

**ISSF WORLD CUP
RIFLE / PISTOL
FORT BENNING, USA
11 MAY – 19 MAY 2015**

GENERAL INFORMATION

All information is available on the following websites:

www.issf-sports.org

www.usashooting.org

All Preliminary and Final Entries for Athletes and Officials can be done directly online:

<http://entry.issf-sports.info>

1. Invitation

The Invitation is attached to this General Information.

2. Dates and Schedule

Early Arrival	10 MAY 2015
Official Arrival	11 MAY 2015
Official / Pre-Event Training	12 MAY 2015
Technical Meeting	12 MAY 2015
Competitions	13 MAY – 18 MAY 2015
Official Departure	19 MAY 2015

The Preliminary Competition Schedule of the ISSF World Cup is attached to this General Information. The Final Competition Schedule (including Training Schedule) will be distributed after the Official Entry Deadline (30 days before the Official Arrival day). The latest Schedule updates will be provided at the Technical Meeting.

3. Rules and Regulations

The ISSF World Cup will be conducted according to the ISSF Rules and Regulations "Edition 2013 (Third Print, 01/2015) – Effective 1 January 2013". Detailed information is available on the ISSF website www.issf-sports.org.

ISSF Juries (Jury of Appeal, Competition Jury, Classification Jury, and Equipment Control Jury) will be designated by the ISSF to supervise the ISSF World Cup. Qualified Range Officers / Referees holding applicable ISSF licenses will conduct the competitions.

ISSF Technical Delegate:
Ms. Jadranka Strukic (CRO)

Competition Manager:
Mr. Pete Carson (USA)

Organizing Committee:
USA Shooting, Competitions Division
1 Olympic Plaza, Colorado Springs, CO 80909, USA
Phone: +1-719-866-4897
Fax: +1-719-866-4884
E-mail: usaworldcup@usashooting.org
Web: www.usashooting.org

**ISSF WORLD CUP
RIFLE / PISTOL
FORT BENNING, USA
11 MAY – 19 MAY 2015**

Equipment Control will be conducted according to the ISSF Rules using approved, calibrated instruments. Under rules adopted in 2013, pre-competition testing is no longer mandatory. However as before, athletes are responsible for competing with legal equipment and clothing and are urged to submit all doubtful equipment and clothing to Equipment Control for checking before the competitions. All athletes are subject to being selected for random post-competition testing according to ISSF Rule 6.7.9 and will be disqualified if their equipment or clothing is not legal according to ISSF Rules.

All rifle athletes must have ISSF seals with serial numbers on their jackets and trousers. Any rifle jackets or trousers that do not have ISSF seals must be submitted to Equipment Control for inspection and the affixing of a seal before the athlete's first competition. Jackets and trousers that were previously inspected and have an ISSF seal continue to be valid except that athletes with more than one jacket or trousers must report to Equipment Control before their first competition to confirm which jacket and which trousers they will use. All other seal numbers for that athlete will be cancelled. Athletes that wish to replace a registered jacket or trousers with a new clothing item must bring that item to equipment control for inspection and a new seal. Previous seals will then be cancelled. Rifle athletes can have only one active jacket and trousers at any time.

Regarding the use of air or CO₂ cylinders, please refer to ISSF Rule 6.2.4.2. that states:
"It is the athlete's responsibility that any air or CO₂ cylinder is still within its validity date. This may be checked by Equipment Control."

4. Participation

ISSF Member Federations may enter a maximum of three (3) athletes per World Cup event and up to two (2) additional athletes to shoot for "MQS only". The additional "MQS only" athletes will be listed separately according to their results, but without ranking – these results cannot be recognized as World Records (**ISSF Rule 3.9.5**).

The maximum number of starts per event is the number of athlete entries that can be accepted for each ISSF World Cup event. Range capacity is determined by the available shooting time and the number of available firing points.

If the maximum number of starts is reached during the Final Entry process, a "waiting list" for that event(s) will be established. If cancellations are subsequently received, entries from the waiting list will be entered on a first come, first served basis. ISSF Headquarters and the Organizing Committee will cooperate to determine if additional entries from the waiting list can be accommodated.

Events Men	Max. Number of Starts	Events Women	Max. Number of Starts
50m Rifle 3 Positions Men	144	50m Rifle 3 Positions Women	144
50m Rifle Prone Men	216		
10m Air Rifle Men	140	10m Air Rifle Women	210
50m Pistol Men	144	25m Pistol Women	94
25m Rapid Fire Pistol Men	70		
10m Air Pistol Men	140	10m Air Pistol Women	140

ISSF ID Number

All athletes must sign an "Athlete's Declaration" and have an official ISSF ID number issued before participation in the ISSF World Cup (**ISSF Rule 3.6.6**).

