[image: image2.jpg]

 www.bssra.org British Schools Small-bore Rifle Association. established 1969

President:
A.R.K.Clayton
tony@tonyclayton.org.uk

Chairman:
F O Harriss
f.foh@btinternet.com

Secretary:
P E Dobson
BSSRA@talktalk.net

Treasurer:
J D Baker
jerrylwc@onetel.com
GUIDANCE ON SCORING

Please study Section 5 of the NSRA Rules www.nsra.co.uk/home/Reference/Rules/Rules & Regulations.

BSSRA uses the following cards:

	BRITISH N.S.R.A. 1989 (10-bull) Pattern 2510BM/89*
	Cadets and Schools 1971 (5-bull) 2505CS*

	Section 1 of the Leagues,

International Competitions

Veterans Competitions,

BSSRA Association Championship

 the last stage of Junior Championship
	Section 2 of the leagues

 our other competitions

	scored by OUTWARD GAUGING
	 scored by INWARD GAUGING

* or the appropriate versions for 20 yard ranges

For both outward and inward gauging the value of the shot changes at the outside edge of the scoring ring.

To score accurately

You must use a .22 NSRA plug gauge which is available from the NSRA. For 10-bull cards the NSRA oversize gauge is recommended. There are different sizes for 25, 20 and 15 yard cards. These gauges have a flange that measures out to the undamaged ring beyond the shot hole. However the ordinary gauge still has to be used for shots scoring 6, 5 and 4. To introduce youngsters to 10-bull cards, BSSRA allows D Section cards to be scored out to a 1, using our overlay.

Higher or lower value scored?
Inward Gauging: look at the edge of the gauge (from a slight angle) that is nearer the centre of the target. If the gauge overlaps, or touches (is tangential to) the higher value ring, then award that higher value. Otherwise award the lower value. Use a magnifying glass for close shots.

Outward Gauging: look at the edge of the gauge (from a slight angle) further from the centre of the target. If the gauge overlaps the ring with no white at all showing, award the lower value. Otherwise award the higher value. Use a magnifying glass for close shots.
[image: image1.emf]

If any of the white line shows outside the gauge, the higher score is given.

If no part of the white line shows outside the gauge, the lower score is given.

Two in one hole or one shot and a miss?

On both kinds of card each shot on the wrong diagram (bull) is scored, but attracts a penalty of one point (not ten). If the shooting is good, then consider the possibility of 2 in 1 – first gauge a single shot elsewhere on the card, then gauge the problem hole and if the gauge feels looser there, be prepared to award two shots. Take note of any certificate written on the card by the witness, but award the score on what the gauge tells you.

The following two paragraphs are our interpretation of the NSRA Rules & Regulations.

Too many shots or shots placed wrongly on a card?
1. Ten shots on a card, one or more placed on the wrong diagram,

score each shot, award a penalty of one point for each shot on the wrong diagram.
2. More than ten shots, score ten lowest value shots, award a 1 point penalty per extra shot.

But if a shot is credited to another shooter (see point 3, Extra Shots) that shot is ignored.
3. Extra shots are from someone else (you agree with a certificate by the witness that cross-lane firing has occurred), award the value of the lowest hits on the wrong card, less a penalty of 2 points per shot wrongly placed, to that other team member. If it can be certified that a particular shot was the cross-shot, that shot is scored but subject to 2 penalty points. The shooter whose card has the extra shot(s) receives the full value of the remaining 10 shots.
Tie Breaking
League Competitions
In the event of teams scoring the same number of match points for either of the two leading positions at the conclusion of the competition, the tie will decided in favour of the team with the higher aggregate gun score during the whole competition;

· then with the higher number of match points in the matches between the tied teams;

· then with the highest number of 100s, 99s, 98s, etc scored in the competition

Individual Competitions
In individual competitions where two or more shooters achieve a perfect score, the tie shall not be broken.

Where a competition involves shooting at only one distance, the tie will be decided by the application, in the listed order, of such of the steps below as are applicable to the circumstances of the competition.

· The highest number of 100s, 99s, 98s, etc

· The highest number of 10s, 9s, 8s, etc.
Sending out the results

BSSRA awards the score made, not the points dropped.

Your results table needs to include each competitor’s total score per Round and the team aggregate for each Round, entering (from Round 1) any team handicap awarded by the Competitions Secretary or your Section Secretary.

In Leagues each team is awarded points on the basis of the number of teams beaten plus one. After the final round the team with the highest points total wins.

If points are equal, the team with the highest aggregate wins.

In the case of a remaining tie after the conditions above have been met, BSSRA will give both teams Division Winners Badges.

The Secretary (Philip Dobson) will send on request to bssra@btinternet.com a spreadsheet that does all this for you. You enter the names and the scores then the spreadsheet does everything else for you!

It is also available on http://www.bssra.org/Scorers-Instructions.html

Guidance-on-scoring.doc

