock and ready
for delivery!

Holsters for any Handgun	\$99.00
Belts (All Sizes)	\$52.00
Single Magazine Pouches	\$28.00
Double Magazine Pouches	\$38.00
Triple Magazine Pouches	\$48.00
Hats (Black, Blue, or Gray)	\$5.00
Shirts (Long or Short Sleeve)	\$15.00

*(All Leather Available In
Brown or Black Basket Weave.)

C. P. PRODUCTS

Bullets, Bumpers, Buffs, and more!

.38 Super Elite Jacketed Match Grade Bullets (135 or 150 Gr.) P.O.R.	
*Other Calibers Available.	

"Super Tuff Buffs" Recoil Buffers Package of 5	\$4.99
---	--------

INNAUGURAL AD SUPER SPECIAL

C.P. BUMPER PADS	\$5.99
Package of 5 (Available in 7 colors)	

PROTECTIVE OPTICS

Shooting Glasses - (amber, clear, yellow, or gray)	\$21.95
---	---------

Accurate Arms Pistol Powder

#2, #5, #7, #9, Your choice	\$14.95 lb.
--------------------------------------	-------------

Remington .38 Super Brass

Nickel Plated + P	\$95.00 per 1,000
-------------------------	-------------------

★ ★ ★ BOOKS ★ ★ ★

We Carry All The
Most Popular Titles

Wolff Recoil Spring Sets

All Popular Weights In Stock

AAA TARGETS

USPSA/IPSC APPROVED (No discounts apply to this price)	.50¢ EA.
---	----------

ONLY \$2.00 SHIPPING*, SAME DAY SERVICE, AND GIFT CERTIFICATES AVAILABLE!

*(Freight on bullets slightly higher. Alaska, Hawaii, and Canada customers call for shipping prices.)

Just Call-It-In

Mon. Thurs. Fri. 10-9, Tues. Wed. Sat. 10-6

(615) 483-4024

VISA - MC - DISCOVER - AM. EX.

125 E. Tyrone Rd., Oak Ridge, TN 37830

A local gunstore, Intermountain Arms, was contacted and they generously donated a Browning .25-06 single-shot rifle to be auctioned off to help raise money. Numerous contacts brought in many door prizes for the shoot and decisions had to be made as to how to pass these out.

Work, Work, Work

The range had to be put into tip-top shape. Rails have to be level, targets have to be straight, extra targets have to be available in case of breakage. The decision was made to place white sand on the berms behind each bank of targets and this was a large undertaking.

Weeds to chop, gravel to lay to keep the dust down, target setters to line up with someone reliable in charge. Food services had to be provided. Good food, not just food. This all-important task was handled by the Match Director's wife.

The big days came. The weather was great, the match went smoothly except for a rash of rams that would not go down with hits from 7mm TCU's. Shooters complained and the rails and targets were re-checked and many a chorus of "Get a bigger gun!" were heard.

I spent three enjoyable, but long, days doing what I could to help keep things running smoothly. After the shoot, I polled the officers and asked them to please share their feelings on the shoot.

After-Match Report

Match Director John Gibson, other officers and those responsible for various duties before and during the state shoot—Gordon Davis, Alice Melody, Tom Melody, Mark McNee, Tom Phillips, and Larry Wetzel— all responded to my questionnaire.

To the last man, and woman, they all replied that they would do it all over again, and felt it was a success. They were proud of the local club for being able to put on such a good shoot. This type of feeling would certainly be a help in building up any local club.

There were some negative aspects pointed out that perhaps will help other local clubs in the future.

First, and foremost, it is a lot of work and nearly impossible to get enough help. If you are a club officer or volunteer to help with a state shoot, you *will* work both during the shoot and for many weeks and months leading up to it.

You will find it very difficult to take part in the competition as you would like. It is difficult to be 100% psyched up to shoot when you also have other duties during the match.

One major mistake that I saw was that of not having official scorers. This could cause real problems and I would caution any local club that sponsors a state shoot to make sure that official

scorers are hired.

Two of the respondents mentioned something along this line: "I'm shocked to find out there are some who will cheat (or are suspected of it) if left on their own," or, "whiff of cheating— this is supposed to be fun!"

Almost all silhouetters are honest, *but* not having official scorers can be a little too much temptation for some.

One thing that I found quite interesting was the number of participants. In February, 1982, in the middle of winter, on a Saturday, we had 125 guns go through the line.

In 1990, during a three day state shoot, we had a total of 119 guns signed up. Eight years ago, 125 guns in a normal one day monthly shoot; this year six less guns during a three day championship state shoot.

This points out quite dramatically the overall decline in silhouette shooting.

If you are an officer in a local club or just a very interested member, bring up the idea of your club sponsoring a state shoot. It will get the club working together and, if done correctly, will result in some very proud feelings for the club.

If not done correctly, it could be a real disaster. Don't even bother to consider sponsoring a state shoot unless a great deal of real positive commitment and willingness to really work is evident.

B-SQUARE BSL-1

The Ultimate Laser

- ❑ Lifetime Guarantee
- ❑ Most Compact - 2 3/4" x 3/4"
- ❑ Maximum Visibility - "Pulsating" 2" dot at 200 yards
- ❑ B-Square Strength and Reliability

Interchangeable Mounting System

Under Barrel

Over Barrel

Offset to Scope

B-SQUARE

Ask your dealer or call

1-800-433-2909

C.P. BULLETS T.M.

FOR EXCELLENT PERFORMANCE

1814 MEARNS ROAD • WARMINSTER • PA • 18974 • 1-215-956-9595
MON-FRI 10:00am-5:00pm (EASTERN TIME) 1-800-878-BULLET

C.P. ELITES™

JACKETED MATCH BULLETS™

135gr. and 150gr.

In topline competition they can't afford to give anything to anyone

THEY USE C.P. ELITES™

DOUG KOENIG • ROB LEATHAM • JERRY BARNHART • MIKE VOIGT • JETHRO DIONISIO • JOHN DIXON • BRIAN ENOS • MARK MAZZOTA • J. MICHAEL PLAXCO • DEBBIE JAMES • RUSS JAMES • TODD JARRET

• 135gr FMJ • RN 'ELITES' (.356)
• 150gr FMJ • 'ELITES' (.356)
C.P. Super Hardcast

- 130gr RNL (.356)
- 140 SWCL (.356)
- 145gr RNL (.356)
- 155gr SWCL (.356)
- 160gr RNL (.356)
- 155gr RNL (10 MM)
- 160gr RNL (10 MM)
- 175gr SWCL (10 MM)
- 200gr SWCL (10 MM)
- 170gr SWCL (.41 AE)
- 152gr SWCL 'ULTRA' (LIGHT .45 ACP)
- 178gr SWCL (.452)
- 200gr SWCL (.452)

NEW • 125gr CP FMJ (.356)

OTHER CALIBERS AVAILABLE

U.S.P.A / I.P.S.C APPROVED TARGETS

Matching Tape & Pastors

SUPPLIER FOR THE 1990 US NATIONALS

Target Pins™

NEW HEINIE SPECIALITY PRODUCTS

- Heinie Premium Compensators (Drop In)
 - .45 ACP .38 Super
 - .40 S/W 10 MM (Long)
- Tungston Carbide Guide Rod
- Extended Mag Button

SA SMITH & ALEXANDER

Mag-guide

(Stainless & Blue/Arched & Flat)
Ambi-Mag Release

SUPER TUFF™ C.P. MAG PADS™

ROCKET RED	AURORA PINK
SIGNAL GREEN	HORIZON BLUE
ONYX BLACK	MAGMA RED
SATURN YELLOW	PURPLE HAZE

(1911, S & W Auto)

C.P. BUFFS™

RECOIL BUFFERS

NEW (will not swell or stop your slide)

FORGED C.P. COMPETITION HAMMERS & SEARS

NEW C.P. ULTRA GRIP SAFETY

FOR THE HIGHEST GRIP

NEW C.P. MATCH AMMO GAUGE

9 MM - 38 Super - 40 S & W
10 MM (Long) - 45 ACP
Checks...Case Length, Diameter & Overall Length

NEW BRASS

38 Super+P (plated)
• 9mm • 45ACP

Accurate Arms - Powder

- #2 in 1 & 6 lb containers
- # 5 & # 7 in 1 & 8 lb containers

SAFARILAND

HOLSTERS
BELTS • POUCHES
SPEEDLOADER

BLACK BASKET • PLAIN BROWN

- 008 Final Option
- 023 Competition Belt
- 076 Double Mag Pouch
- 077 Mag Pouch (Adjustable 180°)
- 700-2 Double Adjustable Clip
- 700-3 Triple Adjustable Clip
- 002 Cup Challenge
- 021 Combat Competition
- 333 Triple Speed Loader Pouch
- Safariland Comp III (S & W/K or L)
- Safariland Shooters Box
- Safariland Loading Blocks (S & W)

CHIP McCORMICK PERFORMANCE

1911 (EDM) HAMMERS
CAD CAM SEARS
TITANIUM/CARBON MATCH
TRIGGER (Long & Short)
TITANIUM FIRING PIN
(Reduces Primer Flow)

- 1911 Magazines
- 10rd - 38 Super SS w/C.P. Mag Pad
 - 9rd - 10mm SS w/ C.P. Mag Pad
 - 8rd - 45 SS w/C.P. Mag Pad
- Spring Conversion Kits
- 10rd - 38 Super
 - 9rd - 10mm
 - 8rd - 45 ACP

ED BROWN PRODUCTS

Extended Thumb Safety
Ambidextrous Safety

Call for special prices for USPSA members

* ASK ABOUT OUR OTHER AVAILABLE ACCESSORIES - * COD • VISA • M/C • WE SHIP ANYWHERE.

DEALER INQUIRIES INVITED - QUANTITY DISCOUNTS AVAILABLE

When We Put Our Pistol Champion To The Test,

Warning: Be a safe shooter—never chamber a round until you are ready to shoot. Always read and follow the instruction manuals which accompany each firearm. The Colt Sporter rifle is not offered.

Jerry Barnhart

—World Class Pistol Champion
and Team Colt Member—

A few hundred target rounds in the hands of Jerry Barnhart would be a challenge for any gun. A challenge the Colt Sporter™ rifle rises to on a regular basis.

As a champion pistol shooter and competitive rifle marksman for Team Colt, Jerry demands precise and reliable firearms. The inherent accuracy, light weight and low recoil of the Sporter, assure Jerry and shooters like him, the level of consistency they require to keep the winning edge in match competition.

The same features that make it the perfect match rifle for Jerry, make the Sporter in any of three models just right for your sporting and hunting rigors. On the range or in the field, its proven design, ease of maintenance, and rugged character help to keep your Sporter dependable and ready to fire when you need it.

Colt Sporter Rifle

The Sporter is known as a versatile high power rifle, one that Colt is proud to offer to safe shooters everywhere. And like champion Jerry Barnhart, what you demand of a high power rifle, you can expect of your Colt Sporter.

—The Sporter is authorized for use in congressionally approved Director of Civilian Marksmanship matches.

He Puts Our Rifle Through The Mill.

COLT®

MADE ONLY IN THE USA

Colt's Manufacturing Company, P.O. Box 1868, Hartford, CT 06144

for sale where prohibited by law. Free instruction manuals and catalogs are available from the factory on request.

WHEN IS A BALL NOT A BALL AND WHY THERE'S SMOKE WITHOUT FIRE

Heavy use of handguns in competition during the last decade has taught us more, as a group, about the components used to make handguns than anything else. Collectively, we have learned how to build autopistols that will hold up to usage rates that were considered unreasonable only a few short years ago.

The firearms industry has learned how to build handguns more powerful than anyone thought possible only a couple decades ago for both long range silhouette and hunting. But what have we learned about one of the most important components used in our ammunition—smokeless powder?

Smokeless powder has been with shooters for approximately 100 years now, and yet we still are struggling with two undesirable side effects resulting from the combustion of smokeless powder in metallic cartridges: smoke and ash.

According to industry experts smoke and ash are actually two different things and they should not be confused. It is also important to separate out of this equation those outside factors influencing the production of smoke and ash in a metallic cartridge firearm, items like the lubricant used on cast lead bullets or the type of primer.

It is a well known fact that lubricated lead bullets produce more smoke than that seen with jacketed ammunition, but that is not the smoke we are discussing here.

Ash is defined as the solid residue remaining after burning or oxidation of smokeless powder, or it can also include the remaining portion of the unburned powder deposited in the barrel, chamber, the empty case, or even under the extractor of a semi-auto pistol.

The smoke under discussion here is defined as "the suspension of small solid particles in the expelling propellant gases."

This smoke and the ash left in the chamber are two different items and these byproducts of the combustion of smokeless powder have a heavy influence on the performance and reliability of today's competition handguns.

Smoke has been a concern of competitive pistol shooters for years, but it wasn't until IPSC-style shooting arrived that we saw weekend shooters devouring quantities of ammo in the 10,000 round multiples. This heavy consumption of ammunition has placed a greater emphasis on cleaner burning smokeless powder for reloading handgun ammunition today.

Smokeless powder is found in two dif-

Accurate Arms No. 7 is a spherical powder that's incorrectly called "ball powder."

ferent types and three different shapes. This is pretty basic stuff, but the information is absolutely necessary, if for no other reason than for review purposes.

Smokeless powders are either single-base or double-base. Single-base smokeless powders use nitrocellulose as the source of their energy and double-base powders use both nitrocellulose and nitroglycerin.

(Military powders sometimes use other energy sources such as nitro-guanidine and if they also contain nitrocellulose and nitroglycerin they are known as triple-base powders.)

DuPont is no longer involved with the manufacture of smokeless powder, but at one time they had almost a virtual monopoly on the production of smokeless powder, black powder and explosives in this country. A federal anti-trust suit after

the turn of the century lead to the formation of the Hercules Powder Company and the Atlas Powder Company.

Most of the singlebase powders went to DuPont, while most of the double-base powders went to Hercules, although the products from the two companies were not separated according to their nitroglycerine content. Hercules got most of the powders developed by the Laflin & Rand Company.

The Hercules powders, produced for over 50 years now, are all double-base powders, while the former DuPont powders—now produced by IMR Powder Company—are single-base powders with certain specific exceptions, 700X and 800X being IMR powders that are double-base powders.

It is agreed by different authorities from various companies that tests with shotshells have shown single-base powders to be cleaner burning than double-base powders in shotguns, but as of yet there is no conclusive evidence to support this theory in handguns.

The three shapes of smokeless powder are flake, ball (sometimes known as

"spherical" to avoid infringing on Winchester's trademark of Ball™) and tubular.

Each of these shapes have great significance, because of the amount of surface area each shape possesses. The surface area of each granule has a direct influence on burning rate and as many of you know, the specific burning rate of a propellant is kinda important.

Olin-Winchester Corporation produces spherical

powders, or what they call "Ball™ Powder" and they like the name so much that Ball™ is a protected trademark belonging to the Olin Corporation. All Winchester ball powders are double-base smokeless powders.

The most important aspect of a powder granule is its "web thickness." In a flake powder granule, web thickness is defined as one half of the actual thickness because it burns from both sides.

So, without the presence of inhibiting deterrents, the thinner the particle of powder, the quicker the burning rate of that powder. And the thicker powder particles, conversely, the slower the burning rates.

Thicker granules are also suspected of being dirtier in combustion, but not everyone agrees with this. Some authori-

Continued on page 75

AS WE'LL DEMONSTRATE, THERE ARE TWO RELOADING PRESSES ON THIS PAGE.

You don't need glasses. They're both right in the middle of the page. First, there's the RCBS Rock

ROCK CHUCKER'S MUCH-COPIED LEGENDARY BLOCK-O-FRAME DESIGN.

Chucker.™ (That's it on the bottom.) A powerful, single-stage tool that's the most

popular press in America. And for good reason.

It's versatile. So you can reload

anything from pistol to rifle to shotshell rounds. And you can do it with ease,

thanks to our rugged Compound

Leverage system. Durable? That

may not be a strong enough

word, as evidenced by our

heavy-duty cast iron design,

hardened steel pins and

tough powder

paint finish. Now this is

where things get interesting.

BETWEEN ROCK CHUCKER AND PIGGYBACK, YOU CAN RELOAD EVERYTHING FROM A .32 AUTO TO A 600 NITRO EXPRESS.

Add the RCBS Piggyback™

Conversion Unit to your Rock

Chucker, and you've got a

versatile five-stage progres-

sive press for high-volume

reloading. All for a fraction

of what you'd pay for another progressive.

It mounts—or unmounts—in under

one minute. And accepts the standard 7/8"–14

dies you already own. Like all RCBS products,

Rock Chucker and Piggyback are built and

guaranteed for life. The Rock Chucker

press and Piggyback

Conversion Unit.

It's like having two

different presses

on your reloading bench.

Even though you only see one.

PIGGYBACK'S 5-STATION DESIGN FOR SEPARATE SEATING AND CRIMPING, OR USE OF RCBS POWDER CHECKER OR LUBE DIE. (THE ACCURATE UNIFLOW POWDER MEASURE IS SOLD SEPARATELY.)

PIGGYBACK AUTOMATICALLY INDEXES, PRIMES, CHARGES AND EJECTS EACH ROUND.

RCBS
EVERYTHING WE MAKE IS GUARANTEED FOR LIFE OR FOREVER: WHICHEVER COMES FIRST.
GUARANTEE

YOUR SHOOTING PARTNER.
CCI • SPEER • RCBS • OUTERS • WEAVER

CAMO FINISH

Z-Coat Ordnance specializes in a firearms coating that is impervious to abrasives, corrosion, and other elements of wear, and eliminates the need for lubricants, preservatives and cleaners for your wood and metal parts.

It is available in one-color, two-color and four-color combinations ranging from khaki and camo patterns to hot pink. This service is available through gun dealers only, so contact one in your area or call Z-Coat at 1-800-COAT-GUN for the dealer nearest you.

B.A.T. COMPETITION SLIDE CONVERSION

The B.A.T. Pro-Series V compensated slide conversion offers a top quality Springfield Armory slide, Bo-Mar low-profile adjustable sight, opened and flared ejection port, Pro-V twin port compensator with front sight, 5³/₄" match barrel and bushing, variable recoil spring and more.

This and other conversion packages are available for Gov't Model .45 ACP pistols only.

For more information contact B.A.T., Dept. AH, P.O. Box 55-8266, Miami, FL 33255, Tel. (305) 688-0262.

FANNY PACK HOLSTER

The new Top Secret concealment holster hides your handgun in a foam-backed compartment within the fanny pack.

The design features include left and right Velcro enclosures for the concealment compartment, four zippered pockets, two-inch wide belt, and sturdy Cordura construction. The Top Secret comes with a choice of black or red with yellow trim in small, medium and large sizes.

For the new 1991 complete color catalog of Bianchi products, contact Bianchi International, Dept. AH, 100 Calle Cortez, Temecula, CA 92390, Tel. (714) 676-5621.

SEVEN SHOT .357 MAGNUM

Baumanize, Inc. has designed and is now installing a 7-shot cylinder conversion for the S&W Model 27.

The product, called "The Edge," is available as a basic conversion or part of a custom competition package in IPSC, Second Chance and Steel Challenge models.

The full-moon clips are included.

For more information contact Baumanize, Inc., Dept. AH, 4481 Sunrise Highway, Bohemia, NY 11716, Tel. (516) 567-0001.

WILSON'S NEW COMMANDER HAMMER

Wilson's Gun Shop has announced their new #299 Deluxe Commander hammer for 1911 style autos.

The hammer is fully machined from an oversize A-2 steel casting with pin holes precision reamed to exact specs. The hammer hooks have been ground to .020" height and the strut pin hole relocated to give the lightest possible safe trigger pull.

The hammer is then heat treated to a hardness of 48-52 Rockwell C scale.

For more information or a complete color catalog (\$3, refundable on order) call Wilson's at (501) 545-3611.

NEW TED BLOCKER HOLSTER

This new inside-the-pants holster features ultra thin suede construction with a smooth inside for easy drawing, steel reinforced top for easy reholstering, and wide no-slip waistband clip.

Send \$2.00 for a complete catalog to Ted Blocker Custom Holsters, 5360 N.E. 112th, Dept. AH, Portland, OR 97220 or call (503) 254-9950.

SOMEDAY ALL HANDGUNS WILL BE THIS GOOD.

While other companies were improving upon the technology of the past, GLOCK was busy perfecting the technology needed for the 21st Century.

Polymer technology.

You can see it in the complete line of GLOCK 9mm, semi-automatic pistols. Hailed by police and sportsmen alike, these remarkable handguns fire even the most advanced ammunition with unfailing accuracy.

Find out for yourself what makes the GLOCK so good. And why it's been setting new standards for simplicity, reliability, cost effectiveness and safety.

Contact your nearest dealer for a free GLOCK brochure. Or write or call GLOCK, INC. today.

GLOCK® INC.

P.O. Box 369 • Smyrna, Georgia 30081 • (404) 432-1202
Telex: 543353 Glock Atl UD • Fax: (404) 433-8719

WAKE UP TO SOMETHING SPECIAL ON CHRISTMAS MORNING!

I hate to keep handing you the same old line, but it's true and I keep hearing it every year about this time. It goes like this, "I just don't know what to buy (fill in your name) for Christmas. He's so hard to buy for." Your wife or sweetheart says it. I'll guarantee it. Then she says, "He has everything he wants." Now you and I know damned well that's not true, but she says it. The end result is that we've gained a reputation for being hard to shop for and most of it is our fault, because we never tell them what we want. We usually wind up with some new socks and some damned silly neck tie we'll never wear. Well this year dare to be different, tell her what you want.

BE OBVIOUS!

Take this ad and put it somewhere that your sweetheart will find it, on her car seat, maybe her lingerie drawer, or be real obvious, the front of the refrigerator! All she has to do is call us toll free at 1-800-421-7632 and the boys at DILLON will do the rest. We have reloading machines and accessories to fit your budget and we won't try to sell her something you don't need. We'll help her with the calibers and other technical stuff and just in case it isn't right we'll take it back or exchange it.

Dillon/Peltor ear protectors \$17.95

Dillon RL 550 B \$273.00
Factory Direct (Less Dies)

The world's most versatile progressive reloader. The *RL 550 B* will reload over 120 different rifle and pistol calibers, a task made easy by our unique removable toolhead, allowing you to change calibers without adjusting dies. Complete with a match accurate powder measure, the *RL 550 B* will produce quality reloads in excess of 750 rounds per hour!

Square Deal B \$189.95
(Dies included)

Dillon Precision's progressive pistol reloader produces a loaded round with each pull of the handle. The *Dillon Square Deal B* arrives from the factory ready to reload, the dies are adjusted, and you're ready to duplicate factory ammo!

Based on the idea that simpler is better, Dillon Precision has created the *RL 450 Jr B*. It's an entry level reloader complete with carbide pistol dies.

450 Jr B \$119.00
(Dies included)

Separator \$44.95

The quick, neat way to separate your clean brass from the tumbling media.

FL 2000 \$149.95

Largest, quietest case cleaner on the market. 1300 .38 special cases per load/hr.

Dillon Stainless Steel calipers \$44.00

Dillon Precision
Problems, Inc.
Manufacturers of
The World's Finest
Loading Equipment

ORDER NOW!

CALL US TOLL FREE. A MEMBER OF OUR STAFF WILL BE GLAD TO TAKE YOUR ORDER. PLEASE HAVE YOUR VISA OR MASTERCARD READY WHEN YOU CALL. IF YOU PREFER WE WILL SHIP COD CASH.

Toll Free: 1-800-421-7632 - Arizona (602) 948-8009 - Fax (602) 998-2786

Write for a free subscription to Dillon's newspaper, *THE BLUE PRESS*

10MM FOR HUNTING IS TOO FEEBLE EXCEPT FOR CLOSE-RANGE SHOTS

As I recall we first had the 10mm Rumor. Then we almost had the gun. Then we had the guns and the ammo, which proved to be too hot for the guns, but no magazines. Call that the 10mm Original.

The first Norma-loaded powerhouse 10mm Original was watered down to current ballistic levels, what I call just the plain 10mm.

Then we have the 10mm Lite—the FBI load of a 180 grain hollowpoint at about 950 fps, which I understand is to be increased to about a grand.

Next came the 10mm Whimp, otherwise known as the .40 S&W. The stubbiest of all the 10mm's, the 10mm Whimp came by its name after I fired one into the gravel path a couple feet in front of me only to have the bullet flatten a little and just lay there. On the ground!

A 185 grain Federal Match load from my infamous S&W Model 625 buried

deep enough I couldn't dig it out with my small pocketknife. I was able to fire my 625 because it had been recently rebuilt by Bud Brown of Cherry Corners Gunshop, (11136 Congress Rd., Lodi, OH 44254 (216) 948-1238).

Really, that may be unfair to the 10mm Whimp as the factory load is a hollowpoint—which, incidentally, didn't open at the hollowpoint, it folded straight back closing the hollowpoint—at an impact velocity of about 950 fps while the 185 grain Federal is a swoopy FMJ which at 755 fps impact velocity is obviously the better penetrator in that medium. Anyway, I like the 10mm Whimp designation better than its other name.

Gunwriter's Grist

It's tough to imagine what the gunmags would have done for material to publish in the last few years if it hadn't been for the 10mm's. It's obvious the 10s

were invented to do one thing first—make money for the manufacturers.

Sorry gunnuts, it's a fact of life. Most of the manufacturers' Top Dogs do not live and breathe firearms and ballistics. In fact, some of them have no interest in shooting whatsoever. They are businessmen and without them no gun company could exist.

Hobbyists who are not businessmen cannot keep a company running. Without the material ability of these individuals to run a business well enough to make money, the business would not exist.

But the product itself—the 10mm—was originated as a combat round. More punch than the .45, more penetration than the 9mm. Very little more recoil than the .45. More knockdown power than the .357 Magnum and holds more rounds to boot. Equals a .41 Magnum.

Does that sound familiar, sports fans?

10mm Malarkey

Well, forget it. Now the current 10mm has "excessive," "fearsome" and even "horrendous" recoil. In the California Highway Patrol tests the Colt didn't work enough to complete the test. The Glock broke frames with the 10mm and the Whimp. The 10's recoil was just too much to bear.

The Whimp in the S&W Model 4006 proved incredibly reliable throughout the 5000 round test each gun was subjected

LEARN GUN REPAIR!

OVER 45,000 STUDENTS SINCE 1946

START YOUR OWN HOME BUSINESS

Study at home in your spare time...

MAKE MONEY AND ENJOY YOURSELF!

Find out how thousands have done it! Get into a business where you know you'll be happy and have a good future too! A career in gun repair is exciting and rewarding if you like working with guns. Learn how to buy and sell guns...do hand loading...use black powder weapons...get professional stock finishing results...gunpowder and ballistics...customizing...sporterizing...checking...trouble shooting and much much more...

WE HELP YOU GET YOUR FEDERAL FIREARMS LICENSE!

As early as your third lesson you can learn how to get your FFL. We give you an actual FFL application...Then we show you just how to fill it out and tell you just where to send it.

SPECIAL TOOLS ARE ALL INCLUDED

A complete tool kit is included in your course. Special tools include the well known Powley Computer and Powley Ballistics Calculator...you'll also get a pull and drop gauge, a trigger pull gauge, checking tools, screwdrivers plus many more special items to make up all the tools you'll need to get you started fast.

©Modern Schools Box 5338 Phoenix, AZ 85010

MAKE MONEY IN GUN REPAIR!

Enjoy a Full or Part-Time Career

Learn at Home in Your Spare Time

START MAKING MONEY FAST

After completing your first few lessons, you'll be able to order guns, ammo, and accessories for others...even make simple basic repairs. This means **extra cash in your pocket**. As soon as you complete your course, you'll receive two handsome parchment Diplomas (one for your house and one for your shop).

EVERY SINGLE LESSON

is written in easy to understand language. Your lessons are loaded with charts, photos, exploded views, diagrams and special booklets. And...you set the pace because you go as fast or as slow as you want.

SPECIAL PROBLEMS?

They are all covered in our booklet "Special Teaching Aids". This special bonus was prepared for Modern School by Winchester Western. You'll learn the "secrets" of accurate shooting...trajectory...velocity...sighting-in, plus much more. This booklet is NOT available anywhere else. Earn your "Gunology" Diploma by taking the exam at the end of this book. Winchester has authorized us to award this special diploma to you.

OUR FAMOUS STAFF IS ALWAYS READY TO HELP YOU!

We are always ready to be at your service. Our famous expert consultation service is available to you as a Modern Student...even AFTER you graduate! You'll get special tips and hints from these pros who have the necessary know-how.

START YOUR OWN BUSINESS

We show you how you can go into business for yourself full or part-time. You can even start your business in your home...Everything you need is included! After teaching gun repair for over 40 years to over 45,000 students, we've had the necessary time to smooth your course out...to "fine tune it". We include everything for you that a "gun pro" has to know and have!

THESE PEOPLE HAVE LEARNED THE MODERN SCHOOL HOME STUDY WAY AND ARE NOW SUCCESSFUL GUN PRO'S!

"I have already made good money while studying your course. I have found that I can earn while I learn. Many thanks to you for helping me make good money as a gun repairman!"

Vernon Gruver
Checotah, OK

"I thoroughly enjoyed taking your gun course because your staff has taken pride in making your lessons easy enough so that you don't have to be a college student or graduate to understand them. I have been a Mercedes mechanic for 8 years now and this has helped me to understand that quality counts in gun repairs too! Keep up the good work and thanks again!"

Ronny Poede
FT. Worth, Texas

"I had to stop and write to tell you my thanks for producing this course. Even though I'm living on a ranch in the boondocks, just word of mouth has me swamped with rifles to clean and oil and repair. Since hunting season has started, there's more work out here than I can handle. I'm seriously considering opening my shop up as a full time business. Thanks to everyone at Modern Schools."

Allan Nance
Dewington, Alberta, Canada

BE A WINNER!

Join the thousands of successful men who have taken our course! They come from all walks of life and range from beginners to advanced gunsmiths. There is much to be learned by everyone in this "all complete" course. You'll find lessons on just about every well-known shotgun, pistol, rifle and automatic plus many hard to find firearms too. You'll find out how you can take apart and repair all of these and more. Get into a career where you'll make good money and have fun too!

"Be a Proud and Successful Gunsmith!"

WRITE NOW FOR FREE FACTS! or call (602) 990-8346

YES! Please rush free information on how I can become a gun pro. No previous experience necessary. I am under no obligation and no salesman will call.

Name: _____ Age: _____

Address: _____

City/State/Zip: _____

MODERN GUN REPAIR SCHOOL dept. GBA11
2538 N. 8TH. ST. • BOX 5338 • PHOENIX, AZ 85010

• ACCREDITED BY THE ACCREDITING COMMISSION OF THE NATIONAL HOME STUDY COUNCIL

• APPROVED FOR VETERANS AND GI BENEFITS

AMERICAN HANDGUNNER • JANUARY/FEBRUARY 1991

27

to with an acceptable recoil level. Quite interesting was the fact about 20 companies invited to participate in the CHP tests declined to do so.

I'm sure you'll get a dose of more detail of the tests elsewhere in the magazine, but the fact of the matter is that S&W, by default of some and non-performance of others, simply didn't have any competition.

I don't mean this in a derogatory manner at all. The S&W gun's performance combined with the Whimp cartridge was terrific.

Whimp Firepower

Seems like it was just a few years ago the 9mm and firepower was the hot item. Still is to a lot of people. Now the Whimp and firepower are the answer. From the looks of the slug I picked up off the gravel path, Whimp users better have firepower!

I predict you will see reams of reloading recipes published all geared to improving the performance of the factory 180 at 950 load. Which may well abuse the guns and certainly not improve their lifespan or controllability.

One thing I haven't seen mentioned along with the excellent controllability of the S&W is its weight. I don't have one handy to weigh right now, but it is substantially heavier than the Nines and the gun has been substantially altered from

its 9mm configuration.

(Smith & Wesson's catalog lists the 9mm Model 5906 at 38 ozs. and the .40 S&W Model 4006 at 36 ozs. Editor.)

10mm For Hunting?

I guess by this time you may have gotten the vague impression I'm not too thrilled with the performance of the 10's

Experimental 10mm MAGNUM Handloads			
Powder	Charge	Bullet	Velocity
H-110	17.5 grs.	200 gr.	1,243 fps
H-110	18.5 grs.	200 gr.	1,303 fps
H-110	19.5 grs.	200 gr.	1,401 fps
H-110	20.0 grs.	200 gr.	1,430 fps
H-110	20.5 grs.	200 gr.	1,475 fps
H-110	21.0 grs.	200 gr.	1,519 fps
<hr/>			
H-110	21.5 grs.	170 gr.	1,494 fps
H-110	23.0 grs.	170 gr.	1,592 fps

as hunting rounds. Right, I'm not. (Although some seem enthralled with them.)

First, few seem to have more than 50 yard accuracy. Sure, a lung or heart shot—if you can hit it with a 10—will kill a deer. So will a .22 Short, but that doesn't make either a legitimate sporting

cartridge.

I've shot more than a few medium sized animals with the .45 ACP loaded to greater velocity and energy than the original 10mm and I'm here to tell you it and my own .41 Avenger isn't adequate for generalized deer hunting.

Bayed animals can be taken with almost anything. Shots at undisturbed animals from tree stands at close range will also be relatively effective.

I say use the 10's like a bow and arrow and they will give average results. Suppose you screw up and have to go after a cripple. Think he is going to wait until you get within 50 yards standing broadside for your finishing shot? Not bloody likely!

Auto-Mag Fan

Some of you are thinking this guy is just anti-automatic. Wrong. I was and still am a big fan of the original Auto-Mags in almost all persuasions—.357, .41, and .44.

I've never been a big fan of the .45 Win. Mag. and it has been chambered in the original Auto-Mag. I still own and intend to break out the four Auto-Mags I still own and hunt with them again. It's a pity they were ahead of their time (and expensive for when they were available).

If one understood how they worked and fed them properly, they were the finest and most accurate pistols around.

Continued on page 111

S&A HI-GRIP SAFETY

Positions Hand as High and Close to Centerline of Bore as Possible!!!

Will Retrofit to Guns Now Using Wilson/Clark Grip Safeties with No Further Frame Modifications!

AVAILABLE IN: STAINLESS BLUE

\$34.95 Post Paid, Prepaid, or UPS-COD (UPS-COD Charge - \$3.50) Texas Residents add 8% sales tax (\$2.80 ea.)

SA SMITH & ALEXANDER

IF UNAVAILABLE AT YOUR DEALER — ORDER DIRECT FROM S&A "DEALER INQUIRIES INVITED"

P.O. Box 835790 Richardson, TX 75083 (214) 231-6084

**ABSOLUTELY THE BEST, MOST DETAILED
GUNSMITHING
MANUALS AND VIDEOS WE HAVE EVER SEEN!**

**EACH OF THESE INFORMATION PACKED MANUALS
IS VIRTUALLY A GUNSMITHING COURSE IN ITSELF!**

The Colt .45 Automatic
A Shop Manual
Jerry Kuhnhausen

PROFESSIONAL COMPANION VIDEOTAPE VHS OR BETA
Approx. 60 minutes

**NEW!
JUST
RELEASED**
100's OF
PHOTOS AND
ILLUSTRATIONS

**The RUGER
Double Action Revolvers**
A Shop Manual
Vol. I

Volume I covers the Ruger Six-Series double action revolvers: Security-Six®, Police Service-Six®, and Speed-Six®.

Jerry Kuhnhausen

**THE S&W
REVOLVER**
A Shop
Jerry Kuhnhausen

Booksellers
Call or write for
quantity wholesale
price lists.

The book everybody has been asking for! Covers the Ruger Six-Series revolvers: Security-Six, Service-Six, and Speed-Six. Includes step-by-step function checks, disassembly, inspection, repairs, rebuilding, reassembly, and custom work. As with all the Kuhnhausen manuals, a detailed troubleshooting guide is also included. Hundreds of detailed photos and illustrations. 176 pages, softbound.

Ruger Revolvers, Vol. I ... \$16.95

Advertisement © 1990

A necessary book if you own, work on, or plan to work on a .45 auto. Covers the Colt M1911, 1911A1, Series 80, and Officer's ACP models to date. Step-by-step easy to read text and 100's of photos and illustrations. Large accurizing section. Includes a detailed troubleshooting guide. 200 pages, softbound.
Colt .45 Auto. Manual \$17.95
SAVE \$12.95 when you buy the .45 auto shop manual and video as a set —
Get BOTH for only \$63.95

Covers the S&W J, K, L, and N frame revolver actions. The detailed text and photos take you from disassembly/reassembly through inspection, checkout, and repair. Includes custom work, troubleshooting guide, and solutions to common gunsmithing problems. 152 pages, softbound.
S&W Manual \$15.95
SAVE \$10.95 when you buy the S&W shop manual and video as a set —
Get BOTH for only \$59.95

**EXTRA VALUE
PACKAGE DEAL:**

SAVE \$57.15 OVER INDIVIDUAL RETAIL PRICES.
GET THE ABOVE 5 BOOKS AND THE 3 GUNSMITHING VIDEOS FOR ONLY \$209.95 WITH UPS CHARGES PREPAID.

**The Colt
Revolvers**
Double Action
A Shop Manual, Vol. I
Jerry Kuhnhausen

**The Colt
Revolvers**
Double Action
A Shop Manual, Vol. II
Jerry Kuhnhausen

Volume I covers the Colt D, E, and I frames: Python, first model Trooper, Official Police, Officer's Models, Army Special, Diamondback, Police Positive, Cobra, Agent, Courier, Viper, Detective Special, and other Colts with similar lockwork. The easy to read text and 100's of photos and illustrations remove the mystery from these precision actions. 224 pages, softbound.
Colt Revolvers, Vol. I \$19.95
SAVE \$14.95 when you buy the Colt D.A. revolver Vol. I shop manual and Vol. I video as a set —
Get BOTH for only \$64.95

Volume II covers the Colt J, V and AA models: Trooper III, Trooper V, Official Police III, Metropolitan, Peacekeeper, Lawman and King Cobra. Includes new style action theory, bench function checks, disassembly, inspection, repair, reassembly, and basic tuning. The data on Mk. III hands, by itself, will pay for this book. 156 pages, softbound.
Colt Revolvers, Vol. II \$15.95

**ORDER DESK:
(208) 634-4104**

4th class mail orders, allow 4-6 weeks

_____ Ruger Six-Series Manual Only	@ 16.95
_____ Colt .45 Auto Manual Only	@ 17.95
_____ Colt .45 Auto Video Only	@ 58.95
_____ Colt .45 Auto Manual/Video Set	@ 63.95
_____ S&W Revolver Manual Only	@ 15.95
_____ S&W Revolver Video Only	@ 54.95
_____ S&W Revolver Manual/Video Set	@ 59.95
_____ Colt DA Vol. I Manual Only	@ 19.95
_____ Colt DA Vol. I Video Only	@ 59.95
_____ Colt DA Vol. I Manual/Video Set	@ 64.95
_____ Colt DA Vol. II Manual Only	@ 15.95
_____ Extra Value Pkg. Deal: 5 Gunsmithing Books + 3 Videos	@ 209.95

NO COD'S. PREVENT DELAY, SEND CORRECT SHIPPING WITH ORDER
Std. ship/handle (4th class mail), first book or set USA \$3.00
Canada \$4.00

Add .50 shipping for each extra book or tape
For faster insured UPS shipping (48 States) add \$2.00
Idaho residents add sales tax _____
VHS or BETA Total _____
MC/VISA # _____ Exp. Date _____
Name & Address _____

PRICES EXPIRE 12-31-90

VSP™ SHOP MANUALS
Publishers
P.O. BOX 887, McCALL, IDAHO 83638

Denny's Shooters Supply, Inc.

ORDERS ONLY: 24 HOUR FAX: FOR INFORMATION:
 1-800-747-3845 319-277-3003 319-277-3171
 P.O. Box 402 • Cedar Falls, Iowa 50613

EASY TO ORDER: Mail in your order along with certified funds. Allow 2 weeks for Personal checks to clear. Describe your order as clearly as possible and include your phone number. OR Call in your order anytime.
 We accept VISA, MasterCard and UPS COD. Feel free to call if you have questions about any items listed or for help when ordering.

ORDERS OVER \$20.00 ARE FREIGHT PAID
 (Orders under \$20.00 - Add \$2.00 for freight.)
 Dealers send FFL for Dealer Price List. • FOREIGN ORDERS WELCOME

WILSON COMBAT

- MAGAZINES -

7rd 45 Acp w/Base Pad.....	21.50
7rd 45 Acp w/Extended Base Pad.....	23.00
8rd 45 Acp w/Base Pad.....	25.00
8rd 45 Acp w/Extended Base Pad.....	27.00
10rd 38 Spr w/Base Pad.....	27.75
8rd 10mm w/Base Pad.....	25.00
8rd 10mm w/Extended Base Pad.....	27.00

- COMMANDER HAMMERS -

Narrowed, (B w/ Stainless).....	25.00
Deluxe Slotte 1, Blue, NEW.....	32.95

- BARRIERS & COMP KITS -

45 Acp 5" Stail less Match Bbl.....	135.00
45 Acp 6" Stainless Match Bbl.....	145.00
38 Spr 6" Stainless Match Bbl.....	155.00
38 Spr 6" Stainless Bbl w/Ramp.....	165.00
Match Barrel Bushings (Blue/SS).....	15.00
LE-K 45 Acp Drop In Kit, NEW.....	250.00
LE-K 45 Acp Compensator Kit (Gov't Comm).....	275.00
DP-K 45 Acp Dual Port Kit NEW.....	295.00
LE-K 38 Spr Compensator Kit.....	285.00
LE-K 38 Spr Compensator Kit w/ Ramp Bbl.....	295.00
DP-K 38 Spr Dual Port Kit NEW.....	320.00

- GUIDE RODS & SPRINGS -

1 Piece (Gov't or Commander).....	24.00
2 Piece Gov't (5" or 6").....	32.00
1 Piece Kit w/Springs & Shok Buffs.....	33.00
Group Gripper - (Gov't/Commander).....	26.00
Full Length Guide Rod/Group Gripper.....	33.25
Recoil Springs 12 or 20 lb. (Commander).....	4.50
Gov't Springs.....	4.50
8, 9, 10, 12, 13, 15, 17, 18 1/2, 22 - each.....	4.50

- SIGHTS -

High Visibility Combat.....	26.00
Deluxe High Visibility Combat.....	33.00
3-Dot Sights.....	33.00
Bo-Mar, Front.....	9.50
Wichita, Front.....	10.00
Bo-Mar, Back.....	62.50
Wichita, Rear.....	62.50

- SAFETIES & SLIDE RELEASES -

Ex Thumb Safety (Blue/Stainless).....	24.00
Ambi Safety (Blue/Stainless).....	50.00
Ex Slide Release (Blue/Stainless).....	27.00
Standard Slide Release (Blue/SS).....	21.50
Beavertail Grip Safety (Blue/SS).....	22.50
High Grip Beavertail (Blue/SS)NEW.....	35.00

- OTHER ITEMS -

Practical Shooters Bag, Black NEW.....	89.95
Shootist Bag, Black NEW.....	99.95
Heavyweight Grips, Silver NEW.....	52.50
Long Match Trigger.....	16.50
6 Shok Buffs.....	5.95
5 Red Buffs.....	6.95
Extended Ejectors (45 Acp or 38 Spr).....	21.00
Extended Magazine Release.....	23.00
Checkered Mainspring Housing (Flat/Arched).....	35.00
The Combat 45 Auto Book by Bill Wilson.....	13.00
Checked Front Strap (Blue/Stainless).....	15.00
Barrel Link Kit (includes 5 links).....	22.00
Replacement Bbl Links (1, 2, 3, 4, 5) each.....	5.00
Slide Thumb Guard (Stainless).....	15.00
Mag Well (Blue/Stainless).....	30.00
Brass Belt Buckle w/ Wilson Logo.....	11.00
Extractor 45 Acp 70 or 80 Series.....	16.00
Extractor 38 Spr 70 or 80 Series.....	16.00
S & W L Frame Underlug (Blue/Stainless).....	45.00
Extended Base Pad (for Wilson Mags).....	1.75

Kim Ahrends Custom Grips

Cocobolo, Cordia, Ebony, Tulipwood, Kingwood, Rosewood	
Combat Grips.....	36.00
Diamond Grips.....	50.00

B.A.T. PRODUCTS

Weighted Brass Mag. Pads, pack of 2.....	9.95
Ultra Comp, Blue.....	69.95
Chrome.....	89.95
Pro Series V, Comp Kit.....	424.75

ERNIE HILL SPEED LEATHER

Plain Brown or Black Basket	
New Fas-trac Holster.....	99.00
Stock Revolver (4" & 6" for S & W)	
K-L-N Frame.....	99.00
PPC 6" S & W K-L-N Frame Adjustable cant	
Open Front for Ribs & Scopes.....	90.00
Double Mag Pouch - Available Straight Up,	
Angle Back or Angle Forward.....	36.00
Fender Single Mag Pouch.....	32.00
Fender Double Mag Pouch.....	42.00
Fender Triple Mag Pouch.....	48.00
Competition Belt (Spring Steel Lined).....	50.00

COMPETITION ELECTRONICS

Official IPSC TARGETS	
Pro Timer III.....	225.00
Pro Tach Chronograph.....	129.95
Pro TNT.....	325.00

VIDEKI TRIGGERS

Speed Trigger, Long	
w/3 Holes.....	14.00
Long Match Trigger.....	13.00
Gold Cup w/3 Holes.....	15.00
Extended Ejector.....	15.50

50 Practice Pin Targets NEW.....13.50

White corrugated cardboard, exact size
 Box of 1,000 matching pin target pasters.....3.00

SHOOTING VIDEOS

Pistol Masters.....	49.95
How to Shoot Fast & Accurate.....	49.95
The Steel Challenge 1988, 1989, 1990.....	49.95
NRA Bianchi Cup 1986 THRU 1989.....	49.95
USPSA Nationals 1988, 1989.....	49.95
Second Chance Pin Shoot.....	49.95
Bob Munden "Fast Draw".....	49.95
Women's Guide to IPSC.....	49.95
How to Win at PPC w/John Pride.....	49.95
45 Acp Disassembly/Reassembly.....	29.95
Pachmayr "Handgun Hunting".....	49.95
"At the Beep" w/J. Michael Plaxco,	
2 1/2 hours of classroom and on the range	
shooting instruction (2 tapes).....	69.95

Magwell Gov't Flat/Arched (BL/SS).....	69.95
Magwell Officers Flat (BL/SS).....	69.95
Ambi Mag Release.....	69.95

8rd 45 Acp Magazine.....	19.50	22.50
9rd 10mm Magazine.....	21.95	27.95
10rd 38 Super Magazine.....	21.95	27.95
8rd 45 Acp Conversion Kit.....	10.50	
9rd 10mm Conversion Kit.....	10.50	
10rd 38 Super Conversion Kit.....	12.50	
J & S Base Pad installed on above Mags.....	2.00	

CHIP McCORMICK

Standard Sear.....	14.25
Fully Prepped Sear.....	19.95
Titanium/Carbon Fiber Match Trigger.....	29.95
Nastoff or McCormick Titanium Hammer.....	76.95
Nastoff or McCormick Tool Steel Hammer.....	59.95
Standard Commander Hammer.....	24.95
Semi Prepped Standard Commander Hammer.....	49.95
Titanium Firing Pin (38 Spr or 45 Acp).....	24.95
Titanium Hammer Strut.....	12.95

SAFARILAND

DEDICATED TO EXCELLENCE

	Plain Brown	Black Basket
008 Final Option.....	84.00	84.00
002 Cup Challenge.....	71.95	75.50
Competition Belt (Add \$10.95 for Buckle).....	38.50	38.50
076 Double Mag Pouch.....	22.95	26.50
073 Triple Mag Pouch.....	31.95	36.50
077 Idaho Repeater (Angle Adjustable).....	16.65	17.50
333 Triple Speed Loader Pouch.....	17.50	17.50
700-2 Double Adjust A Bar.....	15.00	
700-3 Triple Adjust A Bar.....	20.00	
702 Double Adjust A Bar (Complete w/2 077's).....	39.50	
703 Triple Adjust A Bar (Complete w/3 077's).....	55.50	
PPS Grips (Specify Brown or Black).....	18.95	

SPEEDLOADERS

Comp I & Comp II (Specify Caliber & Model of gun).....	7.50
Safariland Comp III (S & W K or L).....	11.50
Safariland Loading Blocks (S & W K or L).....	13.50
Safariland Shooters Box.....	19.95
HKS (all sizes).....	7.25

CLARK CUSTOM

Barrels and Comp Kits are available in 9mm, 10mm, 38 Super, and 45 Acp. Please specify Cal.	
6" 45 Acp Match Barrel.....	130.00
6" Ramped Match Barrel.....	130.00
6" Threaded Barrel (.575 x 40).....	140.00
Pin Master Comp Kit.....	270.00
Heavy Pin Master Comp Kit.....	335.00
Pin Master Comp Only.....	140.00
Barrel Bushings (Blue or Stainless).....	12.50
2 Piece Guide Rods (4 1/4", 5" or 6").....	15.00
Barrett Mag Guide (Blue or Stainless).....	25.00
Aimpoint Grip Mount (Fits Colt Gov't).....	45.00
45 Auto Adjustable Scope Mount.....	37.00
Ruger MKII Adjustable Trigger.....	15.00
Ruger MKII Target Grips.....	19.95
4 Finger Sear Spring.....	6.00

ED BROWN

	Blue	Stainless
High Grip Beavertail Grip Safety.....	29.95	31.95
Maxi-Well.....	29.95	31.95
Slotted Commander Hammer.....	32.95	35.95
Extended Thumb Safety.....	29.95	31.95
Ambidextrous Safety.....	49.95	54.95
Oversized Thumbblatch (For S & W Revolver).....	18.95	19.95
Hex Head Grip Screws (Set of 4).....	7.95	8.95
S & W Ext. Slide Release		
(For 645, 745, 4516, 1006).....	41.95	
(For 3903, 3904, 3906, 3913, 3914).....	41.95	
(For 5903, 5904, 5906, 6904, 6906, 4006).....	41.95	
Beavertail Installation Jig.....	17.95	
1 Pc. Heavy Duty Guide Rod & Plug.....	25.95	
Reverse Recoil Spring Plug (Blue).....	15.00	

HANDGUN RELOADING COMPONENTS

Handgun Bullets.....	per 500	per 1000
Winchester 9mm 115gr FMJ.....	25.50	48.00
Remington 9mm 115gr JHP.....	28.50	53.50
Winchester 9mm 124gr FMJ.....	27.50	51.00
Remington 38 Auto 130gr FMJ.....	27.00	50.00
Remington 38 148gr HBWC Lead.....	19.00	33.00
Remington 38 158gr SWC Lead.....	19.50	33.50
Winchester 38 125gr JHP.....	27.00	50.00
Winchester 38 158gr JHP.....	32.00	61.00
Remington 44 180gr JHP.....	40.50	75.00
Remington 44 240gr JHP.....	46.00	85.50
Remington 45 Acp 185gr JHP.....	44.00	82.00
Winchester 45 Acp 230gr FMJ.....	43.00	80.00
Handgun Brass.....	per 500	per 1000
Winchester 9mm UNprimed.....	38.00	71.00
Winchester 357 Mag. UNprimed.....	38.75	72.00
Rem. 38 Super +P UNprimed (Yellow).....	39.00	75.00
Rem. 38 Super +P UNprimed (Nickel).....	43.00	80.00
Winchester 10mm Primed.....	58.00	110.00
Winchester 44 Mag. UNprimed.....	53.50	99.50
Winchester 45 Acp Primed.....	55.00	99.50
Once Fired 45 Acp.....	43.50	

Many more handgun reloading components available at discount prices. Send postcard for listing.

Andy Cannon's "Alaskan Fisherman" is designed for backup in bear country, a rugged .454 Casull customized from a double-action Ruger Redhawk. Taffin shot some .45 Colt loads in it too.

Double Action .454 Casull!

A pair of customized Rugers are the first double-action revolvers for the potent .454 Casull

By John Taffin

Taking a firm grip, I nonchalantly prepared to shoot the first round of .454 Casull through Andy Cannon's custom Ruger Redhawk. Being no stranger to heavy recoiling handguns, I thought I was prepared for what was about to happen. I was not!

Even though I've spent a lot of my shooting time with big bore sixguns, I wasn't ready for the sting of *that*. At the first shot my immediate reaction was, "I've got to shoot at least 299 more rounds through this thing!"

My writing endeavors have resulted in comprehensive testing of virtually every big bore sixgun, semi-automatic and single-shot available. For the testing of every .44 Magnum now on the market for the 1990 *American Handgunner Annual*, 2,000 rounds were fired in four days of 500 rounds each.

For an article on John Linebaugh and his big-bore five-guns, 600 rounds were fired in a .475 Magnum and a .500 Magnum in four shooting sessions.

Substantial experience has been gained shooting both the T/C Contender and the SSK custom Contender in .45-70. And, worst of all, while gathering data for the .454 Casull I once spent six hours shooting 780 rounds through three different Freedom

Cannon's "Elk Stalker" uses the Super Redhawk as the chassis for his hotrodging up to .454 power levels.

Andy Cannon's .454 Casull "Alaska Fisherman"

Handloads And Accuracy Results

Bullet	Powder Charge	Velocity	25 Yard Group
260 gr. JSP	Freedom Arms factory	1616 fps	3.00"
300 gr. JSP	Freedom Arms factory	1405 fps	2.00"
240 gr. FA JHP	36.0 grs. WW296	1444 fps	
260 gr. FA JSP	34.0 grs. WW296	1501 fps	
300 gr. FA JSP	32.0 grs. WW296	1464 fps	2.75"
360 gr. Cor Bon	24.5 grs. WW296	1203 fps	2.25"
300 gr. Patriot	32.0 grs. WW296	1464 fps	2.75"
350 gr. Patriot	24.0 grs. WW296	1237 fps	3.25"
BRP #454629	31.0 grs. WW680	1193 fps	1.25"
BRP #454629	31.0 grs. WW296	1431 fps	1.25"
BRP #454629	28.0 grs. H4227	1335 fps	2.25"
BRP #454629	25.0 grs. #2400	1414 fps	
SSK #340.451	21.0 grs. #2400	1268 fps	2.5"

All loads are assembled with Freedom Arms .454 Casull brass using Remington #7 1/2 primers. Groups are six shots fired from a standing rest over an Oehler Model 35P chronograph. The test gun is a custom Ruger Redhawk in .454 Casull with a 4" barrel.

Arms .454 Single-Actions. Yes, it was stupid.

R-E-C-O-I-L

As the hammer fell on the first double-action revolver ever made in .454 Casull, I perceived something akin to being hit in the hand with a crowbar. In zero degree weather. By someone very mad at me.

The sixgun that was raising all these bruises was a Redhawk custom chambered for the .454 Casull by Andy Cannon. Yes, I did say Redhawk and, yes, I did say sixgun, not fivegun.

Andy Cannon has now "cannonized" the Redhawk and is offering both Redhawks and Super Redhawks chambered for the .454 Casull. However, Andy is not the first to custom-chamber a handgun to the .454 Casull cartridge made famous by its marriage to the

SAA as he had found the old .45 to be a much better killer on game than the modern .357 Magnum. In his experiments, Casull played with numerous calibers from the .22 Hornet up through the .44's, but came back to the .45.

The early experiments in pursuit of a more powerful .45 caliber saw Dick

The Super Redhawk's mammoth frame houses 6 shots of .454 Casull.

bulge many cylinders. The cartridge was a good one, but the walls between the cylinders were too thin. Along the way, frame mounted firing pins were used along with special barrels and heat-treated frames. All to no avail. Cylinders burst, top straps blew.

The goal was to get a 230 grain bullet to a muzzle velocity of 1,800 fps. The brass could do it, the specially loaded ammunition could do it. The guns could not.