ISSF Technical Delegate:
Ms. Jadranka Strukic (CRO)

Competition Manager:
Mr. Pete Carson (USA)

Organizing Committee:
USA Shooting, Competitions Division
1 Olympic Plaza, Colorado Springs, CO 80909, USA
Phone: +1-719-866-4897
Fax: +1-719-866-4884
E-mail: usaworldcup@usashooting.org
Web: www.usashooting.org

**ISSF WORLD CUP
RIFLE / PISTOL
FORT BENNING, USA
11 MAY – 19 MAY 2015**

Athletes without ISSF ID number will not be allowed to participate. ISSF ID numbers can be obtained from the ISSF Headquarters by using the official application form.

Quota Places for the 2016 Olympic Games Rio de Janeiro (BRA) will be awarded according to the Qualification System.

Detailed information is available on the ISSF website www.issf-sports.org.

Results of the ISSF World Cup will be recognized as MQS for the 2016 Olympic Games.

Athlete biographies will be distributed and photos will be taken.

5. Entry Process

Please complete the attached Registration Forms (Annex 1 – 9) and return them by the set deadlines. Preliminary and Final Entries for Athletes and Officials must be returned to the ISSF Headquarters. All other Registration Forms must be returned to the Organizing Committee (see also: Summary of Deadlines).

Preliminary Entries (ISSF Rule 3.7.3.1)

ISSF Member Federations entering the ISSF World Cup must submit the Preliminary Entries not later than **11 FEB 2015**

Please use the ISSF Online Registration Service <http://entry.issf-sports.info>, or exceptionally complete the Preliminary Entry Form (Annex 1) and return it by email or fax to the ISSF Headquarters.

Final Entries (ISSF Rule 3.7.3.2)

ISSF Member Federations must forward their Final Entries directly to the ISSF HQ. The Official Entry Deadline (30 days before the Official Arrival day) is **11 APR 2015**.

Please use the ISSF Online Registration Service <http://entry.issf-sports.info>, or exceptionally complete the Final Entry Forms (Annex 3) and return them by email or fax to the ISSF Headquarters.

Late Entries (ISSF Rule 3.7.3.4)

Late Entries will only be accepted until the Final Entry Deadline (3 days before the Official Arrival day) which is **8 MAY 2015**, if maximum number of athlete entries have not been reached.

Any additional entries received after the Final Entry Deadline, from **8 MAY 2015** onwards, may not participate (**ISSF Rule 3.7.3.5**)

Entry Changes after the Final Entry Deadline

From **8 MAY 2015** onwards, only the following changes in the Final Entries are permitted:

- a) Replacement of a registered athlete by another already registered athlete in another event (**ISSF Rule 3.7.3.6**) can be made only before 12:00h the day before the Pre-Event Training for that event.
- b) Change of Status in an event (**ISSF Rule 3.7.3.7**): a “MQS only” athlete can replace a withdrawn “World Cup / Quota” athlete. The withdrawn “World Cup / Quota” athlete may not shoot for “MQS only”. The exchange of athletes within an event is not permitted.

ISSF Technical Delegate:
Ms. Jadranka Strukic (CRO)

Competition Manager:
Mr. Pete Carson (USA)

Organizing Committee:
USA Shooting, Competitions Division
1 Olympic Plaza, Colorado Springs, CO 80909, USA
Phone: +1-719-866-4897
Fax: +1-719-866-4884
E-mail: usaworldcup@usashooting.org
Web: www.usashooting.org

**ISSF WORLD CUP
RIFLE / PISTOL
FORT BENNING, USA
11 MAY – 19 MAY 2015**

Entry Confirmation upon arrival

All Team Leaders of ISSF Member Federation delegations must report to the OC Entries Official and confirm the Final Entries. The confirmation must be completed before 12:00h the day before the Pre-Event Training.

Cancellation (ISSF Rule 3.7.4.3)

Any ISSF Member Federation reducing the number of athletes and / or officials after the Official Entry Deadline (**11 APR 2015**) is obligated to pay all applicable fees and costs including entry fees according to the number of starts on the Final Entry Forms originally received. If the applicable fees and costs are not paid, no member of that federation may participate.

Entry Fee (ISSF Rule 3.7.3.4.3 and 3.7.4)

The entry fees include all charges for registration, local transportation between shooting range and official hotels and doping control.

Fee	Description
EUR 170.00	Final Entry Fee per athlete / per event
EUR 50.00	Final Entry Fee per official
EUR 50.00	Additional Late Entry Fee per athlete / per event
EUR 170.00	Cancellation Fee per athlete / per event

Payment of Entry Fees

Payments may be made in either US Dollars or Euros. The exchange rate of Euros to/from US dollars will be determined by the Inscription personnel at current international exchange rates. No other currency will be accepted. Money can be exchanged at the Atlanta Hartsfield Airport but the exchange rate and fees are very unfavorable. Money cannot be exchanged at Columbus – Fort Benning, Georgia. Valid credit cards will be accepted plus a 4% transaction fee. When transferring money, please be sure to CLEARLY identify which country or federation is submitting the payment.

