

The Plinker

MISSION STATEMENT

The object of this organization shall be the encouragement of organized rifle, shotgun and pistol shooting among residents of our community, with a view toward better knowledge on the part of citizens of our community of the safe handling and the proper care of firearms, and the development of those characteristics of honesty, good fellowship, self discipline and self reliance that are the essentials of good sportsmanship and the foundation of true patriotism.

M1 Garands Fired in Honor of D-Day Anniversary

To commemorate the 75 year and 3 day anniversary of the Normandy invasion, known as "D-Day", we held the June M1 Garand match on Sunday, June 9. We had 6 shooters on the line; 4 with M1's, and 2 shooting "other" rifles.

The high scores for the day were shot by Eric Boos. Eric used his bolt action silhouette rifle for the slow fire stages, and his AR-15 for the rapid fire stages. Eric shot a score of 487-12X. The next highest score was Jeff Young, who shot his AR-15 for a score of 444-7X. But since these were "other" rifles, and not M1 Garands, these scores only count for fun and bragging rights.

Now to the real scores, with the real M1 Garand rifles. The high scores in each stage were spread around.

High score in Prone Slow Fire was Gary Thorson with 190-2X

Prone Rapid Fire was Gary Baldwin with 92-1X (Gary claims he couldn't see what he was doing and inadvertently put his rounds in the center of the target)

Sitting Rapid Fire was Rick Baldwin with 89-1X

And Slow Fire Standing was Gary Thorson with 80-2X

Match winner was Gary Thorson with 444-4X. Gary also earned enough points to become the first to qualify as a CCR&P Distinguished Rifleman for the 2019 season.

Following the main match, we had our gong challenge. Gary Thorson won the pot with 9 hits out of 10 shots

Rick Baldwin and Eric Boos each had 7 hits

Tom Schuettke 6 hits

Gary Baldwin 5 hits

Jeff Young 4 hits

We finished off the afternoon with the .22 Rimfire Rapid Fire Silhouette match. Fastest time was Tom Schuettke who knocked down all 25 targets in 58 seconds.

June 2019 Old West Centerfires Match Report

Oh! What a beautiful Morning!

June 1, 2019

By Bob Gietz

Ten shooters were present for this Old West Centerfires match.

Weather was still and mild with just enough overcast to provide a clear light without glare or confusing shadows for the whole match. I'm not sure the scores were collectively any better but the competition was quite close, in some cases resulting to the X's for tiebreakers. And available for throughout the match, a good supply of hot coffee.

Course of fire was 20 shots on paper targets: 10 shots at 100 yards at the standard bullseye and 10 more at the 200 yard military bullseye target. After shooting the paper targets, we shot the steel buffalo at 200 yards from sitting with cross-sticks and the "bucket" at 100 yards from the offhand position. The buffalo was clearly visible today. A small problem with the 'bucket' in that it seemed un-resistant to Phil's powerful .45/90 impact, either knocked over or coming off of the stand for Phil's first three shots. The real problem was that Phil kept hitting the bucket. He shot the best score for the 100-yard offhand with 4 hits out of 5 shots. Two relays, five shots each, were shot at those steel targets with the shots fired in sequence as called by the Match director. Eight shooters participated in this extra event which was won by Mike Nesbit with 8 hits. Second in the silhouette competition was Don Ker with 6 hits, shooting his new and untested .45/70 Sharps rifle at the silhouettes.

Match prizes were awarded for the aggregate scores with selection of items from a combination of club-provided high protein prizes, plus merchandise items from C. Sharps Arms, Wolfe Publishing, and SPG Sales. Mike Nesbitt was 1st with his heavy C. Sharps Arms 1874 ("Hannah") posted 184-4X. Loco Jeff Ritter also posted a 184 but with no X's for 2nd with his Remington Rolling Block in .45/90. Third went to Allen Cuniff getting 182-3X with his C. Sharps Arms Model 1874 in .45/70. Jerry Mayo posted a 176 for 4th place. Lynn Willecke was 5th with a 172-X score. Don Kerr placed 6th with 168-3X. Seventh went to Bob DeLisle shooting a 164 with his Pedersoli Sharps in .45/70. In 8th place was Phil Wiebe with 144-X and 9th went to J. R. Ritter with a score of 139. Tenth went to Wes Davis with a 107 score.