A conventional six shot cylinder was just not strong enough to contain the pressures that would be generated. The answer seemed to be a five-shot cylinder that would give greater strength and more metal between chambers.

Dick Casull saw the need for the extra strength and five-shot cylinders were whipped up as large as possible to still fit the frame window of the Colt Single Action. Using 4140 steel and five-shot cylinders, muzzle velocities of 1,300 fps were obtained.

By now Casull, still in his early twenties, became interested in heat-treating and metallurgy. The intrepid experimenter figured a way to heat-treat frames to 40

beautifully-crafted single-action revolvers from Freedom Arms.

At one time, the Seville single-action was offered in a six-shot .454. Jim Rock offers his XLR single-shot pistol in .454, and both the Competitor and MOA single-shot pistols are also available in the .454 chambering.

At least one source is available for the .454 Casull on the Ruger Single Action, that being Wheeler-Topping Custom Revolvers in Bountiful, Utah.

At least two Winchester 94 XTR's were chambered in .454 and one of these was shot by Yours Truly at *The Shootists Holiday* in 1988. Freedom Arms is also now offering a matched set consisting of a .454 revolver and a Sharps rifle in .454 Casull.

So, Andy Cannon is not the first, but he is the first to offer the .454 in a double-action revolver. But let's go back a mite and work our way forward.

.454 Casull Origins

In the 1950's, a young, virtually unknown gunsmith established a lasting love affair with the Colt Single Action in .45 Colt. Dick Casull preferred the .45 Colt chambering in the Colt

Rockwell without warping them in the process.

This was 1954. With a Colt Single Action .45 and a special five-shot cylinder, results of 1,550 fps were obtained with 250 grain bullets. This was more than the soon-to-be-unveiled .44 Magnum would deliver.

By 1957, Casull decided to build his own single-action frame. Dick was now at the point that he could engineer parts as needed and using 4140 steel for the frame and 4150 steel for the cylinder, the first ".454 Magnum" was created.

In 1979, after a number of false starts, Dick Casull and Wayne Baker came together and the result was Freedom Arms. It had been a long hard process that had taken 30 years, but finally in 1983, the first factory built .454 Casull was delivered.

The .454 had progressed from modified Colt Single Actions, to five-shot cylindered Colts to a custom built, five-shot single action. The .454 Casull had arrived.

Double-Action .454

During the 1960's, *GUNS Magazine* reported that Dick Casull offered Ruger Super Blackhawks chambered in .454, so it

Freedom Arms 5-shot cylinder (L) has more meat between chambers than 6-shot Ruger. But Taffin likes the double-action feature of the Ruger.

Montana Elk Stalker and is made on a Super Redhawk. This conversion consists of re-chambering to .454 Casull using the original cylinder and a "full-house action and accuracy package" as Cannon calls it.

This package results in total reconstruction of the action to lessen travel tolerances. The recoil of the .454 is much higher than that of the .44 Magnum, and

close tolerances must be maintained to prevent the gun from shooting loose.

The "new" .44 Magnums from Smith and Wesson adhere to this philosophy and the innards of all Model 29s and 629s have been changed to lessen, as much as

is rather ironic that Andy Cannon is now offering Ruger Redhawks and Super Redhawks in .454 Casull chamberings.

Now, 10 years after Freedom Arms fired up the first production single-action .454, we have the first *double-action sixgun* chambered for the .454 Casull.

The guns chosen by Andy Cannon to be made into .454's were, naturally, the strongest double-actions ever made—the Ruger Redhawk and Super Redhawk.

Having run 300 grain cast bullets to 1,400+ fps in a 5 1/2" .44 Magnum Redhawk, and the same bullet to 1,500+ fps in a 7 1/2" Redhawk, I can readily attest to the strength of the Ruger Redhawks.

Montana Elk Stalker

The first .454 received from Andy Cannon is known as *The*

Andy Cannon's .454 Casull "Montana Elk Stalker"				
Handloads And Accuracy Results				
Bullet	Powder Charge	Velocity	50 Yard Group	
240 gr. JHP	Freedom Arms factory	1801 fps	4.00"	
260 gr. JSP	Freedom Arms factory*	1767 fps	3.00"	
300 gr. JSP	Freedom Arms factory*	1587 fps	2.5"	
240 gr. FA JHP	36.0 grs. WW296*	1700 fps	3.75"	
260 gr. FA JSP	34.0 grs. WW296*	1628 fps	3.25"	
300 gr. FA JSP	32.0 grs. WW296*	1548 fps	2.625"	
300 gr. Cor Bon	29.5 grs. WW296	1451 fps	3.00"	
300 gr. Cor Bon	32.0 grs. WW296*	1515 fps	3.00"	
360 gr. Cor Bon	24.5 grs. WW296	1307 fps	2.00"	
300 gr. JSP	Patriot factory	1474 fps	2.5"	
325 gr. JSP	Patriot factory	1446 fps	4.00"	
350 gr. JSP	Patriot factory	1317 fps	3.25"	
300 gr. Patriot	32.0 grs. WW296*	1585 fps	3.25"	
350 gr. Patriot	24.0 grs. WW296	1237 fps	3.25"	
BRP #454629	31.0 grs. WW680	1265 fps	2.125"	
BRP #454629	31.0 grs. WW296	1538 fps	2.00"	
BRP #454629	32.0 grs. WW296	1613 fps	3.75"	
BRP #454629	28.0 grs. H4227	1406 fps	2.5"	
BRP #454629	25.0 grs. #2400	1414 fps	3.00"	
SSK #340.451	26.0 grs. H110	1391 fps	4.5"	
SSK #340.451	21.0 grs. #2400	1268 fps	2.25"	

*indicates sticky extraction

All loads are assembled with Freedom Arms .454 Casull brass using Remington #7 1/2 primers. Groups are six shots fired from a standing rest over an Oehler Model 35P chronograph. The test gun is a custom Ruger Super Redhawk in .454 Casull with a 7 1/2" barrel fitted with a Leupold 2x scope.

possible, the movement of parts during recoil.

Cannon's Super Redhawk is refinished in industrial hard chrome giving a surface hardness of 78 on the R.C. scale. The barrel, available in any length the customer desires, carries an integral recoil reduction system. This system consists of an expansion chamber compensator at the muzzle end of the barrel, in front of the Ron Power front sight, that travels one-half the circumference of the barrel.

The barrel itself is a match grade Apex stainless steel barrel with a 1:24 twist. Other front sight configurations are available. The Ruger rear sight has been replaced by a fully adjustable, rugged unit from Millett.

Shooting The Big Magnum

While waiting for a 2X scope to arrive from Leupold, I did some preliminary testing of the .454 Super Redhawk. The combination of the Millett rear sight and Power undercut front sight gave a beautiful sight picture but I found that for my eyes and my hold, the Cannon .454 shot one and one-half feet high at 25 yards, the front sight being much too low.

During those first firings, the cylinder unlocked three times and rotated backwards. This is a common malady with heavy recoiling revolvers and is the main reason Smith & Wesson redesigned the lockwork of their .44 Magnum.

Once the Leupold scope was installed, the extra weight stopped the cylinder unlatching problem. With scope installed, the Super Redhawk weighs in at three ounces shy of four pounds. I do not see the cylinder unlatching as a major problem since the Super Redhawk is one revolver that *demand*s a scope.

The extra weight of the scope also brought felt recoil to a tolerable level. I actually found the Montana Elk Stalker quite controllable and, in fact, almost approaching pleasant.

No one who has had extensive experi-

Continued on page 71

SLAUGHTERING SACRED COWS: RADICAL THOUGHTS ON STOPPING POWER

By Mark Moritz

Do hollowpoints *reduce* stopping power? Is shot placement *really* the key factor? Is the .38 Special really *superior* to the .45?

Let's take some Sacred Cows, grind them into hamburger, and make food for thought.

For example, "everybody knows" that hollowpoints improve stopping power. Oh, really? And how does everybody know that? Can it be proven? The answer is no, it cannot be proven. It may be true, but then again it may not. It is quite possible that hollowpoints actually *reduce* stopping power.

We generally consider "perfect" performance to be a bullet that "stops just under the skin on the far side." This is supposed to indicate that the bullet has "dumped all its energy," and that a bullet which penetrated fully would be wasting energy beyond the target. But is that assumption true?

There are several factors that probably determine stopping power. One of them is *velocity*. All other things being equal (velocity, bullet weight, etc.), the bullet with the greater velocity should have the greater stopping power. If that is true, then think about this:

Here comes a bullet. It is traveling at 1200 fps velocity. It strikes a person and penetrates into the body. For the first inch of flesh that it traverses, it is still moving at 1200 fps. Then it starts to

slow down. For the next inch that it travels, it is moving at something less than 1200 fps. The farther it goes into the body, the slower it travels. When it hits that last inch of flesh, just before stopping under the skin, it is traveling quite slowly.

Thus, that bullet has struck one inch of flesh at 1200, one inch of flesh at almost zero, and the several inches in between at various velocities greater than zero but less than 1200.

Now consider a bullet that never slows down at all. It starts at 1200 fps, and exits the body still zipping along at 1200 fps. It hits every inch of flesh that it contacts with a velocity of 1200 fps.

If velocity is an important factor, then isn't it reasonable that it should be important all the way through? Is this why big-game hunters insist on "solids" for complete penetration? When hunting Cape buffalo, grizzly bear and other dangerous game, a bullet that stops inside the body, or deforms in any way, is considered to be a failure.

You can think of this another way, the way the automobile makers do. When an old car hits a telephone pole, the telephone pole breaks. When a modern car hits a telephone pole, the car disintegrates. Modern automobiles are made to deform on impact. They are, in effect, "hollowpoint" automobiles.

The theory is that the force of an impact should be absorbed by the car, not by the telephone pole, or by the car's

PRODUCT WARNING AND RECALL NOTICE:

"Uncle Mike's" Grips for Taurus PT92 & PT99 9mm Semi-Auto Pistols

Michaels of Oregon is recalling its "Uncle Mike's" Custom Grade Molded Handgun Grips, Set No. 59507, for Taurus PT92 and PT99 semi-automatic 9mm pistols. It has come to our attention that the trigger bars of some of these pistols can come away from the frame when the pistols are equipped with our grips. A pistol in this condition could accidentally discharge, causing possible injury or death to the shooter or bystander.

To ensure the safety of our customers and protect them from the possibility of such a malfunction, we are making available replacement grips. The new grips can be identified by the two cylindrical nubs located on the inside top of the right grip and the "A" stamped between them (see illustration). Please inspect your grips and if you do not have the new grips, use the coupon in this ad to mail your old ones to us for replacement. There is no charge for the exchange and we will reimburse you for postage costs.

"Uncle Mike's" is committed to giving its customers high quality, safe products. We apologize for this inconvenience to our customers.

UNCLE MIKE'S[®]

by Michaels of Oregon

P.O. Box 13010 • Portland, OR 97213

Name _____

Address _____

City/State/Zip _____

Phone (_____) _____

Taurus Model _____

Serial No. _____

If you have any questions about this recall notice, call "Uncle Mike's" collect, at (503) 255-6890.

AHG

CHIP McCORMICK'S PERFORMANCE PRODUCTS

USA's No. 1 Hi-Performance Hi-Tech M-1911 Products

NEW "TITANIUM" (EDM) HAMMERS

45% Reduction in lock time gives M-1911 owners unmatched accuracy with these new light weight hammers. **Bullseye Shooters**, Titanium Hammers offer the latest quantum leap in accuracy. **IPSC Shooters**, there is no turning back once you have experienced the benefits of 45% less lock time for speed shooting sports.

NEW "TITANIUM" FIRING PINS & STRUTS

Weights 45% less than factory standard parts to further reduce lock time. The .38 Super/9mm Firing Pins have improved geometry to reduce "Primer Bleed & Firing Pin Skate" in IPSC Major Loads.

NEW TITANIUM/CARBON FIBER MATCH TRIGGER

Weights 60% less than old aluminum/steel triggers. **Low inertia** improves dependability and safety for a precision trigger. Benefits fast triggering, "double tap" situations. Trigger resets faster-helps eliminate "trigger freeze." Gunsmithing pads on titanium bow and carbon fiber shoe allow for precise fit on your pistol.

NEW "FORGED" HAMMERS & SEARS NEW

CASTINGS ARE NOW TECHNOLOGICALLY & ECONOMICALLY OBSOLETE

CAD/CAM "FORGED" Hammers and Sears feature high Strength, Low Cost, Superior design, Aero Space materials, and in-house manufacturing. Hammers are made from 6150 Chromium-Vanadium steel (aircraft landing gear). The Sears are made from 4340 Alloy (race car crankshaft). No other products give the M-1911 owners this much value for their money.

* These parts are designed to be installed and safety checked by experienced professional pistolsmiths, for use by competitors in sanctioned competitions. *

CAD- Computer Aided Design
CAM- Computer Aided Manufacturing
EDM- Electrical Discharge Machining
FORGED- Bilateral Compressive Shaping
.001 Profile Tolerance-All Hammers & Sears
NEVER ANY CASTING FLAWS
Improved Grain Structure (Strength)
Improved Grain Density (Polishing)
Improved Geometry (Competition Tested)
Perfect Parallelism between pivot hole & all other features
Titanium-Lightweight, High-Strength, Hi-Tech
In-house Manufacturing (Unmatched quality)

occupants. So, a bullet which "mushrooms" and stays inside the body does not transfer its energy to the body, it absorbs the energy.

It takes a lot of energy to deform a metal bullet. Take a rock and an egg of equal weight. Throw them at somebody (say, Howard Metzenbaum). If they travel at the same velocity, they will have the same kinetic energy.

Which will do the most damage to the target? The rock. Why? Because the egg will absorb all the energy, through "expansion" or "mushrooming" or "deforming" or whatever you want to call it.

Deforming projectiles don't transfer energy, they absorb energy. Maybe we should all be carrying solids like the African hunters do.

How Important Is Velocity?

It probably is important, but is it all-important? According to one commentator, velocity is—and this is a quote—"everything." Everything? Nothing is everything. If velocity was everything, then the .22 Hornet would be a better stopper than the .458 Magnum.

Does anybody really believe that? (Apparently so.)

In Elmer Keith's book, *Big Game Rifles*, he wrote about shooting hundreds of rabbits and coyotes with what he called "bronze needles"—.17 caliber bullets at 4000 fps. Despite the extraordinary velocity (Mach 5!) he reported miserable stopping power, with most of the animals staying on their feet and walking away.

The "Powerful" .38 LRN

In 1975, the National Institute of Justice published its Relative Incapacitation Index (RII), "proving" to all who desperately wanted such proof, that a 9mm hollowpoint is superior to .45 ACP hardball. That got a lot of play in the gun press.

What hardly anybody mentioned was that the RII "proved" a lot of other really strange things. Probably the most despised loading for police was the old .38 Special standard velocity lead round nose (LRN). There was no end to the reports of failures with this load. Nevertheless, according to the RII, that load has almost twice the stopping power of .45 hardball!

And that's not all. Would you believe that 9mm hardball is three times as effective as .45 hardball?

This is like programming a computer to list "all animals that can fly." When you see pigs and cows on the list, that should be a clue that something is wrong with the computer program.

Ah, but the RII was set up to favor higher velocities, right? Given the same velocity, a bigger bullet must be more effective, right? That is what the written report says. But the calculations contradict the text.

Continued on page 109

SHOOTING STAR EXTRA CAPACITY MAGS & KITS

USED BY AMERICA'S TOP M-1911 PISTOL MANUFACTURERS

8rd-.45acp	9rd-10mm	10rd-.38super
Stainless \$22.95	Stainless \$27.95	Stainless \$27.95
w/pad 24.95	w/pad 29.95	w/pad 29.95
Blued 19.95	Blued 24.95	Blued 24.95
w/pad 21.95	w/pad 26.95	w/pad 26.95
Conversion Kits (Adds 1 extra round to standard fixed base mags)		
8rd-45 (Gov't) \$10.95	10rd-.38 Super (Gov't) \$12.95	
7rd-45 (Officer's) 10.95	8rd-.45acp (SIG 220) 12.95	
9rd-10mm (Gov't) 12.95	1911 Base pad w/screws 2.50	

ORDERS ONLY 1-800-328-CHIP FREE SHIPPING

QUESTIONS OR TECHNICAL ASSISTANCE 512-280-3320

All Parts Guaranteed • No Refunds
FREE Shipping in the 48 States
Texas Residents Add 8% Tax
DEALERS SEND FFL

Chip McCormick Corp.
7506 Bender Drive
Austin, TX 78749

SHIPPING (UPS) PAID
(PRICES ARE DELIVERED)
PROMPT SHIPMENT

Remington.

DISCOUNT AMMO CACHE

P.O. BOX 1332, RAPID CITY, SD 57709

605-342-2449

NO
FFL
REQUIRED

BUSINESS HOURS: 8:30 A.M. TO
5:30 P.M. (MOUNTAIN TIME) MON.-FRI.

NO
FFL
REQUIRED

PRODUCTS SHOWN ARE COMPONENTS ONLY
NOT LOADED AMMUNITION

★ PLEASE SEND FOR FREE CATALOG ★

WINCHESTER

RIFLE BRASS

UN-PRIMED (REMINGTON)	100	250	500	1000
17 REMINGTON	20.50	47.50	87.25	162.00
6MM REMINGTON	21.00	48.00	89.50	168.00
6MM BENCHREST (PRIMED)	28.25	64.00	122.00	231.00
6.5 REM. MAG.	27.25	62.00	116.00	220.00
7MM BR (BENCHREST)	29.75	66.50	127.00	241.00
7MM MAUS. (7x57)	23.00	52.50	98.50	185.00
7MM REM. MAG.	27.25	62.50	117.00	222.00
7.62x39	22.50	51.50	97.50	182.00
250 SAVAGE	22.50	50.00	94.50	178.00
8MM MAUS. (8x57)	23.00	52.50	98.00	184.00
8MM REM. MAG.	30.25	68.00	129.75	247.00
25-20 WIN.	12.75	31.50	57.50	109.00
25-20 WIN.	12.50	29.50	52.75	98.00
25-06 REM.	23.00	52.50	98.50	185.00
257 ROBERTS	21.00	48.50	89.75	163.00
264 WIN. MAG.	26.00	60.50	112.00	212.00
280 REM.	23.00	52.50	98.50	185.00
300 WIN. MAG.	29.25	62.00	125.00	237.00
300 SAVAGE	23.00	52.50	98.50	185.00
300 WEATHERBY MAG.	35.00	80.00	156.00	307.00
30-30 WIN.	16.50	39.00	71.00	124.00
30-40 KRAG	19.75	45.50	88.00	164.00
303 BRITISH	20.00	46.00	85.00	159.00
308 WIN.	21.50	48.50	92.25	173.00
32 WIN. SPL.	18.50	41.75	78.75	142.00
32-20 WIN.	12.50	28.50	53.00	99.00
338 WIN. MAG.	28.50	64.00	121.50	230.00
35 REM.	22.75	51.25	97.25	182.00
35 WHELEN	23.00	52.50	98.50	185.00
375 H&H MAG.	30.25	72.50	141.50	270.00
444 MARLIN	27.25	60.00	115.75	216.00
45-70 GOVT.	30.25	66.75	129.00	236.00
416 REM. MAG.	35.00	80.00	156.00	307.00
458 MAG.	33.00	71.50	141.00	277.00

HANDGUN BRASS

UN-PRIMED (REMINGTON)	100	250	500	1000
25 AUTO	8.25	18.50	35.00	65.50
32 AUTO	8.50	19.50	36.25	67.50
32 S&W LONG	8.50	19.50	36.25	67.75
380 AUTO	9.00	20.25	38.00	70.75
38 SPECIAL	9.00	20.00	37.75	70.00
38 SUPER + P (BRASS)	9.25	21.00	38.50	72.00
38 SUPER + P (NICKEL)	9.75	23.00	42.00	77.50
357 MAGNUM	11.00	26.00	50.00	89.00
41 MAGNUM	13.00	29.25	55.75	103.25
44 SPECIAL	13.00	29.25	55.75	103.25
44-40 WIN	13.25	31.25	61.25	111.50
45 ACP	11.75	27.00	50.25	93.50
45 AUTO RIM	12.25	28.00	52.25	97.50
45 LONG COLT	12.50	29.25	54.25	101.00
30 CARBINE	10.75	22.50	41.25	74.00
10MM	12.75	30.00	54.75	105.00
FACTORY PRIMED (REMINGTON)				
380 AUTO	10.00	23.75	44.50	81.50
32 AUTO	9.50	21.50	42.50	78.50
9MM	10.00	23.75	44.50	82.00
38 SPECIAL	10.00	23.50	43.25	81.00
38 SPL + P (NICKEL)	11.00	26.00	50.00	89.00
357 MAGNUM	10.25	24.00	45.00	83.00
357 MAGNUM NICKEL	11.00	26.25	50.50	90.00
44 MAGNUM	13.50	32.50	59.00	110.00
45 ACP	13.25	30.75	57.50	105.00
30 CARBINE	12.25	29.00	47.50	85.00
10 MM	13.25	32.50	60.00	116.00

CASE QUANTITIES AVAILABLE — PLEASE INQUIRE

RIFLE BULLETS

CALIBER AND TYPE (REMINGTON)	100	250	500	1000
17 REM. 25 GR. PLHP	6.75	16.25	29.50	51.75
22 HOR. 45 GR. S-PT	6.75	16.25	28.50	53.00
22 HOR. 45 GR. H-PT	6.75	16.25	28.50	53.00
22 CAL. 50 GR. PLHP	7.00	16.50	29.25	54.50
22 CAL. 55 GR. PLHP	7.25	17.00	31.00	57.75
22 CAL. 55 GR. PSP-WC	5.50	13.00	25.25	46.00
6MM-243 80 GR. PSP	7.75	17.75	32.75	61.00
6MM-243 80 GR. PLHP	9.50	21.75	39.75	74.25
6MM-243 100 GR. PSP-CL	8.75	20.50	37.00	69.50
25 CAL. 87 GR. PLHP	8.75	21.25	39.50	69.75
25 CAL. 100 GR. PSP-CL	8.75	20.50	37.25	69.50
25 CAL. 120 GR. PSP-CL	9.50	22.00	40.25	75.50
270 130 GR. PSP-CL	9.50	22.00	41.00	76.25
7MM 150 GR. PSP-CL	10.25	23.75	44.00	82.25
7MM 165 GR. SP-CL	10.50	24.50	45.50	84.00
7MM 175 GR. PSP-CL	11.00	25.25	47.00	88.00
30-30 150 GR. RNSP	9.75	22.75	42.25	79.25
30-30 170 GR. RNSP	10.50	24.25	44.75	83.50
30 CAL. 125 GR. PSP-CL (7.62x39)	9.50	22.00	40.50	76.00
30 CAL. 150 GR. PSP-CL	10.00	23.50	44.00	82.00
30 CAL. 165 GR. PSP-CL	10.50	24.75	45.50	85.00
30 CAL. 180 GR. PSP-CL	11.25	25.50	47.75	89.50
30 CAL. 150 GR. BRONZE POINT	15.25	35.00	65.25	122.00
30 CARB. 110 GR. FMJ	7.50	17.00	32.75	61.50
30 CARB. 110 GR. S-PT	7.50	17.00	32.75	61.50
32-20 100 GR. SOFT POINT	10.00	19.75	35.50	66.50
45-70 300 GR. JHP	13.50	32.75	61.50	115.00
45-70 405 GR. S-PT	15.00	34.75	65.75	123.00
303 CAL. 180 GR. SPCL	11.00	25.50	48.00	89.75
8MM 170 GR. SP-CL	11.00	25.00	47.00	88.00
8MM 220 GR. PSP-CL	12.75	30.00	54.75	102.50

CASE QUANTITIES AVAILABLE—PLEASE INQUIRE — PLHP: Power Lokt
Hollow Pt., PSP-CL: Pointed Soft Pt. CORE LOKT

HANDGUN BULLETS

CALIBER AND TYPE (REMINGTON)	100	250	500	1000
25 ACP 50 GR. FMJ	5.00	11.00	21.00	39.00
32 AUTO 71 GR. FMJ	5.25	12.50	24.00	43.50
380 AUTO 88 GR. JHP	6.00	13.50	26.00	48.50
380 AUTO 95 GR. FMJ	5.25	12.50	23.00	43.00
9MM 115 GR. FMJ	6.25	14.00	26.50	50.00
9MM 125 GR. JHP	6.50	15.50	28.50	53.50
9MM 147 GR. FMJ	6.25	14.25	27.50	51.50
38 CAL. 148 GR. HBWC LEAD	4.75	11.25	21.00	36.50
38-357 158 GR. SWC LEAD	5.00	11.75	21.50	37.00
38-357 125 GR. JHP	6.25	14.00	27.00	50.00
38-357 125 GR. SOFT POINT	6.50	14.50	27.50	51.00
38-357 140 GR. JHP	6.75	16.00	29.00	54.50
38-357 158 GR. JHP	7.50	17.00	32.50	61.00
38-357 158 GR. SOFT POINT	7.75	17.50	33.00	62.00
38 SUPER 130 GR. FMJ	6.50	14.25	27.50	51.50
41 CAL. 200 GR. JHP	9.50	22.50	41.00	77.00
41 CAL. 210 GR. SOFT POINT	9.75	23.00	42.25	79.00
44 CAL. 180 GR. JHP	9.25	21.50	40.50	75.00
44 CAL. 240 GR. JHP	10.50	24.00	46.00	85.00
44 CAL. 240 GR. SOFT POINT	11.00	25.00	47.00	87.50
44-40 200 GR. SOFT POINT	10.25	23.50	44.50	83.00
45 ACP 185 GR. SWC (JACKETED)	10.00	23.00	44.00	82.00
45 ACP 185 GR. JHP	10.00	23.00	44.00	82.00
45 ACP 230 GR. FMJ	10.25	24.00	45.00	84.00

CASE QUANTITIES AVAILABLE — PLEASE INQUIRE

RIFLE/HANDGUN BULLETS

CALIBER AND TYPE (WINCHESTER)	100	250	500	1000
224 DIA. 55 GR. FMJ	4.25	10.00	18.00	33.00
224 DIA. 55 GR. PSP	5.50	13.00	25.25	46.00
30 CAL. 147 GR. FMJ	9.50	22.00	41.25	76.00
X 30 CAL. 150 GR. POWER POINT	10.00	23.50	44.00	82.00
380 AUTO 95 GR. FMJ	5.25	12.50	23.00	43.00
9MM 115 GR. FMJ	6.25	14.00	26.50	50.00
9MM 124 GR. FMJ	6.25	14.25	27.50	51.50
38-357 110 GR. JHP	6.00	13.50	25.50	48.00
38-357 125 GR. JHP	6.25	14.00	27.00	50.00
38-357 158 GR. JHP	7.50	17.00	32.50	61.00
45 ACP 230 GR. FMJ	10.25	24.00	45.00	84.00

X 30 CAL. 150 GR. POWER POINT IS A POINTED SOFT POINT,
NOT FOR USE WITH 30-30

WINCHESTER SPECIAL PRICES BULLETS IN CASE QTY'S.

CALIBER AND TYPE (WINCHESTER)	CASE QTY	PRICE (PRICE/M)
224 DIA. 55 GR. FMJ	7640	230.00 (30.10)
224 DIA. 55 GR. PSP	7640	298.00 (39.01)
30 CAL. 147 GR. FMJ	2860	198.00 (69.23)
30 CAL. 150 GR. PSP POWER POINT	2800	195.00 (69.64)
380 AUTO 95 GR. FMJ	4430	172.00 (38.83)
9MM 115 GR. FMJ	3660	167.00 (45.63)
9MM 124 GR. FMJ	3390	158.00 (46.61)
38-357 110 GR. JHP	3820	165.00 (43.19)
38-357 125 GR. JHP	3360	154.00 (45.83)
38-357 158 GR. JHP	2660	147.00 (55.26)
45 ACP 230 GR. FMJ	1830	139.00 (75.96)

ALSO AVAILABLE: WINCHESTER & REMINGTON PRIMERS, HORNADY & NOSLER BULLETS, AND VARIOUS BRANDS OF POWDER. PLEASE CALL FOR SPECIAL PRICES AND QUANTITIES.

BRAND NEW! **TMJ BULLETS**—TOTALLY JACKETED BULLETS OF VERY HIGH QUALITY. AVAILABLE IN HANDGUN CALIBERS ONLY. THEY'RE HOT!!

MAJ NEW WINCHESTER RIFLE BRASS CALIBERS WILL BE AVAILABLE BY NOV./DEC. PLEASE INQUIRE!

RIFLE BRASS

UN-PRIMED (WINCHESTER)	100	250	500	1000
218B	17.00	40.00	73.00	135.00
22 HORNET	12.25	25.50	46.00	88.00
222 REMINGTON	14.75	34.00	60.50	109.00
223 REMINGTON	16.25	37.00	65.50	122.00
22-250 REMINGTON	18.00	41.75	76.75	142.00
220 SWIFT	22.25	51.00	95.00	172.00
243 WINCHESTER	18.75	43.50	80.00	148.00
270 WINCHESTER	19.75	47.00	84.00	155.00
284 WINCHESTER	25.00	60.00	112.00	214.00
30-06 SPRINGFIELD	20.25	48.50	86.50	159.00
300 WIN. MAG.	29.25	62.00	125.00	237.00
FACTORY PRIMED (WINCHESTER)				
30 CARBINE FACTORY PRIMED	12.25	29.00	47.50	85.00
308 WIN. FACTORY PRIMED	23.75	54.00	99.00	184.00
7.62x39 FACTORY PRIMED	24.00	55.00	101.00	188.00

HANDGUN BRASS

UN-PRIMED (WINCHESTER)	100	250	500	1000
9MM	9.00	20.75	38.00	71.00
38 SPECIAL	SEE REMINGTON			
357 MAGNUM	9.00	20.50	38.75	72.00
40 S&W	12.75	31.00	58.00	112.00
44 MAGNUM	12.25	28.25	53.50	99.50
45 ACP	11.75	27.00	50.25	93.50
10MM	12.50	30.50	56.00	108.00
FACTORY PRIMED (WINCHESTER) (LAQUER SEALED PRIMER)				
380 AUTO	10.00	23.75	44.50	81.50
9MM	10.00	23.75	44.50	82.00
38 SPECIAL	SEE REMINGTON			
357 MAGNUM	10.25	24.00	45.00	83.00
40 S&W	13.75	33.00	62.00	120.00
41 MAGNUM	14.25	33.50	63.00	118.00
44 SPECIAL	14.00	33.25	60.50	113.00
44 MAGNUM	13.50	32.50	59.00	111.00
45 ACP	13.25	30.75	57.50	105.00
45 LONG COLT	14.00	33.00	60.75	112.00
45 WIN. MAG.	17.50	41.00	75.00	139.00
10MM	13.25	32.50		

WAITING TO DIE: WHY A VICTIM CAN BE DENIED RIGHT TO SELF-DEFENSE

Even the most placid of towns is not immune to criminal violence.

In the wake of grisly murders of five students in Gainesville, Fla., news media reported a surge in firearms ownership. Not surprisingly, the gun of choice for residents seeking to protect themselves and families was the handgun.

Gainesville confirmed what we have supposed for some time. While Americans cherish the right of individual law-abiding citizens to keep and bear handguns for, among other reasons, self-defense, many citizens defer their first purchase as a matter of economic priority.

When an outbreak of criminal violence bursts upon the scene, priorities change.

Our laws must be designed to respond to the changing requirements of the law-abiding.

While many local media railed against the gun purchases and expressed concern about accidents, NRA did something about it. NRA provided special free seminars on safe handgun use and storage, crime prevention and self-defense.

The seminars gave NRA staffers and members of the local North Central Florida Sportsmen's Association the opportunity to speak first-hand with the residents there. In Gainesville, these first-time handgun purchasers were stunned to discover that surrounding Alachua County has a 48-hour waiting period.

For them, it was 48 hours too long.

The most often-asked question: "Where is the nearest county without a waiting period?"

Gun Owners Deter Crime

The choice of a handgun for defense is a sound one. According to Gary Kleck, Professor of Criminology at Florida State University, Americans thwart criminal attack some 645,000 times each year by lawful use of handguns.

Private handgun ownership deters crime. A survey of convicted felons done for the National Institute of Justice revealed that encounters with armed victims are "as worrisome to [felons] as encounters with police."

Gun prohibitionists who argue that a seven-day waiting period is "reasonable" fail to acknowledge the crime-deterrent effect of an armed citizenry. They fail to address the problem of a hemorrhaging criminal justice system that releases violent offenders early through light sentenc-

ing, plea bargaining, probation and parole.

Above all, waiting periods fail to address violent criminals' primary source of guns: the black market. Firearms are so readily accessible through illicit channels that researchers are compelled to describe commercial dealers as "a minor and unimportant source" of guns for felons.

In his 1989 task force report to Congress, Attorney General Dick Thorn-

The U.S. Attorney General testified that criminal conviction records were so poor that a check would yield false results 40 to 60 percent of the time.

burg echoed this fact when he advised that the greatest hurdle to any felon identification system at the licensed dealer point-of-sale "is the reality that felons obtain guns through many illegal, unlicensed means."

Background "Coin Toss"

While advertised as a means by which law enforcement can conduct a background check, the "Brady Bill" neither requires a check nor does anything to improve the poor quality and inaccessibility of today's criminal conviction records—the very records on which any background check must be based.

The U.S. Attorney General testified that criminal conviction records were so poor that a check would yield false results 40 to 60 percent of the time.

Thus, law-abiding citizens have a fifty-fifty chance that their purchases will be disapproved. Small wonder that the vast majority of purchase denials in Maryland (where there is a seven-day state waiting period and background check) are overturned on appeal.

"Crime of Passion"

Arguments that a seven-day "cooling off period" will reduce homicide misrepresent homicide in general and domestic homicide in particular—the only category in the FBI crime data which is suggestive of so-called "crimes of passion." Police studies show that some 85% of domestic homicide cases involve previous domestic quarrels serious enough to summon police.

In nearly half the cases, the police had to be called to the residence five or more times before the killing occurred. There is no

"sudden violent outburst" but a series of violent acts perpetrated over and over again for years. Most of these families have histories of violence, and drug or alcohol abuse, dating back years, even decades.

Rather than halt criminal violence, the Brady Bill will result in wrongful denials of a Constitutional right. As an alternative, NRA strongly supports the accurizing of the criminal conviction records on which any check would be based. NRA believes that proposals such as waiting periods should be decided by the states.

NRA favors instantaneous criminal record checks if and when a jurisdiction's criminal justice records are correct and accessible. NRA backed such a system in Virginia.

Because crooks are inclined to circumvent any check (7-day wait or instant check) by using false identification or black market sources, NRA calls for

greater effort by law enforcement to target the illicit trade in stolen firearms and other illegal practices.

Solutions To Crime

To stop those few commercial purchases by felons, NRA supports the accurizing of criminal justice records and the adoption of an instantaneous records check system, preferably by individual states. The technology exists to put this system in place today, but accurate criminal history records is an indispensable prerequisite.

One of the nation's strongest voices for genuine crime deterrents, NRA calls for more police, judges, prisons and prosecutors, minimum mandatory sentencing for criminal misuse of firearms and the reduction of plea bargaining, parole and probation for violent offenders.

And, because private gun ownership deters crime, NRA also supports the right of law-abiding Americans to keep and bear arms as a means of reducing violent crime.

In NRA's view, there is a partnership between law-abiding, gun-owning citizens and law enforcement that deserves special nurturing, because that partnership represents society's collective and effective response to crime.

It is a partnership best described by Professor Kleck, who found that "gun use by private citizens against violent criminals and burglars is common and about as frequent as arrests."

Wayne LaPierre is executive director of the National Rifle Association's Institute for Legislative Action, 1600 Rhode Island Ave., NW, Washington, DC 20036.

Go for the GOLD!

No other firearms manufacturer can match the winning tradition and legendary quality of Springfield Armory's gold medal family of pistols.

1911-A1 PISTOL

It's a winner by any definition. The Springfield 1911-A1 is the choice of the world's top action shooters, including 1988 World and National Champion Rob Leatham. Winners choose winners, and the Springfield 1911-A1 is "The Winners' Choice".

NEW! P9 DOUBLE ACTION PISTOL

Springfield's P9 is an exact double of the famed Czech CZ-75. With a high capacity sixteen-round magazine, slim profile grips, and a selective double/single action that allows it to be carried "cocked and locked", the P9 is "the best of the best". There's even a standard and a compact size. Want to be a winner at the 9mm game? Say "Czechmate", and the game is yours.

OMEGA 10MM PISTOL

The Springfield OMEGA was the first production pistol capable of effectively handling high performance 10mm ammunition. Optional

.38 Super and .45 ACP are also available, and dual extractors make interchangeability of calibers a reality. The Springfield OMEGA. It's the "Perfect Ten".

NEW! 1911-A2 S.A.S.S.

Springfield's patented design for an affordable, single shot tack driver is the perfect choice for hunting or IHMSA shooting. With interchangeable barrels in eight different calibers and two different lengths, S.A.S.S. is the epitome of versatility. From steel rams to big horn sheep, S.A.S.S. is the perfect choice—all in one shot.

See the complete line of Springfield Armory's firearms, including the M1A, SAR-48, and SAR-3 rifles, at any Authorized Springfield Retailer. Or, send \$3 for our 1989 four-color thirty-six page catalog.

Safety and instruction manuals available from Springfield Armory. Always wear eye and ear protection when using any firearms. Use only factory recommended ammunition.

The Oldest Name In American Firearms

SPRINGFIELD ARMORY®

No other manufacturer can match Springfield's generous across-the-board warranty and service after the sale. Ask your Authorized Springfield Retailer for details.

Section SR-23 ■ 420 West Main Street ■ Geneseo, Illinois 61254 ■ (309)944-5631

ZANY ACCIDENTS IN IPSC SHOOTING: HOW TONY SQUASHED HIS THINGIE

It seems to be a characteristic of human nature to be fascinated by accidents and disasters. If the subject is skydiving, or mountain climbing, or auto racing, people want to hear about parachutes that didn't open, or ropes that broke, or tires that blew.

So I guess it's only natural that when the subject of practical shooting matches comes up with friends and acquaintances, as it sometimes does, they always want to hear about accidental leg shots and such.

They seem vaguely disappointed to find that the typical IPSC match is about as dangerous as a chess tournament. Not that the potential for danger isn't there—after all, we are using real guns and full power ammunition—but the combination of trained shooters, vigilant range officers, and rigid enforcement of safety rules has given IPSC competition a splendid safety record.

But I have known of a few injuries over the years. One of them came to mind while I was cleaning my Dillon 1050 reloader a few evenings ago, and thinking, not for the first time, what an ingenious design it was.

Among its clever features is a ratchet that requires the operator to make a full stroke of the operating handle once started, thereby making it almost impossible to accidentally double-charge a case. It's an excellent feature, yet oddly enough it played a part in the strange incident that befell my friend Darcy who, incidentally, is one of the best all-around shooters I know.

Darcy's Dillon Disaster

I overheard Darcy describe the incident to a group of competitors as I was waiting in line to register and pay my match fees at one of our monthly qualifiers. It seemed he had decided to give his faithful 1050 a good cleaning and was hard at work with rags and brushes, removing traces of spilled powder and spent primer debris.

He was thinking of other things, not really paying much attention to what he was doing, when his right hand happened to fall on the operating handle. For some reason—habit, maybe, or inattention—he automatically cranked down on the handle, forgetting that his left hand was beneath the toolhead.

The next instant his index finger was trapped between the bullet seating die and the shell plate. The pain, he said, was

tremendous, but worse yet, because of the ratchet, he was unable to release the pressure and get the hand out.

Completing the operating stroke would have squashed his finger flat. It is possible to push down slightly on the handle and then manually release the ratchet, but that takes two hands.

There was no one else in the house, and it looked as though he had only three options: slow starvation, squashing his finger, or gnawing his hand off at the wrist.

But still thinking clearly despite the pain, he maneuvered in such a way that

This, I knew, was the hot set-up. I felt pity for all those shooters who had to make do with stock, unmodified guns.

he was able to get his chin on the operating handle and depress it a little, meanwhile reaching around the back of the machine and releasing the ratchet with his right hand.

The injured hand came free, he grabbed it with the other hand, and spent the next five minutes bouncing around the basement, performing the dancing and chanting routine appropriate to such circumstances.

Having paid my fees I joined the group and expressed my sympathy, knowing the injury would be a particular nuisance to Darcy, who is a southpaw.

"That wasn't all," Darcy said. "A blood blister formed beneath the fingernail, and the finger throbbed so bad I couldn't sleep. I finally decided the only way to stop the pain was to drill through the nail and relieve the pressure."

When he said that my stomach turned over and, judging by the suddenly pale faces and bobbing Adam's apples in the group, I could tell I wasn't the only one affected.

But Darcy blithely went on, unawares, "So, I went down to my workbench, chucked a one-eighth bit in the drill, and set it on the nail." (A couple of people hurriedly left the room.)

"Then I thought, no, I just can't do this. If the bit goes too deep and hits the nailbed, the pain will be unbearable."

I felt a moment's relief, then Darcy went on, "But the pain kept up until I couldn't stand it any more. I cranked the

drill up to full speed so it would get through the nail fast." (A couple more people ran for the door with their hands over their mouths.)

"But it turned out I needn't have worried about going too far. As soon as the bit broke through the nail, the blood sprayed up about a foot. I bet I'm the only person who spells relief 'Black & Decker.'"

I looked at him in disgust. "Boy, the stories you make up just to throw people off their game. Do you really expect anyone to believe that?"

Darcy didn't bother to reply; he just held up his hand. The nail of the index finger was black, and in its center was a round 1/8" hole.

Well, I'd paid my match fee so I stayed to shoot, but I might as well have gone home. With the image of that drill bit in my mind I couldn't have hit a bull's hind end with a handful of gravel while holding on to his tail.

Coincidentally, my own worst injury in competition involved the same digit, though the circumstances were different.

It happened quite a while ago, when IPSC was still a rosy-cheeked infant and my match gun was a modified Colt Gold Cup.

It had spit away its front sight, as Gold Cups sometimes do with full power loads, and I had fitted it with a silver-soldered ramp sight.

This, I knew, was the hot set-up. I felt pity for all those shooters who had to make do with stock, unmodified guns.

Articles I read indicated I should take a file and bevel the mag well, then round off edges like the sharp corners on the Elliason rear sight, but at that time I would no more have filed on a gun than tried to remove my own appendix.

I felt about that gun much the way a mama grizzly feels about her cubs. My great fear at that time was of getting stress cracks in the gun's frame. Everything I read or discussed with other club members warned of this danger.

Recoil Spring Retaliation

We were all certain that the impact of the slide on the frame would eventually leave the gun with more cracks than a dried up mudhole, and the only way to prevent such a disaster was to use extra-power springs.

Standard 16 lb. Government model springs were regarded with disdain. Springs rated at 18 1/2 lbs. were the bare minimum, 20 lbs. were better. But I had the Big One, a 22 lb. recoil spring!

Of course, to go with it I had fitted an

"Championship—Proven—Precision"

Wilson Combat —Winningest Competition

Handguns And Accessories In Practical Shooting History!

See the complete line of QUALITY *Wilson* handgun accessories for practical shooting at your local gun dealer or send \$3.00 for our complete 56 page color catalog of custom handguns and accessories. Dealers send FFL & tax permit for dealer prices. The \$3.00 will be credited to your first order.

Route 3 • P.O. Box 578-A • Berryville, AR 72616 • (501) 545-3611

Foolproof Safety and Double Action Readiness...

HIGH CONTRAST SIGHTS for rapid target acquisition even in low light conditions. Unique dovetail sights are easily interchangeable. Betalight night sights available on some models.

STEEL-TO-STEEL LOCKUP and hard coat, anodized frame for outstanding durability.

PATENTED AUTOMATIC FIRING PIN SAFETY BLOCK permits carrying of loaded, decocked pistol. Pistol will not fire until trigger is pulled.

THUMB-LEVEL MAGAZINE RELEASE for rapid magazine changes can be easily switched to accommodate both left- and right-handed shooters.

ERGONOMICALLY-DESIGNED GRIP DIMENSIONS and grip angle for easy, thumb-level manipulation of all controls including decocking lever. Ideal weight distribution for maximum shooting comfort.

DECOCKING LEVER puts hammer in perfect register with safety intercept notch in one smooth motion. Tactical advantage over two-step slide mounted decocking levers.

SIG SAUER: The Tactical Edge

All SIG SAUER Small Arms are distinguished by their dependable performance in the field, and double action readiness for enhanced first shot potential.

For over 125 years, the SIG name has been synonymous with highly accurate, safe handling firearms. We build the finest guns in the world because we build safety, reliability and accuracy into every firearm we manufacture.

Contact SIGARMS today for the name of your local SIG SAUER Dealer. He's anxious to show you how SIG SAUER Handguns give you the tactical edge.

SIG SAUER HANDGUNS...THE TACTICAL EDGE!

SIGARMS

SIGARMS INC.
Industrial Drive
Exeter, NH 03833

SIG SAUER P 220: 7 + 1 ROUND, .45 ACP
SIG SAUER P 225: 8 + 1 ROUND 9mm PARA
SIG SAUER P 226: 15 + 1 ROUND (20 + 1 OPTIONAL) 9mm PARA
SIG SAUER P 230: 7 + 1 ROUND .380 ACP STAINLESS or BLUED

SIG encourages safe shooting. Consult your local District Attorney's office or police authorities for rules and regulations governing firearms ownership in your area. When handling firearms, follow safety guidelines in owner's manual. If a manual is not accompanied with your weapon, please contact SIGARMS for a replacement manual.

extra-power firing pin spring, and an extra-power mainspring. Then I started getting stovepipes, so I bumped the powder charge in my reloads up a couple of tenths. (At the time it seemed to make sense.)

The heavy recoil spring whipped the slide forward with all the viciousness of a sprung bear trap, but I was happy. My frame was safe.

With great trouble and expense, I had managed to round up three 8-shot Devel mags. Two of them worked perfectly, and for that matter still do. The third would feed fine, but if the gun was shot dry its follower would jump the slide stop, trapping the mag in the gun.

Since it's considered a tactical *faux pas* to shoot the gun dry, in practice sessions I always changed mags with a round in the chamber, so this little nugget of information went undiscovered.

Then came the day of a certain match. One stage called for the shooter to fire eight rounds at a group of targets, then run a few steps to a barricade and fire eight more rounds at a second group of

recoil spring plug—against the edge of a hard surface and pushing the gun forward.

I set the slide against the edge of the barricade and shoved as hard as I could. The barricade fell over.

Now I was on the edge of panic, for the trapped finger was going numb and I was afraid gangrene would set in. But even then, the safety lessons that had been drilled in over a lifetime of shooting didn't fail me.

Turning 90° to the right so as to keep the gun muzzle downrange, I tried to hook the rear sight on my belt buckle. The first swipe missed, and the sharp edges of the sight slashed across my

stomach, almost removing my own appendix.

The second attempt was successful. I slapped a fresh mag in the gun, racked the slide, and hosed the targets down.

The range officer, who had been at my elbow throughout, gave the command to unload and show clear. When the line had been declared safe he spoke, "Good gun handling. The muzzle was downrange and the finger out of the trigger guard while you solved your problem. But the barricade was gone when you engaged the last group of targets, so it's a procedural error for each shot fired. Eighty points penalty."

Continued on page 88

Driven by that heavy recoil spring, the slide leaped forward with all the speed and power of a striking rattler, trapping my finger in the ejection port.

targets from behind cover.

Aha, I thought, this is where my Devel mags earn their keep. As I engaged the final target in the first group, I lost the front sight for an instant and quickly fired an insurance round, the gun going to slide lock.

Running to the next shooting position, I punched the mag button. The mag didn't eject.

Arriving at the barricade, I hooked the front edge of the mag's floorplate with a finger and pulled. It still wouldn't move.

Now getting desperate, I held the mag button down with the thumb of my shooting hand and stuck the index finger of my left hand in the ejection port, shoving down hard on the top of the mag.

The mag popped free. As it did so, its follower pulled down the slide stop.

Driven by that heavy recoil spring, the slide leaped forward with all the speed and power of a striking rattler, trapping my finger in the ejection port. I reacted by trying to yank it free, but in vain.

Then I attempted to use that finger to pull the slide back, but the pain was too great. Through a fog of agony I recalled seeing other shooters clear jams by placing the bottom front of the slide—the

BERGMANN - WILLIAMS

- HIGHEST QUALITY
- FAST DELIVERY TIMES
- DOUBLE & SINGLE PORTS
- BASIC TO FULL HOUSE IPSC
- COMP KITS ALSO AVAILABLE
- EACH GUN CUSTOM DESIGNED TO YOUR SPECIFICATIONS

Call or Write for Details

2450 Losee Road / Suite F
N. Las Vegas, NV 89030
ALL WORK GUARANTEED!

(702) 642-1091

CUSTOM HANDGUNS

LEARN COMBAT SHOOTING FROM J. MICHAEL PLAXCO

"AT THE BEEP"

Learn the skills required for Practical Shooting with this two tape set. (total running time -- 2-1/2 hours.)

World Champion J. Michael Plaxco teaches you the secrets that have made him one of the World's best and most consistent shooters. No longer will you go to the range to practice and wonder what you need to work on. These videos will give you the guide lines to become a Champion Shooter.

Two Volume Set: \$69.95 - plus \$4.05 shipping and handling Please allow 3 weeks for delivery.

Please Check One:

Check/Mo \$74.00 Mastercard VISA U.P.S. C.O.D. U.S. DOLLARS ONLY

Please Print:

Cardholder Name _____

Name _____

Account Number _____

Expiration Date _____ Signature _____

Street Address _____

City _____ State _____ Zip _____

Phone (Home) _____ (Work) _____

To Order "At The BEEP" by Phone
Call J. Michael Plaxco's (501) 868-9787
21621 Roland Cut-off Road • Roland, Arkansas 72135

BY JOHN TAFFIN

TAFFIN TESTS

A recent Smith & Wesson news release boasted: "Smith & Wesson is very pleased to announce that the California Highway Patrol has selected the new .40 S&W Model 4006 as the agency's duty sidearm. According to the California Highway Patrol's *Weapon Test and Evaluation*: 'This weapon exhibited the best performance during the endurance testing of all weapons tested.'

'This is an important milestone for the new .40 S&W,' said S&W President Steve Melvin, 'because it establishes the new caliber as the choice of a most prestigious law enforcement agency. When we and Winchester decided to cooperatively develop the .40 S&W cartridge, we both felt we had an excellent new product for the law enforcement community. This selection goes a long way toward verifying that feeling.'

Anyone who reads about guns at all has surely noticed the excitement created by the S&W/Winchester collaboration in bringing out a new pistol/cartridge combination. Excitement such as I have not seen over a new handgun caliber in my

The California Highway Patrol has already ordered 7,000 of these new guns and some 10 million rounds of ammo. For better or worse, California often leads the nation and this time they have taken a very positive step forward. This one will proba-

the .40 S&W

35 years of shooting. Putting it simply, the Model 4006 and .40 S&W combination looks like the finest "weapons system" in history for our all too often out-gunned cops.

bly save the lives of many peace officers. Peace officers are sometimes inadequately armed for a couple of reasons—administrators who do not understand the meaning of an effective defensive hand-

High Performance .40 S&W Favorite Loads

WARNING: Neither the author nor **American Handgunner** accept responsibility for results obtained with this reloading information due to the inherent variation in handloading components and individual reloading techniques.

gun and, probably even more prevalent, cops who are not shooters.

For the first time, we now have a high-capacity (12 shot), moderately sized semi-automatic that delivers a payload that will genuinely surprise me if it does not come very close to being the equal of the .45 ACP in the area of one-shot stops.

And it doesn't stop with just the Smith & Wesson .40 S&W as other makers are already offering .40's and I have seen at least three other semi-automatics in the new cartridge.

What Smith & Wesson and Winchester have done is simply to give the peace officer—and the armed law-abiding citizen—an honest-to-goodness modern semi-automatic that delivers a bullet of adequate diameter and weight.

Of course the .40 is not proven yet, but one only has to look back at the record of the ancient .38-40 which it duplicates to know what to expect.

The .38-40 was a proven stopper; with modern bullets the .40 S&W should be even better.

The Winchester factory load for the .40 S&W (The 10mm Short?) duplicates the FBI load for the 10mm (The 10mm Lite?), both of which are rated at 950 fps with a 180 grain bullet. The Winchester load clocks 963 fps from a four-inch barreled .40 S&W over the triple skyscreens of the Oehler Model 35P and the Federal "FBI load" goes 948 fps from a five-inch S&W Model 1006.

Two false premises have received wide circulation the past decade or so. First, the .45 ACP is too much gun for the average police officer or armed citizen to handle. Secondly, the 9mm is an adequate defensive cartridge plus as an added bonus affords greater firepower and less recoil.

Both of these premises happen to be false but like so many other myths, they have received such widespread circulation that many shooters actually believe that they are true.

What the .40 offers is a chance to bring us back to reality and give something very close to .45 ACP "stopping power" (if there really is such a thing) with the gun size, recoil, and nearly the magazine capacity of the 9mm. Very nearly a case of being able to have one's cake and eat it too.

In the 1870's, the .38-40 offered the same ballistics as the modern .40 S&W and over the next 70 years was outdistanced in popularity in the Colt Single Action only by the legendary .45 Colt and the .44-40.

In the 1960's, Elmer Keith, Bill Jordan, and Skeeter Skelton beat the drums for a new police cartridge, but instead of getting a .41 Special at 950 fps in a medium-sized sixgun we wound up with the excellent outdoorsman's cartridge, the .41 Magnum at 1,400+ fps in the large N-

framed Smith & Wesson and Ruger Blackhawk. Too much of a good thing for the purpose originally intended.

Now the wrong has been righted and we have the .41 Special but it turns out to be the .40 S&W and not in a Sixty-ish sixgun but a Ninety-ish high capacity WonderTen semi-automatic. The 1960's offered a large framed .41 carrying six shots; the 1990's gives us a medium framed .40 with 12 shot capacity. Ain't progress wonderful?

The .40 cartridge itself is nothing more than a shortened 10mm to allow an overall loaded cartridge length equal to the 9mm. The brass itself—the .40 S&W, that is—is longer than the 9mm, but the use of fairly blunt bullets of 170 to 180 grains allows an overall cartridge length that will work through guns designed for the 9mm.

While the FBI went with full-sized semi-autos that handle the 10mm Lite, the California Highway Patrol has gone with medium sized semi-autos that handle the 10mm Short. Something backwards here as the ballistics are the same but the uniformed officer carries the medium-sized pistol and the undercover agent carries the full-sized pistol. Hmmm?

Loading the .40 S&W is no great chore and I have been loading for a couple of months now using RCBS's Carbide .40 S&W dies which have performed perfectly. Brass for the .40 S&W is not what one would classify as abundant yet, so one may be tempted to trim 10mm brass to .40 S&W length. It works on the outside but not on the inside as the 10mm brass cut to .40 S&W length must be inside reamed to accept bullets without bulging the brass.

Anytime that a new cartridge surfaces it is always quite interesting to venture into the reloading of same without really knowing where one is going. Sometimes it is more than interesting if one has nothing but the seat of the pants and common sense to fly by.

In the case of the .40 S&W, it was quite simple to begin reloading as I had extensive data on the .41 Action Express which is only slightly larger in powder capacity than the .40 S&W.

Going to the .41AE data, I found loads for the 170 grain bullet that were in the 950 fps range, cut the powder charge one-half grain and I was right on the money with the same weight bullet in the .40 S&W. All the work that had been done with the .41AE really saved a tremendous amount of time and guesswork when loading the .40 S&W.

Powders for the .40 S&W are those normally used for semi-automatics, namely Accurate Arms #2, #5, and #7, Hercules Herco, Unique and Bullseye, Winchester WW231 and WW540, and the powder that seems to work extremely well for everything from semi-automatics

through the .475 and .500 Linebaughs, Hercules Blue Dot. In fact, Blue Dot seems to give 150 fps more muzzle velocity with less pressure indicated on the primer than AA#7.

Bullets for the .40 S&W are already in abundance as .40 inches and 10mm are identical and Hornady and Nosler both have excellent 170 grain jacketed hollow points available and Speer and Sierra both have 180 grain .40/10mm JHP's that are perfect for the .40 S&W.

For cast bullets in the .40, I have utilized the Bull-X 175 gr. lead semi-wad-cutter and Lyman's #401043 180 grain which is what I would describe as a round flat nose design.

The .40 S&W is very easy to load for at least in the Smith & Wesson 4006 as at no time did any malfunctions occur nor were there any feeding problems with any of the bullets that were tried. This is amazing in light of the fact that I just finished testing two tried and true .45 ACP's from two different makers and both malfunctioned three times.

Duplicating the factory load of approximately 950 fps is quite easy and can be accomplished with 180 grain jacketed hollowpoints and 5.5 grains of AA#2, 5.5 grains of WW231, 7.0 grains of AA#5, 9.0 grains of AA#7, 6.0 grains of Herco, 8.0 grains of Blue Dot, and 7.5 grains of WW540. Loads assembled with 9.0 grains of AA#7 and the Sierra 180 grain jacketed hollow point gave the best accuracy in this bullet weight.

Switching to the slightly lighter 170 grain JHP's from Hornady or Nosler, the same powder charges cited above for the 180 grain JHP will give velocities in the 900-1,000 fps range. The most accurate jacketed bullet load of more than 60 loads that were tried in the Smith & Wesson Model 4006 turned out to be the 170 grain Nosler JHP over 8.0 grains of Blue Dot. At a muzzle velocity of 906 fps, this load groups into one and one-quarter inches at 25 yards. Its accuracy is duplicated in cast bullet loads by Lyman's #401043 over 5.0 grains of WW231 for a muzzle velocity of 975 feet per second, or Bull-X's 175 grain semi-wad-cutter over 7.5 grains of Blue Dot for 1,004 fps.

Handguns are used for many varied purposes. Target shooting, silhouette competition, action shooting, hunting, and just plain plinking to name a few. The .40 S&W may find a solid niche as a competition cartridge, but first and foremost the purpose of a handgun is defense. Immediate defense.

A handgun can be carried in a properly designed holster, and be just as ready for quick action as if it were in the shooter's hand and be depended upon for a quick, one-shot stop to a life threatening confrontation. The .40 S&W could well become the epitome of defensive handgun cartridges.

AMERICAN HANDGUNNER'S HANDPICKED LIBRARY

CHOOSE FROM 10 BOOKS HANDPICKED BY THE STAFF OF
AMERICAN HANDGUNNER

1. **The Luger** - The narrative introduction is complemented by a unique A-Z directory of the manufacturers, trademarks, unit stampings, and more than 2,000 inspector's marks! Illustrated hardbound. 288 pgs. **\$45.00**

2. **Webley Revolvers** - Revised from W.C. Dowell's The Webley Story, by Gordon Bruce and Christian Reinhart. Since the first publication in 1962 there has been a growing interest in the subject of Webley firearms. New line illustrations have been added with more detailed information, hardbound. 256 pgs. **\$59.50**

3. **9MM Handguns** - Dean A. Grennell writes with clarity and humor on one of his favorite topics to expose both the strengths and weaknesses of the most famous 9mm designs. Detailed test reports, this comprehensive book gives you the facts. 256 pgs. **\$13.95**

4. **Firearms Assembly 4** - This N.R.A. compilation of handgun exploded and cutaway drawings. Mechanisms of the world's most famous & interesting military and sporting handguns are presented. 255 pgs. **\$11.95**

5. **Survival** - A basic introduction to all aspects of outdoor survival gear, guns, and techniques; desert, mountain and water survival as well. Many illustrations and more. 24 pgs. **\$3.50**

6. **Survival/Fighting Knives** - This book covers which knives are of good quality and design. Covers utility blades, survival knives & kits, combat knives, specifications & more. Illustrated. 104 pgs. **\$14.00**

7. **Hunting on Horseback** - Shows you how to get into shape as well as providing tips about weapons, ammunition, equipment, setting up base camp, packing and more. 160 pgs. **\$16.95**

8. **Hell, I Was There/Elmer Keith, his life story** - Dean of American gun writers, the late Elmer Keith tells his story. He takes you along as he rides wild broncos, hunts big game and more. 308 pgs. **\$19.50**

9. **Shots Fired in Anger** - Col. John George takes you into the confused, dangerous and gut wrenching world of the combat infantryman, protected by only his wits and a deadly rifle. 353 pgs. **\$19.95**

10. **Gunfighters** - The western frontier was a boisterous place inhabited by a ruthless rough breed of men. This colorful book gives you a real insight to daily life (and death) in these exciting times. 291 pgs. **\$14.95**

YES! Please send me the book(s) I have checked below. (Please add \$2.00 shipping and handling per book. CA residents please add 7.25% sales tax.)

Qty.	Qty.
1 <input type="checkbox"/>	6 <input type="checkbox"/>
2 <input type="checkbox"/>	7 <input type="checkbox"/>
3 <input type="checkbox"/>	8 <input type="checkbox"/>
4 <input type="checkbox"/>	9 <input type="checkbox"/>
5 <input type="checkbox"/>	10 <input type="checkbox"/>

Total books ordered _____ Check/MO VISA/MC

VISA/MC No. _____

Expiration Date _____ Initial _____

Name _____

Address _____

City _____ State _____ Zip _____

**AMERICAN
HANDGUNNER**

Cut out and send with payment to: **AMERICAN HANDGUNNER BOOKS Dept. HG-9101
591 Camino de la Reina, #200, San Diego, California 92108**

BARK OF GUNWRITERS IS WORSE THAN BITE OF 10MM IN GUNFIGHTS

Before any human being had been shot with it, at least two gun scribes referred to the 10mm Auto as "the ultimate manstopper." That optimism has proven premature.

In the last ten months, I've been able to access reports of five shootings with the full power 10mm load. The information is as follows:

Southwest: Suspect is shot twice in the torso, once in the chest and once in the back, according to the newspaper. He collapses on the second hit and dies at the scene. I was unable to determine what load was used.

Northwest: Suspect is shot twice in the torso with 170 grain JHP PMC 10mm and once with a 9mm round. He remains up and running and is shot a third time by the Good Guy with the 10mm; this round strikes the spine and neutralizes him. The spinal hit stays in, and the others exit. The gunfight was over quickly.

Southwest: Suspect is shot eight times at close range with 170 grain PMC hollowpoint. Six of eight bullets enter the body cavity, piercing most of the vital organs. However, the suspect climbs out the opposite side of the vehicle and runs 30 yards before collapsing. Most bullets went side-to-side and stayed in the body.

Southeast: Evan Marshall reports an incident in which a subject is shot 11 times during an extended gunfight with Norma 170 grain hollowpoints. Five of these hits are in the thorax. The suspect finally collapses and dies. Most, if not all, the hits produced exit wounds.

Northeast: S&W consultant Tom Campbell advises that a Springfield, Mass., police officer was shot with a 10mm in an off-duty encounter. The bullet was reportedly a Winchester 175 grain Silvertip, fired from a weapon stolen out of the Colt factory.

The officer was hit in the shoulder. Campbell was advised that the bullet mushroomed dramatically and stopped in six inches of flesh, and that the officer was released from the hospital the following day. Campbell was told that the officer did not go down, was not seriously disabled during the encounter, and would have been able to return fire had he been armed off duty.

Stopping Power?

The only good thing I see in going over the above five instances is that the

good guy lived, even if the four bad guys did not. The four shootings of criminals took two dozen 10mm hits—not shots, *hits*—to take down four bad guys, an average of six hits per gunfight.

This is not impressive.

I do not know how many shots were fired in the first southwestern incident, or the southeastern one. However, in the second southwestern incident the officer hit the suspect eight for eight at close range, and in the northwestern shooting, the man behind the Colt Delta told me that he fired three shots to score three solid hits.

That's two incidents of 100% hit potential, despite the 10mm fullbore's reputation for kick. The bad guy in the Springfield incident let go five shots to wound the officer once, a 20% hit factor. Thank God the man couldn't shoot.

Lite Tens

How does this extrapolate to the FBI version of the 10mm round, a 180 grain JHP going 950 fps and variously dubbed "10mm Lite" and "-P"? Or, for that matter, to the ballistically equivalent .40 S&W round?

Hard to say. At this writing (early September '90) there are not yet any reports of either round being used against a human subject in the field. However, it is asking a lot for the feebler version of the 10mm to be a better stopper than the hotter version. One wag refers to the .40 S&W as "the Forty Short and Weak."

Evan Marshall, the leading compiler of bullet performance statistics based on actual shootings, has publicly referred to the 10mm and .40 mania as "a ballistic nocturnal emission." Marshall himself carries a high capacity 9mm with CorBon factory ammo, which comprises a 115 grain Sierra JHP at over 1300 fps.

Quantity Of Injury

Why is the 10mm not taking bad guys down faster? Overpenetration is one reason. Jeff Cooper has noted that, mathematically, a .45 slug has about 56% more cross-sectional front impact area than a 9mm, and a 10mm cuts that advantage by half.

Let's compare the deep-driving 10mm with a good .45 ACP hollowpoint like the street-proven CCI Lawman 200 grain. The man most associated among gunnies with the .45 and the 10mm is Jeff Cooper, who recently suggested that the key factor in stopping power is "QI," or "Quant-

ty of Injury."

The .45 Lawman round creates a wider round that generally stops just on the other side of the aggressor's torso. The narrower 10mm bullet produces a proportionally narrower wound that will exit the subject's back and spend a good part of its mathematically greater power displacing air behind the armed criminal instead of displacing tissue inside him. (Or, in a worst case scenario, it goes on to displace the tissue of a bystander).

But, clearly, the .45's injury producing power is better utilized; which of those two wound channels do *you* think produces the greater "quantity of injury"?

This past summer when I was at the FBI Academy, the first recruit class of Bureau agents were training diligently with their guns. Their issue weapons, and those of the FBI instructors, are among some 300 weapons from a projected 9,600-gun order of S&W Model 1076 10mm pistols. A like number of 4006 S&Ws have been ordered from the California Highway Patrol.

In the next couple of years, as those guns get out in the field, we'll know for sure whether the 10mm Lite FBI load or the .40 S&W will do better than the full power 10mm, though that's rather like expecting a .38 Special to outperform a .357 Magnum.

Time will tell. In the meantime, beware of range experts who tell you that the unloaded .40 S&W will be the ultimate combat pistol. That's what they said about the full strength 10mm, and five shootings later, the skeptics are sneering smugly.

NRA Life Insurance For Cops

Any law enforcement officer who is a member of the NRA automatically is covered by \$10,000 life insurance for a job-related death. For more information, call the NRA tollfree at 1-800-368-5714.

STATEMENT OF OWNERSHIP, MANAGEMENT AND CIRCULATION			
For the Period Ending 12/31/90			
1. Title of Publication	AMERICAN HANDGUNNER		
2. Issue Date	1/1/91		
3. Issue Frequency	Monthly		
4. Annual Subscription Price	\$12.00		
5. Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
6. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
7. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
8. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
9. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
10. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
11. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
12. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
13. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
14. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
15. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
16. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
17. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
18. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
19. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
20. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
21. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
22. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
23. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
24. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
25. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
26. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
27. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
28. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
29. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
30. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
31. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
32. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
33. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
34. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
35. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
36. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
37. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
38. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
39. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
40. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
41. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
42. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
43. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
44. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
45. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
46. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
47. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
48. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
49. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
50. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
51. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
52. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
53. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
54. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
55. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
56. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
57. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
58. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
59. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
60. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
61. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
62. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
63. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
64. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
65. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
66. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
67. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
68. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
69. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
70. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
71. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
72. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
73. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
74. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
75. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
76. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
77. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
78. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
79. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
80. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
81. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
82. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
83. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
84. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
85. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
86. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
87. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
88. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
89. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
90. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
91. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
92. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
93. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
94. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
95. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
96. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
97. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
98. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
99. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		
100. Total Number of Copies of Single Issue Published Nearest to Filing Date	10,000		

SPRINGFIELD ARMORY
GENESEEO IL USA
N M85 326

SPRINGFIELD ARMORY

YOU CAN WIN A SPRINGFIELD ARMORY DISTINGUISHED MODEL .38 SUPER

From the Springfield Armory Custom Shop.

Photo by Roger Andrews

TO ENTER CONTEST: Use a postcard (no envelopes) and follow sample. Send to AMERICAN HANDGUNNER, Dept. H11, POB 880409, San Diego, CA 92168-0009. Mail before Dec. 1, 1990.

Limit 1 entry per household.

Would you prefer to read more articles directed at:

- (A) Beginning shooters
(B) Advanced shooters

HOM NOV/DEC 1990:

Name _____

Address _____

City, State, Zip _____

(A) _____ (B) _____

If I win, please ship my gun through:

Dealer _____

Address _____

City, State, Zip _____

Phone () _____ Store Hours __am__pm

Contest void where taxed or prohibited by law. Winners must comply with all federal and local laws. Contest open to U. S. residents only. Employees and agents of Publishers' Development Corp. not eligible. No purchase necessary. Winners will be notified by REGISTERED MAIL on official letterhead.

A super slick, competition-ready comp gun with a retail sticker price under \$2,600, and delivered in a scant 12 weeks? "Impossible," you say, "It can't be done. It's either a trumped up advertising claim or it's a half-finished parts gun that would take another thousand bucks worth of work to make it a viable contender."

Wrong-o, hoser! The Springfield Armory Custom Shop, under the guidance of respected pistolsmith Les Baer, is successfully producing high tech 1911-A1 custom pistols—from reliable custom carry guns and super accurate bullseye punchers to lightning-quick IPSC grease guns—in the unbelievably short time of just 12 to 16 weeks. (Note: We said *weeks*, not years.) And they're building these babies *right*, with all the bells and whistles and attention to detail you would expect from any of America's top of the line, high profile custom pistolsmiths.

Witness this issue's Custom Gun Giveaway: Les calls it his "Distinguished Model." And the name suits the product to a "T." Because this slick speedster, precision built on a premium quality Springfield forged frame and slide and chambered in .38 Super, is loaded with all the best gizmos and whiz-bangs that are favored by today's most successful IPSC competitors.

In fact, Springfield's "Distinguished Model" is a virtual clone of the match-proven comp guns currently being used by the three key members of Springfield's factory-sponsored team of world-class shooters: Ken Tapp, Doug Koenig, and Rob "El Grande" Leatham. That's some endorsement!

And that's a standard package...all for \$2,535 retail, if you can believe that. Of course, if that's *still* not enough for you, the Springfield Custom Shop will allow you to make revisions and substitutions to any of the standard packages (seven in all).

For more information on the complete line of Springfield custom pistols, contact:

SPRINGFIELD CUSTOM SHOP

Rt 1, Box 294
Colona, IL 61241
phone: (309)441-5549

The AYOOB FILES

EDP SHOOTING: THE FURNITURE STORE INCIDENT

Situation: You're escorting a strange-acting man from your store when he turns on you with a knife.

Lesson: Shooting an aggressor with a bared knife who is close enough to kill you is totally justified.

There is nothing funny about shootings. At the same time, those who deal with the aftermath—patrol officers, investigators, doctors and nurses—have learned that grim humor can help to alleviate the otherwise unrelieved suffering and grief that such incidents will occasion. It is because the case we're about to relate contains so many cluster-coital aspects that, out of mercy to the good guys involved, this will be the first *Ayoob Files* in which pseudonyms are used.

* * * *

Was Rob Gonif a small time criminal because he was insane, or was it the stress of the life of crime that drove him to his diagnosed paranoid schizophrenia? It mattered little to his victims. All they knew was that Rob was a criminal, *and* a certified EDP, the short form of the euphemistic police term, Emotionally Disturbed Person.

November 18, 1986, dawned cold in the Ohio city where Rob lived, but he didn't seem to notice the discomfort. Despite the pleading of his mother, with whom he lived, he would wander out in the cold, walking barefoot and shirtless. Of late, he had taken to sitting for hours at a time in a darkened basement, staring at nothing. He was off his medication; he had decided for himself that he no longer needed his anti-psychotic medications, Haldol and Congentin. He dressed and left the house at 6 a.m.

His wanderings took him to Green's Furniture Store. He liked to loiter there, staring at pictures on the walls. His mother told him not to do it, that it was a place of business and he knew perfectly well he wasn't going to buy anything there. Rob angrily told her that it was a public place and he could go where ever he wanted.

Harold Arbiter, the manager of the furniture store, realized that someone was upsetting his customers. Pale, average sized, 33, Arbiter was cautious as he walked toward the disturbance.

A young black man, five-seven and about 150 pounds, sat in a brown leather reclining chair. Arbiter did not know Rob Gonif, but he could see there was something wrong with him.

Gonif was shrugging his shoulders rapidly, as if highly agitated. He seemed to be twitching inside his green Army-style trench coat. Gonif was rapidly clenching and unclenching his fists.

Arbiter was frightened. He watched as the man in the recliner clenched and unclenched his jaw muscles so rapidly it seemed as if his face was pulsating. There was a slurping sound; Gonif was loudly sucking on his teeth. His eyebrows furrowed as he glowered at the store manager.

Untrained in police work or threat management, Arbiter did not know that he was witnessing a classic display of what are called Pre-Assault Cues. All he knew was that this man's actions were frighteningly bizarre. "Perhaps he's drunk, or on PCP," Arbiter

Continued on page 102

AMERICAN HANDGUNNER

CLUB 100

More and more handgunners are coming to appreciate the enhanced performance of a customized handgun. From minor polishing and fitting for better reliability to extensive modification and elaborate alteration for better accuracy, today's pistolsmith can offer you a wide range of choices. Caliber conversions, auto pistol accurizing, muzzle brakes and compensators, action tuning, custom sight installation, you name it. Custom work can range from \$25 for slicking up a revolver's trigger pull to several thousand

bucks for the finest of handcrafted weaponry. But where do you go to find reputable, highly qualified pistolsmiths? How can you feel secure in trusting your best handguns to a stranger for custom work? Enter the American Handgunner's Club 100. The Club 100 is a roster of the best and the brightest in the pistolsmithing profession, a hand-chosen elite comprising the best 100 pistolsmiths in North America. A panel of seven experts selected the charter membership of

the Club 100 and succeeding members have been selected by American Handgunner staff in cooperation with the American Pistolsmiths Guild.

Club 100 Criteria

- ✔ Dedication to excellence in all facets of the pistolsmithing profession.
- ✔ Evidence of consistent quality of workmanship.
- ✔ Sound and established business practices.

CANADA

L'ARQUEBUSE LA CLINIQUE DU 45

Lucien Serandour, 1432 Rougemont, Chambly, PQ, Canada, J3L 2L8, (514) 658-1144

Combat and street conversions for 1911, Hi-Power and revolvers; caliber conversion from .455 to .45 Colt; bullpup pump riot shotguns; member APG; Canadian orders only.

ALABAMA

WALKER ARMS CO.

Jim McCullough, 499 Dallas Rd. 820, Selma, AL, 36701, (205) 872-6231

Warranty service for S&W, Colt, Manurhin; skeet and target action jobs; PPC guns; combat auto work; restorations and bluing; custom barreling for XP-100.

ALASKA

GATOR GUNS & REPAIR

Aaron Horwath, 6255 Spur Hwy, Kenai, AK, 99611, (907) 283-7947

Combat, carry, and competition .45 automatics, general gunsmithing.

ARIZONA

ACCURACY UNLIMITED

Frank Glenn, 16036 N. 49th Ave., Glendale, AZ, 85306, (602) 978-9089

Specializers in NRA Action shooting revolvers on S&W guns; IPSC guns on Colt, autos; Scout rifles with integral pedestal scope mounts on barrel.

HAMMOND'S CUSTOM GUNS

Guy Hammond, 619 S. Pandora, Gilbert, AZ, 85234, (602) 892-3437

Hammond Compensators designed to provide maximum recoil control; Colt .45 autos for combat and competition.

ROBAR INC.

Robbie Barrkman, 21438 N. 7th Ave., Ste. B, Phoenix, AZ, 85027, (602) 581-2468

WARDELL PRECISION HANDGUNS, LTD.

Fred Wardell, Box 4132 New River Stage I, New River, AZ, 85027, (602) 465-7258.

Specializing in IPSC competition custom compensator pistols, .45, .38 Super, 9mm, 10mm; carry pistols; P PC; revolvers of all kinds; member APG.

ARKANSAS

WILSON'S GUN SHOP INC.

Bill Wilson, Rt. 3, Box 211-D, P.O. Box 578, Berryville, AR, 72616, (501) 545-3618

Complete line of custom handgun parts and accessories, especially for combat autos; Wilson Accu-Camp compensators and conversions; Wilson Magnum Hunter and custom Model 29s and Redhawks; PPC and Bianchi Cup custom revolvers; new Wilson Super Grade double-chamber compensator fully customized 1911; member, APG.

WATSON'S .45 SHOP

Richard Watson, 2057 Cline Ave., Fayetteville, AR, 72701, (501) 442-2967

Colt .45 auto modifications; S&W and Ruger revolver modifications.

CALIFORNIA

ACCURACY GUN SHOP

Lance Martini, 3651 University Ave., San Diego, CA, 92104, (619) 282-8500

Personal defense and competition firearms; ballistic and forensic consulting.

BAIN AND DAVIS

Dave Lowver, 307 E. Valley Blvd., San Gabriel, CA, 91776, (818) 573-4241

Custom combat .45 conversions; pin guns; PPC revolvers; action jobs; .357/44 Bain & Davis conversion; Colt warranty station.

BAR STO PRECISION MACHINE

Irving O. Stone, 73377 Sullivan Rd., Twentynine Palms, CA, 92277, (619) 367-2747

Manufacturer of barrels for some of the world's finest auto pistols. Also fits Bar-Sto barrels to the pistols.

BEEMAN PRECISION ARMS INC

Randy Bimrose, 3440 Airway Dr, Santa Rosa, CA, 95403, (707) 578-7900

All Beeman accessories, parts; repair and accurizing of .45s, .38s and .22s used in NRA bullseye and ISU competitions; specializes in air pistols; factory-authorized shop for FWB, HW, Webley and Beeman.

CHESIRE AND PEREZ DIST.

Steve Delladio, 136E Walnut Ave., Monrovia, CA, 91016
Law enforcement armorer; Smith & Wesson 9mm and .45 pistols.

DAVIS CUSTOM GUNS

Bill Davis, 10173 Croydon Way Suite 9, Sacramento, CA, 95827, (916) 369-6789

Parts and police equipment; custom PPC revolvers; SWAT rifles; semi-auto pistol work; grip manufacturer; general gunsmithing and custom work.

K. GENECCO GUN WORKS

Kenneth Genecco, 10512 Lower Sacramento, Stockton, CA, 95210, (209) 951-0706

Firearms made to order with commercial action or complete in-shop made actions; prototype and R&D work.

GRIEDER PRECISION

Bob Grieder, 431 Santa Marina Court, Escondido, CA 92029 (619) 480-8892

Custom Colt style autos from full-house to basic carry guns; titanium comps, match-spec slide stops; comp kits; one-of-a-kind guns; Colt Python action jobs.

KEITH HAMILTON, PISTOLSMITH

Keith Hamilton, Box 871, Gridley, CA, 95948, (916) 846-2361

Duty equipment for law enforcement.

HIGH BRIDGE ARMS INC.

M. Takahashi, 3185 Mission St., San Francisco, CA, 94110, (415) 282-8358

Accurizing, refinement, repair on all type firearms; fine tuning of automatics and revolvers; especially .45 custom work.

HOAG GUN WORKS

James W. Hoag, 8523 Canoga Ave., Ste. C, Canoga Park, CA, 91304, (818) 998-1510

Specializing in full-line of modifications of Colt 1911 autos from basic to complete customs for IPSC, NRA or defense; compensators and longslide; six and eight inch longslides; Browning Hi-Powers; free catalog on request.

KING'S GUN WORKS INC.

Arnold Capone, 1837 W. Glenoaks Blvd., Glendale, CA, 91201, (818) 956-6010

Manufacture custom handgun accessories and custom handgun modifications; catalog-\$2.50.

LA FRANCE SPECIALTIES

Tim La France, P.O. Box 178211, San Diego, CA, 92117, (619) 293-3373

Produces production high-power pocket pistols; design, development and manufacture of prototype firearms, silencers and exotic combat weaponry. Restores weapons to combat readiness for SWAT, tactical units, etc.; Consultant and expert witness on firearms.

LEE'S RED RAMP INC.

Lee Baker, 13223 Sheep Creek Rd, POB 1249, Phelan, CA, 92371, (619) 868-5731

Hammers, triggers, spring kits, sights, grips for Colt, Ruger, S&W; specializes in Ruger conversions; rebarreling and rebaring; bluing; action work on Colt and S&W.

CUSTOM GERMAN LUGERS AND P-38S

John V. Martz, 8060 Lakeview Lane, Lincoln, CA, 95648, (916) 645-2250

Original and custom made parts for Luger and P-38; Luger (P-08) repairs and caliber conversions to .38 Super, .45 ACP, .380 and .22 Magnum; patented MSTR, (Martz Safe Toggle Release); complete custom conversions for Luger and P-38.

NYGORD PRECISION PRODUCTS

Don Nygard, Box 8394, La Crescenta, CA, 91224, (818) 352-3027

Precision pellet sizer for air gun pellets; precision air gun pellets; specializes in accurate target handguns for serious bullseye shooter; Vostok, Hammerli, FAS, Walther, Fiocchi, FWB, Erma, Sterr precision pistols all sold, modified, repaired; custom orthopedic grips.

PACHMAYR GUN WORKS

Les Pittman, 1875 S. Mountain Ave., Monrovia, CA, 91016, (818) 357-7771

Specializes in competition handguns.

SWENSON'S .45 SHOP

Armand Swenson, P.O. Box 606, Fallbrook, CA, 92028, (619) 728-5319

Swenson ambi safety and shielded ambi safety for 1911s; long combat safety; Swensight fixed rear sight; specializing in accurizing and customizing the Colt 1911.

COLORADO

300 GUNSMITH SERVICE

Allan Duckworth, 6850 Yosemite Ct., Englewood, CO, 80112, (303) 773-0300

Competition and duty modifications to Colt, Charter Arms, Dan Wesson, Ruger, Remington, S&W and other domestic and foreign handguns; Colt factory parts and warranty repairs; Remington and Winchester warranty repairs.

FISHER CUSTOM FIREARMS

Don Fisher, 2199 S. Kirtledge Way, Aurora, CO, 80013, (303) 755-3710

Six cavity molds for Major Nine bullets; wood stocks for 1911; S&W revolvers for PPC, Bianchi Cup; Colt auto conversions; CZ-75 conversions for Major Nine in IPSC; Match AR-15; competition Remington 1100.

GARY KIMBALL CUSTOM

Gary Kimball, 1526 North Circle Dr., Colorado Springs, CO, 80909, (719) 634-1274.

Specializes in custom combat and competition pistols including bullseye and PPC revolvers; also custom scout rifles; member, APG.

CUSTOM GUNSMITHS

Dominic Distefano, P.E., 4303 Friar Lane, Colorado Springs, CO, 80907, (719) 599-3366

Accurize and adjust triggers for target pistols; install target sights; customizing on .45 1911.

CONNECTICUT

CAMPBELL H. IRWIN

Hartland Blvd., E. Hartland, CT, 06027, (203) 653-3901

High Standard pistols; any work on any gun.

PHILIP BRUCE MAHONY, GUNSMITH

Philip B. Mahony, 67 White Hollow Rd, Lime Rock, CT, 06039, (203) 435-9341

Manufactures Old Model Ruger (incl. BP) adjustable trigger stops and Dini-style recoil buffers for Colt O-frame; specializing in .45 ACP tuning; Combat, IPSC, NRA bullseye; IHMSA-legal trigger jobs; trigger work on revolvers, but no major revolver work.

FLORIDA

ACCURATE PLATING

Bob Cogan, 1937 Calumet St. #22, Clearwater, FL, 34625, (813) 449-9112

Total customizing, compensators, etc.; revolvers and pistols; plating, chrome, nickel, bluing, gold.

CASSAT GUN SHOP

Jim Rose, Cassat Drive, Jacksonville, FL, 32205, (904) 781-1428.

Match .45s for bullseye and other competition; Colt revolver action work.

CARL MUSTRA CUSTOM GUNS

Carl Mustra, 1002 Pennsylvania Ave., Palm Harbor, FL, 34683 (813) 785-1403.

Combat, IPSC, PPC, Bullseye; Para-ordnance/Caspian packages; Smith, Colt, HiPower compact conversions; combat shotguns; member, APG.

GEORGIA

ALPHA PRECISION

Jim Stroh, Rt. 1, Box 35-1, Good Hope, GA, 30641, (404) 267-6163

High quality welding and metal checkering; one piece compensator barrels for 1911; custom Ruger Redhawk and S&W barrels machined for over-size blanks; member, APG.

ED BANKS

Ed Banks, 2762 Highway 41 North, Fort Valley, GA, 31030, (912) 987-4665

Street guns for police; full-line .45 auto work; restoration of GI .45; Mil-Spec, parkerizing, zinc phosphate and black manganese phosphate finishes; S&W action jobs and tuning.

MGW, INC.

Louis Ciamillo, 4159 Old Savannah Rd., Augusta, GA 30906, (404) 793-1989.

Custom pistol and revolver work; member, APG.

PIERCE PISTOLS

Donald "Scott" Pierce, 2326 East Hwy. 34, Newnan, GA, (404) 253-8192

Combat and competition customizing on Colt and Springfield

.45s; hunting conversions for Ruger Redhawk and Super Redhawk; member, APG.

STRAHAN & SON, INC.

Travis Strahan, Rte 7, Box 617, Townsend Circle, Rionggold, GA, 30736, (404) 937-4495
Revolvers for PPC; custom .45 auto; custom backup gun.

ILLINOIS

BELL'S CUSTOM SHOP

Brad Pope, 3309 Mannheim Rd., Franklin Park, IL, 60131, (708) 678-1900
Specialty in custom combat and competition .45s; general work on handguns of all types.

C.T. BRIAN, PISTOLSMITHING

Tim Brian, 1101 Indiana Ct., Decatur, IL, 62521, (217) 429-2290

Complete reliability, match accuracy and exceptional cosmetic appeal are trademarks of C.T. Brian. Offers packages to fit various budgets; IPSC, PPC, Bullseye, NRA Action, Duty-Home Defense custom 1911s.

RICHARD HEINIE, PISTOLSMITH

Richard Heinie, 323 West Franklin, Havana, IL, 62644, (309) 543-4535

Parts include Heinie fixed sight, E-Z mag release spring and tungsten guide rods; specializes in the 1911 pistol for personal defense and duty use as well as full-house competition guns; one-man shop assures personal attention from Dick Heinie himself; compensators for .45, 10mm, .40 S&W; member, APG.

TOM KILHOFFER

317 W Champaign, Rantoul, IL, 61866, (217) 893-1035

S&W revolvers and autos; compensated revolvers; competition modifications to suit the shooters needs; member, APG.

MILLER CUSTOM

Kent Miller, 210 East Julia, Clinton, IL, 61727, (217) 935-9362.
Specializes in S&W revolvers and automatics and Colt automatics; catalog, \$1.00.

OGLESBY & OGLESBY GUNMAKERS

Bill Oglesby, RR 5, Springfield, IL 62707, (217) 487-7100.
Specializes in IPSC, custom 1911s, PPC duty and exotics; single actions.

SPRINGFIELD ARMORY CUSTOM SHOP

Les Baer, Shop Manager, 420 West Main Street, Geneseo, IL, 61254
Complete services on the Model 1911 pistol for tactical use and competition; member, APG

INDIANA

GUTRIDGE, INC.

Jack Gutridge, 2143 Gettler St., Dyer, IN, 46311, (219) 865-8617

Gunsmithing tools and fixtures; customizing Colt .45, Ruger MkII, S&W revolvers for target and PPC; duty gun tuning; custom sights, mounts; fabricate parts for old guns; member, APG.

WORLD CLASS PISTOLS

George Huening, P.O. Box 688, Brownsburg, IN 46112, (317) 852-0013

Complete custom services for 1911 auto for IPSC, self-defense, NRA Action shooting; unique double-chamber comp system; ultra-lightweight carbonfiber scope mounts for 1911; "modular" conversion of 1911 for Bianchi match.

IOWA

TOM'S GUN BLUING SHOP

Tom Volquartsen, Rt. 1, Carroll, IA, 51401, (712) 792-4238
PPC, silhouette, combat conversions; specializes in .22 bullseye and silhouette conversions; all type finishing including black Teflon, hard chrome, and parkerizing; catalog-\$3.00.

KIM AHREND'S CONVERSIONS

Kim Ahrends, 420 2nd Ave., Clarion, IA, 50525, (515) 532-3449.
Specializes in custom combat conversion packages and exotic wood grips for 1911-frame pistols.

KANSAS

WICHITA ARMS

Nolan Jackson, 444 Ellis, Wichita, KS, 67211, (316) 265-0661
Manufactures and sales of Wichita sights, Grand Master ribs, V-ribs and Insta-Comp for 1911 .45s; also installs Wichita products; tuning and trigger work; revolver compensators, machining and accurizing of semi-autos; manufactures pistols for silhouette; member APG.

LOUISIANA

CLARK CUSTOM GUNS, INC.

James E. Clark, Rte. 2, Box 22A, Keithville, LA, 71047, (318) 915-0836

MARYLAND

MARVEL CUSTOM GUNS, INC.

Alan C. Marvel, 3922 Madonna Rd., Jarrettsville, MD, 21084, (301) 557-6545

Custom 1911 auto, S&W, and Ruger revolver accurizing and modifications for bullseye, IPSC, PPC, and Action shooting sports. Mfg. of over-size sear, hammer pins and National Match barrel links for 1911 auto; President, APG.

WOODS PISTOLSMITHING

Steven P. Woods, 3840 Dahlgren Ct., Ellicott City, MD 21043, (301) 465-7979.

One man shop specializing in individualized service and superb fit and finish in competition pistols; 47-page illustrated catalog, \$5.00; member, APG.

MASSACHUSETTS

LA ROCCA GUNWORKS

Mike La Rocca, 51 Union Place, Worcester, MA, 08605, (508) 754-2887

Complete custom services with specialties in IPSC competition 1911 autos, Ruger GP-100 compensated Bianchi Cup revolver; basic self-defense custom pistols and revolvers.

PRECISION SPECIALTIES

Fran Brown, 131 Hendom Dr., Feeding Hills, MA, 01030, (413) 786-3365
S&W PPC revolvers custom work; manufacture handgun repair tools; member APG; catalog, \$1.00.

SMITH & WESSON PERFORMANCE CENTER

Paul Liebenberg and John French, 2100 Roosevelt Ave., Springfield, MA, 01102, (413) 781-8300.
Full range of factory-custom modifications and conversions from the only official S&W custom shop; engraving services from Paul Piquette.

MICHIGAN

CLINTON RIVER GUN SERVICE, INC.

Darrell Reed, 30016 So. River Rd., Mt. Clemens, MI, 48045, (313) 468-1090
Major conversions on revolvers and autos; PPC, IPSC, and bullseye; Cut and crown; stainless steel finishing; hunting handgun conversions; free catalog.

MAG-NA-PORT INTERNATIONAL

Larry and Ken Kelly, 41302 Executive Dr., Mt. Clemens, MI, 48045, (313) 469-6727

Mag-Na-Port muzzle venting process; custom work on Ruger, Freedom Arms .454 Casull and S&W revolvers; custom hunting handguns; Stalker and Predator custom conversions; snubby .44 Magnums; member APG.

FRANK J. PARIS

13945 Minock Dr., Redford, MI, 48239, (313) 255-0888
Specializes in customizing Colt .45 ACP; accurizing for bullseye, pins, IPSC; Colt Officers and Browning Hi-Power work; action jobs on S&W; member APG.

MISSOURI

BROWN'S PRODUCTS

Ed Brown, Route 2, Box 2922, Perry, MO, 63462, (314) 565-3261

Ed Brown designs and manufactures a full line of compensators, triggers, sights, hammers and more for the Colt 1911; S&W accessories. All custom work from basic to full-house; catalog-\$2.00 (refundable); member APG.

TERRY K. KOPP PROFESSIONAL GUNSMITH

Terry K. Kopp, 1301 Franklin, Lexington, MO, 64067, (816) 259-2636

Complete line of sights, grips, accessories; Teflon hammer and trigger bushings for S&W revolvers; catalog of tools and parts, \$3.50; specializers in revolver actions; Ruger single-action conversions; customizing and accurizing .45 autos; Remington XP-100 work; member APG.

NU-LINE GUNS

Jerry Stevens, 1053 Caulk's Hill Rd., Harvester, MO, 63303, (314) 441-4500

Specialties include revolver caliber conversions to .25, .32, .41, .44 and .45; also basic street to full-house compensated autos and revolvers; combat shotgun; PASS Super X.

POWER CUSTOM, INC.

Ron Power, RR 2, Box 756 AB, Gravois Mills, MO, 65037, (314) 372-5684.

Designs and manufactures 48 different pistolsmith items sold through Brownells, (200 S. Front St., Montezuma, IA, 50171); custom Grand Master Deluxe PPC, revolver and Grand Master Universal revolver for NRA Action Shooting; member APG.

R.D. WALLACE

R.D. Wallace, Star Route 1, Box 76, Grandin, MO, 63943, (314) 593-4773

Specializes in reshaping of grip frame, trigger guard; trigger, hammer work; custom grips including Tiffany; obsolete parts handmade; engraving.

MONTANA

CANNON'S GUNS

Andy Cannon, Box 357, 2387 Meridian, Victor, MT, 59875, (406) 642-3644

S&W and Colt parts; custom L-frame under-ribs; specializes in custom revolvers and autos; Ayoob-Cannon Street L conversion; Police duty gun tuning; custom revolvers for IPSC and Bianchi Cup; Magnum Hunter revolver conversion; .454 Casull conversion of Ruger Redhawk.

JARVIS GUNSMITHING

Bill Jarvis, Box 173, Hamilton, MT, 59840, (406) 961-4392

Manufacturer of auto pistol barrels, rifled CM and stainless steel barrel blanks; compensator kits for Colt 1911A1 models, S&W 645, 745, 4506, Beretta 92, Taurus 91, 92, 99; L-frame barrel weights, sights and sight mounts; Bianchi revolvers, PPC revolvers, IPSC compensated autos; police duty guns tuned; member APG.

THE SHOOTERS SHOP

Pat Connors, 514 N. Main, Butte, MT, 59701, (406) 723-3842

Custom .45s and revolvers; refinishing in Dura-chrome and rebluing.

NEBRASKA

CYLINDER AND SLIDE SHOP

Bill Laughridge, 245 East 4th St., Fremont, NE, 68025, (402) 721-4277

Browning Hi-Power custom parts; Colt custom parts; S&W stock parts; compensated competition work on Hi-Power, S&W and 1911; Colt and S&W repairs-warranty and magnum qualified, custom work; PPC revolvers; duty gun tuning; .45 auto pistolsmithing school; Colt parts distributor;

member, APG.

NEVADA

THE ACCURACY DEN

Vern S. Juenke, 25 Bitterbrush Rd., Reno, NV, 89523, (702) 345-0225

Electronic ICC tester for checking cases, bullets, jackets; Specializing in Contenders for silhouette and hunting with modified lock-up and re-breeching of frame; Kit'N muzzle brakes; revolver action work; custom convertible sights for TC.

NEW HAMPSHIRE

KILHAM AND COMPANY

Benjamin Kilham, Main St., Box 37, Lyme, NH, 03768, (603) 795-4112

Specializes in .45 accuracy and compensator work; PPC revolvers; XPs for silhouette.

SILVER DOLLAR GUNS

George E. Sheldon, 10 Frances St., Box 475, Franklin, NH, 03235

NORTH CAROLINA

BAITY'S CUSTOMS

Leonard Baity, 414 2nd St., N. Wilksboro, NC, 28659, (919) 667-8785

Custom .45s and rifles; combat and PPC revolvers; S&W, Colt, Remington and Winchester warranty repairs; general repairs.

OHIO

NASTOFF'S GUN SHOP

Steve Nastoff, P. O. Box 446, 12288 Mahoning Ave., North Jackson, OH, 44451, (216) 538-2977

Dealer of S&S Bullets; home of the Super-Comp; specializes in custom conversions of 1911 for combat competition; duty gun tuning and bullseye .45 accurizing; member APG.

SSK INDUSTRIES

J.D. Jones, 721 Woodvue Ln, Wintersville, OH, 43952, (614) 264-0176

Custom Contender barrels and complete guns; T'SOB scope mounts; custom die sets; bullet molds; Arrestor muzzle brake; SSK Chrome finish; specializes in custom hunting handguns;

wildcat cartridges from .14 to .58 caliber; JDJ series of

wildcats; member, APG.

OKLAHOMA

NOWLIN CUSTOM GUNS

John W. Nowlin, Rt. 1, Box 308, Claremore, OK, 74017
(918) 342-0689.

Specializes in the manufacture and installation of barrels, compensators, and other parts on 1911 and S&W pistols for IPSC-style competition; member, APG.

ROYCE O. WEDDLE

4111 24th Ave. N.W., Norman, OK, 73069, (405) 364-0444

One-piece compensated .45 barrels; .45 auto complete conversions; member, APG.

OREGON

GEORGE F. LONG, PISTOLSMITH

George F. Long, 1500 Rouge River Hwy., Ste. F, Grants Pass, OR, 97527, (503) 476-7552

Specializes in PPC and Action shooting revolvers; IPSC autos; law enforcement duty guns; conversions for handgun hunting; member, APG.

PENNSYLVANIA

GARTHWAITE CUSTOM

Jim Garthwaite, Rt. 2, Box 310, Watsonstown, PA 17777, (717) 538-1566

Custom pistols for IPSC competition featuring the finest handwork from a master's one-man shop. Complete custom services for 1911 pistol; member, APG.

WEIGAND COMBAT HANDGUNS

Jack Weigand, 341 South Main Road, Mountaintop, PA 18707, (717) 474-9804.

Custom revolvers and autos for Bianchi/NRA Action and IPSC; member, APG.

SOUTH CAROLINA

WESSINGER CUSTOM GUNS AND ENGRAVING

George Wessinger, 268 Limestone Rd., Chapin, SC, 29036, (803) 345-5677

Complete line of custom handguns; PPC and Action revolvers

on Colt, S&W, Ruger; specializes in Colt Python actions; custom autos for target, duty and combat; refinishing and traditional engraving; member, APG.

SOUTH DAKOTA

SHOOTIST SUPPLY

John Cook, 622 1531 Mill St., Belle Fourche, SD, 57717, (605) 892-6329.

Parts and accessories for practical shooter; practical handguns

for self-protection both auto and revolver; compensators for spot shooting; black and hard chrome plating for handguns.

TENNESSEE

BOWEN CLASSIC ARMS

Hamilton S. Bowen, P.O. Box 67, Louisville, TN, 37777, (615) 984-3583

Specialist in Ruger revolvers; sophisticated caliber conversions including action tuning, custom barrels, five and six-shot cylinders; from .22 to .500 for single and double action guns; member, APG.

C & C CUSTOM SHOP

James J. Chambers, 808 Walker Ave., Seymour, TN 37865, (615) 577-2109.

Specialties include customizing and accurizing .45s for bullseye and IPSC; PPC revolvers; Olympic competition; member, APG.

TEXAS

BRILEY PISTOL DIVISION

Claudio Salassa, 1085 Gessner, Space E, Houston, TX 77055, (713) 932-6995

Specializes in custom IPSC pistols and custom autos for Bianchi Cup. Trademarks include distinctively handmade beavertail safeties, mag funnels, mag buttons, slide stops, and compensators. Complete custom services for the 1911 pistol.

COMPETITIVE PISTOL SHOP

John Henderson, 5233 Palmer Dr., Ft Worth, TX, 76117, (817) 834-8479

Specializes in Accurizing .45s for Bullseye.

REEVES C. JUNGKIND

Reeves Jungkind, 5805 N. Lamar Blvd., Austin, TX, 78752, (512) 465-2000

Distinguished Python DA and SA trigger job; competition and duty Python DA-only trigger job; price list, SASE; front sight for 50 yard head shots.

PERFORMANCE SPECIALISTS

Jeff Wassom, 308 Eanes School Rd., Austin, TX 78746, (512) 327-0119.

1911 specialist with custom work ranging from collectibles to competition; Steel Challenge, Bianchi, Masters, IPSC, etc.; Free brochure.

BILL WISEMAN CO.

Bill Wiseman, P.O. Box 3427, Bryan, TX, 77805, (409) 846-3990

Handguns for hunting and competition.

VIRGINIA

MITCHELL'S ACCURACY SHOP

Michael B. Mitchell, 68 Greenridge Dr., Stafford, VA 22554, (703) 659-0165.

Specializes in bullseye and combat .45s and .38s; member, APG.

CURTIS CUSTOM SHOP

Michael R. Curtis, 26 Novak Dr., Stafford, VA 22554, (703) 659-4265.

IPSC, Bullseye, Combat pistols in .45, .38 and .41; trigger tuning of all kinds; member, APG.

THE COMBAT SHOP

D.R. Middlebrooks, Rt. 1, Box 112-C, Surry, VA 23883, (804) 357-0881.

Specializes in combat reliability tuning and complete custom services for Colt, Caspian and Springfield autos; Ruger and S&W double-actions; Beretta 92F and custom night sight installations.

WASHINGTON

MJK GUNSMITHING, INC.

Michael J. Kontos, 417 N. Huber Ct., E. Wenatchee, WA 98802, (509) 884-7683

Specializes in tuning and accurizing 1911s for competition and carry; member, APG.

ROBERTS CUSTOM GUNS

Greg Roberts, 4778 N. Monkey Hill Rd., Oak Harbor, WA, 98277, (206) 675-3421

Semi-auto, revolver and single shot—all work; refinishing and engraving; charter member, APG.

THE SIGHT SHOP

John G. Lawson, 1802 E. Columbia Ave., Tacoma, WA, 98404, (206) 474-5465

Specializes in reliable, accurate duty or carry pistols and revolvers; IPSC and Pin guns; restoration of Lugers and Nambus; slow rust bluing; since 1946; member, GMC, CPA; pistolsmithing editor, American Handgunner.

SPOKHANDGUNS, INC.

Vern D. Ewer, P.O. Box 370, Benton City, WA, 99320, (509) 588-5255

Custom design and metalsmithing of handguns; one-of-a-kind handguns a specialty; match guns Bianchi, PPC, IPSC, pin and target; modular combination guns; hunting, street, competition conversions; engraving by John McFadden.

WYOMING

D & L SPORTS

Dave Lauck, P.O. Box 651, Gillette, WY 82717, (307) 686-4008

"Old world craftsmanship combined with the latest firearms modifications provide the finest practical firearms."

Specializes in 1911 pistols and AR-15 competition rifles.

JOHN LINEBAUGH

John Linebaugh, P.O. Box 1263, 930 Road 1 AB, Cody, WY, (307) 645-3162

Specializes in custom big bore single-action revolvers on Ruger Bisley frame in wildcat calibers .475 Linebaugh and .500 Linebaugh.

My stomach was churning all the time!" That may have been what was happening on the inside, as he shared with me after the final event, but Allen Fulford looked cool as ice as he made history by becoming the first shooter to repeat as The Master.

The 59-year-old gentle man and gentleman from Georgia surprised everyone by adding a second Master's title to his 1987 victory. The first Masters in 1986 was won by Wayne Bowker, followed by Allen Fulford (1987), Ken Tapp (1988), and Brian Enos (1989).

He surprised everyone— witness a poll of the gunwriters who cover The Masters, those who are "really in the know," which resulted in not one pick for Fulford.

In fact, the picks were quite interesting. Out of 10 gunwriters, no less than eight picked Brian Enos to win again, three gave the nod to Ken Tapp and one picked Carter Jones. (How did 10 writers make 12 picks? A couple of guys hedged their bets by naming two possible winners.)

As you can see, it was a foregone conclusion that Brian Enos would win the

match with a slim possibility that Ken Tapp would edge him out. I would like to be able to say that I did not go along with the crowd, *but* I picked— yep, you guessed it— Brian Enos. I am somewhat vindicated by the fact that I did pick the right winner of the Action Event. So much for prognostication and its worth.

The Masters Tournament in just five short years (this being an anniversary year celebrating Masters V) has become *the* shooting tournament. This is Number One because it combines three major disciplines, draws the top shooters, and, in addition to 300 competitors, draws thousands of spectators and also extensive media coverage including the shooting magazines, newspapers, TV and radio.

The IHMSA Internationals draw more shooters but it is a one-discipline event, strictly silhouette shooting. Actually, if tallied the same as the IHMSA Internationals, The Masters has 900 entries as each of the 300 competitors shoot three guns.

The Masters combines bullseye and speed shooting with silhouetting and also adds long gun events, centerfire rifle, rimfire rifle and shotgun for those who wish to take part with those "other" guns.

Add in the entries that take part in the long gun events and The Masters is actually larger than the IHMSA Internationals, truly making it the Number One shooting tournament.

(In 1990, Camp Perry's NRA national championships drew 5,480 shooters of which 2,287 entered in pistol events, but who's counting? Editor.)

The Masters was conceived by Roy Jinks of Smith & Wesson who has served as Match Director until this year when those duties were turned over to Dick Metcalf, president of PASA, the host club for The Masters. Both Roy and Dick have done a masterful job, no pun intended, and along with the hundreds of PASA members and community volunteers, they have managed to run what has to be the smoothest tournament around.

Even when the floods came on the third afternoon of shooting, they either had a contingency plan or they thought very quickly on their feet, and made the necessary adaptations to keep everything working properly. I cannot say enough about the Pike-Adams Sportsmans Alliance and the good people from Barry and Quincy, Ill., who make this match

THE MASTERS

INTERNATIONAL SHOOTING CHAMPIONSHIP

By John Taffin
Photos by Nyle Leatham

such a memorable experience for shooters, spectators and the press.

Other tournament hosts would do well to take a long, hard look at this smooth operation. I stand in awe at the amount of preparation and the thousands of volunteer hours that go into The Masters.

Three Disciplines

As mentioned, The Masters combines three disciplines: Precision, Action, and Long Range shooting. To win the tournament, all three must be accomplished well. It is possible to win the tournament without winning any major event as the match is tallied by adding all three scores together with a very simple system being used.

The top score in each event is given a rating of 100%. Every other score is then figured as a fraction, or portion, of the top score. For example, if 30 is the top score in Long Range, it is given a value of 100% and 25 would be $\frac{25}{30}$ or 83.33%

The Match itself consists of three days of shooting with each shooter participating in one event each day. Those who have proven themselves in the past Masters to be the top shooters, the Super Squad, are bunched together in each

Now there's a sight that brings a smile to a Masters shooter's face, a clean bank of Precision targets! The white paddles pop up—when hit!—to cover the black targets disks. In the large picture, the shooting gallery of the Long Range Event proved a handy viewing spot for three pretty fans (inset, top left) who no doubt rooted for Allen Fulford (inset, middle), the only two-time winner.

event for about a two hour period. This is an excellent idea for a number of reasons.

Spectators and the press do not have to follow a complicated schedule and run all over the range trying to follow a certain shooter or shooters, in which case they would surely not be able to see all the top guns. Just show up at the right place at the right time on the right day and the top shooters will all be shooting. Perhaps of even greater importance is the fact that this takes the spotlight off the sportsman

shooter as he or she does not find him or herself shooting next to a Bowker, Fulford, Tapp or Enos which could be quite disconcerting to say the least.

Let's look at the events themselves. The winner of each event picks up \$4,500. A very nice sum for doing what you enjoy doing. The only catch is that you have to do it better than 299 other shooters.

Action. Long Range. Precision. That is probably the increasing order of diffi-

culty for most shooters. Not all, as the results would have been quite different if... well, more about that later.

Action Event

Sponsored by Winchester and *American Handgunner*, this event combines speed with accuracy. Competitors must draw from a holster and knock over five targets in three separate phases. Only six shots are allowed. A missed target is a two second penalty and an extra shot is also a two second penalty.

Each phase is repeated three times in this event and targets may be fired in any order in all stages. Handguns must be .32 Magnum caliber or larger.

Stage One ("Zig Zag"): Five 12-inch plates set at heights of from 16" to 60" and from ranges of 10 to 20 yards.

Stage Two ("Wild Card"): Five 8" plates set at 12 yards and arranged in a pentagon around one 5.75" plate. A hit on the small plate causes the two adjacent 8" plates to fall.

Stage Three ("Hole-In-One") This stage consists of a 10"x12" diamond shaped plate, a 10" square plate, two 12" round plates, and an 8" round plate.

At second place overall and Top Professional, 21-year-old Doug Koenig raked in over 10 grand in cash for three days of shooting! He had won the Bianchi Cup three months earlier and went on to win the IPSC World Shoot three months later. Pretty good year, 1990!

Ranges vary from 9 to 11 yards and some plates are obscured by a plate in front of them that must be knocked down first.

Long Range Event

Sponsored by Simmons Outdoor Corporation and *Guns & Ammo*, this event is loosely based on IHMSA and NRA long range silhouetting and Hunter/Field Pistol. I say "loosely based" because it is much more difficult as targets are not at the same distance nor necessarily the same size for each five shot sequence.

Handguns must be 6mm or larger in caliber and must weigh under 5.75 pounds including sights with a barrel less than 15" and an overall length of less than 25 inches. Some shooters opt for the lightest possible cartridge to allow the use of rifle scopes which must be placed close to the face and it is not unusual to see targets turned on their stands, a miss, instead of a knocked down hit.

Stage One: Fired from a standing position in two phases. Phase 1 allows 90 seconds with five 6" round plates at 75 meters and five 9" plates at 100 meters, fired alternately. Phase 2 allows 60 seconds to engage five 6" round plates at

Mayor Ed Venicombe of Barry, Ill., delivered a welcoming speech to the shooters. All the butterflies (upper right) weren't in the competitors' stomachs! The panorama picture is the Precision Event range.

100 meters at staggered elevations. Tough!

Stage Two: Fired from a freestyle position also in two phases. Phase 1 consists of five 6" plates at 100 meters and five 12" plates at 200 meters, fired alternately in 90 seconds. Phase 2 presents the shooter with five 6" plates at 200 meters at staggered elevations with a total allow-

able time of 60 seconds.

Stage Three: Again a freestyle position is allowed. Phase 1 consists of five 9" plates at 150 meters and five 9" plates at 200 meters shot alternately in 90 seconds. Phase 2 presents five 6" plates at staggered elevations at 150 meters with a time limit of 60 seconds.

It is easy to see that the Long Range Event at The Masters is quite different from long range silhouetting. The latter offers 40 targets, shot in groups of five with the same size target at the same distance each phase of 10 shots and with a total time allowed for the 40 shots of 16 minutes or 960 seconds.

The former presents the shooter with 45 targets of different sizes, at different distances, and different elevations and allows a total time of 450 seconds. Experience in IHMSA or NRA silhouetting could actually be a liability rather than an asset in this difficult variation of the sport.

Precision Event

Sponsored by Rolex/Dame & Hurdle Jewelers and Tasco Sales, this bullseye event for most shooters is where the rubber really meets the road. Precision

means exactly what it says, so much so that this event will never ever be conquered to the tune of a perfect score. Only .22 rimfire pistols or revolvers are allowed and the course is fired from a standing position one-handed only!

Stage One: All fired at 25 meters in three phases. Phase 1 allows 30 seconds for five 4.5" targets. Phase 2, same targets in 10 seconds. Phase 3 consists of five 1.77" targets in 90 seconds. That is silver dollar sized targets at 25 meters fired off-hand! But wait, it gets more difficult.

Stage Two: This stage is fired at both 25 and 50 meters. Phase 1 consists of five 4.5" targets at 50 meters in 90 seconds. Phase 2 is a duelling style with three seconds allowed to hit each of five 4.5" targets at 25 meters with a seven second time delay between each target. Phase 3 presents the shooter with five 1.77" targets at 25 meters with a time limit of 90 seconds.

Stage Three: All fired at 50 meters. Phase 1 yields five 4.5" targets in 60 seconds. Phase 2 cuts the time in half for the same sized targets. Phase 3—remember I told you it gets tougher—consists of five 1.77" targets at 50 meters in two minutes. Set up a

target, mark a black bull of 1 3/4" diameter and then back off 55 yards and take a look at the size of the target you are shooting!

Important Change

Coming into the 1990 Masters the record for Precision was 27 out of 45 jointly held by Allen Fulford and Capt. John McNally of the Army Marksmanship Training Unit. The record fell in 1990, and fell hard.

Something happened at— or I should say before— the 1990 Masters tournament of tremendous significance both for The Masters and other shooting disciplines. It is so important that it is quite possible that a different Master would

Ken Tapp, below, bolted two scopes on his long range pistol to beat the bullet drop problem of shooting from 75 to 200 meters. Gamey, gamey!

have emerged except for this one simple little rule change.

IHMSA says to the senior shooter, at least as this is written, "We do not want you to compete any longer. Yes, you have been a dedicated shooter for quite awhile, but now it is time for you to get out of the way. Goodbye, nice to have known you."

The Masters says, "We want you to shoot and keep on shooting and to do so as long as you can hold the gun and pull the trigger."

What makes the big difference? Scopes! In just four short years, the rules committee of The Masters has shown Solomon-type wisdom and allowed scopes in *all* events! Perhaps that wisdom was somewhat encouraged by the fact that pistol scope manufacturers are among the sponsors that foot the bill for The Masters. Whatever the reason for the change, it is well received by this writer and I applaud the rules committee.

I do not believe Allen Fulford would be the 1990 Master without this change.

One of the stated aims of The Masters from the very beginning was that of raising the level of professionalism in the shooting sports. Allowing the use of scopes in all phases will certainly add to the professionalism by not discriminating against the older shooter. This will definitely have far reaching effects on The Masters in the future.

Excitement Reigns

You would think after five tournaments the excitement would wane. Not so. The 1990 Masters packed as much excitement into three days of shooting as one is likely to find in any sporting event. The Super Bowl promises but rarely

GUNS AND GEAR

Precision Event

Score	Name	Pistol	Scope	Ammo
273.12	Allen Fulford	High Standard M-106	Tasco Pro-Point	Eley 10-X
251.81	Doug Koenig	Pardini SPE	Aimpoint 3000	Eley Match
250.81	Floyd Wine	High Standard Victor	Aimpoint 3000	Eley Club
249.12	J. Michael Plaxco	S&W M-41	Tasco Pro-Point	CCI Green Tag
245.42	Ken Tapp	Browning Buckmark	Burriss 1x	Eley Match
243.79	Al Sinclair	High Standard Victor	Tasco Pro-Point	CCI Green Tag
243.55	Kelley Gilmore	Hammerli M-215	Tasco Pro-Point	Eley 10-X
240.15	Brian Enos	S&W M-41	Aimpoint 3000	Eley Match
240.03	J. Dennis Crocker	High Standard Trophy	Tasco Pro-Point	CCI Mini Group
236.63	Tom Campbell	S&W M-41	Aimpoint 2000	Eley Red Box
233.00	Wayne Bowker	High Standard M-104	Aimpoint 2000	CCI Pistol Match
232.79	Lamonte Drees	High Standard Citation	Aimpoint 2000	Federal Match
232.37	Michael Voight	Pardini	Tasco Pro-Point	CCI Pistol Match
232.14	John McNally	Domino M-602	Aimpoint 2000	Eley Red Box
227.61	Ross Carter	S&W M-41	Tasco Pro-Point	Remington HV
227.16	Dwight Stearns	Ruger Gov't Model	Pachmayr (iron)	Remington Target

As one observer has wryly commented on the weird gun designs of the Masters, "A smart answer to a stupid question." A course of fire dictates what gun will be used, not any match rules. Invent a course of fire that rifles will excel at, and what do you think people will shoot? Guns like these! They use rifle scopes and rifle barrels and rifle calibers and rifle actions... but of course this is a handgun match!

delivers; The Masters sends the blood racing and the heart pounding for anyone who has any love for handguns and great handgun shooting at all.

The favorite spectator event at The Masters is the Action Event as it is fast and the crowd can gather right behind. A couple of hours watching the Super Squad shoot was well worth the 2,000 mile trip I made from Idaho to Illinois.

I love handguns, but sixguns in par-

ticular are my consuming passion. And if there were no other event but the Action Event, and there were no other competitors except Jerry Miculek, it would be worth the trip just to see this sixgunner make his 8³/₈" Model 27 .357 Magnum sing!

Sixgunners from Ed McGivern to Elmer Keith to Skeeter Skelton had to be looking down and smiling as Jerry proved once again that a good sixgun man can

beat a good semi-auto man. He does it over and over and over.

And he does it so smoooooothly that he looks slow! No wasted motion, just bang-bang-bang-bang-bang-bang and the clock reads out incredible times.

For the three stages and three five-shot phases each of the Action Event, Miculek's unofficial times as I recorded

Continued on page 84

OF THE TOP 16

Long Range Event

Action Event

Pistol	Caliber	Scope	Pistol	Caliber	Holster	Cash Winnings
Ultra-Light Arms	7mm BR	Tasco 4x30	Springfield	.38 Super	Safariland	\$31,535.00
XP-100	6.5mm BR	Burris 7x	Springfield	.38 Super	Safariland	\$10,130.00
XP-100	7mm BR	Burris 7x	Springfield	.38 Super	Safariland	\$7,420.00
XP-100	6mm BR	Burris 7x	S&W M-4006	.40 S&W	Safariland	\$11,948.00
Les Baer custom	7 TCU	Burris 7x and 4x	Springfield	.38 Super	Ernie Hill	\$3,070.00
XP-100	7mm Int'l	Burris 7x	Colt Commander	.38 Super	Safariland	\$2,150.00
XP-100	7mm BR	Tasco 6x40	S&W M-15	.38 Spl.	Safariland	\$5,900.00
XP-100	6mm BR	Burris 7x	S&W 5906	9mm	Safariland	\$1,615.00
Ultra-Light Arms	7mm Int'l	Burns	Colt	.38 Super	Ernie Hill	\$1,170.00
XP-100	6mm BR	Burris 7x	S&W M-745	.45 ACP	Safariland	\$1,165.00
XP-100	7mm BR	Burris 2-7x	Springfield	.38 Super	Safariland	\$600.00
XP-100	7mm BR	Leupold 4x	Colt	.45 ACP	Ernie Hill	\$580.00
XP-100	7mm BR	Leupold	Springfield	.38 Super	Safariland	\$550.00
XP-100	7mm BR	Tasco 6x	Glock 17L	9mm	Prizene	\$910.00
Wichita	7mm Int'l	Tasco 4x	Colt	.38 Super	Safariland	\$1,500.00
T/C Super 14	7x30	Simmons 2-7x	Colt	.38 Super	Ernie Hill	\$9,250.00

SMITH & WESSON PERFORMANCE CENTER

By Cameron Hopkins
Photos by Ichiro Nagata

**A sneak preview of the
newest custom gun show in town.**

Performance. From the most discriminating esthete to the most humble consumer, performance counts. Amateur and professional, neophyte and expert, everyone enjoys performance.

Performance is a demand, not a request. A pilot requires performance from his plane just as a carpenter relies on the performance of his tools.

To some, performance is a luxury; to others a necessity.

ty. The perfect time-keeping of a diamond studded Rolex is ostentatiously less significant than, oh, the performance of a skydiver's chute.

Performance counts, no question. And a company that prides itself on quality products needs, above all else, performance. So it is with Smith & Wesson, the world's largest revolver manufacturer that wants not only to be the biggest but also the best.

Performance means satisfaction, end-user satisfaction, and Steve Melvin, the enlightened president of Smith & Wesson, appreciates the fact that the

Shooter Of The Nineties defines performance in his own individual terms.

That is why S&W has adopted its attitude of responsiveness that we humorously refer to as the "Gun of the Week" policy. Special limited runs of models with only a modest demand of, say, 5,000 units are now flowing off the Springfield assembly lines.

For a company that will make nearly three-quarters of a million guns this year—over two times more handguns than Ruger and Colt combined!—it is remarkably refreshing to see a commitment to serving such small niches in the market as, for instance, a three-inch heavy-barreled J-frame .32 Magnum.

But it's not enough. Performance is very much in the eye of the beholder and there are Smith & Wesson collectors who would say that rare begins with the number one and ends long before the number 100.

And then there are serious shooters, performance-minded shooters, who don't much care how many of a certain model are made, they just want one with a good action job, good sights, good looks. One that *shoots*, one that *performs*.

Accordingly, Smith & Wesson decided to open a custom shop to service the needs of its more discriminating clientele, be they sophisticated collectors, hard-bitten cops on the beat, athletes competing in major shooting championships or just a regular guy who likes the best a handgun has to offer.

According to S&W historian Roy Jinks, the opening of the new Smith & Wesson Performance Center, as the cus-

The 629 Hunter sports an expansion chamber milled into the Krieger barrel.

tom shop is called, is the first time in the company's long and glorious history that it has ever had a custom shop.

The Performance Center has recruited two of the finest gunsmiths in the world, one a revolver expert and one a pistol

authority. Pistolsmith Paul Liebenberg from South Africa was named the Chief Engineer of the Center and he recruited noted revolversmith John French of Duarte, Calif., to direct the revolver division.

Together, John and Paul were pooled

Clockwise from upper left: 1) Today's 629 cylinder does not recess the case heads, a cost-cutting step left over from previous S&W owner Lear Siegler. 2) Mickey Fowler shot the 629 from hunting field-positions. 3) The hammer spur is slimmed down from the honker "target" version. 4) The trigger is smoothed and radiused for improved DA shooting.

with several top craftsmen from other divisions at Smith & Wesson where they had been recruited to serve in the new Performance Center. Tom Gordon and Jim Rae of the PC have worked extensively with both autopistols and revolvers in the prestigious S&W Model Shop.

"Jimmy Rae cut an L-frame from a block of steel during the L-frame's early development. Tom has been involved with prototype work and he's really good with concepts. If you want something to work, you give it to Tom," said John French of his new colleagues.

The whole operation is under the competent direction of the manager of the PC, John Wallace.

Apart from featuring the best work of these highly regarded gunsmiths, the Performance Center also offers engraving services from master engraver Paul Piquette.

Special "Team Guns"

Additionally, the Performance Center serves as the official armorers of Team Smith & Wesson. In fact, manager John Wallace notes that the needs of the team have taken precedence over the commer-

cial sale of custom guns.

"Initial focus is for support of the shooting team," Wallace explained, "but we will develop new models for sale based on our work with the shooting team."

For instance, the radically customized IPSC pistols used by the team in competition will serve as the basis of less exotic models that will be offered to the public. Based on the double-stack magazine Model 5906 chambered for the wildcat .356 TSW, these outrageously redesigned pistols are converted to single-action operation and feature some of the most futuristic cosmetics of any IPSC pistols.

Similarly, the exotic revolvers for Bianchi Cup competition are serving as models to develop an "Action Revolver" for sale to shooters everywhere. Featuring custom barrels with ergonomically contoured protuberances for gripping the barricades, these highly modified L-frames utilize expansion chamber compensators, new lock work and super-slick DA-only triggers.

Legal Stoppages

Having examined both autos and revolvers of Team S&W members, it is

our opinion that the Performance Center is holding a few aces up its sleeve that the general public probably will never see. You can blame the S&W legal department for that, not the Center itself.

We seriously doubt if the wildcat .356 TSW cartridge will be offered to the public. We also question if the sharks in pin-stripe will permit the crisp, light triggers of the Team's guns to be sold to Billy Bob Reynolds of Eggstain, Arkansas.

It is no secret that the runaway judgments for product liability have inflicted a crippling self-doubt on American business. A ladder maker is sued because some brain-dead moron tries to climb on his roof from his ladder that is set on a steep driveway covered in ice! The ladder slips, the guy falls, the ladder maker is sued. And the idiot wins!

Unfortunately, there is a lot of technology available that we, the American consumers, will never see.

We are not to blame for our own actions; it is obviously the fault of the manufacturer if we do something stupid.

Until national legislation is passed that puts some common sense back into the common law, we will be handcuffed with

Shooting off-hand at 50 meters, three-time Bianchi Cup champion Mickey Fowler shot this incredible group with the 629 Hunter. He was holding Kentucky windage on the deer's butt because the sights were set for a different load than the hot 300 grain handloads Mickey was shooting.

intentionally inferior goods and services.

So it is that we will get four-pound single-action triggers instead of two. Magazine safeties will be active, transfer bars will be retained.

The Performance Center will be hamstringed, to some extent, by the very real concern of product liability litigation. Please do not ask the Center to perform custom work that you might be able to get down the street from Joey who pins grips safeties in his garage at night.

Sneak Preview

We were able to get a sneak preview of two revolvers that will be offered as "packages" from the Performance Center. The two models are quite different and they highlight the wide range of custom territory that Smith & Wesson has staked out.

The first, and the one we have chosen to highlight most prominently, is an extensively modified Model 629 .44 Magnum that the Center is tentatively calling the "629 Hunter." John Wallace pointed out that the S&W marketing department is in charge of selecting names for guns and that the actual name under which the gun will be sold may be something a bit more racy. This six-inch barreled .44 Magnum is designed as a hunting handgun.

The second Performance Center revolver that we tested is known around the PC as the "686 Carry Comp," but again the name may be changed by the spin doctors in marketing.

This .357 Magnum on the L-frame chassis is customized for a police duty revolver or for civilian self-defense applications. You can read about the 686 Carry Comp in greater detail in the accompanying sidebar.

Our sneak preview into the Performance Center also entails a brief look at the Tactical Pistol which is also described in an accompanying sidebar.

Masterful Engraving

We mentioned in the beginning of our story about the engraving services of the Center and we will elaborate by saying that there are two models available now in addition to standard engraving services.

The "Engraved Pistol of 1990" is any pistol in the line that is covered with a special pattern of master engraver Paul Piquette's unique "American style" of light scroll with gold inlaid accents. The special pattern will only be offered on a

very limited production of 15 pistols that will be cased in French fitted walnut presentation boxes.

The "Engraved Revolver of 1990" is identical except that the base model is a revolver chosen by the client. Pearl grips will be standard and only 15 will ever be made. Prices are yet to be finalized, but John Wallace says each will sell for in the \$1,800 to \$3,000 range.

Standard engraving services are also offered with "A" (one-third), "B" (two-thirds) and "C" (full) levels of coverage. Also, special engraving services such as your initials, name, company logo, or police badge may be reproduced.

Action Package

Another range of services from the Performance Center might be loosely grouped together under the heading "specialty gunsmithing."

This includes a standard action job, fitting of custom grips, relieving the cylinder latch for speedloader use and other basic combat modifications. Already the PC is offering the "Action Package" with selected revolver models.

The "Action Package" is presented to owners of post-1962 S&W revolvers. The "Action Package" consists of an action job, custom grips and three initials laser engraved on the sideplate. The pricing is as follows: action job only, \$82; action job with Hogue Monogrips or Pachmayr Grippers, \$96; action job and initials, \$102; action job, grips and initials, \$106.

There will be more services offered by the Performance Center as consumer demand manifests itself. As John Wallace frankly told us, the PC doesn't exactly know what the shooters want yet. Once the Center gets cranking and enough orders and requests are received, then the Center will react accordingly. "We're constantly on the lookout for what the

Continued on page 113

686 CARRY COMP

Designed for the serious business of self-protection, the distinctively modified "686 Carry Comp" is the Performance Center's premiere package for a rugged and reliable fighting revolver.

This .357 Magnum stainless steel L-frame is offered to police officers and armed citizens who demand nothing less than the best. When your life is at stake, there can be no compromise.

The 686 Carry Comp consists of a 4-inch barreled S&W Model 686 with an integral muzzle compensator milled directly into the barrel.

The front sight is moved back and replaced with a sharply undercut post fitted with a tritium dot insert for night shooting. The stock S&W rear sight is also fitted with two tritium radioactive dots that line up with the front's night sight in the popular three-dot arrangement.

The recoil shield is relieved for reliable functioning even if the gun is fired overhead. (Gravity can push the shells backward against the recoil shield, tying up the gun.)

The action is tuned for smooth and crisp operation; a DA-only option is available.

The cylinder latch is sculpted for enhanced performance with speedloaders. Similarly, the cylinder's chambers are lightly chamfered to facilitate fast insertion of a speedloader.

The trigger is press-fitted with an over-travel stop and recurved for smoother, more controllable double-action fire.

The grip frame is roundbutted and fitted with a choice of Hogue Monogrips™ or Pachmayr Grippers™.

If you're looking for the ultimate self-defense revolver, check out the street-proven stopping power of the .357 Magnum in this custom L-frame from Smith & Wesson. The "686 Carry Comp," a premium conversion of the

Distinguished Combat Magnum, is available now from the Performance Center.

For more information write the Performance Center at S&WPC, Dept. AH, 2100 Roosevelt Ave., Springfield, MA 01102 or call John Wallace at (413) 781-8300.

.40 S&W TACTICAL PISTOL

Phase One Tactical Pistol

- ✓ standard 4006 frame and slide
- ✓ precision throated Bar Sto match barrel
- ✓ S&WPC tuned for duty and accuracy
- ✓ over-size mag release button
- ✓ over-size manual safety
- ✓ Novak low-profile rear sight

options: tritium night sights, Bo Mar rear sight, extended mag well funnel

Phase Two Tactical Pistol

All Phase One features plus:

- ✓ custom milled frame and slide (special heavy rails)
 - ✓ checker front strap 30 lpi
- options:* custom beavertail, single-action conversion, front slide cocking serrations, checker trigger guard, extended mag well funnel, adjustable trigger reach, tritium night sights, Bo Mar rear sight.

Phase Three Tactical Pistol

All of Phase Two features plus:

- ✓ spherical bushing
 - ✓ checkered front strap
 - ✓ checkered trigger guard
 - ✓ single-action conversion
 - ✓ specially contoured SA trigger
 - ✓ custom beavertail
 - ✓ "Carry Comp" recoil reduction compensator
- options:* tritium night sights, Bo Mar rear sight, extended mag well funnel

Available in the exciting new .40 S&W caliber, the Tactical Pistol from the Smith & Wesson Performance Center is designed for autopistol connoisseurs. Be it for a carrygun, a basic match pistol or a full-blown racegun, the Tactical Pistol conversion is functionally and aesthetically superior.

Offered in three grades, the Tactical Pistol is based on the Model 4006 and comes with two fitted and numbered 13 shot .40 S&W magazines. Options and features vary with each grade.

Prices had yet to be determined at press time, however, PC manager John Wallace said pricing would be worked out by the time you read this.

He also noted that other options might be available upon request. For more information write the Performance Center at S&WPC, Dept. AH, 2100 Roosevelt Ave., Springfield, MA 01102 or call John Wallace at (413) 781-8300.

Tericho 941

By Dave Anderson

The Jericho 941 is a heavy-duty, full-size service pistol made by Israel Military Industries. As the name suggests, it is quickly interchangeable between two calibers, 9mm Luger (or Parabellum, if you prefer) and the relatively new .41 Action Express.

It is imported to the U.S. and distributed by K.B.I. Inc., (P.O. Box 6346, Dept. AH, Harrisburg, PA 17112; phone (717) 540-8518). Currently K.B.I. is distribut-

A dual caliber Israeli autopistol that's one tough gun.

ing the Jericho only as a complete package which includes the pistol itself plus a wide assortment of attachments and accessories: 9mm and .41AE barrels, each with its own recoil spring and guide rod; two 16-shot 9mm magazines and two 11-shot .41AE magazines; a handy RIG cleaning rod and bore guide, stamped with the Jericho 941 logo; cleaning brushes for both calibers; two 50-round boxes of UZI factory ammunition (9mm 115 gr. FMJ; .41AE 200 gr. FMJ-FP); all

The Jericho comes in a nifty plastic carrying case with all the accessories you see here.

neatly packaged in an attractive, custom fitted polyethylene carry case.

In design and function the Jericho is very similar to the Tanfoglio TZ-75 with a slide-mounted hammer drop safety (Series 88 TZ-75 pistols went to a frame-mounted sear locking safety), which was itself modeled on the famous Brno CZ-75 design.

I wouldn't be surprised to find that IMI buys the frames in the white from

Tanfoglio and then does the final machining and fitting; or, if not, then they are certainly working from the same set of blueprints. This is not a criticism, incidentally—quite the opposite as Tanfoglio quality is first rate.

However, Jericho is not simply a clone of the TZ-75.

The first notable difference is the forward extension of the frame ahead of the trigger guard. You hear a lot of talk about

Rub-a-dub-dub, a dunk in the mud and the Jericho kept right on shooting.

full-length slide rails. On this gun the frame rails are also full-length, and with the gun in battery the slide is fully supported by the frame. In theory this should result in more consistency when the slide cycles and returns to battery, and potentially greater accuracy. It also puts a bit more weight out front, ahead of the balance point.

With a loaded magazine in place the Jericho has a "neutral" feel, with just a slight tendency towards muzzle heaviness. The next feature one notices is the slide, with its flats milled at an angle, rather similar to the Desert Eagle and Bernardelli P0-18 pistols. The slide is topped with a narrow, grooved sighting rib.

The sights, both front and rear, are strongly mounted in dovetail cuts in the slide and are adjustable for windage only (target sights are a \$42 option). The front sight is a low, serrated ramp, 0.130" in width. The rear sight is nicely rounded and has a 0.105" wide notch. Sight radius is 6.15".

The sights are fitted with tritium night sight inserts in the popular three-dot pattern. Tritium sight inserts are one of the most useful and worthwhile innovations to appear on the scene. Not only do they improve your ability to hit under dim light conditions, but they can help you find and pick up the gun more easily, say from a nightstand in a dark room.

As far as I know, the Jericho is the only pistol currently available with night sights as a standard feature, though some makers offer them as an option.

Another unusual feature is the polygonal rifling in the barrels. Claimed advan-

Continued on page 90

SAVINGS ON 1911 TYPE COMPENSATORS

B.A.T. ULTRA-COMP I COMPENSATOR KIT:

- Govt. 45 ACP
- 5/4" Match Barrel
- Bushing Wrench & Loctite

Our Price! \$189.95

B.A.T. ULTRA-COMP:

- Govt. 45 ACP/9 mm/38 Super
- Length 1 7/16" inches
- Weight 3 oz.
- Minor fitting

Our Price! \$69.95

B.A.T. ULTRA-COMP III KIT:

- Govt. 45 ACP
- 5/4" Match Barrel
- Full-Profile Compensator
- Full length spring guide
- Bushing Wrench & Loctite

Our Price! \$299.95

B.A.T. PRO SERIES COMP: Our Price! \$425.00

- Govt. 45 ACP
- 5/4" Match Barrel
- Full-Profile Compensator
- Twin Port Design
- Full Length Spring Guide
- Bushing Wrench & Loctite

SEND FFL FOR DEALER PRICES.

ORDERS ONLY

1-800-553-0844

FREE SHIPPING IN CONTINENTAL U.S.A.

SEND \$3.00 FOR 1990 CATALOG

INFO. & CUSTOMER SERVICE (305) 221-6381

SHOOTER'S DEPOT

P.O. BOX 3238

HIALEAH, FL 33013

ANNOUNCING THE AMAZING NEW PORT-A-REST

A shooting tool for beginner or master for use when sighting in, working up hand loads, and developing the proper trigger pull.

Adjusts vertically to allow perfect sighting of pistols and rifles.

Ultra lightweight (6 oz) and very rigid.

Support nest locks securely in place.

No loose parts to misplace or lose.

Folds to one-inch thick (4 1/2" X 9" long) for convenient storage.

Top quality materials and workmanship throughout.

So handy no gun owner should be without one.

All these important features designed into Port-A-Rest for the low introductory price of \$25.95.

GUARANTEED 100%

Try Port-A-Rest for 30 days at no risk. If you are not 100% satisfied, just return the Port-A-Rest for your money back.

To order call 1-203-354-3211 or mail form to:

GUNSIGHT POWERS, Box 165, South Britain, CT 06487

Ship to:

Name: _____

Address: _____

City/State/Zip: _____

Signature: _____

Visa/MC #: _____

Exp. Date: _____ Visa/MC, money orders, & COD shipped the same day.

Please rush qty. _____

PORT-A-REST @ \$25.95 ea. _____

Plus shipping & handling _____

@ \$3.00 ea. _____

(CT residents add 8% sales tax)

TOTAL _____

CAJUN

Continued from page 99

and Jerry felt that he had speed in reserve. Not since Ira Paine visited Bisley in the 1880's had pistol shooting held its audience so spellbound. Even without publicity the crowds were big—on the last day estimated at over 1500 people.

Sources at Smith & Wesson tell me that a formal attempt on McGivern's record will probably be made before long. I will be there and I hope *The Washington Post* comes too.

Next year we hope that the overseas competitors will be joined by a lot of *American Handgunner* readers. For more information on Bisley and Pistol '91, write to the National Rifle Association at 21 The Letchworth Gate Centre, Protea Way, Letchworth, Herts., SG6 1JT, England.

The last we heard of that man from Louisiana was that he was regretting the lack of iced tea, and heading for Gatwick Airport. He has given Britain a new piece of history, and we hope he'll be leading a return to a big welcome in 1991. We'll even fix the tea.

PISTOLSMITHING

Continued from page 15

feed will be certain; short rounds often jam due to a change in feed timing. Also, an increase in water capacity of a case will lower pressures and allow a slightly heavier charge of certain powders. All of which have a profound effect on the amount of grey hair (if any is left) on your pistolsmith's head.

Some local IPSC shooters are firing Hydra-Shok bullets in important matches. The second generation changes resulted in a reliable and super accurate round. I've seen ragged one holers at 25 yards from a sitting position, and under 2" at 50 yards from the same shooter.

Rossi Rumbings

At a recent class, one of my officers produced a brand new, out of the box revolver that would not ignite CCI primers double-action, but would pop them single-action. Needless to say, it was not a very desirable street carry piece in that condition.

I was able to find a slightly heavier spring in one of Brownell's spring assortments that, when cut two turns longer than the original, ignited the hard primers easily and still allowed for single-action fire. Does this send a message to the officers who buy a carry weapon and pack it forth into the night without test firing their new piece?

I hope so.

.454 DA

Continued from page 34

ence shooting the .44 Magnum should have any problem with the Cannon .454 Super Redhawk.

Problems quickly surfaced with sticky extraction of both factory .454 loads and handloads with 300 grain jacketed bullets over 1,500 fps. Once 1,550 fps was attained with these bullets, fired brass had to be tapped out. On close examination of the cylinder chambers, I found the cylinders to be quite rough and this accounted for some of the extraction problems.

Twenty-six loads consisting of factory ammunition from both Freedom Arms and Patriot Manufacturing, as well as handloads with cast bullets and jacketed bullets, were test-fired in the Elk Stalker.

Freedom Arms factory loads consisting of the 240 gr. JHP (1,801 fps), 260 gr. JSP (1,767 fps), and 300 gr. JSP (1,587 fps) were all tried over the Oehler Model 35P.

Switching to the same bullets and my favorite handloads of 36.0 grs. of WW296 with the 240 gr. JHP, 34.0 grs. with the 260 gr. JSP, and 32.0 grs. with the 300 gr. JSP, gave muzzle velocities from the seven and one-half inch barreled Super Redhawk of 1,700, 1,626, and 1,587 fps respectively.

At 50 yards the best accuracy results were obtained with the Freedom Arms factory 300 gr. JSP—two and one-half inches for six shots.

Patriot's 300 gr. JSP also put six shots into two and one-half inches at half the length of a football field.

The best group of all, Cor-Bon's 360 gr. bullet over 24.5 grs. of WW296, went into one and one-fourth inches at 25 yards and two inches at 50 yards, again with six shots.

Switching to cast bullets, results were even better. My favorite .454 load of the BRP (1210 Alexander Rd., Dept AH, Colorado Springs, CO 80909) 300 gr. cast bullet from Freedom Arms/Lyman mould #454629GC, over 31.0 grs. of WW296 gave results of two inches for six shots at 50 yards.

Going to 100 yards and using the spare tire of my Bronco as a rest for my arms gave results of two and one-eighth inches for five shots with the sixth shot (shooter error) opening the group to three and three-eighths.

.454 Alaska Fisherman

Now the fun was over and it was time to test the second Andy Cannon custom .454 Casull, this time on a Redhawk.

A very lightweight Redhawk. The Redhawk mentioned at the beginning of this article. This is Cannon's *Alaskan Fisherman* built on a standard Ruger Redhawk with a four-inch barrel, Power quick draw front sight, and the complete

LARocca Gun Works, Inc.

Building guns for the 21st Century

Custom Handgun Specialist:
IPSC conversions in all calibers
Basic Street • PPC Revolvers

Custom Competition Shotguns:
For the finest in speed and reliability.

All work guaranteed for the highest reliability, quality and craftsmanship.
Dept YR, 51 Union Place, Worcester, MA 01608 • 508-754-2887

The finest handgun grips

For our new color brochure and the location of your nearest Hogue dealer

CALL TOLL FREE

1-800-GET GRIP

IN CALIFORNIA CALL 805 / 466-6266 / 466-4100

Hogue features a complete line of fancy hardwoods, nylon and soft rubber grips designed for all popular revolvers and automatics.

HOGUE GRIPS

Originator and Maker of the MONOGRIP®

If unavailable at a dealer close by, order direct.

Reloading And Shooting

Free Midway Catalog

If you shoot or reload, or would like to get started, you need our free catalog containing one of the largest selections of reloading and shooting products in the world.

Call Toll Free: **1-800-243-3220**

FOUNTER PRODUCTS RCBS Lyman Hornady REDDING

Burns REDFIELD LEUPOLD WEAVER

Nosler SIERRA SPEER And 30 other Manufacturers. Fast, friendly service since 1977.

Great Reloading Bargains!

Send one to a friend!

Mail to:

Midway AR#562

5875-H W. Van Horn Tavern Rd.
Columbia, Missouri 65203

Name _____	Name _____
Address _____	Address _____
City _____	City _____
State _____ Zip _____	State _____ Zip _____

Please allow 2-4 weeks for delivery. No foreign requests please. Minimum order \$25.00.

P-380 in Black Teflon or Chrome, with High-Tech Synthetic Grips

P-32 in Black Teflon or Chrome, with Wood Grips

Synthetic Pearl-Handled Derringer in Chrome or Black Teflon, in .22 LR or .25 Auto

Wood-Handled Derringer in Chrome or Black Teflon, in .22 WMR or .32 Auto

Guns that Get the Job Done!

Personal protection is a task like many others. To get the job done, you need the right tools. Davis Industries is a 100% American-owned and operated company that offers a pretty good selection of handguns in a variety

of calibers at prices that make it possible for virtually all Americans to exercise their constitutional

right to keep and bear arms.

See your local firearms retailer today!

The American Way!

DAVIS INDUSTRIES

Davis Industries, Inc.
15150 Sierra Bonita Lane, Chino, CA 91710

Write for color catalog. Enclose \$1 for postage & handling. Dealers—contact your jobber!

“action and accuracy package.”

No scope, no recoil reducing system! Simply me and *It*. And *It* won!

But only in the beginning. With wooden stocks installed, I fired 80 rounds the first session and the result was a large raw spot at the base of my thumb that took eight days to heal. The Freedom Arms .454 single action carries a grip frame that is a masterpiece of design, rivaling the old Elmer Keith Number Five SA grip and the modern Ruger Bisley grip. The Ruger Redhawk does not.

Something had to be done to make this gun more controllable and the answer was Pachmayr. The installation of Pachmayr's Gripper Redhawk grips evened the odds and put the Redhawk and me on a somewhat equal footing. I was able to fire 200 rounds through it the second session following a morning of shooting 200 rounds of .45 ACP through the little Colt Officer's Model.

Consider Pachmayr's mandatory on this little .454 just as they are on the hard kickin' Contenders.

Cannon's Alaskan Fisherman turned out to be a super little sixgun—once it was tamed. And it is certainly one of the most attractive custom Redhawks it has been my good pleasure to experience.

The round bull barrel carries a weight-adding underlug, held on by two Allen head screws, that can be removed if desired, although I can't imagine anyone wanting to remove weight from this hard kickin' little package.

The Alaskan Fisherman's action is very smooth double-action and the single-action trigger pull is clean with no creep whatsoever. A nice added touch is the polishing of the hammer and trigger and the rear one-third of the cylinder.

This cylinder, unlike the test-sample Montana Elk Stalker, has chambers that are as smooth as the proverbial baby's bottom.

The Alaskan Fisherman proved to be an extremely accurate sixgun. Since it is a four-inch barreled, iron-sighted revolver, all test firing was accomplished at 25 yards. The same load that worked the best for me in the 7 $\frac{1}{2}$ " Montana Elk Stalker also proved to be the best in the four-inch Alaskan Fisherman.

This could be the result of a self-fulfilling prophecy as I have such confidence in this load, namely BRP's 300 grain #454629GC over 31.0 grs. of WW296.

This load, from the four-inch Alaskan Fisherman, clocks 1,431 fps through the triple screens of the Oehler Model 35P and shoots into one and one-quarter inches at 25 yards.

The same bullet over 31.0 grs. of WW680 for an easier handling 1,193 fps also shoots into one and one-quarter inches.

The .454 Cannon Alaskan Fisherman is, as its name implies, a defensive weapon against big bears. As such, if it is ever needed, the recoil will not be felt in the least.

For daily use, this Andy Cannon .454

becomes exceptionally practical if it is fed reduced loads or used with .45 Colt loads. And as an added bonus, I have found that I can run .45 Colt brass to the same 1,400+ fps with 300 grain bullets in the .454 Redhawk that I obtain with .454 brass.

Taffin's Thoughts

What conclusions can be drawn from my test-firing of the .454 Montana Elk Stalker and the Alaskan Fisherman? First, the .454 *does work* in a double-action six-shot Ruger Redhawk or Super Redhawk as converted by Andy Cannon.

This requires more than just the judicious use of a reamer as the entire action must be refitted to minimize movement upon recoil.

When I say "work with .454 loads," I will qualify that by stating .454 *factory loads* or handloads at, or slightly below, factory levels.

Will they hold up? During my testing of the Super Redhawk and Redhawk .454's, I put 500 rounds through the former and 300 rounds through the latter. The Super Redhawk .454 Casull had 500 rounds through it before I received it, all factory loads.

Turning to the lighter Redhawk .454 Alaskan Fisherman, I don't believe anyone could handle the recoil to shoot it extensively enough with full house loads to see it shoot loose.

When Elmer Keith tested the original .44 Magnum by Smith & Wesson, he reported that he shot it 600 times the first year. That was in 1956. Trouble did not arise until silhouetters started shooting them that many times in one or two practice sessions. With the Redhawk .454, the shooter should give up before the gun does.

There are many handloads that have been published, many by Yours Truly, that are way above factory levels. My .454 Freedom Arms fiveguns will handle all of these with ease; the Redhawk and Super Redhawk start straining.

I regularly run the Freedom Arms .454 to 1,800 fps with 340 grain bullets. This is too much to ask of a Redhawk, be it a Cannon six-shot .454 or a Bowen five-shot .45 Colt.

Measuring the cylinders of the Redhawk .454 and the Freedom Arms .454 with an RCBS dial caliper gives this side by side comparison:

	Redhawk .454	Freedom Arms .454
Cylinder diameter	.1780"	.1750"
Width between chambers	.090"	.150"
Outside cylinder wall	.120"	.120"

While the six shot Redhawk .454 cylinder is 4% thicker in diameter, the five shot Freedom Arms .454 has 67% more metal between cylinder chambers.

When loaded appropriately, the .454 Casull on the Super Redhawk is the most powerful double-action hunting revolver available. Andy Cannon guarantees his

"NEW" from Aimpoint

The 5000

John Pride
World Champion

Aimpoint

Theirs

Widest field of view available!

Top pro shooter John Pride relies on the most advanced equipment made; that is why he uses the new 5000 series electronic red dot sight. "Aimpoint has designed a true 30MM sight that is by far the widest field of view I have seen." The 5000 is available with a small dot for action shooting or a ten minute dot for speed shooting. Complete with 30MM rings, filter, and lense cover. Compare the 5000 with any red dot sight and you will agree there is no comparison. For a brochure on the most trusted name in red dot sights write to:

Aimpoint®

580 Herndon Parkway, Suite 500, Herndon, VA 22070
(703) 471-6828

A.P. & W.
ACCURATE
PLATING & WEAPONRY
INC.
"We Do it from start to finish"

"Enduraguard"

Stainless Steel Finish

"COGAN CUSTOM" Speed Comp. Customized Comps. for most semi-autos and revolvers for competition, carry or hunting.

CUSTOM GUNSMITHING

COLT AUTHORIZED SERVICE CENTER

Our refinishing is used by:
Action Arms, Alpha Precision, Bill Rogers, J.E. Clark, Colt Firearms, Richard Heine, Mike La, Rocca, J.M. Plaxco, Behlert Precision and D & L Sports.

Send \$2.00 for brochure (refundable with first gun) to

A.P.&W. Inc. 1937 Calumet St. Dept AH, Clearwater FL 34625. Phone (813) 449-9172

**WEIGAND'S
3RD GENERATION
SCOPE MOUNTS**

**NOW AVAILABLE FOR 1911'S
COMING SOON - MOUNTS FOR CZ'S**

**• LIGHT • STRONG • LOW
FULLY TESTED... A PROVEN WINNER!**

Congratulations Jack, Winner of Maryland's, Pennsylvania's & New York's Action Championships

- NEW LIGHTWEIGHT
A-2 HAMMERS
- TITANIUM FIRING PINS

Caspian
ARMS LTD.

14 NORTH MAIN STREET, HARDWICK, VERMONT 05843
802-472-6454 FAX 802-472-6709 CALL OR WRITE FOR BROCHURE

- NEW! HARDER SLIDES
WITH FINER SERRATIONS
- .38S, .40SW SUPPORTED
RAMP 6" BARRELS

Congratulations Kay Clark, Top Lady at the Masters

**HYBRID
BREAKTHROUGH**

ONE PIECE BARREL COMPENSATOR

**NOW A LIGHT SHORT GUN CAN
DO WHAT A LONG HEAVY ONE DOES**

**IDEAL FOR CARRY OR STEEL
GREAT FOR IPSC!**

AVAILABLE 1991

Congratulations Bruce Piatt, Winner of Soldier of Fortune

Redhawk conversions only when used with factory loads.

Final Reflections

The .454 Alaskan Fisherman, while only slightly larger and heavier than a Smith & Wesson Model 29, allows 60 grains more bullet weight to be driven 200 fps faster. Or, if the same 240 grain bullet weight is desired, 300 fps faster than in a four-inch Model 29.

For the use that it is intended—last-ditch defense against mean-tempered bears—the Alaskan Fisherman wins my vote as the number one choice.

Additionally, as strange as it may seem, there are some shooters who will just not touch a single-action revolver for any reason. Yes, I know what they are missing, but they now have a double-action .454 option open to them.

I have no intention of giving up my single-action Freedom Arms .454's. They are beautifully built, in fact custom built, revolvers that will continue to be in service long after I am gone.

But, the double-action sixguns available from Andy Cannon are a welcome addition to the world of handgunning and can only serve to make the .454 Casull even more popular than it already is.

I will be sending one of my Redhawks to Andy to be made into a .454 Alaskan Fisherman. Mainly to be used with heavy .45 Colt loads, it will always have the option of using .454 loads should the occasion arise.

If you'd like to send your Redhawk or Super Redhawk off to Andy to get an Elk Stalker or Fisherman conversion, you can get ahold of Andy at Cannon's Guns, Box 357, Dept. AH, Victor, MT 59875. (406) 642-3644.

**Prices of Cannon .454
Conversions**

ALASKAN FISHERMAN: built on a standard Ruger Redhawk with 4" barrel (available in other barrel lengths), Power front sight, and the complete "action and accuracy package."

- On a stainless Redhawk \$895
- On a blued Redhawk \$795
- On customer's stainless Redhawk \$400
- On customer's blue Redhawk \$495
- Recoil reducer \$125.

MONTANA ELK STALKER: built on a Ruger Super Redhawk with 6-, 8- or 10-inch barrel, complete "accuracy package," recoil reduction system, and custom iron sights.

- On a stainless Super Redhawk \$1495
- On customer's Super Redhawk \$995

BRILEY

PISTOL DIVISION

BRILEY, the name highly respected in the shotgunning industry, now brings that name and reputation to the discerning pistol shooter.

All manner of pistol/revolver work is available; from minor action tuning to fully equipped custom competition pistols, as seen in the Sept/Oct issue of American Handgunner.

For complete information and prices call BRILEY Pistol Division at 1-800-331-5718 (outside of Texas) or (713) 932-6995.

BRILEY Pistol Division 1085 Gessner, "B" Houston, TX 77055

HANDLOADING

Continued from page 22

ties argue instead that the absolute density of the powder has a greater influence on its dirtiness in burning. The greater the absolute density, the dirtier the burn.

Now, one of the distinctions of spherical powders versus flake or tubular powders is the accusation by some of Winchester's competitors that spherical powders don't burn progressively because as the

its pressure level and then drop off when compared to powder "B"?

It is important to add at this point as a reminder to the reader that a round of ammunition is always a complete system that is no better than the sum of its parts or any combination thereof.

You will find that certain powders react better when used in combination with some primers instead of others. After all, the primers used by the ammunition manufacturers are seldom the same ones used by the private reloader.

Of course, the same thing can be said

problem of dirty burning powders. As many of you may know, graphite is added to every canister powder available from domestic manufacturers and its sole purpose is to reduce static electricity or for lack of a better term, "static cling."

This graphite glazing is absolutely necessary because of the tendency of the powder granules to gather a positive charge during the manufacturing process and adhere to each other.

It is debatable—and far from resolved—but it is possible that graphite may add to the dirt found in the chamber after firing. Some authorities dispute this and others leave it open to question. Some manufacturers even question if high nitroglycerine content powders require higher amounts of graphite to maintain their flowability through powder measures and automatic loading machines as others claim. But if they do, these powders that have heavy amounts of graphite could add to an additional dirt problem.

Powders that come with two different size granules may be the dirtiest of them all, simply because of the physical problems in burning two different size particles in the same load. If a smokeless powder has both small and larger granules in the same charge, then

the smaller granules will burn first leaving the larger ones to burn after them. The problem is that by the time the larger granules are beginning to burn, the pressures needed for complete combustion are beginning to drop in a handgun barrel and incomplete combustion results with the larger granules being left as unburnt ash.

This leaves a lot of trash in the gun after firing and is one of the major problems with using both large and small powder granules in the same powder.

Powder Ain't Perfect

Certain aspects of smokeless powder are not perfect or an exact science because the primary ingredient is an organic material. While wood pulp is the major source of cellulose for the manufacture of nitrocellulose, cotton is also used.

But Mother Nature has yet to grow a forest of trees or a field of cotton plants in exactly the same way or composition!

But one thing you can be sure of is the knowledge that shooters today are demanding cleaner burning smokeless powders and the industry is searching hard to answer that demand.

Rick Castelow's .38 Super is puffing smoke like a locomotive even though it's "smokeless" powder. Lead bullets spew smoke worse than jacketed from the grease burning.

sphere gets smaller in burning, there is also less surface area. (Burning the sphere produces a geometric reduction in surface area.)

However, it should be noted that Ball™ powder contains more surface area and has higher *bulk density* (which is different from *absolute density*) than competitive powders and these features lead to favorable applications in military small arms.

Flake powders are porous and in many ways similar to a sponge. This nature of the porous flake provides more surface area both initially and during the oxidation process itself.

However, in response to the problem of less surface area as the sphere diminishes in size the manufacturers of spherical powder may add deterrents to slow the burning rate and this, in turn, may add to the residues left behind after combustion.

Pressure Curve

Another aspect of smokeless powder combustion that may add to a dirty gun is the exact pressure, or the optimum pressure, curve of the powder in question and here the primer used can have a heavy influence.

How fast does powder "A" get up to

about the powders themselves because Hercules, for instance, makes about 200 different powders every year and almost all of them are non-canister powders for use inside the industry.

Yet, there may be a clue to the correct powder each shooter should use. The smoke visible after combustion or firing of a smokeless powder cartridge in a firearm tells us something about the amount of oxygen in that load.

Judging The Smoke

Obviously, guns come in all different shapes, sizes and barrel lengths. Therefore it is pretty hard for powder manufacturers to develop a powder that works well in all barrel lengths.

If a shooter experiences a lot of white smoke when shooting his pet load in his favorite handgun he can safely assume—all other external factors being equal—that his powder has been formulated to minimize the ash left in the barrel.

If, however, he finds a lot of unburned powder in the barrel and chamber with very little white smoke, then he can figure his powder was designed to reduce smoke and has a lower oxygen content.

"Static Cling"

But that still doesn't solve the total

By Massad Ayoob

The long awaited Smith & Wesson Model 640 "hammerless" revolver marked far more than just another item in S&W's burgeoning new revolver catalog. Unlike the special run, limited production items, this one is back indefinitely.

And it's more than just a snag-free Model 60.

In his authoritative *History of Smith & Wesson*, Roy Jinks shows a drawing of an experimental "hammerless" revolver executed by Joseph H. Wesson in 1882. Jinks notes that city police of the period often carried their service revolvers in coat pockets and sought a snag-free gun, and that this was a reason for the development as well as the more widely known fact that S&W patriarch Daniel Baird Wesson wanted to create a child-safe handgun.

RETURN OF THE CENTENNIAL

**An evolution of S&W bellyguns:
(top to bottom)
New Departure Safety Hammerless
lemon-squeezer "Centennial"
Centennial Airweight
today's Model 640 Centennial**

In 1884, the first version with a grip safety was designed. The gun actually went on sale in 1887: the "New Departure Safety Hammerless" was produced in .32 and .38 S&W centerfire.

The revolver went through five variations as a top-break five shot before its discontinuation in 1940. A dozen years later, celebrating a century since the company's founding in 1852, Smith & Wesson introduced the revolver they accordingly named Centennial.

The configuration of the Safety Hammerless—lemon-squeezer grip lever and all—was grafted onto the Chief Special that had become overwhelmingly popular since its introduction in 1949. Notes Jinks, "The aluminum—or Centennial Airweight—model was the first to be manufactured...the first 37 revolvers were manufactured with an aluminum alloy cylinder and weighed only 11¼ ounces. By May, 1954, the factory produced new cylinders in steel, thus increasing the weight to 13 ounces. On December 1, 1954, the first steel revolvers were completed..."

When S&W went to numerical designations in 1957, the all-steel Centennial became known as the Model 40 and the Centennial Airweight as the Model 42.

Centennial's Features

Alone among the J-frames until the late Eighties introduction of the Lady-Smith, the Centennial's round walnut grips were smooth instead of checkered. A high "horn" of wood rose to the rear edge of the gripframe, and like other early J-frames, the cylinder latch was rectangular. By the late Sixties, however, the latch was squared to a more conventional S&W look, and the gun had regular J-frame grips, albeit still unchecked.

Sales did not soar. In 1955, S&W had introduced the Bodyguard, a similar Chief Special variant with a built-in hammer shroud. Unlike the double-action-

only Centennial, the Bodyguard could be thumb-cocked. This, remember, was a time when most cops still qualified single-action on bullseyes and double-action revolver shooting was considered an arcane science.

Most who wanted the snag-free compactness of the Centennial thought the Bodyguard a more versatile choice. Sales languished to the point where the Centennial was discontinued in 1974.

The sleek appearance of the gun captured the eye of those who did armed fiction. Ian Fleming armed James Bond with one at the same time he issued him the trademark Walther PPK .32 in *Dr. No*. The Centennial was to be his heavy artillery, the Walther sort of a routine carry gun. The Centennial was lost on Dr. No's island, and forever after (while Fleming wrote the books, at least) the Walther would be 007's primary armament.

Another fictional spy, TV's farcical Maxwell Smart, also used a Centennial.

Ian Fleming himself had posed with one for the bookjackets of his novels. Anti-gun novelist Evan Hunter, who wrote the immensely popular *87th Precinct* detective series under the pen name Ed McBain, armed Detective Bert Kling with a Centennial.

Perhaps it was Hunter's reaction to readers catching a writer who prided himself on technical correctness having Kling

"release the safety on his .38 revolver" in earlier entries. The Centennial was the one revolver of the period with a safety lever.

But the Centennial's advantages went beyond its streamlined, racy silhouette, and its appeal went much deeper to professionals than to their fictional counterparts.

Design Strengths

Being as snag-free as Joseph Wesson intended, the Centennial was always a great hideout gun that snaked from pocket, waistband, or ankle holster at high speed. The smooth grips prevented any friction whatsoever against tight fabric when the gun was concealed deep, again aiding speed of presentation.

The grip safety was superfluous, since anyone holding the gun in firing position would depress the lever into "fire" mode. The top-break versions had a long, hard, two-stage trigger pull that did indeed make them tough for a child to stroke off. My five-year-old cannot budge the trigger of my Fifth Model New Departure, my Model 42, or my Model 640...but she can't do it with my Bodyguard, either.

What the grip safety did was bring the web of the hand back a bit from the backstrap and give the average adult male hand a longer, more natural reach to the trigger. The J-frame is an extended .32-frame, but it was extended forward for the .38 Special cylinder, not backward for the hand. Most men get too much finger inside a J-frame's guard, and don't have the leverage for a properly controlled trigger stroke. The New Departure .38 put the finger with its distal joint resting on the trigger, the ideal position for good double-action shooting.

Shooting The Centennial

The new Model 640 lacks the grip safety. As a result, without custom grips, the hand doesn't quite have the perfect position of the long-triggered lemon squeezer of yore and isn't even quite as good in this respect as the Models 40 and 42, but it comes a lot closer than your standard J-frame of today.

The reason is that high "horn" at the back of the gripframe. The feature does a number of interesting and useful things. One is that it brings the hand higher on the gun, extending the web of the hand farther from the trigger and thus giving a more natural "trigger reach" as discussed above.

That same high position makes the gun sit at a different angle in the hand than a Chief Special or Bodyguard. If you hold your wrist the same way you would with a Model 36 or 60, the Model 640 will point high. If you are a hipshooter, you've probably found that the big problem is hitting low—a Model 640 will largely correct this.

If you shoot using the sights in line with your eyes, you've noticed that J-

STAINLESS

EVERYTHING YOU ALWAYS WANTED IN A KIT GUN FOR A LOT LESS MONEY!

CALIBER .22LR

ROSSI

MODEL 511

- Weighs only 30 ounces
- Fully recessed chambers
- Six-shot ■ Four-inch barrel
- Rust resistant stainless steel frame
- Double internal hammer blocks
- Fully adjustable square notch rear sight
- Ramp front sight with red high-light insert
- Checkered target hammer ■ Grooved target trigger

WRITE FOR OUR FREE 32-PAGE FULL COLOR CATALOG

INTERARMS

Number Ten Prince Street, Alexandria, Virginia 22314

**"It takes
championship
quality equip-
ment to remain
a champion."**

Rob Leatham
Reigning USPSA National
Champion and IPSC World
Champion

SPRINGFIELD

Custom

**Your fastest, most
affordable source for
America's highest
quality custom pistols.**

Want a top notch, high tech 1911-A1 pistol for IPSC competition similar to the ones used by world class action shooters Rob Leatham, Doug Koenig and Ken Tapp, all members of Springfield's elite Super Squad? How about a precise, reliable wadcutter or hardball gun every bit as accurate as the ones used by bullseye champions Tom Woods and Ralph Talbot? Quality built Springfield Custom pistols are the choice of champions.

Under the direction of renowned pistolsmith Les Baer, the Springfield Custom Shop employs the very latest patented state-of-the-art technology and the highest quality parts—including Springfield's forged steel 1911-A1 components—to build premium grade 1911-A1 custom pistols. Concerned about turnaround time and cost? We're as fast as any custom operation you'll find (we're talking *weeks*, not years). And our prices are extremely competitive. For the ultimate in value and fast delivery, choose one of our popular custom packages. Or, give us your specifications, and we'll build your custom pistol precisely the way you want it, including any of several optional finishes. Quality? Champions only use the best, and that says it all.

For a complete list of custom services or for ordering information, call Karen or Monica at the Springfield Custom Shop: (309) 441-5549. Or, send \$3 for Springfield's four-color, all-product 1990 catalog.

The Oldest Name In American Firearms

SPRINGFIELD ARMORY®

Section SR-35 ■ 420 West Main Street ■ Geneseo, IL 61254

With the Centennial, as with the Bodyguard, the high sidewalls of the compact revolver frame make this technique more viable.

An important Centennial advantage is that the frame is extremely strong. The enclosed top of the frame creates one more line of solid, angled steel, sweeping back in direct alignment with the firing cartridge.

Gunwriter Jac Weller wrote years ago that S&W had chosen the Model 40 Centennial for its in-house tests of a J-frame .357 Magnum, and implied that the savage recoil in the little gun was more a reason for cancelling the project than lack of frame strength.

The high horn puts more frame behind the line of recoil and strengthens the gun in the sense that a station wagon is more crashworthy than a sedan of the same size and model. We note that the Model 640

***The Centennial design
offers dramatically
improved rapid fire
control and greatly
enhances hipshooting
or "firing through the
pocket" techniques.***

bears inside the frame at the bottom of the cylinder window the following statement engraved in capital letters: "TESTED FOR +P+."

An S&W spokesman advises that special heat treating is the reason for the +P+ rating and that it might be given to future all-steel J-frames, but it is inescapable fact that the Centennial was once again the testbed of the concept of reaching out for power that a .32-size frame could once have never contained.

More Pluses

The Centennial has other advantages. The high hold gives one maximum strength and leverage in a struggle for the gun. The snubnose revolver is already the single handgun easiest to hang onto when someone is trying to take it away from you. The Centennial's design goes the standard snubby not one better, but two.

First we have the high hold for greater strength.

Second, however, the hammerless design permits the defender to pull the gun in tight to the body with the thumb of the gun hand touching the side, and to place the weak hand over the top rear of the frame.

The defender now has most of the gun covered, and can exert an extremely powerful hold.

This is similar to the "two hand protected gun positions" that have been

developed variously by Smith & Wesson Academy, and by Rick Washburn and the late Sensei Jim Morell.

This hold is even stronger, however, since so much more flesh and bone is wrapped around the superstructure of the handgun. Make sure that the palm of the supporting hand stays well back of the cylinder, so it won't bind rotation and so the hand will not be burned by gases escaping from the barrel/cylinder gap. This technique also gives enormously strong rapidfire recoil control at close range.

It can't be done with an auto; the slide would be blocked after the first shot. It can't be done with a conventional revolver for obvious reasons, and even with a Bodyguard, the flesh of the supporting palm could block the button-like exposed hammer portion. The technique should be reserved for the Centennial, but there, it is useful indeed.

Like the Bodyguard, the Centennial is at home in a jacket pocket. NYPD detectives learned long ago that there was no better location for a 2" snubby when danger threatened on the mean urban streets.

Both the Centennial and the Bodyguard will fire 100% through the coat pocket without the lining fouling hammer or firing pin. The Centennial is best for this application, though, because of the grip angle.

A Chief or Bodyguard will point low at this angle, but a Centennial will angle the shots right into the belly of any opponent who is in so close there is no time to clear the revolver from the pocket.

Testing the 640

Twenty-five yard groups with our test 640, serial number CEV 3406, ran around 2" with Federal wadcutter, about an inch larger with 158 grain +P "FBI loads" by the same maker. This is ample belly gun accuracy.

Our gun shot a bit low left and, with a touch of the file to the sight and a whack of the armorer's babbitt, could be brought right into line. Like some other recent J-frames, it has a good one-eighth inch front sight instead of the abominable little 1/10" job that was standard on J-Smiths for so many years.

The rear sight, however, needs to be hogged out proportionally to take advantage of this feature.

Though the high-backed grip twisted less in the hand than a Chief or even a Bodyguard when fired from the box, we still fitted a pair of Craig Spegel's excellent Boot Grips, which sacrificed no concealability but dramatically improved handling.

LFI Associate Mike Carmoney chrographed some of the new +P+ CorBon 115-grain hollowpoint at a screaming 1232 fps from his own 640. He noted, however, some flowback of the Magnum primers into the firing pin hole.

This did not occur in the Model 60 he

AUSTRACOMP

THE 100% MODULAR COMPENSATOR AVAILABLE FOR GLOCKS

9mm • 40SW

*No Gunsmithing - No Special Tools
Installs in Minutes
It's Unique - It Works!
One Gun for Carry or Competition
As Recently Seen in U.S., British and
French Nationals
Specially Designed Ernie Hill Holster
and Wolff Power Springs Available.
For More Information Call or Write.*

\$235.00 + Shipping & Handling
Holster & Gun Not Included.

AUSTRACOMP INC., P.O. BOX 8507, DEERFIELD BEACH, FL 33443 (305) 698-0445 USA

PASSPORT

ESCORT

SOLO

Overwhelm your favorite driver with the world's best radar detectors

Giving the Very Best

Car and Driver called us the "class act" in radar detection. And *Road & Track* called us the "industry leader in radar technology."

For the driver on your list, no other gift is as sure to please.

The Exclusive Source

We designed ESCORT, SOLO, and PASSPORT, we make them in our factory in Cincinnati, and we only sell directly to you. Not through stores.

Our direct connection to you assures fast response on orders, on questions, and on repairs. Gift givers benefit even more. It'll be obvious you cared enough to seek out the exclusive source.

Incredibly Easy Shopping

Just call toll-free 1-800-543-1608. You'll avoid traffic jams, parking hassles, pushy crowds, and long lines.

Orders before 6:00 PM eastern time Monday through Friday will be shipped the same day.

You Can Have It Tomorrow

If you'd rather not wait, our special arrangement with Federal Express guarantees overnight delivery for only \$14.50. Just call anytime before 8:00 PM and your order will arrive the next day (except Sunday).

Satisfaction Guaranteed

Here's the best part: your gift is guaranteed to please. Quite simply, if for any reason you're not totally satisfied within the first 30 days, just return your purchase. We'll immediately refund all your money and all your shipping costs. There are no hidden charges. You are also covered by a full one-year limited warranty.

Call now and see how easy gift giving can be.

Order today — Call toll-free

1-800-543-1608

Call 24 hours, 7 days a week
Major Credit Cards Accepted

SOLO® Self-Powered Radar Receiver
\$345

ESCORT® The Performance Leader
\$295

PASSPORT® Over One Million Sold
\$195

Ohio residents add 5.5% tax. Prices higher in Canada.

Standard shipping and handling is \$4.50 or overnight delivery is available for \$14.50.

Cincinnati Microwave

► Department 639411
One Microwave Plaza
Cincinnati, Ohio 45249

© 1990 CMI

PATENT PENDING

Price: One hundred dollars for rib, instructions, and limited permission to build one gun using the purchased rib.

Terms: Payment via cashier check, personal check (must clear), or cash C.O.D. (add \$300). NV residents add 6%

THE SCHUEMANN HYBRID COMPENSATOR

Current compensated semi-auto handguns use technology patented by Newton in 1865, popularized by Cutts in 1925, and made obsolete by the Hybrid in 1990. With 2.5 times more compensation power and a simple, reliable, lightweight design, the Hybrid is the comp gun of the future. Take the precision investment cast rib to your favorite gunsmith and have him build you a gun of the future. Or, build your own.

The instruction booklet is very complete and includes 60 illustrations.

Wil Schuemann, 705 Wagner Drive, Carson City, NV 89703 (702) 885-7362

TITANIUM by Chip McCormick

#4008

- Titanium Semi-Prepped Hammer for 1911 pistols: .. #4007-Comm. Style or #4008 "Rectangle" \$ 76.00
- Titanium /Carbon Fiber Match Trigger: \$ 29.95
- #4006-Long or #4006S-Short Trigger: \$ 29.95
- Titanium Hammer Strut for 1911's: .. #4009 .. \$ 12.95
- Titanium Firing Pin : #4003 for .45 or #4004 for 9mm/.38 Super..... \$ 24.95

#4003 or #4004

#4006

- CAD-CAM "Forged Steel" Semi-Prepped Sear: .. #4005 ... \$ 19.95
- Semi-Prepped Hammer, EDM from A-6 tool steel: ... #4001-Comm. or #4002-"Rectangle" ... \$ 59.95
- Shooting Star 10RD .38 Super IPSC Stainless Magazine w/basepad: #4022 \$ 29.95
- Shooting Star 10RD .38 Super Magazine Conversion Kit-Gov't.: #4018 \$ 12.95
- Shooting Star 8RD .45 Competition Stainless Magazine w/base pad: #4013 \$ 24.95
- Shooting Star 8RD .45 Conversion Kit-Gov't.: #4014 \$ 12.95

Ed Brown

- High-Sweep Beavertail Grip Safety: #4032-blue \$ 29.95 #4033-stainless \$ 31.95
- Beavertail Installation Jig for Ed Brown or similar beavertail grip safety: #4042 \$ 17.97
- The Maxi-Well must be silver soldered or heli-arc'd to frame and adds over 200% to the funnel area of a Colt auto: #4030-blue \$ 29.95 #4031-stainless \$ 31.95
- Extended Thumb Safety: #4043-blue \$ 29.95 #4044-stainless \$ 31.95
- Ambidextrous Safety: #4045-blue \$ 49.95 #4046-stainless \$ 54.95
- Hex Head Grip Screws (set of 4 w/wrench): .. #4048-blue \$ 7.95 #4048S-stainless \$ 8.95

WILSON'S

- Wilson's New ACCU-COMP "DP-K" Double Chamber Compensator features two restrictor plates, two exhaust ports and front sight: \$ 324.95
- #W300,45 (.45ACP Gov't.) \$ 299.95 #W300,38 (.38 Super w/supp. Ramp) \$ 324.95
- ACCU-COMP "LE-K" Drop-in Bbl. and Compensator Kit uses a 5-3/4" stainless match Bbl. & Bushing with no sight on compensator (.45 only): #W124GNS \$ 250.00
- High Grip Beavertail Grip Safety from Wilson: #W298 \$ 36.95
- Wilson's NEW Deluxe Commander Hammer of 4140 chrome moly steel, heat treated with large slotted spur, narrow sided hammer hooks cut to .020": #W299-blue \$ 32.95
- Wilson Combafit™ Deluxe High Visibility Combat Sights are machined from moly steel and have the same sight picture as Bo-Mar low mounted sights: #W061 \$ 35.00
- Bo-Mar Deluxe BMCS Rear Sight Finest adjustable pistol sight on the market: .. #W057 \$ 63.00
- Full Length Recoil Guide System (11 pc. set) (Specify Gov't or Comm.): #W064 \$ 35.00
- 8RD .45 Stainless Steel Match Magazine w/extended base pad: #W047DE .. \$ 28.95

AND MORE

- Custom Grips for 1911's, cut for S&A Mag-Guide (Specify Coco Bolo or Bocate): .. #4198 ... \$ 54.95
- Urethane Mag. Pads - Pkg. of 5 (Red, Yellow, Black, Pink, Orange, Blue, Green): ... #4197 \$ 9.95
- Urethane Buffs - Pkg. of 5 (Very tough shock absorbing buffer pads): #4196 \$ 5.95
- Stainless Steel Magazine Weight for 1911 mags adds 1-3/4oz (screws included): #4195 \$ 7.00
- HK MUL-T-LOADER will assist you in loading most pistol mags. including Colt .45, .38 Super, 9mm, 10mm, Beretta, Browning, UZI, etc.: #4139 ... \$ 11.00

COLT Authorized Parts Distributor

Dealer Inquiries Invited

FAX (501) 863-0172

FED. EXPRESS DELIVERY ONLY \$3 MORE

L. L. Baston Co.

P.O. Box 1995, Dpt. AH
El Dorado, AR 71731

Call Toll Free

1-800-643-1564

Send \$2 for complete catalog

used as a comparison gun. Whether this is a function of the floating firing pin design— previously used by S&W in centerfire revolvers only with the Model 53 .22 Jet and the Model 547 9mm— or just a very warm lot of ammo, we don't know.

Personally, I carry FBI loads in my snub .38s and in analyzing a number of gunfights feel they do better than +P+ anyway. With +P and standard, our 640 worked flawlessly.

One problem you may have with the hammerless Smith is leather. Retaining straps on rigs designed for conventionally shaped Chief Specials just won't secure with a Centennial.

You'll need an open-top holster that uses tight leather or some sort of friction device to secure the weapon.

I carry my 640 in an open-top SFAS (Super Fast Ankle Scabbard) which is produced on special order by Gene DeSantis and is boned so tightly to the J-frame cylinder that I can go through a strenuous martial arts class without the revolver coming loose, yet this is probably the fastest ankle rig on the market.

640 In Perspective

The J-frame really doesn't have the beef to be rebuilt into a great .357, but with proper .38 Special rounds like the all-lead semiwadcutter +P hollowpoint the FBI made famous, it'll get you through the night.

The Centennial design offers dramatically improved rapid fire control and greatly enhances hipshooting or "firing through the pocket" techniques, in both cases because the unique profile of its gripframe puts the hand in a more advantageous position vis-a-vis the revolver.

It is totally snagproof. I would like to see the old flat cylinder latch brought back, since the square one takes a nasty bite out of my thumb whenever I shoot it, but that's nothing a Dremel tool can't handle.

All things considered, gunwriter Wiley Clapp did us all a service when he mobilized his readers to convince S&W to reintroduce the Centennial.

I'd still like to see it in Airweight to make it an even more versatile pocket and ankle gun. *Your wish is granted, Mas. S&W advises that an airweight version is in the cards for 1991. Editor.*

I was going to hard chrome a vintage Model 42 and make a street back-up out of it, but put the project on hold when I heard about the 640. Now that I have one, I've left the 42 new in its box for now.

Even though it's 19 ounces empty and 24 ounces loaded, the 640 has kind of grown on this belly gun fancier.

Watch out, S&W Bodyguard: there's another "thinking man's Chief Special" in town.

HANDGUNNING HINTS

Bennett Viken & Robin Sutton

Revolver Cocking for Single Action

1. Many use the side of the thumb.

2. But that can pull your sights badly off target.

3. It's better to use the ball of the thumb, bringing the hammer straight back.

4. Listen for both big clicks if your gun has a half-cock stop.

5. While you may use two hands, always take some one-handed practice to be prepared.

© 1990 Bennett Viken & Robin Sutton

THE MASTERS

Continued from page 61

them were 7.99 (3.10, 2.49, 2.41), 7.99 (2.46, 2.26, 3.27) and 8.96 (2.98, 2.94., 3.04). That, my friends, is consistency as normally only encountered by a machine not a man!

Consistency is absolutely necessary to winning the Action Event and definitely the key ingredient in being The Master when it is all over. A shooter can miss targets in Long Range or Precision and still win the event. One mistake in Action and it is all over.

Mistakes Aplenty

And mistakes there were aplenty in the Action Event. So many that as I watched the Super Squad shoot the first day, I realized that this, the easiest of the three events, was the pivotal point of the whole match, that all important "turning point" that TV announcers are always looking for in football games.

As I watched the first three Super Squad shooters in the Action Event, I could scarcely believe what was unfolding. The first three up were J. Michael Plaxco and Tom Campbell shooting for Team Smith & Wesson and Rob Leatham representing Springfield Armory and Safariland.

Stage One, Phase One sees Plaxco with a 2.48, Campbell with a 3.36, and Leatham with a 3.28. Plaxco is smokin'! Stage One, Phase Two sees Plaxco just slightly slower at 2.59, but then it happens. Twice! Leatham has a double fault for 7.28 and Campbell winds up with a 9.22 because of a jam. Incredible.

It is already over for both of them. Plaxco makes it through all nine phases with a total 28.34, winding up second only to Jerry Miculek in total time.

Jerry Barnhart, representing Colt, went 2.44, 2.28, and 2.21 for a sizzling time of 6.93 for the first three phases. And then he also hit a snag with a 6.88 for Stage Two, Phase One. It could have been all over for him at this time, but he showed what a fierce competitor he really is by winding up with second place with 28.34 beating Plaxco with the tie-breaker system and being beaten overall only by Jerry Miculek.

Koenig had the Action Event nailed down. He was absolutely smoking! The first three times in Stage One were 2.28, 2.35, 2.68 and I thought to myself, "The day of the sixgun is over!"

Second Stage, the same fast pace: 2.51, 2.96, and then it happened. The Action Jinx! His third phase of Stage Two resulted in a double fault of one missed target and one extra shot. Experience will take care of 21-year-old Koenig who is already wowing them on the pro circuit

where he won the 1990 Bianchi Cup.

As more members of the Super Squad competed, the drama unfolded. The first Master, Wayne Bowker hit a 6.16 at Stage Two, Phase One. Brian Enos, the 1989 Master, had some incredibly slow times (for him) of 4.90, 5.06, and 5.82.

1988 Master Ken Tapp's first time was

Happiness is a new Rolex watch and 30 G's in cash for winning The Masters.

a very slow 4.95 followed by a 5.03 and a 4.54.

As Allen Fulford shot, the drama unfolded even more. The Action had beaten some of the top shooters already and with a bullseye shooter's background, this is Allen's worst event. His

Allen Fulford is allowed a few minutes of reflection in the shooting stall of the Long Range Event while target setters reset the steel. The stall's walls are filled with sand to stop an accidentally discharged bullet from hitting a neighbor.

HANDGUNNER

WINCHESTER

THE MASTERS
2.02

4

POWLER
333

The clock says that Mickey Fowler has fired four shots in 2.02 seconds on the Action Event sponsored by Your Favorite Magazine and a leading ammo maker.

stomach may have been boiling, but the Gentleman from Georgia showed how cool he could be and calmly shot nine respectable scores.

Nothing incredible, his times as I recorded them unofficially were 3.39, 3.61, 4.05, 3.54, 3.97, 4.22, 3.67, 3.78, and 3.89. Slow by the standards of Leatham, Barnhart and Campbell, but he shot consistently. There is that word again, and he never messed up.

He did not just win the match on the Long Range Course nor at the Precision Course. He is the 1990 Master because of his respectable showing in the Action Event. He wound up in 29th place in Action but had he not stayed with it, we could easily have had a different Master.

Long Range Surprises

The Long Range Event gave some real surprises. Wayne Warren of McHenry, Ill., took it with a 37 out of 45 for first

place followed by Robert Williams of Summerville, W. Va., in second, and Allen Fulford in third. Both Williams and Fulford also shot 37's but because of the tie-breaker, difficult-target system, wound up in second and third place.

Warren used an XP-100 in 7-08 by Al Sinclair with a Redfield 4X scope to win the long range event. His load was 40.0 grains of IMR 4895, with a 160 grain bullet ignited by CCI primers. Williams also used a 7-08, an Ultra-Light Model 20 with a Leupold 3x scope. Fulford's choice was also an Ultra-Light, in 7BR with a Tasco 4x30.

The Long Range Event does not have the spectator appeal of the other two events as the crowd can't see a darn thing. Spectators must gather not behind the shooters but instead must seat themselves far to the right of action. Even those from the press who are allowed to be in the actual shooting area find it diffi-

cult to follow the action.

What is desperately needed here is a electronic score board in front of the spectator section that tracks exactly who is shooting where and what targets. This would certainly raise the interest level in this event.

Coming To The Wire

Coming into the last day of shooting of the three major events and the suspense is really mounting. The Super Squad will be shooting Precision, Fulford's best event. LaMonte Drees is overall leader, but he shoots action today and that is his worst event.

The Action and Precision events are staged next to each other and I positioned myself in between so I could observe the Super Squad shoot Precision and also track Drees as he goes through the Action. Drees had a great Precision score of 28 targets and a very respectable Long Range score of another 28. A good run in the Action could win it all for him.

Fulford comes into Precision in second place. He is riding a great score of 37 in Long Range and a respectable Action score of 34.12 seconds. He needs the Precision to assure a first place finish and the first repeat as The Master.

The shooters are called to the line: Enos, Tapp, Fulford, Bowker, Jones, Pride and Kanazawa. In the First Stage, Tapp and Bowker both take 10 of 15 targets, Fulford connects for 11, but John Pride manages to take down 12 of 15 and we have a horse race.

At the same time, LaMonte Drees is called to the Action Event and everything—the total of three days of shooting and many months of preparation—will all be settled in a few short moments.

Drees runs through Stage One with times of 6.21, 4.64, and 4.73. Looks like it is all over for him.

Stage Two yields faster times of 4.48, 4.34, and 4.26 and he really buckles down on Stage Three and shoots three very respectable scores of 3.69, 3.33, 3.38. Had all of his scores been as good as the last stage, the results would have been quite different. If Drees works on his Action shooting in preparing for The 1991 Masters he has a really good chance to take it all.

Back to Precision, Stage Two. Enos and Tapp both hit 10, Pride falls to 6 and Fulford is— yes, here comes that word again— consistent and takes 11 more targets. Can he do the same in Stage Three?

Final stage: Enos 6, Tapp 6, Pride 7, Bowker 8 and Fulford matches Bowker with an 8 and tallies a total of 30 to tie Kelley Gilmore for first place. Gilmore takes the Precision Event due to the tie-breaker, difficult-target system, but Fulford is the 1991 Master!

Top 16 Shoot-Off

On Saturday, the Top 16 are involved in a shoot-off with each man-

Member
American Pistolsmith's
Guild
Club 100

Package Deals Available

- PPC - \$750.00
 - NRA ACTION -
 - Marksman Package \$183.00
 - Sharpshooter Package \$356.00
 - Expert Package \$466.00
 - Master Package \$924.00
 - STREET SLICK ACTION JOB - \$75.00
- Pricing does not reflect test ammo and shipping.

General Repairs Welcome

341 SOUTH MAIN ROAD, MOUNTAINTOP, PA 18707 (717) 474-9804

on-man pair competing in the best two out of three. Eight pairs, four pairs, two pairs, and then the final face off between J. Michael Plaxco and Allen Fulford.

Fulford managed to take five for five 12" plates standing at 200 meters, but Plaxco shaded him taking two of three events to win the Top 16 Shoot-Off.

Fulford took home \$25,000 plus another Rolex watch as Grand Master, but Plaxco did all right collecting \$3,000 for the Shoot-off win plus he also collected \$2,125 for winning three of the four rifle events. I also saw him toting golf clubs around in Quincy, so for all I know he may have won money in a golf tournament on the side too!

The winner of each event—Kelley Gilmore (Precision), Jerry Miculek (Action), Wayne Warren (Long Range)—collected \$4,500 each. Prize money was handed out down the line to the total tune of \$250,000. One quarter of a million dollars in prize money in only five matches gives an indication of just what a prestigious tournament The Masters really is.

Other top money winners in The Masters were High Female: Kay Clark, \$2,500; High Senior: Burt Mansberger, \$1,000; High Sportsman and also High Law Enforcement: Dwight Stearns, \$6,500; High Professional (second only in cash winnings to The Grand Master): Doug Koenig, \$8,000; High Junior: Rick Harris \$5,000; High International: Mauricio Friere, \$2,500.

During the course of the match, Smith & Wesson Hall was dedicated. This will be a place for shooters to gather and get out of the heat and humidity and will be finished in time for the 1991 Masters Tournament.

Three Special Guns

A real highlight of the week's events was the presentation to Roy Jinks at the banquet on Saturday evening. Without Roy there would be no Masters Tournament.

Editor of *American Handgunner* Cameron Hopkins started the ball rolling and contacted participants and Smith & Wesson to do something really special for Roy Jinks. The idea was to present Roy with three guns, each representing one of the three stages of the match, and for the money to be raised from Masters shooters. The theme was "A gift from shooters to a shooter."

A nearly speechless Roy Jinks received three engraved Smith & Wessons in a three-drawer presentation case from the new Smith & Wesson Performance Center. The guns presented were all Smith & Wessons naturally, a Model 41 representing the Precision Event, a Model 745 for the Action Event, and a MagnaClassic .44 Magnum signifying the

the
BRASS CATCHER*

"It's the handiest on the market"

only **\$14.95**

The BRASS CATCHER* fits on your hand, not on your handgun. No more clumsy distractions. Specifically designed for Browning, Colt, Mac 10, Uzi and other popular semi-autos. The BRASS CATCHER* adjusts for either top or right side ejections. Recommended for right hand shooters.

Send check or money order to:

GAGE MANUFACTURING

663 West 7th St. San Pedro, CA 90731 No C.O.D.

*Patent pending.

MAKE THE RIGHT CHOICE B.A.T. QUALITY

**B.A.T. Pro-Series V
Twin Port Compensator Kit**

- Gov't 45 ACP
- 5 1/2" Match Barrel
- Pro-V Twin Port Compensator
- Full length spring guide
- Bushing Wrench & Lockie

\$425.00

TEN NEW B.A.T. PRODUCTS

- Turbo Triport Compensator Kit
- Ultra-Match light trigger
- Variable Match Recoil springs
- Compact Pro-shooters range bag
- Professional competition magazines
- Checkered Slide STOPS 45 ACP
- Match Grade disconnectors
- Match Grade sears
- Reduced power mainsprings
- Frame-buffs

***NEW* Pro-V
Twin-Port Comp.
Slide Conversion**

- Springfield Armory Slide
- Low-Mount Bo-Mar Sight
- Lowered & Flared Port
- Serrated Rear of Slide
- HD Firing Pin, Firing Pin Spring & Stop
- Ultra Grade Extractor
- Pro-V Twin-Port Compensator
- 7 1/2" Match Barrel
- Deluxe Blue Finish

\$895.00

**B.A.T.
Ultra-Match
Deluxe Hammer
Highest Quality
EDM Cut
(not casted)**

Suggested Retail **\$28.95**

B.A.T. Ultra-Comp

- Gov't 10 mm/45ACP/9mm/38 Super
- Length 1 7/16" inches
- Weight 3 oz.
- Minor Fitting

Suggested Retail **\$69.95**

**B.A.T.
Ultra-Mag Pads**

Solid Brass magazine BASE PADS for Wilson Rogers or Shooting Star magazines. Gives your magazine better protection while adding 2 oz. for quick ejection.

Suggested Retail **\$9.95 (2 pk)**

- Gov't 45 ACP
- 5 1/2" Match Barrel
- Full Profile Compensator
- Full length spring guide
- Bushing Wrench & Lockie

\$299.95

NEW

Springfield Armory slide with Bo-Mar low-mount adjustable sight installed, lowered and flared ejection port, front sight removed, serrated rear of slide, Ultra-Grade match extractor, extra power firing pin spring, HD firing pin, firing pin STOP. Deluxe blue finish **\$495.00**
Suggested Retail
9 mm - 38 Super - 45 ACP

**B.A.T. Ultra-Comp I
Compensator Kit:**

- Gov't 45 ACP
- 5 1/2" Match Barrel
- Full Profile Compensator
- Bushing Wrench & Lockie

Suggested Retail **\$189.95**

SEE YOUR FIREARMS RETAILER OR CALL US DIRECTLY-DEALERS INQUIRIES WELCOME

Order Today - Master Card - Visa - AMEX - Dinners - UPS C.O.D. - Pre-Paid - Free Shipping in 48 states
B.A.T. P.O. BOX 55-8266 • Miami, FL 33255-8266 • (305) 688-0262 - SEND \$2.00 FOR COMPLETE CATALOG

Long Range Event.

These magnificent presentation guns prove that the Performance Center is capable of creating some of the finest firearms in the world. Lavishly engraved and gold filled, the guns are truly works of art. Most important of all to Roy Jinks, however, was the fact that hundreds of his friends at The Masters contributed the funds to pay for some of the fine work on the guns; the balance of the funding was donated by his friends at Smith & Wesson where he works.

Closing Thoughts

One of the most interesting guns seen during the Masters was that used by Ken Tapp. Long Range guns have moderated and the XP-100 seems to be the gun of The Long Range Event now with most of the exotics disappearing.

Tapp's Long Range gun, a 7 T/CU by Les Baer, had *two scopes*, one for standing and one for free-style. The two Burris scopes were a 7x mounted on the gun and a 4X mounted above the first scope. The weird looking combination was good enough for 31 Long Range targets.

The spotlight at The Masters is on the so-called Super Squad, but they are only a small percentage of the shooters who take part. With a total of 300 shooters, a lot of lesser known names took home some sizable chunks of money. There are two basic classes of shooters, Professional and Sportsman, and sportsman Dwight Stearns cracked into the Top 16 this year.

What does the future hold for The Masters? Smith & Wesson has been the major guiding force but now that The Masters is firmly entrenched, the role of Match Director has been turned over and others besides Smith & Wesson will be taking a larger role in the management of The Masters.

The town of Quincy has announced the erection of a Convention Center as a direct result of The Masters so it looks like the Quincy-Barry area will continue to be the place for the shooting tournament.

New names are going to surface as The Master in the future.

As mentioned, LaMonte Drees needs only to improve his Action scores and he has an excellent shot at the title.

Doug Koenig will be The Master eventually; it is only a matter of time. This year he finished second overall, by finishing 11th in Long Range, 17th in Precision and eighth in Action.

If you are a dedicated handgun shooter, consider a trip to The Masters next year. More honest-to-goodness great shooting at one time will be seen at PASA Park in Barry, Ill., than in any other part of the world. It has truly become the the gathering place of master shooters.

Our Name Says It All!

If you have been waiting for a clean-burning target and field shotshell powder, the wait is over. Nitro 100® is the first of a series of advanced formula, clean-burning, flake shotshell propellants from Accurate. Nitro 100® was developed to burn clean with low charge weights for cost efficiency and lower perceived recoil.

Visit your local dealer and ask for it by name—Accurate® Nitro 100®! While you're there, request our FREE shotshell reloading data guide.

Accurate Arms Company, Inc.

Box AH1, McEwen, Tennessee 37101

© 1990

The Best Guns Need the Best Parts

SPECIFY ED BROWN CUSTOM PARTS ON YOUR NEXT GUN...

THE NEW FOUR-STAR COMPENSATOR ASSEMBLY
Available in 45ACP and 10mm. Blue \$328.50 and Stainless \$338.50

See Your Pistolsmith or Parts Distributor — If Not Available, Order Direct From...

Ed Brown Products

Route 2, Box 2922 • Perry, MO 63462
Phone (314) 565-3261

MEMBER
AMERICAN
PISTOLSMITHS
GUILD

SEND \$1.00 FOR CATALOG

OFFICIALLY APPROVED FOR I.H.M.S.A. COMPETITION.

CHIMERE™

Model 454

SHOOTER'S GLOVE

If you shoot handgun for silhouette, hunting or just for fun, this Cabretta leather glove was made especially for you!

There's "just enough" padding for comfort. The glove's scientific design provides real protection against direct and transferred recoil, dramatically reducing the risk of ulnar or planar nerve stress.

Try them once and bring up your scores or bring down game like never before! Your satisfaction is unconditionally guaranteed.

GUARANTEE: If you are not fully satisfied with the Model 454 Shooter's Glove, simply return within 10 days for a complete refund. MasterCard-Visa accepted (813) 643-4222

Avail. in Rt. Hand, Lt. Hand or Pair. Please specify Hand and Hand Size (SM, MD, LG, XL or XX). Include check or money order for \$13 (1 Glove) or \$25 (Pair) plus \$2.00 postage and handling, payable to:

CHIMERE, INC.

3435 Enterprise Ave. #44, Naples, FL 33942
(Dealer/Rep Inquiries Invited)

He seemed to be having difficulty speaking, and when I turned to look I saw tears streaming down his cheeks. I prefer to think they were tears of sympathy.

Subsequently I found that the best way to prevent frame cracking is to use a polymer fiber washer on the recoil spring guide. I've used the Shok-Buffs from Wilson's Gun Shop (Rt. 3, P.O. Box 578, Dept. AH, Berryville, AR 72616-0578) ever since they became available, replacing them every 1,000 rounds or so, and

have never had a cracked frame. The buffers from Red Buffs (P.O. Box 99, Dept. AH, Mountaintop, PA 18707) are similar in design and also seem to work fine.

Perilous Prone Position

Speaking of frames cracking reminds me of something that happened to another friend, though in Tony's case it wasn't the gun's frame that got cracked.

Tony is one of those people who attacks any endeavor with single-minded intensity, considering no obstacles and counting no costs. He's never quite satisfied until he's gone just a bit too far.

Tony was building himself triple-

chambered aluminum comps back when gunwriters were debating whether single-chambered comps worked. While the rest of us fret over whether 130 gr. bullets at 1,400 fps should be used in our .38 Supers, Tony loads 90 gr. bullets to 2,000 fps (and blows two or three sets of grips off his gun each year).

His shooting techniques reflect his character. For example, the accepted way of getting from standing to prone for a fast, accurate shot is about as follows:

Draw the gun and keep it pointed downrange throughout, safety on and finger out of trigger guard.

Bend at the waist and place the weak hand on the ground; then simultaneously the legs kick back, the strong hand extends the gun to the target, and the weak hand lowers the body smoothly to the ground, then slides forward to support the gunhand.

Tony scoffs at this procedure. His method is to draw the gun, then give a convulsive snap of his entire body, rather like a jumping marlin trying to shake the hook.

Both arms extend the gun to the target, his legs extend in the opposite direction, and for an instant his body is horizontal, in shooting position, only three feet in the air. Then he slams straight down to the ground and cuts loose. (Kids, don't try this at home.)

The secret, he says, is to land flat so that the shock of impact is absorbed equally by all the body.

One day we had a match in which several stages required the shooter to start from a seated position. As we were kitting up someone mentioned that a cross-draw holster would be an advantage.

Tony had already figured this out. He moved his Davis Phoenix holster from its normal strong-side position, placing it right on the center of the body, with the holster loop where the belt buckle would normally be.

And it did work well, saving a couple of tenths per draw. Then came a stage in which the competitor fired around the side of a barricade, then dropped prone and engaged a couple of targets through a ground-level port.

With the wisdom of hindsight I can see that somebody should have foreseen what would happen, but we didn't. And Tony didn't.

He fired a staccato burst around the barricade at the first targets, and while the empties were still in the air and the shots still echoing, he performed his going-prone trick. The full weight of his body came crashing down right on top of that heavy, steel-lined Davis holster.

Later, much later, Tony described what he felt at that moment. It went so far beyond what we would normally think of as pain or even agony, that it assumed some of the aspects of a near-death experience.

His conscious mind seemed to take on

COMPETITION SHOTGUN ACCESSORIES
For Remington 1100/11-87/870

EASY LOADER CARRIER RELEASE
Button for easier operation. Requires fitting \$27.95

REMINGTON STYLE MAGAZINE TUBE EXTENSION
Comes with spring & barrel clamp. 8 Shot \$29.00 9 Shot \$37.00 10 Shot \$40.00

STEEL SHELL FOLLOWER (replaces plastic) 12 ga. only. \$5.00

BIG HEAD SAFETY - Rt. Hand or Lt. Hand Conversion. \$9.00

FLEXITAB KIT - Model 870. Eliminates action jamming by round stuck between closed bolt & carrier. Specify chrome or black \$30.00

TRIGGER PIN PUSHER - Handy tool for removing/installing trigger pins in receiver \$10.95

SUPER CHOKE TUBE CLEANER (Rig #88) 4 oz. jar \$5.95

Full Selection of REM-CHOKE CHOKE TUBES
Remington Parts Distributor

TANKS RIFLE SHOP
Jon Tank, Owner • P.O. Box 474 • Fremont, NE 68025 • Ph: (402) 727-1317 - FAX: 24 HR.

To order send Money Order or Cashier's Check. Master Card/Visa and COD order welcomed. Add \$3.50 for UPS. Many more products and services available. Send \$3.00 (Refundable) for our illustrated catalog.

Pistol Shooters Can See Their Sights and Targets Clearly

The Merit Optical attachment provides an instantly adjustable aperture to accommodate changing light conditions.

- Light weight, under 1/5 ounce
- Aperture diameter varies from .022 to .156 inches
- Compact, stores in a 1' x 1' x 1' box
- Disc pivots up out of line of vision when not shooting

FREE Brochure of all Merit Shooting Aids available—send card or call.

Merit Products are available from your local dealer or you may order factory direct
Dealers please include copy of FFL or send request on letterhead for dealer discount schedule

Dept. AH Box 9044
Schenectady, N.Y. 12309
(518) 346-1420

an out-of-body aspect; in a detached way he could see waves of blackness closing in on his vision until there was only a small tunnel of light ahead of him. He recalls thinking that if the light disappeared he would be unconscious, or maybe dead, and then he'd drop his gun and be disqualified.

With all his strength he fought to keep the tunnel of light open, and he succeeded. At the end of the tunnel he could see his front sight on the targets and he fired until he was sure he had hit them all.

He had enough mental discipline left to engage the safety, and between clenched teeth, to tell the range officer to take the gun. Only when the gun was safely in the hands of the R/O did he follow normal instincts and curl himself up tightly into a ball.

We dragged him back from the line—after all, the match had to go on—but for the next half hour a team of weightlifters couldn't have straightened him out with a block and tackle.

In an odd way, this incident almost lead to another injury a couple of years later. Following a local match, some of our club members like to meet at a certain restaurant for burgers and root beer. On this occasion I gave Bill, a new member, a lift and as we drove he was expressing concern over his new steel-lined holster.

He had read that going prone on a steel holster can flatten it out, requiring it to be straightened before it will accept the gun again. The article suggested that a plastic laminated Rogers holster would avoid this problem.

I stayed noncommittal; in due course he would end up with a drawer full of used holsters like all the rest of us anyway.

But the question was still on his mind as we entered the restaurant.

On occasions such as this it's usual for stories to be told, and in the course of the evening those of us who had been there recounted the legend of The Time Tony Went Prone, complete with sound effects, and perhaps, a certain amount of hyperbole.

Such as the healing powers of time that Tony could laugh at the story with us. Bill listened with particular interest. He was still wondering if he had bought the right holster, and he somehow assumed that since that was on his mind, everyone else was thinking about the same thing and would know what he was talking about.

This assumption was incorrect.

When the laughter died down a bit, Bill spoke, "That's quite a story. But could you tell me something, Tony? When you hit the ground that time, did you squash it completely flat?"

Tony gave Bill a long, cold, speculative look. I hate that look. It reminds me of why Tony's nickname is the "Ultimate Warrior."

Anyone who knew Tony would have

HANDLE WITH RESPECT

Get the Punch Set That Meets Your Needs.

Ask about Lyman's Complete Line of Sporting Tools & Shooting Accessories.

Why pay good money for a fine gun and then not maintain it properly? Safety requires not only proper use, but also proper care. Now Lyman makes it easy to maintain your guns with pin punch sets designed for the shooter's convenience. Thru-hardened 4140 moly-chrome steel punches are correctly sized for most popular rifles, shotguns and handguns. Knurled steel handles insure accurate control. The Pistol Set has 4 punch sizes. The more complete Gunsmith Set has 6 punches including a center punch. Both sets have a brass drift pin ideal for sight adjustments.

Both less than \$20.00 at your Lyman dealer today or write for free mini-catalog. Your gun deserves something better.

Also look for the perfect companion to these punches - Lyman's Brass Tapper, an ideal gunsmith hammer with interchangeable soft/hard heads.

Questions? Call toll free 1-800-22-LYMAN.

Lyman® Dept. 885, Rt. 147 Middlefield, CT 06455

ANATOMY OF THE PREDATOR™ SSP2 LASER

PREDATOR POSI-LOC: Precision windage and elevation adjustments are achieved by a 4-way infinite adjustment (non-click)

REMOTE SWITCH: Velcro stainless steel contact switch positions to your specs.

HOUSING: Space-Age ABS/NYLON composite, proprietary to PREDATOR. This material has withstood extreme heat and cold in world-wide tests.

EXCLUSIVE FINS: Produces a 1" diameter for standard 1" ring mounts. Provides SURE-GRIP for hand held application.

ELECTRONICS: Electronics are made in-house to provide the finest quality control and design possible.

PREDATOR LASER MODULE

PREDATOR OPTICS: Quick dot/target acquisition is all important and Predator optics are the finest available.

BATTERY: Eveready 4.5volt #523 or equiv. chosen for its rebound capabilities and availability.

MODULE CASE: A high-grade aluminum case made to exact specifications for an optimum heat-sink.

LASER DIODE: Predator laser diodes are of the highest quality, and latest design available.

WEIGHT: 2.6 OUNCES, WITH BATTERY.

PRICE: The PREDATOR SSP2 price is possible only through the fact that so many are manufactured for the world-wide market.

"NO GIMMICKS"

SIMPLY THE BEST LASER SIGHT MADE

API Marketing, Inc.

1600 Monrovia Ave., Newport Beach, CA 92663 (714) 722-9087 FAX: 650-8906

WORLD CLASS PISTOLS, IT'S ALL IN THE NAME

George Huening
American Handgunner
Club 100 Pistolsmith

WORLD CLASS PISTOLS

P.O. Box 288
Brownsburg, IN 46112
(317) 852-0013

shut up at that point, but Bill didn't know better, and he blundered on, "I mean, I'm sure it had to be straightened, but was there any permanent damage? Have you ever used it since, or did you replace it with one of those plastic jobs?"

Tony neither spoke nor changed expression, but his right hand went slowly to his pants pocket, seemingly of its own volition.

I decided this had gone far enough. With Tony, you never know when he might have something in his pocket that cuts, shoots, or explodes.

"The holster, Tony!" I exclaimed. "He's talking about the holster!"

Tony turned the look on me. After a long moment his hand came out of the pocket with a handful of change, from which he counted out a tip.

"I knew what he was talking about," he said, then turned to Bill, "No, the holster wasn't damaged, just a few scratches to the leather. That Davis outfit makes good stuff."

Well, he might have fooled the others, but he didn't fool me. That was the first and only time I've ever seen Tony leave a tip.

JERICO 941

Continued from page 69

tages of this type of rifling are increased accuracy, increased velocities, longer service life, and easier cleaning. It would require the firing of hundreds of thousands of rounds through at least a couple of dozen guns under controlled conditions to prove or disprove the first three claims, so I won't draw any firm conclusions from firing a couple of thousand rounds through one gun.

I will say that based on experience with this one gun, there do not seem to be any disadvantages to the polygonal rifling versus conventional rifling. As to the last claim—easier cleaning—of that there is no doubt. Even after firing hundreds of rounds, a few passes with a bore brush followed by a couple of clean patches made the barrels look brand new.

The Jericho uses the classic Browning tilt-lock system, with double locking lugs on the barrel that engage corresponding recesses in the slide. Locking and unlocking is controlled by an enclosed track in the bottom barrel lug that moves on the slide stop pin, a variation of the Browning system that is generally credited to Charles Petter.

It's a strong, reliable, well proven system that is used in a number of modern autopistols. The recoil spring uses two coil springs of different diameters, coiled in opposite directions with one inside the other, and both permanently fitted to a recoil spring guide rod.

Actually it's not correct to say they are permanently fitted, since the springs

• SIG-220,225,226 & 228 • Beretta 92F & 92FC • Taurus 92 & 99 •

Colt Govt., Comm., Officers

THE LEATHER ARSENAL
27549 Middleton Rd., Dept AH1
Middleton, Idaho 83644
(208) 585-6212

SURPRISE SPECIAL

Ruger P85 • S&W 9 mm's & 45

Massad Ayoob on Leather Arsenal products:
"The custom gunleather produced by Elmer McEvoy at Leather Arsenal is second to none!" — Massad Ayoob

Inside the pants concealment holster designed to set extra low for good concealment.

The top band is metal lined to hold its shape for easy gun reholstering.
• Sight Rails • 2 Belt Loops to Resist Holster Movement
• One Way Snaps for Security

Holster, Plain Tan — \$38⁰⁰ Add \$4⁰⁰ for shipping
Magazine Pouch — \$15⁰⁰

Phone Orders Welcome — C.O.D. Visa and MC Accepted

If you have any questions don't hesitate to call

Send \$1⁰⁰ for brochure and ordering information.

New S & W
4516 • 3913 • 3914
STAR FIRESTAR

• Glock 17, 19, 22 & 23 • Browning Hi Power •

THE DURACHROME™ DIFFERENCE

Trademark of Plater's Supply

This is the difference a Durachrome finish can make. Just think what it will do for that custom gun you are having built. We do not simply put hardchrome on guns — they are **custom hardchromed to your specs**. If you are looking for the ultimate finish for the ultimate rifle, pistol or shotgun, ask for it by name — **DURACHROME**

SURPASSES STAINLESS STEEL FOR BRIGHTNESS —RUST RESISTANCE SECOND TO NONE

- Will not gall, chip or peel — hardness rated at 72 Rockwell Scale
- DURACHROME smoothness reduces wear on moving parts
- Member of the American Handgunner Top 100 Pistolsmith List
- Exclusive plater for Cannon guns

THE SHOOTER SHOP

PATRICK J. CONNORS
514 N. Main • Butte, MT 59701

Dealer and Law Enforcement discounts available - Send \$2.00 for color brochure. **(406) 723-3842**

EAGLE GRIPS

We Accept

FOR AUTOMATICS & REVOLVERS GENUINE STAG GRIPS

Available for all COLTS, S&W's, RUGERS, WALTHERS, BROWNING'S and some BERETTAS

We offer the largest selection of Rosewood, Ebony, Stag, Mother-of-Pearl and Horn grips for most production handguns

IF UNAVAILABLE FROM YOUR LOCAL DEALER -

**ORDER TOLL FREE -
1-800-323-6144**

IN ILLINOIS CALL (708) 260-0400

EAGLE GRIPS / Div. ART JEWEL ENTERPRISES, LTD.
DEPT. AH-1, 460 RANDY ROAD, CAROL STREAM, IL 60188

SEND \$1.00 FOR COMPLETE COLOR CATALOG

\$49⁹⁵
PLUS \$3.50
shpg &
hdg

could be removed by tapping out a pin and removing one of the spring retainer caps, but normally there is no need to do so. These so called "captive" recoil spring systems are quite popular, since they make it easier to use double-wound springs, and they make field stripping and reassembly easier since the springs are always controlled by the guide rod.

It's a comfortable pistol to hold and shoot, provided your hands are at least average on size- and no, I can't say what constitutes an "average" hand. Measured at the base of the triggerguard, the grip is 1.35" wide by 1.87" long. Trigger reach, from the center of the trigger to the back-strap, is 3.00" uncocked, 2.625" cocked.

My wife, who is 5'3", had trouble reaching the trigger in its uncocked position without canting the gun in her hand, though she can shoot a Colt Government Model with no problems. For comparison, the grip of the Colt at the base of the triggerguard is 1.24" wide by 1.98" long, and the trigger reach is 2.55" with the standard short trigger.

If your hands are large enough to reach the trigger in its forward position, the rest of the controls will cause no difficulties. The slide stop is stepped and extended for easy manipulation. The magazine release is in the familiar Browning position at the base of the trigger guard on the left side of the frame. If you should prefer it on the right side instead, the release can be readily removed and reinstalled on the right.

All four magazines have cutouts for the mag catch on both sides. The positioning of the release made for fast and sure handling, and along with the bevelled and enlarged mag well opening provided for extremely fast mag changes—though admittedly with either 12 or 17 rounds in the gun to start with, the need for a speedload is remote.

The magazines themselves are of double column/single feed design, very well made, with stiffening ribs on each side. Followers are made of plastic. By pressing in on a hole in the base of the mags, the base plate can be removed to allow for easy disassembly and cleaning.

Depressing the ambidextrous slide safety pulls the firing pin into its tunnel, positively locks it, then disconnects the sear from the hammer. There is no passive trigger-actuated firing pin lock, a feature which seems to be standard on most current designs.

Flipping the safety lever up reconnects the sear and allows a double action first shot. Double action pull is 13¼ lb. and quite consistent from start to finish, with no "stacking" at the end of the pull. Not great, but comparable to current revolvers as they come from the factory.

Single action pull is 5 lb. on the nose, with about 0.1" of initial takeup and a bit of creep and overtravel—in total about another 0.1" of trigger movement.

Continued on page 94

HEINIE PREMIUM DROP-IN COMP

200-45 Premium Comp Kit (45 ACP).....	\$199.50
201-45 Premium Comp Kit (45 ACP) w/Front Sight	\$229.50
200-40 Premium Comp Kit 40 S&W.....	\$221.00
201-40 Premium Comp Kit 40 S&W w/Sight	\$250.00
(40 S&W Kits include (1) Stainless Magazine w/Pad)	
200-10 Premium Comp Kit 10mm.....	\$199.50
201-10 Premium Comp Kit 10mm w/Sight	\$229.50

HEINIE SPECIALTY PRODUCTS

323 West Franklin, Havana, IL 62644 (309) 543-4535

SEND \$1.00 FOR COMPLETE LIST OF PARTS & ACCESSORIES

AMERICAN QUALITY

Over 2½ million Thompsons sold since 1921.

Our Family Tree of 1911 Pistols is available in: 10mm, .45 ACP, 9mm, .38 Super, compact ZG51 "Pit Bull" and Satin Nickel finish.

Send \$2.00 for color catalog.

Auto-Ordnance Corporation

Box AH1, W. Hurley, N.Y. 12491 (914) 679-7225 Fax (914) 679-2698

"Lee Dies are superior."

The #1 reason for comp gun malfunctions is bad reloads.

"We tried 'em all. Only Lee Dies did not *Coke-bottle* the case! This ensures the bullet to be seated squarely, not off center, increasing accuracy, and entirely eliminated malfunctions caused by a crooked reload in our light-sprung comp guns."

Top comp gun builders rely on Lee Precision Dies.

PETE VICEROY
Pistolsmith
President
VIC
INTERNATIONAL

→ SEND \$1.00 for your 20-page Lee Catalog jammed full of reloading bargains!

LEE PRECISION, INC.
4275 HIGHWAY U HARTFORD WISCONSIN 53027

The grip panels must be mated evenly around the gun's frame. The grip panels come for every popular handgun made plus you can custom order oddball ones.

This Amazing Thing We Call The **RANSOM REST**

By Cameron Hopkins
Photos by Roger Andrews

How accurate is your handgun? You'll never really know until it's passed the Ransom Rest test.

Chuck Ransom has been a shooter most of his life. And we can all be grateful that Chuck Ransom is a shooter and not a tennis player or a golfer because his amazing Ransom Master Series Rest has set the standards of accuracy and performance that we enjoy today with our handguns.

Indeed, his name is a household word among handgunners. It's used as a noun to describe his remarkable invention—I took my *Ransom Rest* to the range today. It can

be activated as a verb—my gun *Ransom Rested* at 2.357 inches at 50 yards. And it's even applied as an adjective—that's a *Ransom-sized* group. You even find it used metaphorically—three-time Bianchi Cup champion Mickey Fowler has been described as a “walking Ransom Rest.”

This amazing invention is the internationally accepted standard by which accuracy is measured. “Most

major arms manufacturers and ammunition manufacturers have them all over the world,” Chuck told *American Handgunner*, “For years it's been the international standard.”

Twenty-three years, to be precise. The first Ransom Rest was sold in 1968.

When Chuck was honorably discharged from the Marine Corps in 1955, where he had served as an armorer, he took up competitive pistol shooting and “did a little pistolsmithing on the side.” Then as now, there was no qualitative test to determine a pistol's accuracy other than that error-prone, flyer-flinching frailty we call the human hand. So Chuck set about inventing a way to test the guns he was building.

“You can build a gun and never be sure whether it's shooting properly or not. Even world-class pistol shooters can't tell what the gun and ammunition are capable of doing. Just because it functions nice and smooth doesn't mean it's going to shoot!” Chuck explained.

“I needed a machine rest and there
Continued on page 100

The trigger is activated by an adjustable linkage system that can be set for revolvers and autos alike.

Ed Brown Custom Pistols

Available in
45ACP, 10mm,
38 Super
& 9mm

HI-SWEEP BEAVERTAIL GRIP SAFETIES
MAXI-WELL • MAXI-COMP • MINI-COMP

ED BROWN PRODUCTS

Route 2, Box 2922 • Perry, MO 63462

Phone (314) 565-3261

MEMBER AMERICAN PISTOLSMITHS GUILD
Send \$1.00 For Catalog

JERICO 941

Continued from page 91

There seems to be plenty of sear engagement, not uncommon in these lawsuit-crazy days; in fact, one can see the hammer cam back slightly during a slow single-action trigger press. Overall I wouldn't call it a good trigger by match standards, but it is as good as most current service pistols and no one would doubt that it is plenty safe.

The trigger itself is worthy of mention. It is 0.35" wide, smooth with nicely

I pulled the gun out of the mud and without even wiping it off, pointed it at the backstop and rapid-fired all 16 rounds without a malfunction.

rounded edges, allowing the trigger finger to slide across it easily during double action pull, finishing up in proper position for followup single action shots.

Field stripping to clean or to change barrels takes just seconds. Remove magazine and clear the chamber; with the hammer back align dots on the left rear of the slide and frame and pop the slide stop out, then run the slide forward and off the frame. The recoil system can then be removed and the barrel slid out from the rear of the slide.

Tapping out one cross pin allows the sear/ejector assembly to be removed which makes it easier for your gunsmith to do a trigger job if you wish. The gun would have to be awful dirty before I'd go any further, though. Disassembly isn't that hard, but reassembly is a bit of a pain.

The Jericho's finish is a smooth matte black that seems to be some sort of oxide rather than bluing. The trigger and safety appear to be conventionally blued and were the only surfaces to show any wear. The finish is extremely durable and showed no wear whatsoever despite a lot of shooting, handling, and dry firing—not even on the slide and frame rails.

Damn Good Gun

So far I've tried to describe the 941 as objectively as possible, but though objective data is important it doesn't really indicate what an excellent pistol this is.

In design, fit, and finish the Jericho is the equal of any service pistol made. Slide to frame fit is as good as a lot of handfitted match guns. Finish, both exterior and interior, is almost flawless—the only area I found that could have used a

MSS

MAHARLIKA
SPORTSMEN SHOP

- COMPETITION
- RECREATIONAL
- PRACTICAL SHOOTING ACCESSORIES

FIREARMS ACCESSORIES

(714) 598-9854 FOR ORDERS ONLY:
(800) 888-4677

Monday - Friday 9:00 A.M. to 6:00 P.M.

975 FAIRWAY DRIVE
WALNUT, CALIFORNIA 91789

6 qt.

not just 3. Give yourself Twice the capacity for your money. The Durability of all steel construction and fully enclosed Thermally protected, ball bearing motor.

- Handles 2-300 Rifle up to 700 pistol cases
- Fast Quiet and Safe
- Full Year Warranty
- Designed and mfg. by Tru Square Metal Products building Case Polishers for 27 years
- Versatile - Polishes Brass Cases Silverware Fishing Lures Coins Jewelry Deburrs and Polishes Metal Parts

ULTRA-VIBE 18

Thumler's — Tru Square Metal Products

Order Toll Free 1-800-225-1017 or (206) 833-2310 Call for More Information!

• CUSTOM GUNS
• TRITIUM SIGHTS

THE COMBAT SHOP®

SPECIALIZING IN CUSTOM CONVERSIONS FOR:
• COLT/SPRINGFIELD ARMORY & CASPIAN AUTOS

D.R. MIDDLEBROOKS — PISTOLSMITH
Rt. 1, Box 112-C Surry, Va. 23883
TEL. (804) 357-0881

1-3 MOS
DELIVERY
FOR MOST
GUNS

bit more polishing was the inside of the trigger guard.

The all steel construction gives one the impression of massive strength and durability. A lot of shooters handled and fired the gun, ranging from novices to IPSC and PPC competitors to peace officers, with nothing but positive comments.

Reliability Testing

With the 9mm barrel in place, some 1,600 rounds were fired, using 15 different factory loads plus some handloads. There were two malfunctions, both stovepipes with the empty case being caught by the ejection port.

Stovepipes usually result from (a) loads that don't impart sufficient momentum to the slide to overcome the force of the recoil spring, (b) too heavy a recoil spring, which is the opposite side of the same coin, (c) a dirty gun, causing sluggish slide travel, (d) a weak grip that lets the frame move with the slide, or (e) a too short or damaged ejector.

In this case the two stovepipes occurred just a few rounds apart, after the gun had fired about 800 rounds without cleaning, using the light UZI 90 gr. ammunition. This particular lot of ammunition had a fairly high extreme spread of velocities, and I'm convinced that the stovepipes resulted from a combination of dirt buildup on the slide rails and a couple of unusually light rounds.

The double wound recoil springs seem to be set up for ammo that provides a little more momentum, such as 115 gr. bullets, which most shooters seem to prefer. With the exception noted, reliability was most impressive.

I tried mixing 15 types of ammo indiscriminately in the mags, firing the gun upside down and sideways, high speed shooting (holding the gun in one hand and fanning the trigger with the other hand's trigger finger), dumping out 15 shots in around two seconds, and the Jericho functioned perfectly.

Then a late spring storm, with heavy rain mixed with wet snow, offered a chance for a more severe test. I loaded 16 rounds into a magazine, chambered a round and covered the pistol's muzzle with a strip of duct tape, then dropped it into a puddle of soupy wet mud. Then I pulled the gun out of the mud and without even wiping it off, pointed it at the backstop and rapid-fired all 16 rounds without a malfunction.

Still without wiping the gun off, I loaded another 16-round mag in the gun, replaced the tape, and immersed the 941 in a bank of wet snow to chill for a while. Following this cold soaking, the Jericho again delivered all 16 rounds without skipping a beat.

How Does It Shoot?

Accuracy testing was done at 20 yards. I would have preferred to shoot the groups at 25 yards, but cold weather

Waller Bags and Cases, created for shooters, are made in the USA and considered the finest available. They have an Adjustable Removable Interior Partition System. If displeased with any Waller product, it will be replaced or your purchase price refunded.

WALLER

NORWALK-CONNECTICUT-USA

Waller Range Bag

Colors: Black, Grey, Navy, Red
Size: 9"H x 11"W x 26"L.

\$140.00

Amex, Visa & MC accepted

Call Toll Free

1-800-874-BAGS

or

(203) 838-4083

Send \$2.00

for catalogue.

W·WALLER·&·SON·INC

142 New Canaan Ave • Norwalk, Connecticut 06850

CALLING ALL READERS, CALLING ALL READERS!

Several readers have informed us that our printer screwed up some copies of the Nov/Dec 1990 issue with pages 40 and 41 faded badly and pages 72 and 73 completely blank. This seems to be limited to readers on the east coast. If your Nov/Dec issue has printing goofs, please do the following:

- Send the magazine back to us at American Handgunner, 591 Camino de la Reina, Suite 200, ATTN: Printer Goofs, San Diego, CA 92108. We'll give you a good copy in return plus reimburse you \$1.85, the amount of 1st class postage.
- Indicate whether you're a subscriber or you bought your copy on the newsstand.
- Please accept our apologies and know that we do appreciate your understanding.

DELTA ELITE & OFFICER'S MODEL OWNERS:

KING'S RECOIL SPRING GUIDE KITS IMPROVE PERFORMANCE!

Colt 10mm Delta Elite Kit:
#306B \$39.00

Colt Officer's Model Kit:
#306A \$59.95

**Proven to boost:
ACCURACY & RELIABILITY!**

Feel the difference right away!

- SS metal parts.
- Outer Recoil Springs
- Inner Recoil Springs
- Full length Recoil Spring Guides
- Buffer Pads
- Bushing (In OM Kit #306A only)

Send \$2.50 for Complete CATALOG.

