

WILSON COMBAT®

ON YOUR SIDE®
IN 2007

\$5.00

Dear Friends,

It's been 29 years since the first custom firearm with my name on it was delivered. I made absolutely sure that first customer got exactly what he had specified, built to the highest standards with state-of-the-art materials. That pistol was hand-built, each part custom-matched and fitted to work with its corresponding parts exactly as John Browning envisioned back in the early 1900's. It exceeded that shooter's expectations, and although he doesn't shoot anymore, we're still friends, as I am with many of my first customers. At Wilson Combat, we still hand-build our pistols, still hand-match and hand-fit every part. The Wilson Team includes the best-trained and most experienced Master Pistolsmiths anywhere, every day defining the art and science of custom gun building.

I've shot competitively over much of the world and won my share. I'm real proud of those wins, but nowhere near as proud as I am of the simple fact that my first customer received what he expected. And that my next customer is going to receive what he expects, along with every customer in between. It's not a perfect world, and neither Wilson Combat nor any one else can build a perfect machine. But here's what I promised that first customer, and promised every one I've welcomed to the family of Wilson gun owners - If it's not right, I'll make it right, at my expense. From now on. That's the most I can do, and no one should expect you, the investor in a custom firearm, to accept anything less.

When your pistol leaves our shop at Wilson Combat[®], it's had over eighty rounds fired through it, using at least three different kinds of ammo. Not machine-tested, but hand-fired by an experienced shooter - with the actual magazines that are going to be delivered with your pistol. If any malfunction, anything less than anticipated performance occurs, the pistol goes back to the shop and is fine-tuned. Then it goes back to the firing line, where the live firing tests start again. We either get it right, or the pistol stays with us. We include the final sight-in target (yes, we sight them in) with the weapon, demonstrating the accuracy you can expect from your pistol.

We have approached the long-gun market in the same manner. If you haven't tried our tactical rifle yet, or come to rely on the superb defensive shotguns from our ScattergunTechnologies[™] group, then stop by one of our dealers and get your hands on one. You'll find the same exacting workmanship, quality materials, and superb fit and finish as our pistols - plus the same absolute guarantee and customer service you've come to expect from us. And we offer full-custom options and build-selections to deliver the exact weapon you need.

If you are an owner of another brand of gun, we offer specialized tuning, or even complete rebuilds, to bring out every bit of the performance and reliability that weapon can possibly provide. No one knows 1911's like we do; no one builds a better long gun than we do; and no one will work as hard to satisfy you as we will.

We're continuing to increase our accessory and parts selection across all lines. We've not only added more choices, but we continue to upgrade the parts we supply. Whether it's a drop-in part, or something that needs to be custom-fit to your gun, if it's from Wilson you can rely on receiving the highest value in the industry. The parts we sell are the same ones we use in our guns, which means they are continually tested, refined, and compared to everything on the market. If we find a better part anywhere else, we adopt it and offer it to our customers. We're not happy unless you're happy. We don't settle for second-best, and we don't expect you to, either.

At Wilson Combat[®]/ScattergunTechnologies[™], we're proud of our position as the acknowledged leader in customer satisfaction and quality products. We work hard to maintain the reputation we've built over almost thirty years, and continue to invest in the human resources, training, capital equipment, research and development to stay on top. We have added new leadership personnel in engineering, manufacturing management, materials, research, design, operations, and business development. One of our goals is to be a little better every single day, and we work hard to meet that goal.

If you've been waiting to try one of our products, call one of our Customer Service representatives and let them show you how easy it is to join our family of satisfied owners. Wilson Combat[®]/ScattergunTechnologies[™] would not exist without you, our satisfied customers. We sincerely appreciate your selecting us to be on your side, and look forward to serving your firearm needs with reliable and accurate products we can all be proud of.

Best regards,

Bill Wilson

Wilson Combat[®]/ScattergunTechnologies[™]

Wilson Combat[®]
On Your Side[®]

All Rights Reserved
Copyright 2007

Proudly made in America by Americans.

TABLE OF CONTENTS

WILSON COMBAT CUSTOM SHOP	3-7
“CUSTOMERS’ TESTIMONIALS”	8
“WHAT THE PROS SAY”	9-10
CHOOSING YOUR CUSTOM FIREARM	11-12
WHY WILSON COMBAT	13-14
CUSTOM PISTOLS	
Pistol Introduction	15
Bill Wilson Signature Series	17
Classic Super Grade	18
Tactical Super Grade	19
Tactical Super Grade Compact	20
Tactical Elite	21
Elite Professional	22
SDS - Stealth Defense System	23
Carry Comp Professional and Compact	24
Sentinel	25
CQB - Close Quarters Battle Family	26-31
CQB Elite	27
CQB Tactical LE	28
CQB Full Size	29
CQB Compact	30
CQB Light Rails	31
Professional Model Pistol	32
Stainless Compact CQB/Stainless Professional	33
Protector® Stainless/Protector® Two-Tone	34
Classic/Classic Stainless	35
ADP - Advanced Design Pistol	36
KZ-45 - Tactical Carry Pistol Fullsize and Compact	37-38
BUILD YOUR DREAM GUN	39
ARMOR-TUFF® FINISHING	38
CUSTOM 1911 PARTS & ACCESSORIES	
.22/.45 Conversion Unit	41
Triggers/Hammers	41
Sears/Pin & Spring Sets/Thumb Safeties	43-44
Slide Releases/Grip Safeties	44-5
Magazine Releases/Magazine Wells	45
Mainspring Housings/Speed-Chute®/Grips	46-47
Ejectors/Extractors/Firing Pins	48
Magazines	49-51
Base Pads/Magazine Conversion Kits/Ammo	49
Wilson Combat Polymer Magazines for KZ and ADP	51
SHOK-BUFF® Systems/Springs/Spring Caddy	51-53
Full-Length Recoil Spring Guides	54-55
Barrel Accessories and Barrels	56-57
Adjustable Sights	58
Nite-Eyes®/Tactical Combat Sights	59
1911 “Factory Plus” Parts	60
Frames & Slides	61
Books/Videos	62-63
Handgun Maintenance	61-64
Wilson Combat® Logo Gear	65-66
Non-1911 Accessories and Non-Wilson Accessories	67
CUSTOM LEATHER	
Leather Introduction and Adjuster™	68
Lo-Profile®/Tiger Shark®	69
Rapid Response®/Featherweight IWB™	70
Practical™/Summer Companion	71
Tactical Paddle/Exotic Leather	72
Magazine Pouches/Tactical Assault™	73
Combat Light Pouch/Tactical Combo Pouch/Belts	74
Leather Chart	75
SCATTERGUNTECHNOLOGIES™	
ScattergunTechnologies™ Division Introduction	76
Standard Model Shotguns	77
Border Patrol Model Shotguns	78
Professional Model Shotguns	79
ScattergunTechnologies™ Accessories	80-82
AR-15 TACTICAL RIFLE DIVISION	
Tactical Rifle Division Introduction	83
Tactical Rifle Division Introduction	83
UT-15 URBAN TACTICAL Rifles	85
UT-15/M-4T QUAD RAIL Rifles	86
M-4T TACTICAL CARBINE Rifles	87
SUPER SNIPER Rifles	88
Tactical Rifle Accessories	89-92
FIT CODE LISTINGS	92
ORDERING INSTRUCTIONS AND REPAIR AND RETURN POLICY	93

Product specifications and/or prices subject to change without notice.
Please visit our website for updated information.
www.wilsoncombat.com

WHAT IS A "CUSTOM" FIREARM?

Your
Customer
Satisfaction
Representatives

When you purchase a firearm with the Wilson Combat® or ScattergunTechnologies™ name on it, you're not buying "just another gun." All Wilson Combat®/ScattergunTechnologies™ firearms are custom built one at a time to exacting specifications by master craftsmen. Unlike some of our competitors who build "factory custom" or "semi-custom" firearms, there are no production lines here at Wilson Combat®/ScattergunTechnologies™; we build nothing but "custom" handcrafted firearms. But what IS a "custom" firearm? What makes it better than a quality production firearm?

To answer these questions, here's how WE build "custom" handcrafted firearms at Wilson Combat®/ScattergunTechnologies™.

We start by using skilled craftsmen who are gun people. Bill Wilson, company owner, and the other artisans that design the quality components and decide on the specifications for the various models we build (with input from experts such as Rob Haught and members of the Law Enforcement and Military special operations community), all the way through the company to our experienced test fire technicians, Wilson Combat®/ScattergunTechnologies™ is fortunate to have some of the finest and most knowledgeable craftsmen in the firearms field in its employment. Some of our Master Craftsmen are working in their 20th year building quality custom firearms.

Call 1-800-955-4856

"American Pistolsmith Guild
Pistolsmith of the Year 2002"

Introduction

Made in the
USA

Greg
ext. 120

Nick
ext. 105

Matt
ext. 107

Larry
ext. 135

But even the most talented and knowledgeable craftsman can't build a quality product without top-quality components. All Wilson Combat®/ScattergunTechnologies™ custom firearms begin life as the finest quality precision manufactured components. No expense is spared in producing the best parts possible either to build our custom firearms or to sell as components to our valued customers. All our components are 100% inspected and thoroughly field tested by knowledgeable and experienced shooters before being used to build Wilson Combat®/ScattergunTechnologies™ custom firearms. As a further testament to the quality of Wilson Combat®/ScattergunTechnologies™ components, they are "sole sourced" and used by the US Border Patrol, FBI SWAT, US Military Special Operations community and numerous specialized law enforcement units across the country.

So how do these talented craftsmen turn a box of top-quality components into a fine custom firearm worthy of being marked Wilson Combat® or Scattergun Technologies™? Probably the most important thing we do is train "specialists." By this, we mean craftsmen who specialize in specific operations and do them to perfection. While the majority of our craftsmen are well-rounded and can do most operations required in creating a fine custom firearm, they each are masters of their own specialties.

Introduction

Shop www.wilsoncombat.com

For example: Jim Wilson, who has been with us for over 19 years, is a master at fitting a 1911 slide to frame tight, but not so tight that it might affect reliable function. Our 1911 barrels are fit the same way; tight enough that we can guarantee superb accuracy, yet with just enough clearance for totally reliable functioning. In other words, their years of valuable experience allow them to fit a pistol up “just right”! The same holds true for the craftsmen who create our combat-ready tactical rifles and shotguns.

Each custom firearm moves from bench to bench as each master craftsman does his own specialized “magic.” A custom gun is always built to the customer’s specifications. First, a slide is selected and tested to insure it is just right for the handgun frame. Once the material selection is complete, the slide is fitted to the frame with care and handlapped to insure that each custom pistol is as perfect as it can possibly become. The barrel fit is critical

in a 1911 because it has the greatest effect on both reliability and accuracy. The barrel fit in a ‘true custom firearm’ has been performed by a Master Gunsmith and will lock up into the slide just right. Only then, can you expect optimized performance from your custom firearm. Once the custom gun is built to the customer’s specifications, it is then surface prepped by a master craftsman as well, to ensure the flawless cosmetics Wilson guns have become famous for in the gun industry. It then goes through our own in-house finishing operation for a custom Armor-Tuff® corrosion resistant polymer finish. Each component is carefully finished one at a time to ensure a quality final product.

Next comes final assembly, where all these custom fit and finished quality components are finally put together as a completed firearm. As with all operations, a specialized craftsman does this as well. This is just the first of several quality control checks. Once the firearm is fully assembled and the initial QC checks are made, it moves to test fire where it is zeroed and accuracy checked and not just function fired as many gun makers do. All Wilson Combat®/ ScattergunTechnologies™ custom firearms are inspected independently by technicians who are knowledgeable and experienced shooters.

The test fire process at Wilson Combat® is extensive to say the least. Our custom firearms are not just function fired in a machine like at an assembly line gun manufacturer. Our firearms are each test fired one at a time by an experienced test fire technician. Further, no less than three types of ammunition totaling at least 80 rounds are fired through each handgun to insure that it is extremely reliable, which is the first thing a firearm must be. With all of our handguns, the customer always receives a test fire target to demonstrate their pistol's accuracy potential.

Introduction

After the thorough test fire process, the custom firearm is sent to final inspection. Here a craftsman with an eye for extreme quality gives the firearm a final “once-over.” Only after all this does a firearm earn the right to be called “Custom” and wear the Wilson Combat®/ScattergunTechnologies™ name!

Introduction

Shouldn't your next firearm be a true “custom” firearm and wear the Wilson Combat® or ScattergunTechnologies™ name?

Let Us Build Your Dream Gun

Before

After

Shop www.wilsoncombat.com

All Wilson Combat® receivers, slides and many of our components are precision machined on our own state of the art CNC equipment.

Introduction

*Made in
Arkansas*

Mr. Bill Wilson and friends,

"Ever since I was a young Marine back in the middle 50s, I have always liked the 1911 style pistols. I guess I have owned and shot just about everything out there. The one 45 I had never owned or shot was the Wilson Combat. I go to a lot of gun shows , and for years I have looked for a used Wilson I thought I could afford. I had never seen one for sale at any of the gun shows until last weekend. I guess that everyone who has one just won't let them go. I live in Oklahoma, and last weekend I went to a small show in Perry , OK. I was expecting nothing at the little show and mainly went to have something to do. Lo and behold, there was a used Wilson for sale. Needless to say, I bought the gun. It wasn't cheap, but, good things never are. I couldn't wait to get home and shoot the gun to see if all the hype I had heard about Wilson 45's was true. **I am here to say, that it is the smoothest, most accurate 45 I have ever had in my hand.** About the second clip I fell in love with the gun. I shot up the first box, went to the counter and bought 3 more boxes and kept shooting. That is one fine pistol, and I am proud to say it is by far the finest 45 I have ever owned or shot. Thanks for building a great product."

Ron McEwen
Edmond, Oklahoma

"P.S., You might be interested to know that since acquiring my first Wilson pistol, I love the gun so much that I now own 4 Wilson pistols. As a matter of fact, I bought one today at Okla. Police supply in Tulsa. You folks make a super great 45. I will be a loyal customer for life."

"Several years ago I fell in love with the 1911 Government model. I read everything I could about them and quickly learned about Wilson Combat. ... The time finally came when I had a chance to buy a Wilson .45. I bought a Millennium Protector in the Government size. I had to take it immediately to the range and shoot it. The guy there sold me a target and told me to bring it back and let him see how I did. 100 rounds later I brought back two silhouette targets with one big hole in the center of mass on both of them. Other than the couple of head shots I could cover up 48 shots on the target with the leading edge of my fist. I walked off the range with a big smile on my face and the salesman was stunned to see the single-hole targets. Still to this day I haven't had a hiccup one with my Millennium Protector. The moral to the story is this: If I had bought a Wilson Combat 45 in the first place I would have saved myself \$500 and I would have owned a 100% reliable .45 that I can bet my life on from the start. I have a concealed permit and carry my W. C. .45 to protect myself and my family. Many people cut corners because of prices of handguns but, you need to ask yourself this, does your bargain gun function 100%? Would you bet your life on it? **I know I can count on my Wilson Combat .45 and I WOULD BET MY LIFE ON IT!** Keep turning out the best .45's in the world there at Wilson's Combat®!"

"Just received my recoil spring that was ordered on Monday of this week. Thank you for the prompt service. Always nice doing business with you at Wilson Combat. All my 1911's now have Wilson Springs in them."

Phil Hines
President, Morden Deer Club, Inc.
Magnolia, AR

"Wilson Combat is the friendliest and most helpful company I have ever dealt with.... Again, thank you for your excellent service."

Frank Auer

"PLEASE TELL MR. WILSON THAT YOUR COMPANY HAS, HANDS DOWN, THE BEST CUSTOMER SERVICE IN THE FIREARMS INDUSTRY. IT IS ALWAYS A PLEASURE TO DO BUSINESS WITH YOUR COMPANY."

SINCERELY,

AUBIN TUCKER
DALLAS, TEXAS

Customer Testimonials

Shop www.wilsoncombat.com

Sincerely,
Proud Wilson Combat Owner
Troy Schulthies

What the pros are saying...

Jeff Hoffman
President, Black Hills Ammunition

"I have been shooting and carrying Wilson Combat pistols since the early 1980s and they have never let me down. Through the years the consistent high quality, precise fitting, accuracy and reliability has always impressed me. I consider them to be of the highest quality and utterly reliable."

Bill Rogers
Former FBI agent
Master Trainer
Rogers Shooting School

Bill Rogers is a former FBI agent, inventor and designer of police holster gear, military gear and target systems. He patented the first "Kydex" holster in 1973 and developed the most famous police security holster known as the Rogers SS 3 or Safariland 070 holster. He has been involved in the shooting industry for over 30 years and is the holder of numerous patents related to that industry. He was one of the original organizers and officers of the United States Practical Shooting Association and was a top competitor during the 1980s. He has owned and continuously operated the Rogers Shooting School (www.rogers-shooting-school.com) since 1975. He developed the concept of "reactive shooting" (engaging quickly disappearing steel targets in reaction time) and has continued to refine techniques to teach shooting and actively teach those skills. He has worked with every US specialized military and federal law enforcement unit over his 30 year career as a shooting instructor, as well as with many foreign allied units.

"I carry a .45 every day. It is a Wilson. My daughter left home this year to go to college and I gave her my Wilson CQB Compact to keep her safe. That is proof of my trust in Bill Wilson's guns. Wilson makes reliable guns and they are a good company to deal with. You can call them and speak with real people who are extremely knowledgeable, professional and friendly. That is important when you are selecting something as personal as a defensive firearm."

"The (Wilson Combat) SDS is absolutely flawless. It is at the top of the list of all the handguns I have ever tested when it comes to quality and perfection. You have all the engineering cleverness of turn of the century genius, John Moses Browning, backed up with space age material science, computer controlled machining, and Bill Wilson's exacting demand for absolute quality. This gun is a mixture of savagery and sheer elegance that you don't see very often."

"This isn't just the best concealable 1911 I've ever fired. This is the best 1911 I've ever fired, period. This is the 1911 that John Moses Browning himself would be carrying today."

With permission of Delta Media, LLC, "Concealed Carry", The Wilson Combat® SDS, by George Hill

".45 Auto continues to be one of the best sellers in the COR-BON product line. As part of production and quality control, we test every 5000 rounds for accuracy, velocity and function. We do this in REAL guns, not just test barrels. Our 1911's made by Wilson Combat test fire thousand of rounds a week. They take this abuse daily and we have never had one go out of service. Also, as a member of the Sturgis Police Special Ops Team, I chose a Wilson CQB as my duty gun. The reliability of these guns are so profound, I know I can trust my life to it."

*Peter Pi Sr
President
Cor-Bon/Glaser
Sturgis, SD*

"I spent some time as a gunsmith and as a practical shooting competitor ... Wilson Combat spoils you. The slide-to-frame fit is perfect, with no play and smooth in movement fore-and-aft. The safety "snicks" up and down cleanly and crisply but not needing excessive force. The grip safety doesn't wobble."

With permission of Prime Media, "The Complete Book of the Model 1911", Two for the Road, by Patrick Sweeney.

"Bill Wilson continues to influence the industry ... through his continuing ingenuity in firearm design."

With permission of Robin Taylor, Front Sight Magazine

"After nearly three decades of customizing the 1911, master pistolsmith Bill Wilson is still the standard bearer for high-performance .45s."

With permission of Prime Media, "Guns and Ammo's Combat Tactics, 'Wilson CQB', by Dick Williams

"Over the last twenty-five years, I have carried many different types of 1911-style pistols. Wilson pistols are the best. I carry full sized Wilson pistols both on and off duty with full confidence every day and all of our department 1911-style pistols have been enhanced by Wilson accessories."

"Most of the officers in our area and a lot of citizens bring their 1911-style pistols to me for reliability work. The first thing I do if they are serious about reliability is have them order a half dozen Wilson magazines. I couldn't be more pleased with the service we get from our customer representative. He supplies us in an expedient manner with everything we need."

"Last April we arrested a convicted escaped bank robber who had shot at police in another jurisdiction. I felt amazing confidence while pointing my Wilson Protector at him and ordering him to comply. (Which he did.)"

"Living and working two blocks from the Pacific Ocean, even stainless duty pistols rust. Not so with Armor-Tuff. It is rustproof in this salt-water environment. My Wilson .22 rimfire is set up the same as my duty pistols, allowing me to teach and practice sights and trigger without the distraction of recoil."

"Wilson pistols epitomize the needed shootability in a defensive pistol. The essential elements of safety, reliability and marksmanship are exemplified in Wilson pistols. John Moses Browning discovered the perfect pistol and Wilson perfected it."

Ernie Hanson
Retired police officer
Custom holster maker
Police and civilian firearms instructor

Gift Certificates Available

Shop www.wilsoncombat.com

What the pros are saying...

Ready for a truly Custom Firearm? Here are some critical things to consider...

Was it assembled or crafted?

This may seem like a superfluous question – but one you need to know the answer to if you're looking at a serious

investment of your money; it is even more important if this is going to be a defensive weapon for your home and family. **Here's the difference: Anyone can assemble a pretty good gun by buying some pretty good parts and putting them together one at a time. And a typical assembled gun will be as good as the parts the assembler chose to use, and the time and care he used to fit those parts together, and how well he knew what he was**

doing... were the reliability/accuracy tradeoffs he made consistent with your intended use of the firearm? Did he spend the necessary time and dollars to test parts from multiple vendors? How many of his parts choices were based on economics rather than function and suitability for intended use?

Some assemblers do good work. Other assemblers do good aesthetic work – on the parts that you can see when you look at a

picture of the gun, and sometimes what you see when you pick it up, and sometimes what you see when you fieldstrip. It takes a lot of expertise to determine if the parts started out as a quality forging, or some good bar stock, or an investment casting, or a MIM (metal injection molded) part; or if it was imported, US made, what alloy, what grade – you get the idea. If the builder doesn't tell you in the literature what his major parts are made from, there is probably a reason why. Call the company and ask – you really need to know. If you want a gun that runs right out of the box, and will continue to be reliable for as long as you own the gun, don't settle for anything less than a builder who starts with high-quality, fully-tested parts, with precise and correct tolerances, and then knows just where to file, and polish, and fit, to end up with the best firearm possible.

It takes years for a custom gun builder to understand the interactions and fit of the myriad parts that make up a modern firearm; what works with what and what doesn't.

Who is going to build it?

You don't have to be a master gunsmith to buy a good firearm. But – if you're not, then be sure and buy from someone who is, especially if you are going to use the firearm for something other than plinking. Since there is no sanctioning or licensing organization for master gunsmiths, one of the best ways to select a competent builder is to find someone with many years of successful experience with the type gun you are interested in, someone who has placed thousands of guns in consumer's hands and has established a real reputation for quality and service with knowledgeable users.

Look beyond celebrity endorsements – they are bought and paid for, and may or may not reflect the celebrity's true feelings about a particular product. Talk to some shooters who use the type gun you are interested in.

Often, they are a great source of information as to who offers great customer service before and after the sale, and whose customer service stops at the sale. Anything less than exemplary customer service should tip you to look for another builder.

Here's another basic point about Custom guns – plain and simple, there is no such thing as a custom gun made on an assembly line. Custom guns are built on benches by gunsmiths, period. For example, it is always better to hand-fit a slide to a frame, but doing so and then dropping it on an assembly line does not constitute a “custom” build process.

Can I truly get what I want on my gun?

Buying a Custom built gun means you do not have to settle for someone else's idea of what your gun should be. ***From hammers to sights, from recoil springs to grips, guide rods to checkering to finish to barrel to trigger – a Custom builder will build your gun your way. Period.***

Why Wilson Combat®?

Let's suppose a man is classically trained in jewelry manufacture and repair. And then trained in watch repair, maintenance, and even precision watch parts fabrication - parts built to infinitesimally small tolerances. His training and experience includes analysis, heat-treating, filing and polishing metal parts, then fitting and mating those parts to other parts. Now let's take that same man, get him interested in shooting pistols, and even put him on the professional shooting competition circuit, where he is shooting in excess of 100,000 rounds per year. He wins lots of tournaments - in fact, he is the only shooter in the world to have finished in the Top 5 at all the following events: IPSC Nationals, IPSC World Championships, IDPA World Championships, Second Chance Street Combat Shoot, Bianchi Cup Invitational, World Speed Shooting Championships (Steel Challenge) and the Soldier of Fortune 3-Gun Championships - building a solid international reputation. Along the way, he discovers he can't buy a pistol with the level

of reliability and accuracy he wants.

Now let's suppose that man is Bill Wilson, from Berryville, Arkansas, because that is his story and background. Bill Wilson, then, and now, is not an easy man to please. To please himself, he works on his own guns, advances to working on fellow competitors' and friends' guns. He soon has a thriving business - and is still hard to please. Once again, to please himself, and now his customers, too, he begins to make his own parts. In a few years, more tournaments are won with his custom guns than anyone else's.

I work with Bill Wilson every day. Here's his basic philosophy about firearms, manufacturing, customer service - pretty much everything:

If you have a problem, find the cause. Then fix the cause. If you just fix the problem, you will end up fixing it over and over again; if you fix the cause, you only have to do it one time.

So that's how Bill Wilson built the premier guns years ago, and today. And that's how he built the premier custom gun company in the world today. That's why he developed Bullet Proof® parts, his own barrels... how and why he designed and builds the world standard for 45 magazines. His knowledge of metals led to selecting US made, hammer forged steel to machine - in Arkansas, USA - for pistol frames. There is no part, no matter how minor, that he has not looked at, trouble-shot, and improved on as required. And that process never ends.

If you have precision, US parts that satisfy Bill, what else do you need to build the world's most reliable, consistent, long-lasting firearms? People, that's what. And while there may be other shooters who have accomplishments similar to Bill's, and even a few master Pistolsmiths with the same caliber reputation as Bill's (Bill Wilson was named Pistolsmith of the Year in 2002), no one else has demonstrated the unique ability to train others that he has. In every area, and every level, of his company, Bill has recruited, hired, and trained the highest performers in the industry.

Bill developed a premier system to identify potential, and then train gunsmiths to work at the level he wants. The process from apprentice to master takes around five years. Occasionally, a competitor lures away an apprentice in his second or third year of training – and then claims to have a “Master” gunsmith. By that competitor’s standards, that man may be a “Master” – but not by Bill Wilson’s standards.

There is a visual, tactile, and performance difference in a firearm built by one of Wilson Combat’s Master Gunsmiths, with Wilson Combat® parts, and any other firearm built by anyone else. Just ask the proud owner who shoots one.

Doyle DeWoody
Sales Manager
Wilson Combat®

Your Pistol or Rifle Has Guaranteed Accuracy.

With recommended ammunition, Wilson Combat® custom pistols are guaranteed to shoot 1" (depending on model) or less at 25 yards, WITHOUT sacrificing any reliability. We guarantee YOUR satisfaction, period! Tactical rifles with free-floated handguards are guaranteed to shoot 1 MOA with recommended match-grade ammunition.

Shop www.wilsoncombat.com

CUSTOM FIREARM INTRODUCTION

“Best Quality.” For over 100 years, this phrase has evoked images of the finest firearms ever made. Guns from *Purdey™, *Holland & Holland™ and *Westley Richards™, purchased by famous adventurers, royalty and the captains of industry.

In a similar manner, the name Wilson Combat® carries on this tradition of recognized excellence. Each pistol is carefully crafted and handfit by a Master Pistolsmith. These are men of rare talent who have been with Wilson Combat® for up to 19 years. Each one has learned his craft from Bill Wilson, the world renowned competition shooter and Master Craftsman. Just as *Anschutz and *Rolex spend years training their craftsmen, Wilson Combat® also maintains an ongoing program of skills development.

The desire to own a Wilson Combat® Custom Pistol is analogous to the hunger to possess a Rembrandt, *BMW or other recognized prestige art form. It is simply the desire to own “The Best.”

The Work Commences. A small pile of metal shavings accumulates on the floor beneath the workbench as precision strokes of the file blend metal to metal in almost seamless conformity. A process of gentle and patient hand-lapping mates slide and frame. The 30-line-per-inch checkering on the high-cut frontstrap and flat mainspring housing is without peer. Safety systems are carefully fit to provide the most attractive appearance while providing the maximum in security. The highest-quality trigger group components are precision adjusted

to allow a crisp, exacting let-off, promoting accuracy and confidence. Just flipping the thumb safety on and off on a Wilson Combat® Custom Pistol is reminiscent of opening and closing the door on the finest luxury automobile. The sound and feel convey the unmistakable message.... Quality, Reliability, Security.

All exterior angles are “melted” into a smooth, snag-free package that enhances appearance, improves feel and promotes speed. Exterior surfaces are hand polished before any finish material is applied. After finish, the pistol is carefully assembled, with further precision fitting accomplished as required. Following sight installation and a complete inspection, the pistol is taken to our range for reliability and accuracy testing. Finally, after sight-in and a thorough cleaning, this work-of-art is once more given a meticulous inspection before being placed in the distinctive Wilson Combat® pistol rug, along with its test target and individual paperwork. A long journey, but worth it!

Let us build your masterpiece!

* Registered trade name of other company not owned, associated or to be confused with Wilson Combat®/ ScattergunTechnologies™.

The Super Grade Family

Best of the Best!

Shop www.wilsoncombat.com

Bill Wilson Signature Series, Third Edition

Most knowledgeable 1911 experts would consider a Wilson Combat Professional Model, finished to our Super Grade level, to be the pinnacle of the science of hand-crafting a pistol. This year, we've taken that concept a notch higher - and given our Master Pistolsmiths the freedom to match this highest level of firearm science to the highest level of firearm art. The result is the Bill Wilson Signature Series Third Edition. Only 50 of these masterpiece Professional Models will ever be built, marked from "1 of 50" to "50 of 50"; only a handful of people the world over will ever own one of these standard-bearing tributes to John Moses Browning's genius and Bill Wilson's interpretation and execution.