Scores for this Match						
Name	Rifle/Cartridge	100 yd.	200 yd	Total	Accum	
1 st Mike Nesbitt	1874 C. Sharps Arms .44/77(Hvy)	91-3X	93-X	184-4X	724-9X	
2 nd Loco Jeff Ritter	Remington RB .45/90	88	96	184	714-2X	
3 rd Allen Cuniff	1874 C. Sharps Arms .45/70	87-X	95-2X	182-3X	557-12X	
4 th Jerry Mayo	1874 C. Sharps Arms .45/70	88	88	176	683-X	
5 th Lynn Willecke	1874 C. Sharps Hartford .44/77	77	95-X	172-X	513-3X	
6 th Don Kerr	1874 C. Sharps Hartford .45/90	82-2X	86-X	168-3X	664-5X	
7 th Bob DeLisle	1874 Pedersoli Sharps .45/70	75	89	164	710-7X	
8 th Phil Wiebe	1874 C. Sharps Arms .45/90	68-X	76	144-X	410-X	
9 th J.R. Ritter	1874 C. Sharps Hartford .44/77	60	79	139	139	
10 th Wes Davis	1874 Pedersoli Sharps .45/70	43	64	107	355-X	

Not shooting in this match

Tony Woore	125
Will Ulry	147
Jim Dickerman	170
Clarence Atchison	220-X

Capitol City Rifle and Pistol Club Board of Directors Meeting May 21, 2019

The meeting was called to order by Chris Moffet at 7:03 p.m.

Flag salute

Roll: Chris Moffet, Doug Simpson, John Mulhall, Richard Schneider, Ron Lohman, Larry Lufkin, Larry Balestra, Terry McManus, Bob Jamison, Gary Thorson, Bob Geitz, Dan Johnson (apologies if I missed some names, I started the note taking late)

Bookkeeping Explanation – Chris Moffet

Range director keep track of funds, report earnings, and turn in funds to Club.

Money goes into general Club account, but the bookkeeper has a ledger that records which range has which funds available.

Range directors control their own funds and projects, but still need approval to spent sizable funds.

Q&A on requesting funds.

Discussion on Range reporting.

Bob Jamison requests \$75 reimbursement for “Lost Food” (spoilage) due to a cancelled event.

Motion made, seconded and approved unanimously

• Treasurer Report – Doug Simpson

Balance Sheet as of 30 Nov, Profit and Loss year to date, Profit and loss Nov. (see supporting reports)

Motion made, seconded and approved unanimously

• Membership Report – John Mulhall

712 members as of last month. A few additions and subtractions this month.

Old Business

Multi-Purpose Range – Dan Johnson

Parking lot complete

Painting nearly complete

Access will be allowed after member has had familiarization

Rimfire, handguns, and PCCs only. No neck-down or magnum ammo allowed

Requests another \$1500-\$2000 for metal targets and signage

Motion made, seconded and approved unanimously

Water System Project– Chris Moffet

New equipment will be well-house only

2 actual quotes: \$5300 and \$4600

“Group A&B” issue. Chris called ThCo, we’re “other.” We should be Group B.

Lots of filters and chemicals involved with system

Board members discussed design, system, and quotes

Motion made, seconded and approved unanimously to accept \$4530 (+tax) quote from Northwest Water Treatment

Plumbing issue will be handled as a separate project

CCB Concrete Slab Funding – Bob Jamison

Needs 9 yards of concrete for kitchen and sidewalk slab at Bowmen clubhouse.

Motion made, seconded and approved unanimously \$1140 for concrete

Gate Update – Richard Schneider

Continued page 4

Gate is complete. Final invoice\$7342.98

Motion made, seconded and approved unanimously to pay invoice

B. Jamison observed that in the full-open position, the heavy gate is apply a lever-like stress on the rollers.

Richard will request a quote from the gate contractor on installing a third stub post with roller to support the gate

Grass Spray on Action Pistol Range - Ron Lohman

Grass is overwhelming the gravel on the Action Pistol range.

Ron requests \$600 for spraying service

Motion made, seconded and approved unanimously

Selection of Interim VP – Chris Moffit

With the untimely death of Ray Crisp, the club need an interim VP

Club President recommends Gary Thorsen fill the post as interim VP until the next election

Motion made, seconded and approved unanimously

Donation of \$500 in Ray Memory Fund to CCB for youth programs. Once Sherrie creates the fund, a check shall be cut.

