

NRA Instructor and Coach Classes

We are all aware of the need for NRA Certified and trained Instructors, Coaches and Range Safety Officers throughout the Virginia Division. To support IWLA Chapters in Virginia, the VA Division will subsidize the cost of training classes, for any Chapter that wants to run an NRA Instructor Class, Coach Training School or Range Safety Office course (minimum of 8-people). These classes will be offered *at or near actual cost* by the Arlington-Fairfax Chapter. This is not a money making proposition; it is a partnership between ARL-FX and the Virginia Division, to make these very valuable courses available to your chapter; in order to aid and improve your shooting programs.

- ✓ If you are less than 50 miles from Fairfax, you will just need to pay for materials
- ✓ 50 to 150 miles from Fairfax, materials and \$20.00 per day for the course length plus one day
- ✓ More than 150 miles, materials and \$20.00 per day for the course length plus 2 days.

The IWLA State Division will pay for the gas, food and motel costs for the two Training Counselors/Coach Trainers above the \$20.00.

The NRA has the following courses available:

- ✓ Home Firearm Safety Instructor
- ✓ Basic Pistol and FIRST Steps Pistol Instructor*
- ✓ Basic Shotgun and FIRST Steps Shotgun Instructor*
- ✓ Basic Rifle and FIRST Steps Rifle Instructor*
- ✓ Muzzleloading Pistol Instructor*
- ✓ Muzzleloading Shotgun Instructor*
- ✓ Muzzleloading Rifle Instructor*
- ✓ Personal Protection in the Home (PPIH) Instructor* †
- ✓ Personal Protection Outside the Home (PPOH) Instructor* †
- ✓ Basic Metallic Cartridge Reloading Instructor
- ✓ Basic Shotgun Shell Reloading Instructor
- ✓ Smallbore Rifle Coach
- ✓ Pistol Coach
- ✓ Shotgun Coach
- ✓ Range Safety Officer

To become an Instructor you will need 1-day of Basic Instructor Training (BIT) and 2-days for a discipline, plus an additional day for each additional discipline (roughly). The Coach workshops are 2-days each and Range Safety Officer is 1-day

Instructor courses are mostly taught in a classroom, but those marked with* will require 2 to 3 hours of range time.

†Personal Protection Inside the Home and Personal Protection Outside the Home are intermediate level courses that progress on Basic Pistol. You must be a Basic Pistol Instructor to take PPIH and a PPIH Instructor to take PPOH.

Material Costs (per person)

Instructor Training	=	\$45.00
Coach School	=	\$65.00
Range Safety Officer	=	\$25.00