Some of the features of this NE PLUS ULTRA handgun include:

- All carbon-steel construction
- Color-case hardened frame finish
- Clear-coat finish over high-luster blue slide and small parts
- Gold inlay logo design and signature
- Genuine Ivory grips (standard grips are also supplied)
- Deluxe custom presentation case
- Letter of authenticity signed by Bill Wilson

Signature Series Pistols are offered first to investors in previous Signature models, if you missed one of those earlier opportunities, call early to be placed on the list for this third edition.

Take this opportunity to add the Third in this series to your collection

\$5995.00

Call 1-800-955-4856

Classic Supergrade

No restrictions are placed on the time, effort and expertise expended in the creation of our ultimate pistol - the **Classic Super Grade**. Only our most experienced veteran pistolsmiths apply their skilled trade to build a Super Grade and this select group brings over 35 years of pistolsmithing experience to the Super Grade workbench.

No matter how skilled the craftsman, he can only build a superior product if supplied with superior components. Therefore, Super Grades utilize only Wilson Combat's precision engineered and manufactured frames and slides; ones that are hand selected by the Master Pistolsmiths to insure their fit will be the best possible. This allows us to maintain the utmost in close tolerances to achieve the perfection that is the Super Grade.

To the foundation of the select slide and frame, we add one of our stainless steel match grade barrels and a handfitted bushing. Our fully machined Lo-Mount Adjustable rear sight and front post are added to the slide for a precise sight picture. The rear of the slide is checkered to eliminate glare and improve aesthetics. Other parts such as our ambidextrous safety, ultralight hammer, high-ride beavertail, and magazine well Speed-Chute[®] are fitted perfectly and blended as required for both cosmetic and functional purposes.

Our Bullet Proof[®] extractor, extended ejector, throated and polished barrel and feed ramp, and the lowered and flared ejection port all combine to insure complete reliability. Powered by our heavy-duty recoil spring riding on a full-length guide rod, the Classic Super Grade will provide a lifetime of service. The durable Armor-Tuff[®] coating on the slide and the Stainless Steel finish on the frame are perfect complements to the fine 30 LPI checkering on the frontstrap and flat mainspring housing. At home, in competition or when carried for defensive purposes, the Super Grade is beautiful to the eye and a continuing joy to shoot.

Fewer than 15 Super Grades are hand built each month, making the Super Grade an instant collector's piece.

The Super Grade is the 1911 which all others - from any source - are compared. Simply the BEST of the BEST !!!

Extras include six of our Legendary #47D eight-round magazines and a spare fitted and checkered extractor.

Complete Pistol built on WC slide/frame (includes Federal Excise Tax)
 #WSG-A-TT \$3,995.00

Specifications

- Caliber45
- Barrel Length5"
- Overall Length8 11/16"
- Overall Height5 13/16"
- Overall Width1 5/16"
- Weight Empty40 oz.
- Weight Loaded46 oz.
- Sight Radius6 7/8"
- Magazine Capacity8rd.

AVAILABLE OPTION

- | | | |
|-------|-----------------------------|----------|
| #W172 | Checker Front Trigger Guard | \$100.00 |
| #W171 | Checker Under Trigger Guard | \$75.00 |

Custom Handguns

Shop www.wilsoncombat.com

Tactical Supergrade

Specifications

- Caliber45
- Barrel Length5"
- Overall Length8 11/16"
- Overall Height5 13/16"
- Overall Width1 5/16"
- Weight Empty40 oz.
- Weight Loaded46 oz.
- Sight Radius6 3/4"
- Magazine Capacity8rd.

CA APPROVED
MODEL AVAILABLE

Breathtaking aesthetics and optimized function are the hallmark of our finest carry pistol, the Tactical Super Grade. When creating the Classic Super Grade pistol, time and effort have no limitation; the same is true for the Tactical Super Grade model. Made of all-carbon steel, the Tactical Super Grade is optimized for use as a defensive handgun, while retaining the beauty and workmanship that have made the Classic Super Grade the handgun to which all others are compared. The Tactical Super Grade features fixed tritium combat sights for enhanced tactical use and our Armor-Tuff® finish

for corrosion resistance. Other cosmetic enhancements include slide top serrations, rear-of-slide checkering, contoured magazine well, and spare extractor. Each Tactical Super Grade also comes with six of our #47D series magazines and a variety of bonus products.

The Tactical Super Grade is simply the BEST full size carry pistol on the market today! If you're the discerning individual who demands only the finest in quality and craftsmanship, the Tactical Super Grade is the pistol for you.

Simply the Best of the Best.

"In regard to my latest Wilson Tactical Super Grade: It is great! You are #1..."
 – Eric J. Owen
 Neosho, WI

AVAILABLE OPTION

#W172	Checker Front Trigger Guard	\$100.00
#W171	Checker Under Trigger Guard	\$75.00

Complete Pistol built on WC slide/frame (includes Federal Excise Tax)
 #WTSG-A-A \$3,895.00

Now Available in these combinations: green/black; gray/black & all black

Call for caliber options

Call 1-800-955-4856

Custom Handguns

Tactical Supergrade Compact

"For someone looking for the TOTAL PACKAGE, with Wilson Combat®/ ScattergunTechnologies™, you have all the bases covered at one place. From the industry's best 1911-style pistol to the most recognized name in defensive shotguns and now a complete line of AR-15-style rifles and accessories. You don't have to look further. You can't go wrong with a trio of defensive firearms from Wilson Combat®/ Scattergun Technologies™."

Rob Haught
Chief of Police,
Master Firearms Instructor

Specifications

- Caliber 45
- Barrel Length..... 4"
- Overall Length..... 7 11/16"
- Overall Height 5 7/16"
- Overall Width..... 1 5/16"
- Weight Empty 36 oz.
- Weight Loaded 42 oz.
- Sight Radius 5 3/4"
- Magazine Capacity 7rd.

The Tactical Super Grade Compact is for the discerning individual who will accept only the finest in design and craftsmanship. Flawless fit and finish are the hallmarks of the Wilson Combat® Super Grade line; the Tactical Super Grade Compact is no exception. The 4 inch handfit Match barrel, Tactical Combat Sights with tritium inserts and legendary Wilson Combat® reliability optimize this handgun for carry. The handfitting, superior finish and attention to every detail that can only be crafted by a true Master pistolsmith make the weapon a Super Grade. Cosmetic extras include slide top serrations, rear of slide and extractor checkering, and contouring of the pistol. The Tactical Super Grade Compact is one of the finest self-defense pistols on the market and one you'll be proud to own and carry.

Complete Pistol built on WC slide/frame (includes Federal Excise Tax)

#WTSGC-A-A \$3,895.00

AVAILABLE OPTION

- | | | |
|-------|-----------------------------|----------|
| #W172 | Checker Front Trigger Guard | \$100.00 |
| #W171 | Checker Under Trigger Guard | \$75.00 |

Now Available in these combinations: green/black, gray/black & all black

Custom Handguns

Tactical Elite

Specifications

- Caliber 45
- Barrel Length..... 5 1/16"
- Overall Length..... 8 3/4"
- Overall Height 5 13/16"
- Overall Width..... 1 5/16"
- Weight Empty 41 oz.
- Weight Loaded 47 oz.
- Sight Radius 6 7/8"
- Magazine Capacity 8rd.

Custom Handguns

thing in mind - rapid and effective response to life-threatening situations. The Tactical Elite is a 1911, recognized as the premier defensive handgun, taken to the pinnacle of perfection. Each design feature was chosen to enhance response and performance.

If you like our SDS pistol, but prefer a full-size package for even more control, the Tactical Elite is the pistol for you. Centered around the hand-fit, one piece heavy tapered cone barrel, the Tactical Elite delivers all the accuracy one could demand, combined with the rapid shot-to-shot recovery one would expect from a compensated pistol.

Nothing is left to chance on the Tactical Elite, as we lavish attention and our premium accessories on it. Ambidextrous thumb safety, extended ejector, high-ride beavertail, ultralight hammer and trigger—they're all there, plus more. Because of the Tactical Elite's primary purpose—the saving of a life—details such as the fit of parts, polishing and throating of the barrel, beveling the magazine well, lowering and flaring the ejection port, and tuning of the extractor are critical, and our attention to them reflects just that. For the final touches on recoil control, the frontstrap is high cut and checkered, a cut checkered flat mainspring housing is added and beautiful Cocobolo checkered wooden grips are installed. As it benefits any defensive handgun, the Tactical Elite is completely dehorned, our Tactical Combat sights are installed and all carbon steel parts covered with our corrosion resistant Armor-Tuff® finish.

The highest performance self-defense pistol available—the elite of our elite—the Tactical Elite.

Ed Brown Bobtail™
Available
Call for details

Complete Pistol built on WC slide/frame (includes Federal Excise Tax)
#WTE-A-A \$2,950.00

#WTE-T-A Same as above without Ambidextrous Safety

\$2,915.00

Call for caliber options

Now Available in these combinations: green/black; gray/black & all black

ELITE PROFESSIONAL

The Elite Professional is the newest member of our popular Professional Model Pistol family. It embodies the best of several models, featuring the hand-fit heavy tapered cone barrel as pioneered on our Tactical Elite in the shorter length of the Stealth Defense System pistol. Exclusive to the Elite Professional is a shortened sight radius for faster sight acquisition and ease of concealment with the full size frame which many shooters find more comfortable to hold.

The Elite Professional provides the rapid shot-to-shot recovery and reduced recoil one would expect from a compensated pistol.

Standard on the Elite Professional are the features you expect from Wilson Combat. Ambidextrous thumb safety, extended ejector, high-ride beavertail, ultralight hammer and trigger, Tactical Combat Sights with tritium inserts, fully CNC machined internal parts, a hand-fit match barrel – all there. Additionally, the Elite Professional features the Wilson Combat® #366 Speed-Chute®, contoured and blended to the frame. As in all models, these quality components are hand-fit by a skilled pistolsmith.

The Elite Professional is finished with our durable and attractive Armor-Tuff finish and is also available as a two-tone with Stainless Steel frame.

Custom Handguns

Optional G-10 grips shown

Specifications

- Caliber 45
- Barrel Length..... 4 1/16"
- Overall Length..... 7 3/4"
- Overall Height 5 13/16"
- Overall Width..... 1 5/16"
- Weight Empty 38 oz.
- Weight Loaded 44 oz.
- Sight Radius 5 3/4"
- Magazine Capacity 8rd.

Complete Pistol built on WC slide/frame (includes Federal Excise Tax)
#WPE-A-A \$2,950.00

#WPE-T-A Same as above without Ambidextrous Safety \$2915.00

Ed Brown Bobtail™
Available
Call for details

Shop www.wilsoncombat.com

SDS (STEALTH DEFENSE SYSTEM)

Specifications

- Caliber45
- Barrel Length..... 4 1/16"
- Overall Length..... 7 3/4"
- Overall Height 5 7/16"
- Overall Width..... 1 5/16"
- Weight Empty 36 oz.
- Weight Loaded 42 oz.
- Sight Radius 5 3/4"
- Magazine Capacity 7rd.

Also available with ambidextrous safety.

Call for caliber options

Our purpose in creating the Stealth Defense System was to meet the needs of professionals whose lifestyle demanded the ultimate in protection, while providing an increase in concealability over our full-size Premium pistols. We turned to experts such as Bill Rogers and John Sayle for their input and combined it with our years of experience to develop the SDS.

A 4-inch tactical tapered cone barrel is the heart of the SDS, improving shot recovery time over standard configurations, reliability and accuracy. (Some shooters feel the recoil is reduced to less than that of a standard 5-inch pistol.) This barrel is throated and polished to fit a compact frame. The compact frame drops the magazine capacity to 7 but this sacrifice of one round adds immeasurably to the concealability of the SDS. The Stealth features near perfect balance and is very controllable for quick follow-up shots.

Standard features include complete dehorning, a narrow thumb safety, a high-ride grip safety, beveled magazine well, checkered, high-cut frontstrap, checkered, flat mainspring housing, ultralight hammer and trigger, and our Tactical Combat sights with tritium inserts all combine to make the SDS reliable and controllable. Intended for the most demanding use in the world—your protection—the SDS!

Complete Pistol built on WC slide/frame (includes Federal Excise Tax)
#WSDS-T-A \$2,895.00

#WSDS-A-A Same as above except w/Ambidextrous Safety \$2,930.00

Custom Handguns

CC PROFESSIONAL

Wilson Combat re-introduced the famous ACCU-COMP for 2006 in our Carry Comp series of pistols. In the 1980s the ACCU-COMP was used to win virtually every major practical pistol competition. We re-defined what has become the optimum carry pistol. The Carry Comp features reduced recoil and muzzle flip resulting in dramatically improved weapon control while adding minimal bulk and weight.

CARRY COMP

Ed Brown Bobtail™
Available
Call for details

Custom Handguns

Professional Carry Comp
Complete Pistol built on WC slide/frame (includes Federal Excise Tax)
#WPC-T-A \$2,995.00
#WPC-A-A Same as above except w/Ambidextrous Safety \$3,030.00

Optional Micarta grips shown

CC COMPACT

Specifications

	Compact	Pro
• Caliber45	.45
• Barrel Length	4 1/2"	4 1/2"
• Overall Length	8 1/4"	8 1/4"
• Overall Height	5 1/4"	5 3/4"
• Overall Width	1 5/16"	1 5/16"
• Weight Empty	38 oz.	40 oz.
• Weight Loaded	44 oz.	46 oz.
• Sight Radius	5 3/4"	5 3/4"
• Magazine Capacity	7rd.	8rd.

Compact Carry Comp
Complete Pistol built on WC slide/frame (includes Federal Excise Tax)
#WCCC-T-A \$2,995.00
#WCCC-A-A Same as above except w/Ambidextrous Safety \$3,030.00

Optional Carbon Fiber grips shown

Shop www.wilsoncombat.com

SENTINEL®

Custom Handguns

Specifications

- Caliber45
- Barrel Length 3 5/8"
- Overall Length 7 1/4"
- Overall Height 5"
- Overall Width 1 5/16"
- Weight Empty 29 oz.
- Weight Loaded 35 oz.
- Sight Radius 5 3/8"
- Magazine Capacity 6 rd.

The Sentinel® reaches the maximum compactness that we at Wilson Combat® feel is acceptable to maintain complete reliability, excellent control and effectiveness. All wrapped around the time proven .45 ACP.

Starting with the 3 5/8" heavy, tapered barrel and a frame abbreviated by 1/4" from our compact, the Sentinel® has all the desirable amenities added: Tactical Combat sights, extended ejector, high ride beavertail, laminated micarta grips and much more. The entire pistol is dehorned and the front strap is checkered in a highly effective 30 LPI pattern. The Sentinel® is also protected by our durable Armor-Tuff® polymer coating.

This package can be considered the ultimate for the consummate professional, while still holding 6+1 rounds.

Now Available in these combinations: green/black, gray/black & all black

Complete Pistol built on WC slide/frame (includes Federal Excise Tax)
#WS-T-A \$2,495.00

#WS-A-A

Same as above except w/Ambidextrous Safety \$2,530.00

CQB

The Close Quarters Battle Pistol

The CQB is the choice of tactical shooting professionals! It's the weapon of choice for master firearms instructors like Mark Lonsdale and Rob Haught, as well as company president Bill Wilson. With maximum reliability and 1" at 25 yd. precision, it's easy to see why the CQB is the choice of the pros.

Wilson's Tactical Combat sighting system with the "Combat Pyramid[®]" is one of the fastest available, and the dual color tritium inserts aid in low-light aiming. This system provides a precise sight picture under all conditions. Top all that off with a crisp trigger and beveled magazine well and the CQB becomes one of the finest defensive handguns around.

Additionally the CQB has all the street proven features such as extended thumb safety, high ride beavertail, tactical magazine release and precision checkered gripping surface just to name a few.

For a unique "Tactical" look, we've coated the slide with our corrosion-resistant Armor-Tuff[®] finish in matte black, while the rest of the pistol is OD green Armor-Tuff[®]. The CQB is also available in any combination of black, green or gray Armor-Tuff[®].

Handle this no nonsense pistol and you will quickly see and feel why the CQB is our best selling 1911.

Custom Handguns

Shop www.wilsoncombat.com

CQB Elite

Custom Handguns

Specifications

- Caliber45
- Barrel Length..... 5"
- Overall Length..... 8 11/16"
- Overall Height..... 5 13/16"
- Overall Width..... 1 5/16"
- Weight Empty 40 oz.
- Weight Loaded 47 oz.
- Sight Radius 6 3/4"
- Magazine Capacity 8rd.

NEW for '07

The Close Quarters Battle Elite blows the competition away with a standard package of custom features designed to meet the needs of tactical shooting professionals, each selected with the input of experts in the field – here’s what is standard: serrations on the top and the rear of the slide; a U-notch pyramid rear sight with back-side serrations and subdued yellow tritium inserts; the back of the extractor has matching serrations; an extra tuned and fitted extractor with matching serrations; the front sight has a bright green tritium insert; a Speed-Chute® magazine well with a built in machined lanyard attachment; checkered mainspring housing and front strap for a sure grip; standard G-10 grips with a tapered cut-out for easy access to the semi-extended magazine release button.

The CQB Elite frame – the true heart of the weapon - starts life as an American steel forging, then is fully machined right here in Arkansas, USA, instead of a lower grade imported investment casting which is finished-machined-only. Looking at a new gun, you may not notice this critical difference. Fire it a few thousand times, and the difference becomes obvious – and the gun builders know it. Our promise to you is that if it ever fails, when used and cared for as intended, we will provide complete service for it – always.

We’ve discovered Wilson Combat® owners prefer we spend their money on quality parts rather than on paid celebrity endorsements – which typically can cost more per finished gun than a quality forged frame, for instance.

We’ll build your CQB Elite with a green frame and black slide – unless you want a black frame and green slide, all black, or all green, or dark earth, camo, etc....the trigger is standard black – unless you want silver.

If your requirements are for a combat pistol, a must-work-every-time firearm, custom-built to your specifications, put a Wilson Combat® Close Quarter Elite on your side, today.

Complete Pistol built on WC slide/frame (includes Federal Excise Tax)

#WCQBE-T-A \$2,575.00

#WCQBE-A-A Same as above except w/Ambidextrous Safety\$2,610.00

Call 1-800-955-4856

Specifications

- Caliber45
- Barrel Length.....5"
- Overall Length.....8 11/16"
- Overall Height.....5 13/16"
- Overall Width.....1 5/16"
- Weight Empty43 oz.
- Weight Loaded50 oz.
- Sight Radius6 3/4"
- Magazine Capacity8rd.

NEW for '07

CQB Tactical LE

Shown with optional serrated slide top and rear

Tactical shooting professionals the world over favor Wilson Combat's® Close Quarter Battle pistol – our CQB. This year we're introducing a specialized version of the CQB especially for the unique requirements of SWAT entry teams, military Special Operations, and other law enforcement specialists – The CQB Tactical LE.

This powerhouse includes as standard an integral light-mount frame and our bushingless heavy cone barrel. The U-notch pyramid rear sight is back-side serrated and loaded with subdued yellow tritium inserts for low light aiming. The front sight has a bright green tritium insert, matching up quickly and easily with the rear sight for fast target acquisition in any environment, under any lighting conditions. If you prefer Novak sights, or Wilson adjustable sights, let us know and that's what we'll build for you.

We've included our proven Speed-Chute® magazine-well, on this LE model it comes with an integral, machined lanyard attachment design that offers far superior lanyard attachment without obtrusiveness, and no changes in the dimensions of the well. Even if you don't use a lanyard today, you'll be ready if your procedures change.

The standard G-10 grips feature comfort with no-slip control – and a tapered cut-out for easy access to the semi-extended magazine release button, a no-excuses upgrade that will decrease your re-load time and increase your response in extended firing situations. This grip/release button is the most fool-proof and surest magazine drop in the industry. Coupled with our Speed-Chute® magazine well, quick and positive no-look reloading is assured in the most intense situations.

Our standard color for the CQB Tactical LE is black slide, frame, and small parts, with a black trigger. As always, we will build this to your complete specifications, including the colors and/or color combinations that work best for you.

If tactical shooting missions might be in your profile, the Wilson Combat® CQB Tactical LE on your side offers the utmost in reliability and functional design.

Custom Handguns

Complete Pistol built on WC slide/frame (includes Federal Excise Tax)

#WCQBLE-T-A \$2,545.00

#WCQBLE-A-A Same as above except w/Ambidextrous Safety\$2,580.00

Shop www.wilsoncombat.com

CQB Full Size

Custom Handguns

Also available with ambidextrous safety.

Complete Pistol built on WC slide/frame (includes Federal Excise Tax)

#WCQB-T-A \$2,250.00

#WCQB-A-A

Same as above except w/Ambidextrous Safety\$2,285.00

Specifications

- Caliber45
- Barrel Length..... 5"
- Overall Length..... 8 11/16"
- Overall Height 5 13/16"
- Overall Width..... 1 5/16"
- Weight Empty 39 oz.
- Weight Loaded 45 oz.
- Sight Radius 6 3/4"
- Magazine Capacity 8rd.

Ed Brown Bobtail™
Available
Call for details

CQB Compact

The Compact CQB is a smaller version of our standard CQB. The slide on the Compact is one inch shorter in length, and the grips are ½ inch shorter in height than the full size CQB. It is built with a 4" bushingless tapered cone barrel. The smaller size of the Compact CQB makes it an ideal carry pistol, easier to conceal, and slightly less weight to carry. As with the standard CQB, our Compact has all the custom features necessary for competition or personal protection, but may be personalized to suit any specific need.

"Your CQB pistol is outstanding, works good, shoots good, thanks for making such a good quality product.

You definitely have my attention with your products."

Roger Dodge - Idaho Falls, ID

**CA APPROVED
MODEL AVAILABLE**

Custom Handguns

Specifications

- Caliber 45
- Barrel Length..... 4"
- Overall Length..... 7 11/16"
- Overall Height 5 7/16"
- Overall Width..... 1 5/16"
- Weight Empty 36 oz.
- Weight Loaded 42 oz.
- Sight Radius 5 3/4"
- Magazine Capacity 7rd.

Complete Pistol built on WC slide/frame (includes Federal Excise Tax)

#WCQBC-T-A \$2,295.00

#WCQBC-A-A Same as above except w/Ambidextrous Safety\$2,330.00

Call for caliber options

Shop www.wilsoncombat.com

NEW CQB TACTICAL LIGHT RAIL

Note: Light not included, adapter not available separately.

Specifications

- Caliber45
- Barrel Length......5"
- Overall Length......8 5/8"
- Overall Height......5 3/4"
- Overall Width......1 5/16"
- Weight Empty42 oz.
- Weight Loaded50 oz.
- Sight Radius6 3/4"
- Magazine Capacity8rd.

The close Quarters Battle pistol is the favorite of tactical shooting professionals worldwide. Since most gunfights occur in low-light or darkness, many people consider having their weapon fitted with a light, laser-sight, or combination, to be advantageous. The CQB-L with an integral mounting rail was designed to provide the ultimate in versatility for SWAT entry teams and military Special Operations teams. If your anticipated use includes potential low-light shooting, we are pleased to offer you the same Picatinny rail interface and the same versatility enjoyed by professionals around the world.

The rugged CQB-L, outfitted with the light of your choice, may well be the ultimate defensive pistol for your home.

Custom Handguns

NOTE: Specifications subject to change without notice.

Complete Pistol built on WC slide/frame (includes Federal Excise Tax)

#WCQB-T-A-L \$2,345.00

#WCQB-A-A-L Same as above except w/Ambidextrous Safety.....\$2,380.00

Call 1-800-955-4856

PROFESSIONAL MODEL PISTOL

At Wilson Combat®, we pride ourselves on listening to our customers. You asked and we delivered. Wilson Combat® is producing a custom handgun with a full size frame and compact barrel/slide assembly.

The Professional Model Pistol has all the features that make Wilson Combat® handguns highly desirable defensive weapons in a popular frame/slide size configuration. Like all Wilson Combat® custom firearms, the Professional Model comes standard with features that many firearms makers consider 'custom'. Tactical Combat Sights with tritium inserts, fully CNC machined internal parts and hand fitted match barrel to name a few. These high quality components are all hand fit to the frame and slide by our skilled pistolsmiths.

The feature that is exclusive to the Professional Model Pistol is a shortened sight radius for faster sight acquisition and ease of concealment, plus many shooters find the full size frame more comfortable to hold. The Professional Model is finished with our attractive Armor-Tuff® finish.

Specifications

- Caliber45
- Barrel Length..... .4"
- Overall Length..... 7 11/16"
- Overall Height..... 5 13/16"
- Overall Width..... 1 5/16"
- Weight Empty 37 oz.
- Weight Loaded 43 oz.
- Sight Radius 5 3/4"
- Magazine Capacity 8rd.

Also available with ambidextrous safety.

Call for caliber options

Custom Handguns

Complete Pistol built on WC slide/frame (includes Federal Excise Tax)

#WPRO-T-A \$2,245.00

#WPRO-A-A Same as above except w/Ambidextrous Safety \$2,275.00

Ed Brown Bobtail™ Available Call for details

Shop www.wilsoncombat.com

STAINLESS COMPACTS

CQB COMPACT

Specifications

- Caliber 45
- Barrel Length..... 4"
- Overall Length..... 7 11/16"
- Overall Height 5 7/16"
- Overall Width..... 1 5/16"
- Weight Empty 36 oz.
- Weight Loaded 42 oz.
- Sight Radius 5 3/4"
- Magazine Capacity 7rd.

Complete Pistol built on WC slide/frame (includes Federal Excise Tax)

#WCQBC-T-S \$2,375.00

#WCQBC-A-S Same as above except w/Ambidextrous Safety\$2,410.00

The CQB Compact and Professional models in stainless offer all the proven features of the original namesake models with the added benefit of corrosion resistant stainless steel construction. In addition to the day-to-day practicality of stainless steel, the matte stainless frame and brushed stainless slide gives the pistol a striking cosmetic appearance.

Basic specifications and features are the same as the standard CQB compact and Professional Models.

PROFESSIONAL

Call for caliber options

Specifications

- Caliber 45
- Barrel Length..... 4"
- Overall Length..... 7 11/16"
- Overall Height 5 13/16"
- Overall Width..... 1 5/16"
- Weight Empty 37 oz.
- Weight Loaded 43 oz.
- Sight Radius 5 3/4"
- Magazine Capacity 8rd.

Ed Brown Bobtail™
Available
Call for details

Complete Pistol built on WC slide/frame (includes Federal Excise Tax)

#WPM-T-S \$2,375.00

#WPM-A-S Same as above except w/Ambidextrous Safety\$2,410.00

Custom Handguns

PROTECTOR® STAINLESS/TWO-TONE

The full featured Protector® is the executive's choice and is specifically designed to provide a perfect blend of form and function. Our Protector® is equipped with all the necessary features you demand on a self-defense pistol while exhibiting eye catching cosmetic appeal.

Some of the Protector's standard features include: Tactical Combat tritium sight set, tactical thumb safety, beavertail grip safety, crisp trigger pull, full reliability package, match-grade barrel and bushing and a complete dehorning, just to name a few. Aside from being a very attractive pistol, the Protector® is also an excellent choice for a concealed carry pistol, offering you an increased sense of security like no other.

Available in a two-tone look, with stainless receiver and Armor-Tuff® slide or in all stainless steel.

"I don't believe your product needs improvement, I am very impressed with my Protector Stainless. I have been wanting one for a very long time and now that I see the quality of this gun, I will be a very good customer of Wilson's. I use Wilson parts in all my other 45's because of the quality. Thanks for making such a quality .45."

— Scotty Robert
Wilmore, KY

Specifications

- Caliber45
- Barrel Length 5"
- Overall Length 8 11/16"
- Overall Height 5 13/16"
- Overall Width 1 5/16"
- Weight Empty39 oz.
- Weight Loaded45 oz.
- Sight Radius 6 3/4"
- Magazine Capacity8rd.

Custom Handguns

Complete Pistol built on WC slide/frame (includes Federal Excise Tax)

#WPS-T-S \$2,345.00

#WPS-A-S	Same as above except w/Ambidextrous Safety	\$2,380.00
#WPT-T-TT	Same as above except with Stainless/Armor-Tuff® Finish	\$2,295.00
#WPT-A-TT	Same as above except with Stainless/Armor-Tuff® Finish & w/Ambidextrous Safety	\$2,330.00

Shop www.wilsoncombat.com

Ed Brown Bobtail™
Available
Call for details

CLASSIC/CLASSIC STAINLESS

Your preference – we will handcraft your Wilson Combat Classic with or without front cocking serrations

Call for caliber options

CA APPROVED
MODEL AVAILABLE

Custom Handguns

As the name would imply, the Classic features the timeless look and function of a traditional full house 1911 popularized by such greats as Swenson, Pachmayr and Hoag. The Classic may well be the optimum marriage of a full featured match and carry pistol.

Traditionally, one of the most popular 1911 improvements is the addition of improved sights, which usually means incorporating a fully adjustable one on the rear. In keeping with this, we start by topping our Classic with our Wilson Lo-Mount Adjustable Rear Sight; arguably, the best on the market. Optional tritium night sights are also available.

In keeping with the Classic theme, the pistol is two-toned with a stainless steel frame and lower components, and a carbon steel slide. Of course, all carbon steel parts are treated with our durable Armor-Tuff® finish. The Classic is also available in any combination of Armor-Tuff® finish or all stainless steel.

The Classic includes a full-length guide rod, long adjustable trigger, as well as our perfectly executed 30 LPI checkering on the frontstrap and flat mainspring housing.

"I recently purchased your all-stainless Classic with a few additions. Blended Magazine Well, Extended Slide Stop, Extended Safety Lock and a couple of other items. First, the quality of workmanship, close tolerances, specifications are second to none. I also own a series 80 stainless Colt Gold Cup so I do have something to compare it to. The appearance of the piece is very pleasing but the nuts and bolts of the whole thing is that it shoots much more accurately than my Gold Cup. With my Gold Cup I received an extra magazine, cleaning rod and a plastic case. Your complete package speaks of professionalism. Attractive blue pistol rug, 2 instructional videos (very helpful), manual and, impressively, a zero target showing what my pistol is capable of when properly used by informed customers."

