
Feature golden bullseye

The 2009 Golden Bullseye Awards
W

Photos by Hannele Lahti44 May 2009 www.americanrifleman.org

Rifle Of The Year:
Browning X-Bolt

“Just as the Cynergy is Browning’s answer to what a
modern shotgun should look and perform like, the new X-Bolt
is an innovative and practical rifle that turns the A-Bolt into
an instant classic. This radical design sets the standard for
Browning bolt-actions for years to come.”

So read the introduction in Editor-In-Chief Mark A. Keefe’s
story about the new Browning X-Bolt (May 2008, p. 52). He
noted that the X-Bolt’s steel receiver’s lines follow those of the
A-Bolt, yet are slimmed and refined and that its three-lug
bolt offered a short, 60-degree lift. And
then there was the hammer-
forged, free-floating barrel that
produced 1-m.o.a.-accuracy.

He called the X-Bolt’s
detachable polymer magazine
“one of the most practical I have
seen. It is a simple, rotary design of which
Melvin Maynard Johnson would be proud.”
Add to all that a bolt unlock button that
performs like the middle position of a
Model-70 safety, yet works even
more intuitively, and the X-Bolt’s
“Feather” three-lever trigger,

which allows adjustments from 3 to 5 lbs.
Keefe’s statement that the X-Bolt’s stock is “a thing of

beauty, not only to the eyes, but also in the hands,” could be
applied to the whole gun as well.

Whether marvels of
innovation or mavericks of
industry, the winners of the
NRA Publications Division’s
highest award exemplify the
best in the firearm business.

By American Rifleman Staff

 hen the editors of American Rifleman met to sift through the past
year’s coverage of firearms, optics and accessories, we were
once again faced with the difficult task of selecting the industry’s
best products for the purpose of awarding them the NRA Publi-
cations Division’s highest honor: the Golden Bullseye.

“The Golden Bullseye Award honors our winners for bringing to mar-
ket products remarkable in their utility to shooters and hunters,” said Joe
H. Graham, executive director of NRA Publications. “The award, now in its
seventh year, has become a symbol of excellence and innovation in fire-
arms, accessories and related equipment. We are confident shooters and
hunters will receive this year’s winning products with enthusiasm, and we
congratulate the winners.”

NRA Publications will present the annual Golden Bullseye Awards and
Golden Bullseye Pioneer Award at an invitation-only breakfast during the
2009 NRA Annual Meetings & Exhibits, May 15-17, in Phoenix, Ariz.

Following is a look at this year’s American Rifleman Golden Bullseye
Award winners.

May 2009 American Rifleman 45

Shotgun Of The Year:
FNH USA Self-Loading Police

Fabrique Nationale (FN) of Herstal, Belgium, is well known for both fine
sporting arms and military and law-enforcement guns, and its Self-Loading
Police (SLP) shotgun, reviewed in the “Dope Bag” (August 2008, p. 86),
brings those two reputations together.

Based on the Browning Gold and Winchester Super-X designs, the short-
stroke, gas-operated semi-automatic SLP has a host of features that drew us to it,
including: pistons for both heavy and light loads; a safety that can be reversed for
left-handers; an 18" 12-ga. barrel with a 3" chamber and compatibility with stan-
dard Invector choke tubes; an extended magazine tube; a protected front post with
a white aiming dot and, in the rear, an adjustable ghost-ring flanked by two white
dots and mounted on a Picatinny rail; and a 1"-thick ventilated rubber recoil pad.

And when it came to shooting performance, we judged the SLP to be
quite good, with commendable slug accuracy, consistent pattern density
with buckshot and excellent functional reliability. Handling was also note-
worthy, with quick cycling and minimal muzzle rise.

We summed up by stating, “The FNH Self-Loading Police shotgun is sim-
ple, reliable and rugged, offering solid performance and a proven design.”

Handgun Of The Year:
Springfield Armory XD(M)

“When pistol enthusiasts took the original Springfield XD in hand,
they found a lot to love,” stated Shooting Editor Glenn Gilbert in a feature
that introduced readers to the new, totally revised XD(M) (September
2008, p. 64). “Once the XD was a mature platform, Springfield Armory
felt like it was finally free to turn its attention toward improving the XD’s
ergonomics and mechanical accuracy.”