Motion made, seconded and approved unanimously

Recommended an announcement in the Plinker of the fund so members can contribute individually.

Minutes read for approval

Motion made to approve minutes as read, seconded and approved unanimously

For the good of the order – Meeting adjournment

Motion made, seconded, and approved unanimously

Meeting ends 20:46

Notes by Richard Schneider (filling in for Board Secretary)

Black River Buffalo Runners under Spring Skies

By Bob Gietz

This second event gathered the black powder cartridge shooters to demonstrate their prowess on more resistant targets than mere paper. Following the procedure copied from the Matthew Quigley Buffalo Rifle matches, as staged annually at Forsyth, Montana, the combined personnel from Puget Sound Free Trappers and the Evergreen Muzzleloaders diverged a bit from the fur-trade to try skills using the long-range buffalo rifles on the open plains. Adopting the group name of the “Black River Buffalo Runners,” this new match was organized to combine long- and close-range shooting together with overnight camping and formal range as well as forest trail scenarios. (The Black River flows between the two gun clubs.)

Courses of fire were, for the “Little Quigley” stage, three targets (“D” Silhouette, Buffalo, and Circle gong) at 200 yards shot from the sitting position while using cross-sticks, and a 100-yard “bucket” shot off-hand. Five shots were fired in squad rotation at each target. With eleven shooters present for the competition, two relays were used for this phase with 6 and 5 shooters in the relays. Shooting started with the offhand target at 100 yards, then moving to the longer range. The rifles in use for this phase were the typical “buffalo guns” adapted with long range sights like those utilized for the old-time buffalo hunters while “getting a stand.”

We had included all the possible aspects including staging for a larger turnout. As we moved to the second relay at 200 yards a visibility situation occurred that the 200 yard buffalo was only clearly in sight when a cloud would briefly cast a shadow over it.

The other phase of the event used the rendezvous trail-walk for what was considered a “Meat Hunt.” Anticipating that a collection of hunters in the old days would want some relief from a strictly buffalo diet, this would have been an opportunity to harvest some “camp meat” for the skillet or stew pot. This course of fire was done with a “camp gun” and not the big buffalo rifles. The most popular caliber for our hunters was the .44/40 and Mike Nesbitt gained an unanticipated advantage in proximity to the targets with his Uberti 1873 rifle which has a 30-inch barrel. All cartridges had to be loaded with black powder. Animal shaped targets were selected to give the “Meat Hunt” some varying flavors such as gophers and owls as well as rabbits, bears, and crows. Yes, even the old-timers had to eat crow every once in a while.

In addition to the “Meat Hunt” there was a black powder revolver match which consisted of 10 more shots on the trail. Revolvers needed to fire black powder loads or be percussion revolvers. Targets were certainly varied with distances from 10 yards out to 70 yards. The revolver match was not part of the aggregate.

An interesting aspect of this entire event was the variety of firearms involved. For “Little Quigley” the popular rifle was one of several C Sharps Arms. The meat hunt was dominated by Winchester patterns in .44/40 with even one early muzzle loader. The pistol selections were also diverse, including the cap and ball revolvers and conversion patterns.

In keeping with the buffalo hunt theme, most of those involved adopted at least some early times dress. Two primitive camps were in evidence and a couple of ‘tin teepees.’ Ken “Bear” Iddins was present to offer an unusual service; top quality, custom made western styled beaver felt hats matched to the customer’s desire in dimension, shape, and crown specifically fitted and designed. Ken calls his company “Buffalo Hats.”

Also, the assistance of Don Kerr in spotting targets on the Little Quigley range was highly appreciated.

Prizes for the event were obtained from a variety of shooting related contacts by “Top Skinner” Mike Nesbitt and provided high quality merchandise items appropriate to black powder cartridge shooting and offering some significant values due to the generosity of suppliers. Prize donations came from: C. Sharps Arms, The Single Shot Exchange, Big Sky Lube, Ken “Bear” Iddin’s, the Buffalo Hat man SPG Sales, Roy Marcot, Wolfe Publishing Company, October Country, Capitol City Rifle & Pistol Club, Tony Woore, and Mike Nesbitt. Which brings us down to the rationale for the whole event: the recognition of shooting skill on the variety of targets and format involved.