— James McGuire
Texarkana, TX

Complete Pistol built on WC slide/frame (includes Federal Excise Tax)

#WC-T-TT \$2,345.00

#WC-A-TT	Same as above except w/Ambidextrous Safety	\$2,380.00
#WC-T-S	Same as above except ALL Stainless Steel	\$2,445.00
#WC-A-S	Same as above except ALL Stainless Steel and w/Ambidextrous Safety	\$2,480.00

Ed Brown Bobtail™
Available
Call for details

Specifications

- Caliber 45
- Barrel Length 5"
- Overall Length 8 11/16"
- Overall Height 5 13/16"
- Overall Width 1 5/16"
- Weight Empty 39 oz.
- Weight Loaded 45 oz.
- Sight Radius 6 7/8"
- Magazine Capacity 8rd.

ADP (ADVANCED DESIGN PISTOL)

Designed for concealed carry or law enforcement back-up, it features a unique gas retard and buffering system which actually reduces felt recoil. The lightweight polymer and steel pistol has an ammunition capacity of eleven rounds and has an unloaded weight of only 19 ounces. The ADP is striker fired, has an ambidextrous positive manual safety and is delivered with two ten round magazines.

Specifications

- Caliber 9mm
- Barrel Length..... 3 3/4"
- Overall Length..... 6 5/16"
- Overall Height 4 5/8"
- Overall Width..... 1 1/8"
- Weight Empty 19 oz.
- Weight Loaded 24 oz.
- Sight Radius 5 1/2"
- Magazine Capacity 10 rd.

Available in Black/Black,
Black/Green, Gray/Black,
Green/Black, Stainless/Black
and Stainless/Green.

Complete Pistol built on WC slide/frame (includes Federal Excise Tax)

#WC-ADP \$579.00

Custom Handguns

Shop www.wilsoncombat.com

Call for caliber options

KZ-45 (TACTICAL CARRY PISTOL)

Custom Handguns

Wow! That's the typical reaction when someone picks up the KZ for the first time and racks the slide. This is a different composite frame firearm; one that couldn't have been built ten years ago. The KZ is what happens when you combine the science and technology of Kevlar-reinforced polymer with the art and engineering of Wilson Combat®. The KZ is setting the standard for performance, reliability, and accuracy - just like every Wilson before it.

Wilson Combat's® KZ is a true 11-round .45, not an adapted 13-14 round magazine with all the aesthetics of a mass-produced import. We've permanently bonded a stainless steel insert with all the critical wear areas - pin holes, feed ramp, frame rails, etc - in a Kevlar-reinforced polymer frame, and can promise you legendary Wilson strength and durability. Wilson's design gives you two rounds more than a standard 1911 with a grip that is actually narrower, and an empty weight of only 34 ounces for full size - the kind of benefit you want in a carry pistol, on the range, or in a tactical situation. And since it's a Wilson Combat firearm, we custom build it for you the way you order it: Tactical Combat sights or adjustable sights, Tactical safety or Ambidextrous safety, full size or compact, even a light mount. The standard features are what you expect from Wilson - a precision fitted and installed stainless steel barrel, extended tactical thumb safety, beavertail grip safety, tritium night sights, rust-resistant exterior surfaces, and a high grip-position with a comfortable and sure gripping surface. And the best standard feature of any firearm in the world - Wilson Combat's® maximum satisfaction lifetime promise of unparalleled customer service.

A top shooter recently visited Wilson Combat® and had his first experience with the KZ. "Build me one of these in a .40, and I can campaign with it," he told us. The KZ delivers that kind of confidence - and isn't that what firearms are supposed to do?

Whether you're looking for your first Wilson, or your next Wilson - the KZ may well be the best value in our line of weapons. Select either .45 ACP or 9mm and put a KZ on your side today.

Complete Pistol built on WC slide/frame (includes Federal Excise Tax)
#WKZ-T-S \$1,325.00

#WKZ-A-S	Full size, Stainless, Tactical Combat Sights & #423 Ambi. Safety	\$1,360.00
#WKZA-T-S	Full size, Stainless, Adjustable Sights & #6N Tactical Safety	\$1,375.00
#WKZA-A-S	Full size, Stainless, Adjustable Sights & #423 Ambi. Safety	\$1,410.00
#WKZC-T-S	Compact model, Stainless, Tactical Combat Sights and #6N Tactical Safety	\$1,365.00
#WKZC-A-S	Compact model, Stainless, Tactical Combat Sights and #423 Ambidextrous Safety	\$1,400.00
#464	10rd Magazine for the KZ-45 Full Size	\$39.95 ea.
#464C	9rd Magazine for the KZ-45 Compact	\$39.95 ea.

Specifications

	Compact	Full Size
• Caliber45	.45
• Barrel Length	4"	5"
• Overall Length	7 5/8"	8 5/8"
• Overall Height	5 1/4"	5 1/2"
• Overall Width	1 5/16"	1 5/16"
• Weight Empty	30 oz.	34 oz.
• Weight Loaded	37 oz.	41 oz.
• Sight Radius	5 3/4"	6 3/4"
• Magazine Capacity	9 rd.	10 rd.

Available in 9mm
 Add \$150.00.

KZ-45 COMPACT (TACTICAL CARRY PISTOL)

Call for caliber options

Accuracy Guarantee
15'
25 yards

Also available with ambidextrous safety.

FEATURES

- Lighter than a standard 1911
- Thin as a standard 1911
- 11-round capacity (fullsize), 10-round (compact)
- Rust-Resistant exterior surface
- Positive gripping surface
- High Grip position for better recoil control

Bonus products for this model include:
Complete color maintenance manual; How To Shoot & Maintain Your 1911 Auto Video;
Wilson Combat® logo bushing wrench

The KZ-45 Compact might well be the ultimate carry pistol. It features a 9+1 capacity of .45 ACP in a very light and compact package. The KZ-45 Compact with its 4" barrel is just 8" long and 5 1/4" tall. Unloaded weight is just 29 oz. and this carry-gun powerhouse only weighs 37 oz. fully loaded with 10 rounds of 230 grain ammunition! All this in a package that is as thin as a standard 1911. Exterior surface finishes are polymer and stainless steel.

Of course, the KZ-45 Compact has all the standard features of the full-size KZ-45, such as ambidextrous magazine catch, permanently-bonded stainless steel frame insert and is covered by our unparalleled customer satisfaction policy.

KZ LIGHT MOUNT

Our popular KZs can be easily adapted to accept a Streamlight M3 Illuminator or SureFire® P101 WeaponLight. The KZ light mount is easily installed on the polymer frame by drilling two "pre-located" holes. Once the mount is installed, you can quickly and easily mount and dismount your choice of the Streamlight M3 Illuminator or SureFire P101 WeaponLight. Light mount is made of high-strength aluminum and is matte black anodized.

#471 KZ Light Mount \$29.95

Call for available lights

These days everyone seems to be using the word "custom"; here at Wilson Combat®, it's not just a word. We custom build every firearm that leaves the shop; we urge you to compare the fit and finish of a Wilson firearm with any other brand on the market!

Custom Handguns

Let Wilson Combat Build Your Dream Gun

Back in 1977, I started customizing customer supplied 1911 style pistols as a one-man shop in the back of my father's jewelry store. This was the beginning of what is now Wilson Combat®, which now occupies 13,000 square feet and employs 47 dedicated people, with well over a dozen being skilled gunsmiths. Today, we still build custom dream guns one at a time to the customer's specifications, just like we did in 1977. Each custom pistol we build is carefully crafted with reliability, accuracy and cosmetic appeal in mind. No one blends form with function better than Wilson Combat®. We can simply install a set of sights, do a crisp trigger job or fit a match grade barrel for you or we will fully customize your pistol into a functional work of art. Call one of our Customer Satisfaction Representatives today to discuss YOUR dream gun and get an estimate of our current delivery schedule.

Bill Wilson

We will work on the following customer supplied quality 1911 pistols: Colt*, Ed Brown*, Kimber*, Les Baer*, Smith & Wesson*, Springfield* and Wilson Combat. A \$50.00 deposit and work order are required when you send your pistol.

Custom Handguns

*Registered trade name of other company not owned, associated or to be confused with Wilson Combat®/ScattergunTechnologies™.

ARMOR-TUFF®

Protective Firearms Finish

ARMOR-TUFF® Protective Firearms Finish was developed specifically for firearms use to provide a surface finish with optimum corrosion protection, abrasion resistance and lubricity. It permanently bonds to the surface of the firearm to form a barrier from acids, oils, paint remover, powder solvents, bore cleaners and other strong industrial solvents. The extremely low curing temperature (300 degrees) prevents possible damage to parts during the curing process. A firearm finished with ARMOR-TUFF® has the most durable, chemical and heat resistant, thermally cured finish available.

Before a firearm is coated with ARMOR-TUFF® the firearm is thoroughly sand blasted with fine grit media, then carefully dehorned and surface prepped. Every carbon steel firearm is parkerized before we apply the finish to form a bonding primer surface for ARMOR-TUFF® to increase finish durability. A highly trained technician then sprays the ARMOR-TUFF® finish on the firearm before it is thermally cured. After the firearm is re-assembled, we perform a 100% inspection to insure the finish meets our high standard of quality.

Appearance:

ARMOR-TUFF® has a very attractive satin/matte surface finish that looks very similar to an ultrafine sandblast blue job. ARMOR-TUFF® is available in matte black, matte OD green and matte gray. We can also do combinations of these colors. A firearm with a black top end and gray or OD green lower looks really "outstanding."

Corrosion Resistance:

ARMOR-TUFF®, when applied to bare common gun steel, ARMOR-TUFF® will pass the test procedures for salt water spray at 1000 hours, salt water immersion at a minimum of 1000 hours, accelerated salt spray test equivalent to 30 years' marine atmosphere exposure, and 60 days' sea water immersion. ARMOR-TUFF® surfaces will NEVER rust when subjected to normal firearm use.

Lubricity:

ARMOR-TUFF® contains molybdenum disulfide, which provides excellent anti-friction characteristics. We do, however, still recommend a quality lubricant (preferably synthetic) be used on contact surfaces.

Fluid Resistance:

ARMOR-TUFF® will meet 24-hour immersion requirements in the following fluids: aviation gasoline, hydraulic fluid, jet fuel, lubricating oils, paint removers, trichlorethylene, nitric, sulphuric and hydrochloric acids, hydrogen peroxide, gun powder solvents, common gun lubricants, strong bases such as hydroxide, and numerous other strong chemicals.

Thermal Stability:

ARMOR-TUFF® will withstand exposure to temperature extremes of +500 degrees F to -250 degrees F.

Thickness:

ARMOR-TUFF® has a nominal thickness of between .0003" and .0009" unless a thicker coating is desired, such as on high-wear areas like a pistol grip safety or handgun frame frontstrap. The thin coating characteristics of less than one thousandth of an inch allow easy re-assembly of precision fitted parts.

Finish Quality:

ARMOR-TUFF® is applied at our finishing facility in Berryville, Arkansas, under the strictest quality control standards.

Pistolsmiths, ask one of our customer satisfaction representatives about the gunsmith program.

Custom Handguns

Accessories

.22 CONVERSION UNIT

You'd expect to pay about \$16.50 for a 50 rd box (33¢ ea) of hardball .45 ACP ammo at your local gun shop. But why not shoot inexpensive .22s that sell for \$1.50 for a 50 rd box (03¢ ea) instead? This would save you 30¢ per round. But for comparative purposes we'll assume you went out and found a bargain on .45 ammo. Now your .45s only cost 25¢ more per round than .22s. At a difference of 25¢ a round, you will save a buck every four rounds and two hundred and fifty dollars after a thousand rounds.

This is a great savings, but your .45 doesn't shoot .22s. We evaluated every conversion unit on the market and found this one to be the best and most reliable.

Installation is simple: just remove the slide stop, slide the upper unit off your .45, then install the .22 Conversion Unit. Once you install the slide stop (included) and substitute the ten-round .22 magazine that comes with the unit, you're ready to shoot .22s. It's that fast and easy!

While shooting .22s, you'll appreciate the crisp sight picture of the fully adjustable rear and improved ramp front sights. When you change out the slide, the sights go with it, so you'll be right back on target with each caliber change.

We all like to save money, but your objective is to become a better shot. It's quite common for shooting instructors to train with .22s. Since the .22 has less recoil and muzzle blast, students tend to learn faster with less tendency to develop bad habits, like jerking the trigger in anticipation of the recoil.

To get the most from your training, our conversion unit lets you practice with the same grip, trigger pull, safeties and action of your .45 auto. Once converted, your .22 has the same overall dimension as your .45, so you can use your existing holster. We've scalloped the slide top, checkered the slide stop and the accuracy is superb.

Note: Due to tolerance variations of most Gold Cups and some custom 1911s, minor fitting may be required on the .22 unit for proper operation.

#422C .22 Conversion, Adjustable Sight, Government 5"
 Fits: A, E, F, H & O
 Pkg. Includes: Top End Unit, Main Spring (21#), One .22 Magazine

\$319.95

#422M .22 Spare Magazine, 10-Shot for Government
 Fits: A, E, F, H, & O
 Pkg. Includes: One Magazine

\$42.95

TRIGGERS

#1 COMPETITION MATCH TRIGGER

This is our best-selling trigger, combining all of the features necessary for a clean, crisp trigger pull. The Competition Match Trigger features the Wilson three-hole serrated aluminum pad in a matte silver finish with overtravel adjustment screw and a blued steel bow. No fitting required.

#1 Competition Match Trigger \$15.95
Fits: A thru I
Pkg. Includes: Trigger, Set Screw, Allen Wrench

#190 ULTRALIGHT MATCH TRIGGER

The Ultralight Match Trigger is used by the Wilson Custom Shop to produce some of the world's finest 1911 Autos. Weighing in at a little over 90 grains, the Ultralight trigger is an absolute necessity for a light yet safe competition trigger job or to produce the ultracrisp trigger pull that Wilson "Tactical" pistols are noted for. The pad is machined from aircraft grade aluminum with a serrated front and our trademark three-hole skeletonized design. It is then given a low-luster silver matte finish. The bow is hardened stainless steel which has been polished to reduce bow-to-frame friction. Features an adjustable overtravel screw for precision overtravel adjustment. This is our finest long adjustable match trigger. Minor fitting required.

#190 Ultralight Match Trigger (Long) \$31.95
#190S Ultralight Match Trigger (Short) \$31.95

Fits: A thru I
Pkg. Includes: Trigger, Set Screw, Allen Wrench

NOTE: Wilson Combat® triggers are skeletonized to reduce "trigger bounce" which is rough on a fine trigger job and downright dangerous with a very light trigger pull. Using our triggers, a competent pistolsmith can adjust the trigger pull to safely meet your shooting needs. For carry or competition, you can't beat Wilson Combat® triggers.

HAMMERS

A quality hammer is an essential component of a fine trigger job. That is why Wilson Combat® hammers are manufactured from the best-quality steel to keep that clean, crisp trigger pull shot after shot. Considerable attention has been paid to the geometry of our hammers, particularly to the location of the strut pin hole which has been relocated to aid in obtaining a light trigger pull. Experience has shown that our advanced hammer design enhances reliability and the ability to consistently produce a crisp yet safe trigger pull.

All Wilson hammers have been narrowed to provide adequate slide/hammer clearance and some are skeletonized to improve lock time. It is worth noting that skeletonizing a hammer improves the speed that it travels, which in turn reduces lock time. It does not affect the trigger pull.

When you build as many custom pistols as we do, you learn the value of a quality hammer. You can count on Wilson Combat® hammers.

#337 SKELETONIZED ULTRALIGHT HAMMER

The Skeletonized Ultralight Hammer is fully CNC machined from solid S-7 tool steel bar stock and heat-treated to R/C 48-52 to produce the finest 1911 hammer on the market. This hammer features a skeletonized spur for minimum weight and fastest possible lock time, hammer hooks cut to .020" with 8 RMS ground finish and narrow half-cock notch to prevent sear nose damage. Combine with our Ultralight Trigger (#190) and Deluxe Sear (#314) for the ultimate trigger job. Minor fitting required.

#337B Skeletonized Ultralight Hammer, Blue \$47.95

#337S Skeletonized Ultralight Hammer, Stainless \$49.95

Fits: A thru O (L, M & N require a new sear)
Pkg. Includes: Hammer

#455B VALUE LINE SPEED HAMMER

Our Value Line Speed Hammer offers you reliable performance at a very affordable price. With cosmetics basically identical to our deluxe fully machined #337B Ultralight hammer, it has a real custom look too. It's manufactured using the MIM (metal injection molding) process, which produces a quality product at a much lower price than possible with conventional manufacturing methods. **Note: For best results, we recommend using this Hammer in conjunction with #314C Value Line Sear.**

#455B Value Line Speed Hammer \$23.95

Fits: A thru O (L, M & N require a new sear)
Pkg. Includes: Hammer

#299 SERIES DELUXE COMMANDER STYLE HAMMER

The rugged reliability of our Deluxe Commander Hammer has made it extremely popular with serious shooters. These hammers are skeletonized to provide a lightning-fast lock time without sacrificing durability. The Deluxe Hammer features a narrow half-cock notch similar to those found on the 70 series Colt* hammers for maximum security. It's no wonder that this hammer is one of the best-selling hammers made. Minor fitting required.

#299B Matte Blue, ground sides, S-7 Tool Steel \$44.95

#299S Glass Bead 410 Stainless, ground sides \$47.95

Fits: A thru O (L, M & N require a new sear)
Pkg. Includes: Hammer

Accessories

➔ Fit Codes - see page 92.

* Registered trade name of other company not owned, associated or to be confused with Wilson Combat®/ScattergunTechnologies™.

SEARS

#314 DELUXE A-2/VALUE LINE SEARS

The Sear is the heart of a fine trigger job and must have the proper finish and design.

The Wilson Combat® Deluxe Sear is precision wire EDM cut from S-7 tool steel bar stock, heat-treated for maximum hardness and then the contact surfaces are ground to an ultrasmooth 8 RMS finish.

#314 Deluxe A-2 Sear \$21.95
Fits: All Codes (L, M & N require a new hammer)

Our new Value Line Sear offers you reliable performance at a very affordable price. This sear is manufactured using the MIM (metal injection molding) process which produces a quality product at a much lower price than possible with conventional manufacturing methods.

Note: For best results, we recommend using this Sear in conjunction with #455B Value Line Hammer.

#314C Value Line Sear \$14.95
Fits: A thru O
Pkg. Includes: Sear

#417 BULLET PROOF® SEAR SPRING

Producing a quality sear spring is quite tricky, since it must be bent for custom tuning yet maintain a constant tension once set. A Bullet Proof® Sear Spring has the perfect balance of materials and temper to allow the pistolsmith the flexibility necessary to do a top-quality trigger job which will continue to maintain its tension long after factory springs would have died. For a Bullet Proof® trigger job, get a Bullet Proof® Sear Spring.

#417 Bullet Proof® Sear Spring \$5.95
Fits: All Codes (except L)
Pkg. Includes: Sear Spring

PIN & SPRING SETS

#315 SERIES COMPLETE PIN SET FOR 1911 AUTO

A set of all the pins necessary to construct, rebuild, or recondition a 1911-style Auto pistol. Manufactured of high-grade steel and heat-treated to the proper hardness.

#315B Blue, complete pin set \$14.95
#315S Stainless, complete pin set \$17.95

Fits: A thru O
Pkg. Includes: Link Pin, Sear Pin, Ejector Pin, Hammer Pin, Hammer Strut Pin, Mainspring Cap Pin, Mainspring Housing Pin Retainer, Plunger Pin, Safety Lock Plunger Pin, Mainspring Cap, and Mainspring Housing Pin

#316 SERIES COMPLETE SPRING SET FOR 1911 AUTO

A set of all the springs necessary to construct, rebuild, or recondition a 1911-style Auto pistol. These springs are produced from the finest high-tensile spring steel, assuring a consistently smooth action, positive ignition, and proper timing.

#316G Government, .45 ACP, 18 1/2 lb. Recoil Spring \$15.95

Fits: A, F, H, N & O
Pkg Includes: Sear Spring, Heavy-Duty Recoil Spring, Extra-Power Firing Pin Return Spring, Plunger Spring, Magazine Catch Spring and Mainspring

"Just getting started hobby shooting and decided to start out with the BEST."

— Michael daCosta
Ontario, CA

THUMB SAFETIES

#6 SERIES EXTENDED THUMB SAFETY (WIDE)

The Wide Extended Thumb Safety allows for maximum flexibility. You can custom contour the pad to meet your particular requirements or leave the wide serrated lever unaltered for maximum thumb engagement. Minor fitting required.

#6B Polished Blue \$31.50
#6S Polished Stainless \$31.50
Fits: A thru O
Pkg. Includes: Safety

#6N SERIES TACTICAL THUMB SAFETY SPECIFICALLY DESIGNED FOR CONCEALED CARRY

Pistols that are used for concealed carry and tactical use must have a narrow-profile thumb safety to keep them from being accidentally disengaged and snagging on clothing when drawn. Yet once out of the holster, they must be quickly manipulated without failure. Our Tactical Thumb Safeties are made just for that purpose. The extended lever is serrated to provide ample control under stress conditions without the interference that is inherent with a wide safety. This is without a doubt one of the finest concealed combat safeties.

#6BN Blue, Glass Bead Finish \$31.50
#6SN Stainless, Glass Bead Finish \$31.50

Fits: A thru O
Pkg. Includes: Safety

Gift Certificates Available

Fit Codes - see page 92

ORDERS RECEIVED BY NOON NORMALLY SHIP SAME DAY

* Registered trade name of other company not owned, associated or to be confused with Wilson Combat®/ScattergunTechnologies™.

**#192 SERIES TACTICAL
AMBIDEXTRIOUS THUMB SAFETY
SPECIFICALLY DESIGNED FOR
CONCEALED CARRY**

The Tactical Ambidextrous Thumb Safety will allow your 1911 Auto to be operated with either the right or left hand. This is an essential feature for left-handed shooters, but has many other uses, including combat competition. Both levers are extended and serrated with the left side being slightly wider than the right. Minor fitting required.

- #192B Polished Blue \$57.75
- #192S Polished Stainless Steel \$59.75

Fits: A thru O
Pkg. Includes: Safety

**#423 HIGH-RIDE AMBIDEXTRIOUS
THUMB SAFETY**

The High-Ride Ambidextrous Thumb Safety provides a comfortable thumb rest for shooters who prefer to shoot with a high thumb. Both sides of this safety are extended, wide and angled downward for greatly enhanced shooter comfort, while allowing rapid action of the safety. This is also an excellent choice for lefties looking for a slightly wider lever on the right side of the gun.

- #423B High-Ride Ambidextrous Thumb Safety, Blue \$57.75
- #423S High-Ride Ambidextrous Thumb Safety, SS \$59.75

Fits: A thru O
Pkg. Includes: Safety

* Registered trade name of other company not owned, associated or to be confused with Wilson Combat®/ ScattergunTechnologies™.

**ORDERS RECEIVED BY NOON
NORMALLY SHIP SAME DAY**

CALL 1-800-955-4856

SLIDE RELEASES

**#7 SERIES EXTENDED SLIDE
RELEASE**

Many shooters prefer to drop the slide with their right thumb. The use of our Extended Slide Release allows the right thumb to actuate the slide release with minimal grip change, which can save valuable time. Only available for .45 ACP. Minor fitting may be required.

- #7B Blue, Glass Bead Finish \$27.95
- #7S Stainless, Glass Bead Finish \$29.95

Fits: All Codes in .45 ACP
Pkg. Includes: Slide Release

**#414 SERIES BULLET PROOF®
SLIDE STOP, .45 ACP**

The slide stop takes an unbelievable pounding in a 1911 Auto, making it vulnerable to breakage & wear. Bullet Proof® Slide Stops are fully machined from solid bar stock with extra metal left in critical areas for added durability. But the real key to a Bullet Proof® Slide Stop is the material. After considerable research and field testing, we have found what we believe to be the finest slide stop steel possible, which when properly heat-treated produces a truly Bullet Proof® Slide Stop. As if this wasn't enough, Bullet Proof® Slide Stops have a built-in detent, serrated top and maximum tolerance shaft. This is a drop-in part requiring no fitting in properly manufactured 1911 Autos.

- #414B Bullet Proof® Slide Stop, .45 ACP, Blue \$52.95
- #414S Bullet Proof® Slide Stop, .45 ACP, Stainless Steel \$55.95

Fits: All Codes in .45 ACP

- #414BS Bullet Proof® Slide Stop, .38 Super/9mm/.40 S&W, Blue \$52.95

- #414SS Bullet Proof® Slide Stop, .38 Super/9mm/.40 S&W, Stainless Steel \$55.95

Fits: All Codes in .38 Super, 9mm and .40 S&W

Pkg. Includes: Slide Stop

**#102 SERIES "FACTORY PLUS"
SLIDE STOP**

This is a precision manufactured, heat-treated slide stop, completely interchangeable with Colt* or Military parts without fitting. Perfect for building up a frame kit.

- #102B Glass Bead Blue, .45 ACP \$29.95
- #102S Glass Bead Stainless, .45 ACP \$31.50

Fits: All Codes in .45 ACP

- #102BS Glass Bead Blue, .38 Super/9mm/.40 S&W \$29.95

- #102SS Glass Bead Stainless, .38 Super/9mm/.40 S&W \$31.50

Fits: All Codes in .38 Super, 9mm and .40 S&W

Pkg. Includes: Slide Stop

BEAVERTAIL GRIP SAFETIES

**#298 SERIES HIGH-RIDE
BEAVERTAIL GRIP SAFETY**

The High-Ride Beavertail Grip Safety will improve the comfort and controllability of your 1911 Auto. This is accomplished by allowing the shooting hand to be positioned closer to the plane of the bore while spreading the recoil over a broad rounded surface. The bottom of the High-Ride Safety features our raised Posi-Release™ tab, which assures positive grip safety disengagement while serving as a grip memory point each time you draw your pistol. The top of the High-Ride Safety has a hammer pocket, which makes the pistol more snag-free by allowing a commander or bobbed spur hammer to sit down in the beavertail when cocked. Frame modification required; fitting jig available on page 45.

- #298B Polished Blue \$34.95
- #298S Polished Stainless Steel \$36.95

Fits: A, B, C, D, E, F, G, H, K, L, M, N & O

Pkg. Includes: Beavertail

Accessories

#429 SERIES DROP-IN BEAVERTAIL SAFETY HIGH-RIDE STYLE FOR COLT* PISTOLS

Now you can have a high-ride beavertail grip safety on your Colt* pistol without cutting the frame. This provides better control of your pistol while eliminating the discomfort and hammer bite that are possible with stock grip safeties. To return your gun to stock condition, simply reinstall the factory part. The drop-in safety is designed to work with a commander style hammer or a bobbed spur hammer. Due to variations from one pistol to the next, slight modification to the beavertail's trigger engagement area may be required for proper operation.

- #429BG B-tail for Colt* Govt/Gold Cup, Satin Blue \$34.95**
 - #429SG B-tail for Colt* Govt/Gold Cup, Satin SS \$36.95**
- Fits: A (Colt models only), L, M & N (Para's)

- #429BC B-tail for Colt* Comm/Officers, Satin Blue \$34.95**

- #429SC B-tail for Colt* Comm/Officers, Satin SS \$36.95**
- Fits: B, C (Colt models only)
Pkg. Includes: Beavertail
NOTE: BC/SC Version also fits Colt* Enhanced Govt. Model

#402 WILSON BEAVERTAIL FITTING JIG

Installation of a Wilson High-Ride (#298) beavertail requires cutting the frame to fit the beavertail. Our beavertail fitting jig mounts to the hammer and thumb safety pinholes to serve as a filing guide to help prevent over-cutting of the frame. Once this cut is made, only a few thousandths remain for final fitting to a perfect match. Complete instructions included on the use of the fitting jig and how to properly install a Wilson's beavertail grip safety.

- #402 Fitting Jig for #298 Series \$22.50**
- Fits: All 1911-style pistols
Pkg. Includes: Jig, Fastener

↪ Fit Codes - see page 92.

MAGAZINE RELEASES

#31T TACTICAL MAGAZINE RELEASE

Our Tactical Magazine Release, which extends only 1/16 of an inch further than your factory release is the ideal length for a carry pistol. This magazine release provides extra length for positive magazine changes without oversize buttons or being too long for carry use. Magazine Release lock and spring not included.

- #31T Tactical Magazine Release Blue \$18.95**
- #31TS Tactical Magazine Release Stainless \$19.95**

Fits: A, B, C, D, E, F, G, H, I, O & P
Pkg. Includes: Magazine Release

#31 SERIES EXTENDED MAGAZINE RELEASE

A fumbled magazine change can mean the difference between a win and a loss in any speed-shoot competition. That's why most competitive shooters prefer our Extended Magazine Release, with its wide checkered button for quick magazine changes with minimal movement. We do not recommend an extended magazine release on carry pistols. For shooters who want to use their carry gun for competition, the large button on our extended magazine release can be removed with an Allen wrench (included), leaving a stock dimension button that is ideal for carry purposes.

- #31B Blue \$31.95**
 - #31S Stainless \$32.95**
- Fits: A, B, C, D, E, F, G, H, I, O & P

Pkg. Includes: Mag Release, Checkered Button & Allen Wrench

Note: Catch lock & spring sold separately; see our "Factory Plus" Std. 1911 Replacement Parts on page 60 of this catalog.

MAGAZINE WELLS

#188 SERIES CUSTOM MAGAZINE WELL

Our Custom Magazine Well provides a large beveled opening for super-fast magazine changes without adding unnecessary bulk to your pistol. These magazine wells are manufactured from solid steel to provide a durable and attractive addition to your firearm. The Custom Magazine Well attaches to the grip screw bushings and is held in place by the grip panels. No frame modification is required; however, slight modification to the grip panel is required unless relieved grips are used.