And thus Gilbert explored the XD(M)’s many mechanical and ergonomic
improvements: the Mega Capacity magazine, with 16 rounds of .40 S&W;
its Maximum Reach magazine release button, and the Major Grasp slide
serrations that diminish the hand’s tendency to slip off the
slide when racking it; the Mega Lock grip texture that
improves purchase and helps shooters resist torqu-
ing of the gun in their hands under recoil; Mould-
Tru backstraps, which allow customization of
the pistol’s grip size; the Minimal Reset trigger
for reduced reach, quicker resets and shorter
take-up; Main-Focus sights, in a choice of
white, fiber-optic or tritium dots; and,
finally, Minimal Error disassembly,
which precludes having
to pull the trigger to
fieldstrip the
pistol.

May 2009 www.americanrifleman.org

golden bullseye

46

Tactical Gun Of The Year:
The SIG Sauer P250

“The SIG Sauer P250 takes a whole new
approach to handgun ergonomics. Innovative engi-
neering allows it to be configured in any one of three
different frames sizes or four different chamberings
all in one gun,” so observed Field Editor Wiley Clapp in
a feature (December 2008, p. 46) examining arguably the
most innovative handgun in recent history.

Clapp observed that the P250’s lock module is its heart and
that it houses the hammer, the trigger and the springs that
power both, as well as the slide rails and the solid steel guide
block that cams the barrel in and out of battery during the
firing cycle. When combined with one of several grip modules,
the P250 adapts to smaller or larger hands with ease.

But what really captured our attention is how the P250 lock
module could be configured to accept different chamberings
and barrel and slide lengths. Barrel lengths of 3.1", 3.9" and
4.7", chamberings of 9 mm, .357 SIG, .40 S&W and .45 ACP and
magazine capacities running to 20 rounds of 9 mm make the

P250 a handgun system of unprecedented flexibility.
Clapp continued, “There’s more to it than just a flurry of

sizes, shapes and calibers. The P250 is a marvel of simplicity,
with far fewer parts than anything comparable, yet its ability
to transform itself in any number of customized configurations
lends it greater appeal to shooters of varied interests.”

Ammunition Product Of The Year:
The .327 Federal Magnum

“Federal’s new .327 Federal Magnum cartridge is poised
to set the revolver world on its ear,” wrote Field Editor Bryce
Towsley about the .327 Federal Magnum (April 2008, p. 42),
which was designed to outperform the .38 Spl. but remain
manageable for most shooters in a compact revolver.

Starting with the .32 H&R Magnum, Federal’s cartridge design
guru, Larry Head, lengthened the case by 1/8", boosted the
Maximum Average Pressure and made structural changes to the
cartridge case. The new chambering also handles .32 H&R Mag.,
.32 S&W Long and .32 S&W ammunition, providing low-recoil alter-
natives for practice. Also, the round’s smaller diameter allows it to
boost the cartridge capacity in cylinders of similar diameter.

The bottom line, according to Towsley, is that “The .327
offers more “real-world” energy than the .357 Mag., (at least in
my test), better penetration and one more shot per gun load. It
does all this with substantially less recoil and noticeably less
muzzle blast than the .357 Mag.”

Accessory Of The Year:
Champion DuraSeal
Spinner Targets

They were featured in our Editor’s Choice Product
Preview (June 2008, p. 34) section, and for good reason.
DuraSeal Spinner Targets by Champion are available in
single and multi-prairie dog configurations and feature
non-metal, self-healing DuraSeal material. They weigh
80 percent less than metal equivalents, yet receive mini-
mal damage from bullet strikes. “These auto-resetting
targets handle varmint rifles and handguns, as well as
many large-caliber rifles,” we wrote. And its that kind of
versatility and range in products—Spinners are avail-
able in Single, 5½" (black or orange), Triple 5½" (black)
and Single, 7" (black or orange) versions—that will
always capture our attention and respect.

May 2009 American Rifleman 47Photo courtesy of Hodgdon Powder Co.

Optic Of The Year:
Aimpoint Micro H-1

“Aimpoint originated in Sweden 30 years ago and, as
‘Kleenex’ is synonymous with ‘tissue’ and ‘Xerox’ stands for all
copiers, so is “Aimpoint” to red dots. The U.S. Army has been
buying Aimpoints for 10 years now, and it’s hard to watch the
evening news without spotting an Aimpoint on top of an M16.
If an Aimpoint can withstand the heat and grit of the Iraqi des-
ert and the cold and snow of Afghan mountains, chances are,
it will make it through a couple of weekends of riding through
the spring woods slung over your shoulder,” so stated
Field Editor Phil Bourjaily in a feature about turkey-
hunting optics (March 2008, p. 46).

Bourjaily then introduced the newest Aimpoint,
the Micro H-1, which weighs half as much as the now classic
9000 model, yet, as he wrote, “has every bit the performance
and battery endurance.” The Micro, which comes with an
integral mount for Weaver bases, offers versatility in its wide
range of mounting options. The factory now offers dedicated
mounts for guns as different as the Ruger 10/22 rimfire and
Merkel double rifles. It can even be attached to a shotgun rib
with an aftermarket clamp-on base.

And in its seemingly endless cleverness Aimpoint has
given the Micro, now a series of three models, such features
as: elevation and windage knob covers that are also tools for
turning the knobs; a 4-m.o.a. dot; and 12 brightness settings.
“So far, I haven’t hunted on a day bright enough that I had to
turn the H-1 up to “10” much less “12,” wrote Bourjaily.

Oh, and, by the way, the editors have been using Micros,
too, and have yet to replace batteries in them thanks to
Aimpoint’s ACET technology, which allows the sight to run for
more than 50,000 hours.

Golden Bullseye Pioneer Award Winners
“The Golden Bullseye Pioneer Award specifically honors

outstanding personal achievement,” said Joe H. Graham,
Executive Director of NRA Publications. “The award spotlights
the exemplary achievement and cumulative body of work of
an individual, members of a team or partnership, or family
who were responsible for the development and introduction
of shooting equipment that has made a profound, positive and
enduring impact on the way Americans shoot and hunt,” he
said, adding, “This year’s winners are legends in our industry.”

The winners of the 2009 Golden Bullseye Pioneer Award
are J.B. (l.) and Robert Hodgdon, officers of Hodgdon Powder
Company, a firm well known to reloaders and firearm industry
professionals. For nearly six decades the Hodgdon brothers
have worked in the company founded by their father, Bruce E.
Hodgdon. Today, Hodgdon
meets the needs of shoot-
ers, reloaders and hunters
around the world with an
extensive array of smoke-
less, blackpowder and
blackpowder-substitute
propellants, and the com-
pany continues to bring
innovative new products
to market.

Golden Bullseye Pioneer Award Selection Criteria
To qualify for consideration for a Golden Bullseye Pioneer
Award, the individual must have been:

•	 Fundamentally responsible for the invention, development,
marketing and/or promotion of product(s) that gained wide-
spread use and which fundamentally changed some aspect
of shooting sports equipment or related products for the
better

•	 Influence of the nominee’s work must demonstrably extend
beyond the actual product(s) themselves; have spawned
imitators or offshoots

•	 Through his work, nominee(s) must have contributed to the
goals and mission of the National Rifle Association and be a
member(s) in good standing

•	 Not intended as a posthumous award; individual nominee(s)
or at least some member(s) of the winning team or partner-
ship must be alive in the year during which the nomination
is made (i.e., year prior to the award ceremony); however,
deceased nominees meeting this criteria will be eligible

Golden Bullseye Award Selection Criteria
To qualify for consideration for a Golden Bullseye Award, the
product must have been:

•	 Recently introduced and available to consumers prior to the
selection of the Golden Bullseye Awards

•	 Used/tested by a staff member or regular contributor to the
magazine

•	 Reliable in the field, meeting or exceeding the evaluator’s
expectations

•	 Innovative in design and function
•	 Readily perceived as a value to the purchaser
•	 Styled in a manner befitting the firearm industry and, per-

haps more importantly, its enthusiasts