American Dollars:

Zions Bank
(For the benefit of Vectra Bank, 111 S. Tejon Street, Suite 103, Colorado Springs, CO 80903)
Swift: ZFNBUS55
Routing #: 102003154
Account #: 4470038021

Euros:

Bank Hypo Vereinsbank Munich
Kardinal-Faulhaber-Str.1
80333 Munich, Germany
SWIFT/BIC: HYVEDEMMXXX
IBAN: DE39700202700015381214
Account: 15381214
BLZ 700 202 70

ISSF Technical Delegate:
Ms. Jadranka Strukic (CRO)

Competition Manager:
Mr. Pete Carson (USA)

Organizing Committee:
USA Shooting, Competitions Division
1 Olympic Plaza, Colorado Springs, CO 80909, USA
Phone: +1-719-866-4897
Fax: +1-719-866-4884
E-mail: usaworldcup@usashooting.org
Web: www.usashooting.org

**ISSF WORLD CUP
RIFLE / PISTOL
FORT BENNING, USA
11 MAY – 19 MAY 2015**

Accreditation Process

All persons involved in the ISSF World Cup (Athletes, Team Officials, ISSF Officials, OC Officials, Media) must have accreditations that clearly identify the accreditation holder (with photograph, family name and first name, nation and function) in order to use the local transportation and to enter controlled areas on the shooting range.

Accreditations (for persons registered before the Final Entry Deadline and with photograph in the ISSF database) will be prepared by the ISSF Headquarters and Organizing Committee. All other accreditations will be prepared by the Accreditation Office of the ISSF World Cup.

Accreditations and BIB numbers will be distributed by the Organizing Committee after payment of the entry fees.

6. Shooting Range

The ISSF World Cup will take place at the Shooting Range of the United States Army Marksmanship Unit at Fort Benning in Columbus, Georgia, USA.

Address:

Bldg. 1293, Ft. Benning, GA 31905, USA.

The shooting range is equipped as follows:

- 50m range 72 firing points, electronic targets, SIUS AG
- 25m range 40 firing points (8 groups), electronic targets, SIUS AG
- 10m hall 70 firing points, electronic targets, SIUS AG
- Finals hall A new Finals hall has been added to the Fort Benning shooting complex with 10 firing points (50m/10m) and 15 firing points (25m), electronic targets, SIUS AG

The firing direction of the 50m and 25m range is south.

7. Immigration and Customs Requirements

Each athlete who brings a firearm and ammunition into the United States of America must have an approved firearms permit from the United States Bureau of Alcohol, Tobacco, Firearms and Explosives Department, (BATFE) to enter the United States and clear customs. This is a requirement for entry in to the United States with firearms! A copy of the AFT Form 6 NIA is on the ISSF website and is attached. Make one copy for each athlete who will attend, complete each form and either fax or email the forms to USA Shooting as soon as possible. USA Shooting will submit your forms to BATFE and return via email or fax to your federation when approved. Approval may take sixty (60) days. The ATF New Form 6NIA which includes the email address must be used and is also available on the USA Shooting website located at www.usashooting.org. Click on "Resources" on the left side of the home page, then click on "Downloads" and find the BATFE Form 6 under the "Competitions" heading. Please submit forms for all athletes who might attend. Only the firearm permits of those athletes who attend the ISSF World Cup and are received at least 60 days out (March 11) will incur a USD 20.00 fee, including an additional USD 20.00 fee for any changes. Firearms permits received less than 60 days before the start will incur a fee of USD 50.00. The fee can be paid in advance or at the time of registration.

Those countries that require USA VISAS should submit applications to the USA Embassy at least three months in advance of travel. Some applicants will be asked to give personal interviews which will require

ISSF Technical Delegate:
Ms. Jadranka Strukic (CRO)

Competition Manager:
Mr. Pete Carson (USA)

Organizing Committee:
USA Shooting, Competitions Division
1 Olympic Plaza, Colorado Springs, CO 80909, USA
Phone: +1-719-866-4897
Fax: +1-719-866-4884
E-mail: usaworldcup@usashooting.org
Web: www.usashooting.org

**ISSF WORLD CUP
RIFLE / PISTOL
FORT BENNING, USA
11 MAY – 19 MAY 2015**

advance appointments. Countries needing assistance should contact USA Shooting as early as possible with the list of names of their delegation and email contact address or fax number of the US Embassy in their country.

8. Accommodation

Official Hotels

Excellent hotel accommodations with special ISSF World Cup rates are available each night as follows:

Marriott Columbus Hotel – Three+ Star	Single USD 155.00 Double USD 175.00
Hilton Doubletree – Three Star	Single USD 140.00 Double USD 155.00
Hampton Inn North – Two Star	Single USD 125.00 Double USD 140.00
Fairfield Inn & Suites – Two Star	Single USD 125.00 Double USD 140.00

There are no triple occupancy rooms. The rate includes all taxes and breakfast. Breakfast at the Marriott and Hilton is a full breakfast, and continental style at the Hampton Inn and Fairfield Inn.

A variety of restaurants are located nearby each of the official hotels.

All hotel reservations must be made through USA Shooting. Please use the “Hotel Reservation” and “Rooming List” forms attached to this General Information packet and make reservations no later than **11 APR 2015**. Room cancellations after **27 APR 2015** will be charged one (1) night’s room rate for each room. Each hotel room change after **9 MAY 2015** will be charged USD 20.00 per room changed. No exceptions.