- #188B Blue, Polished Sides, Std 1911 Autos \$27.95**
- #188S Stainless, Polished Sides, Std 1911 Autos \$29.95**

Fits: A, B, C, D, E, F, H & O
Pkg. Includes: Magazine Well

* Registered trade name of other company not owned, associated or to be confused with Wilson Combat®/ScattergunTechnologies™.

WILSON COMBAT® is proud to be a corporate sponsor of the INTERNATIONAL DEFENSIVE PISTOL ASSOCIATION and urges you to join and participate in this exciting NEW "Defensive Pistol" shooting sport.

IDPA can be contacted at:
IDPA, 2232 CR 719,
Berryville, AR 72616
e-mail: info@idpa.com
www.idpa.com

"I have purchased 5 Wilson's over the years and all have been outstanding. Your service is second to none as is your quality."

John Calcari, Carlinville, IL

ORDERS RECEIVED BY NOON NORMALLY SHIP SAME DAY

MAINSRING HOUSINGS

#92 SERIES CHECKERED MAINSRING HOUSING

The addition of our steel Checkered (20x30 LPI) Mainspring Housing is a great way to improve the grip and appearance of your 1911 Auto. You'll be amazed at the quality of this part. It's fully machined from bar stock with real cut checkering. The checkered mainspring is a great drop-in enhancement. Low-luster glass bead finish.

#92BF Blue, Flat \$41.95
#92SF Stainless, Flat \$45.95
Fits: A, B, E, F, H, N & O

#92BFO Blue, Flat, Officers Model \$41.95
#92SFO Stainless, Flat, Officers Model \$45.95
Fits: C, also D w/minor fitting
Pkg. Includes: Mainspring Housing

#92V SERIES V-GRIP MAINSRING HOUSING

The V-Grip fully machined and checkered mainspring housing is a perfect addition to a pistol with a high-ride beavertail grip safety. It will force the web of your hand up high into the grip safety, providing you with a consistently high grip. The higher your hand is in relation to the bore, the less muzzle flip you will get during recoil. The V-Grip also makes the pistol point a little higher, which often speeds up acquisition time for the front sight. As with our flat housings, the V-Grip is fully CNC machined from solid bar stock material to extremely close tolerances. It is precision machine checkered 20 x 30 lines per inch. The V-Grip is a great drop-in enhancement to your pistol and is finished in an attractive low-luster glass satin finish.

#92BV Blue finish \$41.95
#92SV Stainless \$45.95
Fits: A, B, E, F, H, N & O
Pkg. Includes: Mainspring Housing

#366 SERIES SPEED-CHUTE®

The Speed-Chute® is a two-piece combination of mainspring housing with cut checkering (20x30 LPI) and oversized magazine guide. Its interlocking design provides a rock-solid magazine guide without the gaps and rattling sometimes associated with competitive products. If you need to remove the magazine funnel for concealed carry, simply remove the mainspring housing pin, separate the funnel from the mainspring housing, and reinstall the pin. It's that easy! The Speed-Chute® is fully machined from bar stock steel for the best quality possible. Fits all standard 1911-style frames.

We can also machine the MSH/Speed-Chute combination to include an attachment for your lanyard. Completely unobtrusive, there is no change in the external dimensions – it's there if you need it, and not in your way if you don't. See picture, page 27,28.

#366BF Blue, Flat \$79.95
#366SF Stainless, Flat \$86.50
Fits: A, B, E, F, H & O

#366BFO Blue, Officers/Compact, Flat \$79.95
#366SFO Stainless, Officers/Compact, Flat \$86.50
Fits: C & D

#366BFL Blue, Flat for lanyard \$84.95
#366SFL Stainless, Flat for lanyard \$91.05

Pkg. Includes: Speed-Chute

LANYARD LOOP MAINSRING HOUSING

Our new lanyard loop mainspring housing will fit any 1911 style pistol. It has a low profile loop which adds very little to the overall length of the pistol, does not interfere with magazine changes, does

not change the "feel" of the grip, but adds all the functionality of the original style loop.

Specifications:
Fully Machined 30lpi Checkering available in Carbon or Stainless Steel Fits Full size 1911's

#92BFL Blue Finish \$47.95
#92SFL Stainless \$52.95
Fits: A, B, E, F, H, N & O
Pkg. Includes: Mainspring Housing

#458 SERIES FULLY MACHINED BAR STOCK PLUNGER TUBE

If you're like our pistolsmiths here at Wilson Combat®, you know there has been a real shortage of "Quality" plunger tubes. Well, now you can install the very best product on the market on your pistol. Since a plunger tube basically becomes a permanent part of your pistol's frame, this is certainly no place to use anything but the best.

#458B Fully Machined Bar Stock Plunger Tube, Blue \$15.95

#458S Fully Machined Bar Stock Plunger Tube, Stainless \$15.95

Fits: A thru O
Pkg Includes: Plunger Tube

* Registered trade name of other company not owned, associated or to be confused with Wilson Combat®/ScattergunTechnologies™.

#100 SERIES CHECKERED FRONTSTRAP (WRAPAROUND)

Checkered Frontstraps provide a non-slip surface for quick follow-up shots, even with sweaty hands. Wraparound checkered frontstraps are an inexpensive substitute for hand checkering. The frontstrap is secured in place with the pistol's grip panels. This is a drop-in part requiring only a screwdriver for installation. Frontstrap only works on Government and Commander Models.

#100B Blue \$9.95
#100S Stainless \$9.95
Fits: A, B, E & O
Pkg. Includes: Frontstrap

CALL 1-800-955-4856

Fit Codes - see page 96.

Shop www.wilsoncombat.com

Accessories

#G10 SERIES FULLY CHECKERED GRIPS FOR 1911 STYLE PISTOLS

Aggressive texture on the super-hard Micarta G-10 laminate offers the serious shooter the ultimate in grips-that-grab, with gloves or comfortable without. Maximum control for harsh conditions and accurate shooting. Available in Diamond or Diagonal (pictured) patterns. Also available with flat bottom for Speed-Chute applications.

- #G10 Pattern Grips, G10,Gvt./Comm, Diamond
- #G10D Pattern Grips, G10,Gvt./Comm, Diagonal
- Fits: A,B,E,F & O
- #G10C Pattern Grips, G10,Compact/Off, Diamond
- #G10DC Pattern Grips, G10,Compact/Off, Diagonal
- Fits: C & D

Pkg. Includes: Two Grip Panels \$74.95 pair

The above grips are available in black or a black gray combination. Add -B to the product number for black and -B/G for black/gray.

#351 SERIES SLIM LINE CONCEALED CARRY GRIPS

Wilson Slim Line Grips are laminated from beautiful Cocobolo wood or Diamondwood with only 1/3 the thickness of standard grips. The result is an overall grip profile which is approximately the width of your 1911 slide. Now, that's thin! These grips are actually thinner than the stock grip screw bushing, thus requiring special grip screw bushings and grip screws which are provided with each set of grips. For the ultimate in concealed carry or for those who simply prefer a narrow grip, you've got to try these grips. Not available for Norinco* 1911.

Diamondwood Cocobolo

- #351SLC Slim Line Grips Full Size/Commander type 1911s, Cocobolo
- #351SLD Slim Line Grips Full Size/Commander type 1911s, Diamondwood
- Fits: A, B, E, F, & O
- #351SLCO Slim Line Grips Officers/Compact 1911s, Cocobolo
- #351SLDO Slim Line Grips Officers/Compact 1911s, Diamondwood
- Fits: C & D

Pkg. Includes: Two Grip Panels & four grip screws/bushings \$57.95 pair

VISIT WWW.WILSONCOMBAT.COM FOR MORE SELECTIONS.

SPECIAL ORDER GRIPS ARE ALSO AVAILABLE.

#351 SERIES EXOTIC WOOD 1911 GRIPS

The beautiful wood, double-diamond cut checkering & functional design of our "Presentation Grade" grips are the key to their popularity with experienced shooters. Each set of grips is unique with varying grain pattern and color variations, even within the same type of wood. The following descriptions are generalizations to help you with your purchasing decisions; however, considerable variations do exist from one set of grips to the next. Cut for ambidextrous safety.

Kingwood Diamondwood Cocobolo

- #351C Cocobolo, Full Size/Commander Type 1911s
- #351K Kingwood, Full Size/Commander Type 1911s
- #351D Diamondwood (Black/Gray), Full Size/Commander Type 1911s
- Fits: A, B, E, F & O
- #351CO Cocobolo, Officers Model/Compact 1911s
- #351DO Diamondwood, Officers Model/Compact 1911s
- Fits: C & D

Pkg. Includes: Two Grip Panels \$59.95 pair

Kingwood

Wood Color: Medium to Dark Brown *Grain:* Heavy dark violet Note: Our best-selling grips with varying brown tones and a very striking straight dark grain with occasional burling.

Diamondwood

Wood Color: Black/Gray *Grain:* Occasionally showing a subdued grain

Cocobolo

Wood Color: Dark Reddish Brown *Grain:* Black Note: A dark, rich-looking wood, usually having a burling black grain, occasionally with hints of golds or tans.

#313 SERIES HEX HEAD GRIP SCREWS

Hex Head Grip Screws will give your pistol a custom look that will continue to look great even after being removed many times. No more burred screw slots.

- #313B Set of 4, Blue \$6.95
- #313BG Blue, Gunsmith Pack, 24 qty \$35.50
- #313S Set of 4, Stainless \$7.25
- #313SG Stainless, Gunsmith Pack, 24 QTY \$37.50

Fits: A, B, C, D, E, F, G, H, I, O & P

Pkg. Includes: Grip Screws & Allen Wrench

NOTE: The #313 Series will not work on the Norinco* 1911 Pistol.

EJECTORS

#34 SERIES EXTENDED COMBAT EJECTOR

A combat pistol must reliably eject spent cases every time. Our Extended Combat Ejectors are designed to give optimal case clearance and endure the constant pounding of even the hottest loads. These ejectors are fully machined from 4130 bar stock and heat-treated for maximum durability. If your pistol must work every time, you can't afford to be without an extended ejector.

- #34 .45 ACP Government \$27.95
- #34SS .45 ACP Government, Stainless \$28.95
- Fits: A, F, H, J, K, N, O & P in .45 ACP
- #34E .45 Compact \$27.95
- Fits: D & E
- #34S .38 Super Govt. \$27.95
- Fits: B, D, E, L&M in .45 ACP & A, B, D, F, H, J, K, N, O & P in .38 Super
- #34P 9MM Govt. \$27.95
- Fits: A, B, D, F, H, J, K, N, O & P in 9MM

Pkg. Includes: Ejector

EXTRACTORS

#101 SERIES EXTRACTOR

Wilson Combat® Extractors are fully machined from solid bar stock, then heat-treated to provide optimum tension and long service life. The result is an extremely durable extractor that will hold its tune without constant tension adjustment. They feature an extra-deep hook for maximum strength and contact with the case rim. A high-quality, properly adjusted extractor is quite possibly the most important component in a 1911. Don't settle for anything but the best, Wilson Combat® Extractors.

- #101,70 .45 ACP, 70 Series, Blue \$25.95
- #101,80 .45 ACP, 80 Series, Blue \$29.95
- Fits: All Codes in .45 ACP
- #101S70 .38 Super, 70 Series \$25.95
- #101S80 .38 Super, 80 Series \$29.95
- Fits: All Codes in .38 Super
- Pkg. Includes: Extractor

* Registered trade name of other company not owned, associated or to be confused with Wilson Combat®/ScattergunTechnologies™.

#415 SERIES BULLET PROOF® EXTRACTOR

A good extractor must work like a spring to maintain proper tension on the cartridge case and have a hook that's tough enough to withstand the constant abrasion and shock of feeding and extracting rounds. That's no easy task and it takes a Bullet Proof® material to do both throughout the life of a gun. That's why we machine our Bullet Proof® Extractor from tough Bullet Proof® steel bar stock, making sure optimal dimensions are maintained and corners radiused for extended life and smooth feeding. The result is an extractor that holds its tension longer and outlives standard factory parts many times over. If you're looking for a Bullet Proof® Extractor, this is it. This is a drop-in part for many guns and may require minor tension adjustment in others.

- #415,70 BP Extractor .45 ACP, Pre-80 \$27.95
- #415,70S BP Extractor .45 ACP, Stainless, Pre-80 \$31.50
- #415,S70 BP Extractor 38 Super/9MM, Pre-80 \$27.95
- #415,S70SBP Extractor 38 Super/9MM, Stainless, Pre-80 \$31.50
- Fits: All Codes 38 Super/9MM
- #415,80 BP Extractor .45 ACP, 80 Series \$27.95
- #415,S80 BP Extractor .38 Super/9MM, 80 Series \$27.95
- Fits: All Codes 80 Series, .45 ACP or 38 Super/9MM (80 Series will also fit 70 Series)
- Pkg. Includes: Extractor

FIRING PINS

#416 SERIES BULLET PROOF® FIRING PIN

Firing pins have been made from a wide variety of materials for a wide variety of applications. The Bullet Proof® Firing Pin's claim to fame is that it outlasts all other 1911 firing pins, bar none. When you're after sheer reliability, that's the most important quality a firing pin could have.

- #416,45 Bullet Proof® Firing Pin, .45 ACP \$10.95
- #416,38 Bullet Proof® Firing Pin, .38 Super \$11.95
- Fits: A thru O, 70 and 80 series pistols
- Pkg. Includes: Firing Pin

#399 BULLET PROOF® FIRING PIN STOP .45 ACP

Most firing pin stops are cheap, mass-produced, stamped parts, and they're not Bullet Proof® either. A Bullet Proof® firing pin stop is fully machined from super-tough bar stock steel with great care to radius all corners, resulting in a part that is many times stronger than a standard firing pin stop. A quality firing pin stop should fit snugly in place; therefore, this part does require minor fitting to your particular pistol for a perfect fit.

- #399,B70 BP Firing Pin Stop, .45 ACP, 70 Series \$18.95
- #399,S70 BP Firing Pin Stop, .45 ACP, 70 Series Stainless Steel \$19.50
- Fits: All Codes Pre-80 Series, .45 ACP
- #399,B80 BP Firing Pin Stop, .45 ACP, 80 Series \$18.95
- Fits: All Codes 80 Series, .45 ACP
- Pkg. Includes: Firing Pin Stop

ORDERS RECEIVED BY NOON
NORMALLY SHIP SAME DAY

⇒ Fit Codes - see page 92.

Accessories

Our LEGENDARY .45 magazines are so inherently reliable they'll make virtually ANY 1911 pistol function EVERY TIME, including YOURS!

Accessories

Wilson Combat® has been supplying serious shooters and professionals with the world's most reliable and durable .45 auto magazines for the past 25 years. They are used by the world's most elite US Army SPEC OPS unit, FBI SWAT, THUNDER RANCH and professionals worldwide. NO other .45 magazine on the market can compare for proven inherent reliability, durability and the ability to remain fully loaded for long periods of time without damage. Our magazine springs are specially fabricated from the highest tensile strength heavy-duty spring wire for long service life, enhanced feeding and positive slide stop operation. Our magazine bodies are manufactured from aircraft grade certified stainless steel, and heat-treated for maximum durability and service life. Self lubricating polymer follower enhances smooth feeding and allows the magazine to continue to function properly in extreme environments. Our dimensional tolerances are held so close that you will never encounter a Wilson magazine that doesn't drop free from your pistol, and rounds always fit properly inside the tube as long as your pistol and ammo are close to proper specification. The unique removable base design allows quick field stripping for cleaning and maintenance. It also completely eliminates catastrophic magazine failure common to welded base plate designs. A failed base plate to body weld allows the base plate to fall off resulting in the entire guts of the magazine (including ammunition) ejecting onto the ground at your feet.

We are so confident in the superb quality, the LEGENDARY Wilson Combat® series 47 magazines are covered by a LIFETIME SERVICE policy. If it ever fails due to normal use we'll repair it or replace it simple as that!

Check out these important features:

- Aircraft grade stainless heat treated tube
- Fiber-Fill nylon self-lubricating follower
- Maximum tensile strength heavy-duty spring
- Removable base pad for easy maintenance
- No-risk service policy (if it breaks from normal use, we replace it!)

“Back in the early 1980s Bill Wilson and I collaborated to design the series 47 Wilson-Rogers magazine. History has proven it to be the most reliable and durable 1911 magazine ever developed. Others have attempted to copy various features of this magazine, but no one has been successful in producing the consistent quality of the original Wilson-Rogers magazine. If you want the BEST 1911 magazine on the market there is NO other choice.”

Bill Rogers

Call 1-800-955-4856

MAGAZINES FOR FULL SIZE 1911 MODEL

- #47 .45 ACP 7rd., standard .350" base pad \$29.95
- #47A .45 ACP 7rd., standard, aluminum .350" basepad \$35.95
- #47C .45 ACP 7rd., low profile steel base pad \$34.95
- #47CB .45 ACP 7rd., low profile steel base pad, black \$34.95

- #47D .45 ACP 8rd., standard .350" base pad \$29.95
- #47DE .45 ACP 8rd., extended .625" base pad \$30.95
- #47DA .45 ACP 8rd., standard, aluminum .350" base pad \$34.95
- #47DAB .45 ACP 8rd., standard, aluminum .350" base pad, Black Finish \$35.95

- #47DC .45 ACP 8rd., low profile steel base pad \$34.95
- #47DCB .45 ACP 8rd., low profile steel base pad, Black \$34.95

- #47T .45 ACP 10rd., ultrathin base pad \$35.95
- #47TB .45 ACP 10rd., ultrathin base pad, Black \$36.95

Fits: A, B, E, F, O & P

MAGAZINES FOR OFFICERS MODEL/COMPACTS

- #47,OX .45 ACP 7rd. Officers, std., .350" basepad \$29.95
- #47,OXC .45 ACP 7rd. Officers, low profile steel pad \$34.95
- #47,OXCB .45 ACP 7rd. Officers, low profile steel pad,Black \$34.95
- #47DOX .45 ACP 8rd. Officers, ultrathin basepad \$34.95
- #47DOXB .45 ACP 8rd. Officers, ultrathin basepad, Black \$34.95

Fits: Springfield Compact, Ultra Compact & Kimber Compact*

Massad Ayoob
 Director, Lethal Force Institute
 Outstanding American
 Handgunner of the Year, 1998
 Famous Gun Writer

"I use Wilson Combat magazines almost exclusively in my 1911 pistols. When a student's 1911 chokes, I can solve the problem as often as not by simply lending him some of my Wilson mags."

Accessories

"If there's one tactical product that's universally hailed as the best of its kind, it's Wilson 1911 magazines."

With permission of Prime Media, "Guns and Ammo's Combat Tactics, 'Wilson CQB', by Dick Williams

#5 GLUE-ON BASE PADS

#5 Glue-On Base Pads \$4.95
 Fits: All solid base magazines
 Pkg. Includes: 3 Base Pads (black)

ADP MAGAZINES

#498 ADP 10rd 9mm magazine \$24.95

Not only does Wilson Combat build the World famous single stack 1911 magazines, but we also build some for our own double stack pistols as well. They are built with the same eye for quality and the same demand for reliability.

KZ MAGAZINES

#464 Full size KZ 10rd .45 ACP Magazine \$39.95
#464C Compact KZ 9rd .45 ACP Magazine \$39.95
#464-9 Full size KZ 16rd 9mm Magazine \$39.95
#464C-9 Compact KZ 14rd 9mm Magazine \$39.95

“Unbelievable quality ... and the customer service was the best I’ve seen in years. Thanks.”

Richard Jennings
 Palos Heights, IL

#47B SERIES BASE PADS FOR SERIES 47 MAGAZINES

#47BN (A) Standard .350" Black (3/PKG) \$6.95
#47BAN (B) Standard .350" Aluminum (1/PKG) \$6.95
#47BEN (C) Extended .625" Black (3/PKG) \$7.50
#47BLP (D) Low Profile Steel Pad, Black Manganese Phosphate (1/PKG) \$4.95
#47BLPA (E) Low Profile Aluminum Pad (1/PKG) \$6.95
Fits: All series 47 magazines
#47BT (F) Ultrathin Pad for #47T Magazine Only, Black (3/PKG) \$6.95
Fits: #47T & #47TOX magazines only
#47BOX (G) All-Steel Pad, converts 8rd. mag to work in an Officers/Compact size frame (1/PKG) \$9.95

Fits: All series 47D magazines
Pkg. Includes: Base Pad(s)

WILSON COMBAT® MAGAZINE SPRINGS & FOLLOWERS (REPLACEMENT PARTS)

#19 .45 ACP, 7rd. Govt./6rd. OM \$4.95
Fits: Colt*/Metalform/Wilson
#266,45 .45 ACP, 8rd. Govt./7rd. OM \$7.95
Fits: Wilson/Rogers
#266,45C .45 ACP, 8rd. Govt./7rd. OM \$7.95
Fits: Colt*/Metalform
#266,38 .38 Super, 9rd. \$7.95
Fits: Colt*/Metalform/Wilson
Pkg. Includes: Spring and Follower

Website: www.wilsoncombat.com
 Now with Convenient, Secure Server Ordering On-Line.

SHOK-BUFF® SYSTEMS

#2 SERIES SHOK-BUFF® KITS

This is a balanced kit containing two SHOK-BUFF® buffers and one heavy-duty recoil spring. The SHOK-BUFF® should be changed out every 1,000 rounds and the recoil spring every 2,000 rounds. When the SHOK-BUFF® buffers are gone, it's time for a new kit. It's a great way to remember your recoil spring changes.

#2G Government .45 ACP, 18 1/2 lb. Recoil Spring \$6.95
Fits: A, J, K, N, O & P
#2C Commander .45 ACP, 20 lb. Recoil Spring \$6.95
Fits: B & M
Pkg. Includes: 2 SHOK-BUFF® Buffers & Recoil Spring

Note: Our recoil springs have a closed coil on one end to help them seat firmly on the guide rod. The closed coil end can be identified by its two close windings and narrow inside diameter. For proper installation, slide the closed coil end over the guide rod stem; this will leave the open end of the spring against the recoil spring plug. Improper recoil spring installation can lead to erratic cycling and possible guide rod damage.

#26 FIRING PIN RETURN SPRING

The Firing Pin Return Spring should be replaced every 5,000 rounds. Our “extra power” spring will help reduce the risk of accidental discharge, should the pistol be dropped, without reducing reliable ignition.

#26 Firing Pin Return Spring “Extra Power” \$2.50
Fits: All Codes
Pkg. Includes: E.P. Firing Pin Return Spring

ORDERS RECEIVED BY NOON NORMALLY SHIP SAME DAY

* Registered trade name of other company not owned, associated or to be confused with Wilson Combat®/ScattergunTechnologies™.

Fit Codes - see page 92.

Accessories

#2B SERIES SHOK-BUFF®

The WILSON SHOK-BUFF® prevents the slide from battering the frame during recoil by sandwiching a 1/10" thick poly fiber buffer between the slide and frame contact areas. When you are shooting high-performance loads in your 1911-style pistol, you want the extra protection that the original SHOK-BUFF® provides. One "Imitation" brand on the market claims they are better because their buffer lasts a little longer. The object of the frame-to-slide buffer is to

protect the pistol from wear; if the buffer is not soft enough to take the damage instead of the pistol, what have you accomplished? We feel the original SHOK-BUFF® is the optimum balance between shock absorption and longevity. Easily replaceable after absorbing up to 1,000 rounds of repeated firings, the SHOK-BUFF® slides over the recoil spring guide between guide and spring. Why take a chance on an inferior die-stamped copy when you can have the original injection-molded SHOK-BUFF®? With over 21 years of competition and street-proven experience and over a million sold, the original SHOK-BUFF® is still the best. Don't be fooled by imitation products; current production Wilson SHOK-BUFF® buffers are royal blue and bear the SHOK-BUFF® name.

Note: Due to space constraints we do not recommend SHOK-BUFF® buffers in Colt Officers, Springfield Compact or Para-Ordnance P12 pistols*.

#2B Pkg. of 6 Buffers \$5.95

**#2BGL 1 Buffer to Pkg. \$9.95
(WC Buffer to fit GLOCK*)**

Fits: All except C & D (1911 Style)

Fits: Glock* Models 17/17L/18/19/20/21/
22/23/24/24C/31/32

Pkg. Includes: 6 SHOK-BUFF® Buffers

Pkg. Includes: One SHOK-BUFF® Buffer

* Registered trade name of other company not owned, associated or to be confused with Wilson Combat®/ScattergunTechnologies™.

#64 SERIES SHOK-BUFF® RECOIL SYSTEM

SHOK-BUFF® Recoil System. This high-performance recoil system is manufactured from the finest components to provide the absolute last word in quality and is an instant accuracy/reliability tune-up. If you demand the very best, insist on the original SHOK-BUFF® Recoil System. The SHOK-BUFF® Recoil System is a great value for the improved performance it gives your 1911-style Auto. The full-length guide rod controls the recoil spring to keep it from kinking, which means smoother, more reliable functioning and longer spring life. The original SHOK-BUFF® recoil-absorbing, poly fiber buffers prevent the slide from pounding the frame, giving longer gun life and softer recoil. The combined effect of the match-grade Wilson springs together with the smooth-functioning full-length guide rod, facilitates a more consistent barrel lock-up, resulting in improved accuracy. Available for both Commander and Government/1911 GI models, the original WILSON COMBAT® Recoil System is competition proven and the choice of champions!

Note: We recommend using our #22 or #22P Barrel Bushing Wrench with this product.

#64G Govt., 18 1/2 lb. E.P./10 lb. R.P. Recoil Spring \$36.95

Fits: A, F, N & O in .45 ACP

#64C Commander, 20 lb. E.P./12 lb. R.P. Recoil Spring \$36.95

Fits: B & M

Pkg. Includes:

- 1 416 Stainless One-Piece Guide Rod & Plug
- 6 SHOK-BUFF® Buffers
- 1 Extra-Power Firing Pin Spring
- 1 Extra-Power Heavy-Duty Recoil Spring (EP)
- 1 Reduced Power Heavy-Duty Recoil Spring (RP)

SAVE! Each component is available separately; however, you save time and money when you purchase a "Recoil System Kit."

Website: www.wilsoncombat.com
Now with Convenient, Secure Server
Ordering On-Line.

⇨ Fit Codes - see page 92.

Accessories

SPRINGS

#27 MAINSPRING (HAMMER SPRING) "REDUCED POWER"

Replace your stock mainspring with our "Reduced Power" Mainspring for a lighter trigger pull. The hammer will be much easier to cock by hand and will improve ejection reliability.

#27 Government/Commander, 19 lb. \$2.50

Fits: A, B, E, F, H, N & O

#27OM Officers Model, 21 lb. \$2.50

Fits: C

Pkg. Includes: Reduced Power Mainspring

Caution: The mainspring and other springs are under tension and eye protection should be worn for disassembly. We highly recommend our video #396 (see page 66) which demonstrates the proper procedure for replacement of springs. Failure to follow proper procedure could lead to bodily injury or damage to your firearm.

#364 SPRING CADDY™

Have you ever needed a spring for your 1911 Auto and didn't have it? Do you have the right recoil spring for that new practice round? Don't get caught short; the Spring Caddy™ is a handy roll-up organizer containing the most commonly needed 1911 Auto springs and accessories. For the serious shooter, this compact accessory kit is worth its weight in gold. Throw one in your range bag; you'll be glad you did.

#364 Spring Caddy™ \$29.95

Fits: A, F, H, K, N, O & P

Pkg. Includes: Bushing Wrench, 4 SHOK-BUFF® Buffers, Firing Pin Spring, 6 Recoil Springs (9#, 10#, 12#, 15#, 17#, & 18#) and Nylon Pouch

#324 SERIES "CUSTOM-TUNE®" SPRING KIT

A properly tuned 1911 Auto is unquestionably the finest combat pistol in the world. The first step when tuning your pistol is replacing the stock springs with Wilson "Custom-Tune®" Springs. These springs are produced from the finest high tensile spring steel, assuring a consistently smooth action, positive ignition, and proper timing. Once installed, your pistol will be "Custom-Tuned" for maximum reliability.

■ **Mainspring** (Reduced Power) For reduced hammer tension, resulting in easier cycling and up to 25% reduced trigger pull.

■ **Firing Pin Spring** (Extra Power) Increased firing pin tension for longer life, and enhanced safety should the pistol be dropped.

■ **Heavy-Duty Recoil Spring** (Extra Power) Increases feeding reliability when shooting factory loads. Heavy-duty for longer life.

■ **Heavy-Duty Recoil Spring** (Reduced Power) A lighter spring for light practice rounds. Heavy-duty for longer life.

#324G Govt., 10 lb. R.P./18 1/2 lb. E.P. Recoil Spring \$13.95

Fits: A, F, J, K, N & O

#324C Comm., 12 lb. R.P./20 lb. E.P. Recoil Spring \$13.95

Fits: B & M

Pkg. Includes: Mainspring, Firing Pin Spring, Extra Power Recoil Spring and Reduced Power Recoil Spring

#10 SERIES HEAVY-DUTY RECOIL SPRINGS

Wilson Heavy-Duty Recoil Springs are made combat tough to repeatedly take a pounding yet show a remarkably consistent performance every time a round is fired. Keeping a fresh recoil spring in your pistol will dramatically reduce the pounding your slide and frame receive.

#10G9 Recoil Spring for Government Model, 9 lb.

#10G10 Recoil Spring for Government Model, 10 lb.

#10G12 Recoil Spring for Government Model, 12 lb.

#10G13 Recoil Spring for Government Model, 13 lb.

#10G15 Recoil Spring for Government Model, 15 lb.

#10G16 Recoil Spring for Government Model, 16 lb.

#10G17 Recoil Spring for Government Model, 17 lb.

#10G18 Recoil Spring for Government Model, 18 1/2 lb.

#10G22 Recoil Spring for Government Model, 22 lb.

Fits: A, F, J, K, N, O & P

#10C20 Recoil Spring for Commander Model, 20 lb.

Fits: B & M

#10CO24 Recoil Spring for Colt Officers Model, 24 lb.

Fits: C & L

#10SC20 Recoil Spg. Wilson/Kimber*/Springfield* Compact-4" bbl., 20lb.

