INTERNATIONAL YOUTH HUNTER EDUCATION CHALLENGE

2014 - 2015 OFFICIAL RULES AND REGULATIONS

Caution: Procedures and techniques outlined in this publication may require special abilities, technical knowledge, or safety considerations. The National Rifle Association of America (its agents, officers, and employees) accepts no responsibility for the results obtained by persons using these procedures and techniques and disclaims all liability for any consequential injuries or damages.

Mention of products or technical data does not necessarily mean they have been tested by the authors or NRA staff, and does not constitute endorsement or verification by the NRA.

Local restrictions may apply to some techniques, procedures, and products in your area. Check local laws and game regulations before proceeding.

These Official Rules and Regulations are also located on www.nrayhec.org.

IMPORTANT NOTICE

ALL INTERNATIONAL YHEC PARTICIPANTS/COACHES ARE RESPONSIBLE TO BE KNOWLEDGEABLE OF ALL EVENT RULES, REGULATIONS AND CONTENTS OF THIS PROGRAM MANUAL.

Official Rules and Regulations Manual

for the

2014 - 2015 NRA International Youth Hunter Education Challenge

(A program of the National Rifle Association of America)

© 2013

National Rifle Association of America
Outdoor Recreational Programs
11250 Waples Mill Road, Fairfax, VA 22030
(703) 267-1500
www.nra.org

Effective January 1, 2014
Expires December 31, 2015
(Manual rescinds previously distributed 2012-13 Edition)

Table of Contents

About the International YHEC	8
SAFETY RULES	9
YHEC Safety Rules	10
Event Safety Rules	
Gun Safety Rules	
Archery Safety Rules	
PARTICIPATION GUIDELINES	12
Eligibility for Participation in the NRA International YHEC	13
International YHEC Divisions	15
PROGRAM REGULATIONS AND CODE OF CONDUCT	16
Program Regulations	
Code of Conduct	18
EVENT RULES AND REGULATIONS	20
Rules and Regulations for Shooting Events	
Rules and Regulations for Responsibility Events	30
SCORING/TIE BREAKING CRITERIA	37
Scoring Criteria for YHEC Events	38
Tie Breaking Criteria for YHEC Events	38
CHALLENGES/PROTESTS/ALIBIS	39
Challenges During YHEC Events	
Protests During YHEC Events	40
Alibis During YHEC Events	40
YHEC EVENT DATES	41
YHEC Event Dates	
Entries and Cancellations for YHEC Participants	44
YHEC Participant Accommodations, Meals and Travel	44
YHEC SPONSOR REQUIREMENTS	46
Regional, State and Provincial Sponsor Requirements for Participant Eligibility in YHEC	47
YHEC INCENTIVE PROGRAM	48
YHEC Regional, State and Provincial Incentive Program	49
YHEC Incentive Support Points Distribution	49

I. INTRODUCTION

About the International YHEC

Sponsored by the National Rifle Association of America (NRA), the International Youth Hunter Education Challenge (YHEC) is open to any youth that has participated in their local/state/provincial level NRA Youth Hunter Education Challenge for the current year. (If a Local, State or Provincial level YHEC is **NOT** conducted in a participant's state/province, he/she may participate in the International YHEC without prior event participation requirements.) All participants of the NRA International YHEC must have successfully completed a hunter safety course in North America.

Local, State or Provincial and International YHEC events or venues are National Rifle Association of America (NRA) programs, sponsored by various organizations such as 4-H, Future Farmers of America (FFA), Boy Scouts of America (BSA), Girl Scouts of America (GSA), state or provincial hunter education programs, sportsmen's groups, as well as interested individuals.

The International program is divided into eight (8) events or activities:

Shooting Events-

- 1. Hunting Archery Challenge
- 2. Hunting Muzzleloader Challenge
- 3. Hunting Shotgun Challenge
- 4. Light Hunting Rifle Challenge

Responsibility Events-

- 5. Hunter Responsibility Exam
- 6. Hunter Safety Trail Challenge
- 7. Hunting Orienteering Skills Challenge
- 8. Hunting Wildlife Identification Challenge

All Local, State and Provincial YHEC programs are required to include at least one (1) shooting event and one (1) responsibility event (in accordance with the event rules established within this manual) to meet eligibility requirements at the International.

II. SAFETY RULES

YHEC Safety Rules

Safety is Shooting's Most Important Rule

These rules provide for the efficient and orderly operation of the NRA Youth Hunter Education Challenge (YHEC). Many local range regulations exist for one reason alone -- **SAFETY**. Others serve a dual purpose -- smooth range operation and safety.

It's your responsibility as a participant or as a YHEC official to become familiar with the rules and to know the meaning behind those that are safety-oriented.

Event Safety Rules

- A. Actions of uncased firearms must always be open except when on the firing line, ready to fire.
- B. Guns are to be unloaded except when on the firing line, ready to fire.
- C. Arrows will not be nocked until on the firing line.
- D. All firearms must have a safety device with the exception of traditional muzzleloaders. The safety will remain on at all times except when ready to fire.
- E. All firearms will be pointed and bows drawn in a safe direction at all times.
- F. Know and obey all range commands. Arrive at each activity at least 15 minutes prior to relay time to receive activity orientation.
- G. Only one shell or cartridge may be placed in a firearm at a time, unless otherwise specified in the rules for the activity or by the Event Director.
- H. Participants must wear adequate eye and ear protection while on the firing line.
- I. Firearms and bows not in use should be placed in a gun or bow rack at the activity or stored in a secure place. The storing of firearms, ammunition and bows in vehicles is strongly discouraged. Those participants opting to utilize vehicles as a means of storage are solely responsible for their safekeeping. In the event that NRA provides on-site housing, firearms, bows and ammunition will not be permitted in the housing areas.
- J. All arrows drawn from a bow must be drawn parallel to the ground.

Gun Safety Rules

The fundamental NRA rules for safe gun handling are:

- ALWAYS keep the gun pointed in a safe direction.
- ALWAYS keep your finger off the trigger until ready to shoot.
- ALWAYS keep the gun unloaded until ready to use.

When using or storing a gun, always follow these NRA rules:

- Know your target and what is beyond.
- Know how to use the gun safely.
- Be sure the gun is safe to operate.
- Use only the correct ammunition for your gun.
- Wear eye and ear protection as appropriate.
- Never use alcohol or over-the-counter, prescription, or other drugs before or while shooting.
- Store guns so they are not accessible to unauthorized persons.
- Be aware that certain types of guns and many shooting activities require additional safety precautions.

Protection of your eye sight and hearing are **YOUR** responsibility. Wear adequate eye and ear protection while on the firing line-as shooter, official or spectator.

To learn more about gun safety, enroll in a NRA safety training or basic marksmanship course, NRA hunter clinic or state hunter education class.

Archery Safety Rules

The fundamental rules for safe archery/bow handling are:

- Do not nock an arrow on the bowstring until ready to use.
- Always keep the bow with a nocked arrow pointed in a safe direction.
- Never draw a bow with nocked arrow until ready to shoot.
- Always keep field points or broadheads* covered until ready to use.
- All arrows drawn from a bow must be drawn parallel to the ground.

* Broadheads prohibited in the YHEC program.

When using or storing a bow, always follow these rules:

- Be sure the bow is safe to operate.
- Know how to safely use the bow and its equipment.
- Use only the correct arrows and equipment for your bow.
- Never use alcohol or over-the-counter, prescription, or other drugs before or while shooting.
- Store bows and other archery equipment so they are not accessible to unauthorized persons.
- Never dry-fire a bow.

Be aware that certain types of archery equipment and many shooting activities require additional safety precautions.