Continued on Page 6

For the “Little Quigley” Buffalo Rifle match offering a possible 200 points, winners were; 1st –Jerry Mayo (Top Sharps Shooter with 170 points), 2nd –Allen Cunniff (130 points), and 3rd –Mike Nesbitt (120 points). Loco Jeff Ritter also posted in a tie with Mike but lost due to Mike’s higher score in offhand. For the “Meat Hunt,” 150 points possible: 1st – Bob DeLisle (130 points), 2nd –Mike Nesbitt (120) points, and 3rd –Allen Cunniff (100 points). For the Black Powder Revolver Match, 100 points possible: 1st – Allen Cunniff (70 points) by virtue of tiebreaker, 2nd – Mike Nesbitt (70 points), - and 3rd – Will Ulry (50 points).

Aggregate scores combining the “Little Quigley” silhouettes and “Meat Hunt” (possible 350 points) were: 1st –Mike Nesbitt (240), 2nd –Allen Cunniff (230 points) by virtue of tiebreaker over, 3rd –Jerry Mayo (230), 4th –Bob DeLisle (210), 5th –Wesley Davis (170), 6th –Ed Lagergren (160), 7th –Loco Jeff Ritter (150), 8th –Phil Wiebe (140), 9th –Will Ulry (110), 10th –Tony Woore (50), 11th –Jeff Ritter (40), 12th –Ralph Birmingham (20), and yours truly, 13th –Bob Gietz (20).

That’s a wide range of scores and it should be explained that some of the lower scores had really low scores in the Meat hunt and Ralph Birmingham and I did not shoot in the “Little Quigley Match.”

While this was our second time to shoot such a variety of targets with black powder cartridge guns, we’ll say it was even more fun than the first time. We gained two shooters this time but there is a lot more room yet to fill. The Black River Buffalo Runners are now making plans and dates when we’ll do it all over again so watch for announcements can join the camp. This doin’s was a lot of good fun and, to slightly copy a line from John R. Cook in his book The Border and the Buffalo, it’s a great way to hear the “crack” of the old Sharps .44s (and .45s) along with the “boom” of the Big .50s.

RANGE RULES AND ETIQUETTE

The range rules for the High Power Range were updated in December 2018, and the rules for the Multi-purpose Range are currently being updated. Please read and heed the rules during your visits to the range.

There are several reoccurring issues that Members need to correct while using the ranges:

- **Pick up and dispose of your trash.** Leave the ranges cleaner then you found them. There are numerous trash cans available for your trash. Please do not leave target debris on the range.
- **Black Powder Shooters:** Please pick up your used cleaning patches and spent primers.
- **High Power Range Steel Targets:** Your personally owned steel gongs may be placed *only* at the 50, 100, and 200 yard lines. **Only factory manufactured AR-500 hardened steel targets may be used. Homemade steel targets are not allowed.** Please pick up and remove your broken gongs, chains, cables, hardware, etc.
- **NO STEEL TARGETS ARE ALLOWED IN THE PISTOL BAY ADJACENT TO THE HIGH POWER RANGE.** If you would like to shoot steel targets with your pistol, the Action Pistol Range is the place to do that. Please contact the Action Pistol Range Director to make arrangements for access.
- **Contractor Work:** Occasionally, the Board of Directors will hire a contractor to do work on a range or club property. We will post signs when work will be done, but we cannot always give significant advance notice of contractor work. There have been instances where Club Members have refused to quit shooting to allow the contractor access to perform their work. All Club Members are required to yield access and clear the range when contractor work is being performed.

Thank you for your cooperation.

Gary Thorson
Interim Vice President, High Power Range Director

Service Rifle Match

We had a light turn out for the May Service Rifle match with only the four orphans on hand during the Memorial Day Weekend. You would think that people have more important things to do on holiday weekends.

This match was a showdown of the AR-15's versus the M1A's. Match winner was... Surprise... Wait for it... Tom Schuettke. Tom shot an AR-15 with 4X scope for a score of 477-10X. Tom posted a 199-7X in the slow fire prone string, just missing a perfect string by 1 point. Tom had high scores in the prone slow fire, prone rapid fire, and slow fire standing stages.

Second place was Rick Baldwin, also shooting an AR-15 with 4X scope, with a score of 461-10X Gary Thorson took third place shooting an M1A with iron sights with a score of 430-4X. Gary had high score in rapid fire sitting based on "X" count; Gary, Rick, and Tom all had 94 in rapid sitting.

Fourth went to Gary Baldwin shooting an M1A with iron sights for a score of 337-1X.

NAME	RIFLE TYPE	Prone Slow Fire	Prone Rapid Fire	Sitting Rapid Fire	Standing Slow Fire	TOTAL	Match Place	Distinguished Points
Gary Baldwin	M1A	151	80	87	57-1X	337-1X	4	
Rick Baldwin	AR-15	193-7X	93-3X	94	81	431-10X	2	1
Gary Thorson	M1A	166-1X	88	94-2X	82-1X	430-4X	3	1
Tom Schuettke	AR-15	199-7X	94-1X	94-1X	90-1X	477-10X	1	5

In the gong challenge, Rick Baldwin and Gary Thorson tied with 9 hits each. After a 2 round shoot-off, they were still tied, so they split the pot.

Rick Baldwin - AR-15 - 9 hits

Gary Thorson - AR-15 - 9 hits

Tom Schuettke - AR-15 - 8 hits

Gary Baldwin - M1A - 6 hits

For the carbine match, we had a team match, with the Baldwin brothers against Gary & Tom. Gary Baldwin used an SKS. Rick had an AR-9mm carbine. Gary Thorson fired an M1 Carbine. Tom had his Mini-14.

We used the old "5-V" targets out at 50 yards. Winners were Gary Thorson & Tom Schuettke with a combined score of 57.

As anticipated, Tom scored 5 more distinguished points in the match for a total of 16. Gary Thorson still has the lead at 18 points. Who will make it to 20 first?

BOARD OF DIRECTORS**Executive Committee***Match Directors***President:

Chris Moffet 360 791-9912

*Vice President:

Ray Crisp 360 357-8238

*Secretary:

Brian Erickson 360 923-9610

*Safety Officer:

Will Ulry 360 352-4224

*Training Officer:

John Mulhall 360 866-0575

Treasurer

Doug Simpson 360 273-2043

Calendar:

Irene Hertwig 360 786-0199

Security/IT:

Richard Schneider 360 481-7566

Building & Grounds Maintenance:

Terry McManus 360 556-8905

Web Master:

Bob Euliss 360 481-4241

Hunter's Education:

Larry Lufkin 360 459-2534

High Power Range:

Gary Thorson 360 481-5962

Tom Schuettke 360 701-2478

Action Pistol Range:

Irene Hertwig 360 786-0199

Ron Lohman 360 754-0369

George Stenson Multipurpose Range:

Larry Balestra 360 943-8057

Dan Johnson 360 359-0811

Black Powder Range:

Tom Witt 360-273-0702

Archery Range:

Bob Jamison

Law Enforcement Liaison:

Marcus Custer 619 633-8339

Indoor Range

Eric Boos

22 Rimfire/Benchrest:

Larry Balestra 943-8057

22 silhouette:

Larry Taylor 438-6612

Air Gun Field Target: & Benchrest

John Mickel 491-0714

Harvey Gertson 352-7669

M1 Garand:

Gary Thorson 481-5962

CMP:

Gary Thorson 481-5962

Old Soldiers:

Gary Thorson 481-5962

Center Fire Pistol:

Gary Baldwin 273-7824

Indoor Pistol League:

Harvey Gertson 352-7669

Jeff Young 753-3514

Black Powder: (Muzzle Loading)

Bob Gietz 273-7862

Black Powder: (Cartridge Rifle)

Bob Gietz 273-7862

ASB Archery Director:

Barbara Rheault 458-5507

Beg Intermediate Centerfire Pistol

Larry Lufkin 459-2534

Ron Lohman 754-0369

Cowboy Action

Rick Bond 455-7070

MEMBERSHIP DUES RATESDues and Renewal policies

Members will receive a statement 45 days before their membership expires. (Your renewal month is found on your mailing label.) The dues renewal date is the last day of the month in which members' "annual date" falls. Members' gate card will automatically "lock out" on their renewal date if they have not renewed, and their membership will be considered "inactive" for 30-days, during which time they may still pay their dues. After 30-days on "inactive" status the membership will be terminated. Should they wish to rejoin CCR&P past the 30-days "inactive" status, they must reapply as a new member and attend the Orientation class. **Membership fees (taxes are additional)**, collected at the time of the orientation classes are:

Annual dues **\$70.00** for the first member of each household and **\$35.00** for each additional eligible member of the household.

Initiation fee (one time) **\$80.00** for each household and a refundable gate card deposit fee of **\$10.00** for each member.

In addition, each member is expected to devote 8 hours of volunteer service annually or recruit two new members or pay an assessment of **\$80.00**.

NRA membership (required)**Orientation class (required)**

(GUESTS: Members may bring their spouses and children under the age of 18 years old **as guests** as often as they'd like. Non-immediate family member guests are limited to two visits annually. Members **MUST** accompany their guests at all times, including spouses and children, and are responsible for the conduct of their guests.)

NRA CLUB AFFILIATE BENEFITS

Free listing of events on NRA website; discount on range technician team & service; attorney referral service; non-legal advice for legal problems; NRA attorneys pro bono for national concern issues; eligible to apply for \$5,000 grant annually; \$10 reimburse for each new NRA member; \$5 reimburse for each returning member; "Club Connection" quarterly magazine; eligible for NRA firearms insurance.

July 2019

SUNDAY	MONDAY	TUESDAY	WEDNES- DAY	THURSDAY	FRIDAY	SATURDAY
	1	2	3	4	5 1. (A,C,AP,HP,I & camp) CCB 100 3-D (08:00-20:00)	6 1. (A,C,AP,HP,I and camping) CCB 100 3-D (06:00-19:00)
7 1. (A,C,AP,HP,I and camping) CCB 100 3-D (06:00-19:00)	8	9	10	11	12	13 1. (M) USRA-IR50/50 Small Bore Rifle Tournament (07:00-16:00)
14 1. (M) Small Bore Rifle and Hunting Rifle Silhouette (07:00-16:00) 2. (H) M1 Garand Rifle Match (08:00-15:00)	15	16 1. (C) Exec. Committee Mtg. (19:00-21:00)	17	18	19	20 1. (AP) Center Fire Pistol Setup (13:00-20:00)
21 1. (AP) Center Fire Pistol Match (08:00-15:00)	22	23	24	25 1. Oregon Trail Days Black Powder Shoot/Tenino (00:00-00:00)	26 1. Oregon Trail Days Black Powder Shoot/Tenino (12:00-19:00) 2. (AP) Cowboy Action Setup (14:00-20:00)	27 1. (M) USRA-IR5050 Smallbore Rifle Benchrest Tournament (07:00-16:00) 2. (AP) Cowboy Action Monthly (08:00-17:00) 3. Oregon Trail Days Black Powder Shoot/Tenino (7:00-19:00)
28 1. (AP) Cowboy Action Orientation (08:00-13:00) 2. Oregon Trail Days Black Powder Shoot/Tenino (7:00-18:00) 3. (H) CMP/NRA Service Rifle Match (8:00-15:00)	29	30	31 1. (BP & trail) Open Trail (09:00-12:00)			

RANGE KEY: A=Archery; B=Black Powder; C=Clubhouse; H=Hi-Power; I=Indoor; M=Multipurpose; P=Pistol Sidebay T=Action Pistol CCB=Capital City Bowmen Clubhouse

Multi-Purpose Range is Opening

The Multi-Purpose Range is almost ready. Training prior to use is mandatory. You will not be required to be a RSO. A short orientation with some gun handling and you will get a key at no cost to the range. Dan Johnson lives a short distance from the range and he will do this orientation for 5 or 6 pretty much at the drop of a hat. The range is looking great. It is probably the best looking range we have. This orientation is a CLUB requirement. All members, including the Board members, will need the orientation. Drop Dan a line and come shooting.

Dan Johnson
360-359-0811

Assessment List

John Wickland and I have established a list of members who wish to work off their assessment of \$80 per year. As reported a major share of members do not work for assessment hours but pay the \$80 happily. It is a big money maker for the club. There are members that \$80 is more dear to them and happily spend some time doing some things around the club. Dan Johnson just put out a request to those individuals for a work party at the Multi Purpose range. There were no responses. I appears we need a new list. Dan is the new director of the Multi Purpose Range and has approval to spend some money sprucing up the range. The parking lot is already re-graved. Paint and signs are next. He wishes to open the range to the club. BUT with no help it may take longer to get it done. Call John at 360-438-5971 or Will 360-701-8105 to get it done, be on the list, and make improvements to allow club shooting on the Multi Purpose Range.

Will

**CAPITOL CITY RIFLE & PISTOL CLUB
PO BOX 3832
LACEY WA 98509**