Delegations and individuals are responsible for paying their own meals, telephone, and miscellaneous charges. A cash deposit or credit card will be required by the hotel for a room telephone and incidentals. If no credit card or cash deposit is presented, all room services will not be available. Internet access is available at the hotels.

If members of a delegation choose to stay in a non-official hotel (listed above) the delegation will be charged a USD 200.00 fee, added to the invoice per person not staying at one of the official hotels.

Food Service at the Shooting Range

An excellent lunch service as well as drinks and snack items will be available daily at Pool Range Complex.

9. Travel and Transportation

Travel – Arrival

We recommend all participants arrive and depart from Atlanta Hartsfield International Airport. The Organizing Committee will provide transportation for USD 115.00 round-trip per person from the Atlanta Hartsfield International Airport to the official hotels in Columbus, Georgia, beginning on **10 MAY 2015**. Bus transportation to Atlanta for return trips will begin **13 MAY 2015**. If travel information is provided to the Organizing Committee, a representative will be at the Atlanta Hartsfield Airport baggage claim to greet your delegation.

The Fort Benning military installation is closed to the public. Entry to Fort Benning will be most easily accessible by using the official transportation provided by the Organizing Committee. We strongly

ISSF Technical Delegate:
Ms. Jadranka Strukic (CRO)

Competition Manager:
Mr. Pete Carson (USA)

Organizing Committee:
USA Shooting, Competitions Division
1 Olympic Plaza, Colorado Springs, CO 80909, USA
Phone: +1-719-866-4897
Fax: +1-719-866-4884
E-mail: usaworldcup@usashooting.org
Web: www.usashooting.org

**ISSF WORLD CUP
RIFLE / PISTOL
FORT BENNING, USA
11 MAY – 19 MAY 2015**

recommended that foreign participants NOT attempt to drive private or rental vehicles onto the Fort Benning military reservation. USA Shooting is NOT authorized to permit access onto Fort Benning for participants driving rental vehicles.

If your delegation does choose to rent a vehicle, a parking permit of USD 75.00 will be charged and added to the invoice per vehicle. All vehicles not displaying an official parking pass will be towed and the renter/owner of the vehicle will be charged all fee's associated with the towing. New restrictions for 2015 have been set in place by the U.S. Government. ANYONE renting a vehicle will be stopped prior to the gate and EVERYONE in the vehicle will be required to show a valid passport. The U.S. Government will then run a background check on everyone entering the base and from there, if approved; a permit will be issued (ranging from 24 hours to the entire event, depending on restrictions at the current time). Be sure to factor this into your arrival, as it will take time to process everyone. If you miss your relay, you will NOT be re-squadded.

Airport pick up – Transportation to the Official Hotels (and back for departure)

Those arriving at the airport and who paid the transportation fee of USD 115.00 per person will be greeted at baggage claim and directed in the correct area to pick up transportation. The airport is located 120 kilometers from the city of Columbus where the ranges are located. USA Shooting will have multiple representatives at the airport. **Lones Wigger** will be the main contact person. He can be reached by **SMS/mobile +1-719-930-9889**.

Local Transportation – Shuttle Service

Local transportation will be provided between the Fort Benning shooting ranges and the official hotels only. A schedule will be published in each hotel lobby with exact times of departures to the range and back. Please check the designated area in the lobby daily for this information.

10. Competition Related Procedures at the Shooting Range

Technical Meeting

The Technical Meeting will take place on 12 MAY 2015 at 16:00h in the south end of the 50m range. Each participating ISSF Member Federation should have at least one representative present at the Technical Meeting to receive updated information regarding Final Competition Schedule (including Training Schedule), draw procedures and other important issues related to the ISSF World Cup. Attendance will be recorded at the Technical Meeting.

Storage of Firearms and Ammunition

Gun storage will be provided conveniently at the Pool Range Complex (50m range). Firearms will not be transported to and from the hotels. A storage space will be provided for equipment bags and ammunition at the shooting ranges.

Ammunition

Smallbore (.22 cal.) Eley ammunition and .177 match pellets will be available at the range for purchase.

Doping Control Tests

The Organizing Committee will conduct Doping Controls Tests according to the ISSF Anti-Doping Rules and the ISSF Test Distribution Plan under the supervision of the ISSF Technical Delegate.

ISSF Technical Delegate:
Ms. Jadranka Strukic (CRO)

Competition Manager:
Mr. Pete Carson (USA)

Organizing Committee:
USA Shooting, Competitions Division
1 Olympic Plaza, Colorado Springs, CO 80909, USA
Phone: +1-719-866-4897
Fax: +1-719-866-4884
E-mail: usaworldcup@usashooting.org
Web: www.usashooting.org

**ISSF WORLD CUP
RIFLE / PISTOL
FORT BENNING, USA
11 MAY – 19 MAY 2015**

11. Ceremonies

Opening and Closing Ceremony

There will be no Opening or Closing Ceremony.