III. PARTICIPATION GUIDELINES

Eligibility for Participation in the NRA International YHEC

2014

Mansfield, Pennsylvania will serve as the host location of the NRA International YHEC on July 20-25, 2014.

2015

Raton, New Mexico will serve as the host location of the NRA International YHEC on July 26-31, 2015.

Participation in the NRA International YHEC is open to:

- A. Any person, 18 years old or younger, who is interested in attending the NRA International Youth Hunter Education Challenge. Youth participants may register as individuals or with a five (5)-member team at the International level. States that conduct annual events have the option to send both teams and individuals to the International YHEC program.
- B. Any registered International YHEC Adult Coach. Coaches participate as individuals only. (Refer to International YHEC Divisions detailed below.)
- C. All participants *must have successfully completed a hunter education course in North America*. Participants are not required to have taken the same hunter education course, nor have taken the class from the sponsoring instructor.
- D. Persons participating in NRA International Youth Hunter Education Challenge must have:
 - 1) Participated in a current year's Local, State or Provincial level NRA Youth Hunter Education Challenge and meet age eligibility. Local, State or Provincial level YHEC participants are subject to state/provincial level rules/requirements for participation first and foremost.
 - If an individual participates in a local/state/provincial event outside of their resident state/province, they will be *required* to register at the International event as a participant from the state/province in which they **participated**. (If a local, state or provincial level YHEC is **NOT** held in a participant's state/province, he/she may participate in the International YHEC without prior event participation requirements);
 - 2) At least one (1) sponsoring adult from the region, state or province the individuals/teams represent.
 - a. *Individuals* may be grouped into squads of no more than seven (7), (with one sponsoring adult per every seven individuals), at the state or province's discretion. The sponsoring adult will chaperon and instruct for the duration of the International YHEC. If individuals are grouped into a squad of seven (7), they are still considered individuals and not eligible to participate for team awards.
 - b. Teams must have five (5) members with one (1) registered adult coach per every

five (5)-member team. (NOTE: Registered coaches cannot be responsible for more than 7 participants). Members of teams will be eligible for individual achievement-level awards. **Special Notification**: Grouping of high-scoring individuals into teams after state or provincial programs with the sole purpose of creating "All-Star Teams" is strongly discouraged.

- c. *Alternates*: Should a team member be unable to participate in the International Youth Hunter Education Challenge after registration has been received and processed by NRA staff, a replacement may be made by an individual designated by the team in *advance* of event on-site registration.
- E. Participants are required to provide copies of the following items *prior* to the NRA International Youth Hunter Education Challenge:
 - 1) Birth Certificate
 - 2) Hunter Education Card
 - 3) Photo (not to exceed 2"x3" Color or Black & White, *no photocopies*)
- F. Registered participants (with the exception of Adult Coaches who are limited in event participation see *International YHEC Divisions* section below) are required to participate in *all* events of the NRA International Youth Hunter Education Challenge (shooting events archery, muzzleloader, rifle and shotgun, and responsibility events hunter responsibility exam, hunter safety trail, orienteering and wildlife identification).

Registration Options

A. At the Local/State/Provincial Event Director's discretion, states may exercise either of the following registration options.

Option 1

Register a participant as an individual only. Scores from registered individuals will be compiled resulting in "individual aggregate scores."

Option 2

Register a participant as a team member. (Team affiliation to be established at the local/state/provincial level). Affiliation will be detailed where appropriate on required YHEC registration forms (ex. - Participant Name: John Preston - Junior Division - Affiliated Team: Seneca Valley Ramrods). To employ this option, a state/province must send complete five member teams per division to the International YHEC. Scores from registered team members will be compiled resulting in "team aggregate scores."

Option 3

Register as a Coach. Coaches will participate as individuals only. Scores will be compiled resulting in "individual coach aggregate scores. *Registered Coaches must pay required event registration fees with or without benefit of participation.*

SPECIAL NOTIFICATION: Individuals not officially registered as participants/coaches at

the International, are strictly prohibited from going through the International's eight scored/scheduled venues. Violation of this notification will result in immediate expulsion of individual(s) and/or affiliated individual(s) from the International program.

International YHEC Divisions

The NRA / International Youth Hunter Education Challenge will use the following Divisions.

A. **Junior Division** (14 years of age and under)

Individuals turning 15 years of age on or before August 1 will be considered in the Senior Division classification.

SPECIAL NOTIFICATION: Junior Individuals achieving 15 years of age (Senior Division classification) after participating in their local/state/provincial level YHEC may exercise the option to participate in the Junior Division at the International level YHEC if their event is conducted in the same calendar year. *Division classification must be made at the time of registration submission. See Below.

B. **Senior Division** (15 through 18 years of age)

Individuals turning 19 years of age on or before August 1 are ineligible to participate in the International YHEC.

C. **Coach Division** (Registered International Event Coaches only). Coaches may only participate in seven (7) of the eight scheduled events. (Hunter Safety Trail event excluded.) Participating coaches must travel through scheduled events with their registered participant(s)/teams.

Local, State or Provincial sponsors are encouraged to use the youth division (junior/senior) guidelines as established above.

Local, State or Provincial YHEC programs may use the team format as well as the individual format described above.

*NOTE: Once International YHEC registration forms have been submitted for processing by NRA staff, individuals may not alter their participation division.

IV. PROGRAM REGULATIONS AND CODE OF CONDUCT

Program Regulations

- A. Safety will be the first and foremost consideration during all YHEC activities.
- B. Participants and spectators assume all risk of personal injury or property damage as noted on the required release form accompanying registration materials.
- C. Participants violating any safety rule as established within these program rules and regulations will be given one warning and face disqualification from further participation should a second infraction occur. If the safety violation is severe, the participant may not be given a warning.
- D. Participants provide their own firearms, bows and arrows, compasses, and eye and ear protection.
- E. Participants can provide their own ammunition (factory manufactured and meets event requirements and or specifications) for the rifle, shotgun and muzzleloader events.
- F. Individuals may not participate for one another in any activity.
- G. Participants are expected to exhibit behavior above reproach at all times.*

NOTICE

*All participants and parents/guardians must sign a release regarding program regulations and code of conduct before the event.

NRA Code of Conduct

(Program regulations governing conduct for all attendees at the NRA International Youth Hunter Education Challenge: staff, participants, coaches, volunteers, spectators, etc.).

The following regulations and conduct codes are to be adhered to at all times during the NRA Youth Hunter Education Challenge.

It is understood that each participant will:

- 1. Always follow NRA's rules of firearms safety.
- 2. Participate fully in all activities.
- 3. Know and follow all local, state, and federal laws.
- 4. Know and follow all rules pertaining to the event(s) in which you are participating.
- 5. Respect others and their property at all times.
- 6. Exhibit high moral and ethical standards.
- 7. Notify administration when situations occur that require attention.
- 8. Always dress in appropriate attire. Recognizing publicity attracted by the NRA and its programs, it is important to promote a positive image for the hunting and shooting sports. Clothing worn during the YHEC should be tasteful and appropriate for this type of event. Articles of clothing featuring controversial, questionable or offensive illustrations, slogans or language are prohibited. NRA officers, employees, and Event Directors are empowered to take action necessary to maintain acceptable clothing standards.

It is further understood that staff, participants, coaches, volunteers and/or family members are PROHIBITED from:

- 1. Possessing and consuming alcoholic beverages, and/or illegal drugs/narcotic substances or *tobacco products during the YHEC program.
- 2. Keeping firearms and or ammunition in their housing units/areas.**
- 3. Going to, observing, and/or evaluating an event before actual participation.
- 4. Videotaping, taking still photographs, or written, recorded notes with the intent of showing participants (and/or coaches, non-participants, spectators), event layouts. See Special Notification in Registration Section of these rules.
- 5. Communicating, using physical gestures and/or electronic equipment (i.e. walkie talkies, pagers, two-ways, cell phones and cell/camera phones or other messaging/communications equipment) with the intent of assisting individuals participating in events.
- 6. Coaching (or attempted coaching) from spectator area(s).