#10SC22 Recoil Spg. Wilson/Kimber*/Springfield* Compact-4" bbl., 22lb.

Fits: D & E

Pkg. Includes: One Recoil Spring per package **\$5.95 ea**

**ORDERS RECEIVED BY NOON
NORMALLY SHIP SAME DAY**

FULL-LENGTH RECOIL SPRING GUIDE

#25 SERIES GUIDE ROD "ONE PIECE"

The One-Piece Full-Length Guide Rod replaces your stock recoil guide without pistol modification. Assembly and disassembly are the same as with stock components (however, a bushing wrench is required). Some shooters are in the habit of moving the slide back slightly to remove the barrel bushing; this is not possible with a one-piece guide rod.

Note: We recommend using our #22 or #22P Barrel Bushing Wrench with this product.

#25G Government/Gold Cup, Guide Rod & Plug \$26.50

Fits: A, F, J, K, N, O & P

#25C Commander, Guide Rod & Plug \$26.50

Fits: B & M

#25P Replacement Plug only, Govt/Commander \$10.00

Fits: A, B, F, J, K, M, N, O & P

Pkg. Includes: Guide Rod & Plug (#25P-Plug only)

Caution: Safety glasses should be worn at all times when replacing or working with firearm springs. Failure to follow this safety precaution could result in bodily injury.

"I believe in 'buying the best' and 'you get what you pay for'. To me - Wilson Combat is the Rolls Royce of weapons."

— Boris Hlushchenko
Livonia, MI

"I just completed a 4200 round torture test of Wilson CQB #3540. I oiled the pistol twice but no cleaning for the duration of the test. The pistol, which I believe I purchased in 1999, functioned flawlessly."

**Ernie Hanson
Lincoln City, OR**

#25USC GUIDE ROD FOR SPRINGFIELD ARMOY* ULTRA COMPACT

This two-piece Guide Rod for the Springfield Armory* Ultra Compact is designed to be used with your stock recoil plug. Not only do you get the benefits of the full-length stainless steel guide rod, but you no longer have a plug with an empty hole showing. Also included is a heavy-duty 24 lb. recoil spring and an Allen wrench for take down.

#25USC Guide Rod for Springfield Armory* Ultra Compact \$27.95

#10CO24 Replacement Recoil Spring for #25USC only, 24 lb. \$5.95

Fits: Springfield Armory* Ultra Compact Standard & V10 ONLY

Pkg. Includes: Guide Rod, 24# Recoil Spring & Allen Wrench (#10CO24-Spring only)

#148 GUIDE ROD "TWO PIECE"

Many shooters prefer a Two-Piece Guide Rod for its ease of disassembly and reassembly. Once you remove the front half of the rod with the provided Allen wrench, disassembly is identical to that of stock components.

Note: We recommend using our #22 or #22P Barrel Bushing Wrench with this product.

#148,5 2 Pc. Guide Rod & Plug, 5" \$27.95

Fits: A, F, J, K, N, O & P
Pkg. Includes: 2 Pc. Guide Rod, Plug & Allen Wrench

#25P Replacement Plug only, Govt/Commander \$10.00

Fits: A, B, F, J, K, M, N, O & P
Pkg. Includes: Plug Only

#25CO SERIES GUIDE ROD "OFFICERS MODEL"

There probably isn't a pistol that benefits more from a Full-Length Guide Rod conversion than the Officers Model. First of all, you receive the typical reliability and accuracy improvements which are inherent with a two-piece full-length guide rod. Then we replace the failure-prone stock plug with a highly reliable reverse plug and a single 24# spring. The result is a drastic improvement in performance that will surely be noticed the first time you fire your pistol. This kit will work with the Colt* Officers Model or Para-Ordnance* P12; however, both require a slight modification to the slide for installation (instructions included). The limited space in an Officers Model and P12 pistol causes extreme stress to be exerted on the recoil spring. For this reason, we recommend that SHOK-BUFF® Buffers should not be used in these pistols and the recoil spring should be replaced approximately every 300 rounds.

#25CO Officers Model Guide Rod & Plug \$36.95

#25COP Replacement Recoil Spg Plug only #25CO \$14.95

Fits: C & L

#25SC Springfield Compact* Guide Rod & Plug \$36.95

Fits: D and Wilson Combat Compact

Pkg. Includes: Guide Rod, Plug, 24# Recoil Spring & Allen Wrench (#25COP plug only)

* Registered trade name of other company not owned, associated or to be confused with Wilson Combat®/ScattergunTechnologies™.

Website: www.wilsoncombat.com
Now with Convenient, Secure Server Ordering On-Line.

⇨ Fit Codes - see page 92.

**ORDERS RECEIVED BY NOON
NORMALLY SHIP SAME DAY**

Accessories

#419 MEDIUM-WEIGHT TUNGSTEN FULL-LENGTH GUIDE ROD & PLUG

The Medium-Weight (3.25 ounces) Guide Rod provides a great compromise between gun balance and shot recovery time. Since the medium-weight rod is built to the same dimensional specifications as our one-piece steel rods, you can use standard #10G series recoil springs and Shok-Buffs. This is a drop-in part and fits Government/Gold Cup Models.

Note: We recommend using our #22 or #22P Barrel Bushing Wrench with this product.

#419 Medium-Weight Tungsten FL Guide Rod & Plug \$78.95

Fits: A, F, J, K, N, O & P
Pkg. Includes: Guide Rod & Plug

#12 SERIES DWYER "GROUP GRIPPER™" KIT

Improve the accuracy of your 1911's stock barrel by adding a Dwyer "Group Gripper™." The "Group Gripper™" is a modified recoil spring guide and barrel link that uses heavy spring tension to force the rear of the barrel up into the locking lugs in the slide. The result is your pistol goes into battery exactly the same each time, squeezing the utmost accuracy from your stock barrel. Combined with a #29 target bushing for a simple and inexpensive accuracy job. Minor parts fitting may be required.

Note: We recommend using our #22 or #22P Barrel Bushing Wrench with this product.

#12G "Group Gripper™" Kit, Govt./Gold Cup \$27.95

Fits: A, N, O & P
Pkg. Includes: "Group Gripper™" Recoil Spring Guide and Barrel Link.

#12LO Replacement Link only \$5.95

Fits: A, B, M, N, O & P
Pkg. Includes: Link Only

#203 SERIES DWYER "GROUP GRIPPER™" / FULL-LENGTH GUIDE ROD KIT

Combine the accuracy of a "Group Gripper™" and the reliability of a full-length two-piece stainless steel guide rod for an unbeatable package. In fact, with the additional purchase of our #29 barrel bushing, you have a simple and inexpensive accuracy job using your stock barrel. Minor parts fitting may be required.

Note: We recommend using our #22 or #22P Barrel Bushing Wrench with this product.

#203G FL Guide Rod & Plug w/Group Gripper™, Govt./GC \$44.95

Fits: A, F, N, O & P
Pkg. Includes: Stainless Steel Full-Length Two-Piece Dwyer "Group Gripper™" Rod, Stainless Steel Plug and Barrel Link.

"You guys (and ladies) make one awesome product! I can't think of one thing I would change. Thanks."

Jeff Riddlebarger - Cohutta, Georgia

ORDERS RECEIVED BY NOON NORMALLY SHIP SAME DAY

All of our precision components receive an exhaustive inspection before being passed on to our valued customers.

BARREL ACCESSORIES

#22P POLYMER BUSHING WRENCH

This super-tough bushing wrench is perfect for removing barrel bushings on Government and Officers style 1911s without scratching the gun. You'll need two or three so you'll always have one handy when you need it.

#22P Polymer Bushing Wrench \$3.00

Fits: All 1911 Styles
Pkg. Includes: Bushing Wrench

#29 SERIES MATCH-GRADE BARREL BUSHING

Wilson Match-Grade Barrel Bushings are produced from top-quality steel for maximum reliability and wear. Our Stainless Steel bushings #29S & #29SC are designed for .580 O.D. barrels and require only minor fitting. The #29B Blued bushing is a pistolsmith part with considerably more material on the O.D. and I.D. for use with smaller barrels or when special situations require additional material.

#29B Target Bbl Bushing, Blue, Govt./Gold Cup \$17.95

#29S Target Bbl Bushing, Stainless, Govt./Gold Cup \$17.95

Fits: A, F, N, O & P
#29SC Target Barrel Bushing, Stainless, Commander \$17.95

Fits: B & M

Note: We recommend using our #22 or #22P Barrel Bushing Wrench with these products.

#29COTarget Bbl Bushing, Stainless, Officers Model \$17.95

Fits: C & L
Pkg. Includes: Barrel Bushing

Note: We recommend using our #22P Barrel Bushing Wrench with this product.

#142 SERIES CUSTOM BARREL LINKS

Our Barrel Links are fully machined from 416 stainless bar stock and hardened for maximum durability. We offer five link sizes with the #142R3 link being the stock equivalent, then two oversize and two undersize links. Custom Barrel Links are available individually or you can purchase our link kit which has five links, one of each size. When installing a custom barrel you need top-quality custom links, Wilson Combat® custom barrel links.

Stock #	Pin Hole Center to Center	
142R1	.268"	\$5.25
142R2	.273"	\$5.25
142R3	.278"	\$5.25
142R4	.283"	\$5.25
142R5	.288"	\$5.25
142	5-Link Kit (all sizes included)	\$24.95

Fits: A thru P
Pkg. Includes: Link(s)

#R5	1911 Style Barrel Link Pin, Blue	\$1.50
#R5S	1911 Style Barrel Link Pin, Stainless	\$2.50

#22 BARREL BUSHING WRENCH

A Barrel Bushing Wrench is an indispensable part of every shooters kit and is absolutely necessary for disassembling guns with tight-fitting bushings. This wrench is made from blued steel and fits all 1911 Autos except Colt* Officers Model.

#22 Barrel Bushing Wrench \$3.00

Fits: A, B, F, G, J, K, M, N, O & P
Pkg. Includes: Bushing Wrench

* Registered trade name of other company not owned, associated or to be confused with Wilson Combat®/ScattergunTechnologies™.

"I have purchased 5 Wilson's over the years and all have been outstanding. Your service is second to none as is your quality."

John Calcari

Carlinville, IL

THE CUSTOMER WILL BE SATISFIED

Nothing is more important to us here at Wilson Combat®/ScattergunTechnologies™ than YOUR satisfaction. We want every experience YOU have in dealing with us to not only be pleasant and rewarding, but to be an OUTSTANDING example of customer service. No one is perfect, even though we strive to be, and from time to time we all make mistakes. As far as customer service goes, here at Wilson Combat®/ScattergunTechnologies™ we don't care who made the mistake; the only thing we care about is YOUR satisfaction. This is why we feel we have the best service policy and customer service in the firearms industry. Dealing with Wilson Combat®/ScattergunTechnologies™ WILL be a very positive and memorable experience for YOU!

#397 MULTI-COMP

Adding a Multi-Comp compensator to your 1911 Auto is as fast and easy as changing out the barrel bushing. This ingenious new multi-port compensator features a built-in barrel bushing, three chambers, and seven exhaust ports for maximum recoil suppression. Since the Multi-Comp can be used with your stock barrel, you have greater flexibility with your pistol at minimal cost. The Multi-Comp works on all Government length (5") 1911 Autos with .576 - .580 muzzle O.D. in calibers up to and including .45 ACP. Requires Wilson #148-5" guide rod or stock recoil spring plug shortened to 1.2". Minor fitting required. Blue Finish.

#397 Multi-Comp \$79.95
Fits: A, F, N, O & P
Pkg. Includes: Multi-Comp

Accessories

MATCH GRADE BARRELS

#33 & #35 SERIES MATCH GRADE BARREL AND BUSHING

#33D SERIES DROP-IN BARREL 5" .45 ACP

Wilson Combat® Match-Grade Barrels are known for their unsurpassed quality and accuracy. Wilson Combat® match barrels are fully machined from aircraft grade stainless steel forgings and heat-treated to R/C 40 for maximum service life. Critical manufacturing tolerances are held to less than .0005" (one half thousandth of an inch!). To give you phenomenal accuracy, extreme care has been taken to assure that the chamber is glass smooth and perfectly concentric with the bore. In our barrel test fixture we routinely obtain test groups of 1/2" @ 25 yards; the accuracy is guaranteed to please YOU! Throughout the manufacturing process each barrel undergoes multiple quality-control checks, with a detailed final inspection prior to receiving the Wilson name. You can be sure that if your barrel bears the Wilson name, it's the best there is! All barrels are slightly oversized in the lock-up areas and require pistolsmith fitting. Ramped barrels are recommended in alloy frame pistols for maximum reliability. All ramped barrels are ramped for Wilson cut unless otherwise specified.

Now you can have superb accuracy (2" or less at 25 yds. with good ammo) without sending your pistol off to a master pistolsmith and waiting for months. Our "drop-in" barrel is exactly the same as the #33G match barrel, with the critical lock-up contact areas cut to a dimension that provides a good lock-up in most Colt and Springfield pistols*. Due to variations in pistol dimensions, installation in some pistols may require very minor material removal which most people can easily do themselves. If you do not feel comfortable with this, our pistolsmiths can install the #33D for you within a week for \$35.00 labor plus return shipping.

WILSON COMBAT® MATCH-GRADE BARRELS FOR GLOCKS*

Precision manufactured from 416 stainless steel, heat-treated to R/C 38-42 and finished in a satin black finish. These match-grade barrels are slightly oversized in the lock-up area and may require slight pistolsmith fitting. These match barrels turn the Glock* into precision shooting machines with average groups well under 2" at 25 yards.

- #379 Glock* Barrel, Glock 17 9MM \$149.95
- #380 Glock* Barrel, Glock 22 .40 S&W* \$149.95
- #381 Glock* Barrel, Glock 21 .45 ACP \$149.95

Fits: As listed above
Pkg. Includes: Barrel

#33G Stainless Match Barrel, 5" .45 ACP \$199.95
Fits: A, F, H, J, K, N, O & P in .45 ACP (J, K, N fit Frame Kit Only)

#33C Stainless Match Bbl, 4 1/4" .45 ACP, Comm. \$189.95
Fits: B

#33,O Stainless Match Bbl, 3 1/2" Officers Model .45 \$189.95
Fits: C

#35 Stainless Match Barrel, 6" .45 ACP \$209.95
Fits: A, F, H, J, K, N, O & P in .45 ACP

#35SR Stainless Match Barrel, 6" .38 Super, Ramped \$219.95
Fits: A, K & O
Pkg. Includes: Barrel and Bushing

#33D Stainless Match Barrel, 5" .45 ACP, Drop-In \$189.95
Fits: A, F, H, J, K, N, O & P in .45 ACP (J, K, N fit Frame Kit Only)
Pkg. Includes: Barrel & Bushing

#33WDTC Stainless Match Tactical Barrel, 4" .45 ACP \$199.95
Fits: WC or Kimber* Compact Frame and Slide
Pkg. Includes: Barrel

#33DSR Stainless Match Barrel, 5" .38 Super, Ramped \$199.95
Fits: A, K & O
Pkg. Includes: Barrel and Bushing

#33DPR Stainless Match Barrel, 5" 9mm, Ramped \$199.95
Fits: A, K & O
Pkg. Includes: Barrel and Bushing

"Thank you to Matt Riker for his help and friendliness!! The pistol is everything I expected and more. Thanks."

Jeff Thomason – Denver, Colorado

* Registered trade name of other company not owned, associated or to be confused with Wilson Combat®/ScattergunTechnologies™.

◊ Fit Codes - see page 92.

Call 1-800-955-4856

Accessories

SIGHTS

#428 SERIES ADJUSTABLE REAR SIGHTS

It only makes sense that if you want a set of adjustable sights to last the life of your 1911 Auto, why not manufacture them using the same materials and techniques that are used to produce some of the world's finest firearms? Each component part of the Wilson adjustable sight is precision CNC machined from solid bar stock gun steel, then hardened to provide maximum durability. The result is a smooth precision 3/16" @ 25 yds. click adjustment sight that locks in your windage and elevation adjustments and won't shoot loose. As an added bonus, our unique mounting design results in a clean, sharp-looking installation which requires simple cuts and no dovetails. When compared to the soft metals and cheaper brazing processes used to produce other adjustable sights, Wilson sights might seem like overkill. But if your reputation or your life ever depends on your pistol, you'll appreciate the difference.

- | | | |
|----------|--|----------|
| #428W | Adj. Rear Sight, Plain Blade | \$104.95 |
| #428WT | Adj. Rear Sight, Tritium Blade | \$149.95 |
| #428WTW | Adj. Rear Sight, White Outline Tritium Blade | \$149.95 |
| #428WPT | Adj. Rear Sight, Pyramid Tritium Blade | \$150.95 |
| #428WPTW | Adj. Rear Sight, White Outline Pyramid Tritium Blade | \$150.95 |
| #428B | Adj. Rear Sight, Bo-Mar* cut | \$104.95 |
- Fits: All Codes except O

#428G Adj. Rear Sight, Gold Cup \$104.95
Fits: O

Pkg. Includes: Rear Sight Only

#428SB STANDARD BLADE \$29.95

The standard blade is matte black with a .128 inch notch. This configuration provides the ideal balance between rapid sight acquisition and accuracy, making it the traditional all-around favorite. The corners of this sight have been slightly rounded to reduce the risk of snagging on clothing.

#428TPB COMBAT PYRAMID® TRITIUM \$69.95
#428PB COMBAT PYRAMID®, PLAIN \$29.95

It's a well-known fact among defensive shooters that what you can't see can hurt you. The "Combat Pyramid®" blade with Tritium provides greater target visibility, which means you have a much greater chance of identifying and neutralizing a potential threat. The pyramid shape itself tends to draw the shooter's eye toward the center of the sight for rapid sight acquisition. This is an exciting new concept in combat sights that you must try to fully appreciate.

Pkg. includes: Rear Blade only.

Fit Codes - see page 92.

Professional Adjustable Sight Installation

Let the professionals at Wilson Combat® Custom Shop install the best adjustable pistol sights available on your slide. We can install the #428W rear sight and dovetail front for \$225.00 (#W167W) or the #428WT set with tritium inserts for \$305.00 (#W167WT). Prices DO NOT include any slide refinish or return shipping.

Accessories

NITE-EYES® LOW-PROFILE SNAG-FREE SIGHTS

Wilson Combat® Nite-Eyes® Tritium Sights feature a bright green front sight insert and a subdued yellow insert on each side of the rear sight notch. The bright green color draws the shooter's eye to the front sight while the subdued rear yellow dots serve as an instantaneous color-coded alignment check. Nite-Eyes® low-profile snag-free sights provide a well-defined sight picture, making them the ultimate combat sight under all light conditions. The front 1911 Auto sights are dovetail mounted (.300" x 60°) for positive sight retention. All sights come in sets: front & rear with Allen head set screw.

Nite-Eyes® (Tritium)

#367T Nite-Eyes® for Govt./Comm. \$119.95
Fits: Standard Govt. Dovetail

#367TO Nite-Eyes® for Officers Model/Springfield Compact \$119.95
Fits: Standard Govt. Dovetail

#367TF Tritium Front Sight Only \$45.95

SNAG-FREE (Black & Three White Dot)

#367D Snag-Free (3 Dot) 1911 \$34.95
Fits: Standard Govt. Dovetail

Pkg. Includes: Front and Rear Sight, Allen Wrench

Quick & Professional Factory Installation by the Wilson Combat® pistolsmiths.

Add \$70.00 & return shipping (does not include refinish)

#463 SERIES TACTICAL COMBAT SIGHTS

The rugged Tactical Combat fixed sight set features a low-profile/snag-free design while retaining a crisp sight picture. All sharp edges have been eliminated regardless of what angle you touch the sight. The rear blade area is specifically designed to eliminate glare and offer a precise sight picture under all conditions. The unique "Combat Pyramid®" sight picture automatically speeds up sight acquisition for faster-aimed fire. The Tactical Combat rear sight is matched with the same proven dovetail front sight used in our snag-free and Nite-Eyes® sights.

The unique U notch version offers what is possibly the fastest sight picture available on any conventional notch and post style sights. Top trainers and company president Bill Wilson swear by the U notch design.

Requires machining of the slide for installation. Will easily retro-fit on pistols with Novak* slide cut.

Our custom-machined serrations on the back of the rear sight help eliminate glare for quicker and surer target acquisition - at no extra cost. For this option, add "-S" to the part number for the sight that fits your weapon.

#463T	Tritium for 1911 Government/Commander	\$139.95
#463TW	White outline Tritium for 1911 Government/Commander	\$139.95
#463TU	Tritium for 1911 Government/Commander with "U" Notch	\$139.95
#463TO	Tritium for Commander/Officers Model	\$139.95
#463TOU	Tritium for Commander/Officers Model with "U" Notch	\$139.95
#463TK	Tritium for Kimber* 5" model	\$139.95
#463TKC	Tritium for Kimber* compact models	\$139.95
#463TG	Tritium for Glock* Models 17/19/22/23/31/32/34/35	\$139.95
#463TGS	Tritium for Glock* Models 20/21/26/27/29/30/36	\$139.95

Fits: A thru N & P

Pkg. Includes: Front and Rear Sight, Allen Wrench

Quick & Professional Factory Installation by the Wilson Combat® pistolsmiths.

#W233T #463T, Tritium - Installed \$205.00
#W233TG #463TG/TGS, Tritium - Installed \$175.00

* Registered trade name of other company not owned, associated or to be confused with Wilson Combat®/ ScattergunTechnologies™.

"Combat Pyramid®"

U-Notch Sight Set for fastest sight acquisition

Call 1-800-955-4856

Accessories

1911 "FACTORY PLUS" PARTS

These 1911 Auto parts meet or exceed factory specifications. If you're building a gun, or wish to bring your gun back to spec., these parts will provide exceptional service.

#R5	1911 Style Barrel Link Pin, Blue	\$1.50
#R5S	1911 Style Barrel Link Pin, Stainless	\$2.50
#R8	1911 Style Recoil Spring Guide	\$5.00
#R9	1911 Style Recoil Spring Plug	\$4.00
#R10,38	1911 Style Firing Pin, .38 Super/9MM, 70 OR 80	\$11.95
#R10,45	1911 Style Firing Pin, .45 ACP, 70 OR 80	\$10.95
#R11	1911 Style Firing Pin Stop Pre-80 Series Blue	\$17.00
#R11S	1911 Style Firing Pin Stop Pre-80 Series Stainless	\$18.00
#R12	1911 Style Firing Pin Spring	\$1.50
#R15	1911 Style Magazine Catch, Blue	\$15.95
#R15S	1911 Style Magazine Catch, Stainless	\$17.95
#R15A	1911 Style Magazine Catch, Spring	\$0.75
#R15B	1911 Style Magazine Catch, Lock, Blue	\$2.50
#R15BS	1911 Style Magazine Catch, Lock, Stainless	\$3.00
#R16A	1911 Style Mainspring	\$1.50
#R16B	1911 Style Mainspring Cap, Blue	\$1.40
#R16BS	1911 Style Mainspring Cap, Stainless	\$2.35
#R16C	1911 Style MS Housing Pin Retainer, Blue	\$1.40
#R16CS	1911 Style MS Housing Pin Retainer, Stainless	\$2.35
#R16D	1911 Style Mainspring Cap Pin, Blue	\$1.40
#R16DS	1911 Style Mainspring Cap Pin, Stainless	\$2.35
#R17	1911 Style Mainspring Housing Pin, Blue	\$1.40
#R17S	1911 Style Mainspring Housing Pin, Stainless	\$2.35
#R19	1911 Style Hammer Strut	\$3.95
#R20	1911 Style Hammer Strut Pin, Blue	\$1.40
#R20S	1911 Style Hammer Strut Pin, Stainless	\$2.35
#R21	1911 Style Hammer Pin, Blue	\$1.40
#R21S	1911 Style Hammer Pin, Stainless	\$2.35
#R28	1911 Style Grip Screw, Blue, Each	\$1.00
#R28S	1911 Style Grip Screw, Stainless, Ea.	\$1.50
#R29	1911 Style Sear Spring	\$4.00
#R30	1911 Style Disconnecter	\$14.95
#R31	1911 Style Sear	\$14.95
#R32	1911 Style Sear Pin, Blue	\$1.40
#R32S	1911 Style Sear Pin, Stainless	\$2.35
#R33	1911 Style Plunger Tube, Blue	\$12.00
#R33S	1911 Style Plunger Tube, Stainless	\$12.00
#R33A	1911 Style Plunger Spring Assembly, Blue	\$3.75
#R33AS	1911 Style Plunger Spring Assembly, Stainless	\$4.70
#R36	1911 Style Ejector Pin, Blue	\$1.50

#R36S	1911 Style Ejector Pin, Stainless	\$2.35
#R37	1911 Style Grip Screw Bushing, Blue	\$1.00
#R37S	1911 Style Grip Screw Bushing, Stainless	\$1.50

NOTE: The #R37 and #R37S will not work on the Norinco* 1911 Pistol.

Accessories

"I currently have 7 of your firearms, I rate your firearms tops in their class. Excellent. Glad to see the Sentinel back in production, a favorite of mine.

Keep up the good work."

Seth Block

Fairfield, CT

WILSON COMBAT® FRAMES AND SLIDES

These are the same Wilson slide and frames on which all Wilson Custom pistols are built. That's a choice we do not take lightly and says quite a bit for the quality for these components.

In the computer industry they have a saying, "Garbage In - Garbage Out." That same philosophy is true of building custom guns. If you do not want to end up with garbage, you must first start with a quality slide and frame.

These slides and frames are CNC machined from hardened steel forgings or barstock (No Castings). It costs a little more to produce parts from solid steel, but that is the best way to assure maximum quality on each and every part. The precision of CNC machining produces slides and frames that can be held to the tightest of tolerances, making for a precision final product.

We have packed these full of custom features we believe are important after 29 years of building Custom 1911s. Features like the high-cut trigger guard, with 30 LPI front strap checkering and the Wilson Beavertail grip safety cut are standard on our frames. Each frame will include our proprietary **Bullet Proof® Ejector** for a lifetime of service. The slide is delivered to you with no markings and your choice of our sight cuts, with front and rear cocking serrations standard. These components are delivered stripped in the white, ready to become the custom pistol you have always wanted.

If you have any questions about slide and frames, or any of our fine products please give our technical staff a call.

Wilson Combat®
On Your Side®

**SPECIAL OPTIONS
AVAILABLE
CALL FOR DETAILS!**

Accessories

"I just wanted to congratulate Wilson's on its exceptional pistols and service. I had a problem with my Classic Super Grade and contacted Wilson by e-mail. Mr. John May called me to discuss it and he tried to help me solve it here at home, but no luck. I shipped my Wilson back to the factory on Thursday (8 Oct.) Mr. May called me today, Monday (11 Oct.) - he said the pistol had been fixed and I should have it by tomorrow, Tuesday (12 Oct.). This is fantastic. Your promises have been well kept. Keep up the good work and even better service."

— Anthony J. Candelmo

#440C	Fullsize Carbon Frame with 30LPI checkering in the white	\$335.00
#440SC	Fullsize Stainless Frame with 30LPI Checkering in the white	\$360.00
#440PC	Professional Carbon Frame with 30LPI Checkering in the white	\$335.00
#440PSC	Professional Stainless Frame with 30LPI Checkering in the white	\$360.00
#440CC	Compact Carbon Frame with 30LPI Checkering in the white	\$345.00
#440CSC	Compact Stainless Frame with 30LPI Checkering in the white	\$370.00
#442,463	Carbon Fullsize Slide with 463 rear sight cut	\$299.95
#442,428	Carbon Fullsize Slide with 428 rear sight cut	\$309.95
#442S,463	Stainless Fullsize Slide with 463 rear sight cut	\$309.95
#442S,428	Stainless Fullsize Slide with 428 rear sight cut	\$319.95
#442C,463	Carbon Compact Slide with 463 rear sight cut	\$309.95
#442SC,463	Stainless Compact Slide with 463 rear sight cut	\$319.95

* Registered trade name of other company not owned, associated or to be confused with Wilson Combat®/ScattergunTechnologies™.

BOOKS

#318 THE COMBAT AUTO, BOOK BY BILL WILSON

This is the most complete book available on the 1911 Style Combat Auto, whether for competition or self-defense. It features chapters on accessories, custom modifications,

basic combat pistols, full house compensated guns, ammo and handloading, the proper maintenance of the combat auto, and much more. Including information and loads for the .38 Super, today's most popular competition gun, this book is the complete guide to purchasing, modifying, and customizing the 1911 style Auto for competition or carry. Edited by Cameron Hopkins with foreword by USPSA National Champion Jerry Barnhart.

#318 The Combat Auto, book by Bill Wilson \$11.95
Pkg. Includes: Book

#401 1911 MAINTENANCE MANUAL

In this informative technical manual, Bill Wilson shares many of the little tricks he's learned over the past 28 years on proper maintenance of the 1911 Auto. Features include: complete disassembly/re-assembly, how to check for proper extractor adjustment, how to check major components for proper fit and function, proper lubrication and other useful information for the 1911 owner. 65 pages, four color.

#401 1911 Maintenance Manual \$10.50
Pkg. Includes: Manual

☞ Fit Codes - see page 92.

DVDs

#396 DISASSEMBLY AND ASSEMBLY OF THE 1911 AUTO VIDEO

In just 47 minutes, Wilson Combat Master Pistolsmiths will show you how to completely disassemble an 80 series 1911 Colt to its basic parts, then demonstrate its proper reassembly and lubrication. The 1911 Auto is noted for its ease of disassembly; however, improper procedure could result in bodily injury or a damaged firearm. Let the expert show you the right way.

#396D Disassembly and Assembly of the 1911 Auto \$24.95

Pkg. Includes: Video

#384 VIDEO SERIES COMBAT CUSTOMIZING THE 1911 AUTO

Wouldn't you like to look over the shoulder of some of the world's finest custom pistolsmiths? Now you can actually observe the pistolsmiths of Wilson's Gun Shop as they modify a stock 1911 into a fully customized combat pistol. This 7 1/2 hour — four video set features the pistolsmiths demonstrating and explaining the procedures as they are performed with excellent close-up footage. If you're serious about learning pistolsmithing or just curious as to how it's done, we highly recommend this great video collection. Learn the trade secrets of "pistolsmithing the Wilson way." Quick-reference "running times" shown during each video allow the viewer to return to previously viewed segments or to skip to segments of interest. Videos may be purchased individually or buy all four volumes for a great savings combo!