Victory Ceremony

The Victory Ceremonies will take place at the awards pavilion shortly after the completion of the match day (see also: Final Competition Schedule).

During the ceremonies the athletes are required to present themselves in their official national uniform or national tracksuits (tops and bottoms). Gold, silver, and bronze ISSF World Cup medals will be awarded to the 1st, 2nd and 3rd place athletes in each event.

Flags and Anthems

Federations must bring with them their national anthem and flag. Please provide the national anthem either in a CD format or on a USB drive. All federations will be required to confirm their national anthem is correct upon registration.

12. Weather Information

The weather in Columbus in May is normally pleasant with slight chance of rain and high humidity. Temperatures can vary from 50 degrees F (21°C) to 25 degrees F (4°C) this time of year.

13. Media Relations

All Media representatives must register for the ISSF World Cup by using the Media Accreditation Form (Annex 9).

Media Contact: Kevin Neuendorf (kevin.neuendorf@usashooting.org).

Finals will be covered by ISSF TV and will be displayed on the ISSF website www.issf-sports.org.

14. Industry Service

Manufacturers and firearm services are welcome and will be provided an area to service airguns and firearms at Pool Range Complex. To request vendor space, please contact Pete Carson at +1-719-866-4897 or by email at pete.carson@usashooting.org.

Vendors for repairs/sales will be available at the ranges.

Vendors will be charged a fee based upon their length of setup at this ISSF World Cup. Those providing service only will not be charged a fee.

ISSF Technical Delegate:
Ms. Jadranka Strukic (CRO)

Competition Manager:
Mr. Pete Carson (USA)

Organizing Committee:
USA Shooting, Competitions Division
1 Olympic Plaza, Colorado Springs, CO 80909, USA
Phone: +1-719-866-4897
Fax: +1-719-866-4884
E-mail: usaworldcup@usashooting.org
Web: www.usashooting.org

**ISSF WORLD CUP
RIFLE / PISTOL
FORT BENNING, USA
11 MAY – 19 MAY 2015**

15. Annexes

All necessary Registration Forms are attached to this General Information.

16. Summary of Deadlines

The Summary of Deadlines is attached to this General Information.

17. Social and Cultural Activities

Columbus, GA has multiple stores available for shopping. Please check with your hotel front desk attendant for specific locations, brands and store hours. Your hotel will also be able to provide information for specific events around the area.

ISSF Technical Delegate:
Ms. Jadranka Strukic (CRO)

Competition Manager:
Mr. Pete Carson (USA)

Organizing Committee:
USA Shooting, Competitions Division
1 Olympic Plaza, Colorado Springs, CO 80909, USA
Phone: +1-719-866-4897
Fax: +1-719-866-4884
E-mail: usaworldcup@usashooting.org
Web: www.usashooting.org

**ISSF WORLD CUP
RIFLE / PISTOL
FORT BENNING, USA
11 MAY – 19 MAY 2015**

Colorado Springs, CO

December 2014

TO THE KIND ATTENTION OF ALL ISSF MEMBER FEDERATIONS

INVITATION

Dear Friends,

USA Shooting and the Organizing Committee are pleased to invite you to participate in the

ISSF World Cup Rifle/Pistol Fort Benning 2015

Which will take place from 11th to 19th May 2015 at the Shooting Range of the United States Army Marksmanship Unit at Fort Benning in Columbus, Georgia, USA.

Enclosed herewith please find the General Information, Preliminary Competition Schedule and Registration Forms which are also available on the ISSF website www.issf-sports.org and the website of USA Shooting www.usashooting.org.

All participating federations are asked to complete the registration forms and return them by the set deadlines.

Please use the ISSF Online Registration Service <http://entry.issf-sports.info> to make your Preliminary and Final Entries for Athletes and Officials directly online.

We hope to welcome all ISSF Member Federations and making the ISSF World Cup Fort Benning 2015 a successful competition.

With best regards,

Robert Mitchell
Executive Director of USA Shooting

David Johnson
Director of Operations of USA Shooting

ISSF Technical Delegate:
Mrs. Jadranka Strukic (CRO)

Competition Manager:
Mr. Pete Carson (USA)

Organizing Committee:
USA Shooting, Competitions Division
1 Olympic Plaza, Colorado Springs, CO 80909, USA
Phone: +1-719-866-4897
Fax: +1-719-866-4884
E-mail: usaworldcup@usashooting.org
Web: www.usashooting.org