*Use of tobacco products may be allowed in spectator areas only, with the exception of the Muzzleloading event where smoking is *prohibited throughout the venue*.

** Applies during the years the YHEC event is conducted in Mansfield, Pennsylvania when the participant is utilizing Mansfield University housing.

Failure to comply with the NRA Code of Conduct may result in disciplinary action up to and including expulsion from the activity.

NOTICE: *All participants and parents/guardians must sign a release regarding program

regulations and code of conduct before the event.

V. EVENT RULES & REGULATIONS

Rules and Regulations for Shooting Events

A. Hunting Archery Challenge

- 1) Hunting Archery Challenge: Participants will move through a field archery course in a natural setting. The course is designed to simulate shooting situations encountered while bowhunting.
- 2) The Hunting Archery Challenge will be conducted with participants taking shots at targets varying in distance from 10 to 40 yards. Targets will be either NRA Life-size Game Targets or 3-D game targets with scoring areas directly over the vital areas of the animal. NOTE: A time limit of up to 45 seconds can be applied at each station. Time limits on some target may vary depending on shooting station requirements. Participants will be advised of time limit change upon arrival at shooting station.
- 3) <u>Achievement Levels</u> There are four achievement levels in the Hunting Archery Challenge. They are as follows:
 - a. Hunting Archer Achiever
 - b. Hunting Archer Sharpshooter
 - c. Hunting Archer Expert
 - d. Hunting Archer Master
- 4) Scoring Each participant will shoot a total of 30 shots. All shots breaking or touching the vital area or body will be counted as "hits." (Shots touching leg or antler areas will not count as "hits.") Challenges must be made on the range before the next arrow is pulled. All arrows must have either glue on or screw in target or field points. The Hunting Archery Challenge has the maximum possibility of 300 points.
- 5) To achieve the different levels, participants will be required to do the following:
 - a. Hunting Archer Achiever: Participant must achieve a minimum total of 80 points.
 - b. Hunting Archer Sharpshooter: 17 shots in vital hit area out of 30 with a minimum total of 153 points.
 - c. Hunting Archer Expert: 24 shots in vital hit area out of 30 with a minimum total of 216 points.
 - d. Hunting Archer Master: 28 shots in vital hit area out of 30 with a minimum total of 262 points.

6) Archery and Equipment

Required

- a. Shooters may use only one bow for this activity (exception bow malfunction).
- b. All participants will be required to carry arrows in a quiver (not in pockets or by hand).

Permitted

a. Compounds, recurves or long bows will be permitted.

- b. Bows may be equipped with hunting-type sights.
- c. Self-adjusting sights (i.e. Sightmaster).
- d. Binoculars

Prohibited

- a. Extended sight bars that measure farther than six inches from the back of riser of bow to front of sight
- b. Manually adjustable sights may have no more than six sight pins or be adjusted to more than six sight positions
- c. More than one stabilizer
- d. Stabilizers over twelve inches
- e. Range finders
- f. Crossbows
- g. Broadhead hunting tips
- h. Arrow shafts that do not have target or field points
- i. Sights that have lens with or without magnification
- j. Shocker Pointsk. Bludgeon Points
- I. Drawing of a bow in any direction other than parallel to the ground.

B. Hunting Muzzleloader Challenge - NOTE: Smoking prohibited on this venue. No open cans of powder on the firing line or loading bench.

- 1) Hunting Muzzleloader Challenge: Participants will shoot the muzzleloader course in a natural setting. The course is designed to simulate shooting situations encountered while hunting. The participants will also be required to take a 15-question exam. The Muzzleloader Exam will be taken in conjunction with the Hunter Responsibility Exam.
- 2) The Hunting Muzzleloader Challenge will be conducted with participants shooting at NRA-approved action or NRA Life-Size Paper targets varying in distance, with scoring areas determined by type of target(s) used. Participants will shoot from three positions. A participant will be allowed fifteen minutes per position with the complete course to be fired in 45 minutes. This time period does not include breaks between shooting position (short, medium and long range.) Time will be at the discretion of the Event Director. The Hunting Muzzleloader Challenge will also include a written test (see 4. Scoring portion of this event section).
 - a. Position one (1) (short range) may have a distance of 35 yards or less. Participants will shoot from a standing position with no props permitted at these distances or position.
 - b. Position two (2) (medium range) may have a shooting distance of 50 yards or less. Participants may use any shooting position (excluding prone).
 - c. Position three (3) (long range) may have a shooting distance of 75 yards or less. Participants may utilize any shooting position and available props. Props to be utilized will be at the discretion of the Event Director.
- 3) Achievement Levels There are four achievement levels in the Hunting Muzzleloader Challenge. They are as follows:
 - a. Hunting Muzzleloader Achiever
 - b. Hunting Muzzleloader Sharpshooter

- c. Hunting Muzzleloader Expert
- d. Hunting Muzzleloader Master
- 4) <u>Scoring</u> Participants will shoot a total of five (5) shots worth ten (10) points, at each of three (3) positions totaling 15 rounds and a possible total of 150 points for the shooting portion of the event.

Participants will take a written test that will consist of fifteen (15) true or false questions relating to the safe use and maintenance of muzzleloading firearms. Each question will be worth ten (10) points for a possible total score of 150 points for the written portion of the event. (The following NRA publications will serve as reference texts: The Muzzleloading Rifle Handbook and The Hunter's Guide. (Ordering information may be obtained by contacting the NRA Outdoor Recreational Programs Department, 703-267-1503.)

The Hunting Muzzleloader Challenge has a maximum possibility of 300 points.

- 6) To achieve the different levels, participants will be required to do the following:
 - a. Hunting Muzzleloader Achiever: 7 hits on the target out of 15 with 9 questions answered correctly minimum score of 115 points.
 - b. Hunting Muzzleloader Sharpshooter: 9 hits on the target out of 15 with 15 questions answered correctly minimum score of 165 points.
 - c. Hunting Muzzleloader Expert: 12 hits on the target out of 15 with 23 questions answered correctly minimum score of 235 points.
 - d. Hunting Muzzleloader Master: 14 hits on the target out of 15 with 27 questions answered correctly minimum score of 275 points.

7) Muzzleloaders and Equipment

Required

- a. Participants may use only one muzzleloader rifle throughout this activity (**exception** muzzleloader malfunction).
- b. If participants are sharing the same firearm, they *must* shoot on separate relays.

Permitted

- a. Any flintlock, disk, percussion, musket cap or 209-primer type muzzleloading rifles .54 caliber or smaller will be permitted. Accessories for .45 and .50 caliber muzzleloaders will be available for use during the event. Participants choosing to use another caliber (i.e. .54) are required to furnish their own accessories.
- b. Muzzleloaders may have a set trigger, not to be set until ready to fire.
- c. Muzzleloaders may be equipped with sporter type thumbhole stocks (non-adjustable). Muzzleloaders may also be equipped with a sling not to exceed 1½ inches (3.81 centimeters) in width.
- d. Sights will be open, peep, hooded or tunnel with standard front post and bead.
- e. Muzzleloaders may be loaded with single projectile patched balls or pure lead bullets.
- f. Participants are allowed to use their own accessories, however all accessories must be inspected by event officials prior to participation. Caps to be used must be presented to range officials in a capper.
- g. Participants are allowed to use black powder substitutes (i.e. Triple 7, Clearshot and Pyrodex

Prohibited

- a. Shooting mats
- b. Binoculars, monoculars, spotting scopes or telescopic sights (optical devices)
- c. Range finders
- d. Open cans and/or dispensers of powder on the line
- e. No more than 60 grains ignition components by volume
- f. Pure lead bullets/balls weighing more than 385 grains
- g. Adjustable competition sling swivels
- h. Any smokeless or nitro cellulose-based powder
- i. Muzzleloaders larger than .54 caliber
- j. More than one shooting position per shooting sequence
- k. Wooden ramrods
- I. Metal-jacketed bullet or sabots
- m. Any sight that has crosshairs.
- 7) Shooting Procedures Participants only will be allowed on the station or firing line while shooting each station. The score judge or range officer will oversee firing line, loading bench and the participant as required. The participant will shoot his/her quota of rounds and return the gun to the bench. This sequence is repeated for each participant until all have completed the activity. Participants will be allowed to clean firearms.