#384D Combat Customizing Combo, Volumes 1-4 (7 1/2 HOURS) \$119.95

Pkg. Includes: Videos

#389D "How To Shoot & Maintain" DVDs

Let Master Combat Shooter/Pistolsmith Bill Wilson show you "How to Shoot & Maintain" your pistol for greater reliability and enjoyment. In the privacy of your own home, you can learn gun safety, how your pistol cycles, the proper way to clean and lubricate your pistol, sight alignment, stance, and much more. If you own one of these fine pistols or have a friend that needs to know more about a pistol, try one of these videos. (Informational content approx. 60 min. w/additional info. on the Wilson Combat® product line.)

#389D How to Shoot & Maintain Video, 1911 Style Auto Series* \$24.95

Fits: As listed above
Pkg. Includes: One Video

* Registered trade name of other company not owned, associated or to be confused with Wilson Combat®/ScattergunTechnologies™.

Accessories

TACTICAL DVDS

Wilson Combat[®] is proud to present our full line of tactical DVDs. These videos feature two of the most respected names in the self-defense shooting industry: Ken Hackathorn and Bill Wilson. Ken Hackathorn is one of the world's foremost authorities on the subject of the tactical deployment of small arms. He has trained US military special forces, FBI, and police anti-terrorist units. He's been involved in the tactical application of firearms for more than 30 years. Bill Wilson is the president, owner and founder of Wilson Combat[®]. He's an inventor, author and champion shooter. While his background has roots in competition shooting dating back to 1974, Wilson has devoted the past 11 years exclusively to the development and application of self-defense handguns and accessories.

BASIC SELF-DEFENSE HANDGUN USE AND SAFETY DVDS

Bill Wilson and Ken Hackathorn have produced this two-video series to provide shooters with the fundamental information necessary for self-defense with a handgun. If you do not have formal handgun training, we highly recommend these videos as a solid foundation prior to learning more advanced techniques. Running time 60 minutes each.

#447D Basic Combo
(Includes volumes 1 & 2)
\$44.95

Selection of firearms and ammunition for self-defense, How to select and hit your target

ADVANCED SELF-DEFENSE SHOOTING DVDS

Once you master the basics, you're ready for Advanced Self-Defense Shooting. But maybe you can't afford the expense or the time away from work to attend one of the nation's top handgun training facilities. Instead, bring the experts (Bill Wilson and Ken Hackathorn) into your home. Watch as they discuss defensive handgun strategies and demonstrate a wide variety of techniques that could mean the difference between life or death in an armed conflict. This five-video advanced series provides the most thorough, up-to-date defensive handgun training available on video,

with information designed for intermediate through advanced shooters. Running time 60 minutes each.

#448D Advanced Self-Defense Shooting Combo
(Volumes 1-5) **\$124.95**

Wilson Combat[®]
On Your Side[®]

HANDGUN MAINTENANCE

#424,45 .45 ACP CHAMBER CLEANING TOOL

Powder residue, lead and bullet lubrication can get packed in your barrel's chamber, which can cause feeding and extraction malfunctions. Unfortunately, your .45 bore brush is the wrong diameter and usually too soft to remove chamber contamination. You need a Wilson "Chamber Cleaning Tool." This tough little tool has a sturdy Delrin handle and very stiff stainless bristles to thoroughly clean your chamber. If you own a .45, you need this little tool.

#424,45	.45 ACP Chamber Cleaning Tool	\$10.95
#424,45B	.45 ACP Replacement Chamber Brush	\$4.95
#424,38	9mm/38 Super Chamber Cleaning Tool	\$10.95
#424,38B	9mm/38 Super Replacement Chamber Brush	\$4.95

Fits: All Codes in .45 ACP
Pkg. Includes: Cleaning Tool

☞ Fit Codes - see page 92.

Call 1-800-955-4856

Ultima-Lube® Combo Pack, 5cc tube of grease, 5cc tube of oil and a 2 ounce bottle of bore solvent. This combination package of oil, grease and bore solvent will keep your firearm in top operating condition. Ultima-Lube® bore solvent quickly and aggressively dissolves and strips away powder residue, metal deposits, lead, and brass fouling without harming the integrity of the metal surface. The bore cleaner protects and lubricates surfaces between cleanings. Ultima-Lube® nearly eliminates metal to metal friction on your weapons critical contact surfaces. The 5cc syringe tube insures that the lubricant stays where you put it, not on your clothes and hands.

- Increases velocity
- Prevents rust/corrosion
- Reduces friction
- Lowers operating temperatures
- Offers ultimate rust and corrosion protection in fresh and/or salt water

#493 Combo Kit: 2 syringes and bottle of bore solvent

\$13.95

Pkg. Includes: 5cc tube of grease, 5cc tube of oil and a 2 ounce bottle of bore solvent

GUN PACK

These are the additional items that come with every new Wilson Combat® pistol. If you have purchased a used one, these are the items you need:

- P401 1911 Instruction Manual
- PLOCK Trigger Lock
- 22P Polymer Bushing Wrench
- 401 1911 Maintenance Manual
- CGVD Custom Gun DVD
- 389D How to Shoot and Maintain a 1911 DVD

#GUNPACK New Gun Accessories \$65.40

Pkg. Includes: above contents

"Gentlemen, you have the best product on the market, keep up the good, excuse me, excellent work!"

—Donald J. Burgess
N. Myrtle Beach, SC

Ultima-Lube® virtually eliminates metal-to-metal friction through the use of high-quality conventional lubricants as a carrier and electrochemical ionization utilizing anti-friction metal treatment technology. Therefore, the lubricating benefits of Ultima-Lube® are twofold: the high-quality conventional lubricant stays where you put it without getting all over your clothes, hands and shooting glasses. Simultaneously, the anti-friction metal treatment "PLATES" the metal contact surfaces with a virtual "FRICTION-FREE" surface to eliminate galling and surface wear from friction. Since the metal treatment actually fills the microscopic pores of the metal surface, these surfaces retain adequate lubrication even after the carrier lubricant has been removed. This unique combination of lubricating methods has proven ideal for today's high-tech semi-auto weapons, whether manufactured of conventional steels, aluminum alloys or stainless steel. In addition, we have found nothing superior to Ultima-Lube® for proper lubrication of the tightly fitted custom handguns that WILSON'S pistolsmiths have built their reputation on.

- #359T 10CC Syringe of Oil is great for use in the house and shop for getting into tight places. \$5.95**
 - #359TC Carton (12 pcs 10CC Syringe) \$71.40**
 - #360T 2 OZ. Squeeze Bottle of Oil is preferred for throwing into a range bag or use in the field. \$6.95**
 - #360TC Carton (12 pcs 2 OZ. Bottle) \$83.40**
 - #361 10CC Syringe of Grease, preferred choice on carry pistols for reduced oil mess, especially in warm climates. \$5.95**
 - #361C Carton (12 pcs 10CC Syringe) \$71.40**
 - #418 10CC Syringe of Universal Grease/Oil is a great all-purpose gun lubricant. \$7.95**
 - #418C Carton (12 pcs 10CC Syringe) \$95.40**
- Pkg. Includes: Syringe(s) or Bottle(s)

#398 1911 VERSA-TOOL™

The WILSON COMBAT® 1911 Versa-Tool™ is ten tools combined into one pocket-size tool. It provides everything needed to totally disassemble and reassemble a 1911 Auto pistol. In addition to the stock parts, the Versa-Tool™ removes Allen head grip screws, extended magazine buttons, two-piece guide rods, and can be used to adjust most adjustable sights, including Bo-Mar* sights. The Versa-Tool™ has two built-in barrel bushing wrenches, one for standard government-size bushings and one for officers model bushings. The rugged stainless steel frame features a beautiful brushed finish and proudly bears the WILSON COMBAT® flying Eagle logo. Whether it's in the field or at the bench, this is one tool serious 1911 shooters can't be without.

- .030" x .145" Screwdriver
- .030" x .200" Screwdriver
- .045" x .235" Screwdriver
- 1/16" L Allen Wrench
- Std. 1911 Bbl. Bushing Wrench
- 3/32" Allen Wrench
- 3/16" Allen Wrench
- 1/8" Punch
- Ambi. Safety Blade
- OM Bushing Wrench

#398 1911 Versa-Tool™
Fits: All 1911 Styles

Pkg. Includes: Tool

\$29.95

Accessories

#267 SILICONE GUN CLEANING CLOTH

A must for every shooter, these soft cotton flannel polishing cloths are impregnated with silicone. Completely removes rust-producing fingerprints and is ideal for use on the range after gun handling. The cloths are yellow and feature the Wilson Combat® Eagle logo. They make great gifts for any gun owner.

#267 Silicone Gun Cleaning Cloth \$2.85
Pkg. Includes: Gun Cloth

RANGE BAGS

#146 NYLON PISTOL CASE

A deluxe, soft silver and black pistol case with the distinctive embroidered Wilson Combat Logo. This updated pistol case includes seven magazine pockets on the front with a Velcro closed flap to protect your magazines. In the center a zipper closed padded interior to hold only the finest pistol. The back contains two large 6" X 6" pockets to keep all the necessary gear with your pistol. Made from 1000 denier cordura nylon with a heavy duty zipper and handles made from nylon webbing.

#146 Nylon Pistol Case \$22.95
Fits: A thru P
Pkg. Includes: Pistol Case

EAR PROTECTORS

#363 DELUXE ROYAL BLUE EAR PROTECTORS W/ EAGLE LOGO

These quality lightweight ear protectors are custom made for us by Peltor* and have a noise reduction rating of 22dB. Protect your hearing in style!

#363 Deluxe Royal Blue Ear Protectors with Eagle Logo \$16.95
Pkg. Includes: Ear Protectors

#363H EAR PROTECTOR HOLDER

If you're like most of us, you're always wondering what to do with your ear protectors when you're not actually shooting. A belt mounted ear protector holder is the ideal solution to this problem. Simply clips on to your belt.

#363H Ear Protector Holder \$3.00
Pkg. Includes: Holder

#472 SHOOTERS RANGE BAG

Ideal gear bag for the serious shooter. Just enough room for all the gear you need for a day at the range or an IDPA match, yet compact. 14" L x 8" W x 8" H overall with one 14" L x 4" W x 6" H inside compartment and two 7" L x 4" W x 6" H compartments. #472B Black nylon with Wilson Combat® logo or #472G OD Green and marked Wilson Combat® CQB.

#472B Range Bag, Black \$34.95
#472G Range Bag, OD Green \$34.95
Pkg. Includes: Small Range Bag

GUN MAT

#459 WILSON COMBAT® LOGO GUN MAT

#459 Wilson Combat® logo Gun Mat \$15.95

CALL 1-800-955-4856

Tactical Response Case

#SG-TRC

\$67.95

AR-15 Tactical Rifle Case

A quality tactical rifle like a Wilson Combat® UT-15 deserves a quality case to protect it. Manufactured of 1000 Denier Cordura nylon and lined with 1" soft foam. Not only will the Wilson Combat® rifle case protect your fine rifle, it will last for years. Case features five magazine pockets for either 20- or 30-round magazines and a large zippered accessory pouch. The WC tactical rifle case will accommodate scoped or un-scoped rifles up to 37" overall length.

#TR-CASE AR-15 Tactical Rifle Case \$67.95

SHOOTING APPAREL

#485/#486 WILSON COMBAT® LOGO SPORT SHIRT

Jacquard sport shirt. 7 ounces, 100% combed ringspun cotton jacquard sport shirt with tipped collar and cuffs. Five-button reinforced placket with metal buttons. Taped collar. Safety- and top-stitched shoulders. Side-seamed. Hemmed bottom with side vents and dropped tail. Specify #485 Green/Khaki, or #486 Black/Khaki. Features the distinctive Wilson Combat® embroidered logo on the left chest.

#485M	Green/Khaki, Med	\$31.50
#486M	Black/Khaki, Med	\$31.50
#485L	Green/Khaki, Lg	\$31.50
#486L	Black/Khaki, Lg	\$31.50
#485XL	Green/Khaki, X Lg	\$31.50
#486XL	Black/Khaki, X Lg	\$31.50
#485XXL	Green/Khaki, XX Lg	\$34.95
#486XXL	Black/Khaki, XX Lg	\$34.95

Pkg. Includes: Sport Shirt

WILSON COMBAT® LOGO T-SHIRT

Wilson Combat Logo T-Shirt. Same high quality 100% preshrunk cotton T-shirt you have been wearing for years. Quarter-turned Seamless collar. Taped shoulder-to-shoulder. Available in three great colors Burgundy, Forest Green, and Navy.

#495M	Burg Med	\$15.95
#495L	Burg Lg	\$15.95
#495XL	Burg X Lg	\$15.95
#495XXL	Burg XX Lg	\$16.95
#496M	Green Med	\$15.95
#496L	Green Lg	\$15.95
#496XL	Green X Lg	\$15.95
#496XXL	Green XX Lg	\$16.95
#497M	Navy Med	\$15.95
#497L	Navy Lg	\$15.95
#497XL	Navy X Lg	\$15.95
#497XXL	Navy XX Lg	\$16.95

#487/#488 WILSON COMBAT® LOGO PIQUE SPORT SHIRT

Vertical Raised Stitch Pique Sport Shirt. 100% combed ringspun cotton 6.2 ounce pique knit sport shirt. Vertical raised stripe pattern knit into the fabric. Birdseye pattern knit into welt collar and cuffs. Three woodtone buttons with a 1/4" reinforced box on the placket. Side-seamed with side vents. Taped neckline. Specify #487 Burgundy/Navy, or #488 Olive/Black. Features the distinctive Wilson Combat® embroidered logo on the left chest.

#487M	Burg/Navy, Med	\$38.75
#488M	Olive/Black, Med	\$38.75
#487L	Burg/Navy, Lg	\$38.75
#488L	Olive/Black, Lg	\$38.75
#487XL	Burg/Navy, X Lg	\$38.75
#488XL	Olive/Black, X Lg	\$38.75
#487XXL	Burg/Navy, XX Lg	\$41.66
#488XXL	Olive/Black, XX Lg	\$41.66

Pkg. Includes: Pique Sport Shirt

ON YOUR SIDE® T-SHIRTS AND CAPS

High-Quality, 100% preshrunk cotton T-shirts. Quarter-turned. Seamless collar. Taped shoulder-to-shoulder. Fully double-needle stitched. Our caps are brushed canvas, 100% cotton, prostitched six-panel low-profile cap. Fabric strap size adjuster with brass buckle and sewn slot. Fused buckram. Matching undervisor. Both items embroidered with the Wilson Combat® On Your Side® trademark.

#491M	Olive, Med	\$11.95
#491L	Olive, Lg	\$11.95
#491XL	Olive, X Lg	\$11.95
#491XXL	Olive, XX Lg	\$12.95
#492B	Cap, Blue/Khaki	\$14.50
#492G	Cap, Green/Khaki	\$14.50

Pkg. Includes: T-shirt or cap

#489/#490 WILSON COMBAT® LOGO DELUXE EMBROIDERED SHOOTING CAP

Two-Tone Low Profile FLEXFIT® cap. 63% polyester/34% cotton/3% spandex, six-panel low profile two-tone fitted cap. Fused buckram. Matching undervisor. Specify #489 Black/Red, or #490 Khaki/Spruce. Features the distinctive Wilson Combat® embroidered logo.

#489M	Cap, Black/Red, Md	\$18.95
#489L	Cap, Black/Red, Lg	\$18.95
#490M	Cap, Khaki/Spruce, Md	\$18.95
#490L	Cap, Khaki/Spruce, Lg	\$18.95

Pkg. Includes: Cap

Gift Certificates Available

Wilson Combat Logo Gear

CALL 1-800-955-4856

Shop www.wilsoncombat.com

**NON-1911
ACCESSORIES**

PELICAN M6 TACTICAL FLASHLIGHT

This new Pelican hand-held lithium powered flashlight is what you need if you operate your firearm in a low light environment. The M6 features 74 lumens of bright white light to get the job done and is lightweight and easy to handle due to the CNC machine checking. Other features include a momentary on/off switch, constant on switch and Xenon bulb. Each M6 flashlight is shipped with a canvas belt carry case.

NW90 Pelican M6 Tactical Flashlight \$49.95

SHOK-BUFF® FOR RIFLES

The ability of a Shok-Buff® to protect the frame of a 1911 Auto is known through-out the world, but what about your rifle? The semi-auto rifle takes a pounding every time a round is fired. Eventually this wear will lead to decreased reliability and in extreme cases fatigue failure of the firearm. That's why we decided to produce Shok-Buffs® for rifles. With a Shok-Buff® in your rifle, you will immediately notice the sharp metal-to-metal contact of the action has been reduced to a soft, cushioned sound. That's your indication that the Shok-Buff® is doing its job: PROTECTING YOUR GUN!

Shok-Buffs® for rifles are made super-tough to last about 5,000 rounds or more depending on the ammunition used and condition of the firearm. Protect your rifle - get a Shok-Buff®.

- #411 SHOK-BUFF® For Ruger Mini-14 \$14.95
 - #413 SHOK-BUFF® For AK-47/MAK-90/Valmets \$14.95
 - #439 SHOK-BUFF® For 10-22 \$9.95
- Fits: As noted above*
Pkg. Includes: One Shok-Buff® per pkg

* Registered trade name of other company not owned, associated or to be confused with Wilson Combat®/ScattergunTechnologies™.

POCKET-PRO* TIMER

Ergonomic Design: Start button on side so right or left hand doesn't cover buzzer or microphone

- Nonconfusing: Large display with .4" numbers. Displays time to 199.99 for long cowboy action shooting stages
- Clothespin-type belt clip for ease of use
- Saves batteries with automatic power down
- Official timer for 1997 Winter Range and End of Trail Cowboy matches
- Now with adjustable sensitivity for light Cowboy loads
- Switch Selectable: Instant/Random delayed start
- Review, split time and par time standard
- Dimensions: 3 1/8" x 1 1/2" x 4 1/4"

#NW39 Pocket-Pro* Time \$116.95

"...as you can tell from your records, I now have eight of your pistols, and have just put an AR-15 on layaway..."

**Doyle Holdridge
Laredo, TX**

"I recently e-mailed your company asking how to replace a broken part on the Wilson Combat Sight for my AR-15. I received a prompt response to call as well as the 800 number. I spoke with your representative on the phone and he said that a new one would be mailed out. He did not give me a hard time or the third degree. A few days later the piece came in the mail with an invoice that stated "NO CHARGE".

This type of prompt and courteous service is why I buy Wilson Combat parts and will continue to do so as well as continue to tell my friends to do business with Wilson's.

Thank you for a great product as well as great service."

**Dave Lindblad
Colorado Springs, CO**

**THE ORIGINAL "TOMMY'S GUN
PACK" CONCEALMENT FANNY-
PACK**

The Original Tommy's Gun Pack is the choice of LEO experienced professionals. It has managed to solve the problems associated with zipper and velcro openings in a unique and simple way. It has a quiet zipper opening, but the release mechanism, rather than the traditional tell-tale loop, is a patented release buckle which when undone forces the zippers to unzip and reveal the gun hidden inside. The release buckle to unfasten the pack from your waist is on the opposite side of the pouch, and matches the gun-release buckle. Having matching buckles on both sides of the pouch not only gives a symmetrical look, it totally disguises the idea that this pack is used to conceal a gun. Not to mention that the operation is quick, smooth and quiet. Made in the USA of ballistic nylon and features a comfortable 2" nylon web belt. Stocked in right hand only. Medium will fit Colt Commander/Glock 19 or smaller. Large will fit Colt Government/Beretta 92/Glock 17 or similar.

- #NW93MB Tommy's Gun Pack, medium, black \$29.95
- #NW93MG Tommy's Gun Pack, medium, forest green \$29.95
- #NW93LB Tommy's Gun Pack, large, black \$29.95
- #NW93LG Tommy's Gun Pack, large, forest green \$29.95

As you know, finding a holster that will allow YOU to safely carry your favorite pistol comfortably on a daily basis and still be reasonably quick to draw from is VERY hard to do. If you want quality and quick delivery at an affordable price too, then it's nearly impossible. Well, here at Wilson Combat® we sympathize with you and have decided to do something about it. Our custom handgun leather line is equal or superior to anything on the market, affordably priced and, best of all, available promptly. The designs have been meticulously developed personally by Bill Wilson and thoroughly field tested by professionals. We

use nothing but the finest-quality cowhide and sharkskin to construct our holsters one at a time by hand. Wilson Combat® holsters are designed primarily for concealed carry with your safety and comfort as our primary concern. Every holster is a compromise between safety, comfort, concealability and speed of draw. We're confident that you will find a model that will fit your personal needs. Wilson Combat® gun leather is only available for right hand, 1.5" belts and black in color. We have holsters to fit standard model 1911 pistols and most GLOCK* handguns.

ADJUSTER™

Featuring the versatility of a one size fits all with the performance of a custom-made molded holster

Normally when you buy any product that's advertised as "one size fits all" or "multi-purpose" you expect to give up performance for versatility. Fortunately, this is not the case with the ALL-NEW Wilson Combat® ADJUSTER™ model holster. By the use of three adjustment screws you can custom fit the same model of holster to a wide variety of pistols. For example, the same holster will properly fit all the following pistols: All single-stack 1911 models with barrel length of 4 1/4"-5", Para-Ordnance P14, Springfield 1911A1 Hi-Cap, STI/SVI pistols, Browning Hi Power, CZ 75, EAA Witness, S&W 4506. How can this be possible? Well, it works like this. The main adjustment screw mounted on the welt moves a plastic roller (which contacts the portion of the pistol just in front of the trigger guard) closer or farther from the sight track. This allows you to adjust how much holster retention you want on the pistol. Another adjustment screw over the trigger guard allows you to adjust the holster to your pistol's specific trigger guard width and keeps the pistol from being able to twist in the holster. The final adjustment screw is located close to the muzzle and allows you to adjust out any front-to-rear "rock" your pistol might have. Once properly adjusted (which only takes a minute or so) your pistol will fit in the ADJUSTER™ just as if it was custom molded to your gun. But one of the best features is the way your pistol will draw, smooth and quick, due to the molded generous sight track and plastic roller contact. The ADJUSTER™ is supplied with a convenient and comfortable paddle which not only makes the holster easy to take on and off, it also is rock-solid on your belt. An optional "ingenious" adjustable cant belt slot back piece is also available that works equally well with belts of 1"-1 3/4" and takes only a couple of minutes to change from paddle to belt slot use. The ADJUSTER™ is available for right-handers in a black laminate of shark/leather/Kevlar/Kydex materials and is virtually indestructible.

Leather

- #A1BSR Fits 1911s w/bbls of 4 1/4"-5", Para P13 & P14, Springfield 1911A1 Hi Cap, STI/SVI pistols with bbl lengths of 4 1/4"-5", Kimber polymer, Browning HP, CZ 75, EAA Witness, S&W 745/4506/4566/4586*
- #A3BSR Fits Glock 17/19/20/21/22/23, H&K USP, Sig 220/226, S&W "most full-size 9mm & .40s," Ruger "P" models*
- #A-BL-15 Belt slot back piece (black leather) \$19.95

All models are \$109.95 with paddle back piece and available in Black Only

"Wilson's leather is really well made, cleverly designed and affordably priced. If you've only thought of Wilson for gun work, you really should check out the holster line."

With permission of Prime Media, "Guns and Ammo's Combat Tactics, 'Wilson CQB', by Dick Williams

* Registered trade name of other company not owned, associated or to be confused with Wilson Combat®/ScattergunTechnologies™.

See **Leather Ordering Chart** on page 75.

Shop www.wilsoncombat.com

LO-PROFILE®

The Lo-Profile® holster is designed for the person who carries all day long and demands maximum comfort and concealability. This holster's pancake style design actually conforms to the shape of the waist, blending its lines to those of the person wearing it. This feature has obvious benefits for concealment, but also helps the holster feel more comfortable with less likelihood of it hanging up on objects or shifting position. The two-belt slot design positions the holster with a slight forward cant while providing incredible stability. This carry position offers maximum comfort and concealability while allowing a very smooth draw from just about any position. The low-cut front will have you clearing leather just above the belt line. A custom-formed safety guard is incorporated in this design to protect the thumb safety and your clothing during carry. Bill Wilson says: "It's one of the most comfortable holsters I've ever worn."

Cowhide (black only)
Sharkskin (black only)

\$74.95
\$119.95

Only Available For: All 1911-style pistols
3 1/4"-5" Bbl.

**See Leather Ordering
Chart on page 75.**

**ORDERS RECEIVED BY NOON
NORMALLY SHIP SAME DAY**

* Registered trade name of other company not owned, associated or to be confused with Wilson Combat®/ScattergunTechnologies™.

TIGER SHARK®

The Tiger Shark® is designed with maximum convenience in mind, while providing much greater stability than what you'd find in most other paddle holsters. The Tiger Shark® isn't quite as concealable as the Lo-Profile®, but it does rival it as one of our most comfortable designs. The paddle design offers many advantages for the person who finds himself/herself taking the holster on and off several times a day. If you need your holster quickly, simply slide the body-contouring paddle into your waistband until the retaining clip snaps over your belt (up to 1 1/2"); then you're ready to go.

Conventional leather holster construction cannot meet the challenge of a properly designed paddle holster. The Tiger Shark® is constructed using the thermolaminate process, which laminates a stiff piece of thermoplastic between a suede lining and premium cowhide or sharkskin exterior. A holster manufactured by this process will always retain its shape and allow the front to be cut lower without sacrificing retention. Thermolaminate holsters are also impervious to moisture.

The front of the Tiger Shark® has a wide sight channel preventing your front sight from touching the holster. The rear sight and thumb safety are protected by rigid guards that run up both sides and to the rear of the slide. The Tiger Shark® is a very fast holster with an adjustable tension screw and the front cut 1/4" below the ejection port, to clear leather well below the top of the belt.

Cowhide \$89.95
Sharkskin \$119.95

Only Available For: All 1911-style pistols 4"-5" Bbl.

Leather

RAPID RESPONSE®

MEETS
LDPA
HOLSTER CRITERIA

The Rapid Response® holster is designed for maximum drawing speed without sacrificing the features required for a quality carry holster. In fact, this holster has all of the safety features of our other carry holsters, including the snug custom-contoured fit for positive retention and a full-length thumb safety guard. The additional drawing speed is accomplished by dropping the gun just a little lower on the hip and positioning it slightly further away from the body. This allows you to very quickly acquire a full firing grip with less interference from clothing and your body. Once you have your grip, the wide sight track eliminates friction of the sight coming out of the holster. The reinforced low-cut front lets you clear leather just above the belt line. While this holster is not quite as concealable as the Lo-Profile™ it does bring the butt of the gun inward for concealability and works well for most applications. If speed is your primary concern, you need a Rapid Response®.

Cowhide (black only) \$86.95
Sharkskin (black only) \$139.95

Only Available For: All 1911-style pistols 5" Bbl.

Gift
Certificates
Available

FEATHERWEIGHT IWB™

One of the things making carrying a pistol more comfortable is less weight. By reducing the weight of the holster, you can carry the same pistol with more comfort. Our new Featherweight IWB™ is not only one of the lightest IWB holsters available, it's really comfortable too. The fact that the portion in your pants is extremely thin and the cant is adjustable lets this holster "custom fit" to YOUR body. Reinforced top provides easy one-handed re-holstering too. Design of the top portion locks your 1911-style thumb safety in the ON position for maximum safety.

MEETS
LDPA
HOLSTER CRITERIA

Cowhide \$56.95
Sharkskin/Cowhide \$74.95

Only Available For: All 1911-style pistols 3 1/4"-5" Bbl.

Leather

"I just received the first Wilson Leather I have ever ordered: The Sharkskin Featherweight and matching belt. They are great! The quality is equal to or above the holsters I have from xyz and some other makers at a third of the price. It just proves exotic leathers and quality do not have to be priced above most people's budgets."

— Terry Basinger
Greenville, SC

* Registered trade name of other company not owned, associated or to be confused with Wilson Combat®/ScattergunTechnologies™.

Shop www.wilsoncombat.com

PRACTICAL™

SUMMER COMPANION

MEETS
I.D.P.A.
HOLSTER CRITERIA

MEETS
I.D.P.A.
HOLSTER CRITERIA

Leather

The Practical™ is one of the most versatile holsters you can buy. If your need is for a holster that's equally well suited for concealed carry or range use, the Practical™ is what you're looking for and will give you exceptional performance. This holster is constructed using the same leather polymer laminate we use in the Tiger Shark® paddle. The result is a very tough holster that requires very little maintenance. It features a low-cut front, generous sight track, double belt slots and adjustable tension screw. The vertical cant allows for a very natural wrist position as your firing grip is acquired. The Practical™ rides extremely close to the body for concealment while still allowing a full firing grip before the pistol is drawn. This holster sits a little lower on the belt and features the fastest draw speed of any holster we offer.

Cowhide \$74.95
Sharkskin \$109.95

Only Available For: All 1911-style pistols. 5" models will fit pistols with or without integral Light Rail.

There have been numerous variations of the famous Bruce Nelson-designed summer special-style holster over the years; many are excellent and some leave something to be desired. Due to consumer demand, we have crafted what we think is an optimized variation of this famous design. The Wilson Combat® Summer Companion features a stitched-in sight track for a smooth draw and clean sight picture. It's made with the premium cowhide "rough side" out to help stabilize the holster for a consistent draw. Double "hard action" snap loops will accommodate up to 1.5" belt widths and of course the top of the holster remains open to allow easy/safe one-handed holstering. As with most Wilson Combat® holsters, the Summer Companion features a backpiece that locks the thumb safety in the "safe" position on 1911 models and protects the back side of the pistol from body perspiration.