**ISSF WORLD CUP
RIFLE / PISTOL
FORT BENNING, USA
ISSF 11 MAY - 19 MAY 2015**

	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	13:00	13:30	14:00	14:30	15:00	15:30	16:00	16:30	17:00	17:30	18:00					
10.05.	EARLY ARRIVAL																							
11.05.	OFFICIAL ARRIVAL OF DELEGATIONS																							
	INSCRIPTION & ACCREDITATION																							
	UNOFFICIAL TRAINING - 10M, 25M, & 50M																							
12.05.	INSCRIPTION, ACCREDITATION & EQUIPMENT CONTROL															TECH MEETING								
	10m	MAR PET #1				MAR PET #2				OFFICIAL TRAINING														
	25m	WSP PREC. PET 1			WSP PREC. PET 2			WSP PREC. PET 3			WSP RF PET 1		WSP RF PET 2			WSP RF PET 3								
	50m	MFP PET #1				MFP PET #2				OFFICIAL TRAINING														
13.05.	10m	MAR QUAL #1			MAR QUAL #2				WAR PET #1			WAR PET #2			WAR PET #3									
	25m	WSP PREC. R1		WSP PREC. R2		WSP PREC. R3		WSP RF R1		WSP RF R2		WSP RF R3												
	50m	MFP ELIM #1			MFP ELIM #2				MPR PET #1		MPR PET #2		MPR PET #3											
	Finals								MAR FINAL			WSP FINAL				AWARDS								
14.05.	10m	WAR QUAL #1		WAR QUAL #2			WAR QUAL #3																	
	25m	RFP PET STAGE #1							RFP PET STAGE #2															
	50m	MFP QUAL			MPR ELIM #1			MPR ELIM #2			MPR ELIM #3													
	Finals						MFP FINAL			WAR FINAL			AWARDS											
15.05.	10m	WAP PET #1		WAP PET #2																				
	25m	RFP QUAL STAGE #1																						
	50M	MPR Qual		3x20 PET #1			3x20 PET #2																	
	Finals				MPR FINAL		AWARDS																	
16.05.	10m	WAP QUAL #1		WAP QUAL #2																				
	25m	RFP QUAL STAGE #2																						
	50m	3x20 ELIM #1			3x20 ELIM #2			3x40 PET #1			3x40 PET #2													
	Finals						WAP FINAL			AWARDS		RFP FINAL			AWARDS									
17.05.	10m	MAP PET #1			MAP PET #2																			
	50m	3x20 QUAL			3x40 ELIM #1			3x40 ELIM #2																
	Finals						3x20 FINAL			AWARDS														
18.05.	10m	MAP QUAL #1				MAP QUAL #2																		
	50m	3x40 QUAL						3x40 FINAL				MAP FINAL		AWARDS										
	Finals																							
19.05.	DEPARTURE OF DELEGATIONS																							

**ISSF WORLD CUP
RIFLE / PISTOL
FORT BENNING, USA
ISSF 11 MAY – 19 MAY 2015**

SUMMARY OF DEADLINES

ANNEX	FORM	RETURN TO	DEADLINE
1	Preliminary Entry Form	ISSF Headquarters http://entry.issf-sports.info	11 FEB 2015
2	Preliminary Hotel Form	Organizing Committee usaworldcup@usashooting.org Fax: +1-719-866-4884	11 MAR 2015
3.1	Final Entry Form Athletes RP	ISSF Headquarters http://entry.issf-sports.info	11 APR 2015
3.3	Final Entry Form Officials	ISSF Headquarters http://entry.issf-sports.info	11 APR 2015
4	Final Travel Form	Organizing Committee usaworldcup@usashooting.org Fax: +1-719-866-4884	11 APR 2015
5	Final Hotel Reservation Form	Organizing Committee usaworldcup@usashooting.org Fax: +1-719-866-4884	11 APR 2015
6	Final Rooming List Form	Organizing Committee usaworldcup@usashooting.org Fax: +1-719-866-4884	11 APR 2015
7	VISA Support Form	Organizing Committee usaworldcup@usashooting.org Fax: +1-719-866-4884	11 APR 2015
8	Firearm and Ammunition Form	Organizing Committee usaworldcup@usashooting.org Fax: +1-719-866-4884	11 MAR 2015
9	Media Accreditation Form	Organizing Committee usaworldcup@usashooting.org Fax: +1-719-866-4884	11 APR 2015

ISSF Headquarters	Organizing Committee
Bavariaring 21 80336 Munich, Germany Phone: +49-89-544355-0 Fax: +49-89-544355-44 E-mail: entry@issf-sports.info	USA Shooting, Competitions Division 1 Olympic Plaza, Colorado Springs, CO 80909, USA Phone: +1-719-866-4897 Fax: +1-719-866-4884 E-mail: usaworldcup@usashooting.org Web: www.usashooting.org

**ISSF WORLD CUP
RIFLE / PISTOL
FORT BENNING, USA
11 MAY – 19 MAY 2015**

Please register on-line at: <http://entry.issf-sports.info>
(Or use exceptionally Fax to ISSF Headquarters at +49-89-544355-44)

PRELIMINARY ENTRY FORM	Please return by 11 FEB 2015
name of federation	nation
contact person	phone number
e-mail address	fax number

ATHLETES			
events men	number of starts	events women	number of starts
50m Rifle 3 Positions Men		50m Rifle 3 Positions Women	
50m Rifle Prone Men			
10m Air Rifle Men		10m Air Rifle Women	
50m Pistol Men		25m Pistol Women	
25m Rapid Fire Pistol Men			
10m Air Pistol Men		10m Air Pistol Women	