C. Hunting Shotgun Challenge

- 1) Hunting Shotgun Challenge: Participants will move through a multiple-station Hunter's Clays course. This course is not patterned after conventional skeet and trap shooting, but is designed to simulate hunting conditions and situations. The layout will vary depending on the available topography. Shooting stations could make use of available cover to best depict running animals, bird flight and shooting obstacles.
- 2) The Hunting Shotgun Challenge will be conducted with participants taking shots at clay targets. Sizes of the clay targets may vary depending on different situations. Single and Double targets will be thrown. Double targets may be presented as report, following or true pair.
- 3) <u>Achievement Levels</u> There are four levels of achievement in the Hunting Shotgun Challenge. They are as follows:
 - a. Hunting Shotgun Achiever
 - b. Hunting Shotgun Sharpshooter
 - c. Hunting Shotgun Expert
 - d. Hunting Shotgun Master
- 4) <u>Scoring</u> Each participant will shoot a total of 30 shots, each worth 10 points for a hit (broken target) and zero points for a miss (lost target). The Hunting Shotgun Challenge has a maximum possibility of 300 points.

Designated NRA YHEC officials will do International YHEC event scoring. Only legal targets will be scored and the score judge will be sole judge of whether or not a target is broken. Officials may ask assistance from the trap puller or the range official if they feel their assistance is required. The scorers will call "lost" for any target they determine is missed. The participant must make any challenge to the call immediately.

The score judge will then make the final decision with assistance from the trap operator and/or the range official.

Scoring Pairs

Should the participant break both targets with either the first or second shot, they will both be scored as "dead" targets.

In the event of a "no bird" call on the second target of a report pair, the first bird is established as "dead" or "lost" and the shooter will repeat the pair to establish the result of the second target. When repeating the pair, the shooter must make a legitimate attempt at breaking the first target.

In the event of a "no bird" call on true pair or following pair, nothing is established. The shooter will repeat the pair.

In the event of a "shooter malfunction" on the first target of a report pair, the first target is established as "lost." The shooter will repeat the pair to establish the result of the second target. When repeating the pair, the shooter must make a legitimate attempt at breaking the first target.

Rule and/or procedure violations may be referred to NRA staff and officials for settlement, but legality of targets is the responsibility of the score judge. Only targets with a visible piece broken off will be scored "dead". Dusters, targets deflected or redirected in flight (but with no visible breakage) will be scored "lost". Based on the scorer's judgment, should a target hit an obstruction (i.e. tree or tree limb) before the participant has had ample time to fire, a new target will be thrown. However, should the participant have ample time to fire (in the scorer's judgment), and fails to do so before the target hits an object near the end of its path and breaks, the target will be scored "lost".

- 5) To achieve the different levels, participants will be required to do the following:
 - a. Hunting Shotgun Achiever: 10 shots, scored as hits, out of 30 with a minimum score of 100 points.
 - b. Hunting Shotgun Sharpshooter: 17 shots, scored as hits, out of 30 with a minimum score of 170 points.
 - c. Hunting Shotgun Expert: 24 shots, scored as hits, out of 30 with a minimum score of 240 points.
 - d. Hunting Shotgun Master: 28 shots, scored as hits, out of 30 with a minimum score of 280 points.

6) Shotguns and Equipment

Required

a. Participants may only use one shotgun throughout the activity, (*exception* - gun malfunction).

Permitted

- a. Any shotgun 12 gauge or smaller will be permitted.
- b. Double targets will be thrown in some instances; therefore the shotgun should be capable of holding two shells. NRA International YHEC officials will furnish 12- and

- 20- gauge ammunition in low brass target loads (the specific manufacturer and type of loads will be at the discretion of the NRA). Those choosing a gauge other than that detailed above are required to furnish their own shells.
- c. Only factory-loaded target shells with shot size between 7 ½ and 9 (inclusive) will be permitted. It will be the responsibility of the participant/coach to provide this ammunition to the event officials prior to the activity.

Prohibited

- a. Release triggers
- b. Shot size larger than 7 1/2
- c. Shot size smaller than 9
- d. Ventilated rib greater than 1/2 inch in height or width
- e. Shotguns 10 gauge or larger
- f. Shotguns without safety or safety has been disabled
- 7) Shotgun Shooting Rules
 - a. Safety and courtesy are first in gun handling; therefore, all guns will be carried unloaded and with actions open.
 - b. Shotguns, shotguns with choke tubes as well as shotgun barrels are not to be changed during the shotgun activity. Participants may use only one shotgun throughout the activity (exception shotgun malfunction).
 - c. Cheek stocks or butt plates may be adjusted prior to event orientation. No further adjustments will be allowed once competition has begun.
- 8) Shooting Procedures Each participant may or may not be allowed to see one legal target from each trap prior to shooting the activity at the station. Only participants will be allowed on the station or firing line while shooting each station. The score judge or range officer will hand shells to the participant as required. The participant will shoot his/her quota of targets and return the gun to the rack. This sequence is repeated for each participant until all have completed the activity.

The sequence for calling for a target to be thrown is:

- a. The participant will say "Trapper ready."
- b. The trapper will acknowledge.
- c. Upon the trapper's acknowledgement, the participant will say, "Pull."
- d. The trapper will have up to 3 seconds to release the target.

The "ready position" in calling for the target requires the gun to be off the shoulder with the butt plate below the armpit. The firearm may not be shouldered until after the target is visible. In other words, in case of a delay pull, the participant cannot call for the target and immediately shoulder the gun. The participant must wait for the target to appear.

- a. Legal Target whole clay target that is thrown from the trap in a prescribed pattern within the three-second time limit after the participant calls for the target.
- b. Illegal Target Target broken by the trap or another obstruction. Illegal targets will be re-thrown for the participant, regardless of whether or not the participant fires at the target.
- 9) Malfunctions -

- a. The following occurrences will be considered malfunctions and new target(s) will be thrown:
 - i. Ammunition malfunction
 - ii. Trap or trap operator failure
- b. The following malfunctions will not be allowed and targets will be scored "lost":
 - i. Participant error
 - ii. Failure to load gun
 - iii. Failure of gun to fire (other than defective ammunition)
 - iv. Failure of gun to reload
 - v. Failure to select safety to off
- c. Should a gun break through no fault of the participant, another gun may be borrowed and the activity continued. However, if the breakage occurs during the firing at a target, and the target is missed, it will be scored as "lost".

In the case of an ammunition malfunction, the shooter must remain in place, the gun pointing safely down range, and must not open the gun or tamper with the trigger, safety or barrel selector until instructed to do so by the NRA staff or volunteer present.

The NRA staff or volunteer will determine if the firing pin came in contact with the primer. If the firing pin did, an ammunition malfunction will be called and the targets will be re-thrown. A second ammunition malfunction by the same participant will require the Event Director to determine if it is a gun malfunction or true ammunition malfunction.