Black Cowhide \$86.95
Black Shark/Cowhide \$107.95

Only Available For*: Available for all 1911 models, Glock 19/23, 17/22, 26/27, 29/30. All models will fit belt widths up to 1.5"

THE CUSTOMER WILL BE SATISFIED

Nothing is more important to us here at Wilson Combat®/ScattergunTechnologies™ than YOUR satisfaction. We want every experience YOU have in dealing with us to not only be pleasant and rewarding, but an OUTSTANDING example of customer service. No one is perfect, even though we strive to be, and from time to time we all make mistakes. As far as customer service goes, here at Wilson Combat®/ScattergunTechnologies™ we don't care who made the mistake; the only thing we care about is YOUR satisfaction. This is why we feel we have the best service policy and customer service in the firearms industry. Dealing with Wilson Combat®/Scattergun Technologies™ WILL be a very positive and memorable experience for YOU!

See Leather Ordering
Chart on page 75.

TACTICAL PADDLE

The Kydex "Tactical" version of our popular Tiger Shark® paddle holster is a real workhorse. Basic specifications of the holster are the same as our

MEETS
I.D.P.A.
HOLSTER CRITERIA

leather or sharkskin laminated Tiger Shark® models except with an attractive "Tactical" look. The heavy .080" Kydex exterior features a serious business-looking pebble finish and the interior, unlike most Kydex holsters on the market, is lined with black suede to virtually eliminate finish wear on your valuable pistol. The comfortable paddle

is covered with black leather. This is a holster that will endure years of serious use without any maintenance and is virtually impervious to the elements.

#TP1BKR15 5" Gov't right hand, Black \$84.95

EXOTIC LEATHER

Based on the time proven designs that have long graced this catalog, Wilson Combat® is proud to offer a new Collection of Exotic Leathers. Using only the finest Ostrich and Elephant these holsters are handcrafted one at a time to please even the most discriminating tastes. This Exotic Collection will be available by Special Order and only for 1911's. When you carry the finest pistols and demand the extraordinary leather to carry them in, Wilson Combat® is on your side. Please allow 4-6 weeks for delivery.

Call for availability and pricing

Leather

"Just wanted to drop you a line or two about your leather products. I have never used anyone's up to now. I had ordered the Lo-Profile (and one of your competitor's holsters); anyway, after wearing both around the house for awhile it became clear that the Lo-Profile was without question the winner. Fit, finish and comfort! Also, purchased the Tiger Shark and like it even better. Excellent work, Bill. Keep up the good work!"

— Greg Copeland
Arkansas City, KS

Wilson Combat®
On Your Side®

* Registered trade name of other company not owned, associated or to be confused with Wilson Combat®/ScattergunTechnologies™.

Website: www.wilsoncombat.com
Now with Convenient, Secure Server Ordering On-Line.

Shop www.wilsoncombat.com

MAGAZINE POUCHES

Unfortunately, many holster

manufacturers look at magazine pouches as a way to dispose of remnant leathers with little forethought into the pouches' design or quality. Wilson Combat® magazine pouches are crafted with the same attention and care we give our holsters. These magazine pouches look sharp, yet they're built to be a highly functional part of your rig. All of our pouches are designed to be worn on the weak side, in a bullets-forward position. We have found this position provides for a very efficient magazine change and conforms to the reload methods taught at the nation's top combat training facilities.

Magazine Pouches Available:

SINGLE MAGAZINE POUCH with "HARD ACTION" SNAP ATTACHMENT (Call for Availability on this item.)

Cowhide \$31.95
Sharkskin \$41.95

SINGLE MAGAZINE POUCH with BELT SLOT

Cowhide \$31.95
Sharkskin \$41.95

DOUBLE MAGAZINE POUCH w/ "HARD ACTION" SNAP ATTACHMENT

Cowhide \$42.95
Sharkskin \$59.95

OPEN FRONT SINGLE MAGAZINE POUCH with LIGHTNING-FAST DRAW COMBINED WITH COMPLETE SECURITY. "HARD ACTION" SNAP ATTACHMENT. THIS POUCH IS "IDEAL" FOR IDPA COMPETITION.

Cowhide \$32.95 Sharkskin \$42.95 Kydex \$31.95

TACTICAL MAGAZINE POUCH (Kydex Only)

#OF1BKR15 1911 right-hand pouch \$31.95

See Leather Ordering Chart on page 75.

* Registered trade name of other company not owned, associated or to be confused with Wilson Combat®/ScattergunTechnologies™.

**ORDERS RECEIVED BY NOON
NORMALLY SHIP SAME DAY**

TACTICAL ASSAULT™

MEETS
I.D.P.A.
HOLSTER CRITERIA

The Tactical Assault™ holster is equally at home for special response or range use, yet is also ideal for concealed carry. The Tactical Assault™ features a lightning-fast draw, total security due to the adjustable tension screw and extreme durability. This holster is virtually impervious to the elements and requires little or no maintenance. A generous sight track and suede lining assure that your front sight remains crisp and finish wear to your fine pistol is kept to a minimum. Constructed of heavy .080" thick pebble finish Kydex with suede lining and 1.5" belt slots. If you're looking for a fast, yet secure carry holster, look no further. The Tactical Assault™ holster is ideal for your needs. **(All models available in Black Only.)**

#TA1BKR15 5" Gov't with or without Light Rail, right hand \$69.95
#TA2BKR15 4" Compact right hand \$69.95
#TA4BKR15 Beretta* 92/96 Series pistols including Vertec & Elite models with or without Light Rail, right hand \$69.95
#TA1BKR15-LM Wilson 1911 with removable light rail \$69.95

THE CUSTOMER WILL BE SATISFIED

Nothing is more important to us here at Wilson Combat®/ScattergunTechnologies™ than YOUR satisfaction. We want every experience YOU have in dealing with us to not only be pleasant and rewarding, but an OUTSTANDING example of customer service. No one is perfect, even though we strive to be, and from time to time we all make mistakes. As far as customer service goes, here at Wilson Combat®/ScattergunTechnologies™ we don't care who made the mistake; the only thing we care about is YOUR satisfaction. This is why we feel we have the best service policy and customer service in the firearms industry. Dealing with Wilson Combat®/ScattergunTechnologies™ WILL be a very positive and memorable experience for YOU!

Call 1-800-955-4856

Leather

COMBATLIGHT POUCH

Statistics show that most gunfights occur in low-light conditions. So it only stands to reason if you carry a gun for self-protection, that you should also carry a flashlight. If you plan to carry concealed, you should always have a spare magazine and your flashlight. Our snap-on-style flashlight pouch is designed to carry the various combat lights lens down so it's natural to draw it, ready to use, and also protect the lens. Light pouches feature heavy-duty snap attachment with a design that keeps the pouch on the belt even if it accidentally unsnaps.

- #FPBLR15 Black Leather \$36.95
- #FPBSR15 Black Shark \$45.95
- #M3PBKR15 M3 Weapon Light Pouch, Black Kydex \$26.95

TACTICAL COMBO POUCH

Combo magazine pouch securely holds one magazine and various combat lights; fits belts up to 1.5".

- #CP1BSR15 Fits 1911 magazine, Black Shark, 1.5" belt \$46.95
- #CP1BLR15 Fits 1911 magazine, Black Leather, 1.5" belt \$43.95

Leather

BELTS

Wilson Combat® belts are cut from the finest top grain cowhide or sharkskin with a cowhide inner lining for additional rigidity and proper support of your firearm. The beautiful double stitching and solid brass belt buckle produce a stylish look that will easily complement a wide variety of clothing. Our belts are sized to be used in conjunction with Wilson Combat® holsters and magazine pouches for maximum performance and enjoyment. The best way to determine your belt size is to take your existing belt and measure from the attachment point of the buckle to the hole in the belt that you are currently using. Then choose the belt size that is closest to this measurement. If this is not possible, your belt size will usually run about two inches larger than your pants size.

We space our belt holes every three quarters of an inch instead of the standard one-inch spacing for a perfect fit. Belts available in 1 1/2" width and waist sizes from 34 inches to 44 inches in two-inch increments. When ordering, use current pant size plus two inches (i.e.: 36 pant = 38 belt).

- | | | | | | |
|-----------|---------|---------|-----------|-----------|----------|
| 34" - 42" | Cowhide | \$79.95 | 34" - 42" | Sharkskin | \$107.95 |
| 44" | Cowhide | \$86.95 | 44" | Sharkskin | \$118.95 |

* Registered trade name of other company not owned, associated or to be confused with Wilson Combat®/ScattergunTechnologies™.

LEATHER ORDERING CHART

HOLSTER MODEL	WILL FIT*	COLOR	MATERIAL	HAND	BELT SLOT
LP=LO-PROFILE SC=SUMMER COMPANION RV=RAPID RESPONSE (VERTICAL) P=PRACTICAL T=TIGER SHARK F=FEATHERWEIGHT A=ADJUSTER TP=TACTICAL PADDLE TA=TACTICAL ASSAULT	1=GOVERNMENT/KZ-45 2=COMM/S.A. COMPACT 3=OFFICERS/ULTRA S.A. 4=BERETTA 5=GLOCK 19/23 6=GLOCK 17/22 10=GLOCK 26/27 11=GLOCK 29/30 16=ADP	B=BLACK	L=LEATHER S=SHARKSKIN K=KYDEX	R=RIGHT L=LEFT	15=1.5" BELT SLOT

Example: LP1BLR15
LP=Lo-Profile

1=Government

B=Black

L=Leather

R=Right

15=1.5" Belt Slot

POUCH MODEL	WILL FIT	COLOR	MATERIAL	HAND	BELT SLOT
SS=SINGLE SNAP SB=SINGLE BELT SLOT DP=DOUBLE POUCH OF=OPEN FRONT POUCH	1=GVT/COMM/OFFICERS 4=BERETTA/SIG/ BROWNING HP 6=KZ-45/GLOCK 17/19/22/23/26/27/34/35 16=ADP	B=BLACK	L=LEATHER S=SHARKSKIN K=KYDEX	R=RIGHT L=LEFT	15=1.5" BELT SLOT

Leather

We do special orders. Contact your Customer Satisfaction representative for details!

NOTE: All non-stock, special order items will require a 20% non-refundable deposit before item is ordered. No refunds will be available on special order products unless the item is deemed defective. Thank you!

Example: SS1BLR15
SS=Single Snap

1=Gvt/Comm/Officers

B=Black

L=Leather

R=Right

15=1.5" Belt Slot

BELT MODEL	WILL FIT	COLOR	MATERIAL	HAND	BELT SLOT
Example: B44BL15: B=Belt	44"=Length	B=Black	L=Leather	— N/A —	15=1.5" Belt Width

* Registered trade name of other company not owned, associated or to be confused with Wilson Combat®/ScattergunTechnologies™.

"Dear Friends,

I have just finished wearing one of your Tiger Shark holsters around the shop for a week. I have never been able to wear a paddle-style holster before, but this time, I literally don't want to take it off. And, that's carrying a full-size Government Model. The engineering that went into this holster is incredible. It carries in the proper position, and maintains an unmatched comfort level through extended wear."

—Francis S. Moore

Blacktail Pistolsmithing and Shooters' Supply

ScattergunTechnologies™

a division of

Wilson Combat®

Tactical Shotguns

Let Wilson Combat®/ScattergunTechnologies™ build your Dream Shotgun!

For accurate and sustained delivery of multi-purpose ammunition, there's no other firearm like a Scattergun-built shotgun. With its TRAK-LOCK® Ghost Ring Sight System, rifle-like accuracy is possible even under low-light conditions. For added reliability and function under extreme conditions, each shotgun is upgraded with important features such as a jumbo head safety and a high-performance magazine spring & high-visibility follower. Combined with the additional features incorporated into each model, practical design becomes the key. These shotguns are designed to perform, so when you need to unlock a door, open a window, clear a room, or identify a target, ScattergunTechnologies™ is the key!

Shop www.wilsoncombat.com

Standard Model, Item #SSTD-A

All the best features in one complete package! Street-proven pump action with an 18" cylinder bore barrel. Extended magazine with a total capacity of 7 rounds. Four- or six-shot Sidesaddle shell carrier. Black synthetic stock, 6-volt SureFire Tactical Light, and Multi-Purpose Tactical Sling. Rust-resistant finish.

Tactical Shotguns

- Remington 12 ga. 3" 870 Magnum with an 18" barrel (cylinder bore)
- Adjustable TRAK-LOCK® Ghost Ring rear sight, ramp-type front sight with tritium self-luminous insert
- Extended Magazine Tube, total capacity: 7 rounds
- Sidesaddle Shell Carrier, extended capacity: 4 or 6 rounds
- Synthetic Buttstock and Tactical Fore Grip with 11,000 candlepower light
- High-Visibility, Non-Binding Follower
- Extra-Power Heavy-Duty Stainless Magazine Tube Spring
- Jumbo Head Safety
- Multi-Purpose Tactical Sling
- Buttstock Swivel and Rigid Magazine Tube Sling Mount
- Armor-Tuff® Finish

ALL "Complete New Shotguns" include FET in their cost.

Complete New Shotguns -

#SSTD-A	Standard Model, Armor-Tuff® Finish	\$1,150.00
#SSTD-AS	Standard Model w/Short Buttstock, Armor-Tuff® Finish	\$1,165.00

Retro-Fit Customer-Supplied Shotguns -

#SSTDC-A	Standard Model, Armor-Tuff® Finish	\$875.00
#SSTDC-AS	Standard Model w/Short Buttstock, Armor-Tuff® Finish	\$890.00
#SG-107K	Knox SpecOps Stock upgrade on new or retro-fit	\$59.95
#SG-107	AR Collapsible Stock upgrade on new or retro-fit	\$45.00

Border Patrol Model, Item #SBP-A/#SBP-CA

The workhorse! Selected and used by the US Border Patrol with thousands in daily service. The Border Patrol model features the proven pump action with a 14" or 18" cylinder bore barrel. Extended magazine tube with a total capacity of 6 rounds (14") or 7 rounds (18"). Black synthetic stock & fore grip and Multi-Purpose Tactical Sling. Rust-resistant finish.

Tactical Shotguns

- Remington 12 ga. 3" 870 Magnum with a 14" or 18" barrel (cylinder bore)
- Adjustable TRAK-LOCK® Ghost Ring rear sight, ramp-type front sight with tritium self-luminous insert
- Extended Magazine Tube, total capacity: 7 rounds (6 rounds on Compact model)
- Synthetic Buttstock and Fore Grip
- High-Visibility, Non-Binding Follower

- Extra-Power Heavy-Duty Stainless Magazine Tube Spring
- Jumbo Head Safety
- Multi-Purpose Tactical Sling
- Buttstock Swivel and Rigid Magazine Tube Sling Mount
- Armor-Tuff® Finish

(NFA Laws Apply on Compact Version-\$40 surcharge-Contact your customer service representative for details)

ALL "Complete New Shotguns" include FET in their cost.

Complete New Shotguns -

#SBP-A	Border Patrol Model, w/18" bbl., Armor-Tuff® Finish.....	\$875.00
#SBP-AS	Border Patrol Model, Short Buttstock, w/18" bbl., Armor-Tuff® Finish.....	\$890.00
#SBP-AS20	Border Patrol Model, Short Buttstock, w/20" bbl., Armor-Tuff® Finish-20 gauge ..	\$910.00
#SBP-CA	Border Patrol Compact Model, w/14" bbl., Armor-Tuff® Finish	\$900.00
#SBP-CAS	Border Patrol Compact Model, Short Buttstock, w/14" bbl., Armor-Tuff® Finish ..	\$915.00

Retro-Fit Customer-Supplied Shotguns -

#SBPC-A	Border Patrol Model, w/18" bbl., Armor-Tuff® Finish.....	\$600.00
#SBPC-AS	Border Patrol Model, Short Buttstock, w/18" bbl., Armor-Tuff® Finish	\$615.00
#SBPC-CA	Border Patrol Compact Model, w/14" bbl., Armor-Tuff® Finish.....	\$625.00
#SBPC-CAS	Border Patrol Compact Model, Short Buttstock, w/14" bbl., Armor-Tuff® Finish ..	\$640.00
#SG-107K	Knox SpecOps Stock upgrade on new or retro-fit.....	\$59.95
#SG-107	AR Collapsible Stock upgrade on new or retro-fit.....	\$45.00

Professional Model, Item #SPRO-A

Across the country this weapon is on the job every day! Pump action with a 14" cylinder bore barrel. Extended magazine tube with a total capacity of 6 rounds. Four- or six-shot Sidesaddle shell carrier. Black synthetic stock, 6-volt SureFire Tactical Light and Multi-Purpose Tactical Sling. Rust-resistant finish.

"The Scattergun Technologies Professional Model is just that, the choice of the professional operators. All you need to get the most from the pump action tactical shotgun. I have used one at work and during my training programs for years and have found nothing better."

Rob Haught
Chief of Police,
Master Firearms Instructor

(NFA Laws Apply on Compact Version-\$40 surcharge-Contact your customer service representative for details)

Tactical Shotguns

- Remington 12 ga. 3" 870 Magnum with a 14" barrel (cylinder bore)
 - Adjustable TRAK-LOCK® Ghost Ring rear sight, ramp-type front sight with tritium self-luminous insert
 - Extended Magazine Tube, total capacity: 6 rounds
 - Sidesaddle Shell Carrier, extended capacity: 4 or 6 rounds (not shown, see page 84, Item # SGSS-U-4 & # SGSS-U-6)
 - Synthetic Buttstock and Tactical Fore Grip with 11,000 candlepower light
 - High-Visibility, Non-Binding Follower
 - Extra-Power Heavy-Duty Stainless Magazine Tube Spring
 - Jumbo Head Safety
 - Multi-Purpose Tactical Sling
 - Buttstock Swivel and Rigid Magazine Tube Sling Mount
 - Armor-Tuff® Finish
- ALL "Complete New Shotguns" include FET in their cost.

Complete New Shotguns -

#SPRO-A	Professional Model, Armor-Tuff® Finish	\$1,175.00
#SPRO-AS	Professional Model, Short Buttstock, Armor-Tuff® Finish.	\$1,190.00

Retro-Fit Customer-Supplied Shotguns -

#SPROC-A	Professional Model, Armor-Tuff® Finish	\$900.00
#SPROC-AS	Professional Model, Short Buttstock, Armor-Tuff® Finish.	\$915.00
#SG-107K	Knox SpecOps Stock upgrade on new or retro-fit	\$59.95
#SG-107	AR Collapsible Stock upgrade on new or retro-fit.	\$45.00

Remington Steal

Rebuild Customer-Supplied M870 - Rebuild Includes:

- Replace all worn and/or damaged parts
- Convert to 3" (if applicable)
- Convert shell feed to flexitab anti-jam system
- Install new Factory Remington synthetic buttstock and fore grip
(NOTE: Old buttstock and foregrip will not be returned with Remington Steal package)
- Install new factory Remington magazine spring and follower
- Replace safety with current design
- Strip and parkerize all external parts
- Replace trigger assembly with a professionally remanufactured trigger group
(Note: The Remington Steal Package is only available on 12 ga. Remington model 870 shotguns. The rebuild contains both new and professionally reconditioned Remington factory parts. This rebuild is intended for tactical, combat and competitive use and as such is not supplied with a magazine tube plug.)

#SREBUILD	Rebuild M870	\$229.95
#SREBUILDA	Rebuild M870 and Armor-Tuff® Finish	\$354.95
#SREBUILDT	Rebuild M870 and Install Trak-Lock® Sights (Bead Base Bbl.)	\$349.95
#SREBUILDTA	Rebuild M870, Trak-Lock® Sights (Bead Base Bbl.) & Armor-Tuff® Finish	\$474.95

TRAK-LOCK II® Ghost Ring Sight Sets

Standard issue for the US Border Patrol and Immigration & Naturalization Service, the TRAK-LOCK® Ghost Ring sight is the fastest, easiest-to-use shotgun sight available today. The rugged sight set is fully CNC machined from bar stock steel and has a tritium insert in the front sight for use in darkness. Elevation and windage are both adjusted with a single hex-head screw to insure accurate shot placement with different types of ammunition. Easy to install; complete instructions are included. Fits most 12 & 20 GA Remington 870, 1100, &

1187 models. The new TRAK-LOCK II rear sight retains all the field proven features of the original TRAK-LOCK, but has twice the amount of elevation adjustment. It also features finer and more precise elevation adjustments.

#SGTL2-TF-12	Sight, Trak-Lock® Ghost Ring, Tritium Front, 12 ga.	\$114.95
#SGTL2-TFR-12	Sight, Trak-Lock® Ghost Ring, Tritium Front and Rear, 12 ga.	\$139.95
#SGTL2-TF-20	Sight, Trak-Lock® Ghost Ring, Tritium Front, 20 ga.	\$114.95
#SGTL2-TFR-20	Sight, Trak-Lock® Ghost Ring, Tritium Front and Rear, 20 ga.	\$139.95

Follower, High Visibility

#SG-HVF \$6.00

#SGSFK-ST Spring/
Follower Kit for Standard
Magazine Tube \$12.00
#SGSFK-EX Spring/
Follower Kit for Extended
Magazine Tube \$12.00

Gift
Certificates
Available

Spring, Mag. Tube Ext., 1 or 2 shot, 12 ga 870/1187

#SGSP-1-12	Spring, 1 shot	\$8.00
#SGSP-2-12	Spring, 2 shot	\$8.00

Tactical Shotgun Accessories

EXTENSION TUBES

ScattergunTechnologies™ magazine tube extensions are so tough they were selected for use by the US Secret Service and the US Border Patrol. The one- or two-round extensions add capacity to your tactical shotgun and provide a side or bottom sling mount, depending on the model that suits your needs. Only the strongest materials are used in constructing the magazine tube extensions to insure maximum resilience during rough usage. Each unit is shipped ready to install with our extra-power magazine spring and high-visibility follower. Fits 12 GA or 20 GA (see below) Remington 870, 1100 & 1187 models.

Tactical Magazine Extensions with Vertical Sling Mount

#SGET-V-1	Ext. Tube, Vertical, 1 shot, 870/1100/1187	\$45.00
#SGET-V-2	Ext. Tube, Vertical, 2 shot, 870/1100/1187	\$45.00

Tactical Magazine Extensions with Side Sling Mount for Right-Handed Shooter

#SGET-RH-1	Ext. Tube, RH, 1 shot, 870/1100/1187	\$45.00
#SGET-RH-1-20	Ext. Tube, RH, 1 shot, 870/1100/1187, 20ga	\$45.00
#SGET-RH-2	Ext. Tube, RH, 2 shot, 870/1100/1187	\$45.00
#SGET-RH-2-20	Ext. Tube, RH, 2 shot, 870/1100/1187, 20ga	\$45.00

Tactical Magazine Extensions with Side Sling Mount for Left-Handed Shooter

#SGET-LH-1	Ext. Tube, LH, 1 shot, 870/1100/1187	\$45.00
#SGET-LH-2	Ext. Tube, LH, 2 shot, 870/1100/1187	\$45.00

QDS-U

QDS-V

QD (QUICK DETACH) EXTENSION TUBE

Developed to satisfy the needs of our law enforcement customers. The Quick Detach Magazine Tube Extension allows rapid detachment of your 3-point tactical sling so movement in close quarters situations is not hampered. Made of the same quality materials as our other ScattergunTechnologies™ magazine tube extensions, the QD stud will accept any standard quick-detach sling mount.

#SGET-QDS-U-1	Ext. Tube, Universal, QD Stud, 1 shot,	870/1100/1187
		\$45.00
#SGET-QDS-V-2	Ext. Tube, Vertical, QD Stud, 2 shot,	870/1100/1187
		\$45.00

Note: Sling not included

Sling Mounts

Sling Mount Plate, Side, 870
#SGSMP-S-870 \$10.00

Sling Mount Plate, Side, 1187
#SGSMP-S-1187 \$10.00

Sling Mount Plate, Vertical, 870
#SGSMP-V-870 \$10.00

Sling Mount Plate, Vertical, 1187
#SGSMP-V-1187 \$10.00

Knox SpecOps Stock

With over 4" of adjustment, this stock can fit almost anyone. Using the Patented recoil reducing system, the SpecOps stock can reduce felt recoil by as much as 95%. With features like a collapsible stock, a pistol grip, and recoil reducing ability, it is the absolute best tactical shotgun stock.

SGPGSK	Fits the Remington 870	129.95
--------	------------------------	--------

Call 1-800-955-4856

Fore-End, Short, 870

#SGFE-870 \$27.95

Fore-End, Tactical, 870, SureFire 6V (Includes Black Polymer Fore-End and SureFire Light)

#SGFE-SF-870 \$235.00

Buttstock, Black Polymer
Fits M870, M1100 or M1187

#SGBS-STD Buttstock Assembly, Standard \$74.95
#SGBS-SHORT Buttstock Assembly, Short \$79.95

Quad Rail Forearm for 870

Quad rail forearm allows you to mount useful accessories on your Remington 870 such as weapons light or laser aiming device. The lightweight and user friendly forearm installs easily with no special tools and does not require any

modification to your shotgun.

#SGQRF Quad Rail Forearm for 870, black \$80.00

Four Position Collapsible Stock and Pistol Grip for 870

Unique adapter allows you to mount a four position AR style collapsible stock and pistol grip on your Remington 870. Being able to adjust the length of pull on your tactical shotgun gives you numerous advantages when wearing armor or doing room entries. Pistol grip helps with shotgun control and recoil management. Install easily with no special tools and no modification to your weapon. Includes four position stock, adaptor and pistol grip. Black only.

#SGPGS Collapsible Pistol Grip Stock for 870 \$119.95

Tactical CQB Shotgun Sling

The CQB sling was designed to carry the weight of your combat weapon in a safe and comfortable position for an extended period, yet enable you to instantly deploy the weapon. In addition, it allows for a quick and safe transition from your primary weapon to your sidearm as well as instant extension to allow offshoulder use of your primary weapon. Made from 1.25" heavy nylon webbing for comfort.

#SGTS Sling, Tactical \$45.00
#SGCS Sling, Standard Carrying \$12.00

Sidesaddle, Universal

Fits M870, M1100 or M1187

#SGSS-U-6 6rd \$31.98
#SGSS-U-4 4rd \$29.95

Tactical Response Case

#SG-TRC \$67.95

Shot Shell Holder, belt clip, 2rds

#SGSSH-2 \$6.00

Safety, Jumbo Head

The jumbo head safety allows you to rapidly and positively snap the safety off as you mount the weapon for a quick shot. Blue finish. Fits all Remington M870, M1100 and M1187 models.

#SGJHS \$15.00

Tactical Shotgun Accessories

The Wilson Combat® Tactical Rifle division produces the most reliable and accurate AR-15 style rifle available anywhere, at any price. We start with precision CNC machined 7075 T6 upper and lower receivers that are matched by hand. A master riflesmith then carefully assembles and fits the rifle with our best-quality barrel and an outstanding JP trigger group that breaks cleanly at 3-3.5 pounds. The result is a Tactical Rifle you can stake your life on that is guaranteed to shoot 1 MOA at 100 yards with high-quality ammunition.

Tactical Rifles

“Tactical Perfection from Tactical Professionals”

YOUR RIFLE – YOUR WAY

Wilson Combat's AR-15 style rifle provides one of the most versatile platforms for building a mission-specific weapon in today's market. You decide your application, then call one of our Customer Service Representatives...choose your buttstock, fore-end or quad-rail, optics, sights, sling and mounts, grips, lights, laser, color...How about ordering a Wilson Combat lower with an upper designed for an entry weapon – and add another upper configured for sniper operations for a quick, tool-less field change? We can package both uppers and the stocked lower in a custom case for your convenience, with room for ammo, cleaning kits, etc.

Already have an AR? Call us – we can upgrade most brands with a great trigger, improved sights, quality quad-rail, Armor-Tuff® –tell us what you need

Tactical Rifles

Shop www.wilsoncombat.com

UT-15 URBAN TACTICAL

The Urban Tactical model is the ideal all-around semi-auto tactical carbine. It offers precision accuracy and fast handling versatility, all in a lightweight package. The UT-15 utilizes a flat-top upper receiver and a 16.25" free-floated premium match-grade "fluted" barrel. A precision JP trigger/hammer group has been carefully installed to create a crisp 3-3.5 pound trigger pull to make it easy to extract the accuracy potential from this precision carbine. Add the optional FURS flip-up rear sight and a Leupold VX II 1x4 heavy duplex and you have the ultimate in versatility.

"I just received my AR-15 Urban Tactical Rifle. I am very pleased with the fit and finish. It consistently shoots sub MOA groups and makes you feel very confident. I also appreciate the free padded case. It is truly worth the cost for its out of the box looks and accuracy."

— C. Stanley Anderson
Lufkin, TX

UT-15 Urban Tactical Specifications:

- Forged upper (flat top) and lower receivers
- Premium 16.25" Wilson Combat® Match-Grade Fluted Barrel
- Wilson Combat® Tactical Muzzle Brake
- Free-Float Ventilated Aluminum Handguard
- Ergonomically Correct Pistol Grip
- Crisp 3-3.5# Trigger Pull with JP Trigger/Hammer Group
- Premium Mil-Spec Bolt and Bolt Carrier
- Hard Anodize Finish on Receivers
- Mil-Spec Black Manganese Phosphate (Parkerized) on Barrel and Steel Components
- Caliber – 5.56mm/.223 Remington
- Overall Length – 35.5"
- Weight Unloaded (without sights) – 7#
- Magazine – Accepts all M-16/AR-15 Style Magazines, One Magazine Included
- Six Position Mil-Spec Collapsible Stock

Bi-Pod, Scope, Scope Mount and Rear Sight Not Included

CHOOSE BETWEEN COLLAPSIBLE OR FIXED BUTTSTOCK

#UT-15P	Urban Tactical Model, Parkerized Finish (Includes FET)	\$1,599.00
#UT-15A	Urban Tactical Model, Armor-Tuff® Finish (Includes FET)	\$1,724.00
#UT-15UP	Urban Tactical Model (Complete Upper Only), Parkerized Finish	\$699.00

UT-15 AND M-4T NOW AVAILABLE WITH QUAD RAIL HANDGUARDS

The proven Wilson Combat® UT-15 and M-4T carbines are now available with Quad Rail handguards featuring full length integral Picatinny rails for mounting virtually any accessory you can imagine. Common accessories the Quad Rail will accept are: Bi-pod, Weapons Light, Laser Sights, Red Dot sights, Vertical Handguards, etc... The Quad Rail also mounts the barrel so it is free-floated for maximum accuracy and is ventilated for rapid barrel cooling, which will enhance accuracy on the M-4T version. Quad rail is fully machined from air-craft grade aluminum and hard coat anodized to a matte black finish.

