


Product Review

No such thing as bad weather, just bad clothing

Who are Shooterking?

They are a well established clothing manufacture with a global distribution network and have been in the UK now for several years. You may well have come across them at the Game Fairs where they have been a regular fixture. Breaking into the established UK outdoor clothing market is difficult, but they are here now and are bringing some great products with them. They say;

“ShooterKing has dedicated itself to bring you, the customer, top quality hunting and outdoor clothing. Therefore ShooterKing has been researching and developing exclusive and outstanding materials to best suit your needs.

With ShooterKing the modern hunter and outdoor lover will be ready for any situation, whether in winter or summer”.

Not only are they committed to providing the best quality and price in the market place for outdoor clothing but back all this up with a 5 year warranty on their products.

With impeccable customer service and next day delivery you will find them hard to beat.


Greenland Suit.

We were very excited as we sat in the UK distribution office for Shooterking before the season started waiting to get our hands on the new Greenland suit. It promised an awful lot and we were sceptical that it could deliver on it, how wrong we were. Our first impression when Li, the owner-designer and life blood of Shooterking walked out was, well at least we will look the part. Being bikers we are used to wearing Cordura, but the thought of it as a shooting jacket and trousers didn't seem appealing nor possible, but it works and it works well. Along with the Shoottex membrane system the Cordura fabric gives the jacket and trousers a clean and simplistic look which belies its rugged durability. Its the little touches which accent the range which set it apart and make it a pleasure to wear.


Features

What does the jacket offer.

- Usual front cargo pockets with magnetic closers, particularly handy.
- Water repellent zips.
- Radio pocket and antenna holder.
- Windproof cuffs.
- Poachers pocket.
- Adjustable waist and hem
- Under arm vents with water repellent zips.
- Chest pockets along with front cargo pocket holders.

What about the trousers.

- Elasticated waist with raised liner to grab your shirt.
- Side cargo pockets.
- Rear zipped pockets.
- Knife pocket.
- D-loops on the waist for your belt.
- D-ring holder for your catch.
- Velcro leg adjusters.

I heard once from an experienced mountaineer *“There is no such thing as bad weather just bad clothing”*, how right he was. During this season we have been hit by hard rain and winds one minute then unseasonably warm conditions the next. The jacket and trousers have coped throughout without complaint. Completely waterproof and breathable was the claim, well we tested that, even with a power washer, and they came out as advertised. Not once during our many outings did the suit let us down. Its surprisingly light and moved with ease during shooting allowing for natural movement when mounting and swinging with the gun. The fabric allows for water to simply run off whilst still maintaining a comfortable body temperature without excessive under garments. Even when crashing through the thickest of brambles and gorse the suit held firm with no penetration or marking, Shooterking even dragged one through a hedge backwards with a pick-up to show its durability.

The trousers like the jacket are made from the same Cordura fabric with Shoottex membrane offering the same levels of waterproofness and breathability. They too offer expectational movement without being too heavy and are extremely comfortable all day long, even over those long walked up days. With a high elasticated waste they stay in place during the most trying conditions.

At £119.99 for the trousers and £179.99 for the Jacket you will not find any better clothing on the market which offers so much and delivers on every level all with a 5 year warranty.

www.Theshotguntrainingcompany.com

www.Shooterking.co.uk