D. Light Hunting Rifle Challenge

- 1) Light Hunting Rifle Challenge: Participants will move through a walk-through rifle course in a natural setting. The course is designed to simulate shooting situations encountered while hunting.
- 2) The Light Hunting Rifle Challenge will be conducted with participants shooting at NRA Life-Size Paper or NRA-approved action targets varying in distance, with scoring areas determined based upon type of target (s) used. Participants will shoot from three positions.
 - a. Position one (1) (short range) may have a distance of 30 yards or less.

 Participants will shoot from a standing position with no props* permitted at these distances.
 - b. Position two (2) (medium range) may have a distance of 60 yards or less. Participants may use any shooting position (excluding prone) with the vertical post prop as the only aide.
 - c. Position three (3) (long range) may have a distance of 75 yards or less. Participants may use any shooting position and utilize any available props.
- * Position one (1) in certain circumstances specific to the range layout a prop maybe used at the discretion of the event director.

- 3) <u>Achievement Levels</u> There are four levels of achievement in the Light Hunting Rifle Challenge. They are as follows:
 - a. Hunting Rifle Achiever
 - b. Hunting Rifle Sharpshooter
 - c. Hunting Rifle Expert
 - d. Hunting Rifle Master
- 4) Scoring Each participant will shoot a total of 30 shots. All shots breaking or touching the vital area will be scored as a "hit" on the NRA Life size game paper target or any shot knocking down the NRA approved action target will be scored a "hit." A participant will be allowed 2 ½ minutes per shooting station with the complete course to be fired in 15 minutes. At each shooting station the range officer will indicate when the time begins. This time period does not include breaks between shooting stations (short, medium and long range.) The Hunting Rifle Challenge has a maximum possibility of 300 points.
- 5) To achieve the different levels, participants will be required to do the following:
 - a. Hunting Rifle Achiever: 10 shots in vital hit area out of 30 with a minimum total of 100 points.
 - b. Hunting Rifle Sharpshooter: 17 shots in vital hit area out of 30 with a minimum total of 170 points.
 - c. Hunting Rifle Expert: 24 shots in vital hit area out of 30 with a minimum total of 240 points.
 - d. Hunting Rifle Master: 29 shots in vital hit area out of 30 with a minimum total of 290 points.

6) Rifles and Equipment

Required

a. Participants may only use one rifle throughout the activity, (*exception* - gun or scope malfunction).

Permitted

- a. Only standard type .22 caliber rifles designed primarily for hunting will be permitted.
- b. All action types, excluding fully automatic, will be permitted. A rifle and scope may not exceed eight pounds-eight ounces in weight without a sling and must have a minimum trigger pull of two pounds (907 grams). Trigger weight will be tested after trigger is set on firearm.
- c. Rifles may be equipped with a hunting sling not to exceed 1.5" (3.81 centimeters) in width. Slings must be attached at both ends of the firearm (forearm and butt stock) during the course of fire.
- d. Slings and scopes may be adjusted after the instructions and the order to commence firing at each station. Adjustments must be completed prior to the first shot. After the first shot at each station NO adjustments may be made. The maximum time for each station includes any scope and/or sling adjustments.
- e. Adjustments to the scope include power and/or focus adjustments.
- f. Rifles may also be equipped with sporter-type thumbhole stocks (non-adjustable).
- g. Sights will be open, peep with standard front post and bead, or hunting scopes, fixed or variable power optics nine power or less.

- h. All ammunition used in this activity will be .22 caliber long rifle cartridges. Participants are allowed to furnish their own ammunition; however, ammunition must be presented to range officials for inspection prior to participation.
- Distribution of ammunition provided by the NRA will be at its discretion. If possible, the NRA will notify participants of the specific type of ammunition once received by the NRA to facilitate advance rifle sight-in.
- j. Shooting sticks permitted on certain shooting stations at the discretion of the event director. Shooting sticks will be provided.

Prohibited

- a. Clothing with added padding, stiffness or shirt cup designed to assist shooter in remaining steady
- b. Shooting mats
- c. Kneeling rolls
- d. Competitive thumbhole stocks
- e. Palm rests or forearm of stocks exceeding 2 1/2 inches wide or 2 1/2 inches deep as measured from the center line of the bore
- f. Scopes, fixed or variable power optics with capabilities **greater** than nine power **NOTE**: Taping of scopes will not be allowed.
- g. Range finders
- h. Spotting scopes
- i. More than one shooting position per shooting sequence
- j. Shooting sticks*, bipods or other similar equipment
- k. Stocks with adjustable combs
- I. Scopes with internal range finders

7) Crossfire(s) -

- a. If a participant's target has been shot more than the rounds fired by that participant, the target has been "cross fired."
 - i. Event Director must determine that the crossfire was unintentionally caused (with no malicious intent) by participants on the firing line. If this is established, the cross-fired target will receive the total score of rounds inside the scoring area (not to exceed the maximum score for that round of shooting). The participant committing a crossfire act will only be scored for the amount of rounds inside their actual target's scoring areas.
 - ii. Should the Event Director find that cross firing was an intentional act by participants to gain unfair advantage, all parties involved will be immediately disqualified from the event and will subsequently receive "DQ" (amounting to "0") under both individual and team scores.

Rules and Regulations for Responsibility Events

E. Hunter Responsibility Exam

1) Hunter Responsibility Exam: Participants will complete a written examination that includes 60 objective questions, which may be multiple choice, true or false or fill-in-the-blank.

NOTE: The exam may also be read aloud to accommodate participants with specific learning requirements.

- 2) The Hunter Responsibility Exam consists of broad-based hunting and conservation information. The following publication will serve as a reference text: NRA's *The Hunter's Guide*. (Ordering information may be obtained by contacting the NRA Outdoor Recreational Programs, 703-267-1503.)
- 3) <u>Achievement Levels</u> There are four achievement levels in the Hunter Responsibility Exam. They are as follows:
 - a. Hunter Exam Achiever
 - b. Hunter Exam Scout
 - c. Hunter Exam Expert
 - d. Hunter Exam Master
- 4) Scoring Participants will be asked to answer all or as many questions possible in the allotted amount of time. Participants must answer all test questions with no assistance from other participants, written materials or coaches. Students will have 60 minutes (one hour) to complete the test. Correct answers are worth five points; incorrect answers are worth zero points. The Hunter Responsibility Exam will consist of 60 questions, with a maximum possibility of 300 points.
- 5) To achieve the different levels, participants will be required to do the following:
 - a. Hunter Exam Achiever: 27 correct answers out of 60 with a minimum total of 135 points.
 - b. Hunter Exam Scout: 40 correct answers out of 60 with a minimum total of 200 points.
 - c. Hunter Exam Expert: 50 correct answers out of 60 with a minimum total of 250 points.
 - d. Hunter Exam Master: 57 correct answers out of 60 with a minimum score of 285 points.

6) Prohibited

- a. Hunter education books
- b. Written, taped or transcribed information and reference materials
- c. Talking between two or more participants/coaches once exam has started
- d. Use of cell phones, texting or other forms of communications or communication devices between the participants, coaches or other individuals while taking the exam.