Both models, as well as all our other rifles and carbines are also available with OD green furniture too.

UT-15 Urban Tactical w/Quad Rail Specifications:

- Forged upper (flat top) and lower receivers
- Premium 16.25" Wilson Combat® Match-Grade Fluted Barrel,

- Wilson Combat® Tactical Muzzle Brake
- Free-Float Ventilated Quad Rail Aluminum Handguard
- Ergonomically Correct Pistol Grip
- Crisp 3-3.5# Trigger Pull with JP Trigger/Hammer
- Group Premium Mil-Spec Bolt and Bolt Carrier
- Hard Anodize Finish on Receivers
- Mil-Spec Black Manganese Phosphate (Parkerized) on Barrel and Steel Components
- Caliber - 5.56mm/.223 Remington
- Overall Length - 35.5"
- Weight Unloaded (without sights) - 7#
- Magazine Capacity - Accepts all M-16/AR-15 Style Magazines, One Magazine Included

UT-15PQ	Urban Tactical Model, w/Quad Rail, Parkerized Finish, Black furniture (Includes FET)	\$1785.00
UT-15AQ	Urban Tactical Model, w/Quad Rail, Armor-Tuff® Finish, Black furniture (Includes FET)	\$1910.00
UT-15PQG	Urban Tactical Model, w/Quad Rail, Parkerized Finish, OD Green furniture (Includes FET)	\$1785.00
UT-15AQQ	Urban Tactical Model, w/Quad Rail, Armor-Tuff® Finish, OD Green furniture (Includes FET)	\$1910.00

**CHOOSE BETWEEN
COLLAPSIBLE OR
FIXED BUTTSTOCK**

Sights and flashlight not included.

M-4T Tactical Carbine w/Quad Rail Specifications:

- Forged upper (flat top) and lower receivers
- Premium 16.25" Wilson Combat® Match-Grade M-4 Style Barrel
- Wilson Combat® Tactical Muzzle Brake
- Free-Float Ventilated Quad Rail Aluminum Handguard
- Ergonomically Correct Pistol Grip
- Crisp 3 - 3.5# Trigger Pull with JP Trigger Group
- Premium Mil-Spec Bolt and Bolt Carrier
- Hard Anodize Finish on Receivers
- Mil-Spec Black Manganese Phosphate (Parkerized) on Barrel and Steel Components
- Caliber - 5.56mm/.223 Remington
- Overall Length - 35.5"
- Weight Unloaded (without sights) 7 1/2#
- Magazine Capacity - Accepts all M-16/AR-15 Style Magazines, One Magazine Included

M-4TPQ	Tactical Carbine Model, w/Quad Rail, Parkerized Finish, Black furniture (Includes FET)	\$1760.00
M-4TAQ	Tactical Carbine Model, w/Quad Rail, Armor-Tuff® Finish, Black furniture (Includes FET)	\$1884.00
M-4TPQG	Tactical Carbine Model, w/Quad Rail, Parkerized Finish, OD Green furniture (Includes FET)	\$1760.00
M-4TAQG	Tactical Carbine Model, w/Quad Rail, Armor-Tuff® Finish, OD Green furniture (Includes FET)	\$1884.00

Tactical Rifles

M-4T TACTICAL CARBINE

The M-4T Tactical Carbine is quite possibly the ultimate CQB (Close Quarters Battle) weapon. Ideal for Law Enforcement Tactical Response Entry Teams as well as home defense. It features a flat-top receiver for ease of mounting a variety of sighting options and a 16.25" M-4 style heavy barrel with muzzle brake to virtually eliminate recoil and muzzle rise. A precision JP trigger/hammer group has been carefully installed to create a crisp 3 - 3.5 pound trigger pull to make it easy to extract the accuracy potential from this precision tactical carbine. Add the optional FURS flip-up rear sight and a Leupold VX II 1x4 heavy duplex and you have the ultimate in versatility for any tactical response.

Bi-Pod, Scope, Scope Mount and Rear Sight Not Included

M-4T Tactical Carbine Specifications:

- Forged upper (flat top) and lower receivers
 - Premium 16.25" Wilson Combat[®] Match-Grade M-4 Style Barrel
 - Wilson Combat[®] Tactical Muzzle Brake
 - Ergonomically Correct Pistol Grip
 - Crisp 3 - 3.5# Trigger Pull with JP Trigger Group
 - Premium Mil-Spec Bolt and Bolt Carrier
 - Hard Anodize Finish on Receivers
 - Mil-Spec Black Manganese Phosphate (Parkerized) on Barrel and Steel Components
 - Caliber – 5.56mm/.223 Remington
 - Overall Length – 35.5"
 - Weight Unloaded (without sights) – 7 1/4#
 - Magazine Capacity – Accepts all M-16/AR-15 Style Magazines, One Magazine Included
- Also available with OD Green furniture, too.

CHOOSE BETWEEN COLLAPSIBLE OR FIXED BUTTSTOCK

#M-4TP	Tactical Carbine Model, Parkerized Finish (Includes FET)	\$1,575.00
#M-4TA	Tactical Carbine Model, Armor-Tuff [®] Finish (Includes FET)	\$1,699.00
#M-4TUP	Tactical Carbine Model (Complete Upper Only), Parkerized Finish	\$675.00

SS-15 SUPER SNIPER TACTICAL RIFLE

When supreme accuracy and the ability to deliver rapid follow-up shots are required, nothing excels like a Wilson Combat® Super Sniper. With it's 1-in-8 twist, heavy weight 20" fluted stainless steel premium match grade barrel and crisp light trigger pull, making precise hits at 300, 400 or even 500 yards is easily achievable. While all our AR style rifles and carbines are superbly accurate, the Super Sniper is simply outstanding! When fed match grade 69 grain ammunition, some of the groups we have shot in testing are almost unbelievable. Company owner, Bill Wilson has a lot of sniper grade rifles, both semi-auto and bolt actions. He believes nothing will exceed the extreme accuracy of the Super Sniper! Other features include an aluminum free-floated handguard with dual sling studs for both bi-pod and sling attachment and Weaver style gas block.

Tactical Rifles

SS-15 Super Sniper Tactical Rifle Specifications:

- Forged upper (flat top) and lower receivers
- Premium 20" Wilson Combat® Fluted Match Grade Super Sniper Barrel
- Free-Floated Aluminum Handguard
- Ergonomically Correct Pistol Grip
- Crisp 3 – 3.5# Trigger Pull with JP Trigger/Hammer Group
- Premium Mil-Spec Bolt and Bolt Carrier
- Hard Anodize Finish on Receivers
- Mil-Spec Black Manganese Phosphate (Parkerized) or Armor-Tuff® Finish on steel components
- Caliber - 5.56/.223 Remington
- Overall Length – 38"
- Weight Unloaded (without sights) – 9 1/4#
- Magazine Capacity – Accepts all M-16/AR-15 Style Magazines, One Magazine Included

Bi-Pod, Scope and Scope Mount not included.

Various optics are available at very competitive prices, ask your Customer Service Representative for details.

#SS-15P	Super Sniper Model, Parkerized Finish (Includes FET)	\$1,799.00
#SS-15A	Super Sniper Model, Armor-Tuff® Finish (Includes FET)	\$1,924.00
#SS-15UP	Super Sniper Model (Complete Upper Only), Parkerized Finish	\$899.00

Shop www.wilsoncombat.com

Flip Up Front Sight

A great complement to our FURS (flip up rear sight), the FUFS (flip up front sight) now offers you the ability to have a complete backup to your optics equipped AR Style rifle. Both models are made from only the finest materials, finished, and hardened to last a life time. Easy to operate and locks solidly in place when needed, but low profile when not in use. Will not interfere with use of optics. Both sights use standard AR Style front sight post.

- #TR-FUFS1 Flip Up Front Sight for use with existing railed gas block or with our 4-rail gas block as shown **\$79.95**
- #TR-QRGB 4-Rail Gas Block **\$59.95**

#TR-FUFS2 Flip Up Front Sight may be installed on any standard barrel. The two piece design allows it to be installed even with pinned on muzzle brakes **\$89.95**

Tritium Front Sight for AR Style Weapons

Shoot your AR style carbine accurately in low light conditions. Rugged post front sight with tritium insert easily replaces your factory post sight with no special tools and no modification to your weapon.

- #TR-TFS Tritium Front Sight for AR **\$60.00**

Lo-Mount Tactical Scope Mount

Our tactical scope mount attaches solidly to your flat-top rifle with 100% contact in the flat-top area. Any optic with a standard one-inch tube easily slips into the unyielding rings. Machined from solid bar stock, this is the most

durable scope mount you will ever own.

- #TR-MOUNT Lo-Mount Tactical Scope Mount **\$79.95**

Extended Oversize Bolt Release

The Wilson Combat[®] oversize bolt stop is designed to assist you in the fastest possible re-loads in your tactical rifle. Fully serrated and CNC machined out of bar stock steel for maximum durability, the bolt stop is also easy to install. The oversize bolt stop also works well for shooting your rifle while wearing gloves. Fits all standard configuration AR-15 style rifles.

- #TR-EBR Extended Oversize Bolt Release **\$24.95**

Flip-Up Rear Sight

Our unique flip-up sight for AR-15 style rifles is one of the most versatile available. Key features include: rock-solid 2-bolt mounting system, bi-directional adjustment for both windage and elevation, positive mount in the upward position, improved sight picture with large aperture peep sight. The sight will mount on any standard Weaver or Picatinny rail.

- #TR-FURS Flip-Up Rear Sight **\$129.95**

TR-FURS II

The new Wilson Combat[®] Flip-Up rear combat sight retains all the field proven features of the original Flip-Up rear sight, but has a spring activated rear aperture with a positive lock in the up position. Simply push the button on either side of the sight base and the aperture automatically flips up and locks into position for a quick and accurate shot. Available in both knurled knob and coin slot windage screw configurations.

- #TR-FURS2K Knurled Knob Windage Screw **\$179.95**
- #TR-FURS2C Coin Slot Windage Screw **\$179.95**

EOTech Sight

The EOTech HDS Holographic weapon sight uses the same "heads up" display technology utilized in F-14 fighter planes for ultra-fast target acquisition. This state-of-the-art sight allows instinctive, accurate shots with both eyes open from any shooting position. The 65 MOA reticle is easy to see in any light and the HDS passes all Mil-Spec tests for temperature, climate and multiple drops while remaining fully operational; the HDS locks onto the target as fast as your eyes do.

- #NW72 EOTech Sight **\$399.00**
- Available Optics**

Various optics are available at very competitive prices, ask your Customer Service Representative or visit WWW.WILSONCOMBAT.COM for details.

Vortex AR Flash Hider

The Vortex is the most copied, but never equaled, flashhider on the market. The Vortex is machined from 8620 bar stock steel, then case-hardened to provide a tough core and hard surface for maximum strength, black-parkerized finish. 2 1/4" long, .861" diameter. It is Sound Suppressor capable. Four specially angled flutes dissipate the gas but contain the unburned powder allowing increased residual burn for less visible flash. The Vortex incorporates a helix design essentially tightening itself when the weapon is fired and helps align exiting barrel gas to improve accuracy with all bullet types. Fits all standard 1/2" x 28TPI AR style threaded barrels. Black phosphate finish.

#TR-VFH Vortex Flash Hider \$56.95

Tactical Muzzle Brake

Not only does this muzzle brake reduce the muzzle rise to an absolute minimum, it looks very similar to the original pre-ban "bird cage" flashhider. With standard 1/2" - 28TPI

threads it will fit all pre-ban AR style rifles with no gunsmithing. This high-quality Wilson Combat® product is fully CNC machined out of bar stock steel and heat-treated for durability.

#TR-MB Tactical Muzzle Brake, black parkerized finish \$34.95

#TR-IMB Install Muzzle Brake on your post-ban barrel, including parts and mil-spec refinish \$79.95 (allow 3 weeks shop time)

AR-15/M16 Vertical Foregrip

This high quality vertical foregrip will enhance your control of your AR-15 style rifle. Fully CNC machined from aluminum and over-molded with rubber, the foregrip is comfortable on the hand and it does not get hot. The vertical grip securely attaches to any picatinny rail.

TR-VGRIP AR-15/M16 Vertical Foregrip \$34.95

Tactical Light/Sling Mount

Our light/sling mount quickly attaches to your standard front sight housing without modification to your rifle. It allows you to attach a sling in the preferred "patrol" position for quick primary weapon use and smooth transition to a secondary weapon. It also allows you to quickly mount/dismount a SureFire 6P light with only a coin. The mount has a standard Weaver rail so other accessories, such as a laser, could also be mounted. Mount is precision CNC machined from 6061 T6 aluminum bar stock and matte black anodized. Includes 1" scope ring for flashlight mounting.

#TR-LM Tactical Light/Sling Mount, matte black

\$79.95

Tactical CQB Carbine Sling

The CQB sling was designed to carry the weight of your combat weapon in a safe and comfortable position for an extended period, yet enable you to instantly deploy the weapon. In addition, it allows for a quick and safe transition from your primary weapon to your sidearm as well as instant extension to allow off-shoulder use of your primary weapon. Made from 1.25" heavy nylon webbing for comfort.

#TR-CQBS Sling, fits all conventional AR-15 style rifles with fixed or collapsible stock and standard sling swivels. Also fits Wilson Combat M-4T. \$45.00

#SGCS Sling, standard carrying \$12.00

Extended Charging Handle Release

The extension for your charging handle will get your tactical rifle in action fast. Adding 1 inch to the charging handle with a forward bend allows you to chamber ammunition without taking your eyes off your target. By allowing you to lock your bolt back fast, the charging handle extension also permits rapid clearance of malfunctions. Fits any standard AR-15 style charging handle.

#TR-CHR Extended Charging Handle Release \$21.95

Tactical Rifle Accessories

Tactical Carry Handle A3

The tactical carry handle offers all the iron sighting features of a standard A2 rear sight, but also has a Weaver style accessory rail for your favorite optical sight. Ideal for use with a red dot sight while still allowing the instant use of your iron sights. Fits any standard flat top receiver and is easy to mount and remove from your rifle with just two thumb bolts.

TR-TCH Tactical Carry Handle A3 \$189.00

ERGO Grip

Simply the most comfortable and user friendly grip available for the AR family of weapons. Ergonomically designed grip is comfortable and prevents user fatigue. Molded from advanced space age polymers, the Ergo grip is extremely durable. Includes Ergo grip and plug.

#TR-EGB Ergo Grip, black \$24.00
 #TR-EGG Ergo Grip, OD Green \$24.00

AR Carrying Handle

Add an optional A3 style carry handle to your flat-top tactical rifle for maximum versatility. The Carry Handle works on any standard AR-15 style flat-top rifle and is fully adjustable for windage and elevation. 100 Meter and 300 Meter apertures also add versatility to the unit. Easy to mount and remove from your rifle with just 2 bolts.

#TR-A2CH Detachable Carrying Handle with A2 Rear Sight \$150.00

Complete Bolt Carrier Assemblies

Our Mil-Spec + bolt carrier is fully assembled and ready to drop into your upper receiver. All components are built to mil-spec or tighter specifications and are finished in manganese phosphate.

TR-BCA Complete Bolt Carrier \$139.95

MAG CINCH™ Magazine Attachment

The MAG CINCH™ System (patent pending) allows anyone with a need for high ammo capacity to carry two magazines with a rifle. You won't waste time searching for the second one; just switch the magazines already attached to your rifle and save crucial seconds! The MAG CINCH™ units hold two magazines together with rock-solid strength to ensure that they both operate as one unit, as if they were made from one solid piece of steel. The MAG CINCH™ units will not mar, scratch or deform your magazines. They are designed specifically to grasp magazines without damaging them in any way and should your magazines be exposed to excessive stress, the MAG CINCH™ units will give before your rifle or your magazines are damaged! The

MAG CINCH™ units are extremely versatile and can be used in both parallel and staggered dual-magazine configurations.

Prices Per Package (set of two units for connecting two mags):

#TR-MC1 AR15/20rd \$19.95

AR Receivers

Upper- Our forged aluminum upper receiver is a perfect match to the Wilson Combat® lower receiver. Made for durability to the same exacting specifications as our lowers, these upper receivers are the essence of Wilson Combat® quality products.

#TR-UPPER \$137.00

Lower- Finally, an AR-15 style lower receiver built to exacting Wilson Combat® specifications! Our Wilson Combat® lower receivers were designed to be the absolute finest AR style receiver available, period. Quality raw materials and the tightest machining tolerances, all the things that have made Wilson Combat® handguns legendary, are incorporated into the lower receiver.

#TR-LOWER \$213.00

Specifications:

- 7075 T6 forged aluminum
- Precision CNC machined to .001"
- Hard anodize finish

#TR-LOWUPP \$360.00
 Tactical Rifle "Matched" Upper and Lower Combined

"Thank you for listening to your customers. I like all your products and weapons and each time I think of something you should have I later learn you already have it!"

**Russell L. Holt #469
 Bremerton Police Department**

High Capacity Magazines

Brand NEW U.S. Government contract magazines #TR-MAG20 AR-15 Magazine 20rd \$18.95
#TR-MAG30 AR-15 Magazine 30rd \$19.95

RediMag

The patented RediMag is a great solution for carrying a spare magazine on your AR-15 style weapon, while allowing the fastest magazine change possible. Simply grasp the fresh magazine, push the magazine release (ejecting the empty and releasing the loaded magazine), move the fresh magazine approx 1", re-insert and release the bolt stop. You're now reloaded and ready to fire again! RediMag provides maximum protection to magazine feed lips and keeps the ammunition free of dirt which could hamper feeding. The RediMag is easy to install and bolts solidly to any AR style firearm with no modification to the weapon.

#NW78 RediMag (Quick Attach model) \$94.99

Tactical Magazine Holder

Our Kydex tactical magazine holder is perfect for tactical or shooting competition usage. Designed to securely carry one 30-round GI style AR-15/M-16 magazine. The lightweight, non-marring Kydex is durable and the paddle lock belt attachment allows for easy on/off. The holder will fit belts up to 2 1/4".

#TR-MP Tactical Magazine Holder \$38.00

AR-15 Tactical Rifle Case

A quality tactical rifle like a Wilson Combat® UT-15 deserves a quality case to protect it. Manufactured of 1000 Denier Cordura nylon and lined with 1" soft foam. Not only will the Wilson Combat® rifle case protect your fine rifle, it will last for years. Case features five magazine pockets for either 20- or 30-round magazines and a large zippered accessory pouch. The WC tactical rifle case will accommodate scoped or un-scoped rifles up to 37" overall length.

#TR-CASE AR-15 Tactical Rifle Case \$67.95

Dear Valued Customer,

To help you choose the proper parts for your pistol, we have developed fit codes for most 1911- style Autos.

Simply find the appropriate letter code below for your pistol and look for that code by the description. If you do not find your pistol listed below or have any questions, our technical assistance department would be very happy to help you. Just call 1-870-545-3618 and ask for a Customer Satisfaction Representative.

FIT CODE LISTINGS *

- | | | | |
|---|--|---|-------------------------------|
| A | Wilson Combat, Colt, Kimber, Springfield, Military, Norinco & Caspian Government Model/Enhanced Government Model (5" barrel with full sized frame) | H | Detonics Scoremaster |
| B | Colt Commander/Combat Commander/1991 A1 Commander, Norinco Commander Model (4 1/2" barrel with full sized frame) | I | Detonics Combatmaster |
| C | Colt Officers Model/LW Officers Model/1991 A1 Compact Model (3 1/2" barrel with officers/compact sized frame) | J | Caspian Hi-Cap |
| D | Wilson Combat, Kimber & Springfield Compact Model (4" barrel with officers/compact sized frame) | K | Strayer-Tripp-Voigt 2011 |
| E | Springfield Champion and Kimber Pro Model (4" with full sized frame) | L | Para-Ordnance P-12 |
| F | Safari Arms Matchmaster | M | Para-Ordnance P-13 |
| G | Safari Arms Enforcer | N | Para-Ordnance P-14 |
| | | O | Colt Gold Cup, AMT hardballer |
| | | P | Colt Double Eagle |

* Registered trade name of other company not owned, associated or to be confused with Wilson Combat®.

Tactical Rifle Accessories

ORDERING INSTRUCTIONS

HOW TO ORDER FROM WILSON COMBAT®

Phone: Order Desk (800) 955-4856
Technical Assistance (870) 545-3618

Fax: 24-Hour Service (870) 545-3310

Internet Catalog: <http://www.wilsoncombat.com>

E-Mail: info@wilsoncombat.com
Convenient Secure Server Ordering! 24 Hours a day; 7 Days a week

Mail: Wilson Combat®
ScattergunTechnologies™
2234 CR 719
Berryville, AR 72616-4573

Our knowledgeable Customer Satisfaction Representatives are available weekdays from 8:00 a.m. - 5:30 p.m. (Central/Standard Time). If you would like to place an order outside of our normal business hours, we have a 24 HR Fax which will take your order. Or if you know your salesperson's extension, you may leave the order in the voice mailbox or in the general mailbox. When placing an order by mail, voicemail or Fax, please remember to provide the following information:

- 1) Full Name
- 2) Shipping Address including Zip Code
- 3) Quantity, Model Number and Description of item desired.
- 4) Payment Method - Note: When paying by credit card, please remember expiration date.
- 5) Phone Number (Daytime)

NO MINIMUM ORDER

SMALL PARTS ONLY - First Class USPS \$5.95

SHIPPING COST ON ACCESSORIES - Shipping/handling and insurance costs via UPS Ground on accessory orders are as follows: up to \$50 value - \$8.95; \$50.01 - \$100 value - \$9.95; \$100.01 & over - \$10.95

- 1) Second Day Air (all values) add \$6.00
- 2) Overnight (all values) add \$15.00
- 3) Custom work, guns and frames (see below)
- 4) Any order shipped to Alaska, Hawaii, U.S. possessions and Foreign countries - call first for shipping/handling and insurance costs.

SHIPPING COST ON GUNS -

Pistols*	UPS Next-Day Air Service	\$40.00
Shotguns	UPS Ground Service	\$15.00
Tactical Rifles	UPS Ground Service	\$15.00
AR Style Complete Upper	UPS Ground Service	\$15.00

*Shipping, Handling and Insurance charges on pistols are billed at actual cost. It is approximately \$40.00 per pistol to most locations; for exact cost, call 1-800-955-4856 and ask your Customer Satisfaction Representative. NOTE: Hawaii & Alaska, please call for S/H/I costs on all the above.

SPECIAL ORDERS - All non-stock, special order items will require a 20% non-refundable deposit before item is ordered. No refunds will be available on special order products unless the item is deemed defective. Thank you!

BACK ORDERS - Due to the unanticipated popularity of certain items, we may be temporarily out of stock on certain items which we will back order. Unless requested otherwise, we will automatically ship all back ordered items that become available within thirty days. We will call you prior to shipping any item that has been on back order for more than thirty days.

DAMAGED GOODS - If you receive goods that have been damaged during shipment, save the package and contents, then contact the shipper immediately to file a claim. Failure to follow these instructions may void your claim for damages.

PAYMENT METHOD -

- 1) Credit Card - we accept VISA, MasterCard, and Discover.
- 2) Money Order - Certified Check - Cash
- 3) Company or Personal Check - shipment held 21 days allowing check to clear.
- 4) C.O.D. - All C.O.D. packages require cash or certified check payment unless check approval is granted prior to shipment. C.O.D. charge is \$8.50 per box plus any other shipping charges which may apply.

We prefer UPS shipment due to their efficient tracking and claims capabilities. However, we will ship by U.S. Mail upon request at customers' risk for loss or damages.

TECHNICAL QUESTIONS-If you require technical assistance pertaining to Wilson parts or custom pistol work, our technical staff will be happy to answer your questions. Simply call 1-870-545-3618 and ask for a Customer Satisfaction Representative between 8:00 a.m. and 5:30 p.m. (Central/

Standard Time).

DISCLAIMERS: Wilson's Gun Shop, Inc. expressly disclaims liability for incidental or consequential damages. As provided for below, we do not offer any written or implied warranty on our products and expressly disclaim any implied warranty of merchantability or fitness for any particular purpose.

As a condition of sale, any controversy or claim arising out of or relating to a sale by Wilson Combat shall be filed only in the courts of the State of Arkansas for Carroll County or the United States District Court for the Western District of Arkansas, which shall have exclusive jurisdiction over any dispute, regardless of where the claim may arise. No claim shall be actionable unless commenced within one year from date of sale.

No parts sold by us are intended for installation except by a trained pistolsmith, and parts and firearms sold by us are only intended for factory specification standard velocity ammunition. Any verbal representations made by us related to installation, should be confirmed with your local pistolsmith to assure safe operation in your particular firearm.

NO WRITTEN WARRANTY: Due to the complexities of complying with the Federal warranty law, Wilson's Gun Shop, Inc. does not offer a written warranty. We continue to stand behind our products and services, and to care for our customers, but we cannot make guarantees or warranties of any kind. This general statement of policies and disclaimers is effective July 1, 1985, and no prior statements or promises shall be of any effect for transaction after July 1, 1985.

THE CUSTOMER WILL BE SATISFIED

WILSON COMBAT® SERVICE POLICY

Nothing is more important to us here at Wilson Combat than YOUR satisfaction. We want every experience YOU have in dealing with us to not only be pleasant and rewarding, but an OUTSTANDING example of customer service. As such we will take any reasonable measures to insure your satisfaction. No one is perfect, even though we strive to be, and from time to time we all make mistakes. As far as customer service goes, here at Wilson Combat we don't care who made the mistake; the only thing we care about is YOUR satisfaction. That's why we feel we have the best service policy and customer service in the firearms industry.

Basically, our service policy goes something like this: any reasonable measures will be taken to insure YOUR satisfaction as our valued customer.

#1 If the problem is our mistake: Any item purchased direct from Wilson Combat that is returned in new condition, with original packaging, accompanied by a copy of the original invoice and a return merchandise authorization number, will be exchanged, credit memo issued or purchase price refunded, your choice. Wilson Combat will pay round-trip shipping via UPS Ground Service or USPS First Class mail.

#2 If the problem is your mistake: Any item purchased direct from Wilson Combat that is returned in new condition, with original packaging, accompanied by a copy of the original invoice and a return merchandise authorization number, will be exchanged, credit memo issued or purchase price refunded, your choice. After 14 days this applies to Retail orders only. You pay the round-trip shipping.

#3 If the product is defective: Any defective item purchased direct from Wilson Combat may be returned for repair, replacement, exchange, credit memo or refund, your choice. Defective item returns are top priority here at Wilson Combat and are processed within 3 business days. Defective product returns are shipped via UPS 3-day select service. Obviously, incorrectly installed products, abused products, or products displaying normal wear are not subject to return; however, we will usually give you a discount on the replaced or repaired product.

#4 Products purchased through a dealer/distributor: Any defective Wilson Combat brand product purchased through any of our dealers or distributors may be returned to us for repair. If you require an exchange or refund you must return the product to the company you originally purchased the product from; they in turn will send it to us for an adjustment. Please note that Wilson Combat has no control over the return/refund policies of other companies.

#5 Miscellaneous: Items that do not fall into the above categories are not normally accepted for return. If such items are accepted at the discretion of Wilson Combat, a 15% restocking fee will be assessed.

#6 Return Merchandise Authorization Numbers: All products returned to Wilson Combat must have a Return Merchandise Authorization Number (RMA Number) printed clearly on the outside of the package. To obtain an RMA Number please call Customer Service at 800-955-4856. Return shipments can be sent to Wilson Combat, 2234 CR 719, Berryville, AR 72616-4573. **RETURNED PRODUCTS THAT DO NOT HAVE A RETURN MERCHANDISE AUTHORIZATION NUMBER WILL NOT BE ACCEPTED AND WILL BE RETURNED TO THE SENDER.**

#7 Video Returns: Due to the nature of the video business, all sales are final on any opened video. Of course, this does not apply to defective videos or videos damaged in shipping; we will promptly replace any such video with another of the same title.

Product specifications and/or prices subject to change without notice. Please see our website www.wilsoncombat.com for updated information

All Rights Reserved
Copyright
2006/2007

WWW.WILSONCOMBAT.COM

remember...

WWW.WILSONCOMBAT.COM ...your first choice
for the latest and greatest from Wilson Combat®/
Scattergun Technologies™, where you can find:

- Specials
- New Models
- Technical Information
- Shooting and Maintenance Tips (mid 2007)
- Archive magazine articles (mid 2007)
- User Manuals (early 2007)
- Downloadable DVD's (early 2007)
- Expanded model information
- Expanded parts information
- Register for Wilson Combat e-news
- FAQS

Wilson Combat
E-News
Sign up for the new
Wilson Combat
e-mail newsletter
on the website at
www.wilsoncombat.com

Ed Brown Bobtail:

- Improves concealability – reduces the print
- Less obtrusive for daily wear
- Improved ergonomics for activity
- Aesthetics

- Crimson Trace Laser Grips
- Superior low-light aiming
- Increased intimidation
- Improved combination of speed and accuracy in less-than-optimal-visual conditions
- Factory installed and sighted-in
- Best Value!

COMING SOON...

TO A TV NEAR YOU

WILSON COMBAT
2234 CR 719
BERRYVILLE, AR 72616-4573
WWW.WILSONCOMBAT.COM

PRSRPT STD
US POSTAGE PD
PRINT GROUP, INC