

GUNS REQUIRED FOR FIRST YEAR

FALL SEMESTER

- Several guns (8 to 10 should be enough) of any type for Sight Installation, Recoil Pad and Sling Swivel Installation, Caustic Bluing, Parkerizing, and Alternative Metal Finishing. Long guns preferred.
- One case hardened receiver, such as an inexpensive single shot shotgun, for color case hardening. The receiver must be manufactured from mild steel for this process.

SPRING SEMESTER

- One safety breeched rifle, such as a Remington 700, Howa 1500 or old Savage 110 (Remington is required for GSS 57.02 and meets the requirements for breeching as well, therefore it is preferred).
- One Flat Breeched rifle, such as a Mauser '98, Push feed Winchester Model 70, or Ruger 77 (The Mauser is required for GSS 57.06 and will meet requirement for 'Breeching' as well, therefore the Mauser is preferred).
- One Cone Breeched rifle, such as a Springfield 03A3, Enfield P17, Pre 1964 Winchester Model 70 or Model 70 Classic.
- One semi- inlet composite stock for any of the above actions.
- One semi-inlet wood stock for any of the above actions.
- Three barrels for installation on above actions, one as a blank and two pre-contoured.

GUNS REQUIRED FOR SECOND YEAR

FALL SEMESTER

- A quality single action revolver with a steel frame, such as Colt SAA or clone (Uberti, Pietta, etc.), or Ruger SA (Colt clone preferred).
- A Smith and Wesson K,L, or N frame revolver.
- Ruger double action revolver
- At least two blow back autopistols, one rimfire and one centerfire
- One Colt 1911 or clone and one additional single action autopistol such as a Browning Hi-power
- At least three double action Autopistols: Smith and Wesson 39-59 series, Beretta 92, Glock, etc.
- A Remington 870, and Mossberg 500
- A Browning A-5 shotgun or clone (i.e. Remington 11, Savage 720, etc.)
- A Remington 1100 or 11-87 and an additional gas operated shotgun
- One rifle with quality multiple sear trigger system, such as Anschutz, Walther, Diana, Feinwerkbau, or a Jewell trigger for your Remington 700.

SPRING SEMESTER

- A Ruger 10-22 and one additional .22 cal auto rifle
- Two bolt action rifles .22 rifles, preferably with different feeding systems (one magazine feed, one tube feed, one single shot, etc.)
- A Marlin 39, 39A or 97, and two additional lever action .22 rifles.
- A pump action .22 rifles.
- A Remington 740 or 742

- A Remington 760 or 7600
- A Winchester model 94.
- A Marlin 336 or 1894.
- A cheap pivot barrel single shot shotgun with ejector (can be same as first year Color Case Hardening gun).
- A single selective trigger double gun
- One break-action shotgun with ejectors (can be same as the previously listed double gun).