F. Hunter Safety Trail Challenge

- 1) Hunter Safety Trail Challenge: Participants will walk through a multiple-station, pre-determined trail, designed to simulate actual hunting conditions and situations. Participants will be required to demonstrate their knowledge of hunter safety on this practical field course. NOTE: Participants will receive a YHEC hunting license (valid for Intl. YHEC Event only) and regulations at registration. Participants must sign their hunting license before starting the Hunter Safety Trail.
- 2) The Hunter Safety Trail Challenge will be conducted with participants moving from station to station with each situation varying greatly. Participants may be tested and scored on the "dos" and "don'ts" of firearms safety and "shoot/don't shoot situations" encountered in a hunting environment. Stations may include, but are not limited to, hunter game situations, target identification, landowner relationships, and safe gun handling afield. NOTE: Participants may be required to be knowledgeable of game laws and bag limits. Information will be provided at event check-in.
- 3) Participants are permitted to utilize their own shotguns on the event if they are pump or break actions. A loner firearm will be provided to a participant if one is not available. Firearms will be safety checked by an event staff or volunteer at a designated staging area prior to the participant going out on the course/trail.
- 4) Coaches will be permitted to participate in the Hunter Safety Trail event. If coaches chose to participate they must go through the event with their designated team.
- 5) Participants must be able to physically handle and carry a firearm throughout the Hunter Safety Trail event.
- 6) <u>Achievement Levels</u> There are four achievement levels in the Hunter Safety Trail Challenge. They are as follows:
 - a. Hunter Safety Trail Achiever
 - b. Hunter Safety Trail Scout
 - c. Hunter Safety Trail Expert
 - d. Hunter Safety Trail Master
- 7) Scoring Each participant may travel to 20 stations with each station worth 15 points for correct answers and zero for incorrect answers. Participants may also encounter stations where points are awarded on a sliding scale based on a multiple choice or multi-answer station. Points from fifteen to zero may be awarded based on a participants answer or choice at a designated station. A ten (10) point penalty will be assessed for each occurrence if a participant violates a safety rule. The Hunter Safety Trail Challenge has a maximum possibility of 300 points.

Failure to provide a signed hunting license at the start of the Hunter Safety Trail will result in a 20 point penalty.

Safety Penalties: Any participant who receives a safety infraction on the Hunter Safety Trail will receive a 10 point penalty per infraction. Safety infractions may include but are not limited to, improper muzzle control, finger on the trigger, or unsportsmanlike conduct.

- 8) To achieve the different levels, participants will be required to do the following:
 - a. Hunter Safety Trail Achiever: 5 correct answers out of 10 with a minimum score

- of 150 points.
- b. Hunter Safety Trail Scout: 6 correct answers out of 10 with a minimum score of 180 points.
- c. Hunter Safety Trail Expert: 7 correct answers out of 10 with a minimum score of 210 points.
- d. Hunter Safety Trail Master: 9 correct answers out of 10 with a minimum score of 270 points.

9) Prohibited

- a. Hunter education books
- b. Written, taped or transcribed information and reference materials
- c. Use of cell phones, texting or other forms of communications or communication devices between the participants, coaches or other individuals while on the course.
- d. No phones, cameras or video equipment are allowed at this event.
- e. Conversing with or coaching others about the Hunter Safety Trail event prior to <u>all</u> teams or individuals participation in the event. Coaches or participants witnessed conversing or coaching regarding the Hunter Safety Trail event may result in a no-score by the participants or coaches involved for the event.

H. Hunting Orienteering Skills Challenge

- Hunting Orienteering Skills Challenge: Participants will be required to demonstrate their knowledge of outdoor skills by completing a written test and accomplishing field compass skills at pre-determined outdoor stations. A participant may request to have the written test read to them.
- 2) The Hunting Orienteering Skills Challenge will be conducted with participants taking bearings with their compass. Participants may also be asked to close a triangle, identify map symbols, or define words (i.e. contour lines, scale, or declination).

Note: All compass calibration & pacing checks must be complete at the Practice Area before entering the Orienteering Event.

Participants may be asked to describe how nature provides individuals with different directions of travel (north, south, east and west, etc.). These situations, as well as others, may be used in the Hunting Orienteering Skills Challenge (not to be announced before the program).

NOTE: Participating coaches must travel through course with their teams or individuals.

Coaches will not be allowed to participate in map test or compass skills. Coaches will only participate in the field course part of the event.

Participants will have a two (2) hour time limit to complete both the map and field courses. A penalty of five points will be deducted for every ten minutes of time over the two hour time limit.

- 3) <u>Achievement Levels</u> There are four achievement levels in the Hunting Orienteering Skills Challenge. They are as follows:
 - a. Hunting Orienteering Skills Achiever

- b. Hunting Orienteering Skills Scout
- c. Hunting Orienteering Skills Expert
- d. Hunting Orienteering Skills Master
- 4) <u>Scoring</u> Participants will be asked to demonstrate compass skills and complete written, map and field questions. The Hunting Orienteering Skills Challenge has a possibility of 300 points.
- 5) To achieve the different levels, participants will be required to do the following:
 - a. Hunting Orienteering Skills Achiever: Score a minimum total of 120 points.
 - b. Hunting Orienteering Skills Scout: Score a minimum total of 180 points.
 - c. Hunting Orienteering Skills Expert: Score a minimum total of 240 points.
 - d. Hunting Orienteering Skills Master: Score a minimum total of 270 points.
- 6) Only compasses may be used on the Hunting Orienteering Skills Challenge course. The information for this event has been taken from NRA's *The Hunter's Guide* (see Section V, E. 2 for ordering information), the U.S. Department of the Interior U.S. Geological Survey *Topographic Map Symbols* publication ISBN 0-607- 84384-5 (contact 1-888-275-8747 for ordering information), *The Backcountry Classroom* by Jack Drury and Bruce F. Bonney, *Compass and Map Navigator Book The Complete Guide to Staying Found* by Michael Hodgson. (These Nexus publications as well as other orienteering resource materials, may be purchased through The Brunton Co., 620 East Monroe Avenue, Riverton, WY 82501 800-443-4871), *Be Expert With Map And Compass The Complete Orienteering Handbook* by Bjorn Kjellstrom. (This Silva Compass publication may be purchased through Johnson Camping, P.O. Box 966, Binghamton, NY 13902, or by calling 1-800 847-1460.)

7) Permitted

a. Pacing chart for yardage.

Prohibited

- a. Calculators
- b. Orienteering books
- c. Written, taped or transcribed information and reference materials
- d. Electronic equipment including electronic or battery-operated compasses
- e. Use of cell phones, texting or other forms of communication or communication devices between the participants, coaches or other individuals while on the course.
- f. Tripods or other means of support for compass
- g. Crossing established boundary (marked/orange ribboned) lines.

H. Hunting Wildlife Identification Challenge

- 1) Hunting Wildlife Identification Challenge: Participants will walk through a multiple station field and/or woodland course in a natural setting. The course is designed to simulate actual wildlife-sign encounters while outdoors.
- 2) The Hunting Wildlife Identification Challenge will be conducted with participants observing North American game animal tracks, mounted (game or non-game) animals, and reading and identifying wildlife signs. All specimens can be hunted or trapped somewhere in North America. Wildlife will constitute mounted or tanned

hides, depending upon availability. Animal tracks may be original or molds made of prints. Other wildlife signs may be real or reproduced. A participant will be allowed 90 seconds per station. Stations may not be revisited.