FROM YOUR GUNSMITH ORDER DIRECT. IN A HURRY? CALL IN YOUR ORDER!

KING'S GUN WORKS

1837 W. GLENDAKS BLVD., GLENDALE, CA 91201 • (818) 956-6010 • FAX (818) 548-8606

Set your sights on . . . the "TIGER"

H738-SH

The "TIGER" is suede lined and has a metal reinforced belt loop to contour with the hip. Other features, such as the retention screw, open bottom, covered trigger guard, & metal formed sight tunnel makes this a very functional holster.

For your copy of our catalog, send \$2.00 to:
DON HUME LEATHERGOODS,
P.O. Box 351, Dept. AH, Miami, OK 74355.

made it impossible to do any precision shooting outdoors and the maximum indoor range available was 20 yards.

Groups with the 15 types of factory rounds averaged from 2.2" to 2.9". This is the average of five 5-shot groups with each ammo type. There were plenty of individual groups that were under 2", but I don't think it gives a realistic evaluation of accuracy to show just a few exceptional groups.

Best accuracy was with the Speer Blazer 147 TMJ's, the UZI 115 gr. JHP's, the Hornady 124 gr. FMJ-FP, and the Federal 115 gr. JHP's.

The other types weren't really far behind. The UZI 115 gr. JHP "Carbine +P" load is worth noting, as it clocked at 1,350 fps over the PACT Mk. III skyscreens. I believe this is the hottest 115 gr. 9mm ammo available to civilians, faster than some other brands' police-only +P+ loads.

Turning to handloads, I tried some of the 135 gr. C.P. Elites from C.P. Bullets (1814 Mearns Rd., Warminster, PA 18974). These .356" bullets are a FMJ-RN design and wouldn't be first choice for defense, but they are considered the hot set-up for IPSC and action shooting competition because of their superb functional reliability and accuracy.

Loaded in Hornady cases over Accurate Arms #5 powder on an RCBS Piggyback press and RCBS dies, these bullets shot significantly better than the factory ammo, averaging 1.7" for five 5-shot groups, the best group running just over 1".

Turning to lead bullets, the beautifully made 142 gr. truncated cone design from Colorado Cast Bullets gave a five-group average of 2.1" with a best group of 1.3", again using Accurate Arms #5 powder.

.41 AE Testing

The .41 Action Express testing took less time, since there are currently only two factory loads available, a 170 gr. JHP and a 200 gr. FMC-FP, both distributed by Action Ltd. under the UZI and Samson brand names.

I had assumed that a dual-caliber conversion without fully adjustable sights wouldn't work out too well, but in practice it was better than expected. The .41AE loads were right on for elevation at 20 yards, but about 2.5" left, while at the same range the 9mm loads were correct for deflection, but from 1" to 2" high, depending on the load.

Five hundred rounds of the 200 gr. UZI .41AE load were fired through the Jericho with no malfunctions. Velocity averaged 940 fps. The first 10 rounds chronographed showed an extreme spread of 13 fps and a standard deviation of 4 fps.

This level of consistency is usually just a fluke, so I tried another 10 rounds, this time getting an extreme spread of 25 fps and an s.d. of 7 fps. I ended up chronographing 50 rounds in all with a total extreme spread of only 43 fps. This is the most consistent factory ammo I've

If you want an ugly
adapter that will
blow your ears off
...DON'T
CALL ME!

Says LARRY KELLY of

Call us at
(313) 469-6727 41302 Executive Drive
FAX NO # (313) 469-0425 Mt. Clemens, MI 48045

AVOID IMITATORS...
INSIST ON THE ORIGINAL.
PATENTED, RECOIL REDUCING
FIREARM PORTING PROCESS

SECOND TO NONE IN QUALITY

Metaloy;

Often used to describe Hard Chrome plating in general.

There is only one Metaloy. Demand the original, I do.

Steve Nastoff

Metaloy Industries, Inc.

ROUTE 5, BOX 595-AH BERRYVILLE, AR 72616 PHONE 501-423-4225

ever chronographed.

The 170 gr. load was almost as good, averaging 1,026 fps with an extreme spread of 52 fps and s.d. of 13.4 fps. But where the 200 gr. load gave perfect functioning, the 170 gr. JHP's simply would not feed reliably in the Jericho, despite the fact that the feedramp had been polished mirror smooth. Failures to feed ran 10-25%. These rounds would poke their noses into the top of the chamber and just stop there, stubbornly refusing to chamber.

Yet it's not a case of the .41 barrel being incompatible with hollowpoints. I replaced the 9mm dies in the Piggyback progressive loader with .41AE RCBS dies (no need to change shellplates, of course, since rim diameter is the same) and loaded a couple of hundred rounds with the Remington 200 gr. JHP bullet, using Accurate Arms #7 powder and adjusting the charge until the chronograph showed an average of just over 950 fps.

Seated to the same overall length as the 170's (1.15") these loads functioned perfectly. I'm not sure just why the Remington 200 gr. JHP should feed flawlessly when the 170's won't.

Both bullets were originally intended, I believe, for the .41 Magnum revolver round. Both have considerable exposed lead at the bullet tip. The 200 gr. bullet has a more rounded profile, while the 170 (which I think is the Sierra jacketed hollow cavity bullet) has more of a cone shape. Whether the difference in shape accounts for the difference in reliability I just don't know, but no other factor is apparent.

Accuracy of the two factory loads were nearly identical. Ten 5-shot groups with 200 gr. UZI ammunition gave an average of 2.2", with a best group of 1.75" and the worst measuring 2.75". The 170 gr. bullets shot into an average of 2.3" while the handloaded Remington 200 gr. JHP's gave a 2.0" average, all groups fired at 20 yards.

Inspection of the fired .41AE cases showed an elongated firing pin indentation on the primer, and scratches on the case from machining marks on the breechface.

These are sometimes taken as indicators that pressures are excessive, but it's not necessarily so. It does mean that pressures are still relatively high at the time the barrel unlocks from the slide and drops down. Since gas pressures are still high the case head is pressed tightly against the breechface before the firing pin can retract, resulting in the elongated pin mark and the scratches on the case.

Slide velocity seems high, judging by the vigorous ejection of fired cases, with the empties landing 15-20 feet away. In short, the gun seems to be unlocking a little early; not dangerously so, but enough to give unnecessarily high slide velocities which increase recoil and stress on the slide and frame.

Speculating that a faster burning powder with a quicker peak pressure would

GUN PARTS CORP

SUCCESSORS TO NUMRICH ARMS PARTS DIVISION

THE WORLD'S LARGEST SUPPLIER OF GUN PARTS

FEATURING AN INVENTORY OF 350 Million GUN PARTS

15th EDITION CATALOG

THE WORLD'S LARGEST SUPPLIER OF GUN PARTS

15

Featuring an inventory of over 350 million gun parts in house. A500+ page catalog with exploded drawings that are invaluable to the gunsmith or hobbyist. Commercial, military, antique and foreign gun parts (many exclusively available from us) are listed and priced along with accessories, surplus & specialty items. —will pay for itself time and time again—

SURFACE FOREIGN - \$10.95
AIRMAIL WRITE FOR QUOTE \$5.95
U.S. send

GUN PARTS CORP BOX AH 1, W. HURLEY, NY 12491 914-679-2417 TELEX 145 331 FAX 914 679 5849

STURDY SAFE MFG., CO.

Factory Direct

ALL SAFES HAVE RECESSED DOORS

#3224 - 30 Gun
60" H x 32" W x 24" D
1/4" Door 3/16" Body
Eight 3/4" Steel Dead Bolts
Recessed door - chrome handle
UL approved group 1 combo
\$640

#2722 - 24 Gun Safe
60" H x 27" W x 22" D
3/16" Body 1/4" Door
"many more features"
\$550

#2219 - 12 Gun
60" H x 22" W x 18 1/2" D
3/16" Body 3/16" Door
\$435

Featuring one of the most advanced locking devices on the market

STURDY SAFE MFG., CO. (800) 262-0023 (Outside CA)
2030 So. Sarah, Fresno, CA 93724 • (209) 485-8361

TYLER'S "T" GRIP

BETTER SHOOTING with this improved cast Aluminum Grip ADAPTOR. For Colt, S & W and Ruger D.A. Revolvers. DURABLE, PRACTICAL—EASY TO INSTALL. THREE ATTRACTIVE FINISH COLORS. POLISHED or BLACK \$7.00; GOLD \$7.50

TYLER'S TRIGGER SHOE

Durable light weight cast aluminum for Colts, S & W Ruger and other modern pistols, rifles and shotguns. POLISHED or BLACK \$5.50; GOLD FINISH \$6.00

AT YOUR FAVORITE DEALER OR ORDER DIRECT. Send make & model of gun. No C.O.D.'s please. Add \$1.00 for Shipping Charges. Fully Guaranteed. Genuine Stag—Wood & Synthetic Gun Grips & Accessories. Hand-made Leather Holsters & Belts.

New! IVOREX® GUN GRIPS

MELVIN TYLER MFG. AND DIST.

1326 W. Britton Rd. • Oklahoma City, Okla. 73114
Call toll free 800-654-8415 Outside Oklahoma

Wichita Slab-Comp

Customize Your Revolver!

The Slab Comp or Revolver Comp is designed not only for the competitive but also for the non-competitive shooter.

EASY INSTALLATION. The Slab-Comp or Revolver-Comp slides over the barrel and underlug. It is secured by a single screw requiring the underlug be drilled and tapped.

The slab comp is available for Smith Wesson 6" or shorter full underlugged barrels in Models 586, 625, 686, 617, 629, 627 and the Ruger GP-100 6" or shorter heavy barrels.

The Revolver-Comp is 2 5/16" long and can be installed on all lengths of barrels. Either Comp is designed to redirect the gas upward and will, along with the added weight, reduce significantly the muzzle jump.

Read Test Report In February 1990 Issue

WSC Slab-Comp Blued	\$105.95
Stainless Steel	\$119.95
WRC Revolver-Comp blued	\$59.95
Stainless Steel	\$69.95
Plus Shipping	
Installation Charge	\$35.00

Wichita Arms, Inc.
444 Ellis, P.O. Box 11371, Wichita, Kansas 67211
(316) 265-0661

Dealer prices available SASE, signed FFL & tax*

BROWNELLS NEW CATALOG

Everything You Need To Work On Guns

Repair, Customize and Personalize Handguns, Rifles and Shotguns

14,000 In-Stock Items!
Tools To Build & Repair Handguns, Shotguns, Rifles - Hot, Cold and Rust Bluing - Nickel Plating - Engraving - Checkering - Books - Wood Stains, Fillers, Finishes - ACRAGLAS® Bedding Products - Latigo® Slings - Sights - Scope Mounts - Jigs & Fixtures

202 Page Catalog only \$ 3.75 (\$ 4.75 Foreign). We'll refund the \$3.75 on your first order of \$35.00 or more. The Catalog is free to qualified full and part-time dealers. Don't have your FFL? Ask and we'll send FREE info on how to apply. **Everything** we sell is **100% GUARANTEED - Period!**

Brownells, Inc., 200 S. Grove, Montezuma, IA 50171
Phone: 515-623-5401 MC/VISA/CASH/CHECK Fax: 515-623-3896

BROWNELLS

SERVICE QUALITY RELIABILITY INNOVATION GUARANTEED

The Brands You Want & Need: Ahrends - Birchwood Casey - Brown - Choate - Clark - Colonial - Dewey - Douglas - Davis - Hogue - Kings - Leupold - Lyman - MMC - Marbles - Michaels - Millett - Pachmayr - Power - Redfield - Shilen - Timney - Weaver - Wichita - Williams - Wilson - & 100's More

RWS DIANA AIRGUNS

MODELS 5G AND 5GS.

are single-piston air pistols that deliver excellent accuracy at a reasonable price. Both versions have an adjustable two-stage trigger with an automatic safety.

The RWS DIANA Model 5GS is delivered without front/rear sights. In place of these sights is a 1.5 x 15 pistol scope with ramp style mount, and a muzzle-break barrel weight.

In addition the RWS DIANA Model 5G has a precision click micrometer rear-sight and tunnel foresight. Also supplied is a dovetail ramp for owner installation if he chooses to use a scope.

ALL RWS DIANA AIRGUNS ARE PROTECTED WITH A FULL LIFETIME WARRANTY.

For a complete selection of RWS Diana air-guns see your local dealer, and to make that visit easier send for our latest catalog. \$1 for 3rd, \$2 for 1st class delivery to:

DYNAMIT NOBEL - RWS INC.
105 STONEHURST COURT
NORTHVALE, NJ 07647-0962

reduce this effect, I loaded some of the 200 gr. Remingtons to 950 fps with WW231. Primers still showed an elongated firing pin impression, though not quite as much.

Possibly IMI could consider experimenting with the cam on the .41AE barrel to delay unlocking a bit. Lower pressures as the gun unlocks should also ease the load on the extractor.

Minor Criticisms

The rest of my criticisms of the gun are likewise quite minor. I found the sight picture to be a bit tight; fine for slow fire, but IPSC shooters long ago discovered that lots of light around the front sight makes for far faster acquisition of an acceptable sight picture.

I'd like to see a 0.125" rear sight notch and the same width front sight.

The plastic grip panels are held in place by inletting at the front and top, secured by a single screw at the bottom rear of each panel— all right in theory, but in practice the panels could be felt to shift slightly even with the screws reefed down tightly.

Plus, after four or five mags through the gun the grip screws would loosen up. During long shooting sessions the screw-driver blade of my Swiss army knife saw lots of use.

Finally, if K.B.I. is looking for any more neat gadgets to add to its list, I'd vote for the "Superthumb" magazine loading tool distributed by Adco International (One Wyman St., Woburn, MA 01801). Getting the last few rounds in these big capacity mags can be difficult; with the Superthumb it's a snap.

Last time I looked this clever little widget cost about six bucks. After stuffing 2,500 or so rounds into the mags of the Jericho with the Superthumb, I'd have fought anyone who tried to take it away.

Jericho Leather

Holsters to fit the Jericho may not be available until the makers can get hold of sample pistols. However, Galco International (2019 W. Quail Ave., Phoenix, AZ 85027) came to the rescue with their moderately priced "Jak Slide" holster for the TZ-75. This is a belt slide model worn on the inside of the belt that proved to be both comfortable and adequately secure. The Galco single mag carrier for 9mm stacked mags was a good fit for the Jericho's magazines. If you like holsters, the Galco catalogue at \$5 is worth it for the fine color photos alone.

The Jericho 941 should make a fine police duty sidearm. Since I'm not a police officer, I asked the opinion of two competition shooting friends, Lt. Steve Kukowski and Sgt. Michael Knoop, who serve on the police force of Minot, an attractive small city in North Dakota. In addition to their many years of police experience both are knowledgeable

Continued on page 100

Home Shooting Season!

"I've got 8 guns I hardly use, now here's the gun for shooting every day at home! Feels just like my favorite firearm!"

AIRGUN DISCOUNTERS

Santa wants a repeater!

Crosman air pistol
\$38

Dancer delights in velocity

Crosman CO₂ pistol
with two stage trigger,
rifled barrel
#SSP250 **\$52** 550 FPS

PACKAGE DISCOUNTS!

Prancer packs precision
RWS 5GS pistol with
scope, weight
\$188

Vixen the accuracy victor
Beeman P1 600 FPS pistol
with RWS 800
1" tube scope, mount
and scope stop
\$378

ACCESSORY DISCOUNTS!

Pellet Traps
for silent indoor shooting

Rudolf beams with Tasco Lasers
Laser Scopes fit all guns

Hundreds More!
Cleanstroke™
THE AIRGUN CORPORATION

Call Toll Free for Prices/Catalog
Phone Orders: MC/Visa

1-800-441-5683

A CAJUN GOES TO BISLEY

Here's the target that broke Ed McGivern's record of 5 shots in 0.2 seconds! Jerry showed up at the Bisley range (top left) toting a few rounds of practice ammo.

Or how Jerry Mikulek broke Ed McGivern's speed shooting record with a revolver.

By Wilfrid Ward

Bisley is a time capsule from the Nineteenth century. Whereas the great ranges of the past, such as Walnut Hill, are often suburban housing estates, Bisley is largely unaltered. One still can wind one's target in on the trolley which served Walter Winans. The Centenary of the NRA's move to Bisley is in 1990. When the camp arrived in 1890, its wooden buildings were transported from Wimbledon and survive today. Bisley's atmosphere owes a lot to British India, with many souvenirs of the Empire.

Rifle shooting is the principal interest at Bisley, but *Pistol '90* ensured that most of the Clubs were well used by the 1,185 pistol competitors attending. Though much of the scenery may be archaic, the competitions are up to the minute, and there is scarcely a discipline of consequence which is not provided at the meeting.

In addition to Fulton's permanent shop there were three marquees accommodating many trade stands, and some firms had their own tents and caravans. This shoot started in 1979 and has continued

annually since. To compete in everything would be a superhuman task, since there are 53 matches exclusive of extra shoots. Nonetheless a great many people were doing an awful lot of shooting.

Britain has some pretty tight gun laws. Despite these it is possible for all competitors to have weapons to shoot in all the competitions.

Just what can be done with a wheel-gun was shown to the British audience by Smith & Wesson's Jerry Miculek in his

sensational demonstration shoots. Those of us who were at the The Masters knew that he could be fast with a handgun. At Bisley we got some idea of his real speed.

Jerry's experience of pistols began early. According to his mother he had his first holster when he was two, and has been putting it and its successors to good use ever since. Born in Texas in 1954, the family soon moved to Thibodaux, La. Serious shooting began at 15. Jerry was never in the US military, and is a chemist by profession, now employed full time by Smith & Wesson. Mrs. Miculek says he was born to shoot.

When he crossed the Atlantic for the first time he was well equipped, having brought no less than nine Smith and Wessons. His chosen one was the 8 $\frac{3}{8}$ " barrel Model 27 .357 Magnum that he had used to win the Action Event in The Masters.

Miculek fired a demonstration shoot on each of the three days. Amazing was the right word for the third day. The shooting display was at 15 feet, in the traditional manner, with Miculek shooting into large sheets of brown paper. Like Ed McGivern's, the shots could be covered by a handspan.

Timing was informal, but with a modern timer, probably as accurate as that used to time McGivern.

Jerry fired six shots, against McGivern's five. The time is taken on shots two to six instead of one to five. Thus the McGivern record of five shots in two-fifths of a second was informally broken.

Continued on page 70

firearms enthusiasts and compete in action shooting and PPC matches. Lt. Kukowski, in 1989, won the Distinguished Master class at the PPC national championships. Their force has the enlightened policy of allowing officers to choose their own duty arm, providing it meets certain caliber requirements and has been inspected and approved. After examining, handling, and shooting the Jericho and hearing of its performance in the reliability tests, both commented that they would not hesitate to carry it on duty. Features they liked included the obvious quality, the heavy duty construction, the night sights, the comfortable grip and excellent handling qualities, and the reliability.

K.B.I. initially plans to offer the Jericho only as a complete kit, but may make it available in single caliber versions in the future. Considering the modest extra cost, I'd say the kit is the only way to go anyways. The Jericho 941 is truly an excellent pistol, as nice a full size service pistol as any on the market. With its steel frame, hammer forged polygon barrels, and superb workmanship it should prove to be extremely durable under the toughest conditions. It looks as though Israel Military Industries, makers of the Galil, Uzi, and Desert Eagle, have come up with another winner.

JERICO 941 PISTOL

serial number 003244

Caliber:

9mm Luger, .41 Action Express

Magazine capacity:

9mm-16 rounds, .41AE-11 rounds

Overall length:

8.125"

Height:

5.06"

Width:

1.40"

Barrel length:

4.375"

Weight: (empty, with magazine)

38 oz. (.41AE barrel), 39 oz. (9mm barrel)

Weight: (loaded)

46 oz. (with either 17 rds. 9mm or 12 rds. .41AE)

Trigger pull:

5 lb. SA, 13 1/4 lb. DA

Maker:

Israel Military Industries

U.S. distributor:

K.B.I., Inc.,
P.O. Box 6346,
Harrisburg, PA 17112.

RANSOM REST

Continued from page 93

wasn't anything around that did what I thought it should, so I designed the original Ransom Rest, a magazine insert rest, for the 1911 and Model 52 Smith. We introduced that in 1968," reminisced the inventor.

Chuck's first "magazine insert rest" mounted the gun by an insert in the magazine well. "I could see the drawback to the original rest was that you couldn't feed an auto pistol out of the magazine, which is important. Also, we began to suspect that the .22s weren't doing their job the way they should. We did some research on a better clamping idea and came up with the grip insert. I started

possible. The idea behind the Ransom Rest, after all, is to see what the accuracy potential of gun and ammunition are for a shooter so naturally the goal is to try to replicate the action of flesh and blood holding the gun as closely as possible.

"I was trying to duplicate the action of the gun in the hand as near as possible," Chuck explained, "The ultimate test is in the hands of the shooter. We worked with an oscilloscope and we decided that we were pretty close (to the human hand). How the gun is reacting in the milli-second of firing is extremely important. The gun moves around quite a bit before the bullet gets out of the barrel."

Fitting the handgun to the grip inserts is one of the keys to getting maximum performance from a Ransom Rest. Don't over-tighten the star nuts that hold the

The Ransom Rest allows an auto to feed out of its magazine. You can change mags by tipping the rest upward and accessing the mag well from underneath.

working on it in 1969 and it wasn't until late '71 that the first Master Series Rest was delivered," Chuck recalled.

As you can see in accompanying photos, the grip inserts that secure a handgun to the Rest itself are made of a blue plastic. While that sounds rather simple, it actually took Chuck over two years to develop the exact composition of the material for the grip inserts. Chuck is naturally rather protective of his secret formula and refers to it as "a specially blended polyurethane elastomer."

The formulation of the grip insert material was conceived to duplicate the "feel" of the human hand as closely as

gun! Chuck advises you tighten the three nuts with *extended finger* pressure. "Don't curl your thumb around the star nut and torque down on it; keep the fingers extended and just tighten the nuts normally," Chuck cautioned.

A helpful hint in setting the grip inserts properly is to keep the same gap between the grip insert panels all the way around—front to back, left to right, up and down.

Besides over-tightening the grips, Chuck says the second most common problem is incorrect mounting. The Ransom Master Series Rest comes in essentially two pieces, the windage-adjustable base and the machine rest itself. The

instructions clearly explain the proper way to mount the windage base, but some of Chuck's customers still get it wrong.

"The big thing is to select the mount. The mount itself has to be harmonically dead. That means no vibrations can be enhanced by the base. If that thing vibrates, you'll never get a group. If you mount it on an old railroad tie, for instance, you'll get good groups 'til the cows come home," Chuck advised.

Bearing in mind that a railroad tie is not exactly portable, the instructions suggest that the unit be securely mounted on 3/4-inch plywood with two inch strips of wood at the front and rear of the plywood base to suspend the center. I mounted mine on a scrap piece of three-quarter CD plywood after first spray painting it day-glo orange. (The plywood, not the Rest!)

Another tip to assure satisfactory results is to be sure to use the lug on the side of the machine rest for repositioning the gun each time after it fires. The rest is hinged at the back so that the gun elevates during recoil, and it is crucial that you push the gun back down by pressing on the lug on the side of the rest instead of leaning on the barrel. Once the gun is locked into the grip inserts, you don't want to exert any force on it because it can move inside the grips, thus changing your point of impact.

By tipping the rest up—with the lug of course—you can reload autopistols. In shooting auto pistols, especially finely tuned match guns with light triggers, I recommend "feathering" the trigger very lightly. I've seen a Colt .45 autopistol with a light trigger pull go full-auto in the Rest from pressing too firmly on the trigger. For the same reason, stand to the side of the Rest when shooting an auto and not directly behind it. If by chance the gun "doubles" on you, you don't want to be in the path of that muzzle!

Can the Ransom Rest withstand the recoil of heavy magnums? Most definitely! The device was originally designed to withstand .44 Magnum recoil. "It does its job with everything from a .22 rapid fire pistol right up to a .44 Magnum," Chuck boasted proudly.

To mount a gun in the Rest, remove the grips and place the gun in the Ransom grip inserts. Carefully slide the inserts onto the three mounting posts, slide the outer plate on and secure it with the star nuts. The instructions advise that you fire five shots to settle the gun into the inserts before actually shooting for group size.

To fire the gun, adjust the Ransom Rest's "trigger" to fit the particular gun you are testing. Clearly shown in the accompanying photos, the Ransom Rest's trigger is a linkage system activated by gently pulling on a red-tipped lever. It's easy to adjust.

The windage-adjustable base is used to fire several different groups without physically unbolting the base and moving

the Rest to a new location. You can simply adjust the windage base and shoot a fresh group on the same target!

Speaking of bolts, the method of attaching the plywood base to a sturdy table top to form a solid shooting platform is with C-clamps. The instructions recommend the use of three C-clamps with standard handguns, four with heavy magnums.

I've covered the basics of the Ransom Rest's operation, but you can always get personalized help in setting yours up because Chuck and his wife Joan run the show in their Prescott, Ariz., office. They answer the phone themselves and a more helpful and friendly couple you'll look hard to find. If you want to explore the

outer limits of handgun accuracy, contact Chuck or Joan at P.O. Box 3845, Prescott, AZ 86302 (phone: (602) 778-7993) and request their brochure on this amazing thing we call the Ransom Rest.

Those who have come to appreciate the performance of the Ransom Master Series Rest for the handguns will want to know about Chuck Ransom's newest invention, the Rifle Master Rest. This is a scientifically designed pedestal rest for a rifle's forearm when benchrest testing for accuracy. Contact the folks at Ransom International at the above address for more information. Editor.

Wichita Insta-Comp

The Affordable Alternative

No Gunsmithing Required
\$99.95 without sight
(Model WIC-1)*

The Wichita Insta-Comp has been designed for the competitive and non-competitive shooter.

The gas chamber inside the Wichita Insta-Comp is designed to capture the gas and exhaust it through the two vertical ports. With this arrangement, combined with the additional weight, the muzzle jump is reduced significantly.

EASY INSTALLATION No Special Tools. No Fitting. Nothing else to buy.

Remove your barrel bushing and recoil spring plug. Replace with the Wichita Insta-Comp and our recoil spring plug. You are now ready to shoot your comped gun.

Model WIC-2 has a front sight (target or combat, your choice) \$119.95
Model WIC-1 or WIC-2 and our slide conversion** \$272.90

(Bury rear Wichita Sight, permanently mounted. Front sight on slide or comp. Mill flat on top of slide, and lower port for easier ejection)

*Firearm, slide or rear sight not included.

**We need your slide sent to us for this work.

Wichita Arms, Inc.

444 Ellis, P.O. Box 11371, Wichita, Kansas 67211
(316) 265-0661

Dealer prices available

Patent No. 4,829,906

PIN GRABBERS™ GAME GRABBERS™ TURBO GRABBERS™

SUPERIOR COMPETITION, SELF DEFENSE,
HUNTING, LAW ENFORCEMENT AMMO

DELIVERS INSTANT MAXIMUM ENERGY

Dealers inquire in writing with signed copy of FFL

KASWER Custom, Inc. 13 Surrey Dr, Brookfield, CT 06804
(203) 775-0564 Fax: (203) 775-6872

OGLESBY & OGLESBY GUNMAKERS, INC.

Gun Shown -
Witch Doctor Prototype

Featuring (IRS) Internal Recoil Suppression And
The Self Adjusting Port The Witch Doctor Is "Bad Medicine
In The Hands Of The Right Man" — For Inquiries On
Availability And Specifications, Call Or Write:

Oglesby & Oglesby Gunmakers, Inc.

R.R. #5, Springfield, IL. 62707 (217) 487-7100 Fax: (217) 487-7980

AYOOB FILES

Continued from page 50

thought nervously.

The store manager walked quickly into his office and opened the door of his private desk. In it was a Walther PPK/s .380 pistol, loaded, in a suede waistband holster with metal belt clip. He'd bought it for when he had to carry large sums of money to the bank.

Arbiter had never fired the gun, and almost never worn it inside the store, but now, he clipped it inside his waistband behind his right hip under his blue sport-coat.

As the manager walked back to where Rob Gonif sat twitching in the reclining chair, he was joined by one of his employees. Ray Mensch, 35, worked mainly on the delivery truck but assisted on the sales floor occasionally, as he'd been doing today. He had purchased some time before a small Remington-pattern over and under derringer pistol for protection when he had to make late night deliveries.

He had noted the erratic behavior of the customer in the green trench coat, and that pistol was now in his right trouser pocket, both barrels loaded.

Neither man knew that the other was armed.

They approached Rob Gonif.

Arbiter asked, "May I help you, sir?"

Gonif looked even angrier. He glowered at both of them, particularly the tall black man who had joined the manager. Mensch looked impassively back at him and let the manager do the talking.

Gonif began muttering. "Motherf--er," he growled, over and over. "Motherf--er."

The crack of a pistol echoed through the store, and Rob Gonif stopped as abruptly as if his lunge had carried him into an invisible wall.

Arbiter said, "Sir, if you don't wish to buy anything, I'll have to ask you to leave."

Gonif just muttered louder, rocking back and forth in the recliner. He threw his shoulders back and snapped up the footrest, pounding his heels on it.

"Motherf--er. Motherf--er!"

Nothing like this had ever happened at Green's Furniture before. It was a flustered Harold Arbiter who saw something

silvery drop out of Gonif's left coat pocket and hit the floor. He saw the man reach down, snatch it up, and shove it back in his pocket. Was that a *knife*?

Nut With A Knife

"If he doesn't leave, we'll call the police," the shaken manager said loudly to his employee Mensch, for Gonif's benefit. But the strange stranger just lay back on the recliner, mumbling more obscenities.

Arbiter strode to the rear office and called the police. A man was demonstrating bizarre behavior and frightening his customers and refused to leave, he told them. The dispatcher said officers would be there soon.

And Rob Gonif got up to leave.

A wave of relief swept over the tall, bespectacled black man and the nervous white guy in the suit. The weirdo in the trenchcoat was about to become a self-resolving problem. They fell in step behind him, to make sure that he didn't hurt any of the customers on the way out. Wanting to avoid crowding him, they stayed 10 to 15 feet to his rear.

In the doorway, Rob Gonif glanced over his shoulder. The two store people were right behind him. His hand came out of his pocket.

So did the four-inch bladed Gerber steak knife.

Arbiter was caught flatfooted as the

SEND \$2.00 FOR NEW 1991 CATALOG REFUNDABLE WITH PURCHASE

Ajax Grips are available for most makes and models of handguns.

Dealer Inquiries Invited.

AJAX CUSTOM GRIPS, INC.
11311 STEMMONS FREEWAY, SUITE 5
DALLAS, TEXAS 75229

(214) 241-6302

FOR ORDERS ONLY CALL OUR
TOLL FREE NUMBER
1-800-527-7537

DRAKE'S Steel Reactive Targets

VERTICAL SPLIT POPPER — \$165.00

Drake's adds a new dimension to the "Pepper Popper" with this dual target model. Knock down each side independently or deal with a "shoot/no shoot" situation. Used by law enforcement training programs nationwide. Compact channel steel base, easily portable, angle adjustment. 42 in. high, 55 lbs. ships UPS.

DRAKE'S SWINGER — \$179.00

Side-to-Side tilting double-target frame. Activated by pulling out included prop from firing line, by a door or a falling "Pepper Popper". Counterweighted and mounted on two enclosed ball bearings for long swing time. Base removable without tools. Pockets mount your wood furring strips and two standard IPSC targets. 3 ft. high (bottom of target), 51 lbs., ships UPS.

"PEPPER POPPER" — \$99.00

Classic target shape falls when hit. Compact base for portability, fits in car trunk. Our own massive full-width hinge, easy angle adjustment at base, mild steel target. Comes in two sizes, ships UPS. Standard 42 in. high, 55 lbs., Mini Popper (Half size 21 in. high, 18 lbs.) \$58.00

Popper made of harder T-1 steel for extended life. \$169.00

3-WAY FLOPPER — \$85.00

Hit the 8 in. round plate to start targets moving. With two targets, one disappears and another POPS UP. Using one target in the rear position, target disappears. With one target front, target POPS UP, then disappears. Allows several variations on "shoot/no shoot." Uses your wood furring strips and standard IPSC targets, speed adjusted by changing furring strip length. 3 ft. high (top of round plate), 48 lbs., ships UPS

Targets are designed for use with all lead pistol bullets only. Custom plate prices upon request. Send \$2 for full-color brochure. For inquiries call us at (203)535-3915. All shipping charges collect. CT residents add 7 1/2% sales tax. To order call us at 1-800-HIT-TARGET or send name & full shipping address with check or money order to:

DRAKE'S WELDING SERVICE, INC.
P.O. BOX 8, Stonington, CT 06378

CALIFORNIA GRIP

A BETTER MOUNT FOR BETTER SHOOTERS

* CAL GRIPS FITS S&W MODEL 52 AND 39 & 59 SERIES

\$80.00

* ADJUSTABLE BBL WEIGHT (52 ONLY)

\$55.00

NEW * 1 INCH RING TOP PLATE FOR AIMPOINT 2000 & ARMSON OEG NO RINGS TO BUY \$15 EXTRA.

* CAL GRIP FITS 1911 COLT 45 AUTO FRAMES HIGH OR LOW MOUNT

\$80.00

* S&W MODEL 41 TOP RAIL MOUNT LONG OR SHORT BBL

\$50.00

RAIL COVERS FRONT AND REAR SIGHTS

* HIGH STANDARD VICTOR TOP RAIL MOUNT

\$50.00

NEW * CAL GRIP FITS RUGER MK I & II FITS NEWER SLIDE RELEASE MODELS

\$80.00

NEW * BROWNING HI POWER NEW * S&W 645

H.I.S. \$3.00 on each item

CALIFORNIA GRIP

P.O. Box 8143 Fresno, CA 93747-8143
(209) 299-1316 (209) 252-9613

man whirled and lunged in their direction. He saw the flash of the knife. He was frozen.

But Ray Mensch wasn't.

The crack of a pistol echoed through the store, and Rob Gonif stopped as abruptly as if his lunge had carried him into an invisible wall.

He stood still for an eternal moment. Then he dropped the knife to the floor. He looked at Mensch and Arbiter.

And smiled.

Then he turned and walked out the door.

The police found Rob Gonif in a barbershop 50 yards across the street from the furniture store. He was arrested for felonious assault, and was rushed to the hospital for treatment of the gunshot wound to his right chest.

Ray Mensch was arrested and held overnight, but released with charges dropped the following morning when investigators had talked to enough witnesses to realize that the shooting was self-defense.

Aftermath

No one was hurt in the incident except Rob Gonif, and he not much. The surgeon extracted a .22 caliber bullet that afternoon that had entered the right chest, failed to penetrate the wall of the thorax itself, and instead skidded around the rib cage to lodge harmlessly against the mus-

Firepower FP-10

Try it ... it will work for you!

Firepower FP-10 is now setting lubrication standards.

- You'll get phenomenal stainless steel performance with no galling!
- You'll get outstanding rust and corrosion protection.
- You'll get a dramatic increase in lubricity.
- You'll get unparalleled cleaning power.
- You'll get unequalled lead removal.

MasterCard and Visa accepted. All orders processed immediately and dealer inquiries are always invited.

188 Freeport Road, Butler, PA 16001
Toll Free 1-800-227-7049 (U.S.) • Outside U.S. (412) 283-0567
FAX (412) 283-8310

MUSCLE PRODUCTS CORP.
Manufacturers of High Tech Lubricants

cles of the back. Gonif was out of the hospital in a couple of days.

That was a rare change of pace for Rob. His last eight or so such incidents of violently assaultive behavior had landed him in mental institutions instead of the emergency ward, and usually for considerably longer periods.

There were two court cases that arose from this incident. One was the criminal trial of *State v. Rob Gonif* for felonious assault. The other was the lawsuit *Gonif v. Green's Furniture, Inc.*

It was hard to keep a straight face during some portions of the legal aftermath. Gonif's lawyer at one point was asking Ray Mensch what was so unusual about

ALWAYS ON TARGET

Quality tactical, military and outdoor clothing and equipment for your competitions and outdoor adventures. Over 100 full-color pages include target practice aids, holsters, knives, survival and camping gear, binoculars, and more.

For our latest catalog, send your name, address and \$3.00 to:

U.S. CAVALRY

WORLD'S FINEST MILITARY AND ADVENTURE EQUIPMENT

Dept. HG02, 2855 Centennial Ave.
Radcliff, Ky 40160-9000

POLICE AMMUNITION

50 Cartridges
WARNING: FOR POLICE USE ONLY
KEEP OUT OF REACH OF CHILDREN

**.45ACP+P, 9mm+P,
.38 Special +P+
.357 Magnum,
10mm Auto**

Custom bullets, low muzzle flash powders for maximum velocities without over penetration.

For info & prices, contact Peter P. at:

COR-BON AMMUNITION CO.

P.O. Box 10126, Detroit, MI 48210
(313) 894-2373

DUNK-KIT

THE FAST, EASY WAY TO CLEAN YOUR GUN!!

- Dunk-Kit cleans out malfunction causing crud and fouling.
- Dunk-Kit cleans, lubricates and displaces moisture all in one easy operation.
- Dunk-Kit is reusable and should last for years.
- Dunk-Kit loosens light leading allowing it to be brushed out of bores.
- Dunk-Kit is also ideal for cleaning and protecting small parts, reels, cycle chains or almost anything.
- Dunk-Kit is available in 1 1/4 gal. and large 4 gal. sizes.
- Ounce for ounce, Dunk-Kit is the least expensive cleaner on the market.

\$35.95
ONLY 1 1/4 gal. size ppd. in the cont. USA. Please send street address for UPS delivery. COD'S OK

Send \$3 (\$6 outside U.S.A.) for more information on Dunk-Kit and a complete catalog of custom handgun modifications and parts.

CYLINDER & SLIDE SHOP, INC.
P.O. Box 937
Fremont, NE 68025
Ph.: 1-(800) 448-1713

Milt Sparks Holsters

P. O. Box 187A
Idaho City, ID 83631
Phone/Fax (208) 392-6695

Modified version of original 60TK, designed specifically for the Officers model ACP

MasterCard/Visa
\$2.00 for catalog

ARNTZEN'S HIGH STRENGTH STEEL TARGETS

STEEL IPSC PRACTICE TARGET WITH POST, BASE & HARDWARE. RINGS LIKE A BELL WHEN HIT! READY TO USE. DISASSEMBLES WITHOUT TOOLS FOR EASY TRANSPORT. POST & BASE WILL WORK WITH ANY SHAPES BELOW.

A. IPSC TARGET \$59
K. POST, BASE & HDW \$99

PEPPER POPPER

HIGH STRENGTH

NOW YOU CAN HAVE A COMPLETE PEPPER POPPER. READY FOR USE. MADE OF ARNTZEN'S HIGH STRENGTH STEEL

COMPLETE WITH BASE \$110

PRECISION CUT STEEL PLATES

INDIVIDUAL SHOOTERS, GUN CLUBS AND LAW ENFORCEMENT AGENCIES CAN NOW BUILD THEIR OWN STEEL TARGET SYSTEMS WITH ARNTZEN'S HIGH STRENGTH CUT STEEL SHAPES. ALL TARGET STEEL IS TESTED TO MEET 200 MINIMUM BRINELL HARDNESS. OUTLASTS A-36 OR MILD STEEL.

MAKE YOUR CHOICE OF HIGH STRENGTH STEEL SHAPES.

- A. IPSC 3/8" STEEL PLATE 17-3/4" X 29-1/2" (INCL. MOUNTING HOLE) \$59
- A-1 IPSC HALF SIZE 3/8" X 8-7/8" X 14-3/4" \$15
- B. POPPER 3/8" STEEL PLATE 12" X 42" \$39
- C. PIN 1/2" STEEL PLATE 4-7/8" X 15" \$11
- D. BASE 2" X 4" \$1.50
- E. CIRCLE 3/8" STEEL PLATE 8" - \$9 10" - \$12 12" - \$15
- F. B ZONE 3/8" STEEL 6" X 6" \$8.50
- G. A ZONE 3/8" STEEL 6" X 11" \$11
- H. RECTANGLE 3/8" STEEL PLATE 18" X 24" \$48
- K. POST, BASE & HARDWARE \$40

(NOT FOR USE WITH C.F. RIFLES)

NOTE:
\$5 HANDLING CHARGE ON ORDERS UNDER \$100.
15% DISCOUNT ON ORDERS OVER \$1000 CASH.
UPS OR FREIGHT CHGS., FOB ROCKFORD, IL

CHARGE YOUR ORDER

CALL: 800/821-3475
FAX: 815/964-0045

1025 SCHOOL STREET
ROCKFORD, IL 61105-0898

14H990

SECURITY PRODUCTS LARGEST SELECTION! BEST PRICE!

FORT KNOX
Treadlok

 And other Leading Brands.

Call us before you buy!

1-800-222-SAFE
(1-800-222-7233)

A. G. ENGLISH, INC.

708 S. 12th St./Broken Arrow, OK 74012(918) 251-3399

INTERNATIONAL SHOOTISTS INC.

"LIFE WITHOUT FEAR"

\$10.95

Soft Cover
\$16.95
Hard Cover
\$24.95 Hard.
Autographed
and Numbered

World champion handgun shooters Mickey Fowler and Mike Dalton teach you how and when to shoot. Enhance your ability to survive. Areas covered: safety • marksmanship tactics • legal • women • technique • crime guns and equipment • ammunition • 150 photos.

 DRY-FIRE KITS
PRACTICE AT HOME
IMPROVE YOUR SKILLS-\$3.95

Add \$2.00 per book or \$1.00 per kit. Money order, Visa and MasterCard shipped immediately. Personal checks allow 3 weeks for delivery. CA residents add 6 1/2% sales tax.

CLASSES FORMING

Courses in both self-defense or competition are available. These international experts and Combat Masters will teach you to fire fast controlled shots, with the mental conditioning to obtain pin-point accuracy, and fulfill your personal goals!

Send \$2.00 for complete 12 page Brochure and Information Packet to:

INTERNATIONAL SHOOTISTS INC.
DEPARTMENT A.H.
P.O. BOX 5254 MISSION HILLS, CA 91345

Custom dual chamber, hand-ported compensators for pistols. (Installed) (Does not include barrel) \$400.00

Stainless steel recoil spring guide rods. Model 17L (Pictured) 2 Piece Unit Adds over 1-1/2 Oz. at Muzzle \$39.95 Models 17, 19, 22, 23 \$25.00 ea. (Please specify diameter)

Drop-in Steel Front Sight. Uses original sight slot. All Models \$29.95

Fla. residents add 6% Sales Tax
Please add \$3.50 S & H. Send Money Order to:

J.A.F.
6425 S.W. 50th Street
Miami, FL 33155
(305) 661-8726

his client's behavior that Mensch should have his hand on a pocketed pistol.

Attorney: What did he say? The cuss words.

Mensch: Motherf--er.

Attorney: But, just out of context? Just motherf--er? He didn't say, you are?

Mensch: M.F., M.F.

Attorney: It was another form of mumbling?

Mensch: No, he said motherf--er and then he started mumbling again.

Attorney: Could you tell us what he meant by motherf--er?

Fruitcake On Trial

At one point Gonif was asked why he had gone to the barber shop. Because, he replied with great agitation, they had a help wanted sign. Oh. Did he mistake that to mean he could get help there?

No, screeched Gonif, he needed a job!

The 24-year-old Gonif stated that he carried his mother's 4" Gerber steak knife for protection against "young hoodlums." When asked why he'd drawn it on store personnel who were 10 to 15 feet away (Gonif claimed the distance was 18 to 20 feet), the blade wielder replied, "They were comin' up on me!"

Prior to the civil trial, the furniture store's attorney, Rob Stein, was chatting with me about court dates. I asked about security precautions, reminding him of Mr. Gonif's history of violently assaulting people who said or did things he took personally.

Stein called me back a couple of days later. "I've had a talk with the assigned judge," he said, "and the judge thinks it would be an excellent idea for you to be right there at the table with me for the entire trial, and to have your .45 on under your coat."

During pre-trial conversations, Gonif's attorney was apparently trying to make Ray Mensch look like a black cowboy with a too-quick trigger finger. If he felt the shooting was justified, the plaintiff's lawyer sneered sarcastically, why didn't *he*, the white manager, reach for *his* gun?

"Because," blurted Arbiter, "I couldn't get at it quick enough!"

Knife Lethality

Incredibly, Rob Gonif was found not guilty of felonious assault. Well, maybe not so incredibly.

It is a common myth that a contact weapon such as a knife is not dangerous to you until it is at contact distance. That myth was permanently blown out of the water in 1983 by Sgt. Dennis Tueller of the Salt Lake City (Utah) Police.

An adjunct instructor at Jeff Cooper's American Pistol Institute, Tueller had been running students through a graduation drill that included drawing and hitting a target twice in 1.5 seconds from seven yards. He found himself wondering how far a knife wielder would get from

that distance before the two .45 slugs put him down.

Dennis had a group of students "reverse the exercise" and run forward to stab the 7-yard target. The average time? One-point-five seconds. The results were published in a classic article in *SWAT* magazine entitled, *How Close Is Too Close?*

Today, Tueller's discovery is standard training in serious firearms training circles. The judge, alas, was not up on state of the art. In his decision to find Rob Gonif not guilty, the judge stated, "I'm having problems that this activity (Gonif's action in the doorway) is 'causing or attempting to cause physical harm to a person.' We have a problem here with 10 feet..."

"I believe," the judge said finally, "that for assault, one must actually cause or attempt to cause the physical harm. There can be behavior which appears threatening and is threatening to a victim that does not constitute assault, specifically provided for in the 'menacing' statute, and the 'aggravated menacing' statute.

"At the very best I think the evidence in this case would support conviction for menacing or aggravated menacing. However, neither of those offenses were charged by the Grand Jury..."

The Tueller Concept

Now, we pause briefly. Suppose that the Grand Jury had charged Ray Mensch instead of Rob Gonif with felonious assault. Obviously, the same judge would have concluded that Mensch was in no real danger of being killed, and this would not have boded well for his defense.

This is why it is critically important for all the good people who carry guns to be able to prove that it was known to them *beforehand* that a man with a knife can close seven yards and kill in a second and a half or less, and can close 10 feet and thrust the knife home in well under a second.

Had that been proven in court, Rob Gonif might well have been found guilty of felonious assault and appropriately removed from the social mainstream. But the prosecution didn't even present the Tueller Concept.

Expert Vs. Expert

Consider the tactics. Gonif hired an expert who said the knife attack was provoked by the two store employees because "Although it is debatable whether there was a serious threat of immediate bodily harm (in Gonif's actions) it is likely that the abnormal individual also felt threatened if they were that close. Abnormal persons should never be crowded or pressed...it is my opinion that Mr. Arbitter and Mr. Mensch negligently resorted to the use of deadly force..."

Machinegun Parts - \$3.00

Just \$3.00 gets you our 36 page PRODUCT PACKED 1990 Catalog jammed page after page of Parts for UZI, AK/AKS, H & K, AR-15/M-16, or ANY other type Assault Rifle or Machinegun. Also included is our famous Specialty Ammo, and Legitimate Int'l Rhino Replacement Parts
PO Box 669, Seneca, SC 29679
(803) 882-0788

STOP RUST!

Gun manufacturers know that humidity trapped within enclosed storage areas causes condensation and this condensation is the cause of irreparable damage: rust, mildew, corrosion. That's why manufacturers include small packets of silica gel in shipments of quality guns, electronics, etc.

SG-750 steel canister

SG-40 aluminum canister

SG-360 foil carton

Silica Gel Units Drink Dampness from the Air: Prevent Condensation; Stop Rust, Mildew, Corrosion Before They Begin.

Silica gel adsorbs dampness to create a protective shield of dry air within any enclosed area. Needs no electricity. Remains dry to the touch even when saturated. Built-in indicator turns from blue to pink to signal need for reactivation. Reactivates easily in oven. Lifetime protection. Money-back guarantee.

40 Gram Unit: Compact 4"x2"x1/2" aluminum canister. Protects 3 cu. ft. For gun case, tool box, etc. **Item SG-40: \$5.50 ea.** (2 or more: \$5.00 ea.)

360 Gram Unit: 5"x4"x2" foil carton. Protects 27 cubic feet. Ideal for safe, gun chests, display cabinets, etc. **Item SG-360: \$9.50 ea.**

750 Gram Unit: 6"x4" diameter steel canister. Protects 57 cubic feet. Lifetime protection for larger chests, safes, gun cabinets, etc.

Item SG-750: \$21.50 ea.

TO ORDER: Send printed name, address, items requested with check to **Hydrosorbent Products, Box 437-Z, Ashley Falls, MA 01222, MA Res. add 5% sales tax. Delivered free in 48 states. To charge MC/VISA, give card # and exp. date.**

"IF YOU DEMAND THE VERY BEST"

C.T. BRIAN PISTOLSMITHING
1101 INDIANA CT.
DECATUR, IL. 62521
217-429-2290
BROCHURE - \$1.00

BLACKHAWK CROSSBOWS, INC. SUPERBOW SALE

150 lb. Crossbow, laminated heat-cured suspension fiberglass bow, Fiberglass stock, die-cast alloy nose, front/rear
150 lb. Crossbow, Scopes \$199.95 \$79.95
Archery World USA SALE \$69.95
Steel micro-adjust, silver, wind/tilt, ballast trigger, safety, Texas
DRAW \$8.90
Track, car & grip, Monarch checkpc, scope mt
4x32 (big) \$99 \$44.41
16" Target points \$36.95 \$23.75
15" Hummer Broadhead \$34.95 \$33.75
VISA, MC, A.M.E. Pos. legal
Send cash, check, M. Must be 18
CALL 800-228-2323 or 801-975-0222
BLACKHAWK CROSSBOWS, INC. BOX 27222-E, Salt Lake City, UT 84122

SUPERIOR PERFORMANCE & EXCELLENT VALUE FOR TODAY'S COMPETITIVE SHOOTER!

\$209.90

(+ \$3.75 S&H - \$3.30 COD)

(gun not included)

QUADRA-COMP II™

There's no doubt about — the shooting sports are more popular than ever. And so is the QUADRA-COMP II! Our customers have learned that the "Big Names" don't always produce the better product. Most people are surprised at how accurate our system is, and how well our compensator works. We're not surprised!

The QUADRA-COMP II is specially engineered to be user-installable, user-adjustable for zero-clearance lock-up, professional quality accuracy and compensator effectiveness. To prove it, we guarantee that the QUADRA-COMP II will produce better results than any other drop-in Barrel/Comp. system on the market!

\$209.90 buys you everything you need to get your gun into the game. Kit includes Match Quality Stainless Steel Bull Barrel with button-rifling, hand polished feed ramp, special link lug design, and "Power Pivot Band"; patented Adjustable QL-II Stainless Slide Stop; Dual Volume Gas jet Compensator in blue or stainless; and captive variable rate buffered Recoil System (WOLFF spring). Extended slide stop \$4.95 extra. Variety of calibers available.

For complete details on the QUADRA-COMP II send \$1.00, or give us a call. We'll be happy to talk to you about our products. Dealer pricing available upon request.

CENTAUR SYSTEMS, INC.

P.O. Box 1613
Bemidji, MN 56601-1613

(218) 751-8609

For High-Performance Hunting Bullets, Sierra is...

The Original

What with all the boattail hunting bullets on the market these days, you might wonder why anyone ever made anything else!

X-ring accuracy, flatter trajectories, and greater retained energies...they're even easier to load! Clear back in the '50s, it all made sense to us—which is why we decided to make the **first** boattail hunting bullet.

Yet there's more to this outstanding bullet: Lead cores chosen for the right blend of accuracy and expansion. Jackets that exceed three times the industry standard for directional and structural quality control... and a few more things we don't necessarily mention to everyone.

Ask for Sierra GameKing® bullets... copied by many, equalled by none!

Sierra's lead cores are extruded with a special process to relieve internal stresses

Lead alloys are chosen to yield the proper balance of accuracy and expansion

Double-tapered jackets are specially designed and drawn for uniform wall thickness

Dimensional quality control of our jackets is three times better than the industry standard

After bullet assembly, Sierra runs its bullets through a special process to remove surface blemishes and polish the jackets

Final Inspection calls for tolerances that yield accuracy better than a half-minute of angle

SIERRA

The Bulletsmiths®

Call 1-800-223-8799 for ALL your reloading questions, 8am-6pm, Central Time, throughout the USA and Canada

As this expert's counterpart on behalf of Mensch and Arbiter for the civil suit, I replied that Arbiter had not used deadly force at all, and that the staff had a responsibility to protect customers from a man who was acting in a bizarre and antagonistic fashion and whom they had reason to believe might be armed with a weapon.

Could they have taken cover and stayed at a distance? Yes, and if they had it to do over again, they probably would. Remember, though, neither man had a scintilla of training and Arbiter had a pistol he had never even fired.

Can a man who has never fired his pocket .380 before hit from a long distance away if a knife-wielder attacks one of his customers? Can a man with an el cheapo .22 derringer do the same? I believed then and believe now that their actions were totally justified.

A .22 derringer may or may not stop a charging mouse. It is apparent in this case that it stopped a charging *man* only because he was totally surprised. As the criminal trial judge said, "and then he is shot and he smiled and walked into the sunshine like John Wayne."

Gonif stated under oath that he did not realize he had been shot until he had walked across the street and someone noticed blood on his shirt. "I thought they fired to scare me."

At least Mensch was able to shoot the man before he or Arbiter could be stabbed. There is a reason for this: he'd seen something metallic drop on the floor and go back in Gonif's pocket, and had slid his hand into his own pocket and gotten ready to fire his derringer.

This is what enabled him to whip the gun out and snap off the shot that startled Gonif into stopping the attack after he'd spun with the Gerber in his hand and taken his first step into the lunge. Arbiter couldn't have completed a draw and stopped Gonif with his marginal .380 from 10 feet if he'd tried.

He didn't try, by the way. When asked why under oath he replied, "I was probably too frightened."

Face Of Madness

It had promised to be a fun trial. I was wondering in particular if plaintiff's counsel would be able to keep Rob Gonif from continually referring to his Gerber steak knife as "my razor," as he did throughout his criminal trial.

I was also wondering how he'd cope with some of Rob's statements under oath, such as the following:

"It was the first day I ever carried the knife on me, because it was raining...It's a funny thing, like, when there's a change in the weather, different people get on the street and start walking the street or what have you, and, sometimes, because of the weather, it leads certain individuals to do things that they feel they can do, as far as robbing you..."

1-800-248-3845

(for Orders Only)

(309) 928-2130

FAX

BULL-DOG
INCORPORATED

INQUIRIES (309) 928-2574

P.O. Box 182

Farmer City, Illinois 61842

(NO FFL NEEDED)

CHARLES K. BANE

HARD CAST MATCH GRADE BULLETS

CARTER S. JONES

SATISSFACTION GUARANTEED

ALL BULLETS ARE FREIGHT PAID TO THE ORIGINAL 48 STATES

NEW	Quan.	Price	NEW	Quan.	Price	NEW	Quan.	Price
	500	\$17.50		500	\$18.00		500	\$23.00
	1000	\$33.50		1000	\$34.50		1000	\$45.50
	500	\$26.00		500	\$18.50		500	\$22.00
	1000	\$50.00		1000	\$35.50		1000	\$42.00
	500	\$26.00		500	\$18.00		500	\$23.00
	1000	\$50.00		1000	\$34.50		1000	\$44.50
	500	\$17.50		500	\$18.50		500	\$26.00
	1000	\$33.50		1000	\$35.50		1000	\$50.00
	500	\$18.00		500	\$21.50		500	\$24.00
	1000	\$34.50		1000	\$41.00		1000	\$45.50

-Brass-

Freight Paid
9MM Military
Deprimed, Crimp Removed, Polished
500.....\$26.00
1000.....\$50.00

38 SPECIAL

Commercial
Once Fired, Polished, Inspected
500.....\$16.00
1000.....\$30.00

-45 A.C.P.-

Military
Once Fired, Deprimed, Crimp Removed, Polished
500.....\$29.00
1000.....\$55.00

-Primers-

Winchester & Federal
Small and Large Pistol & Rifle
1000 PPD.....\$15.50
5000 FOB.....\$62.00

The Price you see, is the price you Pay. There are no extra or hidden charges. We use nothing but the finest virgin alloy in the manufacture of our hard cast bullets. We have our lead professionally alloyed for us several tons at a time to insure you the most consistent bullets, box after box. Scrap lead is never used. We use a high content of tin and antimony to allow you to obtain maximum velocities with little or no leading. All bullets are then sized to the exact diameter required and lubed with our distinctive blue lube. This bullet lube is clean, hard and pleasant to work with. It will not gum up your reloading dies, stick to your fingers or go up the other bullets in the box. It stays in the lube groove like it's supposed to.

After being hand inspected, each box of 500 (usually 502) receives an attractive label making them excellent for resale. **EASY TO ORDER** — CALL in your order anytime, we accept VISA or MasterCard. There is no extra charge for using your card. **QUANTITY DISCOUNTS** for 10 & 25M, OK to mix, huge freight discount & UPS Hundred Weight available, please call for details or with any questions you may have that we could help with. — OR — MAIL, in your order along with certified funds. Please allow one week for personal checks to clear. Describe your order as clearly as possible and include your phone number.

WE PAY THE FREIGHT TO YOU.
LIFE MEMBER NRA
PRICES SUBJECT TO CHANGE WITHOUT NOTICE

PULL THE TRIGGER ON EXCITEMENT

SSK HAND CANNONS

For Superior Performance when you wish to reach out and touch something.

Specializing in:

14 to 58 Caliber Contenders
Custom Scope installations for hunting handguns, heavyweight bullet molds, arbor muzzle brakes, exotic finishes.

Please call or write for price quote or further information. If writing, send two First Class postage stamps.

SSK INDUSTRIES

721-AH Woodvue Lane
Wintersville, OH 43952
(614) 264-0176
(614) 264-7217

"I started feeling there was something wrong, you know, they were observing me a little too much, you know, and I

I took my steak knife out and I twirled it, just twirled it in my hand, and I looked at him, and before I stuck it back in my pocket, that's when he shot me...

began to leave, you know, walk away. But, I knew— something told me to go back to the chair. So I went back to the chair and I saw that my knife was on the ground, and he didn't say anything to me. He seen it and he didn't say anything."

Gonif's ramblings continued. "I took my steak knife out and I twirled it, just twirled it in my hand, and I looked at him, and before I stuck it back in my pocket, that's when he shot me...(I held it like that) so I would be able to cut...I felt someone was on me, so that's why I swirled around with it out.

"They were 20 feet away. They were not a distance to be sliced, but they were 20 feet away from me...I didn't want them behind me. I didn't want them

208 PAGES, 115 PHOTOS, FOREWORD BY ROB LEATHAM

"Any practical shooter needs three things: a progressive reloader, a shot timer—and this book. These ideas were very much responsible for my success this season."

—ARNT-MAGNE MYHRE, 2nd 1990 STEEL CHALLENGE, 6th 1990 U.S. IPSC NATIONALS

"This is not just another 'how to draw and fire' book. Brian is one of the very few shooters who has questioned and understands exactly what happens at our level."

—J. MICHAEL PLAXCO, U.S. IPSC, STEEL CHALLENGE, WORLD 3-GUN, SECOND CHANCE CHAMPIONSHIPS

\$16.95 plus \$3.00 S&H. Order toll free:
1-800-537-6727
or 1-419-289-6051
(Visa and MC)
1444 U.S. Rt. 42, Rd 11, Mansfield, OH 44903
(checks only)

The Chapman Academy of Practical Shooting offers the latest and best training in tactics and techniques for defensive, practical shooting.

Training courses are available for handgun, shotgun and special weapons. Beginners, law enforcement personnel, military personnel and world-class competitive shooters have attended and benefited from Ray Chapman's expertise and personalized instruction.

For information about the best training available write:

Chapman Academy
Hallsville, MO 65255

(314) 696-5544 FAX (314) 696-2266

PISTOLSMITH

I have 40 years experience repairing and building all types of sporting firearms. Complete facilities for the type of work that is required.

Combat • Pin shooting • Target • Silhouette

COLT FACTORY WARRANTEE SERVICE CENTER
HIGH STANDARD SPECIALIST — ALL MODELS
SMITH & WESSON REVOLVER IMPROVEMENTS

A one man shop that cares, and a shooter who knows what the serious shooter wants. Satisfaction Assured. Price List \$1.00.

CAMPBELL H. IRWIN GUNSMITH

Hartland Blvd., East Hartland, Conn. Tue.-Sat 9am-5pm (E.T.)
Tel. (203) 653-3901 Zip 06027 Sun. & mon. closed

BO-MAR
COMBAT
SIGHT
Serrated
blade®
BMCS®

Pat. Reg. #1,157,220

BO-MAR U.S.A. MADE FOR AMERICANS

World's Finest Handgun Sights at affordable prices

Sight Now Available For S&W 645

Route 12, Box 405 Longview, TX 75605 214-759-4784
Send Stamped Self-addressed envelope for catalog

ENDANGERED SPECIES

T-SHIRT \$9.95 Sweatshirt \$23.50

Red & black on white. Indicate

gun design choice: M-14

45 Auto AR-15 Glock

Sizes: M L XL

(XXL add \$1.50) Immediate

delivery. We pay shipping. Send

check or M.O. to LRM Trading Co.

Satisfaction Guaranteed Box 457, Hollis, NH 03049

Satisfaction

Guaranteed

Box 457, Hollis, NH 03049

357/44 B & D CONVERSIONS

S&W 27-28 -- Ruger 357-9mm

TC Contender -- Ruger Red Hawk

CUSTOM HANDGUN & RIFLE WORK

BAIN & DAVIS

307 E. Valley Blvd., San Gabriel, CA 91776

(818) 573-4241 or (213) 283-7449

(closed Sun. & Mon.)

Re-useable Steel Targets!

FOR AIR GUNS-22'S &
PISTOLS UP TO 44 MAG.

Made in U.S.A.

Action Filled
Targets for
the Serious
Shooter or
the Plinker!

Available
through Sport-
ing Goods Dealer.
For more information
contact

9200 Floral Ave.
Cincinnati, Ohio 45242
(513) 791-0917

walking behind me— you know...If they had gotten up on me, I would have cut them...

"(If I had it to do all over again) I would probably have a gun...I would have shot if I would have seen their pistols. Even if I would have sensed that they had them, I wouldn't have turned my back on them walking out the door."

Reading the transcripts of Rob Gonif's statements, I saw myself peering through a window into the face of madness, and none of the lighter moments of the case seemed funny anymore. Insanity is tragedy, and when it leads to violence the

*I saw myself peering
through a window into
the face of madness.*

tragedy ripples outward to affect more and more innocent people and innocent families.

Wrap-Up

Harold Arbiter doesn't keep a gun in the store anymore, a wise decision for someone who is admittedly too frightened to use one, though he has finally taken his Walther .380 to the range to practice with it.

And Ray Mensch has gotten rid of his mousegun and bought a .38 Special revolver. Later, there were some who wished he'd had it on November 18, 1986.

I never did get to have that fun civil trial with Rob Stein, the one name in this article that is not a pseudonym. The panicky furniture store management and a nervous insurance company settled out of court. The chump change they gave the other side was cheaper than cost of trial.

A shame, since I think they'd have won handily; Stein is one the brightest and savviest attorneys I've been privileged to work with.

Freed by a court that didn't understand the dynamics of violence, and by an anemic bullet that hit him with more startling power than stopping power, Rob Gonif went back on the streets.

One reason the other side was eager to settle in the civil suit was that they weren't sure how the jury would handle it when Mr. Gonif was marched into court wearing shackles and the blaze-orange jumpsuit issued to prisoners at the county jail.

Gonif had been charged with the recent rape of a 12-year-old girl.

Like I said. It's hard to find anything funny in cases like these.

The author wishes to thank Mark Jackson and attorney Robert Stein for their assistance in the preparation of this article.

STOPPING POWER

Continued from page 36

Did you know that a 158 grain .38 LRN at 850 fps is better than a 225 grain .45 LRN at 850 fps? In other words, given the same velocity and shape, a small, light bullet is supposedly more effective than a big, heavy bullet. What can I say? Your tax dollars at work.

The bottom line is that the RII is a report that would have gotten a "D" as a high school science project. It is so full of methodological errors that it cannot be regarded seriously.

Is Placement The Key?

If it were, we could all carry .22's, and shoot carefully. Unfortunately, there are mountains of cases where people were struck squarely in the X-ring with low-powered bullets, and were not stopped.

The search for stopping power is a result of the countless cases where people placed their shots perfectly, yet their opponents were not stopped.

A teenage boy got into a fight, and was shot in the back, dead center, with a .22. He never knew he had been shot. He continued fighting, then walked home and went to bed. He woke up in the middle of the night feeling sick, and died the following morning. The placement was

perfect, but there was no stopping power.

In a drug deal gone bad, a man shot three people in the head at point blank range, with a .25 ACP, as they lay on the ground. Two of them died. The third

You must hit the right spot, you must hit with sufficient power, and you must hit before it's too late.

played possum, then got up and walked several miles. He lived to testify. Again, perfect placement, but no stopping power.

Can you imagine that happening with a .357 Magnum?

No, placement is not "the" key; it is one of *three* keys: Placement, Power, and Speed.

You must hit the right spot, you must hit with sufficient power, and you must hit before it's too late. Placement is not a substitute for power, any more than power is a substitute for placement. All three elements are *equally* important; none is more important than another.

Dead Men Tell No Tales

Specifically, we can learn little or

nothing by hanging around the morgue and attending autopsies. The issue is stopping power, not lethality.

Looking at a corpse, there is no way to tell whether he fell down instantly upon being shot, or continued fighting for an hour before dying. Also, if you draw your conclusions from examining dead people, you will miss the largest part of the database: those who were shot and did not die!

What about those who were stopped instantly, but lived? What about those who were *not* stopped, and lived?

About the only thing you can tell from an autopsy is whether the bullet deformed. And, as we have seen, that may not tell us anything at all about stopping power. In fact, about the only advantage of attending autopsies is impressing folks with what a tough dude one is.

"Empirical" Studies?

Clearly, the best way to calculate stopping power would be to shoot a lot of people, and see how often they fell down! This is not practical, however.

We can study reports of actual gun-fights, but it is extraordinarily difficult—perhaps impossible—to draw any meaningful conclusions.

In order to be scientifically valid, a survey must "eliminate the variables." The key phrase is, "All other things being equal . . ." Unfortunately, all other things

COMBAT CORNER

SEND FOR FREE CATALOG NOW

PARTS & ACCESSORIES FOR PRACTICAL PISTOL

ED BROWN PRODUCTS

Beavertail Grip Safety Blue.....	\$29.00
Beavertail Grip Safety SS.....	31.00
Match Commander Hammer Blue.....	32.00
Match Commander Hammer SS.....	35.00
Extended Thumb Safety Blue.....	29.00
Extended Thumb Safety SS.....	31.00
Ambidextrous Safety Blue.....	49.00
Ambidextrous Safety SS.....	54.00
Maxi-well Blue.....	29.00
Maxi-well SS.....	31.00

Dealer Prices on Combat Corner, Wilson, Chip McCormick, & Ed Brown Products. Send FFL.

Combat Corner Ext. Mag. Release.....	\$21.95
(SS catch body add - \$4.00)	
Combat Corner Extended Magazine	
Button & Screw.....	9.95
Combat Corner Quickloader Mag. Well..	6.00
Combat Corner .45 ACP Mag. Pads.....	1.50
Hill Fas-Trac Holster.....	99.00
Safariland Final Option Holster.....	85.00
Safariland #702 Dbl Idaho Pouch.....	37.00
Hill 1DM Mag. Pouch.....	38.00

ORDER BY FAX! 24 HOUR SERVICE (716) 672-4218

Hill #134 Comp. Belt.....	50.00
Breskovich Advtg. Grip System.....	55.00
Swenson Ambidextrous Safety.....	55.00
Swenson Amb. w/Thumbshield.....	80.00
Wilson #298 Beavertail Sfty (B/SS).....	35.00
King #206 Wide Spur Grip Sfty(B/SS)...	25.00
Wilson Drop-in LE-K Comp. Kit .45	250.00
Clark Pinmaster Compensator .45	270.00
Wichita Combat Rear Adjust. Sight	60.00
Bombar BMCS Rear Sight	59.00
Wilson #251 10RD. 38 Super Mag.....	28.95

Wilson #47 DE 8 RD...45ACP Mag.....	28.95
Wilson Extended Ejector #34.....	20.95
Wilson Match Quality Extractor.....	16.95
Wilson Ambi. Safety #192 B/S.....	54.00
Shooting Star Magazine .45SP.....	24.00
Shooting Star Magazine .38SP.....	29.00
McCormick Titanium Hammer.....	75.00
McCormick Titanium Firing Pin.....	24.95
McCormick Titanium Strut.....	12.95
McCormick Sear.....	20.00
McCormick Carbon Fiber Trigger.....	28.00

Smith & Alexander Mag. Well	67.95
'I Shoot Hostages' Hatpin	4.25

Check, Money Order, Mastercard, VISA & COD Orders Accepted

Phone Orders: Mon-Fri 4-10 EST

Add \$1.00 per order for shipping

NY State Residents Add 7% Sales Tax

Jim:
(716) 672-4218
Mike:
(716) 627-3762

Order & Payment To: Combat Corner, R.D. #1, 9518 Rt. 60, Fredonia, NY 14063

BUEHLER PISTOL MOUNT

NO DRILLING OR TAPPING

Introducing a different BUEHLER MOUNT-M83. Installs without drilling or tapping. For calibers up through .357 Mag. Available in silver or black finish. M83 Mounts available for Smith & Wesson, Dan Wesson, Colt and Ruger.

DEALER INQUIRIES
INVITED

Send for Free Brochure 45H or call
415-254-3201

MAYNARD P. BUEHLER, Inc. - ORINDA, CA 94563

Member Pistolsmithing Guild

Cylinder & Slide, Inc.

Custom Pistolsmithing

PPC Guns, Duty/Carry, Basic Tune Up
Colt/Smith & Wesson Warranty & Parts

For Fully Illustrated and Informative Catalog

Send \$3.00 (Refundable)

Cylinder & Slide, Inc.

P.O. Box 937AH

Fremont, NE 68025

Parts Orders Only — Call

1-800-448-1713

Inquiries Call — 9-11:30 AM CST

(402) 721-4277 - Ask for Bill

CHOOSE A WINNER

Over 250,000
Gunbelt Rigs
Sold!

Model
K-86

100%
American
made, hand
crafted, fully lined, 24
bullet loops. Prompt
shipment. Up to 6 1/2
bbl. length - \$89.95.
7 1/2 bbl. length -
\$94.95. New! 10 1/2"
bbl. length - \$99.95.
Add \$4.00 shipping
& handling.
Dealers please inquire.
Send \$3.00 for catalog.

When ordering
by mail:
Specify waist
size, gun
make, bbl.
length & caliber.
Texas residents
add Sales Tax.

AMERICAN SALES & MFG.
BOX 677 HG LAREDO, TX 78042
DIV. OF J. K. MFG., INC.

STAINLESS STEEL .45 COLT & or 2 1/2 inch .410 .45 AUTO, .44 MAG, .357 MAG .40 S & W, .38 SPL, 9mm 50 other Cartridges Available

For Free
Literature
Send Stamped
Envelope

AMERICAN DERRINGER CORP
P.O. BOX 8983 • DEPT AH • WACO, TX 76714

Study at the oldest and largest Gunsmithing School in the country

LEARN GUNSMITHING in Colorful Colorado!

NOT A CORRESPONDENCE COURSE!

You will be taught by an experienced faculty and learn through "hands on" experience in a step by step program with individual instructions. Complete your course in less than one year. Day and night classes available. We are a specialized school with a proven 44 year success record and graduates in 50 states as well as foreign countries. Approved for the training of eligible veterans and is an accredited member of National Association of Trade and Technical Schools. We participate in some U.S. Government financial assistance programs. Call (800)234-4594 or (303)233-4697 for info. today

Colorado School of Trades
1575 Hoyt St. • Dept. HG • Denver, CO 80215

are hardly ever equal. Person A was shot with Cartridge 1, and fell down. Person B was shot with Cartridge 2, and did not fall down. Can we conclude Cartridge 1 is more effective than Cartridge 2? It is not that easy.

Person A is 65 years old, and weighs 115 pounds. Person B is 25 years old, and is a heavyweight boxer. Person A was hit between the eyes. Person B was hit in the leg. There are so many variables, and so few shootings (comparatively) that we can probably never arrive at a scientifically valid conclusion.

Consider this actual case: A police officer stopped a stolen car. The driver shot the officer in the chest with a .32 auto. The officer then drew his .45, and shot the driver six times in the chest, killing him immediately. On our statistical scorecard, we can definitely say that the shooting with the .32 was a failure to stop (even though, tragically, the officer died later).

But we cannot include the .45 shooting in the statistics. Why not? Because the officer fired six times. We have no way of knowing whether one shot would have sufficed.

Furthermore, we need a definition of "stopped." (Remember, lethality is unimportant. We do not care if he dies, only that he immediately stop his dangerous acts.)

As any trial attorney will tell you, eyewitness reports are notoriously unreliable. A witness may testify that the "shootee" stayed on his feet for a long time, when in fact he fell down right away (or vice-versa).

Two police officers were shot by a bank robber (with a .32 auto). Although mortally wounded, they were not stopped, and they returned fire. One officer, on his deathbed, testified that he had shot the robber. Sure enough, the robber had a bullet in his head. But when the bullet was removed, it was a .32, not a .357. The robber had shot *himself* in the head! So much for eyewitness reports in the heat of a gunfight.

The Impossible Dream

The ideal database for a statistical study would feature

- large numbers
- of people identical in size, weight, age, musculature, chemical impairment, and mental condition,
- struck one time, in the same place, at the same angle,
- with the same bullets at the same velocities,
- and with the shootings recorded on videotape!

That is unlikely to happen any time soon, so we must make do. Our most important tool is not the chronograph, the autopsy, the computer, or ballistic gelatin. It is old-fashioned common sense, with a healthy dose of skepticism.

**THE ORIGINAL
• NOT A COPY •**

Full Moon clips, \$3.99 for 8 ppd., in .45 & 9mm. Also 1/2 moon clip, FREE sample with SASE. Scope mts. for M-1, Mini-14, Mini-30, & .22's.
NEW Full Moon Brass Extractor NEW
Buy direct from the manufacturer.

RANCH PRODUCTS
P.O. BOX 145, MALINTA, OH 43535

HUNTING

Continued from page 28

Unfortunately, handloading information for them was widely published that borders on sheer idiocy. Their correct recoil impulse is generated by powders in the general burning rate of WW 296 and H-110, not bullseye.

I remember shooting a 10-shot, 10-inch 300 yard group from a sitting backrest position, with a little crosswind to make things a bit more difficult, with a .357 AMP. The .41 AMP was my favorite deer and hog gun. Although it was a magazine fed repeater, it really didn't make much difference—it had both the power and accuracy to be a viable hunting firearm.

Seldom did its firepower enter the picture. As a matter of interest, I can't remember many individuals even remotely concerned with firepower in a hunting handguns the way many are concerned

I'll send some guns out. See if you can break them...

with it today. Mostly we hunted with revolvers, recognized their limitations and hunted within them and lived happily without worrying about it much.

Harry Sanford was the man behind the original Auto-Mags. Also the AMT pistols and now iAi which produces the new series of Auto-Mags. I have one now in .30 carbine which is a cartridge few have had the guts to tread in with a repeating pistol, particularly a semi-auto repeating pistol.

Incidentally, it works flawlessly with 100 and 110 grain loads from 1,400 to a little over 1,700 fps. As a matter of fact it is 100% in operation with corroded hot rifle ammo I loaded for a rifle in the mid-'60s as well as military of any vintage and all commercial ammo I've tried in it.

10mm Magnum

I well remember abusing the first ACP Hardballer released by the plant for 1,600 rounds of overloads without breaking it. During a recent conversation about Harry's newest 10mm, the 10mm Magnum, Harry said, "I'll send some guns out. See if you can break them and let me know if you find anything wrong."

Seems like Harry said about the same thing in about '72 when I got my first Auto-Mag. I guess some of us never change.

The 10mm circle is now complete. The 10mm Magnum is here and there is no doubt it's a magnum. Okay, Ten fans: now you have a 10 with enough power to make it a reasonable deer-hog gun within it's accuracy limitation.

Yep, it's a 100%—at least mine is—reliable 10 Mag auto pistol. You can have

PAGER HOLSTER

PRESS BUTTON, CASE FLIPS OPEN.

FITS: DAVIS DERRINGERS, PSP-25 AUTO BAUER, BROWNING 25 AUTOS FREEDOM ARMS 22LR, 1" BARREL N. AMERICAN ARMS 22LR, 1 1/8"

\$19.95 plus \$1.50 S&H, or two for \$34.95 SPLIT SECOND SECURITY, INC. P.O. BOX 16142-H, HOUSTON, TX. 77222

ACCURIZE

YOUR OWN .45 AUTO, COMMANDER OR BROWNING HI-POWER

Stainless steel barrel, bushing link & pin match grade \$130.00 PP
S&W Model 39 & 59 STAINLESS STEEL BARREL & BUSHING \$150.00 PP
Stainless steel Browning Hi-Power barrel match grade \$150.00 PP.

BAR-STO PRECISION MACHINE

73377 Sullivan Road
P.O. Box 1838
29 Palms, CA 92277
(619) 367-2747

152 GR. .45!

Sized .452 **Makes 190 Power Factor Safely**
Vic Lite Complete \$35
equally against
® .45 BULLETS™ .38 Super & 10mm!
FREE SH for 10 THOU. & UP to 48 States per thou.+S/H

Classic COMP
Kit \$250

™ Installed \$350

©1990 SEND FOR FREE PISTOLSMITH WORKLIST & CATALOG
VIC INTERNATIONAL We Build Full-House Guns
18056 Ledgepoint Pl. • Strongsville, OH 44136
DISC. INC.

BROWNING HI-POWER COMBAT ACCESSORIES

AMBIDEXTRIOUS COMBAT SAFETY

Now right or left hand safety operation for the Hi-Power. Exclusive design will positively fit and work. Practically indestructible and guaranteed against breakage.

\$75.95

EXTENDED SAFETY

Positive safety operation with no more "fumbles". Rounded corners eliminate snagging on holsters or clothing. Simple installation.

\$40.95

WIDE TRIGGER

Reduces felt trigger pull for better control. Exclusive design is better than a trigger shoe, will not snag holster on draw or ejection. Simple installation, also eliminates magazine safety.

\$40.95

COMBAT MAGAZINE RELEASE

Sculptured magazine release will not snag or release accidentally. Designed for Browning Hi-Power and Colt autos. Easy to install, just drill and tap one hole.

\$21.95

COMMANDER STYLE HAMMER

Combines the best features of all past and present Browning hammers in a fully machined, heat treated hammer. Short spur design will not bite web of hand and is less prone to snag. When installed with our spring kit, will reduce trigger pull. Must be fitted by a competent gunsmith.

\$46.95

EXTENDED SLIDE RELEASE

Release slide without shifting grip, speeds reloading when you "run dry". Specially designed for the Hi-Power, simply replaces standard release.

\$52.95

STAINLESS STEEL MAGAZINE

Genuine stainless steel magazine with feed lips custom reshaped to feed properly.

\$34.95

PLEASE NOTE . . .

All prices are for blued parts, stainless finish is available at \$10 extra per part

Hi-Powers guaranteed to feed all types of factory ammo including hollow points and Silver tips. Please call for details.

Extensive combat modifications are available! Please send \$3 (\$6 outside USA) for our complete catalog.

TO ORDER 1 (800) 448-1713

Send Money Order or Cashier's Check only. MasterCard/Visa orders welcomed. Please supply complete card information including expiration date. Phone orders accepted. All orders please add \$3.50 for UPS in the continental U.S. Alaska, Hawaii and Canada please add \$6.00 per order. Please furnish street address for delivery.

CYLINDER & SLIDE SHOP, INC.
P.O. Box 937
Fremont, NE 68025
Ph.: (402) 721-4277

PARA ORDNANCE FINISH KITS . . . \$239.⁰⁰
PARA ORDNANCE PISTOL \$550.⁰⁰
BASIC 1911A1 (SERIES 70) \$330.⁰⁰
BULLSEYE PISTOL \$750.⁰⁰

I.P.S.C. \$1095.⁰⁰
COMMANDERS \$495.⁰⁰
UPPER UNITS \$189.⁹⁵
LOWER UNITS \$199.⁹⁵
COMMANDER (FULL HOUSE) (PICTURED) \$950.⁰⁰
*LITERATURE \$1.⁰⁰

2-14 WEEK DELIVERY - ALL PRICES + SHIPPING

I-O-RING PRECISION, INC.

1449 Blue Crest Lane • San Antonio, Texas 78232
1-512-494-3063 • 9 a.m. - 3 p.m. Tues.-Fri.

- * BULLSEYE
- * I.P.S.C.
- * PPC
- * CANS
- * SELF DEFENSE
- * COLT & SPRINGFIELD SLIDES
- * CUSTOM WORK

ALEX B. HAMILTON
PRESIDENT

a five and a half or six inch or whatever, including a 8.5 incher, with interchangeable barrels to play with in magnum ballistic territory.

I'm told the one I have is the seventh made. Not much is known about the gun at this point. Less is known about the ammunition for it. I spent an afternoon working up some loads that seem to be safe and not exceptionally violent in operation of the gun. Maybe they are light, maybe too heavy. Time and a lot more rounds will tell.

At this point I consider the top loads shown as *maximum* for the gun and components I was dealing with. All loads cycled the gun satisfactorily and with 100% reliability. I used Hornady 10mm dies to load the unfired brass used in the tests.

Consider the loads shown to be experimental because that's what they are. Some of them showed very uniform velocities from shot to shot as should any correctly loaded ammunition in a closed breech weapon. More than one five shot string showed a 4 fps spread, several were under 10 and the worst was around 30 fps extreme spread.

Generally speaking, the smaller the case the smaller the average extreme spread between shots will be, assuming correctly loaded ammunition.

Shooting The Magnum

My shooting impressions boil down to

J.D. is selling a customized Ruger Super Redhawk combo gun called "Beauty And The Beast." You don't suppose this photo is the origin of that name? Beth Lysne proves that one of J.D.'s Handcannons isn't just for macho men.

a few simple things at this point. I have fairly large hands. The grip seems a little short for me, but in actuality it is pretty close to the same length with a slightly different angle than that of the 1911. It isn't bothersome, just noticeable.

Recoil seems soft with most loads. In

fact, some of the 10's I've fired with far lighter loads shock the hand more.

The sights are good adjustable Millets. I haven't tried it for accuracy yet but the impression I get in plinking is it's reasonably accurate in the light of what seems to pass for accuracy these days. Generally, it seems to me it will become marginal in accuracy for deer-sized game at around 75 yards.

Of course this is just one gun; it may or may not be better or worse than the next one made. It may or may not loosen up and lose accuracy over the next few hundred rounds. As I said, not much is really known about it at this point.

The lightweight bullets aren't going to be worth much for anything except varmints. For deer I'd probably select the 180 gr. Hornady XTP right now although I'm favorably impressed with the 180 gr. Sierra in the lower velocity 10's. Someone should come out with a 200 grain hunting type bullet for it. Are you listening, Cor-Bon?

Most impressive is the trigger on this new Auto Mag. It's long, compared to a single shot or revolver, but smooth and light. It's a good, easy to get used to friendly trigger.

So far I like the gun. It isn't nearly as powerful as the original Auto-Mags but it isn't bad for its weight and design. I'll just have to say thanks, Harry. You gave us a good one.

LEARN HOW TO ENGRAVE FROM ONE OF THE WORLD'S BEST!

THE ART OF ENGRAVING brings to the reader, for the first time, an authoritative, imaginative and complete introduction and step-by-step guide to the unique, profitable art of gun engraving. Features a comprehensive reference listing of hard-to-find sources of designs, equipment, precious metals, books, etc. Your satisfaction is guaranteed or you can return the book within 30 days for a complete refund.

**ONLY
\$31.95**

Please send me THE ART OF ENGRAVING for only \$31.95 plus \$1.50 each postage & handling. California residents please add 7.25% sales tax.

Check/MO \$ _____ VISA/MC No. _____

Exp. Date _____ Signature _____

Name _____ Address _____

City _____ State _____ Zip _____

**Cut out and send with payment to: GUNS BOOKS, DEPT. HG9101
591 Camino de la Reina, #200, San Diego, CA 92108**

PERFORMANCE

Continued from page 66

shooters want," John French told us.

Just as Smith & Wesson has listened and responded to what the shooters want in factory models, so too will the Performance Center keeps its finger on the pulse of America's handgunners and give us what we want.

629 Hunter "Detailing"

Enough background on the PC, let's go shooting.

Here we have a slick gun, the stainless steel .44 Magnum Smith & Wesson Model 629. Elaborately customized for handgun hunting, it features a custom barrel, sights, action job, roundbutted grip and a number of subtle touches that can be rounded-up under the heading of "detailing."

Indeed, this latter category is most revealing of the quality for it is the attention to detail that sets this Performance Center revolver apart.

Take the over-travel stop in the trigger, for instance. The quick 'n dirty way to install a trigger stop is to drill and tap a hole into the trigger and slap in a screw. The trouble is that the face of the trigger now has an annoying hole in it that really is distracting when you're concentrating

on smooth trigger control.

You won't find such a sloppy approach on the PC's trigger. Here revolver maestro John French applies his characteristic touch for subtle refinement by press-fitting an over-travel stop into the rear of the trigger. The front surface of the trigger is unmarred.

Smoothly contoured for either a left or right handed shooter, the trigger itself has been lightly radiused on the leading edge—right or left—to better accommodate the trigger finger.

The cylinder's charge holes are modestly chamfered to ease the big .44 Magnum hunting loads, usually with blunt-nosed 300 grain lead-tipped bullets, into the chambers without catching on the chamber mouth.

With the Smith & Wesson's swing-out cylinder, a speed loader can be employed more reliably with the chamber mouths chamfered.

To lock the cylinder tightly into battery, an additional crane-bearing detent-lock is precisely mated to the frame. This additional lock serves to secure the cylinder via the crane, similar to the original S&W Triple Lock design that also binds the crane to the frame.

The 629 Hunter is roundbutted and a set of Pachmayr Grippers are installed. Hogue Monogrips are available as an option and the revolver may be ordered with the standard squarebutt frame.

Another "detailing" touch that John French incorporates on the PC's 629 Hunter conversion is to reface the recoil shield to prevent the cartridge rims from hanging up as the cylinder turns.

This malfunction can only occur if the weapon is pointed upward as might take place on a cougar or black bear hunt with dogs that put the quarry up a tree. Sometimes a big blackie won't take kindly to being chased up a tree and when that enraged bear comes barreling back down, you don't need your revolver to jam!

By carefully relieving the sharp edge of the recoil shield, the cartridge rims won't be snagged from gravity pushing them back against the shield.

Action Job Deluxe

There are two things to look for in a trigger job on a double-action revolver. (Single-action autopistols are different.)

You want *smoothness* and you want *crispness*. Notice we did not say anything about the weight of pull because the poundage required to stroke a DA revolver's trigger is far less important than the *feel* of the trigger, which is a function of smoothness and crispness.

Granted, the weight of pull is important, but if a gunsmith knows how to achieve a smooth and crisp stroke, he damn sure knows how to get it fairly light as well.

A good way to tell the difference is to

StressFire

"STRESSFIRE"

At last! The first volume of Massad Ayoub's long awaited series on "Gunfighting for Police: Advanced Tactics and Techniques."

"STRESSFIRE" is the result of Ayoub's years of research about what **actually happens** in gunfights.

Learn how stress and adrenalin affect the mind and body, ruining conventional shooting techniques under pressure . . . and how new techniques actually feed off that pressure to make you perform better under stress!

\$9.95

"THE STREET SMART GUN BOOK"

At last, master gunfighting tactician John Farnam gives his formula for shooting survival. One of the top national instructors, John covers gun and holster selections and gives intensive advice on use of cover, movement, mental awareness and preparation, and the TACTICS for winning a gun duel.

\$11.95

Plus \$2.95 postage and handling

MC/VISA ACCEPTED. ORDER TOLL FREE: 800-624-9049

POLICE BOOKSHELF P.O. Box 122, Concord, N.H. 03301

STRESSFIRE	\$9.95	Name	_____
THE STREET SMART GUN BOOK	\$11.95	Street	_____
Shipping and handling	\$2.95	City	_____
TOTAL ENCLOSED	_____	State	_____ Zip _____

back off on the strain screw of a S&W's mainspring: this lightens the pull considerably but it doesn't do a thing to smooth out the action. It's still scratchy and rough.

Now when the Performance Center slicks up an action, you get a buttery smooth feel and a crisp break. As Crocodile Dundee would say, "Now *this* is a trigger!"

There are several different grades of action work available ranging from a basic "slick and polish job" suitable for a service gun right on up to the ultra-sophisticated shortened-throw action jobs for the

Center's high grade competition guns like Mickey Fowler's Bianchi Cup revolver.

While John was with Third Stone Gunworks, he developed many unique innovations and among them is his unique method of shortening the double-action throw by 45%. In other words, the hammer's arc is nearly half again as short as a standard, unmodified Smith's. The trigger still pulls all the way to the rear, and it can be "staged" if the competitor prefers.

(A staged trigger is a refinement of double-action so that a slight resistance is

met just before the double-action stroke is completed and then the shooter squeezes the final fraction of inch slowly as though it were single-action. Popular on PPC revolvers, the staged trigger has never achieved much success in Bianchi Cup custom guns.)

The action on the 629 Hunter is competition-grade, but it lacks the shortened-throw feature. The double-action pull is remarkably smooth and the hammer releases crisply. The pull weight is eight pounds DA and three pounds SA.

John advises that the shortened-throw DA is not available on all models of revolvers, like the 629 Hunter.

The single-action pull is intentionally heavy because of liability reasons. John French is more than capable of putting a 1 1/2 pound single-action trigger pull, but the S&W lawyers won't allow such light actions to leave the Center.

Krieger Custom Barrel

The fluted six-inch barrel with an integral recoil compensator is milled from a single Krieger blank of premium match-grade. Wisconsin barrel maker John Krieger produces a superior quality gun barrel from specially selected 416R stainless steel.

John orders his 1 5/16" blanks from Crucible Steel Mill where they treat steel destined for gun barrels differently. "From start to finish, it's given special treatment," John says of the Crucible steel.

John makes the billets of specially prepared steel into barrels with the time-honored method of single-point cut rifling. The tool cuts only one groove at a time by removing one-tenth of one-thousandth of an inch (.0001") of material at a single pass.

This tedious process requires 30 to 40 passes per groove, and the standard Krieger .44 barrel has six grooves.

However, before getting to the stage of cutting the rifling, a billet destined to wear the Krieger name is first drilled, then reamed, lapped and then rifled. After rifling it is lapped again.

"Single-point cut rifling is the oldest and slowest method, but I think it does the best job," John said. It must work—in 1990, Mitchell Maxberry won the 1,000 yard Leech Cup at Camp Perry's national championships and then went on to win the whole banana, the Long Range Championship, with Krieger barrels on five out of six guns that he shot in the multi-course match.

Revolver Comp

The barrel sports an integral expansion chamber compensator that John French milled from the Krieger steel. A thick frontal plate inhibits gas escape inside the compensator until a sufficient gas volume has escaped from the large single port.

This efficient design dramatically counter-acts muzzle rise and recoil. The internal dimensions of the compensator

BLACK HARD CHROME

SHOOTIST SUPPLY is now offering the durability and rust resistance of hard chrome in *black, non-glare traditional finish*. Black Gard is not a dye or paint, but true chrome.

We finish your firearms (Handgun, Rifle, or Shotgun) with traditional gray hard chrome and then double plate with our "Black Gard" chrome for *unexcelled rust resistance and wearability*.

You can't lose! Just send us the parts of the firearm you want plated (or we will disassemble for a small charge of \$7.00) to the address below, along with you check, money order or credit card (Visa/Mastercard) number in the amount of \$149.00 for handguns, or \$194.00 for rifles or shotguns (include \$7.00 postage and insurance). *Yes, we can do your guns in black and grey. Turn around time-approx. 3 wks.*

FOR MORE INFORMATION AND OUR FREE BROCHURE WRITE OR CALL
(605) 892-6329

SHOOTIST SUPPLY

1531 Mill Street - Belle Fourche, SD 57717

Concealed Carry without a jacket with the Hidden Difference holster.

Knife Sheath
brown or black \$49 ppd
Specify right or left hand shooter and make and model of gun. Can fit automatics up to 6 1/2" overall and 5-shot revolvers with 2" barrel.

Pager Case
black only \$59 ppd

Dummy Pager
\$59 ppd

Gun is completely hidden inside your pants.
To draw, lift your entire holster.

— **Call Now, Toll-Free: 1-800-227-6464** —
24 hours. MC, Visa, or C.O.D., or mail to Leatherwood Holsters, Teel Rd., Dept AH, Winchendon, MA 01475.
Satisfaction Guaranteed or Money Back

DA 38 DOUBLE ACTION DERRINGER™

CALIBERS
.38 Special
9mm Luger
MADE IN USA

SPECIFICATIONS
NUMBER OF SHOTS: 2
TYPE OF ACTION: Double Action
WEIGHT: 14.5 oz
OVERALL LENGTH: 4.85 inches
BARREL LENGTH: 3 inches
HEIGHT: 3.3 inches
WIDTH: 1.1 inches
FINISH: SATIN STAINLESS
GRIPS: Rosewood
SAFETY: Hammerlock Thumb Safety

FOR FREE LITERATURE SEND STAMPED ENVELOPE

American Derringer Corp.
127 N. LACY, DEPT DA-AH, WACO, TEXAS 76705

NOTES:

From America's Handgunners

Craig E. Eldridge
Tullahoma, TN

Age: 39

Occupation: Academy Instructor

Shooting Interests:

- PPC Competition
- Handgun Hunting

"I have read American Handgunner for at least 10 years because I find the articles interesting. They give me insight into new equipment and give me ways to improve my shooting techniques.

As a range officer certified through the FBI Firearms Instructor Course, many ideas presented in your magazine have been used in the classroom and on the range to help new and seasoned correctional officers alike improve their range skills.

The Ayooob Files give me a chance to see where others have been placed in situations requiring the use of deadly force. The account of events is so thorough that I begin to put myself in the picture to see how I would react in a similar situation."

Ed Steeves ~Pasadena, TX

Age: 39 Occupation: Self employed

Shooting Interests: Handgun hunting, Self-Defense

"I read American Handgunner because nothing is even remotely close in terms of complete handgunning information."

Henry M. Goettelman
St. Petersburg, FL

Age: 43

Occupation: Mail Carrier

Shooting Interests:

- Competition shooting
- Self-defense
- Handloading

"Why I read American Handgunner is very simple to answer, because it is the best magazine about handgunning on the market. A better question might be, how I read American Handgunner. An easy answer is cover to cover."

The one thing every "American Handgunner" has in common.

America's shooters turn to **American Handgunner** for uncompromised handgun facts.

It's the only source you can rely on for "straight shooting" test reports, complete

competition coverage and unbiased product reviews.

You can join the growing ranks of informed handgunners by making sure you get **American**

Handgunner all year.

Start your subscription to America's first and best handgun magazine today...

American Handgunner!

To order your subscription write to:
American Handgunner, P.O. Box 16439
San Diego, CA 92116-9989

COLT 45 AUTO
& All copies
Grip Screw
BUSHING DRIVER
for Gunsmiths
& Owners

Fits over bushing and properly centers bit in slot. Removes tightest staked bushing without tearing it up.

\$12.95 + \$3.00 postage & handling
Mich. residents + 4% sales tax
BOB KRIEGER, INC.
Master Gunsmith
2271 Star Court, Rochester Hills, MI 48309
(313) 853-6171

JIM HOAG
CUSTOM PISTOLSMITH
8523 CANOGA AVE. UNIT C
CANOGA PARK, CA 91304
(818) 998-1510

Custom-made sunglasses and prescription glasses...

Over 7,000 lens/frame combinations of prescription & non-prescription glasses for less than you'd expect to pay for name-brands!

Special lenses for shooters. Prescription glasses start as low as \$44.80 (no bifocals). We also have most name-brand sunglasses such as Ray-Ban®, Vuarnet®, Hobbie®, Military Issue and Serengeti® at big discounts. Huge inventory, replacement parts, fast delivery & a money-back guarantee. We've been selling glasses by mail for over 23 years! Call our toll-free number weekdays for a big FREE Discount Catalog with a Guide to Selecting Sunglasses, or write to:

HIDALGO, Inc.
Dept. AH, 45 La Buena Vista
Wimberley, TX 78676
1-800-950-8086

are carefully contoured to maximize the high pressure effect of a .44 Magnum hunting load.

In addition to the recoil absorbing effect of the compensator, the 629 Hunter is available with an optional custom scope mounting rib that, with the scope in place, contributes to lessening the recoil due to the additional weight.

Our test sample was designed to be carried as a back-up revolver for the hunter to employ only with iron sights. Noticeably more convenient to carry than a scoped revolver, the iron sighted 629 Hunter fits perfectly inside a Bianchi Ranger padded nylon holster.

Often a custom barreled revolver necessitates a custom holster, but the Bianchi Ranger has proven remarkably adaptable in accepting the heavy-barrel profile of the

It is always tricky in gunsmithing to harmoniously mate a curved surface with a flat one, but the fit of the top rib on the 629 Hunter is a good example of how to do it right.

629 Hunter. Not only flexible enough to wrap around the gun's distinctively under-ribbed barrel, the nylon holster is plenty tough and rugged. It resists scratching and marring in the field, and it's completely waterproof and rot-proof.

Rack Of Ribs

The front sight is securely dovetailed into a very tasteful sight rib that is reminiscent of a quarter rib on an express rifle. The rib blends gracefully into the top strap of the frame where the sighting plane continues to the standard Smith & Wesson rear sight.

The front sight is a serrated ramp style, however, other varieties are available. Pioneered by the MagnaClassic Model 29, removable and easily interchangeable front sights are possible on the 629 Hunter.

Similarly, it would be possible to incorporate an after-market rear sight like the Bo Mar or perhaps the Millett, but for back-up applications on a heavy-duty hunting revolver, the standard S&W rear sight is hard to beat.

The top rib into which the front sight is fitted is attached with two slotted screws to the barrel. The metal-to-metal fit is absolutely perfect. The stepped rib blends tastefully with the top strap of the frame from a gentle radius that continues the flow of the line naturally into the frame.

A MUST FOR EVERY GUN OWNER...

FRONTIER METAL CLEANER
Scientifically alloyed — It's one of the best improvements in Gun Cleaning of the century. Removes rust with no harm to blue & deadens bores in seconds. Thousands of satisfied customers worldwide. Try it today.

BIG 45 FRONTIER GUN SHOP
PO Box 70, Valley Springs, SD 57088
(605)757-6248 • Dealer inquiries invited. **\$3.75 PPD**

PRACTICAL PISTOL SERVICES

High Quality-Reasonable Prices

- Full Service Colt Auto Gunsmithing
- Two Stage Compensator Systems Since 1985
- M.B.T.S. Compensator Kits & Well Widget Mag Wells*
- AR-15 Match Rifles & Modifications
- M1A Trigger & Accuracy Work

241 Washington Street
Methuen, MA 01844

508/688-4926

Send S.A.S.E. for price list
Dealer inquiries invited

NEW NIGHT SIGHT GLOW PAINT™

NEVER MISS YOUR TARGET DUE TO LOW LIGHT CONDITIONS!

- This luminous paint glows in the dark
- Easy to apply on your existing sights
- For use on handguns, rifles & shotguns
- Will do 30+ sights with our simple kit
- A must for low light hunting and defense

MONEY BACK GUARANTEE

Send check or Money Order for \$11.95 plus \$2.00 shipping and handling to: J-GAR CO., Turnpike Road, Petersham, Mass. 01366

APPLY A LOW LIGHT 3 DOT SYSTEM EASILY TO ALL YOUR GUNS

JARVIS GUNSMITHING

- L Frame Barrel Weights
- Compensator Kits
- Bull Barrels
- Rifled Barrel Blanks
- Competition Handguns

Call Bill Jarvis (406) 961-4392

MAILING ADDRESS:

BOX 173, HAMILTON, MT 59840

SHIPPING ADDRESS:

1123 CHERRY ORCHARD LOOP, HAMILTON, MT 59840

CATALOG: \$2.00

NEW CHRONOGRAPHS

FREE CATALOG

features you want...

- BUILT-IN PRINTER
- REPLAY AND EDIT
- LARGE SKYSCREENS
- LARGE DISPLAY

reliability you expect...

- GLINT PROOF™ SKYSCREENS
- EXCLUSIVE PROOF CHANNEL
- CHOSEN BY THE PROFESSIONALS FOR OVER TWENTY YEARS

low prices!!!

- Systems priced at \$155, \$195, and \$345

OEHLER RESEARCH, INC.
P.O. Box 9135 • AUSTIN, TX. 78766
Phone 800/531-5125 or 512/327-6900

PALADIN PRESS

COMBAT RIFLES OF THE 21st CENTURY

Futuristic Firearms for Tomorrow's Battlefields

by Duncan Long

Today's assault rifles are soon to be made obsolete by a new breed of superlethal combat firearm currently being produced for the U.S. armed forces. Utilizing revolutionary components and firing exotic new ammo, these high-tech weapons will make tomorrow's infantryman much more deadly than his contemporary comrade-in-arms. Duncan Long reveals the capabilities and shortcomings of the best futuristic designs from Colt, H&K, Steyr and others, including an analysis of internal and external features, field performance, accuracy, lethality and more. He also examines the astonishing gadgets and accessories being developed for tomorrow's rifles, from superaccurate aiming systems to space-age helmet shields that display combat conditions. Exclusive photos and illustrations of prototypes and final designs highlight the text. You won't believe how radically different these cutting-edge weapons are in appearance compared to today's firearms. 8 1/2 x 11, softcover, photos, illus., 88 pp. **\$15.00**

The Hayduke Silencer Book
Quick and Dirty Homemade Silencers
by George Hayduke

Learn how to make firearm silencers from common items found around the house. George Hayduke, the Master of Revenge, will show you how! Enter the world of muffled mayhem with these simple, effective and legal silencer designs. For information purposes only. 5 1/2 x 8 1/2, softcover, photos, illus., 80 pp. **\$10.00**

THE HAYDUKE SILENCER BOOK
Quick and Dirty Homemade Silencers
by George Hayduke

Learn how to make firearm silencers from common items found around the house. George Hayduke, the Master of Revenge, will show you how! Enter the world of muffled mayhem with these simple, effective and legal silencer designs. For information purposes only. 5 1/2 x 8 1/2, softcover, photos, illus., 80 pp. **\$10.00**

The RUGER .22 AUTOMATIC PISTOL
Standard/Mark I/Mark II Series
by Duncan Long

Here is the definitive book about the pistol that has served more than a million owners so well. Exploded diagrams show how to field-strip and reassemble with a minimum of fuss, and photos illustrate variations, modifications and accessories for one of the most popular .22 automatics ever made. 5 1/2 x 8 1/2, softcover, photos, illus., 168 pp. **\$12.00**

THE RUGER .22 AUTOMATIC PISTOL
Standard/Mark I/Mark II Series
by Duncan Long

Here is the definitive book about the pistol that has served more than a million owners so well. Exploded diagrams show how to field-strip and reassemble with a minimum of fuss, and photos illustrate variations, modifications and accessories for one of the most popular .22 automatics ever made. 5 1/2 x 8 1/2, softcover, photos, illus., 168 pp. **\$12.00**

MODERN WEAPONS CACHING
A Down-to-Earth Approach to Beating the Government Gun Grab
by Ragnar Benson

The time to prepare is now. In the race against the firearm roundup in the U.S., gun owners who refuse to give up the freedoms that are their birthright must take their weapons underground—bury them—before it's too late. Ragnar will show you how to do it right. 5 1/2 x 8 1/2, softcover, photos, 104 pp. **\$14.00**

MODERN WEAPONS CACHING
A Down-to-Earth Approach to Beating the Government Gun Grab
by Ragnar Benson

The time to prepare is now. In the race against the firearm roundup in the U.S., gun owners who refuse to give up the freedoms that are their birthright must take their weapons underground—bury them—before it's too late. Ragnar will show you how to do it right. 5 1/2 x 8 1/2, softcover, photos, 104 pp. **\$14.00**

TO RIDE, SHOOT STRAIGHT AND SPEAK THE TRUTH
by Jeff Cooper

Combat mind-set, proper sighting, tactical residential architecture, nuclear war—these are some of the many subjects explored by Jeff Cooper in this illustrated anthology. The author discusses various arms, fighting skills and the importance of knowing how to defend oneself, and one's honor, in our rapidly changing world. 5 1/2 x 8 1/2, hardcover, illus., 384 pp. **\$26.00**

TO RIDE, SHOOT STRAIGHT AND SPEAK THE TRUTH
by Jeff Cooper

Combat mind-set, proper sighting, tactical residential architecture, nuclear war—these are some of the many subjects explored by Jeff Cooper in this illustrated anthology. The author discusses various arms, fighting skills and the importance of knowing how to defend oneself, and one's honor, in our rapidly changing world. 5 1/2 x 8 1/2, hardcover, illus., 384 pp. **\$26.00**

VIDEO!

WHISPERING DEATH
Secrets of Improvised and State-of-the-Art Silencers
Enter the world of silencers with the first and only video on improvised and commercial-quality suppressors. Features sound-level tests on everything from suppressed .22 pistols to AK-47's and covers silencer prices, availability, legality and which weapons can and cannot be effectively suppressed. For information purposes only. Color, approx. 40 min., VHS only. **\$59.95**

NEW I.D. IN AMERICA
BY ANONYMOUS

Want one more chance at life with a "clean slate"? Trade in your old identity for a new start. Here is a step-by-step guide to creating a totally new you—with a birth certificate, passport, driver's license, Social Security number—all you need for breaking with your past. 5 1/2 x 8 1/2, softcover, illus., 120 pp. **\$15.00**

NEW I.D. IN AMERICA
Want one more chance at life with a "clean slate"? Trade in your old identity for a new start. Here is a step-by-step guide to creating a totally new you—with a birth certificate, passport, driver's license, Social Security number—all you need for breaking with your past. 5 1/2 x 8 1/2, softcover, illus., 120 pp. **\$15.00**

VIDEO!

GET EVEN
The Video of Dirty Tricks
Finally on film, George Hayduke's greatest revenge tricks, showing you how to turn the tables on bullies, bureaucrats, big business and other bad guys. More than 100 uproarious, ingenious schemes make getting even easier, safer and more fun! Rated "R" for revenge. **Get Even** is for entertainment purposes only. Color, 40 min., VHS only. **\$29.95**

HOME WORKSHOP SILENCERS I

HOME WORKSHOP SILENCERS I
More than fifty 9" x 12" working machinist's drawings present step-by-step directions for building three different advanced firearm silencers. Improved materials and machining techniques are suggested. For reference and historical purposes only. 9 x 12, softcover, illus., 72 pp. **\$12.00**

GET EVEN
The Complete Book of Dirty Tricks
A hilarious overview of the methods people use to get even with big business, government and enemies. These dirty tricks range from the simple to the elaborate, including more sophisticated schemes devised by CIA and Mafia members and political dirty tricksters. For entertainment only. 5 1/2 x 8 1/2, hardcover, 208 pp. **\$17.95**

GET EVEN
The Complete Book of Dirty Tricks
by George Hayduke

A hilarious overview of the methods people use to get even with big business, government and enemies. These dirty tricks range from the simple to the elaborate, including more sophisticated schemes devised by CIA and Mafia members and political dirty tricksters. For entertainment only. 5 1/2 x 8 1/2, hardcover, 208 pp. **\$17.95**

THE RUGER 1022 EXOTIC WEAPONS SYSTEM

THE RUGER 1022 EXOTIC WEAPONS SYSTEM
Now you can convert your Ruger 1022 into a selective-fire weapon that can fire over 1,000 rounds per minute. Build the parts that will transform your Ruger 1022 to full auto—without modifying the receiver or trigger housing. Over 60 explicit photos, machinist's drawings and full-scale templates accompany the detailed instructions. 9 x 12, softcover, photos, illus., 96 pp. **\$16.00**

THE ANARCHIST ARSENAL
IMPROVED INCENDIARY AND EXPLOSIVES TECHNIQUES
by David Harber

THE ANARCHIST ARSENAL
Improved Incendiary and Explosives Techniques
by David Harber

Written by a former EOD specialist, this book fills in the gaps left by other explosives manuals, including many devices and techniques that have never appeared in print. Detailed formulas, diagrams and instructions for Semtex, C-4, land mines, car bombs, molies, FAEs and more. For information purposes only. 5 1/2 x 8 1/2, softcover, illus., 112 pp. **\$12.00**

DUNCAN LONG AR-7 SUPER SYSTEMS

AR-7 SUPER SYSTEMS
by Duncan Long

The lightweight, rugged AR-7 has long been a favorite of hunters, explorers, survivalists and U.S. Air Force pilots. Now Duncan Long reveals his secrets about this classic rifle and the Explorer II. Learn how to upgrade this weapon with custom and do-it-yourself modifications, how to field-strip and detail-strip, how to buy one used and its value as a collector's item. 5 1/2 x 8 1/2, softcover, photos, illus., 144 pp. **\$15.00**

OTHER FASCINATING TITLES

- | | | | |
|--|---------|--|---------|
| AK47: THE COMPLETE KALASHNIKOV FAMILY OF ASSAULT RIFLES..... | \$14.00 | AR-15/M16 SUPER SYSTEMS..... | \$19.95 |
| BE YOUR OWN EQUALIZER..... | \$10.00 | MINI-14..... | \$10.00 |
| THE CZ-75 FAMILY..... | \$16.00 | PAYBACK!..... | \$17.95 |
| IMPROVED EXPLOSIVES..... | \$10.00 | DEATHTRAP!..... | \$15.00 |
| MAKE MY DAY!..... | \$17.95 | SEALS: UDT/SEAL OPERATIONS IN VIETNAM..... | \$24.95 |
| IMPROVED RADIO DETONATION TECHNIQUES..... | \$17.95 | CREDIT SECRETS..... | \$12.00 |
| UNREPENTANT SINNER..... | \$17.95 | HOMEMADE C-4: A RECIPE FOR SURVIVAL..... | \$12.00 |
| POWERHOUSE PISTOLS..... | \$19.95 | MODERN SNIPER RIFLES..... | \$16.95 |

(Videotapes are nonreturnable. Damaged tapes will be replaced.)

MONEY-BACK GUARANTEE — DEALER INQUIRIES INVITED
Paladin Press • P.O. Box 1307 • Boulder, CO 80306 • (303)443-7250

PALADIN PRESS
P.O. Box 1307-1AA
Boulder, CO 80306

CREDIT CARD ORDERS CALL TOLL FREE

1-800-392-2400

Call 24 hours a day, 7 days a week, from any state but Alaska. Send \$1.00 for 50-page CATALOG of 300 titles (free with order).

PLEASE SEND ME THE FOLLOWING TITLES:

VISA MASTERCARD EXP. _____

CARD# _____

CHECK / MONEY ORDER

SUBTOTAL _____

NAME _____ PLEASE INCLUDE POSTAGE & HANDLING **\$ 3.50**

ADDRESS _____

CITY _____ STATE _____ ZIP _____ TOTAL _____

It is always tricky in gunsmithing to harmoniously mate a curved surface with a flat one, but the fit of the top rib on the 629 Hunter is a good example of how to do it right.

By the same token, the under-rib beneath is also mated gracefully to the fluted Krieger barrel with an exacting fit and finish. Here again it is awkward to bring a round barrel into symmetry with a rectangular under-rib, but John French solved this aesthetic design problem with a twin-planed rib that angles upwards to join the frame. Unlike some rather bulbous looking underlugs, this tapered rib is a handsome addition.

From a functional standpoint, the under-rib serves two purposes. First, it incorporates an ejector rod housing to protect the rod against damage in the field. Secondly, the under-rib contributes additional weight to help tame the recoil of heavy hunting loads.

Test Firing

As good looking as the 629 Hunter is, it's the performance that counts in any gun from the Performance Center. And if this .44 Magnum custom hunting revolver is any indication, the standards of performance are indeed high at the new S&WPC.

We tested the revolver with ammunition that is appropriate for its function as a hunting gun. Savvy big game hunters

The S&W Performance Center staff (left to right) is Jim Rae, Paul Liebenberg, Tom Gordon, Paul Piquette, John French, Lynda Bradt and John Wallace.

know that a heavy 300 grain bullet is the real ticket to adventure and the new Sierra 300 grain jacketed flat point has proven extremely potent in the hunting fields already.

We loaded Sierra's big slug on top of 22 grains of H110 powder inside fresh Winchester cases and ignited the whole shebang with a Winchester large pistol primer. The load delivered the bullet over our PACT skyscreens at an average 1,457 fps. Extraction of fired cases was easy

despite the fact that the Sierra reloading manual lists a conservative 21.7 grs. of H110 as the maximum load.

(Use caution when loading beyond published maximum charges, working up your loads a half-grain at a time and watching carefully for sticky extraction in revolvers and other accepted signs of over-pressure. At the first hint of difficult case extraction, back off the load.)

Our test firing drew a sharp breathe of surprise as we looked downrange at the 50 yard target through a Redfield spotting scope. Either the gun is shooting very well or very badly, because there is but one black tear in the paper. One hit, five misses?

No, we were pleasantly surprised to find a six-shot group, the entire cylinderful, in a small cluster. Not a one-holer by any means, but there were three shots in a clover leaf, another two nearly touching and one rather unsociable flyer that went off by itself. The total six-shot group measured 1.6" wide by .825" high. At 50 yards with iron sights!

We obtained similar groups as the testing continued and, having proven that the Performance Center revolver is more than accurate enough for hunting purposes, we proceeded to shoot the rest of the ammunition at the 100, 200 and 300 yard steel gongs at the Lake Elsinore Sportsman's Association range in southern California. It was an afternoon of good fun.

The 629 Hunter is sure to be popular with the growing legions of handgun hunters and, for that matter, with anyone who demands the very best in a custom .44 Magnum.

True to its name, the Performance Center is producing a limited selection of truly top quality custom pistols and revolvers that deliver uncompromising performance.

For information on the guns of the Performance Center, write S&WPC, 2100 Roosevelt Ave., Springfield, MA 01102.

\$179.95
(Suggested Retail)
bracket optional

Introducing the new
PACT Model 1 Chronograph.
Solid performance at a great price

When you fire a round over the Model 1's new **MK5 Professional Skyscreens** your shot number and velocity will alternate on the display, allowing you to keep track of your shooting without having to mess around with your chronograph. When you complete your string the Model 1 will provide you with a statistical summary and allow you to review each shot in memory.

Like all PACT Products the Model 1 is backed by our 30 day **money back guarantee** and a limited **lifetime warranty**. The Model 1 is available at your **local retail dealer** or directly from PACT for \$179.95 (plus s&h).

Compare our chronograph and skyscreens feature for feature and dollar for dollar with those offered by our competitors. You'll find that PACT provides more honest "**bang for the buck**" than any other manufacturer.

Call toll free **800-722-8462**. VISA, MC and COD orders welcome.

P. O. Box 531525
Grand Prairie, TX 75053
(in TX 214-641-0049)
Foreign Orders FAX 214-641-2641

HANDGUN MARKET CLASSIFIED

Classified ads \$.75 per-word per insertion. (\$.60 per-word per insertion for 3 or more) including name address and phone number (20 word minimum). Minimum charge \$15.00. **Bold words add \$.50 per word.** Copy and rerun orders must be accompanied by **PAYMENT IN ADVANCE. NO AGENCY OR CASH DISCOUNTS ON LISTING OR DISPLAY CLASSIFIED ADVERTISING.** All ads must be received with advance payment BY NO LATER THAN THE 25th of each month. **EXAMPLE:** Closing for MAR/APR 1991 issue (on sale Feb. 5) is Nov. 25th. Ads received after closing will appear in the following issue. Please type or print clearly. **PLEASE NOTE*** NO PROOFS WILL BE FURNISHED.** Include name, address, post office, city, state and zip code as counted words. Abbreviations count as one word each. Mail to AMERICAN HANDGUNNER CLASSIFIEDS, 591 Camino de la Reina, Suite 200, San Diego, California 92108. **NOTE: WE NOW HAVE DISPLAY CLASSIFIED ADS IN BOTH GUNS MAGAZINE AND AMERICAN HANDGUNNER. ASK FOR OUR NEW RATE CARD**

COPY DEADLINES

GUNS MAGAZINE		AMERICAN HANDGUNNER	
ISSUE	DEADLINE	ON SALE	ISSUE
JAN	SEP 25	DEC 1	JAN/FEB
FEB	OCT 25	JAN 1	
MAR	NOV 25	FEB 1	MAR/APR
APR	DEC 25	MAR 1	
MAY	JAN 25	APR 1	MAY/JUN
JUNE	FEB 25	MAY 1	
JULY	MAR 25	JUNE 1	JULY/AUG
AUG	APR 25	JULY 1	
SEPT	MAY 25	AUG 1	SEPT/OCT
OCT	JUNE 25	SEPT 1	
NOV	JULY 25	OCT 1	NOV/DEC
DEC	AUG 25	NOV 1	

ACCESSORIES

Concealed Weapon License Identification Badge. Finest quality, made to order with your license number. Catalog Free. Seven Seas, POB 3906, Dept. 45, Apollo Beach, FL 33570. Ph. 813-645-2621.

REFINISHING HANDGUNS - Satin hard chrome or nickel, \$60 w/FLL, includes assembly. Black parkerize, master blue, 24K gold, black anodize. Reasonable rates, excellent quality. Two week service. **CHECKMATE GUNS**, 8232 Shaw Rd., Brooksville, FL 34602, 904-799-5774.

NEW! PRO-TARGET HAS ARRIVED. PORTABLE, LIGHT-WEIGHT PRECISION TARGET, STANDS WITH FOAM-CORE BACKBOARDS. PRO-I 4' TALL \$69.95. PRO-II 6.5' TALL \$89.95. MC/VISA. FACTORY DIRECT +\$5.95 S/H. FREE INFO. PRO-TARGET, P.O. BOX 455AH, MONTCLAIR, CA 91763.

TWO-LOCK GUN SAFE. HEAVY DUTY 12 gauge STEEL With corrugated foam interior, 12"x9"x2", 11 pounds. **BOLTS TO BEDFRAME FOR EASY ACCESS.** Double locked security. **MONEYBACK GUARANTEE. SEND \$49.00: NIGHT HOLSTER INC., P.O. BOX 21278, Indianapolis, IN 46221.**

Once-fired and new brass: Pistol and Rifle. Send SASE for price list. Cheyenne Brass, PO Box 5254, Cheyenne, WY 82003.

A.M.T. .22 MAGNUM OWNERS. WE NOW HAVE A MAGAZINE LOADER FOR THIS AUTO. SEND \$4.95 PLUS \$.85(cents) S & H TO: CLIP-LOADER INC., 5906 S.E. LLOYD ST., MILWAUKIE, OR 97222.

BOWLERS OLYMPIC GRIPS. Custom made anatomical grips in walnut, individually carved by experts to your hand print. NOT just small, medium or large. Exported to over 30 countries. Give your shooting a chance - don't be held back by an ill-fitting grip. Send for enlarged model list to: **BOWLERS OLYMPIC GRIPS, Dept. A.H., Newgates Gallery, Stamford, Lincolnshire, England PE9 1QF. Tel. 0780-57797. THE BEST of British!**

"MUGGED?" Obtain concealed weapons in your state while you still can! Send SASE: Weapons, 8270 SW Sorrento, Beaverton, OR 97005.

CLIP-LOADERS for .22 Ruger MK1 and MK2, Huntsman, Woodsman, Challenger, Buckmark, Hi-Standard, Lightning, also a loader for S&W 41 and 422, send \$3.95 plus \$.85 S&H. **AMT .22 MAGNUM OWNERS** we have a loading aid for you, send \$4.95 plus \$.85 S&H to: **CLIP-LOADER INC., 5906 S.E. Lloyd St., Milwaukie, OR 97222.**

One Time Lasersight Distributor Closeout!

Full One Year Warranty
Includes dovetail type Weaver mounts and velcro attaching activator switch.

\$199.99
RETAIL \$399.00

Mastercard & Visa accepted.
CA residents add 7% sales tax. Add \$7.50 ea. for shipping and handling. Mail orders send certified check or money order to:
AVIN INDUSTRIES
5070 SANTA FE ST.
SAN DIEGO, CA 92109

FOR ORDERS ONLY CALL TOLL-FREE 1-800-642-1144

Attention I.P.S.C. Shooters, Major and Minor Power Factor Chart 175 & 180, 120 & 130. Plastic laminated, easy to read. Make chonographing easy and accurate. Send \$5.95 to: **L. CARL ENTERPRISES, R.R.#3, CAVAN, ONT. CANADA L0A 1C0.**

Build your own custom gun cabinet. Easy to follow plans. \$5.95: **D.J. AYERS, 179 Hoffman Avenue, Elmont, NY 11003.**

Moving target systems. Reciprocating, horizontal, 15' travel. Sets - up anywhere in minutes. Free details, send stamped envelope to: **Euco Welding, 1315 Middlebury St., Elkhart, IN 46516.**

COLT HAMMER SHROUDS - New, original Colt for "D" frame revolvers. Remit \$51.45 (includes insurance & Shipping). **R.A.S., 142 New Canaan Ave, Norwalk, CT 06850.**

GENUINE MOTHER OF PEARL HANDGUN GRIPS 45 auto. Colt 380, Mustang, S & W J, etc. Exotic fancy grain ebony wood for 45 auto, S & W J.K.N. frames, Ruger Blackhawk, super blackhawk, Bisle, Mark II with thumbrest, LAR grizzly 45 win-mag. Also available in selected models in buffalo horn and black ebony. Try our new 3-finger groove wrap around in exotic ebony handcrafted for 45 auto and S & W J, K.N. Send \$2 for colored brochure. Dealers welcome. **NADIREX ENTERPRISES, 545 N. Hoover Ave #2, Los Angeles, CA 90004.**

Ambi-Shooters Table. Build your own heavy duty shooting table for less than \$30.00. Simple plans and material list \$7.00. Designed for right and left hand shooters. **TABLE, 5825 Queen Ave So., Mpls, MN 55410.**

HOME ALARM SYSTEM! PRE-WIRED for easy installation. **MICROWAVE Motion Sensor, Loud Siren, 110v supply & backup battery.** Test switch & L.E.D. All components concealed when installed. Simple to operate, affordable, practical. 1yr warranty. \$299.95 + \$6.00 UPS: **Intrusion Technologies Group, 2925 South Memorial Drive, Racine, WI 53403. VISA, MC, (414)633-1240.**

BOR-BLOCK the ONLY keyless gun lock that helps prevent accidents, yet allows the handgun to be fired instantly. Inquiry: **KDF, Box 1192, WEBSTER, MA 01570.**

Holster- Hip, ankle, shoulder, bandolier hunting or concealment. Below retail. Prices starting at \$4.95ea. Send \$2.00 for catalogue to: **D & B Gun Shop, P.O. Box 60512, Phoenix, AZ 85082-0512.**

TARGET SHOOTING STANDS. No more shooting at falling down cardboard. Stands are designed to hold the popular B-27 police silhouettes, plus small and large bullseyes at the same time! Lightweight, portable, and easily assembled using these simple to follow plans. Send \$4.95 to: **Ammo Industries, PO Box 261, Madison, AL 35758.**

HOLSTERS, CASES AND MUCH MORE AVAILABLE - LEATHER, VINYL OR CLOTH. CATALOG \$4 - redeemable. LEATHER WESTERN GUN HOLSTERS SING/DBL \$65/\$95. RIFLE CASED \$10/\$58. STALEX ENTERPRISES, PO BOX 2446, CORONA, CA 91718. (714)279-1524.

AMMUNITION

.38 SPECIAL RELOADED AMMUNITION- Remanufactured using fully automated equipment. 158 gr. SWC \$87.00M-148 gr. WC \$85.00M. reloading since 1974. **MPS Co., 1441 W. John St., Matthews, NC 28105. (704)847-8793.**

9mm brass, once fired. Gov. 400 rounds \$25.00. **Chesapeake Gun Works, 6644 Indian River Rd. Va. Beach, VA 23464.**

SPECIAL PURPOSE AMMO AND MUNITIONS. Reload your own: Tracers, A.P., Incendiary, H.E. ammo, 12 GA. Flares, Thermite/Smoke Grenades and many others. **SASE** for free list. **T. Tyler, Box 2700H, Dept. SOF, Huntington Beach, CA 92647.**

SPECIAL PURPOSE AMMUNITION: BEEHIVE, MULTIPLEX, tracers, bird bombs. Send \$1.00 for catalog to: **HORIZONS UNLIMITED, 9208 Kingston Pike, Suite 195, Dept. AH, Knoxville, TN 37922.**

TRACERS, reload your own (as described in the Dec. issue of **SOLDIER OF FORTUNE**.) Military type, red, green, white or amber burning tracer, any caliber. Step by step instructions. Includes detailed drawings, bullet preparation, reloading instructions. \$5.00: **T. Tyler, Box 2700H, Dept. SOF, Huntington Beach, CA 92647.**

ACE AMMO, QUALITY RELOADS 38 SPEC \$4.50, BOX/50, 45 ACP \$7 BOX/50. **WE CAN LOAD YOUR BRASS. 1-800-833-2400, CALIFORNIA 1-916-221-1952.**

SPECIAL SUB-SONIC .22 AMMO FOR SILENCED WEAPONS! IMPORTED GERMAN HOLLOW-POINT ROUNDS FOR RIFLES/PISTOLS USING SUPPRESSORS! **REDUCE MUZZLE CRACK IN ANY WEAPON! NO LICENSE REQUIRED IF OVER 21! 3 BOXES (150 ROUNDS) \$13.00 + \$3.00 UPS. NO P.O. BOXES, LOWER 48 STATES ONLY. INC. 220 CARROLL #D, S'PORT, LA 71105 (318)222-2970.**

Melt up to 300 lbs. of lead in 15 min. using wood for fuel in the furnace built with our plans. Plans, \$5.00. **N.S.T., P.O. Box 5364, Valdosta, GA 31603-5364.**

AWESOME AMMUNITION for self defense. Special purpose, general purpose, and Hard to Find ammo shipped directly to you. Featuring **TRACERS, BIRDBOMBS, EXPLOSIVE BULLETS,** and unique accessories. Catalog \$2. **CSC, Dept. AH, Box 17, Atmore, AL 36504-0017.**

BOOKS

"THE ANARCHIST COOKBOOK" IS AVAILABLE AGAIN! \$22, postpaid. **Barricade Books, BOX 1401-GG, Secaucus, NJ 07096.**

STATE PISTOL LAWS, latest pistol carrying, purchasing, etc., regulations for all states and **FEDERAL GUN LAWS.** Both booklets \$6.00. **POLICE EQUIPMENT CATALOG \$8.00.** Schlesinger, Department E., P.O. Box 882, New York, NY 10150.

1990 AMERICAN HANDGUNNER ANNUAL. This year's exciting look at the handguns includes: **Massad Ayoob's "Auto vs. Revolver for self-defense"**, travel back in time with **Col. Charles Askins** and meet the biggest names in handgunning. **Mark Hampton** looks at the best guns for handgun hunting and much more. Send \$6.95 postpaid to: **HANDGUNNER ANNUAL, Dept. HGA-H01, 591 Camino de la Reina, Suite 200, San Diego, CA 92108.**

SHOOT A HANDGUN reveals the expert's way to use your handguns safely, effectively and within the law. Learn how and where to shoot, firearms responsibility, what ammunition to purchase, and more. Special chapter on defensive pistol shooting, plus a glossary of handgun terms. Only \$10.95 postpaid. (CA Resd. add 7-1/4% sales tax) **GUN BOOKS, Dept. SH-H01, 591 Camino de la Reina, Suite 200, San Diego, CA 92108.**

SHOOTING by Edward Matunas. Learn how to become an expert marksman with rifle, shotgun, handgun, muzzleloader and bow. You'll get tips on selecting the proper weapon and accessories, and be provided with a detailed course in ballistics. For your copy, send \$33.45 postpaid (CA Residents add 7-1/4% sales tax) to: **GUNS BOOKS, Dept. SG-H01, 591 Camino de la Reina, Suite 200, San Diego, CA 92108.**

1990 GUNS ANNUAL AVAILABLE NOW! This year's annual includes: **Massad Ayoob's** perspectives on the 10mm, **Jim Fender** discusses the Facts and Fantasies about Assault Rifles. A Catalog Section which includes a reference of currently manufactured handguns, rifles and shotguns. Complete with spec. and prices. To order your's today, send \$6.95 post paid to **GUNS ANNUAL, Dept. GA-H01, PO Box 16025, San Diego, CA 92116.**

MASTER TIPS by **Jon Winokur** The best shooters in the business teach you step-by-step mastery of the techniques that made them winners. For your copy, Send \$13.45 Postpaid (CA Residents add 7-1/4% sales tax) to: **GUNS BOOKS, Dept. MT-H01, 591 Camino de la Reina, Suite 200, San Diego, CA 92108.**

POKER BOOKS: FREE "TEN WINNING TIPS" by poker professional **Andy Nelson.** Become a BIG winner! Send SASE to: **IMPACT, Box 12356, Boulder, CO 80303.**

NEW CATALOG every two months! New books on weaponry, revolve and dozens of other subjects! Send \$1.00 for 50-page catalog describing over 300 titles. **PALADIN PRESS, P.O. Box 1307-9GAT, Boulder, Colorado 80306.**

Gun Silencers/Noise suppressors. Complete how to booklet: Five easy steps to complete information on Silencers and suppressors. Plans, Diagrams, Specifications and Sources. Just send \$29.95 to: **Diamond Distributors, P.O. Box 991, Honolulu, Hawaii 96808.**

TO RIDE, SHOOT STRAIGHT, AND SPEAK THE TRUTH by Jeff Cooper

Combat mind-set, proper sighting, tactical residential architecture - these are some of the many subjects explored by Jeff Cooper in this illustrated anthology. The author discusses various arms, fighting skills and the importance of knowing how to defend oneself, and one's honor, in our rapidly changing world. 5 1/2 x 8 1/2, hardcover, illus., 384 pp. **\$26.00**

Send check or money order for **\$26.00** plus **\$3.50** postage and handling to **PALADIN PRESS, P.O. Box 1307-OIB, Boulder, CO 80306 (303) 443-7250** Order a complete catalog for **\$1.00**

"FIREARMS LAWS" DON'T END UP BREAKING A LAW YOU WEREN'T AWARE OF! BE SMART AND LEARN YOUR LAWS! COMPLETE 250-PAGES ALL 50 STATES INCLUDING LOCAL ORDINANCES \$19.95 "INFORMATION INTERNATIONAL", 5 WELSTEAD PLACE, DEPT-22, ROCHESTER, N.Y. 14613.

EXPATRIATE'S EMPLOYMENT HANDBOOK Seeing the world and getting paid for it! By Dennis Riley-Open the door to a new life and a world of adventure. The author's simple, infallible job-search system has never failed to bring him an overseas offer. Now you can, too. 5-1/2x8-1/2, softcover, photos, 144pp. Send \$18.50 p/d to: Paladin Press, P.O. Box 1307-IAK, Boulder, Colorado 80306.

BUSINESS OPPORTUNITIES

WE NOW HAVE DISPLAY CLASSIFIED ADVERTISING WRITE OR CALL for our new rate cards for both GUNS MAGAZINE AND AMERICAN HANDGUNNER MAGAZINE. Listing rates for both magazines are \$75/1X a word including address and phone number. Display rates go from 1" to 3" 1 to 6 time rates. Check out the Sept 90 GUNS & S/O 90 Handgunner. CLASSIFIED ADVERTISING, 591 Camino de la Reina, Suite 200, San Diego, CA 92138.

SECRET LOANS! We lend money by mail- \$300 to \$5000 in absolute privacy. Borrow for any good reason. No co-signers. No mortgages. Write for details and application - no obligation. Financial Services, Dept. L, Drawer 1883, Alabaster, Alabama 35007-1883. Enclose envelope!

EARN EXTRA INCOME!!! Our company offer legal and legitimate ways to earn as much as you can. For more information, send a SASE to: Profits, Box 277, Verbena, Alabama 36091-0277.

LEARN GOLD, SILVER, PLATINUM, SCRAP RECYCLING BUSINESS. \$75,000 YEAR POSSIBLE. SPARE TIME. EASY! FREE INFORMATION: RECYCLING, BOX 11216-GH, RENO, NV 89510-1216.

\$20,000.00 Yearly as a part time gun dealer. No gimmicks. My method works! Send SASE: FIREARMS, 8270 SW Sorrento, Beaverton, OR 97005.

LET THE GOVERNMENT FINANCE your new or existing small business. Grants/loans to \$500,000 yearly. Free recorded message: 707-448-0270. (JR3).

GUN DEALER LICENSING

BEST FFL KITS, RECORD BOOKS & SUPPLIES

- FFL Kit \$6.00
 - Home-Bus Pac \$39.95
 - Start Pac \$19.95
 - Complete Pac \$69.95
- (805) 687-1416 Visa, M/C, Free Help.**

RK ENTERPRISES

2616 Las Positas • Santa Barbara, CA 93105

Power Earnings! \$400.00 daily wholesaling automobiles without investment! All new, NO GIMMICKS! Details \$2.00: SMITH, Box 2085, Titusville, FL 32781.

A NEW IDEA! Call National Idea Center of Washington D.C. free info - 1-800-247-6600, Ext 124. Come see the Invention Store!!

"MAKE MONEY" GET A FEDERAL FIREARMS LICENSE!!! START AN EXCITING AND PROFITABLE BUSINESS OF YOUR OWN!! GET DEALERS MAKE MONEY" COMPLETE INFORMATION, OFFICIAL FORMS, STEP BY STEP FOR SUCCESS!! "GUARANTEED" \$7.95 "INTERNATIONAL BUSINESS CONCEPTS", 5 WELSTEAD PLACE, DEPT-18, ROCHESTER, NY 14613.

BEST FFL LICENSE KIT!!! Professional Gun Dealer Kit gives you EVERYTHING you need! License Forms, Regulations, Professional Advice, Hundreds of Wholesalers and Phones! MONEYBACK GUARANTEED! \$4.95. SHOOTERS GUNSHOP, P.O. Box 379-H, Hopwood, PA 15445.

SEIZED CARS, trucks, boats, 4wheelers, motorhomes, by FBI, IRS, DEA. Available your area now. Call 1-805-682-7555 Ext. C-2418.

MONEY AVAILABLE! 1st and 2nd Mortgages. Business and Personal Loans, Credit Cards, Grants. Regardless of past credit history. 717-531-1025 Ext. 139.

BECOME FEDERALLY LICENSED FIREARMS DEALER! Complete forms/instructions \$5.00. "Starting Your Own Gun Business" (packed with information for your success) \$4.95. License guaranteed or full refund! All above \$7.95. Metro, Drawer 2267-SC, Sun City, AZ 85372.

BECOME A LICENSED FIREARMS DEALER! Official forms, latest BATF instructions. Wholesale sources. License guaranteed or full refund! \$5.00. Monarch, Box 1416-EM, El Mirage, AZ 85335.

\$39.00 WEEKLY POSSIBLE assembling our products from home. Learn How. Amazing recorded message reveals details, call anytime (914)289-1136 Ext. CMI.

SAVE 40% ON Your Shopping. Consumer Cooperative Now Accepting New Members. Send Name For Information or \$10 For Membership, Fireplace Shopping, Dept 142, 2264 Cogswell, El Monte, CA 91732.

Firearms Dealer Application Kit, DEALER-DISTRIBUTOR MAGAZINE. \$5.00. Interstate Enterprises, Drawer 19689-AHD, Houston, TX 77224.

ATTENTION - HIRING! Government jobs - your area. Many immediate openings without waiting list or test \$17,840 - \$69,485. CALL 1-602-838-8885 EXT. R9748.

GET PAID for mailing letters! \$200.00 daily. No exp. Write: PAASE-YP7, 161 Lincoln Way, North Aurora, IL 60542.

READ BOOKS for pay! No exp. Call 1-900-847-7878 (\$0.99/Min) or Write: PASE -ZA9, 161 Lincolnway, North Aurora, IL 60542.

COLLECTORS

MILITARY MINIATURE SOLDIERS, METAL AND PLASTIC HAND PAINTED, PLASTIC GUN KITS, MODELS. CATALOG \$5.00. CLASSIC CREATIONS, P.O. BOX 1011 DEPT. AH, HUTCHINSON, KS 67504-1011.

EMBLEMS & INSIGNIA

CUSTOM EMBROIDERED EMBLEMS-DECALS-PINS. Free catalog/Quotes. Highest Quality. Guaranteed Lowest Prices. Rush Sketch. STADIAH, 61 Jane Street, N.Y.C. 10014. (212)929-2293.

GUNS HATS! Show your friends that you're a GUNS Team Member. Each hat features: Bright orange logo, sand colored cap, polyester front/Mesh back. Only \$5.95 + 7-1/4% sales tax for Calif. Residents. Send to: GUNS HATS, 591 Camino de la Reina, Suite 200, San Diego, CA 92108.

Also available...GUNS Team member pins and patches. Now, you can also get your own GUNS Team member pin for only \$2.50 + \$1.00 shipping & handling...Or, a GUNS Team member patch for only \$3.50 + \$1.00 shipping & handling. Send To: GUNS PINS, 591 Camino de la Reina, Suite 200, San Diego, CA 92108.

FIREWORKS

Salutes and Cannon crackers home made. The Best! Simple easy method, my secrets revealed. Stamp: Browns Diversified, POB 6, Paragon, Indiana 46166.

FIREWORKS. WE SHIP TO YOUR DOOR. LOW PRICES. BOTTLE ROCKETS AS LOW AS \$9.9 A GROSS. CATALOGS AND INFO CALL NOW 1-900-USA-1776.

FIREWORKS: Firecrackers, Bottle Rockets, Roman Candles, Sky Rockets, and much more. For Wholesale price list send \$1.00: Klassic Fireworks, P.O. Box 142, Middlefield, Conn. 06455-0142.

Successful and expanding British Shooting magazine seeks development capital for major launch in USA. Equity available. Call 011 44 494 432151, (Fax 011 44 494 727454).

EXPLOSIVES and FIREWORKS: 29 FORMULAS (BLACK POWDERS, TNT, NITROGLYCERIN, COLORS, SNAKES, WHISTLES...) ALL FOR JUST \$5. PLUS FREE "MINI-HYDROGEN BOMB PLANS." EASILY OBTAINABLE MATERIALS! NEXT DAY SHIPPING! ACCESS PUBLISHING, BOX 94 DEPT. HG, SOUTH MILWAUKEE, WI 53272.

CHERRYBOMBS, M-70'S, M-90'S, M-100'S BUZZBOMBS, CANNON & TIME FUSE, PULL & ELECTRIC IGNITERS, STARS 1/4" TO 1", FIREWORK CHEMICALS, ETC. CATALOGUE \$5. REFUNDABLE 1ST ORDER. CAPITOL FIREWORKS, 1805 WEST MONROE, SPRINGFIELD, IL 62704.

FOR SALE

Is It True You Can Buy Jeeps for \$44 through the U.S. Government? Get the facts today! CALL 1-504-649-5745 EXT. S-2720.

"GUN LAWS" ALL 50 STATE AND LOCAL FIREARMS LAWS!!! "GUARANTEED" \$14.95 "DENCO ENTERPRISES", BOX 40383, DEPT-14, ROCHESTER, NY 14604.

HAMMERLI PISTOLS. Large stock, good prices. Wade Anderson, 19296 Oak Grove Circle, Groveland, CA 95321, (209)962-5311.

GUN PARTS

SMITH & WESSON EARLY MODELS - 1 repair and restore them, have parts. SASE for brochure. Liberty Antique Gunworks, 19 Key St., Eastport, Maine 04631 (207)853-2327.

GUNS FOR SALE

ANYONE CAN BECOME A FIREARMS DEALER!!! EVERYTHING NECESSARY TO START YOUR BUSINESS!! "GUARANTEED" \$3.95 "DENCO ENTERPRISES", BOX 40383, DEPT-12, ROCHESTER, NY 14604.

GUNSMITHING

Custom Handguns for street or competition 45 Auto and S&W Revolvers. S&W Armored School certified revolver and auto. Free Brochure: Karl Sokol, Chestnut Mountain Sports, 65 So. Main St., So. Deerfield, MA 01373, 413-655-4647.

Learn 'State of the Art' Gunsmithing in the pleasant climate of central Arizona. Modern program teaches full spectrum skills including modern and advanced technology. Approved by Veterans Administration and Vocational Rehabilitation. Contact Registrar, Yavapai College, 1100 East Sheldon, Prescott, AZ 86301 or (602)445-7300 or toll free in Arizona 1-800-992-6787.

GUNSMITHS, RELOADERS, ARBO Brass and steel pin punches. Special Brass and Nylon Mallet, accessories. Thousands in use. Dealers welcome. Free information. Write: ARBO Precision, 1661 S. Walnut, Broken Arrow, OK 74012.

PISTOLSMITH NEEDED Minimum three years experience building and customizing 1911 pistols and operating engine lathes and milling machines. No phone calls please. Send Resume to: GUNSMITH (SAM), 420 West Main Street, Geneseo, IL 61254.

INSTRUCTION

Hand-to-Hand Combat - Hard hitting thirteen page manual of vital points combat plus beautiful two color lithograph certificate from American Fighting Arts Academy with your name. Send \$20.00 Cash or M.O. + \$2.00 S.H. to: Mr. Vito, 446 Hackensack Street, Carlstadt, NJ 07072.

Basic Investigation Training. Diploma program offered by Lion Investigation Academy, a licensed institution. Write Lion Investigation Academy, 3161 Shakespeare Rd., Bethlehem, PA 18017 for brochure. Lion Investigation Academy is a division of American Detective Agency. No salesman will call.

NEW POLICE REVOLVER. FIRST MAJOR COMBAT ADVANTAGE SINCE 1905. FREE INFORMATION FOR HANDGUN EXECUTIVES, ENGINEERS, DESIGNERS, GUNSMITHS, ENTREPRENEURS, ETC. SEND LARGE SASE TODAY! JOHNSON AND ASSOCIATES, PO BOX 147, METHUEN, MASS 01844.

"VCR TECHNICIAN SECRETS" Clean VCRs, stop VCRs from eating tapes. Send \$5.00 to: White's TV, P.O. Box 201-C, Hampton, TN 37658.

Become certified Survival-Outdoor Specialist, Instructor, professional guide training - subscribe to **Eagle-Eye Communicator**, newsletter, \$17.50/year. EEC Dealer Program - Power-30 Team, top 7 P-30's promoted as future paid Board-Of-Advisors. EEC (AHM), POB 391, Jamestown, NY 14702-0391.

GUNSMITHS! MAKE MAGIC! Learn the correct way to do a trigger job on Colt style 1911-A1s. Complete in painstaking detail, no more mystery. No longer will you have to turn this work away because you can't do it. Now you can make triggers feel like a glass straw breaking. Send \$12.95: Gun Garage, 12 Rosedale, St., Dept. AH, Danielson, CT 06239.

Discover how to prepare grains for long term storage. No expensive equipment required. Send \$3.00 to: C.L. Itschner, POB 221B, Converse, TX 78109.

FIELDSTRIP/DISASSEMBLY/REASSEMBLY How-to videos. \$27 each. VHS specify video order: Colt SAA; Gov't 45; PPKS; Ruger RST. Also reloading pistol ammo \$19. TJE Video Production, Box 50141, Reno, NV 89513.

KNIVES & SWORDS

UNIQUE CUTLERY OUR SPECIALTY We carry all brands and types of cutlery, firearms and accessories. **CUTLERY KING TM**, P.O. Box 464419, Lawrenceville, GA 30246. 1-800-634-6205/Local 925-9086.

KNIVES NEW '89 Models, Largest Selections, Lowest Prices Anywhere. A.G. Russell, Al Mar, Boker, Browning, Buck, Case, Cold Steel, Coleman Western, DMT, Eye Brand, Eze Lap, Frost, Gerber, Kabar, Kershaw, Lakota, Lansky, Leatherman, Old Timer, Puma, Queen, Remington, Schrade, Spyderco, Taylor, Tenka, Uncle Henry, United, Victorinox, Winchester, Wyoming, Kitchen Cutlery, CATALOG \$2.00, FOREIGN \$5.00 T/R HEEL CUTLERY, P.O. BOX 12819-AH, WINSTON-SALEM, N.C. 27117.

SWISS TYPE ARMY KNIFE: Precision quality, all stainless knife. 12 tools in one. Ideal for Fisherman, Hunter, Handyman. Send \$8.95 Ppd. NATIONAL CONSUMERS SALES, Cedar Hill Road, Box 1199, Hopewell, N.Y. 12533.

7-1/4" Boot knife- hand tooled leather sheath with clip. Stainless steel blade. hard plastic handle. Order No. 5-80. R.T. Barr & Co., P.O. Box 118, Delray Beach, Fla. 33447.

Knives- Kitchen, pocket, hunting or survival. Starting at \$2.95ea. For catalogue send \$2.00 to: D & B Gun Shop, P.O. Box 60512, Phoenix, AZ 85082-0512.

LEATHERCRAFT

MILITARIA

1940 German 3rd Reich (WW2) Collection liquidation lists. Send \$2 (Cash!) to "RZM", PF/POB 1244, 5143 WASSENBERG, W. GERMANY.

Smoke Generating Devices (Candles, Bombs, Pots, Grenades)- We offer the largest selection of brand-new smoke products including military smoke grenades in nine types. Also have military cutlery, locksmithing supplies, chemicals, books, blowguns, tear gas, gas masks, and much, much more! Send \$2.00 for catalogue and receive \$5.00 credit towards your first purchase. Signus, Box 33712-E Phoenix, AZ 85067.

MILITARY SURPLUS

ATTENTION- GOVERNMENT SEIZED VEHICLES from 100. Fords, Mercedes, Corvettes, Chevys. Surplus Buyers Guide. 1-602-838-8885 EXT. A9748.

MISCELLANEOUS

STUN GUNS - TEAR GAS. For self defense only. Protect your family. Free information. Spectrum, Box 727-AE, Grayslake, IL 60030.

KNUCKS- Genuine brass paperweights, not cheap aluminum, same day delivery \$7.95 prepaid. Matthews Police Supply, P.O. Box 1754, Matthews, NC 28105.

BULLET PROOF VEST- Class II-A Kevlar soft body armor. Will defeat the .45 ACP, .357 mag, 9mm, 00 Buck and knife attack. Tested at the Aberdeen Proving Grounds by the U.S. Government Edgewood Arsenal. Front and back protector \$175.00. Side panels: \$35.00 per set. Sized S, M, L, XL: MPS Co., 1441 West John St., Matthews, NC 28105. (704)847-8793. Established 1970.

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.

CHEWING-SMOKING Tobacco!! Do you Chew-Smoke? Free samples - Twist, Snuff, Pipe. Guaranteed satisfaction: FRED STOKER & SONS, Dresden, Tennessee 38225.

WATCH REPLICAS! WATCH REPLICAS! LOWEST PRICES GUARANTEED NATIONWIDE! WARRANTY! EXACT WEIGHT & COLOR! 18KT GOLDPLATED! CALL WATCH REPLICAS! (404) 963-3USA WATCH REPLICAS!

CRIMEFIGHTERS Send \$2. for illustrated catalog: B-PEC, Dept 4290, Box 7638, Sunnymead, CA 92303.

Springfield Armory representatives will attend most major pistol and rifle competitions during the 1990 season, including: Steel Challenge, USPSA Three Gun Championship, Bianchi Cup, Camp Perry National Matches, USPSA Nationals and IPSC World Shoot. NOTE: Standard retail and dealer prices in effect at Camp Perry. Call (309)944-5631.

INVESTIGATIVE NEWS America's number one, all new, information newsletter. Each issue is jam packed with information and articles on skip tracing, bounty hunting, surveillance street survival, interrogation, undercover, executive protection, terrorism, criminal investigations and civil litigation. Also included are book and product reviews, confidential reports and hard to find information. Send for free copy today. INVESTIGATIVE NEWS, 13575-AH, Martinique, Chino Hills, CA 91709.

Certificate of Expert .45 Cal Sub Machine Gun. Suitable for framing. Great Gag! Prepared in YOUR Name. Send \$4.95 to: Ergo Sport, 1000 Nevada Hwy, Suite #203, Boulder City, Nevada 89005.

EASY WORK! EXCELLENT PAY! ASSEMBLE PRODUCTS AT HOME. CALL FOR INFORMATION 504-641-8003 Ext 2720.

Cable TV converters and descramblers! Zenith, Tocom, Hamlin, Oak, Scientific Atlanta, Zenith. NEW: Video tape descramblers, eliminates the color loss, only \$79.95. Free catalog. GCN, 1032 Irving St., Suite #109-E, S.F., CA 94122. NO CA SALES 415-566-9688.

NOTICE! YOU CAN STUFF YOUR MAILBOX with Handgun Catalogs. Satisfaction Guaranteed. Send \$3.00: GUN-SOURCE, 3037 Audrey Drive, Gastonia, NC 28054.

SWISS WATCH REPLICAS! #1 USA WHOLESALER! EXACT DETAILS, 18KT GOLDPLATED! WARRANTY! PROMOTIONAL LABORDAY SPECIAL! LIMITED TIME OFFER! ORDER! CALL! (404)963-3USA.

LOOKING FOR A TOOL? Over 500 U.S. tools. Lifetime Warranty. Now order direct for rock bottom prices! New catalog \$2.00 (refundable). POST TOOLS, 40 Nelson, Silver Bay, MN 55614.

SPECIAL PURPOSE AMMUNITION: BEEHIVE, MULTIPLEX tracers, bird bombs. Send \$1.00 for catalog to: HORIZONS UNLIMITED, 9208 Kingston Pike #195, Dept. AH, Knoxville, TN 37922.

SECURITY PROGRAM: Protect family, home, auto, and yourself. For complete security program send \$3 to: URBAN SURVIVAL, P.O. Box 7272, Jackson, MS 39212.

CITIZEN of the UNITED STATES of AMERICA cards are available to you NOW! Carry the flag, the Pledge of Allegiance, your name, social security number and past or present military service on one quality laminated card. Add that special membership like the NRA. Send the information you want printed on your card and \$4.95 to: VETERANS for PRIDE in AMERICA, 4132 S. Rainbow, Suite 207/AH, Las Vegas, NV 89103.

Buy from the bankrupt estate of GDR the uniforms of the Berlin Wall killers. Send \$3 for price-list to: J. Fischer, PLK 094304E, D-7000 Stuttgart, W. Germany.

POLICE EQUIPMENT

SPECIAL PRICES SECOND CHANGE and other POLICE PRODUCTS: Criminal Justice/Security personnel only (verified! Send long SASE for products listing or call (309)755-0551. Departmental Bid requests accepted. Police Officer owned/operated. ASLET MEMBER. FIRE-ARMS/SELF DEFENSE CONSULTANTS, BOX 873(A), East Moline, IL 61244.

LAW ENFORCEMENT badge and patch collectors send \$1 for list or \$8.00 for 12 monthly lists. Baird, Dept 4390, Box 7638, Sunnymead, CA 92303.

SECOND CHANCE BODY ARMOR SPECIALS: PERSONAL TACTICAL MILITARY- Models. N.L.J. Approved Levels, IIA- II- IIIA- III- IV. "VERIFIABLE" Law Enforcement & Security Officers. CALL N.P.O.S. INC. (NEW #) 1-800-753-7324.

INVESTIGATION -- SECURITY MONEYMAKING OPPORTUNITIES: Beginners and professionals needed. Newsletter/Directory \$2.00. "National License Guidebook" \$14.95. POB 6303(AH), Corpus Christi, Texas 78466.

LAW ENFORCEMENT badge and patch collectors send \$1. for list or \$6 for 12 monthly lists. Baird, Dept. H890, Box 7638, Sunnymead, CA 92303.

MADE IN THE U.S.A. "Super Thunder" the 70,000 volt "STUN GUN". Protect yourself with electronic technology. Just \$64.95. For info or to order send check or money order to: Associated Sales Co., P.O. Box 6293, Dept. 28, Fullerton, CA 92634 (void where prohibited).

Police Applicants. Learn the dynamics of becoming a Police Officer. Professional video guides you through the written exam, fitness test, polygraph and oral board. Free copy of Police Career Digest tm with your order. \$40.00 MasterCard/ VISA accepted. LaserTech Productions Inc., Dept. AH, Box 1717, Eaton Park, FL 33840.

REAL ESTATE

West Texas Beautiful Road frontage, one acre lots \$895 total price. \$25 down \$25 per month. Five acres \$3200 \$39 down \$39 monthly. Both with no interest. AZTLAN CO., 2313 Montana, El Paso, TX 79903 915-532-5263.

REPOSSESSED VA & HUD HOMES available from government from \$1 without credit check. Your repair. Also S&L bailout properties. Call 1-805-682-7555 EXT H-2832 for repo list your area.

ATTENTION - GOVERNMENT HOMES from \$1 (U-repair). Delinquent tax property. Repossessions. 1-602-838-8885 EXT. GH9748.

MONTANA LAND from Bob Marshal Wilderness to the Cabinet Mountains. 20 acres or more. Several border National Forest with Creeks and Ponds. Timber or Mountain Meadows from \$399.00/acre. BEAVER CREEK LAND CO., PO Box 1509HG, Noxon, Montana 59853. (406)847-2421.

SURVIVAL

STAY ALIVE- Survival kit plans for any environment. Specify the geographical location you need plans for. Send \$5.00 to: SURVIVAL PLANS, P.O. Box 99236, Tacoma, WA 98489.

WANTED TO PURCHASE

Ideas, inventions, new products! One of America's leading invention firms can help you submit to industry. Call Free 1-800-288-IDEA.

WANTED INDOOR RANGE, looking to relocate, interested in buying facility in eastern US. Send details: 11 Maple Ave, Hampton Bays, NY 11946.

**SUPPORT
THE
ADVERTISERS
IN THESE
PAGES!**

INDUSTRY INSIDER

Continued from page 122

Other new guns promised for 1991 include a bevy of pistols in .40 S&W caliber: Heckler & Koch P-10 or P-11 (they can't make up their minds what to call it yet); a Springfield Armory P-9 (not to be confused with the P-7); and a Taurus .40 S&W will replace their now-discontinued .41AE (they might call it the PP-91, but then again they might not).

In a late breaking development from Down Under, the IPSC World Shoot has concluded with Doug Koenig of Pennsylvania winning the world championship of practical shooting. The 21-year-old shooter won the week-long match in Australia with a Springfield Armory P-9 pistol. Congratulations, Doug!

Interestingly, four out of five top finishers in the World Shoot used high-capacity 9mm pistols. Only Jerry Barnhart, 2nd, used a Colt 1911 in .38 Super. (The others were Rob Leatham [3rd] with a P-9 in 9x21 and Mike Plaxco [4th] and Brian Enos [5th] with their S&W 5906's in .356 TSW.)

After two years of delays and glitches, Ruger finally shipped the first P-85 (Pistol of 1985) 9mm pistols in 1987. Apparently the Prescott, Ariz., plant needed more time than that to work the bugs out because they're recalling every dagdum P-85.

Citing a faulty firing pin that renders the gun capable of firing accidentally merely by engaging the decocker, Ruger has recalled some 200,000 of the blocky 9mm's for a no-charge "product improvement." Owners of P-85s are asked to call tollfree 1-800-424-1886 for details on scheduling their gun for return to Ruger.

To his credit, Bill Ruger Sr. ordered the recall even though reportedly only one pistol had experienced this bizarre failure. Ruger's general counsel, Steve Sanetti, told me that a P-85 owner AD'd his gun and sent it back to the factory to discover the cause. Even though the gun discharged, no one was hurt because, Sanetti said, "There's no substitute for safe gun handling."

I've got a favor to ask. Anyone who has experience with Clark barrels for the 1911 pistol, I would greatly appreciate hearing from you. Just tell me what you think of Clark barrels. Write to me at *American Handgunner*, 591 Camino de la Reina, Ste. 200, San Diego, CA 92108.

From the *Reports of Our Death Are Greatly Exaggerated Department*, we are embarrassed to admit that we really shot ourselves in the foot last issue. We reported in this column that *Outdoor Sports* had filed for bankruptcy under Chapter 11.

That is incorrect, *Outdoor Sports* is alive and well. What happened was that *Outdoor Sports* bought the remnants of Southern Gun & Tackle, which did in fact go belly up under Chapter 11. We apologize for the error.

ARMY BALLISTICIAN CHARGES FALSE ADS HYPING HYDRA-SHOK BULLETS

One of the co-designers of the M-16 rifle, Reed Knight, has invented a new 9mm pistol that **Colt** will introduce in 1991. Colt refuses to divulge any information on the pistol, but according to an insider who has handled the CM9 (Colt Mystery Nine), the gun resembles a Steyr 1912 pistol with a grip frame like a CZ-75 and a slide like an H&K P-7.

The Knight-designed pistol has a bolt

like the M-16, a five-lug rotating bolt locking into a helical recess. It is striker fired, has a roller-bearing trigger and is trigger-cocking-only. One report held that the CM9 has a "plastic" frame like the Glock.

Don't get too anxious to see Colt's secret 9mm because it has been one full year since the .44 Magnum Anaconda was announced... and still no guns. It's exasperating the way these damn companies throw a royal extravaganza to hype a

new gun and then don't deliver any for a year or more.

Another new 9mm "crunchenticker," as Jeff Cooper fondly refers to DA nines, is coming from the originator of the high-capacity 9mm pistol, **Browning Arms**. The Utah gunmaker will have a new 9mm available in 1991 featuring a special selector that switches the pistol from DA-only to conventional DA-first shot, SA-remaining shots. The new pistol is called the Browning BDM 9mm for Browning Double Mode.

"It's very desirable for law enforcement," said Browning's Paul Thompson. Will it be offered in other calibers besides 9mm? "We're kind leaning toward the .40 Smith," Thompson said. He indicated it would be at least 1992 before any new calibers would be added to the BDM.

Buoyed by the success of Superstar Shooter Jerry Barnhart, **Team Colt** plans to broaden its ranks. "Chances are we'll expand our team," said Colt spokesman John Nassif. "We're not sure when, but we'll be adding one of two more people." Jerry just won the 1990 IPSC National Championship with his Pro-Pointed Colt Government Model, the first time a Colt gun has won since 1986.

Anyone who got screwed by **Bren Ten** will want to telephone Richard Voit of Peregrine Industries at (714) 847-4700. According to a press release, "**Peregrine Industries** has also designed a program to specifically accommodate former Bren Ten clientele who were affected by the bankruptcy of the pistol's original manufacturer.

"While we have no obligation to the former Bren Ten clientele, we want to offer them something special," says Voit, sole owner and operator of the new Peregrine firm. Details of the program will be announced at a later date." Peregrine Industries will be manufacturing the "Falcon" pistol, a copy of the Bren Ten.

Hope Bianchi, daughter of holster magnate John Bianchi, confirms that there is a deal cooking between **Bianchi International** and renowned competition leather maker **Ernie Hill Speed Leather**.

Ernie Hill himself told me that he is negotiating the sale of his Speed Leather company to Bianchi, but Hope denied that negotiations had progressed that far. "We're talking, but nothing has been formalized, let alone finalized," Hope said.

You think we're kidding about **Smith & Wesson's** "Gun of the Week" policy? Hey, the proposed new guns for 1991 number 40. That's right *forty* new models ranging from a double-action-only version of the 3913 compact 9mm to new Airweight version of the hammer-shrouded Centennial.

(One request, please. Get rid of that tacky laser "engraving." Let's go back to rollmarking the caliber and S&W logo. It's much more tasteful and doesn't look so "cheap" like the laser marks do.)

Continued on page 121

A prominent expert on wound ballistics said that he plans to file a complaint with the Federal Trade Commission alleging that advertising for **Federal Cartridge's** Hydra-Shok ammunition is false and misleading.

Col. Martin L. Fackler, MD, of the Wound Ballistic Laboratory at the Letterman Army Institute of Research, told the *Insider* in an exclusive interview that the Hydra-Shok bullet's advertising claims are nonsense. "The little post doesn't do anything to improve expansion," Dr. Fackler charged, "Their advertising is a sham."

"The whole thing is just one big farce," Dr. Fackler said, "I have reports from all around the country... and they [Hydra-Shok bullets] are coming apart. It's an extremely erratic bullet."

Mike Bussard, a marketing executive with Federal Cartridge Co., vehemently denied Dr. Fackler's allegations. Bussard pointed to a recent FBI study that, he said, "proves conclusively that the Hydra-Shok bullet does in fact work."

"He [Dr. Fackler] wants to set himself up as the high guru of ballistics and he feels he needs to put on a show to prove it. He feels he needs to take on a major ammunition company," Bussard said.

"It makes me angry when a well-known company does something that I consider to be pretty sleazy," Dr. Fackler retorted.

"If I was Dr. Fackler, I'd get on a plane and get up here to take us up on our offer to test the bullet. I would also remind all and sundry that he is a serving officer in the United States Army and he is not entitled to run around saying this [about Hydra-Shok bullets]," Bussard said.

Widely recognized as the nation's foremost authority on wound ballistics, Dr. Fackler is responsible for the landmark research into terminal ballistics that resulted in the ballistic testing protocol being used by the FBI and other leading agencies.

In a greatly simplified nutshell, Dr. Fackler's research dictates that a handgun bullet can be tested for its ability to incapacitate a human being by shooting it into a specially formulated composition of 10% ballistic gelatin. If the projectile penetrates 12" or more, Dr. Fackler's research says that the bullet will be a reliable manstopper.

Dr. Fackler said that he and several colleagues conducted an extensive series of tests in which Hydra-Shok bullets were fired into ballistic gelatin with the post removed from the hollowpoint.

"I cut the posts out very carefully and I found there was no difference [in expansion]," Dr. Fackler reported, "Even at reduced velocities, there was no difference." He charges that Federal's advertising claim that the Hydra-Shok post enhances expansion is false.

Bussard said that Dr. Fackler's tests are invalid and that the FBI tests prove otherwise. Agent John Hall of the FBI Firearms Training Division told the *Insider*, "The Hydra-Shok is performing very, very well. It is very accurate and consistent." The FBI tests show that the .45 ACP Hydra-Shok bullet *with post* passed 92.5% but when the post was removed, the success rate dropped to 77.5%.

Dr. Fackler does not dispute the FBI's data, but he said that he disagrees with the FBI's conclusion. He maintains that the Hydra-Shok bullet is a "gimmick to corner the police market" and that he intends to continue his crusade to educate police and civilians alike about the Hydra-Shok. "I would like to see the American shooting public become so intelligent that they'd be able to recognize bullshit like this," Dr. Fackler said.

SPECIAL DELIVERY

"E-Z" Loading Mags with Extra rounds

9mm MAGS! Increased Capacity

The Only Mag for Marlin with 3 Times the Capacity!

This 25 round magazine is the only one available for Marlin M-70, Papoose, 995 and most other Marlin made clip fed semi-automatic .22's. The constant force spring allows for easy loading of all 25 rounds. Made of tough semi-transparent material for easy round count.

Item MAL8025 **\$16.97**

Patent Pending

Browning

Ruger

Patent #4,509,283

● 14 rounds for Ruger Mark I & II. That's 40% greater capacity!
Item MAK1214 **\$14.97**

● 12 rounds for Browning Buckmark, Challenger II, III. That's 20% greater capacity!
Item, MAB1312 **\$14.97**

● Strong Transparent Polycarbonate for easy round count.

● Magazines do not extend from guns.

- Made in the U.S.A.
- Immediate Availability!
- Fits flush in gun.
- Plastic followers and bumper pads.
- New bullet detent base plate.
- Constant force springs for smooth feeding and proven reliability.
- Stainless steel or special heat treated alloy in blued finish.

Patent Pending

Firearm	Rounds	Item #
Beretta 92SB, 92F	18 rounds	MAS9017
Taurus PT92AF, 99AF	18 rounds	MAA9317
Sig Sauer P226	18 rounds	MAU9217
Ruger P85	18 rounds	MAG9085
Browning High-Power	15 rounds	MAP9015
Beretta Compact	15 rounds	MAS9115
S&W 469, 669	15 rounds	MAW9215
S&W 459, 559, 659	17 rounds	MAW9117
Marlin Camp Carbine	17 rounds	MAW9117
Stainless models add "S" following item #.		
Example: MAS9017S for Stainless Beretta mag.		
Law Enforcement Inquiries Invited.		
Blued \$24.97, Stainless Steel \$29.97		

Over Twice the Capacity Actually Improves AR-7 Reliability

Ram-Line's 25 round mag has an extension of the feed lips forming a ramp to control the bullet injection which actually improves chambering in the AR-7. In addition, its one pound constant force spring allows for easy loading of all 25 rounds. Now in smoke for easy round count.

Item MAR7025 **\$16.97**

Patent #4,566,212

Tough Polymer-Triple the Firepower for Mini-14*, AR-15, & AR-180

The 30 round "Combo" magazine is made of high impact polycarbonate resin. Feed lips won't deform. Magazine won't rust or dent, and is scratch resistant. The patented design allows for reliable feeding in all three weapons.

Item MAC1530 **\$16.97**

Patent #4,586,281

No time to go shopping? Do your shopping here and Ram-Line will guarantee shipping in time for Christmas*. Ram-Line has Hunting Stocks, lots of Ruger 10/22 accessories and much more. Just call our customer service representatives. We'll even include a pack of targets as our gift to you FREE.

ORDERS MUST BE PLACED BY DECEMBER 17th to be guaranteed 2nd Day Shipping. UPS shipments only! *If your order doesn't arrive in time for Christmas, Ram-Line will credit you \$5.00 and the freight charges.

CALL NOW! 1-800-648-9624 1-800-MITY-MAG

or FAX: (303) 467-9833
Please include daytime phone.

RAM-LINE, INC.

10601 W. 48th Ave., Ste. 15YA11
Wheat Ridge, CO 80033

A Powerful
New Dimension
in Shooting.

The New
10mm's
from
Smith & Wesson

While the rest of the world talked about building practical and durable 10mms, Smith & Wesson designed and built some. Yes, some. Because we know that with a great caliber like this, you should have enough model options to meet your shooting expectations.

Looking for a pistol? You have four Smith & Wesson models to select from. Choose from the full-size Model 1006 or the 4¼-inch Model 1066, also available in double action only (Model 1086) or with a manual decocking lever (Models 1026 or 1076). It's the brand and caliber of choice of the FBI.

And, if you prefer a revolver, the Model 610 is ready to go on the line with you. It's available with a full-lug in 5- or 6½-inch barrel lengths and features comfortable finger-grooved grips.

Either way, a S&W 10mm gives you the power and accuracy you expect plus the durability and just plain shooting pleasure you hope for.

And best of all, after all the talk, you can have a Smith & Wesson 10mm now. See them today at your S&W dealer.

Smith & Wesson
SPRINGFIELD, MA 01102-2208