OFFICIALS	number of officials
Team officials and media persons	

Total number of athletes _____
Total number of officials _____

ISSF Headquarters

Bavariaring 21
80336 Munich, Germany
Phone: +49-89-544355-0
Fax: +49-89-544355-44
E-mail: entry@issf-sports.info

**ISSF WORLD CUP
RIFLE / PISTOL
FORT BENNING, USA
ISSF 11 MAY – 19 MAY 2015**

Please email or fax to Organizing Committee at:
usaworldcup@usashooting.org or +1-719-866-4884

PRELIMINARY HOTEL FORM		Please return by 11 MAR 2015	
name of federation		nation	
contact person		phone number	
e-mail address		fax number	

hotel choice	no	Please indicate the hotel in order of preference
	1	
	2	
	3	

room choice	room type	number of rooms
	single	
	double/twin	

Organizing Committee

USA Shooting, Competitions Division
1 Olympic Plaza, Colorado Springs, CO 80909, USA
Phone: +1-719-866-4897
Fax: +1-719-866-4884
E-mail: usaworldcup@usashooting.org
Web: www.usashooting.org

Please register on-line at: <http://entry.issf-sports.info> (Or use exceptionally Fax to ISSF Headquarters at +49-89-544355-44)
 Note: If you registered on-line, it is NOT necessary to send the completed Final Entry Form by fax to the ISSF Headquarters as well.

FINAL ENTRY FORM		Officials	Please return by 11 APR 2015	to ISSF Headquarters
name of federation		nation code		Bavariaring 21 80336 Munich, Germany Phone: +49-89-544355-0 Fax: +49-89-544355-44 E-mail: entry@issf-sports.info
contact person		phone number		
e-mail address		fax number		

no	gender M=men W=women	officials		date of birth			position (for identification please use legend below)
		family name	first name	DD	MM	YY	

- Legend:**
 Team Leader
 Team Coach
 Team Medical Personnel
 Team Official
 Media Person

For Media please use also "Media Accreditation Form"

**ISSF WORLD CUP
RIFLE / PISTOL
FORT BENNING, USA
11 MAY – 19 MAY 2015**

Please email or fax to Organizing Committee at:
usaworldcup@usashooting.org or +1-719-866-4884

FINAL TRAVEL FORM	Please return by	to Organizing Committee
name of federation	11 APR 2015	USA Shooting, Competitions Division 1 Olympic Plaza Colorado Springs, CO 80909, USA Phone: +1-719-866-4897 Fax: +1-719-866-4884 E-mail: usaworldcup@usashooting.org Web: www.usashooting.org

travel information					
arrival			departure		
airport	rail	car	airport	rail	car
date			date		
time			time		
flight no.			flight no.		
from (airport)			from (airport)		
no. of persons			no. of persons		

Local transfer from airport to the official hotel(s) and back at arrival / departure is required?

YES NO

Separate forms must be submitted for individual athletes or groups of athletes who will travel on different schedules and on different dates!

**ISSF WORLD CUP
RIFLE / PISTOL
FORT BENNING, USA
11 MAY – 19 MAY 2015**

Please email or fax to Organizing Committee at:
usaworldcup@usashooting.org or +1-719-866-4884

FINAL HOTEL RESERVATION FORM	Please return by	to Organizing Committee
name of federation	11 APR 2015	USA Shooting, Competitions Division 1 Olympic Plaza Colorado Springs, CO 80909, USA Phone: +1-719-866-4897 Fax: +1-719-866-4884 E-mail: usaworldcup@usashooting.org Web: www.usashooting.org

hotel choice	no	Please indicate the hotel in order of preference
	1	
	2	
	3	

room choice	room type	number of rooms	number of nights	day of arrival	day of departure	
	single					
	double/twin					

Note:

Date

Signature of Team Leader

**ISSF WORLD CUP
RIFLE / PISTOL
FORT BENNING, USA
11 MAY – 19 MAY 2015**

Please email or fax to Organizing Committee at:
usaworldcup@usashooting.org or +1-719-866-4884

VISA SUPPORT FORM		Please return by 11 APR 2015	
name of federation		nation	
contact person		phone number	
e-mail address		fax number	

no	family name	first name	date of birth	passport number	issue on	issue by

Note:

Date _____

Signature of Team Leader _____

Organizing Committee

USA Shooting, Competitions Division
 1 Olympic Plaza, Colorado Springs, CO 80909, USA
 Phone: +1-719-866-4897
 Fax: +1-719-866-4884
 E-mail: usaworldcup@usashooting.org
 Web: www.usashooting.org

**Application/Permit for Temporary Importation of
Firearms and Ammunition by Nonimmigrant Aliens**

(Submit in duplicate; Please print or type all responses, except signature) An approved ATF F 6NIA (5330.3D) is valid for one year from the date of approval. See Instruction 26.

For ATF Use Only
Permit No. _____

Section I - To Be Completed By Applicant

1. Applicant's full name <i>(last, first, middle)</i>	2. Residential address <i>(number, street, city, country, any other applicable information; cannot be a post office box)</i>
---	--

3. Telephone number <i>(including country code)</i>	4. Fax <i>(Facsimile)</i> number <i>(If any, including country code) (See Instruction 16.)</i>	5. E-mail Address	6. Male <input type="checkbox"/> Female <input type="checkbox"/>
---	--	-------------------	---

7. Date of birth Month _____ Day _____ Year _____	8. Place of birth <i>(city, country)</i>	9. Country of exportation
--	--	---------------------------

10. Country of citizenship <i>(list more than one, if applicable.)</i>	11. Current and/or past U.S. Citizenship and Immigration Services admission number(s) or alien number(s) <i>(if any) (See Instruction 21.)</i>
--	--

12. **Only complete this question if you are applying to temporarily import firearms from Canada. (See Instruction 22.)**
Firearms Possession License Number and/or Firearms Possession and Acquisition License Number

13. Do you possess a valid hunting license or permit lawfully issued by a State of the United States? *(See Instructions 17-20.)*

Yes No

If you answered Yes, attach a copy of the license or permit to the application and skip to question 15.
If you answered No, go to question 14.

14. Do you possess an invitation and/or registration to attend an upcoming competitive target shooting event or sports or hunting trade show in the United States sponsored by a national, State, or local organization devoted to the collection, competitive use, or other sporting use of firearms? *(See Instructions 17-20.)*

Yes No

If you answered Yes, attach a copy of any such invitation and/or registration to the application.
If you answered No, you likely are not in compliance with 18 U.S.C. § 922(g)(5)(B) and therefore likely are prohibited from obtaining an approved ATF F 6NIA (5330.3D) temporary import permit *(call 304-616-4550 for additional information)*.

15. Description of firearms and ammunition *(All the firearms and ammunition you seek to temporarily import may be included on this application. Attach additional sheets of paper, if necessary. See Instruction 23.)*

Firearms (All items in columns a through g must be completed by the applicant; only applicants applying to import firearms from Canada must complete column h.)

Name and Address of Manufacturer	Type <i>(shotgun, rifle, pistol, revolver)</i>	Caliber or Gauge	Model	Barrel Length <i>(inches)</i>	Overall Length <i>(inches)</i>	Serial Number	Firearms Registration Certificate Number <i>(FRCN)</i>
a.	b.	c.	d.	e.	f.	g.	h.

Ammunition

Name and Address of Manufacturer a.	Type (ball, shot, wad cutter, etc.) b.	Caliber or Gauge c.	Quantity d.

Certification: Under the penalties provided by law, I declare that I have examined this application, including the documents submitted in support of it, and to the best of my knowledge and belief, it is true, correct, and complete.

16. Signature of applicant	17. Date
----------------------------	----------

Section II - For ATF Use Only (Please do not make any entries in this section.)

The application has been examined and the temporary importation of the firearms and/or ammunition described herein is:

- | | | |
|--|---|---|
| Approved <input type="checkbox"/> | Denied for the reason(s) indicated here or on attached letter <input type="checkbox"/> | Withdrawn by applicant without action <input type="checkbox"/> |
| Partially approved for the reason(s) indicated here or on attached letter <input type="checkbox"/> | Returned without action for reasons indicated here or on attached letter <input type="checkbox"/> | Returned without action for additional information <input type="checkbox"/> |
| _____ | _____ | No permit required <input type="checkbox"/> |

18. Signature of the Director, Bureau of Alcohol, Tobacco, Firearms and Explosives	19. Date
--	----------

The following restrictions apply to your approved import permit:

The firearms and/or ammunition authorized for importation by this permit are not authorized for permanent importation. The firearms and/or ammunition may not be transferred to another person within the United States. The holder of this permit **MUST** take the firearms and any unused ammunition back out of the territorial limits of the United States upon the conclusion of his/her hunting or sporting activity.

Rifles must have a barrel of least 16 inches and an overall length of not less than 26 inches. This permit does not authorize the importation of a shotgun with a barrel of less than 18 inches in length or an overall length of less than 26 inches.

**ISSF WORLD CUP
RIFLE / PISTOL
FORT BENNING, USA
ISSF 11 MAY – 19 MAY 2015**

Please email or fax to Organizing Committee at:
usaworldcup@usashooting.org or +1-719-866-4884

MEDIA ACCREDITATION FORM	Please return by	to Organizing Committee
name of federation	11 APR 2015	USA Shooting, Competitions Division 1 Olympic Plaza Colorado Springs, CO 80909, USA Phone: +1-719-866-4897 Fax: +1-719-866-4884 E-mail: usaworldcup@usashooting.org Web: www.usashooting.org

Please check the applicable media:	TV	RADIO	AGENCY	MAGAZINE	PHOTO	JOURNALIST	OTHERS

information			
family name	first name		
media			
AIPS member and card no.	yes	no	card number
passport number	place of issue		date of expiry
address			
phone number	fax number		
mobile number	e-mail address		
comments			

hotel

travel information						
arrival			departure			
airport	rail	car	airport	rail	car	
date			date			
time			time			
flight no.			flight no.			
from (airport)			from (airport)			

Local transfer from airport to the official hotel(s) and back at arrival / departure is required?

YES NO

Date

Signature of Team Leader