Reference Material includes:

NRA. The Hunter's Guide. (1998). (4th edition) Fairfax, Virginia: NRA

Carney, S.M. (1992). Species, Age and Sex Identification of Ducks Using Wing Plumage. Washington, DC: USFWS. Available at http://www.npwrc.usgs.gov/resources/birds/duckplum/

Elbroch, M. (2006). Animal Skulls: A Guide to North American Specie. Mechanicsburg, Pennsylvania: Stackpole Books

Hines, B. (2006). Ducks at a Distance: A Waterfowl Identification Guide. Dallas: Kalkomey Enterprises. Available at http://www.npwrc.usgs.gov/resources/birds/duckdist/

Kalkomey Enterprises. (2011). Today's Wildlife Field Identification Guide. Dallas: Kalkomey Enterprises

Rezendes, P. (1999). Tracking & the Art of Seeing: How to Read Animal Tracks and Sign. (2nd edition). New York: HarperCollins

Peterson, R.T., Burt, W.H. & Grossenheider, R.P. (1998). Mammals of North America. New York: Houghton Mifflin Company

Peterson, R.T., & Peterson, V.M. (2002). Birds of Eastern and Central North America: Peterson Field Guides. New York: Houghton Mifflin Company

Peterson, R.T., & Peterson, V.M. (2002). A Field Guide to Western Birds. New York: Houghton Mifflin Company

NOTE: Participating coaches must travel through course <u>after</u> their teams or individuals have gone through.

- 3) <u>Achievement Levels</u> There are four achievement levels in the Hunting Wildlife Identification Challenge. They are as follows:
 - a. Hunting Wildlife Identification Achiever
 - b. Hunting Wildlife Identification Scout
 - c. Hunting Wildlife Identification Expert
 - d. Hunting Wildlife Identification Master
- 4) <u>Scoring</u> Participants may be asked to identify 30 animals, tracks or wildlife signs, each worth 10 points for correct answers and zero for incorrect answers. The Hunting Wildlife Identification Challenge has a maximum possibility of 300 points.
- 5) To achieve the different levels, participants will be required to do the following:
 - a. Hunting Wildlife Identification Achiever: 10 correct answers out of 30 with a

- minimum total of 100 points.
- b. Hunting Wildlife Identification Scout: 17 correct answers out of 30 with a minimum total of 170 points.
- c. Hunting Wildlife Identification Expert: 24 correct answers out of 30 with a minimum total of 240 points.
- d. Hunting Wildlife Identification Master: 28 correct answers out of 30 with a minimum total of 280 points.

6) **Prohibited**

- a. Wildlife identification books
- b. Written, taped or transcribed information and reference materials
- c. Electronic equipment
- d. Use of cell phones, texting or other forms of communications or communication devices between the participants, coaches or other individuals while on the course.

Rules and Regulations for Cherokee Run

Cherokee Run, a long-time tradition of the International YHEC, is a timed-field course open to participants of all ages. The ultimate goal of the Cherokee Run is to promote friendly and fun competition.

All participants will be required to follow additional rules posted for the Cherokee Run, as well as the Program Regulations, Safety Rules and Codes of Conduct set forth in this manual.

- 1) Participants will be required to use the equipment provided at the venue. Personal equipment will not be permitted.
- 2) Stations of the Cherokee Run are specifically designed to be achievable by all participants in both Junior and Senior Divisions.
- 3) Cherokee Run scoring is intended to be equal and fair to all participants.
- 4) All participants will demonstrate good sportsmanship. Non-sportsmanlike conduct can and will result in disqualification and dismissal from the venue.
- 5) If an issue arises, the decision of the Event Director is final.

VI. SCORING/TIE BREAKING CRITERIA

Scoring Criteria for YHEC Events

Correctly answering a predetermined number of questions, making a certain number of hits in a prescribed target area, or correctly completing a prescribed activity accumulate event points. The maximum possible points for each event are 300.

Specific scoring criteria are provided as item four (4) under each event section of this manual.

Whenever possible, Local, State and Provincial sponsors are required to use the scoring criteria as established in this manual.

All Local, State and Provincial YHEC programs utilizing rules and regulations contained in this manual will provide eligibility for their participants to take part in the YHEC program (i.e. Local, State, Provincial, or International levels).

Tie Breaking Criteria for YHEC Events

Scoring ties for all individuals/teams per event, and overall will be broken. The following tie breaking criteria will be used in the International program:

In the event of a tie, the individual/team with the highest level of achievement in the Hunter Responsibility Exam will be declared the winner(s). If a tie remains, the individual/team with the highest level of achievement on the Hunter Safety Trail Challenge will be declared the winner(s). Should a tie remain, the individual/team with the highest combined level of achievement in the four (4) responsibility events (Hunter Responsibility Exam, Hunting Orienteering Skills Challenge, Hunting Wildlife Identification Challenge, Hunter Safety Trail Challenge), will be declared the winner(s). The final tiebreaker will be based on a combined score of the four (4) shooting events (Hunting Shotgun Challenge, the Light Hunting Rifle Challenge, Hunting Archery Challenge and the Hunting Muzzleloader Challenge).

Should individuals/teams tie in the Hunter Responsibility Exam, the tie breaking formula will start at the second criteria (Hunter Safety Trail Challenge).

All Local, State and Provincial sponsors are required to use the tie breaking criteria as established above.

VII. CHALLENGES/PROTESTS/ALIBIS

Challenges During YHEC Events

Challenges concerning the value of shots as scored must be made immediately by the participant and will be resolved at each event. When shot value scores cannot be determined between the participant and the volunteer score judge, the Event Director will make the final determination. Only participants may challenge and all challenges must be made during the challenge period. (The challenge period is immediately before the next participant comes to the station or firing line or as outlined in the specific event regulations.)

(All Local, State and Provincial sponsors are required to resolve challenges as established above.)

Protests During YHEC Events

Protests are to be brought to the attention of the Event Director. If the individual receives no satisfaction, a written protest may then be submitted to the YHEC Protest Committee within two hours of the protest, for review, consideration and final decision. The committee will be comprised at the NRA YHEC Director's discretion to determine written protest.

For YHEC Shooting Events Only! If the participants protest is approved, the participant has the option of reshooting the entire event course or taking the score that they have already received. The participant must notify the NRA YHEC Program Director of their decision immediately, upon notification of the protest decision.

(All Local, State and Provincial sponsors are required to handle protests as established above.)

Alibis During YHEC Events

Only range, trap, target or ammunition malfunction will constitute an alibi. Alibis will not be allowed for firearm, arrow or bow malfunctions. In the event of a firearm or bow malfunction, participants may borrow a firearm or bow and continue the relay. No practice or sighting-in will be allowed for borrowed firearms once the NRA International Youth Hunter Education Challenge activities have begun.

(All Local, State and Provincial sponsors are required to follow alibi criteria as established above.)

VIII. YHEC EVENT DATES

YHEC Event Dates

NRA Local,	State	and F	Provincial	YHEC	programs	may l	be held	througho	out the y	ear.

IX. PARTICIPANT ENTRIES/CANCELLATIONS/TRAVEL

Entries and Cancellations for YHEC Participants

For Local, State or Provincial level participants to become eligible to participate in the current year's International YHEC program, an official NRA Youth Hunter Education Challenge International Registration Form, with accompanying copies of the participant's birth certificate, hunter education card, registration fee, and a photograph (not to exceed 2" x 3" color or black and white, no photocopies) must be submitted to NRA by the deadline date as established below.

NOTE: Once registration has been received and processed by NRA staff, individuals may not alter their participation division. See Section III. - Participation Guidelines.

Registration fees will be established no later than January 1 of each year the International YHEC is conducted. Each 2014-15 International YHEC participant/coach must be registered with the NRA no later than June 23, with an accompanying registration fee per participant/coach as established in published program announcements or event information packages. Registration fees have been established to offset operational expenses (such as but not limited to: event Awards Banquet, ammunition, awards, targets, keepsakes, and entry packet items) of the International YHEC. Registration fees are non-refundable; but transferable (within the same calendar year) in the case of designated alternate(s) or adult coaches.

YHEC Participant Accommodations, Meals and Travel

Any and all accommodations, meals, and travel-related expenses incurred while participating in the International YHEC will be the sole responsibility of participants/coaches.

Interstate Transportation of Personally Owned Firearms

Federal law does not restrict an individual (except convicted felons, persons under indictment for felonies, mental defectives or incompetents, illegal users of controlled drugs, illegal aliens, veterans dishonorably discharged, those who have renounced their U.S. citizenship, and fugitives from justice) from transporting firearms across state lines. Thus, there is no federal interstate transportation permit for firearms.

Many states have laws governing the transportation of firearms. In addition, many cities and localities have ordinances restricting transportation of firearms. Travelers must be aware of these laws and comply with the legal requirements in each jurisdiction. Additional details on transporting firearms may be found in the NRA publication *Guide to the Interstate Transportation of Firearms* now available for download at http://www.nraila.org/gunlaws/articles/2010/guide-to-the-interstate-transportation.aspx.

Firearms Aboard Aircraft

<u>URGENT NOTICE</u>: Federal law prohibits the carrying of any firearms, concealed or unconcealed on or about the person or in carry-on baggage while aboard an aircraft. **Contact Your Relevant Airline Carrier Prior To Your Departure To Obtain Up-To-The-Minute Regulations Regarding The Transport of Firearms.**

For additional information regarding airline transportation of firearms, visit http://www.nraila.org/gun-laws/articles/2003/airline-transportation-of-firearms.aspx.

Firearms Aboard Other Carriers

Any passenger who owns or legally possesses a firearm being transported aboard any common or contract carrier for movement with the passenger in interstate or foreign commerce, must deliver the unloaded firearm into the custody of the pilot, captain, conductor, or operator of such common or contract carrier for the duration of the trip. Check with each carrier before your trip to avoid problems or delays.

- A. Bus companies usually refuse to transport firearms.
- B. Trains usually allow the transportation of encased long guns if they are disassembled or the bolt is removed. Please contact your local rail carrier and AMTRAK for current regulations.

X. YHEC SPONSOR REQUIREMENTS

Local, State and Provincial Sponsor Requirements for Participant Eligibility in YHEC

In addition to following the rules and regulations set forth in this manual, Local, State and Provincial level sponsors must meet established administrative criteria to ensure eligibility for their participants to participate in the current year's NRA International YHEC program.

The Local, State or Provincial Sponsor must:

A. Apply for official NRA YHEC sponsorship approval or have event(s) recognized as YHEC qualifying events by NRA Headquarters. Sponsorship forms must be received by the NRA Outdoor Recreational Programs Department by established deadline dates.

(Required forms):

- 1) Request to Sponsor a YHEC Program (Local or State/Provincial level)
- B. Promote and conduct a Local, State or Provincial level YHEC program.
- C. Adhere to the NRA YHEC established line of communication.
- D. Properly complete and submit <u>all</u> required paperwork by established deadline dates. In addition to documents detailed above, these documents include, but may not limited to:
 - 1) State/Provincial/International Registration Form
 - 2) Participant Aggregate Scores (Final Results Bulletin C-5)
 - 3) Participant Address List
 - 4) Coach Address List
 - 5) Volunteer Address List

XI. YHEC INCENTIVE PROGRAM

YHEC Local, State and Provincial Incentive Program

Once Local, State and Provincial YHEC programs have submitted registration forms/agreements to NRA, they will be eligible to participate in the YHEC Incentive Program. By accumulating "support points" (numerical figures attached to specific projects/duties) programs will have the opportunity to "purchase" materials and equipment at a reduced cost or free-of-charge (i.e. game targets, manuals, t-shirts, certificates, etc.) See chart on following pages for project/duty support point breakdown.

Additional details on this program may be obtained by contacting, NRA Outdoor Recreational Programs, 11250 Waples Mill Road, Fairfax, VA 22030.

YHEC Incentive Support Points Distribution

The maximum amount of support points a local, state or provincial level YHEC program can accrue in an International event year is 11,000. NRA points accrued by an YHEC local or state/provincial level program may be used to "purchase" "units"* of materials that will support an individual YHEC participant. If an YHEC local or state/provincial program agrees to complete all projects/forms and secures 9,000 points, NRA will provide that program with enough units to support every *participant*. The additional 2,000 possible points that can be accrued through *Special Events* (events/seminars conducted beyond regularly scheduled shooting/responsibility venues) may be used to secure additional materials that are made available by the NRA.

Support points will not extend from year to year. Once participation in Incentive Program is registered, failure to fulfill project/duty requirements may result in limited program support in the future.

*Individual "units" of materials may consist of the following items: YHEC T-shirt or cap, YHEC Local/State level Certificate of Participation, NRA registration bag, one complete set of NRA Life-size Game Targets, bumper stickers, and NRA's *The Hunter's Guide*.

CURRORT RROUGOTO	SUPPORT POINTS		
SUPPORT PROJECTS	Before April 1	After April 1	
*Establish, confirm and submit site selection and date for local/state/provincial YHEC program	1000 Points	500 Points	
*Complete/submit Request to Sponsor a NRA YHEC Program (local or State/Provincial-level)	1000 Points	500 Points	
*Establish YHEC Committee	500 Points	250 Points	
*Utilize NRA Rules and Regulations Manual for YHEC program with local By-Laws	1000 Points		
*Complete/submit NRA YHEC State/International Registration Form for participants/coaches	3000 Points		
*Complete/submit list (name/address) of all state level volunteers	2000 Points		
*Complete/submit NRA YHEC Local/State/Provincial-Level Final Results Bulletin	500 Points		
*Establish and conduct Special Events activities at local/state/provincial YHEC program	500 Points per Special Event (Up to 4 Special Events)		

^{*}Required to host and conduct a NRA sponsored local or state YHEC program.

NOTES

National Rifle Association

The National Rifle Association of America was founded in New York in 1871 "for the improvement of its members in marksmanship." From this modest beginning, the NRA has evolved into a nationwide, nonprofit organization with a membership in the millions.

Today, the NRA is a nationwide educational, recreational, and public service organization dedicated to the rights of responsible citizens to own and use firearms for recreation and defense.

The NRA is a nonprofit corporation supported entirely by its membership and affiliated clubs. It is not affiliated with any arms or ammunition manufacturers or with any commercial firearm businesses and receives no appropriations from Congress. The NRA cooperates with all branches of the U.S. armed forces, federal agencies, and state and local governments interested in teaching firearm marksmanship, safety, and hunting skills to all interested persons.

The NRA has long recognized the importance of hunters in its fight to protect our right to keep and bear arms. Because hunters comprise a vast segment of the gun-owning public, the image they project reflects on all gun owners. The NRA has worked to promote safe and responsible conduct by hunters in the field since its beginning more than a century ago.

The NRA believes that well-managed hunting is a beneficial use of renewable wildlife resources, which, when left to nature, are lost to predation, disease, starvation, or old age. Proper hunting is in complete accord with the moral tenets and historical facts of human existence. The hunting heritage predates recorded history by many centuries. The hunter's participation in the chase today is a healthy exercise, both physically and spiritually.

The hunter's interest in wildlife has been the principal factor in fostering sound management and conservation practices. The commitment of hunters and the funds they provide through special taxes and licenses safeguards the future of all wildlife species.

Hunting is dominant among American traditions and has contributed substantially to our strong national character. Its future is a primary concern of the National Rifle Association.

To join NRA today, or for additional information regarding membership, please call 1-800-368-5714.

NOTE: The NRA reserves the right to make modifications in this NRA Youth Hunter Education Challenge Rules and Regulations manual as they may pertain to the NRA Youth Hunter Education Challenge. These changes may occur to accommodate shooting range facilities, schedules, manpower limitations, safety, promotional needs or other requirements, as NRA deems necessary. The NRA will make every effort to notify the state or provincial program director in the event of significant changes in this publication.

PROPERTY OF: