

AUSTRALIAN

CLAY TARGET SHOOTING NEWS

OFFICIAL JOURNAL OF THE AUSTRALIAN CLAY TARGET ASSOCIATION
REGISTERED BY AUSTRALIA POST—PUBLICATION No. VBQ 0129

Vol 36, No 8
August 1983

 air new zealand
All 747's are not created equal

WIN MUCH MORE WITH
MIROKU
6000

**High Rib and
Split Barrels**

MODEL 6000
TRAP
GRADE 1

\$995

... give you a
**winning
advantage**

High floating rib is the latest technological advance towards higher scoring. The 6000 TRAP gives you a superior sight picture because the raised rib keeps your head erect and your eyes naturally centred. The greater comfort means better concentration, which makes targets easier to pick up and break.

In the heat of a shoot off the 6000's raised rib expands independently of the barrels and your point of aim is not altered by expansion.

**Many top U.S.A. shooters have changed to
high or very high ribs for these well
proven advantages.**

MIROKU 6000 TRAP GRADE 111 **\$1350**

MIROKU 6000 TRAP GRADE V **\$1750**

Recommended Retail Prices Only

Dealer Enquiries: FULLER FIREARMS GROUP PTY. LTD. G.P.O. BOX 1096, SYDNEY 2001

MIR/683

23 OFF STREET
GLADSTONE. QLD.

PH: (079) 72 1696

IF IT BANGS, WE SELL IT!

Winchester 101 WTMA.....	\$800.00
Winchester 10182.....	\$595.00
Winchester 10195.....	\$595.00
Winchester Diamond Grade (Cased).....	\$1150.00
Beretta S680T (Cased).....	\$920.00
Miroku 6000T3.....	\$990.00
Nikko 5000 II Skeet.....	\$595.00

WINCHESTER COMMEMORATIVE RIFLES

Limited edition No. 1	\$1950.00
Limited edition No. 2	\$1950.00
One In One Thousand	\$4300.00
John Wayne "Duke" (limited edition)	\$3000.00
Oliver Winchester	\$568.00
Bat Masterson.....	\$490.00
John Wayne.....	\$750.00

**Custom Credit Finance is available to
approved Qld residents on purchases
over \$400.00.
For example:**

Win 10195 Pig Gr Trap Gun cash price
\$595.00 or no deposit and 12 monthly
payments of \$59.39.

CLAY TARGET SHOOTING NEWS

All Correspondence
should be addressed to:
Ian C. Hill
Executive Director
P.O. Box 198
Blackburn, Vic. 3130
Phone (03) 878 2533
(2 lines)
Business Address:
8 Main Street,
Blackburn 3130

CTSN is the official journal of the Australian Clay
Target Association and is published
monthly at Waterwheel Press Pty. Ltd.
159-165 High Street, Shepparton, Vic. 3630.

Subscription rate is \$12 per annum.

National Coaching Director
Peter Quire
13 Barr Smith Ave.
Myrtle Bank S.A. 5064
Phone (08) 798 612

OFFICIAL JOURNAL OF THE AUSTRALIAN CLAY TARGET ASSOCIATION

COPY DEADLINES—
September 1983 issue closes July 29,
October 1983 issue closes August 31.

NATIONAL EXECUTIVE

Patron: Sir Henry Bolte G.C.M.G.
President: Mr L. G. Connors
PO Box 19, Mildura, Vic. 3500
Phone (050) 23 2567
Vice-President: Mr R. M. Holtfreter
17 Grey St., Northam, W.A. 6041
Phone (096) 22 1412
Committee:
Mr W. Abbott
4 Griffith St.
Werribee, Vic. 3030
Phone (03) 741 2003
Mr R. F. Buchan
39 Rolling Hills Road
Chirnside Park, Vic. 3116
Phone (03) 735 0527
Mr K. Coppleman
5 Banawarra Rd.
Geilston Bay, Tas. 7015
Mr R. Dean
14 Tanderra Way
Karara Downs, Qld. 4305
Phone (07) 201 0271
Mr N. Hardy
12 Patrick St.
Aitkenvale
Townsville, Qld. 4814
Phone (077) 79 0638
Mr W. Horner
PO Box 41089
Casuarina, N.T. 5792
Mr L. Martin
15 Rita Ave.
Rostrevor, S.A. 5073
(08) 337 6453
Mr B. Growden
P.O. Box 24,
Mundulla,
S.A. 5270.
Mr R. Parker
Edgewood Park
Beach Road,
Batehaven, N.S.W. 2536
Phone (044) 72 4243
Mr J. Scott
Yuulong
Dubbo, N.S.W. 2830
Phone (068) 82 5757
Mr N. Seis
P.O. Box 588,
Tennant Creek, N.T. 5760
(089) 62 2461
Mr D. Wiese
P.O. Box 19
Highbury, W.A. 6313
(098) 85 9024
Mrs Kaye Woods
94 Turner's Beach Rd.,
Ulverstone, Tas. 7315
(004) 282670
Hon. Life Registrations:
J. Houston (P.P.)
D. Mott
J. M. Wilson (P.P.)
E. F. Hawkins (P.P.)
J. M. Tyquin (P.P.)
G. H. Hall (P.P.)
E. G. Biggs
R. M. Holtfreter
L. S. R. Stewart
R. H. Moyse
A. Pedersen (P.P.)
D. R. Taylor
R. Mules
N. Wells
A. N. Rowe

CONTENTS

Executive Director's Notes	3
Profile — Don Millen one time Darwin Gun Club Member	J.D. 4
Shooting Shorts	Roger Darwon 6
Around the Traps	Laurie Connors 12
Trade Topics	14
Editor's Mailbox, part 1	17
News from Wagga Gun Club	Marie Rooke 17
Editor's Mailbox, part 2	18
Vale	18
Editor's Mailbox, parts 3 & 4	18
Report on Seminars held by QCTA	Bev Grice 20
Question Hall of Fame	Wayne Calaby 20
Top end Turns on Great Trap Carnival	Staff Writer 21
A History, Griffith Clay Target Club	Jack Luhrs 22
Editor's Mailbox, part 5	22
Eastern Goldfields Two Day Carnival	Sandgroper 23
Club News, Programs & Results	24
Editor's Mailbox, part 6	27
Editor's Mailbox, part 7	36
Editor's Mailbox, part 8	46
Newman Gun Club	49
Editor's Mailbox, part 9	57
Victorian Coaching Seminar at Melbourne Gun Club	62
Editor's Mailbox, part 10	63

FRONT COVER

Darwin Gun Club, all is in readiness for the popular four day
shoot at the end of July.

Contributions:

Club or shooter contributions are welcome, either
manuscript or photographs, or both.

EXECUTIVE DIRECTORS NOTES

The World Moving Target Championships have just concluded in Edmonton, Canada. Australia was represented by Ian Hale, Alex Crikis and Brian Thomson in Skeet, with Jim Ellis, Graeme Boyd and John Maxwell Trap.

Scores were lower than for some years, mainly due to the atrocious conditions which applied right through the Championships. Torrential rain, low temperatures and 80 km/h winds made good scoring difficult.

Hale and Thomson shot 186 with Crikis one target behind in the Skeet, the team finished in 8th place. Matt Dryke USA won the Gold Medal with 195.

In Olympic Trap, Jim Ellis was the high scoring Australian on 181 to finish in 9th place. John Maxwell shot 176 for 14th and Graeme Boyd 18th with 175. They did very well to win the bronze medal in the teams event. John Primrose of Canada took the Gold medal with 188. A full report will appear in next month's CTSN.

★ ★ ★

Thank you to the many people who heard my plea for material for CTSN. We have been flooded with stories and photographs from all States in recent weeks, which all adds up to a representative coverage of Clay Target shooting around Australia.

★ ★ ★

Planning for the 1984 Trap Nationals in Wagga is well advanced. The Organising Committee met in Wagga recently, and big improvements are underway at the club. The local council is backing the Nationals with a lot of assistance, and it is clear that the city of Wagga is keen to see a successful series in 1984. As Wagga is the centre of a large shooting population, let's all hope that the numbers attending are way up on Adelaide and Brisbane.

Enjoy your shooting,
IAN C. HILL.

FIRST SKEET NATIONALS MELBOURNE GUN CLUB

NOVEMBER
16, 17, 18, 19.

Two 50 target events
on each of first two days.

100T COMMONWEALTH SKEET CH'SHIP
NOVEMBER 18

100T NATIONAL SKEET CH'SHIP
NOVEMBER 19

TWO MAN TEAMS MATCH
OVER 400T

CHAMPION OF CHAMPIONS
HIGH GUN OVER 400

BLACK TARGETS USED THROUGHOUT
SERIES

CLAYTON FIREARMS

WE TRADE — REPAIR — LAYBY —
AND WE ARE COMPETITIVE

AMMO:

F.O.B. 7½ nickle \$100 per case 500

Winchester AA 275's 7-8-9 \$125 per case 500

GUNS:

(NEW) WINCHESTER DIAMOND GRADE TRAP
CASED & SPARE CHOKES\$995
(NEW) BERNARDELLI TRAP\$950
(USED BUT MINT) PERAZZI MX 8 CASED
SPARE TRIGGERS & SPRINGS \$2600
(USED) PERAZZI GRAND ITALIA CASED \$1900
(USED) FABARM 2 SETS OF BARRELS CASED....
..... \$750
(USED) KREIGOFF SKEET CASED \$1450
(USED) MIROKU 3800 HSW TRAP\$595
(USED) BROWNING'S FROM \$1350
(USED) MINT 800 MIROKU HSW 26" SKEET \$700

Full range of
Reloading components
at discount prices

Suede Shooting Vests right & left hand
All sizes \$49 post paid
Shooting glasses set of three lenses \$28 post paid

310 CLAYTON RD, CLAYTON (VIC) 3168
(03) 544 1093

Mail orders welcome

PROFILE — DON MILLEN ONETIME DARWIN GUN CLUB MEMBER

J. D.

Five years ago, one of the Darwin Gun Club's most active Committee members was Don Millen.

Don was five feet two in high heels, eight stone with full gumboots, and with such frenetic activity that he was privately and publicly termed 'the Angry Ant'.

He shot an old Browning over the under, with reloads that attested to both the Browning's and his durability, and was rarely seen without a white can in his moments of activity or relaxation.

His favorite trick at Committee meetings was to wait throughout the meeting, scathingly commenting on other member's proposals until we were heartily tired of his interruptions. Then, the President would thankfully conclude: Well, if there's no further business, I'll dec . . . and the Angry Ants voice would drift through our preparations to leave with, 'Yeah, now that all you blokes have had a say, there's a few things I'd like to bring up', and the meeting would continue into the small hours, with all of us only half interested in Don's grand schemes.

Don's schemes were frequently howled down by other members, but there was no doubting his sincerity, or his vision.

It was he who singlehandedly dragged the Club from Sweepstake obscurity to having local business houses donate either first place trophy, or, in many cases all the trophies for the day's shoot.

A quiet few beers at the bar would result in some unsuspecting businessman being taken for a 'few shots at the Club' and at the conclusion of the shooting, somehow being smooth-talked into providing fifty or a hundred dollars for a 'few trophies to publicise your place.' In 1978 and 1979, we actually had spare trophies left over.

Years before we actually started to do anything concrete (pun not intended), Don had advocated that the Club expand its activities, and, as the land we were on was to be resumed by Council and Government, apply for a larger acreage, preferably in the Northern Suburbs. Well, we actually did put in another trap and skeet layout during Don's term, but, in retrospect, I think that our Marrara complex, now two years old, is a tribute to Don's vision.

He wanted expansion for another reason; he reckoned that Darwin could put on a shoot that would really attract Southern shooters. His ideas were to get away from the 'normal shoot that you have everywhere, and put on something unusual that visitors would remember' . . . and so we had 5 targets Indian file shoot-offs' Black targets at night on an unilluminated layout (top score, after bitter complaints, 29/30 from 10 targets points score); and hosts of other 'nonsense' events inspired by him.

He first proposed that all Clubs in the Territory submit an annual program so that we could all be aware of major shoots and avoid conflicting dates. He would have been delighted with the formation of the NTCTA, but would also have agitated for more action from it as soon as it was formed.

His favorite scheme was to get all shooting bodies in the Darwin area to better understand each other's sports, and at one apres-midnight meeting, actually conned us into letting him attempt to organise it. Thus was born the first "Three-

Way" shoot, 20 targets double barrel at the Gun Club, 600 yards big-bore and also small bore at the Rifle Club, and a 40 round match at the German Club shooting Air Rifle offhand at 10 metres at match-head targets. He was rebuffed at the Pistol Club the first two years, as he attempted to converge on their range with the ubiquitous 'white can in the stubby holder'. When advised officiously that 'Alcohol is not permitted until shooting ceases anywhere on the grounds', he deposited it in his panel van and came back to try again. No one was interested, even after letters following up his attempt, so he lost interest in their participation.

Gradually, the Pistol Club noticed that the Black Power Pistol Club had entered into the spirit of association, and they finally made the shoot a 'Five-Way' affair. The Archery Club were never particularly interested, either, but this year, the Top End Bowhunters participated, entering three teams, including the first all-ladies team.

The Top End Gun Club next year plans a 'Field and Game Day', so our humble Three-Way Shoot has climbed to a Seven-Way event, and, who knows, maybe the Practical Pistol Shooters might want to try to make it an eight way contest.

Sadly, Don has been gone from Darwin for a few years now, and probably does not know of the growth and popularity of most of his schemes, I'm sure that most of us who remember him would enjoy to be at one meeting or another one of these nights, bored to tears, with the President droning 'No further business, I'll dec . . .', and hear that familiar, almost legendary refrain, 'Yeah, now that all you blokes have had a say, there's a few things I'd like to bring up.'

You know, I don't think we'd mind if the meeting went all night!

FOR SALE

Top grade Bernardelli ISU, UO 12 gauge trap gun and case ¾ & full mint condition.

Very little use.

\$3000

(054) 74 2274

JOHN PALFFY
Ameys Track
Foster 3960

FOR SALE

Browning Midas grade trap gun \$7000. Baikel MU8 with trap and skeet barrels will trade lower grade Browning, \$2400.

Ph (056) 82 2285 AH

ELEY

153 years of excellence.

CHAMPIONSHIP AMMO AT A COMPETITIVE PRICE

IMPORTED BY
FULLER FIREARMS GROUP PTY. LTD.

F41/583

The philosophy of Air New Zealand in respect to its Economy Class passengers has always been clear: offer them a standard of service and comfort that is unsurpassed by any other airline.

From the moment you receive a warm welcome aboard, it is evident that our cabin staff genuinely value you choosing to fly Air New Zealand.

You'll be shown to a reclining seat that has its own stereo entertainment centre with a variety of programmes ranging from humour to the classics. (You'll be pleased to hear we make no charge for our head-sets.)

After take-off we will whet your appetite with pre-dinner drinks that will be prepared to your taste at your table.

Your meal will be accompanied by the finest New Zealand wines, many of them winners of international awards.

And like all our drinks, whether they be cocktails, beers or champagnes, they're all on the house.

For our little guests we provide playpacks to keep them entertained.

While in our rest rooms you'll find we've provided after-shave, cologne, splash-on, moisturiser and hand cream.

There are also individual refresher towels, shoe-shiners and if you've forgotten your toothbrush and toothpaste, or for that matter even your razor, all you need do is ask.

And if you're flying with us over the Pacific you'll see movies so new, chances are they're probably not yet playing back home.

So as you can see, although we call our Economy Class, Economy Class, no one could possibly call it Second Class.

How to fly economy without going second class.

Prize winning wines are the norm on Air New Zealand.

A typical meal: Tender roast chicken with a Marsellaise sauce, accompanied by the freshest of vegetables.

The dessert of the day: delicious Mango souffle topped with fresh cream.

Our salads are always crisp and tossed in an authentic French dressing.

No plastic please! Your meal is served on deep brown earthenware along with shining stainless steel cutlery.

air new zealand

The Pacific's Number One

SYDNEY: Enquiries and Reservations, Tel: 234 4111. Ticket Office: 8-10 Martin Place, (Opp. G.P.O.) Sydney, 2000. Tel: 233 6888. MELBOURNE: Enquiries and Reservations, Tel: 630 301. Ticket Office: 154 Swanston Street, Melbourne, 3000. Tel: 636 221. ADELAIDE: 11th Floor, 22 King William Street, Adelaide, 5000. Tel: 212 3544. BRISBANE: Watkins Place, 288 Edward Street, Brisbane, 4000. Tel: 229 2799. PERTH: National Bank Building, 11th Floor, 50 St. Georges Terrace, Perth, 6000. Tel: 325 1099.
TARB Licence No. B192. Air New Zealand Limited. Incorporated in New Zealand. Registered as a foreign company in N.S.W.

Daily/AP1041

SHOOTING SHORTS

By Roger Darwon

WIT CAN BE A GOOD ANTIDOTE TO AN ANTICLIMAX!!

When one travels the world in the shooting business, you meet lots of interesting and amusing people. Shooters in general (although we do have the odd exception) are in the main quite jovial in their manner, and the way other countrymen go out of their way, to make you feel welcome. The style of American humour or the British when compared to say your own . . . all have their particular individuality which I guess, is what makes the world go round. Although I have found that while each nationality may have their own style, when you take a good look at it, shooter's are much the same the world over. While I'm in an ambiguous-mood this month, I thought why not start the column off with a good ANTIDOTE, and end it with an ANTICLIMAX. The following 10 pointers, from what may be termed Murphy's Law of Clay Busting, are by the English Clay target shooter John Payne . . . lets see if it compares with your experiences!!

1. "After driving half-way across the country, you will arrive at the ground five minutes after entries close — thanks to an overturned truck on the F4 or a herd of cattle standing on the roadway.
2. According to the organisers, local newspapers and the shooting press (with one notable exception) always publish the wrong date, time or venue. According to the press, it's the organisers fault.
3. When arriving early to shoot (after getting up at 5 am), only two people will be on hand for trapping and scoring. Consequently only one trap — or stand can operate, and 45 further competitors will arrive, thus ensuring that the shoot will be an all day affair for you.
4. On the day you forget your ear defenders, the only cartridges available on the ground will be extremely noisy and probably Russian.

5. If using an automatic-self-loader, the cartridges on sale will jam the gun at every conceivable opportunity. Even better, the dead-primer will become detached from the fired case, and lodge itself in the most inaccessible part of the mechanism.
6. Having missed 9 out of 10 targets on one stand or trap, you will be followed by an 11 year-old-kid, with a twenty gauge; who will annihilate all 10 with consummate ease and no chippy kills-or wins.
7. After shooting all targets on two or three stands and with thoughts of a "possible" in mind, (another fatal mistake) one or more of the following will occur on the next layout:
 - (1) The trapper will stop the shoot and ask for more targets.
 - (11) You will suffer 9 no-birds in a row, and run out of cartridges.
 - (111) You will strike into a batch of cartridges with primers that would take a drill to penetrate, and the . . . will it — won't it tension this now creates, will cause you to lose three-targets.
8. Having dropped only one clay or "bird" on a layout which has AA class shots moaning and groaning over ruined score-cards, you will then come to grief on the competitions simplest target.
9. Whilst an admirer is clucking-appreciately over your gun and trying a couple of practice swings (highly-irregular), you in the meantime will be called to shoot. As the fool has very thoughtfully engaged the safety catch for you, the first pair of birds will be "Lost".
10. The quality of the targets presented will be inversely in proportion, to the complete other 9 pointers mentioned above, which as a keen student of Murphy, I can assure you one should have stayed in bed anyway!!"

TOO MUCH: TRAVELLED SHIELDS, RESURFACE!

The Sydney Clay Target Club, on the Heathcote Road Menai NSW has according to its hardworking secretary Allan Moore found itself in the host situation, for two SHIELD shoots, come Saturday, 3rd September 1983. The two shields to be shot that day are their own "The City Of Sydney-Shield" and also on the same day "The Ampol Shield". Quite a number of gunners from back down the track a bit, would well remember both these exciting TEAM shoots which used to be conducted by FIVE man teams from clubs throughout New South Wales, as each tried with vim and vigour to out shoot the other for the everlasting honour of putting the five names on the silver shield dotted around the main structure, heralding for all to see, that the magnificent FIVE would be well recorded for POSTERITY.

However through the passage of time, both had somehow become "lost", or put away for safe keeping, or through a multitude of reasons, some we can't explain, just did not see the light of day again.

Now that these two HISTORIC shields have re-surfaced, it looks like the days of big competition may be on the way back, around the traps of New South Wales. Lets hope so, because this scribe has enjoyed the company of many a FIVE man

Cont'd on page 8

HERCULES RED DOT

Formulated solely for Target Shooting.
Top seller in U.S.A. Big cost saving.

12/0002

BROWNING

The choice of champions

... and 1983
Champion of Champions
Winner

DEALER ENQUIRIES:
FULLER FIREARMS GROUP
PTY LTD
G.P.O. Box 1096, Sydney 2001

Visit these major stockists . . .

They have 4 or more Browning o/u for your selection

Mr Peter Abela, 191 Cobham Street
.....HORSLEY PARK, NSW 2164
Evans & Balfour Pty Ltd, 269 Little Collins
Street.....MELBOURNE, VIC. 3000
Fisher Firearms, 20 Magill Road
.....NORWOOD, SA 5067
Mr L. T. Harris, 78-80 Elgin Street
.....CARLTON, VIC. 3053
T. Hiscock & Sons, 35 Targo Street
.....BUNDABERG, QLD. 4670
Milnes (Sales) Pty Ltd, Cnr. High & Vine
Streets.....BENDIGO, VIC. 3550

Nioa Arms, 23 Off Street
.....GLADSTONE, QLD. 4680
Frank O'Reilly Sports Pty Ltd, 869 High
Street.....THORBURY, VIC. 3071
Warwick Outdoor & Sports, 115 Palmerin
Street.....WARWICK, QLD. 4370
Stevens & Sons Sports, 785 Old Cleveland
Road.....CARINA, QLD. 4152
Ray Melville, 126 Crown Street
.....TAMWORTH, NSW 2340

SHOOTING SHORTS

Cont'd from page 6

team, that were helpful in putting not only my name on many such Shooting shields, but those of some of the all time top shots around the state of NSW.

Lastly, if nothing else it gives the younger-brigade, who have joined the ranks of Clay Busting over the last few years, a chance to take part in what clay busting was, and should be all about TEAM WORK, (no pun intended). Get your act together boys, the action takes place on the THIRD-OF-SEPTEMBER 1983 at the Sydney Clay Target Club. Oh, and don't forget . . . bring your four best shooting mates with you if you wish to get a part of the ACTION. See you there friends.

ECHOES FROM THE PAST: IN MORE WAYS THAN ONE:

Transition detonators; (as one system tumbled one over another) with invention after invention: Flintlock guns were the standard firearm until 1806 when a Scottish Presbyterian minister, The Reverend Alexander Forsyth, applied one of the new developments in chemistry, DETONATING POWDERS, to firearms. The then new powders exploded when they were hit with a hammer. This thrust man closer to the day when he would soon be able to have ready made cartridges, by being another transitional advance on the spark-producing flint or pyrites . . . which were made obsolete by Forsyth new advanced ideas. For several years after the shooting Reverend's application, many mechanical devices were invented and built to hold the powers, for some twenty years to about 1826. All of them are collector's pieces today. On his first system, Forsyth used a metal bottle on a pivot, which spilled out a little of primer powder when it was so tipped.

Other transitional detonating systems included pills made of gun powder and pill holders, to hold the pills while they were being hit by the guns hammer. These pellets which were magazine-fed onto an anvil, and there were little copper tubes, like straws, which were fed into the touch hole and exploded by squeezing the tube.

The Forsyth transitional five barrel gun, was the first "detonator" to use percussion powders. This Forsyth-patent, used a scent-shaped bottle-made of metal, as the arms primer mechanism, by releasing a small quantity of percussion-powder when it was rotated. Circa 1826:

"THE PLOT THICKENS!!"

A very small minority of shotgunners, who have passed some expression, or opinion, both verbal or in some written-form, over the past few months regarding the contents, of SOME PARAGRAPHS (which by the way is derived from the Greek word — paragraphos . . . meaning, a marginal-stroke) of this column "Shooting Shorts", appear to this writer, and many others, to be somewhat shallow or irrational in their offered criticisms, of what "Shooting Shorts" in fact represents and means!!! Also, as I have said before (see April issue page 8). If you have a VALID-POINT which you feel justifies criticism; PLEASE-DO. But I did suggest: (ONE) Get your facts right: (TWO) Present them with conviction (THREE) Don't go off half cocked: Perhaps I should have said, use some form of acceptable etiquette: IF AND WHEN YOU DO.

Next; Some seem to think this column is some long-awaited "voice" for NSW shooters. But here again, sorry to say this is not so.

C.T.S. NEWS (and this column, which is but one small section of this magazine) covers a sport, which is conducted on a National basis. On my last count, we have 8 States & Territories where clay target shooting is conducted. Therefore as you would expect, the contents (of this column) and the magazine are conducted on a NATIONAL BASIS.

The title of this column "Shooting Shorts", is self explanatory, (meaning short snippets on any subject matter to do with the sport) ie; The contestants, equipment, the sad, the funny, the problems encountered or whatever it's "Author" deems or sees as "Newsworthy".

You will note, each paragraph has it's own heading, in CAPITAL LETTERS. By and large you will find each paragraph (in most cases) is not related to the next.

One lone "commentator" (who confused me with the Evolutionist-DARWIN who I'm told was also provocative, engaging and expressive) went on to echo his idea (the critic that is): "Perhaps the Editor of the NEWS could save the cost of printing (Shooting-Shorts) etc etc!! "Unquote. That my good friend, would suit Roger's-Darwonisms, just fine, because at the moment, with the COLUMN, TESTIMONIALS, PICTURE TRIBUTES DEVELOPED AND WRITTEN, not to mention other sundries and ongoing expenses, and state and interstate phone calls re information flow, I can assure you it's costing me HEAPS!!! This same "Reviewer" of my products, the visual and the written word, failed to notice two very important things: (ONE) It took him near on half a page of "valuable" type to tell us in the main, something I had already told him!!! (TWO) That perhaps he will be more productive in the future by telling our readers and myself, something we don't know??

Lastly, if I can be so bold, it is hoped, more will come forth with the many constructive and rational ideas and assistance to make not only CTS NEWS, but our sport progress towards the year 2000 with advanced vitality, instead of becoming, stagnated, uninteresting and OBSOLETE! Bilaterally speaking, at all times of course.

THE LOSS OF GREAT MATES:

The loss of a close mate, is bad enough, the loss of a great close mate is catastrophic. So far this year I, and WE have seen the passing of far too many such members from within our ranks. Some of these men who gave so much of themselves to all of us, will never be matched in their personal ability, effort and devotion to the clay target sports.

I could not even guess how long it will take to even go close in filling not only the gaps they have left behind, but the personal guiding hand they so willingly offered to all who needed their help. This scribe somehow managed to present a eulogy of their passing, but some, I'm still trying to gather in pictures of, plus some assistance from over the vast distance of our country, in order that their former presence among us can be recorded in the pages of this journal one more time, as a visual tribute. I do however hope that their memory will not only be recorded here in CTS NEWS, but that their respective clubs will also make space in their respective club houses for a lasting testimonial of their passing and our loss.

One bard once passed the comment, "If it was not what is written in books or chiselled in stone or for that photographic

Cont'd on page 10

HERCULES GREEN DOT

Formulated specially for Field and heavy load shooting.
More loads for your money. Why pay more?

F22/882

1984 TRAP NATIONALS

Venue: Wagga Gun Club, N.S.W.

Pre-Nationals

March 28-30

Nationals

March 31 to April 5

BLACK TARGETS to be used.

Listed below are the Caravan Parks in Wagga:

Wagga Caravan Park,
Johnson Street,
Wagga.

Phone: (069) 21 2540

Riverview Caravan Park,
93 Sturt Highway,
Wagga Wagga, 2650.

Phone: (069) 21 4287

Airport Caravan Park,
Sturt Highway,
Wagga Wagga.

Phone: (069) 22 7271

Forest Hill Caravan Park,
Sturt Highway,
Forest Hill, 2650.

Phone: (069) 22 7219

Carinya Caravan Park,
Pine Gully Road,
North Wagga.

Phone: (069) 21 3467

SHOOTERS PLEASE NOTE
BOOK YOUR ACCOMMODATION DIRECT TO
MOTELS AND CARAVAN PARKS
Motels listed in July C.T.S.N.

TRAPSHOT

Precision Lead Shot now available direct from
Factory in sizes: — 6, 7, 8, and 9 @ \$13,00/10
Kilos.

Discount for orders over ½ tonne.

Leopard Wads are also available in: —
1 oz, 1 ½ oz and 1 ¼ oz @ \$8.00/1,000

Wide range of Bair Reloading Spares now in stock
at discount prices.

B. & B. Clay Target Traps designed to mount on
spare wheel also B. & B. Reloaders for the
beginner.

Both priced at a low \$35.00 each

Give **TRAPSHOT** a ring on (03) 44 3844
A.H. 489 8146

Trade enquiries welcome. Postal Address:—
332 Gooch Street,
THORNBURY Vic. 3071

(Near Darebin Creek) (Just around the corner from Frank O'Reilly)

Olimpyc Targets

Clay Target Manufacturers

12 Rosebery Street, Balgowlah, NSW 2093

Phone (02) 94 6607 or

after hours (02) 94 88182 (Sergio Zuffo)

THE ALL NEW OLIMPYC INTERNATIONAL STANDARD CLAY TARGET:

Weight 105 grams, serated rim to give you better, more even
flight, trap arm rubbers last longer, less maintenance and
cost to your club. A new dimension to Clay Target Shooting
and brought to you by OLIMPYC, the company that
dramatically reduced the price of targets to all Gun Clubs...
First in price; First in quality. WHY NOT USE THE BEST -
THEY COST NO MORE.

Black & Colored Targets Available

Very competitive prices.

AGENTS

Victoria:

Mr G. Ash
35 Wallace Ave.,
Frankston, Vic. 3199
(03) 7891119 B/H,
(03) 7894661 A/H

Riverina:

Wagga Boat & Sports Store
55 Murray Street,
Wagga Wagga, N.S.W. 2650
(069) 213894

Tasmania:

Mr C. Conlon
54 Main Road.,
Huonville, Tas. 7109
Phone (002) 641054
Phone (002) 641489 A.H.

South Australia:

Mr Kym Holmes,
South West Freight,
Mt. Gambier. S.A.

Mt. Gambier:

South West Freight,
Graham Road,
Mt. Gambier. S.A.
(087) 25 8800 Bus.
(087) 25 3342 A/h.

Adelaide:

S.E. Freighters
10 Ormond Street,
Hindmarsh S.A.
(08) 469 799

Queensland:

Mr Bill Stevens
125 Rudyards Street,
Richlands 4077
Phone (07) 398 3118 Bus.
(07) 372 4822 A.H.

Western Australia:

Mr Murray Alexander,
Roy Alexander (Himself) & Sons,
289 William Street,
Perth, W.A. 6000.
Phone (09) 328 7704.

☆ Used Exclusively at Commonwealth Games ☆

SHOOTING SHORTS Cont'd from page 8

image recorded, a man could well pass our way in the passage of tomorrow and the days to come, and no one at a future date would ever know he had been here!"

I'm sure I don't have to ask for help in this regard, it will be forthcoming . . . will it not??

THE NATURE OF OUR CONTRIBUTION:

Monotony, I am told, is the inevitable sign of unimaginative repetition, whether it be your daily job, sporting pastime or the complacency generated by your own lack of imagination. The significant thing to remember, should you find yourself in such a RUT, is that by the act of giving, instead of being the "taker", you will earn not only your own-self esteem, but a happy awareness will become apparent that you too are part of the team that makes your club function, with such willing work assemblage offered and given.

The sport of clay target shooting, at club, State and National level, is based in the main on a lot of "giving" by the same people year in, year out. Most of these individuals who offer their unselfish donations, in one form or another, from PRIZES, IDEAS, LABOUR & TIME and their continued effort, do so with not one thought of being in that small queue of people that can be classified as the "TAKERS". Just how small or large that "queue" is I will let you decide yourself.

Ever notice the joy that exudes from our band of GIVERS, when they come first, second or third in everything from competition, to winning a club raffle, and how everyone slaps their back or shakes their hand. YES, it's a great feeling to be a WINNER, everyone loves a winner. Unfortunately, not all can stand the VICTORY DAIS.

But without a doubt the GIVERS of our sport reach that realm of unselfishness and limitless expression, that takes them time and time again beyond the winners adventure and reward. IN SIMPLE TERMS . . . without them there would be NO WINNERS!!

YOU HAVE TO WAKE UP EARLY TO CATCH GEORGE

My proficient mate, master of the smooth bore, George Biggs, was sitting on his front gate early one morning, when an American visiting VIP tourist pulled up in his swank fully imported Cadillac.

"This here your property, old buddy?" he asked our much travelled clay buster.

"That it is Sir", replied the ever polite Victorian Coaching master. "How big is it?" asked our traveller from Uncle Sam Land.

"Two and a half acres, Sir, give or take a foot," replied George hold his favourite shooting cap in one hand, while he scratched his head with the other.

"Why", boasted the American. "Back home I can get up and into my car in the morning, drive round my ranch, and I don't get back until sundown!!"

"Yes Sir", replied George, as he adjusted his peaked cap to satisfaction back on his head. "I used to have a car like that myself a few years ago, until I got rid of it."

LEFT-WING . . . FACT OR FANTASY!!!

It has been my observation, over the last few years to notice a new "political" opponent appear on the horizon, as if we don't have enough already. This menacing leviathan of

unknown origin, is referred to by all and sundry as "our-left-wing".

This left wing element, it would appear, knows no PARTY LINE; ie, it can belong to any political persuasion, it can reappear, disappear and then surface once again at all manner of times and places. This thinly defined methodically organised division of one party or another is used as the scapegoat for the elite, who use it with gay abandon, any time they're backed into a corner, from which there is no honest retreat.

When this happens the terminology goes something like this: "We agree with your ideals and conceptions and have no hesitation whatsoever about their ongoing value, BUT . . . we can't control our POWERFUL LEFT WING, in which case you will excuse us if we can't keep our electioneering-promises." Unquote.

For this writers 20 Cents worth, it's time we stood back and had a long hard-look at all and sundry who proffer us with political double talk or fancy phraseology, only to make an uncommitted unethical exit via the "LEFT-WING!!!"

THE CASE OF THE EXTINCT SPECIES!!!

Visiting various gun clubs of late, your author of "Shooting Shorts", gets a distinct feeling there is an apparent absence of that rather rare species, "the letters to the Editor CRITIC", (scientific name — "gallopo'-exister-vanquished"), which is in fact a rare sub-tropical, android of Homo-Sapien. Calling at one club the other week, all I could detect of these rare mortals, was a few puffs of dust evaporating in the thin air, beside the clubhouse wall.

Now to be honest, it's not fair when Roger D. has to try and unleash "both barrels" in an attempt to take them on the rise, as they dash across the river and into the trees. Mainly because, the way I was schooled in the finer points of sporting and shooting etiquette, **you-never-but-never** shoot at the other fellows "bird". (See page 59, June issue S. Lewis and J. C. Lilwall) who so fervently, without giving **your scribe** any chance to shoulder his Purdey-double; shot both my "birds" as they crossed from left to right, or right to left, or whatever; **right in front of my very eyes**. Not very British at all, what!

So, before both these gentlemen of the shotgunning-persuasion are ever allowed to un-cork their whisky flasks, unleash their springer spaniels . . . or ever shoulder the London-doubles at "pheasants-nest" again, please but please, be warned gentlemen, **NO SHOOTING SITTING DUCKS!** Leastwise that's what Donald J. Fleetwood always insists, especially if you own a Purdey-double, with two sets of **barrells!!!**

A MENTION IN DESPATCHES

It's good to see my old mate **Sahib Major-Mr Ted Patterson Esq** come driving out of the big country into the light of day again (see page 10 July-news) for the younger-brigade still humming along the asphalt highways, Big "Uncle" Ted has been up more dead-end lanes, deep river crossings and through more two-foot potholes than all the trap shooters of Australia put together. Would be one of the best "skeet" shooters who ever shot down the line, Peats Ridge, or any other mountain top. We need you Ted, oh how we need you Pal. Please trade the Valiant in, and get the old gun out and at em' again . . . real soon. As we are both "ROADS" scholars old son, don't worry about your orthography, it's OK. Oh by the way bring Adrian Hayes with you when you come.

A wise elderly, once told me when the going gets tough, just walk slow and smell the flowers . . . see you next month:

VIHTAVUORI

BIGGEST-SELLING SHOTSHELL PRIMERS IN AUSTRALIA

- For consistency
- For fast ignition
- For better value
- For reliability

F24/BB2

FOR SALE

Model 800 SKB skeet gun,
as new \$750.

Phone AH (057) 84 1989

ATTENTION

CENTRAL & NORTH QUEENSLAND
TRAP SHOOTERS.
SHOT 6-7-8 \$14.00 FOR 10 KILOS

Phone Ted Patterson Mackay
(079) 51 3474

HUGE DISCOUNTS!

**MAIL ORDER
WELCOME**
Freight to any town
in Australia
\$7.00/gun
Send licence copy

	Rec. retail	Our Price
Winchester 10182 Trap O/U.....	\$960	\$599
Winchester 101 Trap with chokes.....	\$1,158	\$750
Winchester Pump action 7 shot	\$367	\$249
Winchester Ranger Auto. V.R. Winchoke.....	\$375	\$249
Winchester 30/30 Trapper.....	\$305	\$219
Winchester 375 Big Bore	\$389	\$279
Winchester Mod. 70 Featherweight Cal. .243, .270, .308, .257, 7x57, 30-06,..	\$674	\$495

THE GUN RACK PTY. LTD., 596 GOODWOOD RD., DAW PK. 5041 (BUS STOP 15). TEL (08) 277 8002

BROWNING & MIROKU DISCOUNTS

MIROKU

3800C High Post	\$657
3800W Trap	\$710
3800S Trap	\$766
6000T Grade 1	\$770
6000T Grade 3	\$1,044
6000T Grade 5	\$1,354
7000 Sporter with Mirochoke	\$770
New Miroku 4800 Trap with Mirochoke	\$770
New 7000 Trap G1 Mirochoke	\$847
New 7000 Trap G5 Mirochoke.....	\$1,432

Country & Interstate Enquiries Welcome
NOTE: Price Subject to Change Without Notice

BROWNING TRAP & SKEET

Model AT Trap	\$1,718
Model A1 Skeet	\$1,834

For other Miroku & Browning models enquire for free
discount price list.

Lead Shot 7-8-9 \$13 10kg Clays
Powders Winchester

**Full range of reloading components
at discount price.**

**L. T. HARRIS
GUN SHOP**

78 Elgin Street,
CARLTON, 3053
(03) 347 6264

SHOOTERS CARTOON

YOU'VE SEEN THEM AT THE NATIONALS
YOU'VE LIKED THEM AT THE NATIONALS
NOW YOU CAN ORDER EITHER
WINDCHEATERS OR T-SHIRTS
IN YOUR CLUBS COLOURS AND EMBLEM.
OR INDIVIDUAL ORDERS TAKEN.

FOR FURTHER DETAILS
Phone (03) 725 7344

OR WRITE TO:
Stevina Pty Ltd.,
22 Main Street,
CROYDON. 3136. Vic.

AROUND THE TRAPS

LAURIE CONNORS

Sunday June 5, 1983. The North West Zone conducted a General Meeting of clubs at the Kerang Gun Club. Purpose of the meeting was to compile 1984 shoot dates for the Victorian program booklet. The opportunity was also taken to discuss the progress of the sport in general throughout the Zone. Although it was reported, clubs were feeling the economic squeeze, with lower attendances than normal, at their club shoots, major clubs in the Zone, showed no indication of curtailing their 1984 activity. Club Secretaries were also requested to survey why shooters did not re-register with their clubs for 1983, and report their findings to the next Zone Annual General meeting to be held in August, 1983.

The ACTA loses approximately 2000 shooters each year. If all, or some of these registered shooters could be held, our total numbers would double over the next five years. At the shoot that followed the meeting, Curly Mills from Swan Hill won the Zone Double Rise Tower Championship, with Bob

• Winners at Kerang Gun Club, L. to R.: Curly Mills, Brett Dunstan and Bob Fowler.

Fowler from Cohuna taking the Club Single Barrel titles. Twelve-year-old Brett Dunstan from Kerang is well out of the novice class and winning his share of junior and grade trophies. At this shoot, Brett claimed the "C" grade sash.

Tuesday June 7, 1983. The organising committee of the first ever Skeet Nationals to be hosted by Victoria, met at the Melbourne Gun Club. The purpose of the meeting was to set up the program and formula, for the running of the venue. When completed, all will be forwarded to the full Executive for ratification. The Championships will be held at Melbourne Gun Club from Wednesday, November 16 to Saturday November 19, 1983. Four, 50 target and two 100 target events will be contested, making a total of 400 targets available for the Skeet enthusiasts. The National and Commonwealth titles, both consisting of 100 targets, will be the major events on the program. The organisers will be looking for full support by skeet shooters from all over Australia, to make the first ever Skeet Nationals a great success.

Saturday June 11 to Monday June 13, 1983. Katherine Gun Club, in the Northern Territory, hosted the first ever DTL Trap Carnival held in that State. Ladies, juniors and open State postal teams were selected during the shoot. Honors for State titles were contested by the top shots in the State. The host club provided excellent back-up facilities by way of meals and entertainment for all. The Territory's colorful character "Slug" was there sporting a Browning Auto. Slug claimed,

• Winners of State Titles at Northern Territory Carnival. L. to R.: Nev Seis, Double Barrel; Kevin Bowring, Single Barrel; Tony Hare, Point Score; and Col Joye, State Handicap.

using his 3 3/4 load, the gun had the "reach of a sick dog" and had been known to wound a buffalo at 200 yards. Slug asked me if I would like to proof test his gun, and shells. He guaranteed, if I was to shoot the gun, standing up, it would lie me down. Should I shoot it lying down, it would stand me up. I took his word for it! It is a casual life in the North. A story has it, Kay, one of Katherine's keen lady shooters, was nearing the stage of motherhood. Half-way through the round of skeet, Kay had to leave for hospital. The squad was delayed, and a short time later, Kay returned with a beautiful bouncing baby boy named "Newton", and finished the round. Kay registered her babe and entered him in the event. Club administrators would not let him compete, using the argument, his handicap card had not been processed by the ACTA! Shooting got under way, with competitors vying for the honor to be first to have their name listed on the perpetual trophies, made available for individual titles. The first shooter to achieve this honor was none other than Territory Executive member, State Secretary and hard worker for the North, Nev Seis. Nev was the only shooter to chalk up a possible 50-50 in the double barrel and won the event outright. Darwin shooter, Kevin Bowring shot 49-50 to take the single barrel honors. Tony Hare shot a 146-150 to win the Point Score Title. Another Katherine shooter, Col Joye, known as the "Pink Panther", captured the State Handicap event. A Calcutta was run on this event, and Col showed confidence in his ability, by buying himself at the auction of shooters the night before. Junior High Gun honors went to Andrew Noble, with Mary Stacey taking the Ladies High Gun. Col Smith from Darwin recorded 284-300 over the program to take out the overall High Gun. Should a shooter happen to put a charge into a trap house, at this club, it carries a penalty of a carton of stubbies. To the delight and cheers of shooters, both Bob Noble and Greg Chan found themselves shouting for all and sundry at

• Popular shooting family from Katherine, Mary, Glen & Len Stacey. All had success at the State Carnival.

• Judy Fetter from McArthur River, nurses baby Wendy while waiting for the Ladies Team Shoot. Judy's gun was a Mother's Day gift from husband Len and young son.

the bar, at the end of the tournament. All in attendance declared the Carnival a great success, with some \$1500 to \$2000 being raised for the Northern Territory State Association, from the venue. A meeting of club delegates held during this shoot, approved of, and recommended the State Carnival be held at Alice Springs Gun Club in 1984, over the same weekend.

Saturday June 18, 1983. South Australian Gun Club were shooting 100 Olympic Trap and 100 American Skeet target events. Bob Dwyer outlasted Ray Kimber in a shoot off to win the honors in the Skeet. Dino Oliviero had little trouble in winning the Trench honors.

Sunday June 19, 1983. International Gun Club had 50 shooters attend their monthly shoot. Dino Oliviero again showed his prowess at trench shooting, by taking out the trench championship with 24-25, he actually won a double by winning the DTL Championship also. I teamed with Ron Wimshurst, and we won the City of Adelaide Deauville Double Championship on the program. A barbecue tea followed, creating an excellent social atmosphere, to end a great day of shooting organised by this club.

Saturday June 25, 1983. I was invited to attend the Maryborough Grand Prix by club President, Jim Shepherd. It is regarded as a top annual event in this area and 95 shooters registered for the competition. The City of Maryborough

• Ron Wimshurst on left, teamed up with Laurie Connors to win the Deauville Doubles. They are pictured with Dino Oliviero, winner of the Double Barrel and Olympic Trap events on the program.

Point Score Championship went to Reg Walker. The Maryborough Grand Prix went to Bob Andrews, Bordertown SA. Bob won the Niko Golden Eagle 5001 Skeet gun, and even though not a Skeet shooter, he now intends taking it up. A well known top shooter and administrator from this club, who sports a John Newcombe moustache, had lady luck on his side a couple of weeks before this shoot. His numbers came up in "Tattsлото" and he shared in the cash. His moustache is still twitching, showing his excitement of the win.

Sunday June 26, 1983. The old Gold mining town of Wedderburn attracted forty shooters to its afternoon program. Brian Rodwell shot 34-40 to win the Double Rise Championship, while John Fitzpatrick shot 34-34 and collected the sash and trophy for the Double Barrel Championship. Top junior went to Brett Dunstan from Kerang.

See you where there is Shooting.

LAURIE CONNORS.

• Bob Andrews from Bordertown, S.A., shows his wife the gun he won as first prize in the Maryborough Grand Prix.

NOTIFICATION OF ADDRESS CHANGE

Due to the amount of magazines being returned to the office because of an incorrect address appearing on the wrapper, we have inserted below a "Change of Address" form for your convenience.

When changing your postal address, we ask that you complete the form and send to the A.C.T.A. office without delay to ensure delivery of your monthly magazine.

TO: A.C.T.A.
PO BOX 198,
BLACKBURN, 3130. VIC.

Name:

Old Address:

..... P. Code.....

New Address:

..... P. Code.....

Member No:

TRADE TOPICS — MITCHELL CHOKES ARE FIRST RATE

Ross Williams is the Technical and Reloading Editor of the Australian Shooters' Journal and the former Shooting Editor of the old Australian Outdoors magazine.

He also writes a regular column, called "Firearms and Shooting", for the Weekly Times. This newspaper is available in most states.

The following review is adapted from the articles which were published in the Weekly Times on May 11 and May 18, 1983.

THE DEGREE of choke has an important influence on a shotgun's effectiveness at varying ranges. Therefore, whilst the "all-round shotgun" must always be a myth, an individual gun's uses can be extended by choke swapping.

How do we go about this? The least convenient, most expensive way is to buy extra barrels — assuming, of course, that they're available for the gun in question. The simplest way is to buy an outfit fitted with a variable choke or, more commonly, a set of interchangeable choke tubes. Winchester, Breda, Mossberg, Beretta, Perazzi, Smith & Wesson, Miroku, Browning and others all offer at least one model in this category.

But what if none of them suit you or your pocket? What if you do not want to purchase another gun?

You may then find yourself thinking about the possibility of fitting a similar choke-changing device to the gun you already own. Which is fine in theory. In practice, however, the installing of any kind of choke tube is never simple or straightforward. The task requires forethought and a fair degree of gunsmithing skill.

Back in 1978, I wrote a piece on that subject (Weekly Times, March 1st). The reason was that I was seeing more botched jobs than good ones . . . fine pieces ruined, poor patterns, guns no longer shooting where they used to, and shooters whose confidence had been shattered because they could not believe that the newly fitted choke tube (or tubes) was responsible for a fall in their performance. Although the numbers involved were not large — probably less than a dozen — the trend was plain and I felt I ought to warn others to tread more carefully. The things I said over five years ago still apply. Here's a brief summary.

If the unit is not made specifically for the gun, the job is fraught with problems. For example, a 12G gun nominally has a bore diameter of .729 ins. However, the real measurement varies. I've found some as small as .712 ins, others as large as .740 ins, with one a whopping .760. Among different models from the same maker, the variation can be .010 - .015 ins.

Thus chances are the diameter of the choke tube's inner end will not match the bore diameter at the point of contact, leaving an abrupt step. The gunsmith may remove the step by tapering the choke tube or the bore, at which point he may confront the problem of removing chrome — if he hasn't already run into that difficulty. But, be there a step or be there a taper, the choke tube and bore will remain mismatched. In these circumstances the choke tube will not deliver its designated pattern average.

Whether the diameters match or not, other factors must be taken into consideration.

Firstly, if the choke tube happens to be significantly thicker than the barrel, the sighting plane will be disturbed and will lower the point of impact.

Secondly, the alignment of choke tube axis and barrel axis must be exact. If the tube points to one side, the pattern centre will shift in that direction, for the shot string tends to follow the last 5 cm or so of the bore. Just a small fraction of a degree can move the pattern a handspan at 50 paces.

The third point is closely related. Many barrels, both cheap and expensive, have walls of varying thickness. In other words, the bore can be offset in relation to the barrel's outer surface. To avoid ruining the job on the inside, where it really matters, the choke tube must be concentric with the bore. Given eccentric barrel walls, therefore, the job may look inferior from the outside — people will say, "That choke tube is on crooked", even though it isn't.

Conversely, it is possible for an impressive external mating to go with a poor fit on the inside.

The alternative to fitting a stock item is to have something made especially for your gun. I repeat: **your** gun. The one you own. This approach won't bypass the difficulties mentioned above, but it will increase the likelihood of a satisfactory result. You will still be reliant on the gunsmith's skill, of course, but not so reliant on fluking a happy match between tube and bore diameters.

Now, there are several broad styles to choose from:

(1) The **screw-on**, typified commercially by the Cutts Compensator, Vari-Choke and Breda Quick-chokes; (2) The **slip-in**, typified commercially by the Beretta Mobilchokes; and (3) The **screw-in**, usually known as the Winchoke type.

Among the screw-on types, I am quite partial to anything which copies the Breda Quick-chokes.

The tighter Breda tubes are relatively long, which means that heavy field loads are apt to yield patterns more even than those thrown by the more abrupt type of 3/4 or fulltube. Moreover, I can see some benefit in the way the Breda system subtly alters the balance of the gun, so that it becomes a little more spirited with each substitution of a more open choke — and vice versa.

However, neither the screw-on nor the slip-in style is compatible with double barrels. That is the province of the Winchoke type. Also, many shooters prefer it when interchangeable chokes make **no** significant alteration to the sighting plane, the muzzle profile or the balance of the gun. And that, too, calls for the Winchoke approach.

Here comes the crunch. If you are talking about custom-made, custom-fitted, screw-in choke tubes, you are talking about gunsmithing of a very high order indeed, not prohibitively expensive, but calling for finesse and specialised knowledge. Few gunsmiths have what it takes. One of them resides in Victoria. His name? Bob Mitchell.

Bob has spent some \$3000 on developing his system, which I rate as superior to the factory types. Going on past observations, I would also want to argue that Mitchell chokes are currently the best available in the custom field.

A small number of clients have already had guns fitted with Mitchell chokes, or are having them fitted. As it is still too early to follow up their experiences, my comments from this point on are based on my evaluation of one of Bob's prototypes, fitted to an old SKB auto whose thin barrel walls really put Bob's system and workmanship to the test, and on the discussions I've had with him. Certain technical details have been withheld because Bob has asked me to treat them as trade secrets — which is fair enough, I feel.

Mitchell chokes screw into a barrel counterbore. Therefore they have the advantages usually claimed for the Winchoke system and its derivatives — no disturbance to the sighting plane, the muzzle profile or handling qualities. (Although Bob will shorten the barrel, or barrels, if you wish. He may even recommend it on occasion). Nevertheless, there are significant differences.

Firstly, Mitchell chokes are threaded near the muzzle, which would certainly help to preserve the integrity of the union in the threads and at the inner end of the tube.

Secondly, the diameters of the bore and the choke entry are precisely matched.

Cont'd on page 16

KEEP ON TARGET WITH BLUE DOT

When you hit a Blue Dot clay target you're hitting the best value-for-dollar target you'll buy. They give you more, without asking for more.

Hard or soft, consistently reliable quality, DTL and ISU Blue Dot targets are what you should be aiming for.

Colours: Black/White/Orange/
Fluoro Red

BLUE DOT TARGETS

For information on direct delivery from factory or through our Agent nearest you, telephone Phil Jost anytime.

Tel: (02) 524 3223

P.O. Box 305, Gympie, N.S.W. 2227.

MLV1766

MT6

PERAZZI FROM YOZZI

MX8

The gun that makes clay target busting **easier** for beginners and puts the **gilt edge** on the more experienced shooters.

MODELS NOW AVAILABLE

MX8 - Trap & Trench in 27½", 29½" & 32"

Mirage - 27½"

SC3 - 29½"

MT6 - 27½" & 29½"

MX8 Skeet

Mirage Skeet

Grand Italia - 27½" & 29½"

Has
Detachable
Trigger
Assembly

For most prompt and courteous attention call Tony who immediately attends personally to your requirements.

TONY YOZZI SPORTS

PHONE
(09) 328 4981

460 William Street,
PERTH, W.A.

SOLE DIRECT FACTORY REPRESENTATIVE FOR WESTERN AUSTRALIA
ALL INQUIRES & ORDERS PROMPTLY ATTENDED TO
IRRESPECTIVE OF STATE

TRADE TOPICS
Cont'd from page 14

Thirdly, at 51 mm overall, Mitchell chokes are longer than most if not all of the Winchester-style tubes on current offer. Obviously I won't have seen the lot, but of all the internal interchangeables that I have seen, the only ones close to the Mitchells in length are the slip-in Mobilchokes by Beretta.

Lastly, an English form is used — that is, a cylindrical section separates the tapered section from the muzzle.

The last three things would seem to explain the generally excellent quality of the patterns obtained from the test sample. Bob had dimensioned the tube to pattern on the open side of modified, which it did. For example, ten rounds of Winchester Super Ranger sizes averaged 46% with pattern-to-pattern percentage variations quite typical of a rather punchy field cartridge. With two exceptions, the distribution of the pellets was unexpectedly even, with no evidence of centre thickening. Frankly, I was impressed.

Since one of Bob's long-time specialties is choke work — the other is stock bending — I suppose his ability to guesstimate the dimensioning required to deliver a desired class of pattern is not as surprising as it sounds.

Mitchell chokes are individually made and fitted in sets of four, then bored to the customer's requirements. A locking wrench is supplied although judging by the sample, finger tightening is adequate. The wrench is more likely to come in handy when removing the tube, I suspect.

Key operations are carried out on a lathe with specially made tooling and the barrel located on an internal mandrel. Combined with Bob's insistence on fine tolerances, this approach ensures that the tubes fit precisely and that each is co-axial with the bore. It also means that double barrelled guns as well as single barrelled types can be equipped with the Mitchell system.

Some guns are unsuitable, of course. For one reason or another (for instance the use of filing to harmonise twin barrels), they do not have enough meat in their barrel walls. Bob has done quite a bit of work in this area, including some destruction testing, so he knows the limits. Since there is variation from gun to gun, each must be treated as an individual case.

Chromed bores are no problem. Bob removes the chrome by a simple, effective process the result of a bit of lateral thinking. As with other details of his work, it must remain his trade secret.

Each tube is made from a strong carbon steel, honed and blue. The inner lip is angled so that it tucks under a

differently angled ledge inside the barrel to effect a tight, gas-proof seal. The fine thread is diverting — an Acme type modified by Bob, it is positive yet conserves metal.

Mitchell chokes are fairly priced, though the best is never cheap. For quotes and further information, contact Mitchell's Firearm Service, 18 Keswick St., East Bentleigh, Vic 3165, phone (03) 570 1997 after 4.30 pm.

All it costs to find out is a stamp or the price of a phone call. You can ring after hours to take advantage of cheaper STD rates if you wish.

Ross Williams.

PERAZZI GUNS AT 1983 WORLD CHAMPIONSHIPS

Staff Writer

Perazzi Guns featured prominently among the medal winners at the World Moving Target Championships in Edmonton, Canada. The list is as follows:

1983 WORLD CHAMPIONSHIP OLYMPIC TRAP

MEN: GOLD: Perazzi Mx8/SC3
SILVER: Perazzi Mx8
TEAMS: GOLD: Perazzi Mx8
SILVER: Perazzi Mx8
WOMEN: BRONZE: Perazzi Mx8
TEAMS, (Women): SILVER: Perazzi Mx8

*are now
distributed
in Australia
by E. & B.*

**THE PRESTIGIOUS
 ITALIAN SHOTGUNS
 MODEL-SC 3**

IMPORTANT DETAILS:

COMMON TO ALL

MODEL M.X.8 AND SC 3

- Interchangeable detachable locks as illustrated.
- The double-firing V-spring action assures maximum energy and striker speed.
- The new simple single trigger permits really sensitive shooting.
- The shagreening of the specially designed rib removes every irritating light reflex.
- The stocks, made to measure are easily changed
- Available to special specifications when required.

**NOW AVAILABLE —
 PERAZZI CATALOGUE**

Beautifully illustrated — ALL LATEST MODELS GUNS AVAILABLE
 FOR IMMEDIATE DELIVERY
 MT 6 — MX 8 — MIRAGE SKEET — and popular S.C. 3 model game
 scene. Engraving.

DIRECT AUSTRALIAN AGENTS (except W.A.)
 TRADE INQUIRIES INVITED

EVANS & BALFOUR Pty. Ltd.
 269 LITTLE COLLINS ST. MELBOURNE.

EDITORS MAILBOX

Part 1

Dear Ian,

As a responsible shooter and Club member I am naturally most concerned with the future firearms legislation which may effect my right to own or use firearms. I am sick and tired of supporting the rights of the 70 per cent majority who do not belong to a club and benefit (without effort or expense) from our compulsory \$5.00 levy for the Legislation Fighting Fund.

On giving the matter a great deal of thought, I have devised a scheme that, in my opinion, would benefit the shooting fraternity as a whole and I would appreciate the reader's thoughts on the matter.

PLAN OF ATTACK

1. It should be made compulsory that a firearms owner be required to be a member of a recognised Club before he can obtain a shooter's license. — The choice of the Club is up to him and may be one of any of the local shooting Clubs, ie. Clay Target, Small Bore, Big Bore, Muzzle-Loading, Pistol Club etc.
2. If such person does not desire to be an active member of the Club he may join as an Associate member at a small fee (say \$4.00) He will not, however, under these circumstances, participate in the running of the club or stand for office.
3. The Club Official will record the applicant's particulars and subject him to a practical and theory examination on the safe use and care of firearms. Upon passing this examination he will be issued with a form signed by the Club Official.
4. The applicant will then take the form to his local Police station and it will form part of his application for a shooter's license.
5. On being issued with a shooter's license by the Police he will then present such license to his Club within 14 days for particulars of same to be entered on the Club records.
6. If the member is the owner of any firearms he will present those firearms to his Club Official so that a description and serial number of each firearm can also be entered in the Club records. A fee of \$1.00 per weapon so recorded will be charged by the Club. The member must also notify his Club of any disposal or acquisition of firearms.
7. The Club will, via the computer system of their parent Associations, notify the state Police of the descriptions of such weapons at the end of each month.

The above system will accomplish a number of steps in the right direction for all shooters. First of all it offers a free service by responsible members. This will alleviate a cry of "We would like to do it, but can't fit it into the budget", by the Government.

The ranks of the affiliated members of the A.S.A. will swell into the millions and thereby forestall unfair firearms legislation by the sheer weight of votes involved.

Even with the rather small amounts involved to each shooter, the cash flow into the Clubs will be enormous. This amount, or a proportion of it, could be used to finance a national office and shooting complex to benefit all of the shooting sports.

I envisage, in order to organise such a scheme in a competent manner, the A.S.A. would have to appoint state branches. Such branches would then be responsible for the welfare of the shooters in that state and be involved in state legislation and liaison with the state Police.

I respectfully ask the readers to give their careful consideration to this scheme and let me know their thoughts on the matter.

Yours sincerely,
John Singleton.

 AIR NEW ZEALAND
We fly the Pacific.

Norfolk Island International Clay Target Championships

FEBRUARY 10, 11, 12, 1984

FRIDAY, FEBRUARY 10

Event 1
NORFOLK ISLAND SKEET CHAMPIONSHIP

Event 2
SINGLE RISE SWEEPSTAKE
SATURDAY, FEBRUARY 11

Event 3
NORFOLK ISLAND POINTS SCORE CHAMPIONSHIP

Event 4
NORFOLK ISLAND BALL TRAP CHAMPIONSHIP

Event 5
NORFOLK ISLAND DOUBLE RISE CHAMPIONSHIP
SUNDAY, FEBRUARY 12

Event 6
NORFOLK ISLAND CLAY TARGET CHAMPIONSHIP

Event 7
NORFOLK ISLAND SINGLE BARREL CHAMPIONSHIP.

Club grounds available for practice on Thursday, February 9
Ladies, teams and social events will be included in the program.

TERRANORA LAKES GUN CLUB

ON THE ROOF OF THE GOLD COAST

\$400.00 WORTH OF TROPHIES

Full program commences 10.00 am. Phone 075 549154 for full details.

Call and see us when you are next on the Fabulous Gold Coast.

We are part of the Terranora Lakes Country Club Complex which includes Golf, Bowls, Tennis, Hockey, Cricket, Squash etc. Children's lounge. Full N.S.W. amenities. Visitors welcome.

NEWS FROM WAGGA GUN CLUB

by Maree Rooke, Publicity Officer

A "Get to Know Clay Target Shooting and Safety Day", was held during May at Wagga Gun Club.

The group of 5 boys and 3 girls attended the shoot who were all a part of E.P.U.Y. (Educational Program for Unemployed Youth). The Program is a 10 week course associated with the New South Wales T.A.F.E. colleges.

The day started off with a safety talk on the proper use and handling of firearms, after which the group had some shooting practice.

Barney Rooke, New South Wales State Coaching Director, gave instructions to the group, assisted by myself who is also part of the E.P.U.Y. program.

We thank the Wagga TAFE College who donated the cost of ammunition and clays for the Safety Day.

So, there's one for the unemployed!!!

EDITOR'S MAILBOX

Part 2

Dear Ian,

It appears that the Victorian Firearm Legislation is now a fact of life. But what surprises me is the lame dog attitude of the average firearm owner.

Roger Darwon comes under criticism from one Victorian and another person who does not even say what state he resides in. History the world over has proved that once you have a gun law others follow, ultimately leading to severe restrictions, and even complete confiscation. Firearm owners must oppose any registration in whatever form.

People that accept gun legislation of any kind border on apathy and are like the proverbial ostrich which in the end finds it doesn't work when someone kicks him in the butt.

Recent increases in pistol and revolver registrations in NSW are an example. Where does it stop. Gun legislations of any kind in this country is just another form of taxation that will increase till the shooter is pushed over the edge.

What then does he do with his valuable firearms. I leave that one to your imagination. I wish there were more people about like Roger Darwon who have the guts to stand up and say what they feel in order to protect their and our chosen field of recreation.

Mr Reg Clarke raves on about the emotional response of the public against guns. Hell, don't we gun owners have any emotions. If he thinks that it is reasonable that people should fear guns, he has a guilt complex of some kind.

The only point he hit on the head is that guns are machines, so are cars and I have never seen too much guilt complex about those, even though they are used in vandalism, crime and, as our shocking road toll indicates — killing.

We do not have a gun problem in this country, but we do have a crime problem that is caused by some people in our community.

We also have a media problem that makes heroes of criminals and victimises machines. In our own ranks we have apathy and, like the saying goes — united we stand, divided we fall.

While the A.C.T.A. is a conservative body, it should have a look about, as in this changing world we may one day wake up that our guns will be locked away and that once in a while we may have a shot out of one, just as they do in Singapore.

Politics is a way of life. No, let us have more of members like Darwon, and others like him. Apathy in this day and age is admitting defeat and mark my words, the Victorian issue is not yet over.

Yours faithfully,
DICK EUSSEN
Jabiru, N.T.

VALE

"Peter Sheridan" late of Robe, passed away at his home town of Yarrowonga, on Sunday, June 13, 1983. He will be sadly missed by all those who had the privilege to know him, for his electrical, mechanical and business acumen. As a shooter Peter had many wins in the Clay Target field over the past years plus his aim was to vitalise shooting both Target and Field. His co-operation in the establishment of the sport especially night shooting in earlier times was of great benefit. He was instrumental in the Robe systems which was enjoyed by those who used them. In later times his efforts combined with other members made Robe Club successful for Clay Target Shooting and socially.

Not only at Robe will his generosity and friendly advice be missed but the many clubs he visited.

It is felt that we as a club owe him a debt to keep going to honor his generous time and expertise, which without, Robe would have never got off the ground.

We trust his wife "Lucy" will find comfort in the fact that we respect "Peter" and his expertise over the many years he spent at Robe.

Robe Gun Club.

Part 3

Dear Ian,

May I compliment Mr R. Darwon for his sociable and salutary "Shooting Shorts;" and to comment on the scurrilous letters published in the June issue — written by Messrs J. King and C. J. Parmenter, respectively.

Mr King — Sir, the referee who does not accept suffering as an occupational risk, deserves all the accumulation of pain and bad smells he gets. The bad rules, in question, must have disappointed many a good referee because they encourage opportunists to erode, if not usurp the referee's traditional authority.

Referring to (Etiquette, April C.T.S.N.) "A Giant Step Backwards." you Sir, stated that "this rule has indeed been a step forward" but yet, in the same breath, added that: "...at the recent Nationals in Adelaide the rules were changed..."! So, why the windy blast Mr King?

Mr Parmenter — Sir, as for Mr Darwon's photographs, showing the safe, proper, and easy way to carry a "broken" gun on ones shoulder; surely, this is common sense in action — to which you object. Furthermore, it avoids accidentally harming somebody's face, or damaging the gun's empty barrels. And this, you sarcastically labled the "cavalier image." Well. So be it!

In conclusion, I would like to say that: I find these letters of complaint prolix, irrational, void of imagination, fruitless, spiteful and inane. Besides, neither of them offered an alternative.

Yours faithfully,
J. Cooper

EDITOR'S MAILBOX

Part 4

Dear Ian,

During research for the Cunnamulla Historical Society at the John Oxley Library, an item in "The Queenslander" dated March 1883 caught the alert eye of Cunnamulla Shooter, Dave Webster.

The item stated:— "Nothing could be more graceful or womanly than the rumoured action of certain ladies who have formed a ring and intend boycotting Hurlingham until the Gun Club shall give up slaughtering pigeons and use the newly invented terra cotta pigeons. The latter is said to answer every purpose of the noble sport except the inflicting of pain upon pigeons."

The Cunnamulla Gun Club decided to check this information and if possible hold an event to celebrate 100 years of Clay Targets.

After correspondence with C. D. Craddock of the Clay Pigeon Association in England, he determined that 1883 was the date for England but he wasn't sure re U.S.A. and as time was running out, I couldn't check further.

We have decided that it is the centenary of Clay Pigeon introduction in the British Commonwealth and have decided to go ahead with our Centenary Event. This event will be a 'Centenary Deauville Doubles Event' of \$500, and we hope shooters will take up the challenge and come to the Opal Festival Shoot on September 3 and 4, 1983 and bring a partner and try to win this historical event.

I enclose a Xerox from England of "Holts Shooting Calendar 1883 with the advertisement for Clay Pigeon." Mr Craddock said it is the first he can find, also a photo of Captain Bogardus of U.S.A. who toured the States with Doc Carter in 1883 doing exhibitions with Clay Targets.

We fervently hope you will print this letter in August Shooting News so interest is aroused and our efforts and research on this project are successful.

And may our 'Booming' Sport boom more successfully over the next 100 years.

Yours faithfully,

Jenny Webster
Cunnamulla Gun Club,
Mitchell Plains,
Cunnamulla Qld. 4490

THE NORFOLK ISLAND GUN CLUB

Invitation Shoot 1983

This shoot is presented by the
NORFOLK ISLAND GUN CLUB
in association with
EAST-WEST AIRLINES
and
OLIMPYC TARGETS

Dates for this attractive family package holiday (which is being held in the August/September School Holidays) are:

25 Passengers S/Norfolk Island

Return:

25 Passengers S/Norfolk Island

Return:

TUESDAY AUGUST 30

TUESDAY SEPT. 6

THURSDAY SEPT. 1

THURSDAY SEPT. 8

ON THE NEW EAST-WEST AIRLINES F28-4000 JET AIRCRAFT
THE JOURNEY NOW TAKES ONLY 2½ HOURS
TAX FREE SHOPPING IS ALSO AVAILABLE ON THE ISLAND.
A VALID PASSPORT FOR RE-ENTRY INTO AUSTRALIA IS NECESSARY.

SHOOTING PROGRAM

Friday September 2

PRACTICE

Saturday September 3

50T SKEET. 25T S/B. 25T P/S.

Sunday September 4

50T BALL/TRAP. 50T D/B C'SHIP

TOTAL COST FOR ACCOMMODATION AND AIR FARE WILL BE:

PER ADULT (Twin Share)\$549.00
PER CHILD (Family Share)\$310.00

There are no meals in this program.

CARTRIDGES WILL BE AVAILABLE AT THE SHOOT

So come on all you shooters out there. Round up the family and contact Lily Scarcella at 219 5387 for bookings and arrangements.

REPORT ON SEMINARS HELD BY Q.C.T.A.

BEV GRICE

The Q.C.T.A. ORGANISED TO CONDUCT "EIGHT" seminars throughout 1983, so far four of these have been held, one in each of the zones. These seminars included: —

- (a) **STRUCTURE OF THE A.C.T.A.** this subject was discussed thoroughly between Richard Dean and the shooters who attended.
- (b) **CLUBS ROLE IN THE NATIONAL, STATE ZONE STRUCTURE**, this also was conducted by Richard Dean, with good response from the shooters.
- (c) **ADMINISTRATION & COMMUNICATION** this was presented by Bev Grice and mostly was a good lead up to discussion.
- (d) **PROGRAMMING**, again presented by Richard Dean, where club administrators were advised to programme their shoots to suit their members as well as the current rules, without causing any hassles.
- (e) **RULES CLARIFICATION**; This was presented by Ed Ransom State Delegate to the National Referees Association. This subject sparked a lot of discussion at each of the seminars.
- (f) **COACHING**: Conducted by Bill Stevens State Coaching Director and assisted by zone and club coaches.

The first seminar was held in Brisbane (S.E. Zone) where a total of 44 interested shooters and administrators attended, representing seven clubs in that zone. This seminar being the first one held since the rules changes in January, produced a very interesting Rules Discussion, where shooters voiced their opinions on certain rules. However as this seminar was not held to change the rules, but to clarify the changes already made, Ed was able to make many notes on shooter in this particular areas feelings.

The second seminar was conducted at Roma Gun Club (Western Zone) where 21 attended representing 4 clubs. Again the keenest interest centred around the Rules, followed by an interesting couple of hours with COACHING.

The third at Gladstone Gun Club (Central Zone) again we had over 40 shooters attend. At this seminar the interest was high in all the subjects, and a very good day was held with some very interesting ideas being discussed. Following the Seminar the State Council held their meeting at the home of Bill & Jenny Nioa. This was a very long meeting and some very pertinent problems were thoroughly thrashed out. The Q.C.T.A. is grateful for the use of the Nioa home for this meeting, which proves the support that is given to this Association in Queensland.

Members of the State Council were also able to look over the New Gladstone Gun Club grounds, which proves that by members working together a lot can be achieved in a short time. The grounds when completed will be a picture, and our congratulations go to that club and its members for their achievement.

The fourth seminar was held in Cairns (Northern Zone) and Ian Hill also attended this seminar as the Associations guest. Ian spoke on the Structure of the A.C.T.A. and the benefits of State Association, and the Clubs importance in this structure.

Arthur Kenna who is a Rules Supervisor for the Northern section of this State assisted Eddy Ransom in the Rules Clarification section of the seminar, from which a keen discussion was had between the speakers and the shooters. Richard Dean (newly elected President of the Q.C.T.A.) chaired this seminar and after lunch Bill Stevens then got the coaching underway.

At all of these seminars shooters were issued with a questionnaire form, and from these some interesting ideas have been put forward to the ASSN. Those attending were also issued with a folder with papers on all the subjects discussed throughout the seminar. The Association also received some assistance from the Westpac Banking Corporation by way of some note books, which allowed shooters to make notes on items of interest.

The Association wishes to Thank all shooters who have attended the seminars, and particularly the clubs for hosting these. The catering supplied by the clubs was also excellent and a credit to the ladies who support their husbands sport.

From these seminars we gained another twelve club coaches, which is further strengthening the coaching scheme in Q'land. We also gained some valuable ideas as well as meeting the members of various clubs. We trust that the shooters who attended found it informative, and look forward to continuing the next four seminars starting with Townsville in August; Barcaldine in September; Warwick and Murgon in October.

QUESTION HALL OF FAME

By Wayne Calaby

In the April C.T.S.N. I made reference to the need for a Hall of Fame. In the June C.T.S.N., Roger Darwon said he was the unofficial President, and Bill Attwood's letter in July C.T.S.N. gives Roger the credit for the idea for a Hall of Fame. In all honesty my idea appeared first, and I have been trying my guts out to get photos and items of nostalgia to try and get some form of history for myself and anybody who may visit me at home.

At the moment I am photographing many of the old and new top shots on slide film for future reference and historical purposes, as many will agree you don't live forever. Some people who have helped me with old magazines are well known Melbourne skeet shot Merv Whitelaw, Ballarats' well known Field and Game shooter Graeme Ludbrook and of late Alf James.

I think it is fair comment now to say, that seeing that the A.C.T.A. may purchase the Headquarters, some room can be found for our Hall or maybe the Hall could be included in the National Shooting Ground, but whatever it must be started now.

There must be and there are photos, cuttings, badges, medals, company advertising posters, framed prints and oil paintings sitting in sheds and cupboards all over Australia. In my travels as a relieving train driver, I viewed at the old grocers store at Mysia Victoria, prints of the old ELEY cartridges and game scenes. And in fact, I also saw some full packets of cardboard ICIL's and ELEY CLAY shells, they seemed to be deteriorating badly and that was in 1979. So there is one genuine loss, probably 1940 onwards trade advertising gone south as they say.

In Ballarat the response to early mining nostalgia has been unbelievable. One family gave a whole gold coin collection worth hundreds of thousands of dollars as the giver said, let it be shown to all present and future. In fact Ballarat has its own gold museum and of course Sovereign Hill, famous the world over. Countless hundreds of items have been given by individuals like us, for the benefit of all to see and enjoy forever.

I recently purchased in an old wares shop in Meblourne, a 1 pound tin of Diamond Sporting Powder and an Eley-Kynoch 16 gauge special trapshooting cigarette lighter which cost me a total of \$8.00, not much to me but a hell of a lot of interest to the real clay shooter if combined with glass cases of other items of the past and present shooting game. The cigarette lighter by the way, is a replica of a 16 gauge ELEY SPECIAL TRAPSHOOTING SHELL with the black clay on it, and made in Australia No. 6 of brass construction and six star crimp.

Well, I have made my point, sorry to my old mate Bill for picking him up and hope that I am right with my remarks to Roger, anyway he will let me know I suppose.

I hope the shooters with items will now think what will my family do with those things when I am gone. What will happen to them, maybe I would be better to pass them onto the collection at the A.C.T.A. Think about it shooters of Australia.

TOP END TURNS ON GREAT TRAP CARNIVAL

Staff Writer

• N.T. State Secretary and National Executive member, Nev Seis from Tennant Creek, State Double Barrel Champion 1983.

• The 1983 Northern Territory Trap Team.

The first State Carnival conducted by the Northern Territory Clay Target Association took place at Katherine over the Queen's Birthday weekend in June.

About 60 shooters attended the carnival who came from as far away as the Western District of Victoria.

Sixty shooters may not sound many to our southern cousins but taken as a percentage of registered shooters in the Territory, the turnout was marvellous.

The Katherine Club is situated just a couple of kilometres north of the town and is noted for the difficult shooting background. High scores are scarce at this club, evidenced by the fact that only one possible was shot over the weekend, and that was in the Double Barrel Championship.

The Carnival was conducted in a relaxed atmosphere so typical of the top end in perfect weather conditions. The temperature throughout was around the 30° mark, which was lapped up by the visitors from the south.

All the titles were keenly contested despite the lack of high scores. N.T.C.T.A. Secretary and National Executive member Nev Seis from Tennant Creek captured the Double Barrel Championship with the only possible 50-50. This was a fitting reward for Nev's determination and hard work to get the first ever State Carnival off the ground.

Kevin Bowring from Darwin shot a very disciplined 49-50 to win the Single Barrel title and the much improved Tony Hare took the Points Championship with 146-150. It's only a couple of years since Tony was competing as a C grader.

• Visitors from the south, Allison and Gerry Smith, together with National President, Laurie Connors.

Colourful Col Joye, "The Pink Panther", showed his true form in the State Handicap, and collected a nice slice of the Calcutta conducted on this event.

High Gun honours over the Carnival went to Junior Andrew Noble from Alice Springs, Ladies Mary Stacey Katherine, and Open consistent Col Smith, Darwin.

One of the highlights of the weekend was the drop by local sky-divers onto the club grounds on the Sunday evening. The three made a fine sight under colourful canopies as they landed with pinpoint accuracy on the 25 metre mark of lane 3 on trap 1 in front of the clubhouse.

The hard working ladies were a hit with wonderful catering throughout the weekend. All meals were provided from breakfast through to dinner at night, Saturday nights corned beef and vegetables cooked in 5 gallon drums on the open fire was excellent fare.

In short the Northern Territory hospitality was all that we'd heard about and more. The organisers can feel proud of a job well done at the first Northern Territory Trap Carnival.

• Colourful Col Joye, the "Pink Panther," winner of the State Handicap at Katherine.

A HISTORY GRIFFITH CLAY TARGET CLUB

Jack Luhrs

• Three generations of the Evans family.

"A Leeton blacksmith, Mr Aub Davis, manufactured a pair of wrought iron gates for the Griffith Gun Club. It featured a pair of crossed guns and displayed the date 30-9-29, this is believed to be the birthdate of the club.

The Griffith Gun Club (Griffith Clay Target Club as it is known today) is now located near the Kalinda School, behind the Griffith Airport.

In 1929, the Griffith Showground occupied the area which later became the Griffith Golf Club and today is known as the Ex-Servicemen's Oval.

The Gun Club rented ground from the showground people but lost it when the Walla Avenue site was chosen for the new showgrounds.

The great depression between 1929-1932 rocked the young club and caused it to fold.

A new site in Lake Wayangan Avenue where Kevin Sheridan's Nursery now stands was found for the reformation of the club.

It faced Scenic Hill in a period when the town borders reached not much further than Carrathool Street and remained in Lake Wayangan Avenue until 1947 when it moved to its present location.

A fibro-timber club house building was purchased from the Department of the Air Force after its use at the Narrandera Royal Australian Air Force base during World War II.

The building served the club until it was destroyed by fire in 1976.

It was replaced by the present brick clubhouse with labour for its construction supplied by volunteer members of the club.

Many well known Griffith people have been associated with the past history of the club and include Don Muir, Roy Thomson, Reg McNamara (the longest serving president), Eric Evans, Ian Evans (joined when 15 years of age), Phil Scott, Bill Gibbs, Chris Paspalas, John James, Jack Little, Digger Gibbs, Les Dow, Dave Taylor, Ted Fromholtz, Jim Theodore, Alf Patten, Joe Sartori, Arthur Pauling, Glen McWilliam, Watts McNamara, Stan Briggs, Hal Anstee, Claude Carnell, Graham Barber.

The Duchatel family, including the women, were prominent members and good shooters.

Undoubtedly the biggest event ever to occur in the history of the club was the selection of Griffith as the venue for two Australian Clay Target National Championships.

The first time was in 1972 — the first time ever in clay target shooting where the venue went to a country posting. However the sport did not always shoot clay targets.

Long standing member Arthur Pauling who joined the club when it was located where the Ex-Servicemen's Oval is now situated, recalls the days when live birds were used as targets. "We started with pigeons and later moved onto galahs because they were not protected".

"We shot starlings, later sparrows, before the introduction of the clay target."

The Griffith Club grew in strength and was ready to stage its first all-day shoot.

It selected January 1, 1948 with the major trophy known as the "Rice-Growers".

In this period the club had as its president, Mr Bill Gibbs while its secretary was Ted Fromholtz, the then licensee of the Area Hotel.

While the club had its successes, it also faced its difficult periods.

One of these was in the year 1958 when the club disbanded.

It reformed again in 1963 with Mr Reg McNamara as its president.

Today the controls are held by Yenda identity, Mr Keith Sim.

However the pinnacle of the hard work and endeavour of all those associated with the reinstallation of the club offering some of the best shooting facilities in Australia, came with the selection once again for the Australian National Clay Target Championships in 1979.

The championships took on an international flavour when a party of more than 60 Americans competed, including their National President of the Clay Target Association of America.

The overseas group took in the Australian Championship as part of an "Australian Down Under Safari."

Griffith won selection for the National Titles because their grounds and layouts were equal to the biggest in Australia with eight Down the Line and five Skeet layouts.

Record attendances were established in every event, with a field of 607 competitors taking part in the Double Barrel Championship."

Today the Griffith Clay Target Club is progressing steadily with the highlight of each year being the annual New Year shoot.

This has progressed from the one day program of the 1948 to the present two days and one night held annually on the 1st and 2nd, January.

With prize-money in the vicinity of \$3000 this program regularly attracts shooters from all of the Eastern States, all ready to join in the fun and competition of what is the biggest event in the local shooting calendar at one of the district's oldest Gun Clubs.

EDITOR'S MAILBOX

Part 5

Dear Ian,

On asking around the traps for ol C.T.S.N.'s pre 1973, I was amazed to find that nobody seemed to keep them. It seems a pity that no one I have asked keeps their back copies, because they do contain a lot of interesting material that may be of interest to some people.

Seeing that I cannot get some of these copies locally, may be I could ask the shooters of Australia to help me out. Would any of the older shooters who have some magazines dated before 1973 contact me at the below address so that I can arrange their delivery to me.

My reason for the use of them is not for gain, but to have a record of what went on in those early days of clay target shooting. It looks like nobody else wants to do this research, so I thought somebody ought to document them.

Please remember the issues I need are pre 1973 right back to 1947 when it was first published.

Wayne Calaby,
23 Landale Avenue,
Ballarat, Vic 3350

EASTERN GOLDFIELDS TWO DAY CARNIVAL

SANDGROPER

The weekend of June 4 and 5, 1983 saw 100 plus shooters travel from all parts of W.A. to take part in the annual Kalgoorlie Two Day Shoot arranged and hosted by the Eastern Goldfields Gun Club.

The drawcard for most shooters was the Kalgoorlie Businessmens Classic — 100 targets to win \$1000 in each grade. The State Champion of Champions Shoot was an equal drawcard. The whole weekend was designed to let the fortunate winners cover themselves in money and glory.

Saturday morning arrived with a typical Kalgoorlie day — bright clear blue skies and as cold as charity, but charity begins at home and there was nothing cold about the welcome given to all visitors by the local shooters and their helpers.

To their credit, shooting was underway right on advertised starting time. The pace was set immediately when Len Nangle of the Home Club showed one of the reasons he became a top flight shooter when he returned a 25 clean first round. He was followed by another twenty first round possibles.

The end of round two however revealed two shooters still clean, Murray Alexander and Max Cubic had decided to make a claim on the classic and would be hard men to topple.

• W.A.C.T.A. president Murray Alexander, Kalgoorlie Classic winner.

After 75 targets had been shot, Murray was still in there clean but had four other shooters on his heels with 74. Len Nangle was still in there with Max Cubic, Laurie Naylor and Eastern Goldfields President Bob Mason making the four. All had the 'Bone' out on Murray as the final round began.

Murray Alexander was running hot and his last round ended him clean for the shoot. The others held it right to him and all finished 99/100 but it was all over the first place A Grade and overall winner.

Shootoffs saw Max Cubic defeat Bob Mason and Len Nangle in that order.

Laurie Naylor of Esperance shot extremely well to take off the B Grade money with 99/100 followed by Mark Normington of Kalgoorlie 97/100 and W. Livingstone from 'Suffering Cross' 96/100.

C Grade money went to the man who not only shot well but entertained his squad and ref with his wind up. He has the most deliberate 'Two Step Shuffle' yet seen and it certainly

• High Gun and State Champion of Champions, Robin Bailey.

helps him to put his whole act together because his 96/100 was a credit to the whole performance. Les Fraser of Kambalda showed that Clay Target Shooting can be mixed with other pastimes. It's a pity that Ken Holman the State Handicapper was not impressed by it, all he did was put Les into A Grade. I think we will see a lot more of him in future. R. Barnes and Jeff Neve came in second, and third, following the shoot off.

Sunday morning bright and early we were all there again for the State Champion of Champions and it was to be a repeat of the first day when 12 possibles were shot in the first event, the Winchester Cartridge Handicap. Ron Baker of Geraldton won with 47/47 showing Neil Johnson of Leonora 46/47 and Gino Berdetti 42/43 a clean pair of heels.

Best unplaced meterage were: 1-14 m P. Livingstone; 15-17 m P. Wood; 18 and over 'Sparks' Nowland.

The Champion of Champions was then under way and as fate would have it, the reigning champion, Murray Alexander, was squaded with the "To Be" Champion, Robin Bailey and so the scene was set.

The event was shot over 20 D/B, 20 S/B, 20 D/B points giving a total of 100 points.

Robin Bailey of Perth showed the way to go when he started out by shooting 20 first barrels in the D/B section. Others also shot as well which only tended to make Bailey go harder. He followed up by also shooting his S/B and points score with first barrels. The conclusion of this event revealed no surprises, Robin Bailey was the winner of the 1983 State Champion of Champions and the new holder of the Darrell Wiese Perpetual Cup. He also won the A Grade 100/100 from Neville Hyder of Bunbury 98/100.

B Grade went to John Griffiths of Bunbury 96/00 from Phil Hodgson of Azzurri 94/100.

C grade honors were taken out by Bob Cousens, Publican of the Railway Tavern in 'Suffering Cross'. A first big win for Bob with 94/100 from Mike Welke of Esperance 91/100.

The shooting was not yet over however as the High Gun was yet to be decided.

Robin Bailey and Chas Reigert of Cunderdin had passed the overnight leader Murray Alexander by one point and the shoot off was to come. A twenty minute shoot off in failing light resulted in a win for Robin Bailey, a fitting result for the man who shot so well all day.

Following the presentation of monies, sashes and trophies, all present were treated to barbeque and refreshments. This led to most events being re-shot — with the same result.

CLUB NEWS, PROGRAMS AND RESULTS.

CONTENTS

South Australia	25
Queensland	28
Northern Territory	36
Australian Capital Territory	36
New South Wales	37
Western Australia	49
Victoria	50
Tasmania	64

CLUB NEWS

WARREN GUN CLUB

We wish to advise that there has been a change of Secretary to Warren Gun Club. All further correspondence should be forwarded to Mrs Maria Kinsey, P.O. Box 2 NEVERTIRE 2831.

WYONG GUN CLUB

At our recent Annual General Meeting, the new committee for 1983-84 is as follows:

PRESIDENT: Mr R. Beaton, 36 Lovell Road UMINA 2257.
Phone (043) 41 9209

SECRETARY: Mr R. McLean, P.O. Box 339, Wyong 2259
(043) 92 4639.

UNGARRA GUN CLUB

At our A.G.M. held June 5, 1983 the following people were elected to hold office for the coming year:

President Dean Lawrie, Vice President Trevor Stratford, Treasurer Jesse Averis for the 12th year, Secretary Rodney Gregurke, Club delegate and handicapper Trevor Stratford.

Although only a small club we have successful shoots at our picturesque — pionic atmosphere grounds where the ducks often fly from the creek after the first shot.

KOJONUP GUN CLUB

We wish to inform members the new secretaries address and name of the Kojonup Gun Club. Mr G. Holly, P.O. Box 214 KOJONUP 6395.

WEDDERBURN GUN CLUB

We wish to advise the change of office bearers after the A.G.M. held May 12, 1983:

President, Graeme Young, Vice President Geoff Arbutnot, Secretary/Treasurer Charlie Rose.

Thanks to retired President Bill Larmour for a great job done over the past 12 months.

MENINDEE GUN CLUB

Menindee Gun Club is suffering from a sharp decline in membership as most of our members have recently moved interstate. However, at a recent meeting office bearers were elected as follows: Acting President J. Caskey, Secretary/Treasurer/Handicapper Mrs L. McDonald. Next shoot September 24, any inquiries contact Leah McDonald Box 36, Menindee or Menindee 4.

NEWCASTLE GUN CLUB

We wish to advise that club secretary Ian Clarke, has had to resign the position owing to ill health. Ian is at present recovering from an operation at the Royal Newcastle Hospital and will be incapacitated for some time. The new Secretary is Paul Pritchard, 35 Marie St, Charlestown 2290.

TASMANIAN AMATEUR SHOTGUN ASSOCIATION

At the annual meeting of our state association on Saturday, June 11, 1983 the decision was made to change the name of our association to the TASMANIAN CLAY TARGET ASSOCIATION. We don't envisage a long transition period but there will be an overlap of both names for some time but we will endeavour to complete the change over as quickly as possible.

Office Bearers for the forthcoming year are as follows: President, K. Coppleman; Vice Presidents, J. Murphy and K. J. Woods; Secretary/Treasurer, K. F. Woods; Management Committee: K. Coppleman, K. F. Woods, S. Browning and I. Aylett.

ROMA GUN CLUB

We wish to advise the changes in committee of the Roma Gun Club which took place at our Annual General Meeting: President Brian Cameron, Secretary Lloyd Keegan P.O. Box 16, Roma 4455, Treasurer Cliff Reid 76 Gregory St, Roma 4455.

MANNUM GUN CLUB

We can now confirm the name change of our club is now legally MONARTO CLAY TARGET CLUB.

GRAFTON GUN CLUB

At our Annual Meeting at Grafton RSL Club on June 6, 1983, the following members were elected: President, Barry Cameron; Vice President, Max Harrison; Secretary, Alice Harrison; Treasurer: Larry Bailey; Shoot Secretary: Peter McGuire; Shoot Marshall: Larry Bailey; Club Coach: Max Harrison.

Life membership to Grafton Gun Club was bestowed upon Glen Lawrence, one of the foundation members of Grafton Gun Club, for his continued help and service to the club. He has also held the position of Treasurer since 1977 but declined the office this year.

Our shoot secretary Peter McGuire has been out of action owing to a motor bike accident recently. We hope to see Pete back at the club in the near future.

SOUTH AUSTRALIA

ALEXANDRA, 22-5-83 — Cloud (27). 25T Skeet: OA A. J. E. Hutchings 49/51. B. R. Dean 24/25. C. P. Campbell 21/25. 20T SB C'hp: OA A. D. Oliviero 20/20. A. Poulton 19/20. B. T. Famigletty 20/22. P. Munting 21/22. C. P. Goff 13/20. 25T Wynns DB C'hp: OA A. D. Oliviero 29/29. R. C. Mules 30/31. B. P. Munting 24/25. P. Campbell 38/40. C. P. Dunk 24/25. P. Goff 21/25. 25T Alexandra DB: A. A. Poulton 48/49. K. Jarvis 48/49. B. R. Dean 25/25. K. Burzacott 29/30. C. P. Goff 24/25. D. Ribarich 20/25. Team shoot was won by SA Gun Club, R. C. Mules, A. Poulton, K. Nobes, P. Quire, P. Munting 121/125. High Gun R. Dean 93/101.

BARMERA, 1-5-83 — Good (18). 20T DB 15m: Registered R. Ayres 26/27. R. Wakefield 25/27. Unregistered: M. Fisher 19/21. I. Jones 18/21. Legacy Skeet 25T HC: R. B. Spencer 25/25. P. Caddy 37/39. UR, W. Fisher 21/25. R. Wylie 20/25. 20T Mixed T: R. R. Wakefield 20/25. I. Wakefield 19/25. UR, M. Fisher 20/25. R. Wylie 19/26. Legacy Skeet team: Wakerie 106/125. R. Maywald, B. Spencer, H. Nunn, W. Fisher, M. Fisher. Barmera 104/125. High Gun Delroa Wines: R. R. Wakefield 61/70. UR, M. Fisher 57/70. An amount of \$160 was raised for Legacy on this day.

BARMERA, 5-6-83 — Fine (17). EO 5T DB 5T SB: I. Maywald, L. Pfeiler 8/10. Riverland Skeet CH/SH: R. Wakefield 34/35. R. King 32/34. P. Caddy 32/35. 10T DB 10T SB HC: Robert Maywald 19/20. D. Freundt 18/21. P. Winzen 17/21. Club Deauville Double CH/SH: D. Freundt, L. Pfeiler 18/20. I. Wakefield, H. Honn 17/20. High Gun Delroa Wines: Robert Maywald 48/55. Regrading: I. Maywald Skeet from 3 to 6 CMN/04524; P. Winzen skeet from 1 to 2 B MN/18518; D. Freundt DTL from 14m to 15m MN/23108; R. B. Maywald DTL from 15m to 16m MN/04525. P. Caddy Skeet from 0 to 2 B MN/01081.

BORDERTOWN, 18-6-83 — Good (30). 25T Tatiara cont DB C'hp: B. OA, A. L. Smith 36/36. B. P. Rundle 26/27. A. J. Blythman 35/36. Jim Gawith 28/29. C. R. Atkinson 24/25. T. Mock 22/26. Lady shooter, J. R. Rundle 19/25. Front Mark, G. Parham 24/28. Veteran, T. Mock 21/25. 20T Club DB H'cap Comp Div Metre Groups: 11/14 group, two devide, C. Jacobs & R. B. Pallant 17/20. 15/19 group, G. Dinning 20/20. Five devide, K. Howe, B. Growden, J. Gawith, P. Rundle, B. Pallant 18/20. 20/25 group, R. Andrews 19/20. B. England 17/20. High Gun, R. Andrews 44/45. Ladies drawn trophy: Mrs Parham.

FAR WEST, 14-5-83 — Overcast with cold & gusty wind (15). 5T EO Hop Pts: A. Suter, J. Averis 15/15. G. Oswald, D. Lymn 12/15. 30T DB Hop: D. Lymn 28/30. J. Curtis 28/32. A. Phillips 27/32. Western Zone DR C'hp: A. OH, T. Heard 24/30. B. K. Heard 22/30. C. A. Suter 25/40. 50T Skeet Hcp: T. Heard 45/50. J. Averis 48/54. K. Heard 44/51. High Gun, D. Lymn.

FAR WEST, 15-5-83 — Cold & windy with showers (16). 5T EO Pts 15m: T. Heard 15/15. G. Docking, J. Curtis, I. McCallum, J. Innes 14/15. 25T DB Pts 15m: D. Lymn 88/93. T. Heard 87/93. J. Curtis 65/75. 11-14m A. Suter, 15-18m G. Docking. 19-25m T. Stratford. 25T SB 15m: A. OH, D. Lymn 23/25. B. K. Heard 25/28. C. A. Suter 21/25. 25T DB Hcp: A. Suter 25/25. G. Docking 30/32. I. McCallum 29/32. High Gun, T. Heard. 2 day High Gun, D. Lymn. Thanks to all trophy donors.

FAR WEST, 19-6-83 — Fine & mild (plenty flies). 5T EO: J. Heard, T. Heard 12/15. G. Burnett 11/15. K. Heard 10/15. 25T SB C'hp: K. Heard 21/25. G. Burnett 18/25. D. Coleopy, T. Heard 17/25. 25T DB Hcp: K. Heard 25/25. A. Suter 24/25. J. Heard 23/25. 25T DB Pts: K. Heard 68/75. T. Heard, A. Suter 67/75. G. Burnett 60/75. Mrs B. Innes, PO Box 402, Ceduna, SA. 5690. (086) 78 2673.

INTERNATIONAL, 29-5-83 — Cold & showers (66). SA Sportsgood Skeet C'hp: OA A. R. Kimber 33/35. A. D. Foster 32/35. B. D. Stefanato 21/25. Mark Kimber 20/25. C. P. Forner 22/25. G. Kimber 18/25. Gawler River Trench C'hp: OA A. D. Oliviero 25/25. A. R. Dean 22/25. B. D. Stefanato 29/35. P. Forner 36/45. C. D. Aloï 17/25. E. Demichele 16/25. Gawler River PS C'hp: OA A. A. Poulton 74/75. D. Martini 73/75. B. A. Cavuoto 66/75. H. Wallace 65/75. C. A. Aloï 61/75. M. Kopriya 59/75. Ladies, A. McVicar 57/75. Peter & Camillo Marconi Shield C'hp DB: OA, R. Dean 25/25. A. P. Forner 33/35. A. Poulton 32/35. B. R. Dean 25/25. A. Cavuoto 24/25. C. P. T. Goff 22/25. A. McVicar 26/30. Ladies, Mrs S. Byrnes 19/25. Winchester Junior CS, P. Crowhurst 20/25. Club High Gun, P. Forner 144/165. Congratulations to SAGC, team No 1 for winning the Peter and Camilla Marconi Shield, only by one point from the inter team with a score of 109/125. M. Martin 49/1989.

INTERNATIONAL, 19-6-83 — Fine (46). Adelaide City Trench CS: OA A. D. Oliviero 24/25. A. K. Nobes 21/25. B. P. Marconi 22/25. R. Smith 29/35. C. S. Meaney 21/25. J. F. Gerogies 30/35. Adelaide City DB CS: OA A. D. Oliviero 86/86. J. Finis 85/86. B. T. Jenking 25/25. A. Dallemolli 27/28. C. G. Donald 25/25. G. Zappia 23/25. Ladies, Mrs B. Wallace 20/25. Adelaide City DD CS: L. Connors & R. Wilmshurst 18/20. P. Hunting & B. Finch 17/20. High Gun, D. Oliviero 49/50.

LAKE ALBERT, 10-6-83 — Cold (33). 25T Graded Hcp: 11-14m, G. Michell 23/25. Eq T. Smart & S. Appelpkamp 22/25. 15-18m K. Strother 28/31. T. Selby 27/31. P. Brammer 21/25. 19-25m R. Semmler 23/25. G. Steele 22/25. R. Andrews 21/25. 25T Club PS C'hp: OA A. R. Semmler 74/75. R. Andrews 73/75. B. P. O'Connell 71/75. J. Wagg 73/78. C. K. Strother 65/75. T. Smart 61/75. High Gun, R. Semmler 97/100. Best lady shooter, S. Appelpkamp 80/100.

MALLALA, 22-5-83 — Fine & mild (35). 30T 15 DB 15 PS Lyndook Motors Trophy: A. Hamilton 60/60. R. Wilmshurst 58/60. R. Alvaro 76/80. 15T Cont Club Trophies: A. R. Wilmshurst 15/15. B. R. Alvaro 15/16. C. P. Mack 19/21. Ladies Trophy, events 2 & 3, P. Mack 63/81.

MALLALA, 12-6-83 — Fine & Cold (52). Mallala/Winchester 25T DB CH/SH: OA, D. Olivero 26/26. A. P. Marconi 25/26. B. P. O'Sullivan 26/26. C. B. Dower 23/25. Above event was shot in conjunction with P. & L. Munting Shield team shoot. Winning team No 1 SAGC: R. Mules, A. Poulton, R. Dower, M. Darlington, K. Knobles 118/125. 10T PS: K. Knobles 75/75. D. Olivero 74/75. D. Rehn 32/33. Ladies trophy, events 1 & 2, B. Dower 33/35.

MILLICENT, 29-5-83 — Extreme gales and rain (20). 25T SB C'hp: OA B. G. Woods 23/25. B. P. Brammer 25/28. A. T. Reschke 22/25. P. Green 20/25. C. A. Morrison 18/25. A. Moody 15/25. 25T Mt Muirhead Pt Score C'hp: OA A. G. Norman 70/75. B. P. Green 68/75. I. Todd 75/84. J. Furch 74/84. C. A. Morrison 53/75. A. Moody 51/75.

MONARTO, 29-5-83 — Cold, windy & wet (45). Cash Divide GR: A. D. Beelitz 20/20. J. Richards 19/20. K. Jarvis 19/20. B. P. O'Connell 19/20. F. Keen 18/20. R. Mueller 18/20. C. R. Handcock 16/20. C. Thomas 15/20. T. Smart 15/20. 25T Fisher Fire Arms GR: A. D. Beelitz 36/39. K. Jarvis 35/39. B. P. O'Connell 26/29. K. Burzacott 25/29. C. Ruth Michelle, T. Steer JR 20/25. Metro Ins Brokers Team

WILKAWATT GUN CLUB

ANNIVERSARY SHOOT

SEPTEMBER 10 & 11

12.30 start

Saturday 10

25T WALKO MTRS DB HCP
20T DB SWEEPSTAKES

Pig on Spit Tea - Social Evening - Calcutta

Sunday 11

25T ANNIVERSARY GRADED C/SHIP
\$100 Cash Prize & Trophies

25T KILICK & WHELAN TEAM SHOOT
CONJUNCTION LAMEROO HOTEL C/SHIP
WINCHESTER JUNIOR SHOOT

Team of 5 shooters to represent clubs were they are members.

AFTERNOON TEAS
HIGH GUN OVER 2 DAYS
LUNCHES & B.B.Q. TEA

November 20, '83

12.30 start

25T MURRAY MALLEE DB
GRADED C/SHIP

Winner: Bordertown champion of champions

STATE
DD GRADED C/SHIPS
20T MURRAY MALLEE DB
NIGHT GRADED C/SHIP
High Gun over event 1 & 3
B.B.Q. TEA

Trophies donated by:

JOE RICHARDS AUTO ELECTRICAL, MURRAY BRIDGE

Secretary: Val Prentice
Box 125, Lameroo SA

\$3000
TROPHIES

S.A. GUN CLUB

UNDO ROAD, BOLIVAR

240 tgt

27th ANNIVERSARY 2-DAY SHOOT

AUGUST 20 and 21, 1983

SATURDAY AUGUST 20, 11 am

- | | |
|--|---|
| 1. 25T ADELAIDE PLAINS SKEET C/S
ABC O/A Sash. 1 & 2 trophies | (Noms close 1 pm events 1, 2)
\$7.00 |
| 2. 25T ADELAIDE PLAINS TRENCH C/S
A.B.C. O/A Sash. 1 & 2 trophies | \$7.00 |
| 3. 25T REG FRANKS HANDICAP 1,2,3 | \$7.00 |
| 4. 40T ADELAIDE PLAINS DB C/S A.B.C.
O/A Sash 1st in each grade, BREVILLE WHIZ VALUED AT \$120
2nd \$35 trophy | \$15.00 |

SATURDAY NIGHT

ANNIVERSARY DINNER IN CLUB ROOMS

3 course dinner including table wines \$10 adult, \$5 child.
Booking essential, contact Pres or Sec. Other drinks available.

*FIG-ON-SPIT: SOCIAL FUN NITE. Many games, this will be a magnificent night —
Don't miss it!*

SUNDAY AUGUST 21, 9.30 am

- | | |
|---|---|
| 5. 25T ANNIVERSARY TRENCH C/S A.B.C.
O/A Sash 1 & 2 trophies | (Noms close 1 pm events 5, 6)
\$7.00 |
| 6. 25T ANNIVERSARY SKEET C/S A.B.C.
O/A Sash 1 & 2 trophies | \$7.00 |
| 7. 25T ANNIVERSARY H/CAP 1st FREEZER \$300, 2nd PORTABLE CASSETTE \$150
3rd trophy \$50.
in conjunction with teams shield shoot | \$13.00 |
| 8. 50T ANNIVERSARY D/B C/S O/A Sash
1st in each grade MICROWAVE OVEN VALUED AT \$300, 2nd Trophy \$50. | \$20.00 |

SUNDAY NIGHT B-B-Q

Adults \$1.50, Children 0.75c

HIGH GUN OVER WEEKEND EVENTS \$50 TROPHY

*Ladies & Juniors ½ noms all events
Excellent Canteen facilities, beer available, cartridges available.
Optional sweeps
on all events*

President: John Byrnes
P.O. BOX 170, Kapunda
Phone (085) 66 2518

Secretary: John Hamer
4 Reynolds Pl., Grange
Phone (08) 353 2125

ON SITE CAMPING — POWERED SITES, HOT SHOWER

Shield, PS Chp 25T ABC D/Badge: Winning team Monarto (1) 114/125. OA, N. Johncock 72/75, Sash donated, B. Hill. High Gun, D. Beelitz 112/120. A, 72-75, D. Beelitz 70/75. B, P. O'Connell 68/75, J. Ramke 70/78. C, R. Wilcox 80/75, T. Steer JR 59/75.

MONARTO, 19-6-83 — Fine & warm (32). 25T Cash Divide: A, N. Johncock 25/25, P. Johncock 25/25, J. Ellis 24/25. B, P. O'Connell 24/25, D. Humphrey 23/25, C. Wohlfel 22/25. C, T. Smart 23/25, W. McKean 22/25, S. Hattam 21/25. C. Thomas 21/25. Monarto/Dist DB Chp ABC OA: A, B. Hill 25/25, K. Jarvis 48/49. B, I. Hein 25/25, F. Keen 36/37. C, W. McKean 28/29, T. Smart 26/27. OA, I. Hein 41/41. 20T 1, 2, 3 Trophies ABC: A, P. Johncock 37/37, J. Richards 35/37, K. Jarvis 27/28. High Gun, T. Smart 68/70. B, D. Humphrey 20/20, F. Bailey 26/27, I. Hein 25/27. C, W. McKean 25/25, T. Smart 24/25, C. Thomas 22/23. Margaret Hattam, PO Box 311, Murray Bridge SA, 5253, 32 4842.

NOARLUNGA CITY, 13-6-83 — Perfect (40). 10T EO DB Comp Divide: M. Darlington 10/10, M. Bruno 10/10, D. Norwood 10/10, K. Perry 10/10, C. Bentley 10/10, D. Panozzola 10/10. 25T DB Chp 15 MM: A, L. Stone 25/25, C. Bentley 25/25. B, W. Reilly 25/25, B. Hanson 25/25. C, D. Ribarich 25/25, R. Umback 24/25. 25T SB Chp 15MM: A, C. Bentley 24/25, P. Marcioni 23/25, B. W. Reilly 23/25, I. Heins 23/25. C, D. Norwood 24/25, H. Laxton 21/25. High Gun, 59/60. Yvonne Shand, 18 Davenport St, Pt Noarlunga 5167, 382 6106.

PT LINCOLN, 12-6-83 — Fine (14). 25T Skeet Hop: 2 shooters made Hop Bob Britcher & Kim Camerlengo. 50T DB 15m ABC: AA, Kim Camerlengo 44/50. B, N. Paech 45/50. B, J. Curtis 48/54, after shoot off with I. McCallum 45/54. C, B. Britcher 40/50, D. Lawrie 38/50. OA High Gun, Kim Camerlengo 64/75.

SAGC, 15-5-83 — Wet, windy & miserable (52). Undo Road Skeet Chp: OA, P. Johncock 27/29. A, D. Foster 27/29, P. Dunk 24/28, B. M. Kimber 35/37, R. Dean, C, P. Johncock 24/25, P. Campbell 21/25. Undo Road Trench Chp: OA, D. Oliviero 25/25, A. D. Oliviero 25/25, D. Foster 24/25, B. A. Poulton 28/35, R. Dower 27/35. C, R. Dean 23/25, K. Jarvis 19/25. Undo Road Tower Chp: OA, J. Byrnes 45/45. A, J. Byrnes 45/45, D. Sparron, B. G. Lovebano 25/25, P. Dunk, P. Campbell 21/25. C, D. Gagnon, T. Gurr 21/25. Undo Road DB Chp: OA, J. Byrnes 59/59, A. J. Byrnes 59/59, A. Poulton 58/59, B. L. Francis 49/50, R. Dean 48/50, C. H. Laxton 43/50, P. Goff 44/52. Frank Clarke Memorial Hop: R. Dean 30/31, R. Dower 29/31, P. Goff 26/28. Lady, P. Mack 22/28. Club High Gun: R. Dean 141/150. John Hamer (Sec) (08) 353 2125.

SAGC, 28-5-83 — Cold, wet, windy (34). May Skeet Chp: OA, M. Kimber 99/104. A, R. Dwyer 95/100, R. Kimber 94/100. B, M. Kimber 95/100, T. Gurr 85/100. C, C. Kimber 82/100, J. Fanning 78/100. May Trench Chp: OA, D. Oliviero 94/100. A, D. Oliviero 94/100, C. Bentley 93/100. B, B. Worden 83/100, A. Poulton, W. Moritz 82/100. C, R. Dean 80/100, M. Bisi 60/100.

SYP, 5-6-83 — Fine & mild (13). 5T DB EO: D. Rohde, T. Hudson, J. Newbold, N. McCauley all 5/5. Syp Concrete 20DB Hop: T. Hudson 20/20, C. Rawlings 18/20, N. McCauley 18/20, shoot off, D. Cooper, J. Newbold. Patrons Trophy 20 DB Hop: T. Hudson 18/20, shoot off, J. Newbold 19/20, C. Rawlings 18/20. FM Trophies: B. Hicks 13/20, B. Hicks 17/20.

SOUTHERN, 5-6-83 — Warm, sunny, no breeze (19). Sid Dawe Mem DB Hop 20T: T. N. Kirby 19/20/20, B. C. Newell 15/30/31, M. Darlington 17/29/31. FM H. Laxton 14/24/36. 800 Shells graded A, B & C, 16 Chp 30T: A, T. N. Kirby 29/30, R. Rossiter 27/30. B, J. F. Gerogles 29/30, B. C. Newell 28/30. C, D. A. Norwood 28/30, H. G. Laxton 27/30. Southern Gun Club SB Chp 15 25T: A, R. J. Surfield 23/25, T. N. Kirby 22/25. B, J. F. Gerogles 22/25, H. J. Chibnall 20/25, C. H. G. Laxton 21/25, D. A. Norwood 20/25. Hotel Victor High Gun trophy, T. N. Kirby 71/75.

UNGARRA, 22-5-83 — Ideal (11). Skeet Hop: D. Lawrie, R. Gregurke, J. Curtis & K. Camerlengo, shot 25 with Hop. 20T DB Hop: D. Lawrie 20/20, K. Camerlengo 28/27, J. Curtis 25/27. 25T DB Club Chp: Alf Phillips 32/33, T. Stratford 31/33, K. Camerlengo 37/39. Shoot off for High Gun between K. Camerlengo & T. Stratford. High Gun to T. Stratford. Poor roll up of shooters for our Club DB Chp congratulations to Alf Phillips.

UNGARRA, 5-6-83 — Ideal (20). Graded skeet: A, Grant Bollen 25/25, T. Stratford 22/25. B, Equal L. Moia & D. Lynn 23/25. C, K. Camerlengo equal Joy Curtis & J. Baldissara. 20T DB Hop: Yvonne Chewhall 20/20, D. Lynn 41/42, C. Camerlengo 40/42. 25T EO SB Chp: A OA, D. Lynn 25/25. B, P. Mykatasch 23/25. C, W. Simms 22/26. High Gun, over events 2 & 3, Dennis Lynn 44/45. 20 shooters from Whyalla, Pt Lincoln, Elliston & local shooters competed for the EO SB Chp. Dennis Lynn's perfect score made him the clear winner. Yvonne Chewhall showed the fella's how to put up a perfect score in the 20T DB event and also lost a metre.

WILKAWATT, 15-5-83 — Cool & showery (30). 25T Prentice Cont DB Graded Chp: A OA, D. Beelitz 25/25, N. Johncock 22/25. B, T. Heinzel 27/31, L. Trebilcock 26/31. C, T. Steer 23/25, K. Applekamp 27/31. Ladies, S. Applekamp 19/25. 20T Patrons Metre H'cap: 11-14m T. Heinzel 19/20, G. Sparrow 18/23. 15-16m T. Steer 18/20, G. Steer 20/24. 17+m P. Rundle 20/20, J. Ramke 19/20. 20T Winchester SB night: A, D. Beelitz 18/20, H. Johncock 15/20. B, G. Steer 18/20, P. Rundle 17/20. C OA, T. Steer 27/28, R. Hancock 26/28. High Gun, D. Beelitz 61/65. Ladies High Gun, S. Applekamp 39/65. Thanks to trophy donors, good shoot despite showery weather.

WILKAWATT, 12-6-83 — Cool (36). 20T Whelan Family Inter graded H'cap: 11-14m K. Applekamp 29/30, L. Schubert 28/30. 15-17m T. Steer 20/20, K. Przibilla 19/20. 18-25m P. Johncock 19/20, D. Beelitz 18/20. 12PR DD EO: J. Ramke, P. Rundle, L. Schubert, D. Beelitz 11/12. B. Semmler, K. Strothers, G. Dinning, T. Pfeiffer, G. Durbridge, B. Andrews 10/12. 20PR Johncock Family DD Chp: G. Michell, P. Johncock 19/20, G. Durbridge, B. Andrews 18/20. Ladies, W. Przibilla, R. Michell 15/20. Many thanks to Whelan and Johncock families for trophy donation on this shoot and the support they show our club throughout the year.

EDITOR'S MAILBOX Part 6

Dear Sir,

May I seek to reply to the letter from C.J. Parmenter, page 22 in shooting news in June.

I'm a student from Malaysia and come from Kuala Lumpur. I had the pleasure to meet Mr Darwon on one of his visits to my home land. Also in the entrance of the gun club of Jakarta is a very fine shooting rest inscribed with a map of your country, he presented to that club a great gesture to shooters of Asia.

He is held in very high esteem by all shooters in both parts of Asia, not only as an ambassador of your fine country, but a very competent and enlightened authority on all types of shooting. Is only too pleased to give assistance to any who ask. Other fellow country men who have made visits to Sydney, and the gun clubs here, myself included, have told me and I have experienced the same, few locals have had much to say to them, but Mr Darwon if there always makes us feel welcome in our strange surroundings.

Further, he taught me most of what I know about shooting clays, as if it was a pleasure for him, instead of me who was gaining the real benefit.

Your Mr Parmenter, my main reason for writing, seems to be in real trouble comprehending the accepted safety as laid down by the A.C.T.A. and as illustrated by Mr Darwon so very well. While I find it very hard to even understand how he could call your writer such silly names in relation to his basic outline in your magazine of April, page 23, yet he Parmenter can't even deduct right from wrong, which shows up in his letter. The same holds true for the other critic J. King on page 19 same month, which in effect very unbecoming to both.

Your fine sport is being downgraded by such silly comments and it's a shame, when with the ideals and ability given by your monthly writer it is being given a real boost and enlightenment to all who wish to learn.

May I thank you very much for the time and experience given while in Australia.

Yours, S.h. Ong,

**DON'T
FORGET
WHYALLA GUN CLUB**

**BIRTHDAY
SHOOT**

NOW

AUGUST 12, 13, 14

**REFER JULY CLAY
TARGET SHOOTING
NEWS FOR DETAILS**

QUEENSLAND

BALLANTRAE, 19-8-83 — Cloudy and cool (20). EO 5T pts off 15 m: R. Deluca 15-15, S. Mihalka 15-15, R. W. Teese 15-15. 20T DB off 15 m: 'A' P. Rapisarda and R. G. Potter 19-20, 'B' J. Baronio and P. G. Piantoni 19-20, 'C' R. W. Teese 18-20. 25T B&C pts score chp off 15 m: OA R. W. Teese 73-75, 'A' R. C. Potter 71-75, 'B' B. R. Potter 69-75, 'C' S. Callagher 59-75. 20T DB Chp: R. C. Potter 20-20, P. C. Piantoni 19-20, J. Belleri 19-20, S. Puglisi 19-20, B. R. Potter 19-20, J. Rapisarda 19-20, J. Baronio 19-20. HG trophy won by R. Potter, 14 m C grade HG won by R. Teese.

BRISBANE, 29-5-83 — Fine (40). 25T DB SS 15 m: 'A' G. Redmond 25-25, C. Naudin 25-25, A. Palfreyman 25-25, 'B' C. Abbott 24-25, P. Hall 24-25, 'C' K. Reedman 21-25, J. Roose 21-25. 25T pts SS 15 m: 'A' R. Giles 25-74, D. Smith 25-74, P. Stein 25-74, D. Howe 25-74, 'B' C. Abbott 25-72, 'C' T. Wood 22-65, 25T SB 15 m SS: 'A' T. White 24-25, D. Smith 24-25, 'B' G. Greener 24-25, 'C' K. Reedman 23-25, 10 PR DR 15 m SS: 'A' R. Giles 18-20, G. Redmond 18-20, G. Mariner 18-20, 'B' A. Page 16-20, 'C' T. Wood 16-20. 20T SS DB 20 m: 'A' D. Howe 19-20, 'B' C. Wheatley 17-20, G. Greener 17-20, 'C' F. Wood 15-20. Graded cash HG: 'A' D. Smith 139-145, R. Giles 139-145, 'B' P. Hall 130-145, 'C' T. Wood 121-145. Champ of Champ cup, D. Smith. Champ of Champ medala, 'A' R. Giles, 'B' P. Hall, 'C' T. Wood.

BRISBANE, 12-8-83 — Trap, 20T DB SS 15 m: 'A' G. Mariner, S. Follett, A. Palfreyman 20-20, 'B' M. Andronis, J. Mitchell, J. Meadows 20-20, 'C' B. Dupuy 18-20. 20T 15 m pts SS: 'A' G. Mariner 20-60, 'B' T. Meadows 20-60, 'C' A. Houselander 18-49. 20T 15 m SS: 'A' W. Dupuy, J. Kelly 18-20, 'B' R. Pennisi 16-20, 'C' G. Greener 18-20. Trench, 25T SS: 'A' J. Kelly 22-25, L. Taylor 22-25, 'B' D. Connolly 20-25, 'C' F. Holler 23-25. 50T Mt Petrie Chp: 'A' D. Howe 43-50, 'A' L. Taylor 43-50, 'B' D. Connolly 41-50, 'C' F. Holler 43-50. ISU Skeet: N. Aird 50-50, D. Dundon 47-50, M. Eagle 46-50. American Skeet 25T Gr SS: 'A' J. Withers 25-25, 'B' J. Baker 24-25, 'C' J. Burlison 21-25. 50T Winchester Skeet teams cup. Team: B. Dupuy, F. Grey, J. Withers, 'A' K. Madsen 48-50, 'B' F. Grey 46-50, 'C' N. Aird 39-50.

BRISBANE, 15-6-83 — 20T DB 15 m SS: 'A' W. Stevens 19-20, 'B' M. Fuschmann 19-20, 'C' T. Houselander 19-20. 20T DB 15 m: 'A' W. Stevens 20-20, 'B' P. Hall 18-20, 'C' M. Weier 18-20. 20T DB 15 m SS: 'A' W. Stevens 18-20, 'B' D. Gillespie 18-20, 'C' M. Weier 19-20, P. Hoskins 19-20.

BUNDABERG, 1-6-83 — Cloudy light wind (10). 20T DB pts 15 m SS: B. Palmer 60-60, T. Peterson 57-60, I. Sergiacomi 56-60. 10 Pt DR 15 m chp: 'B' and OA, B. Palmer 17-20, 'A' M. Plath 15-20, 'C' G. Plath 18-20. 10 pt DD 15 m: Equal 1 pairs - B. Palmer and M. Plath 10-10; T. Peterson and I. Sergiacomi 10-10. 25T DB club chp: T. Peterson 25-25, D. Griffiths 24-25, B. Palmer 23-25. Secretary M. Plath (071) 79 8257.

BUNDABERG, 5-6-83 — Cloudy and very windy (26). 15T SB 15 m SS: Equal 1 T. Peterson, R. Rehbein, P. Shaw 14-15. 20T Deauville Doubles 20 m chp: 1 K. Rehbein, R. Rehbein; 2 M. Plath, D. McPate. 25T DB hcp: 11-15 B. Charters, 16-19 M. Plath, 20-25 R. Rehbein; FM HG, Brian Charteris, OA HG, Mark Plath.

BUNDABERG, 11-6-83 — Fine, cool. 25T HC Sweeps: K. Palmer, R. Rehbein, J. Waldoock and T. Petersen (equal). 25T Hcp 1, 2, 3: R. Merrick 1, T. Petersen 2, K. Palmer 3.

CHARLEVILLE, 28-4-83 — Fine, cool (13). 25T DB 15 m: N. Gadsby, I. Beale, C. Burey, I. East 24-25. 20T SB Hcp monthly mug: R. Clark 21-23, I. East 20-23. 20T DB pts 15 m monthly badge: N. Gadsby 58-60, M. McMeniman 57-60, I. Beale 56-60.

DYSART, 5-6-83 — Fine and windy (30). 20T DB hcp: 1 N. Hansen 20-20, 2 R. Meaney 20-22, 3 R. McFadyen 19-22. 20T DB 15 m cash divide: J. Paul 20-20, J. Garz 20-20, N. Hansen 20-20. 20T SB 15 m cash divide: B. Albion, B. Nasser 19-20. R. Wright, T. Hynds, G. Cross 18-20. 20T pts 15 m cash divide: J. Paul 58-60, D. Wright 56-60, N. Hansen, C. Grimshaw, B. Nasser, G. Bennett 55-60. 20T DB tower cash divide: C. Ennis, T. Curtis, R. Meaney, B. Albion, C. Grimshaw, R. Schrock 20-20. The Bill Murphy trophy was awarded to Overall High Gun J. Paul 129-140 together with a trophy for 1st OA with 2nd AO to Dick Wright also 129-140 after a shootoff. Third OA went to N. Hansen 128-140.

ETON MACKAY, 20-6-83 — Super day (15). 50T Skeet Hcp cash divide: P. Hinchey 50, E. Patterson 46, C. Bennett 46, K. Ross 46 equal 2nd. 10T EO cash divide: 10-10 F. Neilson, P. Hinchey, K. Ross, C. Henzel. 50T Mixed Targets: OA B. Ayan 59-70, 'A' E. Patterson 57-70, 'B' F. Neilson 57-70, 'C' P. Hinchey 55-70. Ted Patterson 51 3474.

GEMFIELDS, 19-6-83 — Overcast (47). 5 pair DR EO 15 m: Equal 1 I. Lochran 9-10, V. Storch 9-10, J. Storch 9-10. 20 pair DR club chp 15 m: 'AO' J. Storch (A) 33-40, J. Paul (A) 32-40, 8-10 shoot off, Ken Cross (B) 30-40, B. Richardson (C) 30-40, 7-10 shoot off. 20T DB hcp: 1 J. Paul 19-20, 15-16 shoot off; 2 D. Shaw 19-20, 14-16 shoot off; 3 J. Storch 19-20, 6-7 shoot off. 15T SB hcp: 1 P. Comino 13-15, 2 B. Richardson 13-15, shoot off, 3 K. Cross 13-15. Front marker P. Austin, OA HG J. Storch, Novices 1 A. Grimshaw, 2 C. Henzel.

GOLD COAST, 19-6-83 — Occasional showers (48). Skeet, 25T Graded sweeps: 'A' N. Dimmick 24-25, 'B' C. Witt 25-25, 'C' G. Turrell 24-25. 25T graded trophies: 0-1 N. Dimmick 22-25, 2-3 C. Witt 24-25, 4-6 P. McLachlan 23-25. Trap, 20T DB 15 m sweeps: 'A' C. Witt, M. Swale, D. Wyland 20-20; 'B' C. Goldup, D. Ryan 20-20; 'C' G. Leigh-Smith 19-20. 30T Medley 10T DB 15 m, 10T pts 15 m, 10T hcp: 11-14 K. Sweeney 47-50; 15-18 D. Ryan 50-50; 19-25 A. Palfreyman 50-50. Pacific Coast DR chp Badge trophies: 'OA' J. Duyker 27-30; 'A' P. Stein 50-60; 'B' D. Ryan 26-30; 'C' B. Goldup 23-30. 10 pr Deauville/D draw for partners sweeps: A. Palfreyman/D. Ryan; B. Goldup-G. Turrell; P. Turner-P. Bailey; H. Sage-C. Goldup, all 10-10. OA HG D. Ryan 96-100; FM HG G. Leigh-Smith 83-100.

GYMPIE, 28-5-83 — Very windy but fine (40). Saturday. 10T DB EO 15 m cash divide: G. Morris, R. Clarkson, J. Doolan, B. Dunne, S. Gallagher, Bill Stolberg, E. Kath, R. Henderson, W. McLeod, G. Fett, R. Pett, R. Spencer (all 10-10). 25T Mary Valley SB chp 15 m: 'OA' E. Kath 30-31; 'A' T. Szekeeres 29-31, W. McLeod 25-27, 'B' B. Stolberg 22-25, B. Rowsell 30-36; 'C' J. Woods 24-27, K. Ryan 23-27. 25T DB Gympie cash even 15 m, \$100 A, \$100 B, \$100 C: 'A' R. Spencer 25-25, D. Casagrande 24-25, B. Stolberg 24-25, W. Nioa 24-25; 'B' M. Casagrande 24-25, B. Rowsell 23-25, W. Dunne 22-25; 'C' 23/25 - P. Morris, A. Woods, D. Osborne, K. Ryan. Sunday, 25T Mary Valley chp 15 m: 'OA' J. Doolan 36-36; 'A' T. Szekeeres 32-33, D. Casagrande 28-29; 'B' F. Hall 35-36, D. Wyland 24-25; 'C' J. Woods 25-26, R. Fett 31-32. Ladies M. Casagrande 23-25; Junior P. Rehbein 18-25; Veteran C.

BRISBANE GUN CLUB

AUGUST 1983 SHOOT PROGRAM

Sunday August 14 9.00 am

* 1983 EXHIBITION CARNIVAL TRAP SHOOT

* See separate advertisement for program detail.

Wednesday August 17

9.00 am

AMERICAN SKEET

NOMS

Event 1. 25T CLUB SWEEPSTAKES ABC \$6

Event 2. 50T EXHIBITION C'SHIP O/A A.B.C. \$12

\$18

I.S.U. SKEET

50T CLUB HANDICAP SWEEPS

\$10

9.30 am

OLYMPIC TRAP (TRENCH)

Event 1. 25T CLUB SWEEPSTAKES A.B.C. \$6

Event 2. 75T EXHIBITION C'SHIP BADGES A.B.C. \$16

\$22

1.00 pm

EXHIBITION TRAP S/S

Event 1. 20T 15M D/B CLUB SWEEPS A.B.C. \$6

Event 2. 20T 15M PTS CLUB SWEEPS A.B.C. \$6

Event 3. 20T 15M S/B CLUB SWEEPS A.B.C. \$6

High Gun Trophies A, B, & C grades

\$18

Thursday August 18 to

Saturday August 27

CLUB RECESS

The Club will be closed from August 18 to August 27 inclusive to re-open Sunday August 28.

Sunday August 28

9.30 am

TRAP

Event 1. 25T DB 15M CLUB S/S A.B.C. \$6

Event 2. 25T MEDLEY C'SHIP 15M 10T S/B \$8

15T D/B Graded Overall A.B.C.
Optional Sweeps Overall \$1

Event 3. 25T D/B H'CAP CLUB S/S DIV. \$6

11-15, 16-20, 21-25

Event 4. 10 PR DEAUVILLE DOUBLES \$5 ea

Choose partners half handicaps Trophies 1st & 2nd pair.

Graded Cash High Gun \$1

High Gun Events 1 to 3

\$27

The Committee reserves the right to alter the program.

Telephone (07) 398 4555

Mt Petrie Road
BELMONT

CAIRNS & DISTRICT CLAY TARGET SHOOT ANNUAL TWO DAY SHOOT

Commencing 1 pm
FRIDAY SEPTEMBER 2 Practice Nominations & Fellowship

COMPETITION STARTS 8.30 am
SATURDAY SEPTEMBER 3

Event 1 Nom \$6

NORTH QUEENSLAND DB CHAMPIONSHIP

25 T from 15 metres

Graded A B & C Overall Winner: Sash OS \$2.00

Event 2 Nom \$6.00

F.G. SIMPSON MEMORIAL SB CHAMPIONSHIP

25T from 15m, Graded A B & C Overall Winner: Sash O.S. \$2.00

Event 3 Noms \$25

CAIRNS & DISTRICT "GUN SHOOT"

50T from 15 metres, Graded 'A' Winner — Gun, "B" Winner — Gun, "C" Winner — Gun
OS each 25 \$2.00

Event 4 NOMS. \$2.00

BRIAN BELL & SHARP SHIELD TEAM SHOOT

10T from 15m (Points), Any 5 member team, OS per individual \$2.00
EACH MEMBER

**SATURDAY NIGHT: — HI-TEA & SOCIAL HOUR
CALCUTTA DRAW & AUCTION**

COMPETITION RESUMES

8.30 am SUNDAY SEPTEMBER 4

Event 5 Noms \$6.00

CAIRNS & DISTRICT PS CHAMPIONSHIP

25T from 15m, Graded A B & C. Overall Winner: Sash. OS \$2.00

Event 6 Noms \$20

CAIRNS & DISTRICT \$1 000 Annual

50T DB from 15 metres, \$500 compulsory division, Yardage Prizes: 14-17 m \$150, 18-21 m \$150, 22-25 m \$150
Best Lady Shooter \$25, Best Junior Shooter \$25

Event 7 NOMS \$6.00

NORTHERN ZONE CONTINENTAL POINTS CHAMPIONSHIP

25T from 15 metres, Graded A B & C Overall Winner: Sash OS \$2.00

HIGH GUN EVENTS 1,2,3,5,6, & 7.
AVERAGE HIGH-GUN EVENTS 1,2,3,5,6 & 7
JUNIOR HIGH-GUN EVENTS 1,2,3,5,6 & 7
LADIES HIGH-GUN EVENTS 1,2,3,5,6 & 7
VETERANS HIGH-GUN EVENTS 1,2,3,5,6 & 7

EARLY NOMINATIONS GREATLY APPRECIATED
CAMPING FACILITIES ON SHOOTING GROUNDS LOCATED MAHER ROAD
NORTH GORDONVALE

COMMITTEE RESERVES THE RIGHT TO ALTER PROGRAM
CLUB WISHES TO THANK ALL SPONSORS AND UNDERWOOD HIRE
FOR THEIR GENEROUS SUPPORT

President Jeff Reid
54 1519 BH

Secretary: Bob Simpson
54 3427 AH

**FUN IN
THE SUN
BRING
YOUR GUN**

GOLD COAST GUN CLUB

(AFFILIATED A.C.T.A.)

AUGUST PROGRAM SUPER TROPHY SHOOT

**Saturday August 20, 1983 — 12 noon
SKEET**

Event 1.	25T GRADED SWEEPS	\$6.00
Event 2.	GOLD COAST SKEET CHAMPIONSHIP	\$13.00
	50T in 2 rounds. Badge & Trophy O/All. Trophies ABC. Cash High Gun.	\$1.00
		<hr/>
		\$20.00

**TOTAL
TROPHY
VALUE
\$2500.00**

Fluro Targets in use.

Sunday August 21, 1983

9 am

TRAP

Event 1.	GOLD COAST HANDICAP. 25T D/B from H/Cap. 1st \$100.00 trophy, 2nd \$50.00 trophy, 3rd \$35.00 trophy. Front Marker; Intermediate; Backmarker trophies. Optional sweeps \$1.00 each 12, 13, \$2.00	\$8.00
Event 2.	PATRONS TROPHY. 25T Points from 15m. O/All trophy donated by Patron. Trophies ABC. Optional sweeps \$1.00 each 12, 13. \$2.00	\$8.00
Event 3.	GUNS — GUNS — GUNS 30T D/B from 15m. Auto Shotguns 1st ABC. Trophies 2nd ABC.	\$17.00
Event 4.	GOLD COAST CONTINENTAL CHAMPIONSHIP 25T D/B from 15m Badge & Trophies OA ABC	\$8.00
		<hr/>
		\$41.00
		O/S \$4.00
		<hr/>
		\$45.00

FRONT MARKER 11-14m HIGH GUN. OVERALL HIGH GUN

A special cash prize of \$250.00 to any shooter who shoots 155/155 over trap program. If more than one shooter, money is to be divided.

Morning & Afternoon tea, lunch, refreshments and ammo all available.

Camping allowed — Hot Shower.

The Committee reserves the right to alter the program if necessary.

THANKS TO OUR TROPHY DONORS

STEVENS & SONS SPORTS
L. J. HOOKER BEENLEIGH
AUB MARSTELLA
GARY DAVISON

BEENLEIGH TOYOTA
ASSOCIATED PAVING CONTRACTORS
GERRY HERMLE
ANZ BANK

President: Col Witt, (07) 397 0939

Captain: Mike Swale, (075) 38 4875

The "LADY ELLIOT" one of the best rigged game fishing boats in Australia offers you the chance to spend a weekend cruising and fishing the waters of "THE GREAT BARRIER REEF". All you need do is win either the overall or the intermediate high gun at

GLADSTONE GUN CLUBS 1983 WINTER CARNIVAL

SUNDAY AUGUST 28, 1983 - start 8.00 am

- | | | |
|----------|---|--------------------|
| Event 1. | 30T POINTS OFF 15M | Nom \$20.00 |
| | Trophies - overall and 1st and 2nd in A, B & C. | |
| Event 2. | PORT CURTIS AND DISTRICT DR CHAMPIONSHIP | Nom \$10.00 |
| | 20 PR DR off 15M | |
| | Sash overall, trophies and badge A, B & C. | |
| Event 3. | 30T DB MINI — CALCUTTA HANDICAP | Nom \$20.00 |
| | \$150.00 1st overall, \$100.00 2nd overall, \$50.00 to winner of 3 meterage groups. | |
| | | Total Noms \$50.00 |

Concessional nominations for Juniors, Ladies and Veterans.

PRACTICE SHOOT SATURDAY AUGUST 27, 1.30 PM

Overall and Intermediate High Gun will each win a trip for two Cruising and Fishing "The Great Barrier Reef" aboard one of Australia's newest and best equipped game fishing cruisers, the 45 foot Randell "LADY ELLIOT".

Equipment includes Sattelite Navigation and Twin 350 HP Diesels.

DETAILS OF PRIZE

The trip may be taken at a date to be arranged between the winners and the boat owner.
The trip will depart Gladstone on a Friday night and return the following Sunday night.
All meals, refreshments and gear will be included in the prize.

The above prize has been generously donated by Gladstone Gun Club Patron Jim Elliott and is valued at \$2000.00.

NEW GROUNDS:

Travel South along Beneraby Road, 7 km from Gladstone Railway Station.
Camping facilities available on grounds.

Enquiries please phone: Tony Corones 72 3671, Brian Herbert 78 1188, Chris Young 78 2939 (Area Code 079).

Billet Accommodation available.

The Committee reserves the right to alter the program if necessary.

BRISBANE GUN CLUB

1983

EXHIBITION CARNIVAL PROGRAM

AUGUST 13 & 14, 1983

FEATURES: The Winchester Points Championship; The Dunhill Championship; The Brisbane Bonanza

TROPHIES EXCEED \$3,000 INCLUDES: Sanyo Video Cassette Recorder; Sanyo Color TV's; Microwave Oven and Stereo Radio Cassette Recorders.

Saturday August 13

9.00 am

Event 1.

BRISBANE EXHIBITION DB CHAMPIONSHIP

24 tgts DB 15M Graded A, B, C & Overall. Optional Sweeps Overall \$1.

Nom \$8

Event 2.

WINCHESTER POINTS CHAMPIONSHIP

25 tgts 15m. Sash & Trophy Overall-Ribbon and Trophy.
A, B & C grades; Sash & Trophy for best lady. Sponsored by Winchester Australia.
Optional Sweeps Overall \$1

Nom \$8

Event 3.

THE PRESIDENT'S TROPHY

25 tgts DB 15m. Trophy for overall and A, B & C grades.

Nom \$8

Event 4.

BRISBANE EXHIBITION SB CHAMPIONSHIP

25T SB 15M. Trophy for O/A, A, B & C.

Nom \$8

Sunday August 14,

9.00 am

Event 5.

THE DUNHILL EXHIBITION CHAMPIONSHIP

25T DB 15m Sash and Trophy Overall Trophy for A, B, C grades and best lady.
Sponsored by Alfred Dunhill Pty. Ltd. Optional Sweeps Overall \$1.

Nom \$8

Event 6.

THE BRISBANE BONANZA MEDLEY

50T 25T DB 15m. 25T handicap.
Overall Trophy Sanyo VCR, Color TV for A, B & C grades.
Trophy for best 21-25m. Sponsored by Sanyo Australia. Optional Sweeps \$1 ea. 25, \$1 Overall Nom \$3
A Sweeps will be drawn on this event at a family barbecue on Saturday evening.

Nom \$18

Event 7.

THE VICE-PRESIDENT'S TROPHY

25T SB 15m Overall Trophy Sanyo Microwave Oven and Stereo Radio Cassette Recorders for A, B & C grades.
Sponsored by Chandlers.

Nom \$9

HIGH GUN TROPHIES EVENTS 1-7

Trophy Overall High Gun. High Gun Cup for A, B & C Grades. Best Lady Trophy donated by C. Brodribb. Best Junior and best Veteran Trophies.

Telephone (07) 398 4555

The Committee reserves the right to alter the program.

Mt Petrie Road
BELMONT

WARWICK GUN CLUB

presents **ANNUAL SHOOT 1983**

OVER TWO DAYS SEPTEMBER 3 & 4

SATURDAY SEPTEMBER 3, 1.30 pm

Event 1. 5T EYE OPENER D/B 15M
Event 2. 25T DOUBLE BARREL 15m

Nom \$1
Nom \$8

Opt Sweeps \$1.00

**GRAHAM STEVENS
WINDSCREENS**

**AUSTRALIAN
AUTOGLASS**

CHAMPIONSHIP

Badge & Trophy Overall. Badge & Trophy
1st each grade. Trophy 2nd each grade.

TROPHIES

Trophies by courtesy of Australian Auto
Glass and local distributor Graham Stevens.

SUNDAY SEPTEMBER 4, 9 am

Event 3. 25T CITY OF WARWICK POINTSCORE CHAMPIONSHIP
Badge & Trophy Overall. Badge & Trophy 1st each grade. Trophy 2nd.
O/S on 25 Targets \$1.00. O/A Trophy courtesy of G. Donges
Robinson White shield between Goondiwindi & Warwick to be shot in conjunction with event 3.

Nom \$8

Event 4. WARWICK GUN CLUB MAJOR TROPHY EVENT
50T 15M D/B
KTG V/Rib Auto Gun value \$400 1st each metreage group 11-15, 16-19, 20-25.
250 Bluemajic Cartridges value \$75 2nd each group.
1000 wads & 1000 Primers 3rd each group. 1000 Primers 4th each group.
Trophy 1st Veteran, Lady & Junior.

Nom \$26

Event 5. 30T DOUBLE BARREL CASH DIVIDE
Meterage Groups 11-15, 16-19, 20-25.
\$250 each group, \$750 total.

Nom \$20

OVERALL HIGH GUN BY COURTESY WINCHESTER

Events 1-5 inclusive

Total Noms including sweeps \$66. Veterans, C Grade Ladies & Juniors total nom \$50.

For Accommodation please contact the Following Motels direct

Warwick Motor Inn (076) 61 1533
Horse & Jockey Hotel Motel (076) 61 2722
Highlander Motel (076) 61 2111
Buckaroo Motel (076) 61 3755

Mayfair Hotel Motel (076) 61 2244
Centre Point Motel (076) 61 3503
Oasis Caravan park (076) 61 2874
Warwick Caravan Park (076) 61 3632

President:
Mr G. G. Newey
Ph: 61 3533

Secretary:
Mrs D. Cameron
Box 158 P.O.
Warwick, 4370
Ph: 61 4220

Plenty of room on club grounds for camping. Power, no shower.

Kassulke 23-25. 30T DB pts event 15 m: 'A' R. Rehbein 90-90, G. Fett 89-90; 'B' K. Anderson 87-90, B. Rowsell 86-90; 'C' R. Fett 88-90, G. Fabbri 100-105. 30T DB continental 15 m: 'A' G. Fett 41-41, C. Porfiri 40-41, 'B' F. Hall 35-36, K. Vicary 34-36; 'C' R. Fett 30-30, P. Morris 29-30. OA HG G. Fett 189-195; 'A' B. Stolberg 187-195; 'B' B. Rowsell 177-195; 'C' R. Fett 181-195. 50 shooters present on Sunday 29th. Weather perfect. Our thanks to Winchester Aust for their donation once again of the OA HG trophy. Secretary Barry Solbert (071) 82 2260 ah.

GYMPIE, 12-8-83 — Perfect (21). 20T DB 15 m cash divide: R. Clarkson, R. Chapman, J. Doolan, J. Cuddihy, R. Spencer. 20T SB 15 m A, B, and C cash divide: 'A' R. Spencer, B. Stolberg, G. Durre; 'B' R. Wilson, B. Stolberg, J. Cuddihy; 'C' K. Sama, R. Clarkson, P. Bannister. 20T DB ACTA hcp: 1 J. Cuddihy 20-20, 2 W. Nayler 36-37, 3 B. Stolberg 35-37. 20 pr DD Chp 20 m: 1 pair J. Cuddihy and W. Nayler 18-20; 2 pair B. Stolberg and P. Spencer 17-20. HG: 'A' R. Spencer 54-60; 'B' J. Cuddihy 48-60; 'C' R. Clarkson 48-60.

KALLANGUR, 5-6-83 — Scattered showers (33). 20T DB Sweep stakes 15 m A, B, C: 'A' G. Woodbine 20-20; 'B' R. Daniels 20-20; 'C' D. Dann 20-20. 25T DB trophy 15 m A, B, C: 'A' G. Fett; 'B' J. Easton; 'C' G. Adam. Lady Sharon News 20-25. Junior Murray Gough 25-25. FM club member Don Dann 22-25. 20T pts chp 15 m OA & A, B, C: 'OA' G. Woodbine 60-60; 'A' D. Groundwater 56-60; 'B' T. O'Loughlin 56-60; 'C' G. Adam 56-60. 20T SB chp 15 m OA & A, B, C: 'OA' J. Easton 19-20; 'A' G. Woodbine 19-20; 'B' R. Daniels 18-20; 'C' S. Gallagher 18-20. Novice event 20T SB 15 m M. Holland 15-20. HG: 'A' G. Woodbine 121-125; 'B' J. Easton 116-125; 'C' G. Adam 109-125. FM club member G. Adam 109-125.

KINGAROY, 5-6-83 — Cold, windy (37). 20T DB 15 m: Novice P. Wurfft, 14-17 G. Jensen, 18-25 m M. Champney. 25T DB pts 15 m: 'A' F. Pope; 'B' K. Anderson; 'C' E. Anderson. 25T DB Hcp: 1 R. Spencer and R. Pope, 3 D. Schultz. HG F. Pope. G. A. Bickerton, Kumba 133.

IPSWICH, 5-6-83 — Fine (34). Skeet SS T. White, G. Stevens, J. Eldridge, J. Baker, N. Aird all 25-25. Skeet SS: D. Connolly, J. Kennedy, N. Aird 25-25. 20T DB graded SS: 'A' J. Porter 59-60, T. White 57-60, D. W. Smith 57-60; 'B' C. Abbott 54-60, T. Meadows 52-60, R. Pennisi 49-60; 'C' B. Mundt 51-60, M. Gaffney 49-60. Colour City DB Chp: 'OA' G. Stevens 43-43; 'A' G. Stevens 43-43; 'B' R. Pennisi 19-20; 'C' P. Reeve 19-20. Colour City DR Chp: 'OA' G. Stevens 20-20; 'A' G. Stevens 20-20; 'B' T. Meadows 17-20; 'C' P. Reeve 11-20. HG G. Stevens 58-60.

PORT DENISON, 22-6-83 — Showers (27). 10T DB sweep stakes hcp: M. Jewell 10-10, V. McDonnell 10-10, S. Wright 10-10. 15T of score Sweep stake 15 m: A. Zappala 43-45, L. Falco 42-45, J. Malone 42-45. John Pilcher Memorial Trophy 30T SB hcp: 1 S. Wright 25-30, 2 M. Jewell 23-30, 3 G. Nichol 23-30. Port Denison DB Cont chp graded: 'OA' A. Zappala; 'A' G. Bennett; 'B' N. Maltby; 'C' S. Wright.

PORT DENISON, 28-6-83 — Fine, still (20). 10T DB sweep stakes 18 m: C. Haller 10-10, D. Pugh 10-10. A. Zappala, R. Escrivá, N. Maltby, R. Wilson, M. Jewell, M. Roworth, B. Ingledew, R. Falco, L. Falco 9-9. 10T DB sweep stakes 15 m: L. Falco, B. Ingledew, S. Nicolaides, J. Malone, N. Maltby, A. Zappala, V. McDonnell, D. Pugh, G. Nicol, all 10-10. Malone's Meats trophy 10T pts score 15 m: 1 A. Zappala 45-45, 2 J. Scalia 45-45, 3 R. Escrivá 44-45. Port Denison SB chp graded 15 m: OA R. Falco 23-25; 'A' A. Zappala 22-25; 'B' L. Falco 23-25; 'C' S. Malone 21-25. 10 pt DR sweep stakes 18 m: L. Falco 18-20, D. Pugh 16-20, R. Falco 15-20.

ROCKHAMPTON, 5-6-83 — Windy (30). Skeet 25T off hcp: J. Lacey, M. Bell, M. Callum, J. Parmenter, W. Warner, B. Campbell, P. Campbell, W. McLeod, D. Hubbard 25-25. Skeet 25T off gun: G. Huff, B. Campbell, P. Campbell, W. McLeod 22-25. Trap. 25T DB hcp: 1 G. Talbot 25-25, 2 W. Scott 24-25, equal 3 A. Mikkelsen, G. Huff, K. Ward 23-25. Trap. 25T SB off 15 m: Equal 1 G. Talbot, G. Huff, M. Bell, K. Ward 24-25. Trap 30T DB Cont 15 m: Equal 1 D. Robinson, K. Ward 30-30, equal 2 A. Mikkelsen, G. Hoff 29-30.

ROCKHAMPTON, 11-6-83 — Fine (56). 50T Central Zone skeet chp: OW and 'B' C. Pietzner; 'A' R. Schrock, 'C' J. Finch. 25T Dist DB chp: OW 'A' A. Mikkelsen, 'B' K. Joyce, 'C' G. Blackburn. 25T DB cont: 1 K. Joyce 52-52, 2 W. Scarborough 51-52, 3 S. Bell 38-39. 25T Dist SB chp: O and 'A' A. Mikkelsen, 'B' V. Storch, 'C' J. Parmenter. Cash hcp 50T: 11-15 m, 1 K. Joyce, 2 T. Hassam, 3 A. R. Olive; 16-19 m: 1 M. Bell, 2 B. Murphy, 3 B. Campbell; 20-25 m: 1 D. Robinson, 2 J. Storch, 3 E. Young. 20 pr DR: 1 R. Hannah, 2 G. Taylor, 3 K. Ward. HG, R. Hannah 150-165. Rick Hannah Perpetual trophy, high gun, G. Taylor. Mr W. Warner 27 7897 sec.

ROMA, 4-6-83 — Cool and windy (26). 20T hcp: 1 R. Cameron, 2 B. Cameron, 3 W. Bryant. 20T pts: G. Bryant 'A', R. Bain 'B', M. Lewis 'C'. 20T SB hcp: 1 C. Reid, 2 H. Donaldson, 3 B. Cameron. 20T Cont: 1 R. Nugent, 2 C. Reid, 3 R. Bain. Lloyd Keegan (074) 22 1447.

SPRINGSURE, 11-6-83 — Fine and windy (28). 10T EO CD: 1 possible, 8 shooters share the second position. 50T OA, A, B, C: OA B. Nasser; 'A' J. Paull; 'B' W. Knox; 'C' B. Richardson. Presidents trophy 20T DB hcp: B. Richardson. Front marker HG, A. Maguire HB L. Knox.

SUNSHINE COAST, 16-6-83 — Very rainy (11). 10T DB EO: Won by B. Dunne, Barry Grice and Bill Stolberg with 10-10. 20T DB pts: Winner B. Stolberg from Gympie 20-20, 58-60. 2 and 3 shared B. Dunne and R. Chapman with 57-60. 20T SB: 1 B. Stolberg 20-20; B. Grice, K. Ryan, G. Grice, B. Stolberg 17-20 shared. 20T DB: 1 B. Stolberg 20-20, with B. Grice 20-20, B. Simpson 20-20. 20T DB 18 m: 1 B. Stolberg 20-20, 2 B. Stolberg 19-20, 3 B. Dunne 18-20. HG: B. Stolberg 90-90. Bill Stolberg finished with perfect score of 90-90 and scooped the lot.

TOOGOLAWAH, 4-6-83 — Cold, windy and showery (14). 20T DB hcp. All A 21. B 18, C 15; 'A' G. Jensen 18-20; 'B' K. Arrowsmith 17-20; 'C' J. Gunn 16-20. 30T DB chp 15 m: 'A' B. Hughes 30-30; 'B' K. Arrowsmith 26-30; 'C' S. Whyatt 23-30. 30T pts 15 m: 'A' R. Knapp 30-37; 'B' C. Kassulke 25-72; 'C' R. Fett 25-71. 20T SB 15 m: 'A' R. Knapp 17-20; 'B' K. Arrowsmith 16-20; 'C' R. Fett 19-20. HG, Roger Knapp 151-160.

TOOWOOMBA, 29-5-83 — Fine (48). 50T Aust skeet graded: 'AA' K. Stevens 49-50; 'A' P. Freleagus 49-50; 'B' D. Dundon 50-50; 'C' C. Matthews 44-50. 50T Garden City Skeet chp: OA M. Barton 73-75; 'A' M. Swale 47-50; 'B' D. Dundon 48-50; 'C' W. Hughes 43-50. The Porter-Stevens skeet shield won by Toowoomba 233-250 D. Wells, R. Donovan, M. Barton 48-50; J. Jefferies 46-50, G. Turner 43-50. Brisbane 231, Ipswich 223, Gold Coast 211. Veteran HG, F. Grey 91-100; Junior HG, M. Adamson 82-100; OA HG, D. Dundon 98-100. K. Miller hon sec phone 34 1265.

TOOWOOMBA, 12-6-83 — Fine. Darling Downs 15T Skeet chp: OA D. Wells 41-50; 'B' J. Jefferies 55-75; 'C' V. Tipman 32-50. 50T Aust Skeet hcp sweep stakes: Shared by D. Moon-D. Hopkins 50-50; T. Robinson 43-50. Trap event 1 20T DB hcp: 1 M. Ferguson 20-21; 2 M. Manning 19-21. Event 2 25T pts 15 m: 'A' M. Tipman 74-75; 'B' F. Zupp 71-75; 'C' M. Ferguson 71-75; Event 3 25T DB Cont chp: OA & 'A' R. Donovan 25-25; 'B' G. Rees 28-29; 'C' M. Ferguson 24-25. The Wells-Donovan Trap team cup won by V. Tipman, M. Manning, K. Murphy 204-225. Best junior shooter, D. Hopkins 92-120; Veteran HG, R. Wells 81-120; Best 'C' 11-14 m, Sw. Wath 104-120; Trap HG, R. Donovan 115-120.

DALBY GUN CLUB

SATURDAY AUGUST 27, 1983

and

SUNDAY AUGUST 28, 1983

ANNUAL SHOOT PROGRAM

Saturday August 27

Commencing at 12 noon

Event 1. **DALBY & DIST. D/B C/SHIP** Nom \$8.00

25T — 15 Metres

O/S \$1.00. Badge O/A Trophies A. B. C. Best Front Marker — Trophy

Event 2. **\$450 MEDLEY — 15M** Nom \$15.00

15T Continental — 15T D/B

Dividend: 14-16, 17-19, 20-22, 23-25. \$100 each group. Plus \$50 O/A All dividend 60%, 30%, 10%.

Sunday August 28

Commencing at 9 am

Event 3. **DALBY BULLION SHOOT** Nom \$20.00

20T D/B — 15 Metres

Groups: 14-16, 17-20, 21-25.

First & second — Gold & Silver each metreage.

Event 4. **\$600 CASH EVENT** Nom \$18.00

40T D/B — 15 Metres

\$500 Dividend: 14-16, 17-20, 21-25. \$100 O/A Dividend 60%, 30%, 10%.

Event 5. **PRESIDENT'S TROPHY** Nom \$8.00

20 T D/B Cont — 15 Metres

Graded A, B, C.

Trophies: 3 x .22 Calibre Rifles.

Fred Flegler Memorial Shield will be shot in conjunction with the \$600 Cash Event.

Teams of 5 shooters (Club Team Shoot)

LADIES & VETERANS HIGH GUN TROPHIES

HIGH GUN AND FRONT MARKER TROPHIES

Total Nominations \$69.00

Barbecue on grounds Saturday night — beef and pork, as much as you can eat.

The committee reserves the right to alter or modify the program if necessary.

Accommodation Available at:

Dalby Motel, Ph: (074) 62 3222

Windsor Motel, Ph: (074) 62 2911

Russell Hotel, Ph: (074) 62 2122

Gallery Motel, Ph: (074) 62 2300

Myall Motel, Ph: (074) 62 3399

Refreshments & Cartridges available on grounds.

COME ONE, COME ALL, AND ENJOY A GOOD WEEKEND SHOOTING

President:
Mr Ron Sinclair
3 Alice Street, Dalby
Phone 62 1971

Secretary: Mrs J. Galley,
12 Walsh Street, Dalby
Phone 62 1271

WANDOAN, 15-5-83 — Fair (27). 10T DB 15 m: 10-10 D. James, W. Francis, K. Williams, W. Mundell, K. Eames, M. Weldon, W. Sattler, T. James, M. Ryan. Dist chp 25T DB off 15 m: 'A' D. James; 'B' W. Beckman; 'C' W. Sattler. Western zone DR chp: OA K. Eames; 'A' 1 W. Francis, 2 G. Watson; 'B' 1 G. Mason, 2 M. Ryan; 'C' 1 T. James, 2 W. Sattler. 20T pts off hcp: 1 N. James, 2 W. Mundell, 3 T. James. Down the line, W. Sattler. HG. W. Francis.

WANDOAN, 19-6-83 — Cloudy (26). 20T DB 15 m: 1-2 R. Siesmer and M. Dinnis 20-20, 3 W. Mundell and M. Baker 19-20. 10T SB 10T pts 15 m: 1 G. Watson 39-40; 2-3 K. Williams and M. Baker 38-40. 20T pts hcp: 1 G. Watson 55-60, 2 W. Sattler 54-60, 3 K. Eames 54-60. 10 pr DR: 1 G. Watson 17-20, 2-3 R. Ziesmer and Kev Kuhl 15-20. Wandoan rep SW zone carnival, M. Baker; HG. G. Watson. Best and fairest, T. Hope.

WARWICK, 5-6-83 — Cold windy and showers (52). 25T DB off 15 m Inc D. Bartley 5T EO: 'A' G. Manning, 'B' P. Rapisada; 'C' K. Fiechtner. 25T DB hcp: 1 C. Robinson, 2 R. Potter. J. J. Crothers Memorial trophy Southern Downs SB chp: OA M. Barton; 'A' G. Manning; 'B' P. Evans; 'C' G. Smith. HG P. McLachlan, Front marker HG G. Smith. A very successful Novice and Coach day was held Sunday 29th of May with 33 shooters, 15 of those being Juniors. Jerry Chizzoti was in attendance with 5-2 zone video equipment and this proved to be very valuable with shooters being able to see the errors of their ways which were, as well, being pointed out by the coach. D. Cameron 61 4220.

ST. GEORGE GUN CLUB.

ANNUAL TWO DAY SHOOT

SEPTEMBER 10 & 11,
1983.

Program to be in September
C.T.S.N.

President
Mr Tom Siddins,
"Lower Plains",
St George, 4487 Phone 89B St George.

CUNNAMULLA GUN CLUB

OPAL FESTIVAL SHOOT

including

CENTENARY Deauville Doubles

SATURDAY & SUNDAY SEPTEMBER 3 & 4,
1983

Saturday September 3

1.30 pm start

- | | | |
|----------|--|------------|
| Event 1. | 10T DB E/O 15M CD | Nom \$3.00 |
| Event 2. | 25T OPAL FESTIVAL DB C'SHIP
O/S \$1.50 | Nom \$8.50 |
| Event 3. | 15T MEDLEY 15M
5 x SB, 5 x DB, 5 x PS
O/S \$1.50 | Nom \$6.50 |
| Event 4. | 10T PS EO (night) | Nom \$4.00 |
| Event 5. | WESTERN ZONE SB (night) C'SHIP
Graded O/A, A, B, C.
O/S \$1.50 | Nom \$9.00 |

Sunday September 4

9 am start

- | | | |
|----------|--|-------------|
| Event 1. | 10T PS EO C/D | Nom \$3.00 |
| Event 2. | 25T PAROO RIVER PS C'SHIP
Wattle Glen "Mystery" Teams shot with this event
O/S \$1.50 | Nom \$10.00 |
| Event 3. | 30T DB CASH EVENT
INCLUDING SWEEP
\$100 each meterage
11-14, 15-19, 20-25
O/S \$2.00 | Nom \$12.00 |
| Event 4. | \$500 CENTENARY DD 20 pr off 20m
O/S \$2.00 | Nom \$15.00 |
| Event 5. | (time permitting)
10 PR DR 15M
O/S \$1.50 | Nom \$6.00 |

HIGH GUN, INTERMEDIATE HIGH GUN,
LADIES HIGH GUN & 11-14m HIGH GUN
over events 1-5 Saturday and Sunday
Ladies and Juniors 60% Noms

President: N. Palmer
Offham, C'Mulla.
Ph. Coongoola 232

Secretary: J. Webster
Mitchell Plains,
Cunnamulla Ph. 279W

NORTHERN TERRITORY

ALICE SPRINGS, 29-5-83 — Fine, cool, (20). STEO. H. Mills, I. Butcher, J. Pope, S. Evans, K. Ross, M. McGeough, E. Evans, S. Fazekas, A. Noble, A. Gray. 20T SB Emily Hills Championship. A: E. Evans 19-21, B: I. Butcher 18-20, C: A. Gray 18-21. 20T Club Handicap. S. Evans 42-44, K. Ross 40-44, J. Horne 35-42. 10T DD, drawn partners. H. Mills and D. Caddes 10-10.

DARWIN, 19-5-83 — Warm, (29). 20T DB, 15 m Grd. A: C. Smith 28-28, B: W. Horner 25-25, C: S. Joiner 20-20. 20T SB, 15 m Grd. A: C. Smith 20-20, B: G. Joiner 18-20, C: M. Hazewski 18-20.

DARWIN, 22-5-83 — Warm day, (35). Skeet, 1 Rd. P. Crute 24-25, J. Doyle 24-26. 15T DB, H'cp. D. Chan 20-21, P. Hayes 19-21. Thiess Toyota Trophy, 20T SB 15 m Grd. A: G. Chan 19-20, OA & B: B. Baraida 24-25, C: R. Markovic 17-20, 10 pr DR 15 m. D. Chan 18-20, B. Munt 28-30. OA, HI Gun D. Chan 51-55. Our thanks to Thiess Toyota and Dick Rackmann for their continued support of the club.

DARWIN, 2-6-83 — Warm night, (25). 20T PS 15 m Grd. OA & A: G. Chan 83-83, B: S. Joiner 56-60, C: R. Markovic 57-60. 20T Cont. 15 m. C. Smith 20-20, G. Chan 24-25.

DARWIN, 5-6-83 — Windy, (24). Skeet, 1 Rd. K. Bowring 24-25, J. Doyle 23-25. 15T DB H'cap. P. Grove 27-30, R. Markovic 28-30. 50T PS, 15 m Grd. A: B. Munt 147-153, B: S. Joiner 136-150, C: S. Perkins 124-150. OA: High Gun S. Joiner 157-185.

KATHERINE 11, 12, 13-6-83. NORTHERN TERRITORY STATE TRAP CARNIV. AL. Warm and windy, 27 degrees, (67). NT State DB C'ship sponsored by Winchester. OA: N. Seis 50-50, A: N. Seis 50-50, P. Grove 48-50, B: P. Crute 49-50, P. Witte 47-50, C: G. Stacey 49-50, R. Winter 48-50. Ladies: M. Stacey 47-50, Juniors: G. Stacey 49-50. NT State SB C'ship: K. Bowring 49-50, A: K. Bowring 49-50, E. Evans 46-50, B: P. Witte 45-50, I. Butcher 45-50, C: R. Markovic 42-50, P. Hayes 42-50. Ladies: P. Rayner 42-50, Junior: A. Noble 39-50. Club Teams Challenge: Darwin No. 1 team 237-250, P. Grove, V. Fertiklis, P. Lorman, G. Chan, C. Smith. NT State PS C'ship: OA: T. Hare 147-150, A: C. Smith 165-171, P. Grove 164-171, B: T. Hare 147-150, P. Witte 148-150, R. Markovic 134-150, M. Stacey 133-150. Ladies: M. Stacey 133-150, Junior: A. Noble 138-150.

NT State Grand H'cp. C. Joy 50-51, G. Stacey 51-53, C. Smith 55-58. Ladies: K. Scanlan 48-50, Juniors: G. Stacey 49-50. OA High Gun: C. Smith 248-300. Average: L. Stacey 241-300, Junior: A. Noble 265-300, Ladies: M. Stacey 263-300. Special Award to Most Consistent shooter off common mark Barry Munt.

Ansett.

TENNANT CREEK SPRING SHOOT

SEPTEMBER 24 & 25

1983

PROGRAM

12 Noon Start

Saturday 24

Event 1.	10T DB EO	\$4.00
Event 2.	25T DB Point Score	\$10.00
Event 3.	25T DB Tower	\$10.00
Event 4.	50T STATE NIGHT DB Championship Calcutta & Dinner	\$16.00

9 am

SUNDAY 25

Event 5.	30T DB Calcutta Hcp	\$20.00
Event 6.	50T STATE DB TOWER CHP	\$15.00

Food and Drinks available Trapper \$6.00
Camping available Total Nominations \$80.00
Please phone if you require billets Nev Seis Phone
or accommodation booked (089) 62 2461

AUSTRALIAN CAPITAL TERRITORY

ACT 15-5-83 — Fine, very windy (18). 100T Belconnen Trench C'ship. A & OA: J. Ellis 69-75, B: B. Prosser 48-75, C: M. Barry 49-75, J. A. Prosser (082) 91 0126.

ACT, 29-5-83 — Cold and windy (12). 100T ISU Skeet C'ship. A: G. Bookallil 64-100, B & OA: I. Latter 73-100, C: G. Lamb 55-100.

ACT, 5-6-83 — Overcast, (13). 10T DB, CD: I. Pryor, M. Holland and S. Balogh 10-10. 50T DB Trophy: S. Balogh 49-50, B. Clissold 50-53, B. Prosser 49-53, FM: M. Barry 45-50. 20T H'cp, CD: I. Latter 18-20, B. Clissold 18-20, I. Prior 17-20.

EDITOR'S MAILBOX

Part 7

Dear Ian,

Ref: Mr Lilwalls' letter in the June 1983 issue of the "News".

The coarse shell of sarcasm and pseudo intellectualism was penetrated to get to the substance — sadly to find only confusion.

I shoot skeet fairly regularly in Victoria and have held, for about five years, the required Victorian shooters licence. Recent legislation in Victoria tightened but did not initiate shooters licencing in that State. Shooter licencing in Victoria predated that in New South Wales.

I represented a shooting organisation in discussion with N.S.W. Government Minister Mr Willis (who later became Premier) and Mr Griffith at the time shooters licences were introduced in N.S.W. and was and still am clearly aware to whom I was speaking.

Yours faithfully,

Reg Clare,
18 Caley Crescent,
Lapstone, 2773

Editors Note:

Reg Clarke has never requested that his address be withheld from publication in this magazine.

A.C.T. INTERNATIONAL GUN CLUB INC. D.T.L. PROGRAM

SUNDAY, AUGUST 7

Commencing 10 am

Event 1	20T DB CD 15m	\$5.00
Event 2	50T FEDERAL PS CHP Graded A, B, C, Lady & Junior 50c OS, 50c ea 25, 50c OA	\$12.00 1.50
Event 3	30T CASH HANDICAP 1st, 2nd, 3rd & Fm 50c ea 15 OS, 50c OA 50c High Gun Sweep	\$7.00 \$1.50 50c
		\$27.50

High Gun and Intermediate High Gun Trophy
Ladies, Veterans and Juniors 1/2 Nominations

President
N. Simms (062) 58 2033

Secretary
J. Prosser (062) 91 0126

BROKEN HILL GUN CLUB

Affiliated A.C.T.A.

BROKEN HILL'S CENTENARY YEAR SILVER CITY CHAMPIONSHIPS

SATURDAY & SUNDAY, SEPTEMBER 3 & 4, 1983

Saturday 8.30 am

Event 1.

SILVER CITY HANDICAP

20T Handicap marks
3 groups 11-15, 16-20, 21-25
1st each group trophy value \$200.
2nd trophy each group.
Ladies, Veterans & Juniors trophy.

Noms \$15.00
O/S \$1.50

Event 2.

SILVER CITY CENTENARY YEAR GIFT

25T 15m graded A, B, C.
1st each grade Winchester Auto & Sash.
2nd & 3rd trophies each grades.
Ladies, Veteran & Junior Trophies.
Centenary Shield shot in conjunction

Noms \$25.00
O/S \$1.50

Event 3.

SILVER CITY DB C'SHIP

25T 15m graded A, B, C.
Overall trophy, sash & Silver Ingot.
1st other grades Trophy & Sash.
2nd all grades.
Ladies, Veterans & Juniors trophies.

Noms \$7.00
O/S \$1.50

HIGH GUN event 1-6 LADIES HIGH GUN, VETERANS HIGH GUN, JUNIORS HIGH GUN

All sweeps 50c 1st 12, 50c 2nd 13, 50c overall. Ladies & Juniors half Noms on all events. Veterans Half Noms events 1, 3, 4, 6.

Ray O'Reilly entertaining at club Saturday Night.

All meals and Cartridges available on grounds. Practice Friday afternoon from 3 pm.

Visitors may meet club members at Musicians Club, Crystal St, Friday Night.

For Hotel, Motel or Caravan accommodation Phone (080) 88 1903

Tourist accommodation available. Twin Rooms \$20.00 per night, Dormitory Rooms \$8.00 each per night.

The Committee reserves the right to alter this program.

President: Mr Devon Johnston
564 Wyman St., Broken Hill, N.S.W.

Secretary: Mrs Sandy Johnston
564 Wyman St., Broken Hill, N.S.W.
Phone (080) 88 1903

Please book accommodation as soon as possible, due to Centenary celebrations.

Sunday 8.30 am

Event 4.

WEST END P.S. C'SHIP

25T 15m graded A, B, C.
Overall trophy, sash & Silver Ingot.
1st other grades Trophy & Sash
2nd all grades.
Ladies, Veterans & Juniors trophy.

Noms \$7.00
O/S \$1.50

Event 5.

BROKEN HILL FIREARMS CENTENARY YEAR GIFT

25T 15m graded A, B, C.
1st all grades Winchester Auto & Sash.
2nd all grades B.S.A. Air Rifle.
3rd trophy all grades.
Ladies, Veterans & Junior trophies.
Kindly supported by Broken Hill Firearms
Zaniol Shield shot in conjunction.

Noms \$25.00
O/S \$1.50

Event 6.

SILVER CITY SB C'SHIP

25T 15m graded A, B, C.
Overall trophy, sash & Silver Ingot.
1st other grades trophy & sash.
2nd all grades.
Ladies, Veterans & Junior trophies.

Noms \$7.00
O/S \$1.50

NEW SOUTH WALES CLAY TARGET ASSOCIATION

in conjunction with

COFFS HARBOUR GUN CLUB STATE SKEET CARNIVAL

AUGUST 19, 20 & 21, 1983

Friday 19

Event 1.

50T QLD-NSW-VIC CHALLENGE SKEET C'SHIP
O/A sash, badge & grade trophy. 1st in remaining grades.

Commencing 12.30 pm

Nom \$18.00
O/S \$3.00

NOT INCLUDED IN HIGH GUN

Saturday 20

Event 2.

THIRD N.S.W.C.T.A. SKEET C'SHIP

O/A sash, badge & grade trophy. 2nd in grade. 1st & 2nd in other grades. Ladies & Junior Trophies.

Event 3.

50T N.S.W. TEAM ELIMINATION MATCH

C.D. to be distributed as Rule 58F.

Commencing 8.30 am

Nom \$18.00
O/S \$3.00

Nom \$18.00
O/S \$3.00

Sunday 21

Event 4.

N.S.W. STATE SKEET C'SHIP

O/A sash, badge & grade trophy. 2nd in grade. 1st & 2nd in other grades. Ladies & Junior trophies.

Shoot off for this event, held after teams match.

Interzone Teams match for the Hawkeye Shield shot in conjunction with this event.

STATE TEAMS MATCH

15 shooters, 50T; cartridges provided by State Assoc.

Event 5.

50T TASMAN SKEET C'SHIP

O/A sash, badge & grade trophy, 2nd in grade. 1st & 2nd in other grades. Ladies & Junior trophies.

Commencing 8.30 am

Nom \$18.00
O/S \$3.00

Nom \$18.00
O/S \$3.00

State Team High Gun Sash & Trophy; Ladies Team High Gun Sash; Junior Team High Gun Sash; Open High Gun events 2, 3, 4, 5 Sash & trophy; Ladies High Gun Sash; Junior High Gun Sash; Veterans High Gun Sash.

LADIES AND JUNIOR STATE TEAMS

Interstate 5 man teams challenge, events 2-5. States can nominate more than one team, no entry fee & trophies donated for the event by B. Buchan.

Two man teams selected over events 2-5, nominations \$2 per team. Sponsors GARY & VICKI INGS. Trophies to winning team. Shooters responsibility to nominate for teams events before beginning of event 2.

LADIES & JUNIORS HALF NOMINATIONS.

Accommodation: contact R. Palmer (066) 52 1708.

Money & Cards to accompany nominations, or nomination will not be accepted.

Organizing Committee reserves the right to alter the program if necessary.

President: R. Parker. Phone (044) 72 4243

Secretary: M. Povey. Phone (069) 22 4834

N.S.W. GUN CLUB LTD.

In Association With

TOOTH & CO. LTD.

PRESENTS THE

1983 TOOTH L.A. N.Z. NATIONALS ELIMINATIONS

Twenty two shoots over the year best twelve to count.

Shooting to be conducted American Style

25 Targets Double Barrel — 25 Targets Point Score

Plus supporting programs

NOM \$12.00

SATURDAY AUGUST 13 & 27

TROPHY DETAILS

First and second A, B, C grades to have their air fares, accommodation and nominations to the 1984 New Zealand Nationals paid courtesy of Tooth & Co.

COMPETITION RULES ON DISPLAY AT NSW GUN CLUB

AUGUST PROGRAM

PRACTICE FROM 11.00 AM COMPETITION COMMENCES 12.30 PM

3 WINCHESTER TRAPS ON GROUNDS

SATURDAY AUGUST 13, 10.00 AM START

100T SKEET C/SHIP

12.30 PM START

10T 14M D/B E/O

25T 15M D/B C/SHIP

25T 15M P/S C/SHIP

SATURDAY AUGUST 27, 12.30 PM START

5PR D/R E/O

10PR D/R C/SHIP

20PR D/D C/SHIP

50T D/B C/SHIP

ALSO SHOOT'S EACH WEDNESDAY 2.30 PM DTL AND SKEET

Night Competition commences at 6.30 pm

TOOTH L.A. AND Cartridges Available

Location: 131 Booralie Road, Terry Hills, N.S.W.

Telephone: 450 1775, President: John Philipson

Telephone: B 888 7266 H 949 4846

SIR ROBERT LUCAS TOOTH

First President NSW Gun Club 1880-1890

First Chairman Tooth & Co. Ltd. 1888-1890

NEW SOUTH WALES

ALBURY WODONGA, 28-5-83 — Cold, wet & windy (29). 5 PR DR EO: J. Blain 9/10, I. Burrowes 8/10, G. Boyd 8/10, I. McGeoch 8/10. 15 PR DR Chp: A. OA, G. Boyd 29/30, R. Gamble 27/30, B. K. Evans 23/30, T. French 20/30, C. Mrs A. Walker 19/30, G. Fiumara 24/35. 20 PR Deauville DB Chp: G. Boyd, R. Gamble 30/31, B. Liersch G. Pinner 29/31. 15T PS: A. R. Gamble 45/45, B. K. Evans 39/45, C. R. Oakley 37/45.

ALBURY WODONGA, 12-6-83 — Fine, cold (49). 25T Keith Hodge Memorial DB Chp: A. OA, I. Burrowes 46/46, B. Backman 45/46, B. T. French 42/43, R. Petts 28/29, C. R. Oakley 34/35, R. Phefley. 15T Trophy Hcp: G. Pinner 69/69, G. Agnew 68/69, I. Burrowes 67/68, Backmarker A. Collins 14/16. 20T SB Chp: B. OA, A. Breen 22/22, K. Skelly 23/24, A. T. Penney 21/22, R. Gamble 19/20, C. G. Fiumara 19/22, F. Plas 18/22. Keith Hodge Memorial Teams Event: won by B. Liersch, G. Robinson, T. Penney, G. Pinner, N. Hore. Noms refund: Won by T. Hargreaves.

BARELLAN, 12-6-83 — Cool & cloudy (28). 10T EO off 16m: 2 shot 10/10, A. Walker & D. Roben 8 shot, 9/10 M. Sheehan, B. Hafner, P. Salafia, K. Whytcross, T. Salafia, B. Charles, N. Sheehan & M. Stanmore. 20T Trophy off 16m: 11-14m B. Hafner, G. Ceely. 15-18m S. Papasidero, N. Sheehan. 19-25m T. Salafia, M. Stanmore. Lady shooter, D. Roben family A. & A. Walker. 10T DB off Hcp: 2 shot 10/10, L. Brissenden & G. Ceely. 6 shot 9/10 M. Sheehan, B. Hafner, C. Salafia, M. Pommer, K. Whytcross, I. Whytcross. 10T Silent Rise off 15m: 1 shot 10/10, S. Papasidero. 4 shot 9/10 E. Davies, K. Whytcross, T. Salafia, N. Sheehan. Congratulations to Tony Salafia from Leeton who only dropped three targets to win the High Gun.

BATEMANS BAY, 15-5-83 — Fine, but very windy (26). 10T DB 15m: E. Fielden, L. Stephenson, H. Koselki, A. Saldia, J. Ford 10/10. 20T ATA J. Ford Perp trophy: OA, M. Holland 28/28, A. N. McDermott 27/29, E. Fielden 19/20, B. S. Teitzel 20/22, C. R. Pheeneey 17/20. 25T DB South Coast Chp: OA M. Holland 59/59, AA, N. McDermott 58/59, A. N. Jones 28/27, B. S. Teitzel 23/26, C. C. Allen 23/25. 25T PS 15m: E. Fielden, L. Stephenson, N. McDermott 72/75. High Gun N. McDermott 130/135.

BOMBALA, 18-6-83 — Cold (freezing) (16). 10T DB EO: L. Campbell, H. Kennedy, R. Brown. 5 SB 5 DB: Club trophy, L. Campbell. 20T DB Hcp: J. Peardon, T. Kennedy, G. Feilen, PM. L. Campbell. 5 PR DR: L. Campbell, divided D. Badewitz, H. Kennedy, R. Elliott. High Gun, L. Campbell. What a great day L. Campbell had congratulations.

COFFS HARBOUR, 28-5-83 — Perfect (21). 25T DTL Trophy: John Farrell 30/30. 25T Trench Trophy: B. Wenban 27/30. 25T Skeet trophy: Doug Jackes 25/25. 25T Tower Trophy: Stan Simmonds 25/25. Champ of Champs: B. Wenban 95/100. R. Palmer (066) 52 1708.

COROWA, 26-6-83 — Cold & overcast (50). 5T DB EO: Possibles G. Robinson, R. Gamble, E. Knaggs, P. Green, N. Padfield, W. Koopman, R. Barron, V. Tomasoni, G. Pinner, D. Williams, R. English, T. Iaria, A. Penney, I. Burrows, L. Drew, A.

GULGONG Gun Club

(Affiliated A.C.T.A. & N.S.W.C.T.A.)

SUNDAY, AUGUST 28, 1983
9 am start

Event 1.	10T EO DB 15m SS	\$3
Event 2.	20T PS 15m A, B, & C grade SS \$1 ea 1C	\$8 \$2
Event 3.	20T DB 15m AA, A, B & C Grade SS \$1 ea 10	\$8 \$2
Event 4.	25T SB 15m AA, A, B & C Grade Ten Dollar Town Chp SS 50c ea 5	\$12 \$2.50
Event 5.	25T DB 15m Metreage Trophies 13-15m, 16-19m, 20-25m	\$10

Total \$47.50

More Events Time Permitting High Gun Trophy

Browning 22 automatic Intermediate HG Trophy

Novice HG Trophy Ladies HG Trophy

BBQ lunch & tea Refreshments available

Cartridges for sale.

President: Mr J. Nichols
7 Third St.,
Mudgee
Phone (063) 72 3550

Secretary: Mrs D. A. McIntosh
"Glenroy"
Gulgong 2852
Phone (063) 74 5155

COBAR GUN CLUB

7TH JUNIOR MASTERS

FRIDAY AUGUST 26

Start 12 noon

Event 1. 25T D/B NSW JNR MASTERS 15M Nom \$5.00

Event 2. 25T S/B NSW JNR MASTERS 15M Nom \$5.00

Event 3. 25T P/S NSW JNR MASTERS 15M Nom \$5.00

*NSW Junior Masters
Champion of Champions
Sash & Sashes*

For Winners of each event 1-3

Event 4. JNR CONTINENTAL D/B H'CAP 15M Nom \$6.00
CASH DIVIDE (60% to shooter)

Any Junior

Shooting 125/125 from events
1-3 incl. will receive free noms
for Golden Clay Shoot

Secretary: L. Belts
Box 415,
Cobar
Ph: (068) 36 2717

COBAR GUN CLUB

8TH GOLDEN CLAY SHOOT

AUGUST 26, 27 & 28, 1983

\$6,000 worth trophies

Friday August 26

Start 6.30 pm

Event 1. **25T FWD DB NIGHT C'SHIP** Nom \$8.00

O/All sweeps \$1
O/All Sash & Trophies A, B & C.

Event 2. **25T WESTERN ZONE SB NIGHT C'SHIP** Nom \$8.00

O/S \$1. O/All Sash & Trophies A, B & C.

Saturday August 27

Start 9.00 am

Event 3. **25T FWD DB C'SHIP** Nom \$7.00

O/All Sash & Trophies A, B & C.
O/All Sweeps \$1

Event 4. **25T FWD PS C'SHIP** Nom \$7.00

O/All Sash & Trophies A, B & C. O/S \$1.

Event 5. **50T MAFEESH H'CAP** Nom \$20.00

1st Pigeon Grade Skeet Gun \$900. 2nd Automatic Shot Gun \$400. 3rd Deluxe Gun Case \$99. 4th Gun Case \$86. 5th Gun Case \$75. O/S \$1 and each 25 \$1.

Sunday August 28

Start 9.00 am

Event 6. **GRAND PRIX 15M 30T** Noms \$20.00

1st overall 14" portable TV Rank Arena & portable Fridge Freezer

4 metre groups 11-14, 15-18, 19-21, 22-25

1st in each group trophy value \$60

2nd in each group trophy value \$40

Sweep O/All \$1 and each 15 \$1

Event 7. **50T COPPER CITY H'CAP CALCUTTA EVENT** Nom \$20.00

1st Overall Technic Stereo value \$980.00

4 metre groups 11-14, 15-18, 19-21, 22-25

1st each group trophy value \$60.00

2nd each group trophy value \$40.00

O/S \$1 each 25 \$1

Event 8. **25T F.W.D. S/B C'SHIP** Nom \$7.00

Soames Trophy & Sash Overall Winner
Trophies A, B, C. O/S \$1

HIGH GUN EVENTS 1-8 incl.
1st Golden Clay sponsored by

W. D. & H. O. WILLS

2nd Silver Clay sponsored by PETER KEOUGH JEWELLERS — DUBBO

3rd Bronze Clay sponsored by PETER KEOUGH JEWELLERS — DUBBO

Intermediate High Gun 11-15m incl. donated by MRS UPTON

Jnr & Ladies High Gun — 1/2 Case Cartridges each.

Half noms Jnrs & Ladies if shooting a full days program, but must shoot full program to qualify for the High Gun.
There is to be a High Gun for 2 man teams, trophy consisting of \$100 each to be given. Teams must be registered ACTA member & members of the same club and must register as a team Friday night.

Calcutta over event 7, complimentary dinner Saturday night for shooters and families.

6 TRAPS, 3 UNDER LIGHTS

Food & Cartridges on sale at grounds — Practice Trap available from 1.00 pm Friday 26 — Free Camping & Caravan facilities at grounds.

Total Noms \$97.00 for \$6,000 worth Trophies

Ladies & Jnrs \$48.50 for \$6,000 worth Trophies

SWEEPS \$14.00

Further information:

President: N. Singleton
Mopone St., Cobar 2835
Phone: (068) 36 2596

L. Betts
Box 415, P.O., Cobar 2835
Phone: (068) 36 2717

TAMWORTH GUN CLUB

ANNUAL

TWO DAY OPEN D.T.L.

SATURDAY SEPTEMBER 3

9.00 am start

Event 1.	20T D/B CASH DIVIDE 15M	\$6.00
Event 2.	25T NORTHERN ZONE D/B Continental Championship 15m. Opp Sweeps \$1 each half, \$1 O/A. \$3.00	\$10.00
Event 3.	30T D/B CASH DIVIDE 15M (Meterage group sweeps) 14m, 15-19m, 20-25m.	\$12.00
Event 4.	25T CENTRAL HOTEL TROPHY EVENT 1st, 2nd, and 3rd. Opp sweeps \$1 each half, \$1 O/A. \$3.00	\$10.00

FIRST DAY NOMS \$44.00

SUNDAY SEPTEMBER 4

9.00 am start

Event 5.	20T POINT SCORE C/D	\$6.00
Event 6.	25T TAMWORTH & DISTRICT P.S. CHAMPIONSHIP Opp Sweeps \$1 each half, \$1 O/A. \$3.00	\$10.00
Event 7.	COUNTRY CAPITAL 50T MIXED TARGETS CHAMPIONSHIP 10 D/B, 10 S/B, 10 P/S, 5 pr, D/R. Opp sweeps \$1 each 10, \$1 O/A. \$5.00	\$12.00
Event 8.	15T SINGLE BARREL C/D	\$5.00

SECOND DAY NOMS \$41.00

HIGH GUN TROPHIES A, B & C GRADES

Fully enclosed heated Club House, Septic In House Toilets, Hot Showers, Camping Facilities, Morning and Afternoon Teas and Lunch available on the grounds both days.

President: Col Barton
"Belivue", Timbumburi
Phone: 67 0270

Secretary: Jenny Etheridge
P.O. Box 793, Tamworth
Phone: 65 9386

Nicholls, K. Robinson, I. Schmidt, B. T. Cooper. 15T DB Hep: B. Barron 37/37, E. Kraggs 36/37, B. McInnes 25/28, B.M.A. Penney 15/15, 20T SB Chp: O.A.A. N. Berry 20/20, B. V. Tomasoni 18/20, C. B. McInnes 18/20, F.M. Schmidt 19/22, 15T DB Chp: O.A.A. R. Allen 48/48, B. P. Green 24/25, C. B. McInnes 47/48.

COWRA, 4-8-83 — Fine, mild (50). 20T Jackpot Hep: K. Skelly 24/24, C. (Mick) Sinclair 23/24. Champ of Champs: A. J. W. Smith 50/50, L. Arnold 72/75, B. N. Tarrant 69/75, J. Gorman 87/75, C. G. Oliver 47/50, C. Fabbri 57/75. O.A., J. W. Smith. Tom Powell Shield: Crookwell 94/100. Compulsory divide run in conjunction shared by G. Campbell, R. Taylor, S. Webster, L. Stephenson, K. Skelly, J. Owen. High Gun, J. W. Smith 87/90, J. Dwight, PO Box 264 Cowra (063) 42 2019.

CROOKWELL, 18-8-83 — Windy, light drizzle (31). 10T DB EO: E. Schutte, P. Mahony, D. Shelly, L. Herne, C. Scholz 10/10, 20T DB Chp: K. Skelly 20/20, R. Picker 19/20, F.M. D. Skelly 19/20, 15 DB Hep: R. Picker 15/15, W. Baxter 14/15. K. Skelly, Secretary.

DOWNSIDE, 28-8-83 — Clearing (27). 100T Trench Chp: O.A., G. Boyd 91/100, A. B. Hall 75/100, B. L. Arnold 56/75, C. R. Piotrowski 53/75. Secretary K. Knight. Phone (069) 21 2633.

GANMAIN, 4-8-83 — Sunny & breezy (31). Central Riverina Mixed T: O.A., J. Blain 49/49, A. R. Fox 48/49, B. M. Evans 30/35, C. W. Hafner 28/35. Lady shooter Alice Walker 28/35. Riverina zone Mixed T: O.A., W. Charlton 59/60, A. R. Fox 53/60, B. G. Ceely 54/60, C. W. Hafner 58/60, Lady shooter D. Roben 49/60, High Gun, W. Charlton 88/95.

GLEN INNES, 5-8-83 — Showers & cool (39). 20T PS 15m: G. Baxter 60/60, G. Burey, J. Redman, G. Handing 59/60, R. Loy 58/60, 50T DB Club Chp 15m: A.O.A., G. Field 55/55, B. G. Burey 47/50, C. C. Fiddock 43/50, High Gun, Geoff Baxter 108/110, FM High Gun, Greg Burey 106/110, D. & F. Hall Aggregate points, 3 pts G. Baxter, 1 pt G. Burey, G. Harding, R. Hammond.

GRAFTON, 29-8-83 — Fine, cloudy (23). 100T DB metre group: CD, 14-15m G. Lawrence 88/100, G. Geering 84/100, T. Bailey 81/100, 16-17m, B. Cameron 89/100, R. Kamradt 79/100, M. Short 78/100, 18-25m, G. Harrison 98/100, J. Tanish 91/100, R. Starr 88/100, High Gun, G. Harrison 98/100.

GRENFELL, 12-8-83 — 10T DB EO off Hep: P. Walmsley, J. Gorman, I. Halls 10/10, 20T DB Henry Lawson Hep: 11-15m P. Walmsley, 16-25m, J. Gorman, Henry Lawson SB Chp: J. Gorman, P. Cram, I. Halls, High Gun, J. Gorman. Secretary: Mrs V. J. Carter, 30 South Street, Grenfell. Phone (063) 43 1455.

GRIFFITH, 5-8-83 — Sunny (32). 10T DB Cont EO 15m: 5 poss S. Guest, D. Lucas, G. Hall, K. Sim, N. McDermott, 25T Mia DB Cont Chp 15m: A.O.A., S. Guest 25/25, B. A. Paonne 24/25, C. M. Weymouth 22/25, 20T Club Trophy 16m: 20-25m, J. Evans 26/26, 15-19m, S. Papasidero 24/24, 11-14m, J. Pagett 17/20, FM High Gun, G. Anderson 39/55, Ladies High Gun, B. Britain 29/45, High Gun N. McDermott, 55/55, Bernice Britain, phone (069) 62 6308.

GRIFFITH, 12-8-83 — Sunny (8). 100T Griffith Aerodrome Trench Chp: A. G. McDonald 82/100, K. Sim 72/100, B. D. Lucas 74/100, J. Bone 60/100, C. G. Hall 77/100, P. McWilliam 60/100.

GUYRA, 28-8-83 — Cold & Windy (36). 15T Point Score 15m: 45/45 G. Field, C. Varley, 44/45 R. Reeves, R. Varley, R. Hammond, 20T DB Club Trophy Hep: R. Skinner 51/51, G. Field 50/51, H. Champion 28/29, Club DR Chp: O.A., R. Hammond 27/30, A. D. Ellis 26/30, B. R. Reeves 17/20, C. J. Davis 20/30, High Gun, R. Hammond, R. Varley (067) 79 1261.

MARCONI GUN CLUB

Sydney Marconi Complex, Heathcote Rd., Menai.

GUNS GUNS GUNS

\$3000 Trophies

AUGUST 28, 1983,

10.00 am

- | | |
|------------------------|---------|
| 1. 15T DB Eye-opener | \$4.00 |
| 2. 20T PS Championship | \$7.00 |
| 3. 20T DB Championship | \$7.00 |
| 4. 30T H'cap Trophy | \$25.00 |

(Groups 11-15, 16-18, 19-21, 22-25)
(1st each group — Auto Shotgun)

- | | |
|-------------------------|--------|
| 5. 10PR DR Championship | \$7.00 |
| Sweeps on events | |
| 2,3,5 \$1 per event | |
| Sweeps on event 4 \$2 | |

Trophies for events 2,3,5, 1st & 2nd
AA,A,B,C Grades

Marconi Dinner Dance 28-09-83

PRESIDENT:
L. Crema
648 1722

SECRETARY
A. Moore
570 6100

NEW SOUTH WALES CLAY TARGET ASSOCIATION

in conjunction with

ILLAWARRA GUN CLUB

STATE CARNIVAL

OCTOBER 1, 2 & 3, 1983

Saturday:

25T C/D D/B (15m)

NSW STATE D/B C'SHIP

50T 15M

Trophies O/A, AA, A, B, C, Ladies, Juniors, Vets.

Sunday:

NSW State P/S C'SHIP 50T 15M

Trophies O/A, AA, A, B, C, Ladies, Juniors, Vets.
Hollywood Shield shot in conjunction with this event.

Noms \$5 per team.

NSW STATE S/B C'SHIP 50T 15M

Trophies, O/A, AA, A, B, C, Ladies, Juniors, Vets.

Monday:

STATE TEAMS: Open

Ladies, Juniors

STATE CHAMPION OF CHAMPIONS
(75T 18M)

25T DB, 25T SB, 25T PS.

Trophies, O/A, AA, A, B, C, Ladies, Juniors, Vets.

Zone teams shot in conjunction with
PS C'ship on Sunday.

Money & cards to accompany nominations.

Accommodation: contact Mrs Irma Vogel, Downtown
Travel,

"Jetset Tours" Crown Central, Wollongong.
Phone: (042) 28 6777

Full program to be advertised in Sept. CTSN.

President: R. Parker
Phone: (044) 72 4243

Secretary: M. Povey
Phone: (069) 22 4834

GUYRA, 25-6-83 — Very cold, (45). 25T Point Score 15m: 75/75 R. Skinner, 74/75 T. Varley, G. Harding. 20T DB Hop: 20/20 G. Baxter, R. Vidal, R. Skinner, G. Harding. Shoot off won by G. Harding 32/32, R. Vidal 31/32. 5 PR DR: 9/10, R. Vidal, 8/10, A. Jennings, A. Fitter, G. Harding, R. Varley. High Gun, G. Harding. Guyra team of G. Baxter, R. Skinner, G. Lancaster, R. Vidal, K. Sweeney, shot 98/100 on the Handicap event to retain the Macanish tray from Inverell and Glen Innes.

HAY, 1-5-83 — Overcast & cool (35). 10T DB EO Cont: G. Hipwell, A. Spence, M. Gibson, D. Anderson, J. Whittaker, N. Headon 10/10. 50T DB Cont C'wealth Chp: C. Ceely 47/50, N. Berry 54/54, S. Atkins 53/54. Hay 10T SB Club Mug: M. Callanan 14/14. High Gun, C. Ceely 63/70. Kathy Hanna (069) 93 1138.

HAY, 5-6-83 — Sunny. 25T Mixed Birds Chp: E. McCullough 34/35. A. Neill 57/63. L. Bernard 53/63. Hay & Dist DB Chp: D. Anderson 35/35. N. Headon 34/35. R. Walker 33/35. Ladies Sash, Cindy Malonaes 16/25. Club mug, M. Callanan 10/10. High Gun, B. Treloar 73/79.

HERMIDALE, 29-5-83 — Fine & cool. 10T EO CD: B. Powell, S. Osbourne, G. Currans. 20T 15m: T. Hudson, M. Ramien, A. Taylor. Jack Edgell Trophy: G. Currans. 10T Chicken shoot: J. Holmes, G. Kilmartin, W. Dewhurst. 20T Cont Point Score: G. Neill, V. Burgess, W. Dewhurst. 20 PR Deauville Doubles: V. Burgess, R. Roberts, P. Dutton, B. Powell. Bill Dewhurst, Elmsley, Hermidale 2831. Phone 19U.

ILLAWARRA, 22-5-83 — Windy & overcast (35). 20T EO 5 possibles. Illawarra Gun Club Champ of Champ: OA & AA, W. Jones 124/125, T. Kelly 115/125, F. Bradwell 122/125, R. Davies 113/125, A. K. Edwards 123/125, M. Mountford 112/125, J. Maxwell 122/125, G. Webster & P. Young 108/125.

ILLAWARRA, 11-6-83 — Cold & windy (104). 25T EO: Four possibles. Ern Webb Sports Store PS Champ 25T: OA AA, A. Piazza 89/98, A. Cramp 70/75. A. F. Bradwell 77/84, N. Quince 78/84, B. C. Diaz 81/87, G. Sheedy 70/75. C. M. Mountford 86/96, S. Beswick 70/75. Illawarra Grand Hop: 11-16, D. Thrift 28/28, C. Corcoran 27/28. 17-20, R. Jenkins 21/21, P. Sbrinowski 20/21. 21-25, J. W. Smith 19/20, A. Cramp 22/25. Illawarra Gift: C. Diaz 30/30, C. Luccarda 29/30, A. Turner 25/26, V. Gatt 36/37, C. Corcoran 36/37. Ladies, Vicki Gatt 22/25. Junior, D. Roe 14/25.

ILLAWARRA, 12-6-83 — Cold & windy (86). 25T EO: Seven possibles. Illawarra Anniversary DB Chp: OA AA, R. Webb 50/50, A. Hayes 41/42, A. R. Alvaro 43/44, J. Vella 65/66, B. C. Clissold 32/33, R. Murphy 25/26, C. C. Luccarda 31/32, A. Keeling 24/26. Illawarra Open 50T DB: 11-16, C. Clissold 58/61, B. Warren 57/61. 17-20, OA A. Turner 51/51, P. Sbrinowski 68/70. 21-25, R. Webb 50/51, L. Scott 81/82. Illawarra Gun Club would like to thank sponsors for their generous support.

INVERELL RSM, 18-6-83 — Heavy rain (25). 20T PS Cont: 58/60 Doug Ellis, 57/60 A. Kempton, 55/60 Mick Wade. 50T DB Cont: 11-15m, A. Jennings. 16-19m, Gary Harding. 20-25m, R. Loy. High Gun, A. Kempton 105-110. Secretary: Rodney Loy (067) 22 4195.

KEMPSEY, 18-6-83 — Showery & cool (21). 10T DB CD 15m: 4 possibles were shot by M. Barber, T. Baker, B. Edwards, J. Farrel. 20T PS Sol Thomas Trophy Hop: M. Davis 56/60, M. Barber 55/60, A. Fotheringham 54/60. 25 Mixed T CD: Col Crighton 34/35, equal A. Fotheringham, J. Farrel 32/35. High Gun for day: A. Fotheringham.

MARCONI, 5-6-83 — Wet, cold, overcast (34). City of Parramatta SB Chp: AA, M.

MOREE GUN CLUB'S MOREE CONTINENTAL BONANZA

105 TARGET Sunday August 7

Start 9.00 pm

Event 1.	15T D/B CONT E/O OFF 15M	Nom \$1.50
	Opp Sweep 50c ea 5 tgt \$1.50	
Event 2.	30T P/S CONT OFF 15M	Nom \$8.00
	Trophy A, B, C.	
	Opp Sweep \$1.00 ea 10 \$3.00	
Event 3.	30T D/B N.NORTHWEST CONT CHAMP.	Nom \$10.00
	B. O'All, Trophy A, B, C.	
	Opp Sweep \$1.00 ea 10 \$3.00	
Event 4.	30T S/B CONT CASH	Nom \$10.00
	Divide A, B, C.	
	Total Nom	\$29.50
	Opp Sweeps	\$7.50
		<hr/> \$36.00

HIGH GUN & C GRADE HIGH GUN

SYDNEY CLAY TARGET CLUB

Sydney Marconi Complex, Heathcote Rd., Menai.

CHANGE OF PROGRAM

Please note the following changes
to the programs advertised for
September.

SATURDAY SEPTEMBER 3

1.00 pm

Fathers Day Trophy Events

City of Sydney Shield
(5 man teams 18 m)

Ampol Shield
(5 man teams H'cap)

FRIDAY SEPTEMBER 9

6.30 pm

25T City of Sydney Night DB C'ship
25T Sthn Zone Night Cont DB C'ship
25T Sthn Zone Night Cont PS C'ship

☆☆☆

President:
R. Fenton
77 5959

Secretary:
A. Moore
570 6100

Fuller 28/29, L. Galea 27/29. A. P. Bortolin 26/27, L. Trew 25/27. B. E. Pantalone 20/20, A. Lloyd 19/20, C. R. Van Beek 17/20, D. J. Geddes 15/20. Marconi South Dist DB Cont Chp: AA, C. Davenport 29/29, A. Delben 20/21. A. P. Bortolin 28/29, G. Kidd 23/24, B. D. Anton 19/20, P. Smith 22/24, C. R. Van Beek 18/20, D. Geddes 17/20. High Gun, P. Bortolin 58/60. Club Secretary: A. Moore, 7 Moray Place, Sylva 2224.

MARCONI, 19-6-83 — Wet (37). Holroyd DB Chp: AA, A. Hayes & OA 49/49, A. Piazza 43/44, A. L. Trew 48/49, F. Luccarda 25/26, B. B. Samuels 35/36, W. Timms 26/27, C. C. Luccarda 29/30, J. Godwin 30/32. Club MT Chp: AA, A. Delben 34/35 & OA, L. Galea 45/49, A. L. Trew 47/49, P. Rose 45/49, B. J. Miatt 32/35, R. B. Walsh 42/49, C. J. Godwin 29/35, C. Luccarda 27/35. City of Liverpool DR Chp: AA, C. Davenport 18/20 & OA, P. Sbrinowski 25/30, A. L. Trew 17/20, P. Rose 15/20, B. B. Samuels 16/20, R. Walsh 15/20, C. J. Godwin 17/20, C. Tilley Jr 16/20. High Gun, L. Trew 85/90.

MENINDEE, 26-6-83 — Cold, windy (37). 10T EO 15m: 4 possibles. Julia Matthews Trophy: A. P. Forner 19/20, B. D. Curran 19/20, C. W. Crozier 19/20. Burke & Wills SB Chp: A. P. Forner 23/25, B. D. Curran 20/25, C. P. Ryan 22/25. Cont 20T Trophy: J. Caskey 30/30, P. Forner 29/30, D. Smith 28/30. Fresh from his triumph at the Nationals, Peter Forner swept the pool. Good shooting Peter, see you in September! It was very good to have the support of the visiting shooters as most of the local shooters have moved interstate and our numbers are very poor.

MOULAMEIN, 4-6-83 — Good, cross wind. 10T EO SS 15m: 10/10 N. Lippe, 9/10 A. Fox, R. Dunn, M. Kruger-Davis, P. Dunn, N. Watts, R. Weaver. 15T TR 15m: A. Fox 16/16, P. Dunn 15/16, M. Kruger-Davis 14/15. 10T SS Hop: 10/10 K. Fitzpatrick, N. Lippe, M. Kruger-Davis, R. Weaver. 10 PR DR 15m: 15/20, R. Dunn, M. Kruger-Davis, N. Watts.

MOULAMEIN, 26-6-83 — Fine, cold (30). 5T EO Charity Shoot: 5/5 A. McNamara, R. Weaver, K. Moorhead, N. Lippe, A. Fox. 10T DB 15m SS: 10/10 R. Dunn, 9/10, R. Weaver. 10T TR 15m: 10/10 R. Weaver, 9/10 A. Fox. 5T Hop TR: K. Moorhead, A. Mills. 5/5 by P. Mitchell, R. Spong, A. Fox, K. Harrison. This was a Charity Shoot to assist the Moulamein Football Club and was rated as being most successful.

NSW, 18-5-83 — C. Hlavaty Night Skeet: 0/1 C. Hlavaty, 2/3 W. Farber, 4/6 B. Knott. 20T DB Chp: A. C. Waterhouse 20/20, B. R. Dolphin 53/53, C. J. Corsini 26/27.

NSW, 21-5-83 — Toothy NZ Eliminations: A. M. Nichols 100/100, B. P. Zapantis 97/100, C. W. Farber 93/100. 10P DR: A. A. Delben, H. Theunissen, B. F. Taylor, J. Philipson. High Gun, B. Kable 131.

NSW, 25-5-83 — Presidents Trophy 20T Hop: C. Waterhouse, P. Zapantis, K. Small. 20T DB: K. Small, P. Zapantis, C. Waterhouse.

NSW, 28-5-83 — 25T DB Chp: OA B, J. Dunne 25/25, A. D. Metzler 28/29, C. G. McNulty 23/25. 25T Hop: 11-15 J. Dunne, 16-20 D. Fuller, 21-25 A. Piazzer. 10PR DR: A. R. Northcott 18/20, B. J. Philipson 17/20, C. K. Davis 14/20. High Gun, J. Dunne 79/85.

NSW, 4-6-83 — Toothy LA NZ Elimination: A. V. Gatt 99/100, B. J. Richardson 93/100, C. D. McKay 88/100. 50T DB Chp: OA A, E. Kavanagh 48/50, B. P. Zapantis 45/50, C. K. Davis 41/50. High Gun, V. Gatt 161.

NSW, 8-6-83 — Jack Edgell Trophy: K. Small, P. Payne, I. McLeay. 10T Rabbit Run: K. Small 9/10.

NSW, 11-6-83 — NSW Gun Club Chp: High Gun and NSW Gun Club Champion for 1983, Jan Schuster 91/100, A. C. Brown 112/125, B. J. Philipson 83, C. D. McKay 78, J. Dunne (02) 896 1270. Congratulations to young Jan Schuster, who won the Club Championship in fine style. This event is shot over 100T, including DTL Skeet and Trench, which makes this Championship a difficult and prestigious event to win.

NARRANDERA, 19-6-83 — Constant rain (32). 10T EO off Hop: 3 possibles, A. Paonone, D. Lucas, M. Stanmore. 20T Trophy off Hop minus one metre: 2 possibles, G. Tabain 23/23, A. Paonone 22/23, S. Papisidero 32/33. Ladies, Mrs M. Sheehan. Juniors, Glen Evans, BM A. Walker, Ray Hall Shield 20T off Hop: 2 possibles, G. Tabain, Les Irvin. Winning team Leeton No 1 87/100. Club thanks one and all for arriving on such a miserable day for our monthly shoot. John Muir (069) 59 1036.

NEWCASTLE, 3-6-83 — Gustly winds and showers (27). 20T DB Div 15m: I. Lee, J. Fryer 20/20, D. Norris 19/20. Mewewether Dist DB Chp: OA, I. Lee 42/42, A. J. Fryer 41/42, B. J. Dunn 39/41. 30T Pts 15m Div: I. Lee, J. Fryer 59/60, D. Norris 58/60. 15T Div: J. Fryer, R. Carraro 14/15. Club Secretary, Ian Clarke, admitted to Royal Newcastle Hospital. Best wishes for speedy recovery. John Fryer, Publicity Officer. Phone (049) 434 355.

NEWCASTLE, 18-6-83 — Wet (33). 20T DB Cont Div 15m: B. Wilson, D. Norris, J. Trammel, A. Green, D. Wilson, Rex Wilson, J. Mercer 20/20. 25T Club Cont Chp: OA, J. Mercer 53/53, C. D. Wilson, B. A. Green 52/53, C. A. Francis. 20T DB Cont Div: W. Toward, I. Lee, K. Cummings, J. Singleton, A. Francis, Bob Wilson, D. Norris 20/20.

ORANGE, 22-5-83 — Cold, wintery day (21). 10T DB Hop EO: 4 possibles, G. Eade, G. Miller, J. Angus, J. Smith. 10T DB Hop Club Trophy: B. Beasley, M. Williams, L. Quirk. 25T PS Chp: G. Miller, B. Beasley, FM, G. Eade. 10 PR Deauville DS: 2 possibles, Parker & Williams, Bunting & Eade. High Gun, Geoff Miller.

ORANGE, 26-6-83 — Fine, windy, extremely cold (31). 10T Hop EO: 3 possibles, R. Angus, R. Flynn & S. Beasley. 10T Hop Club Trophy: G. Eade, BM, S. Beasley, FM, T. Eade. 20 PR Deauville D Chp: G. Bunting & G. Eade, I. Thomas & P. Sparke. 10 PR DR Sweep: 17/20 L. Quick, S. Beasley. High Gun, 37/40 S. Beasley. Club Secretary: G. Floyd 62 6088.

PORT MACQUARIE, 5-6-83 — Wet. 10T DB 15m: D. Aitken 10/10, W. Neil 10/10, K. Neil 10/10. 20T DB Hop: R. Pritchard 21/21, C. Saville 20/21, K. McKhwirter 19/20. 10T PS 15m: K. McKhwirter 30/30, D. Aitken 28/30, C. Cross 24/30, W. Neil 24/30. 10T SB 15m: D. Aitken 10/10, E. Neil 10/10, W. Neil 10/10, N. Flannery 10/10. K. McKhwirter High Gun, B. Crothers Pub Officer.

PORT MACQUARIE, 25-6-83 — Fine, cold & misty (night shoot). 10T PS CD 15m: K. McKhwirter 30, A. Fotheringham 29, R. Crothers 21, J. McKhwirter 21, G. Edwards 21. 20T DB 15m: A. Fotheringham A, 16/20, K. McKhwirter B, 20/20, G. Edwards B, 18/20, R. Pritchard C, 18/20, S. Brooks 14/20. 10T SB 15m: G. Edwards 9/10, K. McKhwirter 9/10, D. Aitken 8/10, K. McKhwirter HG.

QUEANBEYAN/CANBERRA, 29-5-83 — Strong gusty winds and rain (29). 100T SB Gunmakers Trophy: OA, Merv Lyons 93/100, 11-14m, T. Smith 82/100 15-16m, B. Clissold 89/100. 17-20m, T. Mooney 84/100, 21-25m, A. Cramp 92/100. 25T City of Queanbeyan SB Chp: OA, M. Lyons 25/25, AA, A. Cramp 24/25, A. N. Jones 22/25, B. B. Clissold 23/25, C. P. Simon 21/25.

QUEANBEYAN/CANBERRA, 26-6-83 — Very cold, high winds (26). 25T City of Queanbeyan PS Chp 15m: OA, N. Jones 70/75, 11-14m I. Prior 68/75, 15-16m, S. Teitzel 72/78. 17-20m, J. Rydstrom 64/75. 21-25m, M. Holland 69/75. Junior,

Phillip Petriella. 25T Club SB Chp 15m: OA, D. Rumble 25/26, A. M. Holland 24/26, B. Mackay 25/29, B. P. Smith 24/27, B. Clissold 23/27, C. I. Prior 19/26, J. Taylor 18/26. 15T Hop: Barry Clissold 15/15, B. Book 14/15, I. Prior 27/29. High Gun, D. Rumble and M. Holland 105/115, M. Holland winning shoot off. Inter High Gun, S. Teitzel 103/115. Junior High Gun, F. Petriella 95/115.

ROYAL AERO, 29-5-83 — Fine (60). 50T RAC MT Agg Chp: AA, J. W. Smith 67/70 OA, A. G. Fitzgerald 65/70, B. P. Abela 64/70, C. D. Goodwin 59/70. 100T Peter Heath Memorial Shoot: AA OA, W. Jones 100/100, A. R. Alvaro 96/100, B. P. Abela 98/100, C. Craig Davenport 93/100. High Gun, J. W. Smith. RAC Aggregate MT, J. W. Smith. The committee would like to thank Mr P. Abela & Mr L. Crema for their kind donations for a perpetual trophy for the Peter Heath Memorial shoot each year.

ROYAL AERO, 12-6-83 — Fine. EO: 8 possibles. Commanche 8B Chp: A. L. Trew 25/25 OR, B. A. Lloyd 23/25, C. N. Duncum 21/25. Commanche DB Chp: A. L. Trew 25/25 OA, B. P. Abela 24/25, C. C. Tilley 26/27. Commanche DR Chp: A. G. Fitzgerald 18/20 OA, B. P. Abela 15/20, C. M. Tilley 15/20. High Gun, L. Trew 77/80.

SYDNEY, 28-5-83 — Fine. EO: 2 possibles. 20T Cont PS Chp: AA, C. Davenport 62/63, A. B. Samuels 63/63 OA, B. A. Lloyd 57/60, C. Craig Davenport 57/60. 20T DB Chp: AA, A. Delben 44/45, A. D. Clarkson 23/24, B. M. Diamond 45/45 OA, C. Craig Davenport 22/23. Night Shoot Southern Zone SB Chp: AA, C. Davenport 25/29, A. G. Fitzgerald 26/30, B. R. Walsh 27/30 OA, C. M. Tilley 20/25. Southern Zone DR Chp: AA, A. Delben 33/40 OA, A. A. Moore 32/40, B. G. White 21/30, C. M. Tilley 22/30. Southern Zone WU Chp: AA, C. Davenport 17/25, A. P. Rose 15/20, B. B. Casey 16/20 OA, C. M. Tilley 6/20. High Gun, C. Davenport.

SYDNEY, 3-6-83 — Cold & wet. EO: 5 possibles. 20T DB Trophy: A. V. Watson 20/20, B. R. Fenton 25/26, C. A. Tropea 18/20. 10 PR DR Trophy: A. C. Davenport 17/20, B. G. Smith 13/20, C. Craig Davenport 17/30. High Gun, C. Davenport.

COROWA GUN CLUB

SUNDAY, AUGUST 28, 1983

12.30 pm start

Event 1 5T EYEOPENER

Event 2 15T DB HANDICAP

Event 3 20T DB CHAMPIONSHIP

Graded, OA Sash, 2 Ribbons & Trophies

Event 4 15T DB Championship

Graded, O/A Sash, 2 Ribbons & Trophies

ALL WELCOME!

President: FRANK SCHMIDT

Phone: 32 9365

Secretary: BRYANT COOPER

P.O. Box 220, Corowa

**N.S.W.
GUN CLUB**

**WISH TO ADVISE THAT THEIR
8TH
ANNUAL CHARITY SHOOT**

Will be held on the weekend
of

OCTOBER 22 & 23, 1983.

Saturday shoot to commence at
12 pm Sharp

Sunday shoot to commence at
9 am Sharp

Further details will be advertised in
next months C.T.S.N.

WATCH FOR THE DETAILS!!

SYDNEY, 11-6-83 — Fine, EO: 3 possibles. 20T Graded DB CD: A. A. Moore & T. Ansell, B. A. Lloyd & J. Miatt, C. J. Sharples & L. Lloyd, Eckersley Dist DD Chp: L. Stephenson & A. Moore 23/24. City of Sydney DR Chp: AA, L. Trew 17/20 OA, A. T. Ansell 16/20. B. A. Lloyd 16/20, C. L. Lloyd 15/20.

SYDNEY, 17-6-83 — Rain. EO Cont: 3 possibles. 20T Cont DB CD: A. C. Davenport, B. R. Walsh & G. Smith, C. A. Keeling & J. Pearson. Reactor DD Chp: N. Hatch & G. Smith 21/22. Menai DR Chp: AA, K. Northcott 13/20. A. L. Trew 16/20 OA, B. G. Smith 15/20. C. M. Tilley 14/20. High Gun, G. Smith 42/50.

TAMWORTH, 5-6-83 — Warm, overcast (35). 20T DB 16m: C. Burt, K. Frazer, R. Melville & A. Coyle 19/20. 20T DB Hcp graded sweeps: 14m, L. McCormack 20/20, R. Taylor, D. Fraser 19/20. 15-19m, K. Frazer 20/20, T. Huggins 19/20. 20-25m, C. Burt 16/20. 25T DB Cont: L. Bull, G. Wilson 23/25. C. Barton, K. Frazer 22/25. DD Chp 20 PR: C. Burt & D. Menck 17/20 OA, A. Coyle and D. Fraser 16/20. High Gun, K. Frazer 61/65. C14 High Gun, M. Simpson 53/65. Secretary: Jenny Etheridge (067) 65 9386.

TAMWORTH, 19-6-83 — Fine, sunny (26). 25T Hcp CD: T. Huggins, G. Carter, G. Walters, C. Burt, R. Vidal, D. Jackes, K. Frazer, D. Menck, L. Bull, K. Weatherall & G. Wilson 25/25. 50T Chp: OA, R. Melville 49/50. A. C. Burt 47/50. B. G. Walters 48/50. C. T. Huggins 45/50. 25T Trophy Hcp: K. Frazer, D. Jackes, R. Vidal, High Gun, R. Melville 96/100.

TERRANORA LAKES, 12-6-83 — Fine (17). 15T DB Hcp: A. Bailey 14/15. 20T DB 15m SS: A. D. Wyland 20/20. B. B. Baxter 19/20. C. D. Hanger 13/20. 20T DB points 15m SS: A. S. Hope 53/60, P. Bailey 53/60, A. Bailey 53/60. B. B. Baxter 56/60. C. D. Hanger 52/60. 20T SB 15m SS: A. D. Wyland 18/20. B. J. Stewart 17/20. C. D. Hanger 15/20. 20T DB 16m SS: A. P. Bailey 18/20, D. Wyland 18/20. B. J. Stewart 19/20. C. B. Jerome 13/20.

TUMUT, 12-6-83 — Overcast, cold (20). 10T DB EO (15m): G. Lindley, R. Lindley, D. Sloan, J. Power, T. Elliott, B. Dowell 10/10. 25T Club PS Chp: OA, R. Baker 73/75. A. B. Goddard 72/75. B. R. Woodbridge 65/81. C. R. Doon 61/75. 10T DB Hcp: G. Lindley, J. Power 10/10, R. Doon, B. Goddard, M. Twomey, B. Dowell, A. McKenzie, E. Vincent 9/10. 20T DB Hcp Trophy: 11-15m R. Doon 19/20. 16-19m, R. Lindley 22/23. 20-25m, A. McKenzie 24/28. High Gun Trophy, G. Lindley 118/125. George Lindley maintains his lead in the Vincent Annual High Gun. Robert Doon continues to improve, with near possible scores being a regular occurrence. (R. Baker (069) 47 1243).

TYAGARAH, 5-6-83 — Showers (10). SS: H. Sagse 44/15. I. McDonald 41/14. A. Bailey 38/13. PTS Chp: PA, I. McDonald 72/24. B. G. W. Ethell 68/25. C. B. Ethell 62/21. SS: H. Sagse 20/20, G. W. Ethell, B. Ethell 19/20. Hcp: G. Turrell 22/23. A. Bailey 21/23. High Gun, I. McDonald 149/160 (086) 85 7045.

UPPER HUNTER, 21-6-83 — Wet & mild (41). 10DB EO: R. Cangiano, C. Daiz, T. Mitchell, I. Lee, L. Bull & B. Barwick 10/10. 20 Club DB Chp: OA, A. I. Lee 20/20. AA, R. Wilson 19/20. B. R. Whitton 25/26. C. W. Galvin 17/20. 20 Club SB Chp: OA & B. A. Raisbeck 20/20. AA, R. Wilson 18/20. A. I. Lee 30/32. C. J. Crittenden 16/20. 20 Club PS Chp: OA, B. T. Mitchell 62/63. AA, R. Wilson 57/60. A. C. Burt 63/68. C. C. Crittenden 51/60. 10 PR Club DR Chp: OA & B. A. Raisbeck 17/20. AA, B. Smith 16/20. A. C. Burt 15/20. C. R. Charker 11/20. 10 PS Night EO: N. Nugent 30/30. C. Burt 29/30, D. Menck 28/30. 30 North Zone Night PS Chp: OA A. C. Burt 78/90. AA, D. Menck 68/90. B. A. Raisbeck 75/90. C. A. McClintock 69/102. 20 NSW night walk-up Chp: OA A. C. Burt 16/20. AA, D. Menck 12/20. B. D. Thrift 11/20. C. A. McClintock 7/20. High Gun won by Col Burt.

EDITOR'S MAILBOX

Part 8

Dear Ian,

Some information from our Zone regarding the bush fire appeal. This would be of interest to readers of our Clay Target Shooters News.

The Clubs of the South Eastern Zone of V.C.T.A. raised for the bush fire appeal a total of nearly \$4400. The two shoots were held at Melbourne Gun Club and Korumburra Gun Club. We as a small part of Clay Target Shooting are very proud of our donation to such a worthy cause.

Yours faithfully,

Graham J. Matthews,
South Eastern Zone
V.C.T.A.

42 Dahlia Street,
Dromana, Vic, 3936

TAREE-WINGHAM GUN CLUB

Sunday, August 28

JUNIOR CHAMPIONSHIP SHOOT

The Junior Championship Shoot, for the Winchester Perpetual Trophy, plus the Inter-School Team Shield Shoot, will be held on Sunday afternoon, August 28, from 1.30 pm. there will be a 5 target eye opener, plus 20 target S/B event. School teams must comprise 3 shooters.

For further details contact the Secretary, Jenny Quartermain, on (065) 53 1396.

AGQUIP EVENT

GUNNEDAH-BOGGABRI GUN CLUB

Wednesday, August 17

1983

Night Shoot, 2 Traps

Event 1 10 target D.B. Eye Opener 15 m Cash Divide \$6.00

NORTH WEST TRACTOR WRECKERS CLASSIC

Event 2 30 Target Point Score, 15 m Overall \$400 cash \$15.00

"A" grade \$200 cash
"B" grade \$200 cash
"C" grade \$200 cash

Optional Sweeps, 1st 15 \$1.00, 2nd 15 \$1.00

Barbeque & Refreshments

President: S. McMaster,
"Allawah",
GUNNEDAH 2380
(067) 43 5472

Secretary,
M. Lyne,
"Greenfields"
CURLEWIS 2381.
(067) 44 1347

Here is your chance to mix shooting and a visit to Australia's biggest Agricultural Three Days of Field Demonstration and Displays. Free admission.

ALBURY WODONGA

Gun Club

Sunday, August 14

12.30 pm Start

(Practice 11.30)

Event 1 10T P. SCORE EO SWEEPSTAKE \$3.00

Event 2 30T MEDLEY CHAMPIONSHIP \$7.00

10 DB 10 PS 10 SB

Sash & Trophy OA & 2 grades
2nd each Grade

Event 3 15T GROUPED TROPHY EVENT OFF 15m \$5.00

1st Overall Plus Group Winners
11-14m 15-19m 20-25m

Event 4 15T DOUBLE BARREL CHAMPIONSHIP \$5.00

Sash & Trophy OA. Trophy 2 grades
2nd each Grade

Optional Sweep \$1.00 available event 2, 3 & 4

President: A. Collins
Ph (060) 25 5957

Secretary: A. C. Penney
Ph (060) 59 1572

UPPER HUNTER, 18-6-83 — Wet & mild (16). 10 DB EO Sweep: G. Martin & N. Nugent 10/10. 20 DB Sweep: A. Raisbeck & T. Mitchell 20/20. 20 SB Sweep: G. Martin 17/20. N. Nugent 16/20. R. Wakem 15/20. 20 PS Sweep: N. Nugent 54/60. L. Finlay 53/60. T. Mitchell 50/60. 20 DB Hcp Sweep: L. Finlay 18/20. N. Nugent 16/20. R. Charker & A. Raisbeck 15/20.

WAGGA, 8-6-83 — Fine (16). 80T Mixed Event: OA, W. Charlton 124/134. A. J. Blain 123/134. B. G. Ceely 106/120. Ron Hartwig from West Wyalong 93/120. Work is progressing at the Gun Club ready for the 1984 National Trap Championships. Any voluntary help by shooters would be much appreciated. Contact Barney Rooke on 21 3894. Maree Rooke, Publicity Officer for Wagga Gun Club.

WAGGA, 20-6-83 — Cold, cloudy (12). 25T EO Skeet: J. Lughton 22/25. 50T Winter Skeet Chp: OA, Barney Rooke 48/50. A. Bob Tye 42/50. B. B. Tingle 45/50. C. Paul Tye 40/50.

WAKEHURST, 22-5-83 — Good. 50T Off Gun Skeet Chp: G. Schreiber, P. Etherton, N. Baker.

WARREN, 11-6-83 — Cold and windy. (12). 20T DB EO 15m: P. Fitzalan shot possible 20. B. Mayger 18. 20T PS DB 15m: B. Walton, equal B. Mayger & S. Kinsey 50. 10T PS, Ron Young Jackpot: B. Mayger 27/30. 25T DB Club Chp: B. Walton 25/25. K. Walton 24/25. 20T PS: P. Fitzalan 60/60. S. Kinsey 59/60. 10 PR DR: S. Kinsey 18/20. B. Walton & B. Kinsey 14/20.

WEST WYALONG, 21-5-83 — Overcast, windy (16). 10T EO off 15m: 2 possibles. S. Bolte & N. Sheehan. 25T Nth Riverina DB Chp: OA, B. Duncan 24/26. A. K. Maxwell. B. N. Sheehan. C. M. Sheehan. 10T DB Hcp: 1 possible. J. Wiencke. 20T DB Hcp Trophy: K. Maxwell, J. Wiencke, M. Sheehan. High Gun, N. Sheehan 58/65.

WEST WYALONG, 22-5-83 — Windy, rain (7). 100T Bland Dist Trench Chp: V. Kalms 88/100. I. Stewart 86/100.

WEST WYALONG, 18-6-83 — Overcast, cool (36). 25T Bake Cowal DB Chp: OA, J. McCann 37/37. AA, J. W. Smith, A. S. Guest, C. Anderson, B. D. Morton, J. Gorman, C. S. Bolte, W. Armstrong, Vet. E. Whyteross, Ladies L. Charles, Junior, K. Compton. 25T Lake Cowal PS Chp: OA, G. Tabain 74/75. AA, J. W. Smith, A. J. Scott, S. Guest, B. A. McKenzie, G. Elliott, C. W. Armstrong, R. Lindsay, Vet. E. Whyteross, Ladies, L. Charles, Junior, K. Compton. 25T Lake Cowal SB Chp: OA, J. W. Smith 25/25. A. S. Teitzer, S. Guest, B. G. Elliott, F. Ashton, C. G. Tabain, W. Armstrong, Vet. E. Whyteross, Ladies, M. Sheehan, Junior, R. Lindsay.

WEST WYALONG, 19-6-83 — Overcast, cool (52). 100T Bland Dist Grand Prix off Hcp: OA, G. Elliott 98/100. 11-14m, S. Foster, M. Callanan, 15-17, S. Guest, S. Teitzel. 18-20m, N. Hackett, V. Kalms, 21-25m, P. Mould, J. Scott, Ladies, L. Blake, Vet. E. Whyteross, Junior, S. Bolte. High Gun over two days, S. Guest 286/237. Again a successful shoot over the two days and although numbers were down and the conditions could have been more favorable, competitors generally had an enjoyable weekend of shooting. The committee of the West Wyalong Gun Club wish to express their appreciation to one and all of the shooters who made the annual two day shoot a success. Congratulations to all trophy winners and an invitation is extended to all shooters at the annual two day competition in 1984.

YAMBA, 11-6-83 — Fine & sunny (40). 30T Big River DB Chp 15m, 1st & 2nd ABC: A OA, J. Duyker 32/32, R. Maroske 31/32. B, D. Hancock 31/33, G. Sweeney 30/33. C, D. Harrison 29/31, S. Godwin 29/30. The Eastern States Grand Open PS Chp 15m ABC: A OA, J. Redman 143/150, D. Ellis 142/150, R. Hammond 141/150. B, D. Hancock 139/150, G. Sweeney 137/150, L. Williams 135/150, C. I. MacMillan 135/150, D. Harrison 132/150, M. Harrison 127/150. 20T DB Cont CD 15m: B. Turner, R. Uebergang, G. Turrell, D. Redman, K. Fraser, R. Reeves, C. Fuller 20/20. 20T Novelty CD: D. Short, R. Reeves, R. Maroske, R. Palmer 19/20.

YAMBA, 12-6-83 — Fine & Sunny (39). 30T Big River PS Chp 15m, 1st & 2nd ABC: A OA, J. Duyker 118/120, R. Hammond 117/120. B, R. Purlitt 86/90, K. Greenwood 88/93. C, S. Godwin 77/90, D. Harrison 80/96. The Eastern States Grand Open DB Chp 15m ABC: A OA, D. Ellis 65/66, R. Uebergang 60/62, R. Hammond 54/56. B, L. Williams 64/66, T. Gofton 48/50, J. Ferrett 72/76. C, I. MacMillan 54/60, L. Rawson 53/60, M. Harrison 52/60. 20T DB Cont CD 15m: B. Turner, R. Hammond, R. Uebergang, J. Ferrett 20/20. High Gun, D. Ellis, Junior High Gun, D. Harrison.

ATTENTION SHOOTERS

NEW STOCK OF GREEN ACTA TIES
WITH EMBROIDERED LOGO
DUE TO A NEW SUPPLIER
WE CAN NOW REDUCE THE PRICE TO:
\$16.00

Please send your order & cheque to:

A.C.T.A.
PO BOX 198
BLACKBURN 3130
VIC

TRADE PRACTICES ACT

The attention of advertisers is drawn to the Trade Practices Act 1974 and the provisions in the Act which apply to advertising. It is not possible for the A.C.T.A. to ensure that advertisements which are published in this magazine comply in all respects with the Act and the responsibility must therefore be on the person, company or advertising agency submitting the advertisement for publication. The A.C.T.A. and Waterwheel Press reserve the right to refuse any advertisement without stating the reason.

HAWKESBURY GUN CLUB

Cnr Fairy Rd and Berger Rd, South Windsor

AUGUST 1983 PROGRAM

ALL C'SHIPS GRADED	VISITORS WELCOME
FRIDAY, AUGUST 5	20T Monthly Handicap 1st \$100 2nd \$50
FRIDAY, AUGUST 12	25T August Club DB Chp 25T South Maroota DB Chp 20T Macquarie Towns Cont DB Chp
SATURDAY, AUGUST 13	25T Skeet SS 50T Macquarie Towns Skeet Chp 25T Skeet SS
FRIDAY, AUGUST 19	50T August Flocchi DB Chp 1st ea grade 250 cartridges 10 pair Richmond disc DD C/R C'Ship
FRIDAY, AUGUST 26	25T Scheyville DB Chp 20T Hawkesbury Valley DB Chp
SATURDAY, AUGUST 27	25T Hawkesbury Dist Ball Trap Chp 20T H'cap Trophy 20T Windsor Dist DB Chp

The Committee reserves the right to alter the program.

FRIDAY SHOOTS COMM 6.30 pm

SAT. DTL SHOOTS COMM 12.00 NOON

SAT. SKEET SHOOTS COMM 1.00 PM

Pres: Joan Vella
(02) 621 8225

Sec: Max Weston
Lot 26 Farmview Drive
Cranebrook

COWRA GUN CLUB

GUNS GUNS

SEPTEMBER 3 & 4
Saturday 1 pm

Jackpot Handicap Trophy	Noms \$5.00
Lachlan Valley SB Championship	\$7.00
Central Tablelands P.S. Championship	\$7.00

Night

10T EO	\$4.00
--------	--------

N.S.W. DOUBLE BARREL NIGHT CHAMPIONSHIP \$15.00

Overall winner — Shotgun and sash
1st and 2nd, A, B, C, Grades

Sunday 9 am

Eley Perpetual Team Trophy	\$8.00
Len Bird Perpetual 3 man team event	\$6.00
Cowra Gold Cup — (Individual) 30T 15m	\$10.00

High Gun over

advertised program — Shotgun

Committee reserves the right to alter the program
President: N. Dwight Secretary: C. Lynch & J. Dwight
Phone (063) 42 2019 P.O. Box 264, Cowra 2794

INVERELL RSM GUN CLUB

OPEN SHOOT

AUGUST 20 & 21, 1983

9.00 am START BOTH DAYS

160 TARGETS — 15 METRES

Event 1.

Nom \$7.00
O/S \$2.00

McINTYRE DIST. PS C/SHIP - 25T 15m

Sponsored by Reg and Nan Jones Mobil Agents, Inv.
O.A. Badge & Trophy - Badge & Trophy A.B.C. Grades
- Trophy 2nd in A.B.C. Grades.

Event 2.

Nom \$7.00
O/S \$2.00

Melosi Smallgoods SAPPHIRE CITY S.B. C/SHIP - 25T 15m

O.A. Badge & Trophy - Badge & Trophy A.B.C. Grades
- Trophy 2nd in A.B.C. Grades.

Event 3.

Nom \$9.00
O/S \$2.00

Inverell Foundry Pty. Ltd. McINTYRE DIST. D.B. CONT. C/SHIP - 25T 15m

O.A. Badge & Trophy - Badge & Trophy A.B.C. Grades
- Trophy 2nd in A.B.C. Grades.

Event 4.

Nom \$10.00
O/S \$2.00

Beaurepaire Tyre Service McINTYRE DISTRICT GRAND CLASSIC C/SHIP - 25T 15m

O.A. Badge Sash & Trophy - Badge & Trophy A.B.C.
Grades - Trophy for 2nd A.B.C. Grades Veterans
Trophy

Event 5.

Nom \$20.00

\$1,000 CASH DIVIDE CALCUTTA EVENT - 40T PS 15m

\$250.00 DIVIDED EACH GROUP
11-15m, 16-18m, 19-21m, 22-25m.

Event 6.

Nom \$8.00

RETURNED SERVICEMENS MEM. CLUB TROPHY EVENT 20T DB Cont. 15m

Trophies 1st, 2nd each group.
11-15, 16-19, 20-25 metres

NOMINATIONS \$61.00 WITH SWEEPS \$69.00

High Gun trophy donated by Winchester Aust. events 1-6. Veterans High Gun events 1-6.

Calcutta & Complimentary tea Saturday night at the clubhouse.
Hot Lunches Available Both Days — Updated Shooting Range.

ACCOMMODATION: Twin Swans Motel & Caravan Park Special Discount to all Gunshooters —
Telephone (067) 22 2622

Committee reserves the right to alter program.

President: Frank Lingham
Phone (067) 23 1359

Secretary: Rodney Loy
Phone (067) 22 4195. Bus. (067) 22 2511

WEST AUSTRALIA

ALBANY, 5-6-83 — Fine, but cold, (15). 1983 DR C'ship. D. Leach, D. Slee, M. Hubeke. Best FM. P. Milner. 25 Skeet H'cap. Shared between M. Doyle, M. Hubeke, A. Duffy, P. Milner, M. Slee. 50 DB H'cap. D. Slee 62-65, A. Duffy 61-65, R. Abbott 46-50.

M. Slee 41 1608.

AZZURRI, 5-6-83 — Unsettled, (34). 25 DB trap. J. Yates, M. Wayne, C. V. Ellies. 25 Skeet Grd. A: M. Wayne, B. E. Lewis, C. J. Matthews.

BUNBURY, 12-6-83 — Cold and overcast, (40). District ISU Skeet C'ship. R. Silvester 20-25 (38-50), F. Ward 20-25 (35-50), M. Cubic 19-25 (39-50), E. Lewis 19-25 (35-50). District DB points Tower C'ship. V. Marney 91-93, P. Tyler 90-93, P. Wood 114-117. District Continental C'ship. OA & A. M. Cubic 25-25, B. P. Hodgson 42-43, C. P. Tyler 22-25. Unplaced High Gun K. Schinzie 105-125.

J. Roach 21 2095.

CMT, 12-6-83 — Fine, dry, fresh easterly wind, (16). 25 ATA, 25 DB. Off gun. L. Reynolds, C. Riegert, J. Fissoli/D. Kevill. A: G. Riegert, J. Harris/J. Fissoli/D. Kevill, B: L. Reynolds, S. Nunan, B. Maley/A. Pearce, C: E. Eaton, T. Weaire. C. Riegert, public relations, (096) 35 1176.

ESPERANCE BAY, 20-5-83 — Ideal, (37). 25T DB, PS, H'cap. B. Davies 89-90, J. Collins 83-90, W. Lebeck 70-75. 5T WU, 10T Continental, 5 pr. DR. M. Welke 21-25, D. Burchard 20-25, E. Burchard 22-28.

Rene Thompson (090) 71 3048.

ESPERANCE BAY, 12-6-83 — Gustly winds, (30). 25T Sheet C'ship. L. Naylor, M. Tester, J. Collins, shoot-off. 25T DB, Grd. A: E. Gorrett 25-25, B. M. Playne 23-25, C: M. Welke 23-25. Congratulations to all our shooters who did well at Kalgoolie especially Laurie Naylor who shot 99-100 to win B grade, Mike Welke 3rd in Champ of Champions, Geno Bedette 3rd in HC, David Burchard juniors.

ESPERANCE BAY, 19-6-83 — Very windy, (30). 50T Continental. L. Naylor, E. Gorrett, B. Wilson.

GERALDTON, 29-5-83 — Warm and sunny, (25). Champ of Champions. V. Bunter 75-83, R. Burton 74-83. Intermediate J. Medhurst.

Mrs S. Hooking (099) 21 3720.

GERALDTON, 12-6-83 — Warm and fine, (32). 25T Skeet. A. Ferreo, V. Bunter equal 25-25. 25T Skeet. M. Watson, D. Wellington, V. Bunter, M. Hatch, R. Baker equal 24-25. The High Gun for the day was V. Bunter with 49-50, the Most Improved Shooter G. Houghton.

GERALDTON, 19-6-83 — Warm and sunny, (25). 25T ATA. M. Watson 24-25, R. Baker 23-25. 25T Continental. S. Johnson 24-25, M. Watson, R. Baker, K. Newbold equal 23-25. The High Gun M. Watson 47-50.

PERTH, 28-5-83 — Fine, warm light wind, (64). 75T Skeet Grd. A: R. Howell 74, N. Jackson 72, B: P. Dyer 67, C. Stickland 67, C: A. Hodgson 66, J. Carbone 63.

PERTH, 11-6-83 — Fine, light wind, (40). 10T DB Pts, CD. J. Yates, A. Bennett, J. Philipoff, D. Farthing 30-30. 25T DB Pts. Club C'ship. M. Callaghan 75-75, M. Alcock 73-75, J. Eddy 72-75. 25T SB Club C'ship. J. Eddy 24-25, D. Whitelock 27-30, A. Geddes 26-30.

PERTH, 26-6-83 — Overcast, fresh SW wind, (41). 10T Trop H'cap. CD. R. Eamer, D. Fracaro, A. Pobjoy, H. Kuiper, M. Wells, B. Williamson, R. Howell, B. Evans 10-10. 25T Trap H'cap. H. Kuiper 25-25, A. Pobjoy 28-29, A. Disilvio 27-29. 25T Trap Grd. A: J. Manser 24, D. Knight 23, B: D. Fracaro 29-30, A. Disilvio 28-30, C: J. Lithgow 28-30, I. Jackson 27-30.

NEWMAN GUN CLUB

The weekend of June 25 and 26, started with a good number of visitors arriving at Newman to contest two State titles as well as a full weekend of shooting.

It was started off with a 10 target compulsory division, with the following shooters obtaining 10-10. N. Johnson, D. Kevill, K. Grate, and T. Genge. This was followed by the first State title which was Single Barrel Tower Championship. This event was shot in two visits to the layout of 15 targets each visit. After round one there were a few shooters with maximum scores and others right behind them to push them in the second round. After the second visit, the overall and A grade winner was B. Mason (Eastern Goldfields) with second place going to J. Kevill (Cunderdin). B grade was taken by S. Horo (Newman) second was D. Rasmussen. C grade C. McCoy (junior, Newman), second M. Stone (Newman).

Event three on the program was 25 District Skeet championship and this was won by a very on form D. Kevill. B grade was taken by T. Stingel (Newman), and C grade D. Hilsz (Newman).

This ended the shooting for the first day. A barbecue was enjoyed by all that evening and followed by numerous stubbies after! Dart games and other entertainments were underway, with the main cry of the evening being from Max (I don't believe it) Cubic.

Practice the next day commenced at 8.30 am, and surprisingly enough all were there, although some people were looking at targets through bloodshot eyes.

This was followed by a 50 DBP graded event, which was taken by M. Alexander who shot all targets except two single

barrel which gave his first score as 73-75. In this round he was pushed by M. Cubic 73-75 and R. McDonald 73-75. So the pressure was on for Murray in the second round, but he withstood it and came in with a perfect score 75-75. B grade was taken by S. Horo with a good score of 65 and then 70 for a total of 135-175, C grade was taken by K. Craig with 134-175.

Next was the second State Title of the weekend which was the ATA Single Barrel 50 target in this event there were only two people on maximum and they were M. Alexander and N. Boyle. They were closely chased by R. McDonald and T. Stingel both on 24-25. So it was into the second round with a hard fought battle all the way.

M. Alexander kept his cool and took the trophy from N. Boyle by two targets. B. grade was taken by D. Hilsz 43-50, second place went to S. Horo 42-50. C. grade taken by J. Medhurst 43-50 second J. Vaughan 41-50.

J. Medhurst was now starting to show his true form as he took off the 25 Handicap which was the last event of the weekend. John was shooting off 14 metres and came away with 24-25, second place went to P. Heath after a shoot off. Third place fell to A. Watson after beating B. Higgs. The meterage places were as follows: 11-15 B. Higgs, 16-20 S. Horo, 21-25 M. Cubic.

The prize-giving was held in the clubrooms and presented by President B. Pickard who thanked all our visitors for their support, our prize donors and trapper boys. I would like to thank all our ladies for doing such a marvellous job of the catering and cleaning of the clubhouse all through the weekend.

After the presentations the beer and barbeque was supplied by Newman Gun Club. A special thanks to R. Daniels the President of the East Pilbara Shire for his contribution to the evening. A very successful weekend was enjoyed by all. Hope to see you all again.

HIGH GUN TROPHIES: Overall, M. Alexander; Newman, N. Boyle; Ladies, P. Stingel, Newman; Junior, C. McCoy; Low Gun, T. Bishop.

NORTHAM & DISTRICTS

GUN CLUB (INC)

FRIDAY SEPT. 2

Approx. 3 pm

Event 1. Nom. \$9

25T Graded Trophy

SATURDAY SEPT. 3

8.30 am

Event 1. Nom. \$9

25T DB Championship Graded

Event 2. Nom. \$12.

25T Cash Graded

Event 3. Nom. \$14.

25T Handicap

SUNDAY SEPT. 4

8.30 am

BAILEE FARM FIELD SHOOT Nom. \$20.

2 Rounds of 25T

Extra Events

If time allows.

VICTORIA

ALEXANDRA, 4-6-83 — Cold and dull, (16). 10T DB H'cap, EO. N. Phipps, T. Apps, R. Barnes 10-10. 20T DB Cunning Memorial H'cap. R. Barnes 27-27, N. Phipps 26-27, T. Apps 20-21, BM. J. King 18-20. 20T DB Club Winter C'ship. J. Woolmer 20-20, P. McNair 27-28, W. Borden 26-28, FM: L. Bourke 28-30. 15T Continental. R. Barnes, P. McNair, J. King 15-15. Cuning Memorial Teams event won by Euroa 89-100 from Alexandra.

APLESY, 28-5-83 — Cold and wet, (35). 10T EO, CD. P. Cleggett jnr, R. Andrews, R. Morris, J. Lavia, B. L. L. Pallant, S. Hounsell, R. Denby, T. Reschke 10-10. 30T Kowree & Border Dist. DB C'ship, Grd. A, B, C. A & OA: P. Cleggett jnr 31-31, T. Reschke 30-31, B. G. Dinning 44-48, T. Selby 43-48, C. R. Pallant 32-36, R. Atkinson 31-36. 20T Club DB Pts Score, Grd. C'ship. A & OA: R. Andrews 59-60, T. Reschke 58-60, B. J. Wagg 69-72, R. Manser 68-72, C. R. Atkinson 57-60, T. Zolierski 54-60. Congratulations P. Cleggett jnr who is now eligible for Champ of Champions at Bordertown in December.

T. Zolierski (087) 64 7434.

ARARAT, 5-6-83 — Cool, (23). 25T Mt Ararat DB C'ship. OA: R. Newell 46-47, A. G. Leslie 34-36, G. Thatcher 32-34, B. G. Cook 24-25, G. Kirkpatrick 23-25, C. M. Purcell 23-25, A. Facchin 21-25. 20T H'cap. 11-15 m. G. Opperman 20-21, M. Leslie 19-21. 16-19 m. N. Cracknell 19-20, J. Dignan 18-20, 20-25 m. G. Thatcher 17-20, B. Harris 16-20. 15T CD, H'cap. G. Thatcher, G. Kirkpatrick, B. Harris, L. Johnston all divided. High Gun for June G. Cook 44-48.

BAIRNSDALE, 4-6-83 — Fine, (45). 10T Pts H'cap. A. Sydneham, B. Crane, S. White, R. Jennings, A. Cousens 30-30. 15T DB Budge Shield H'cap. P. Dennison 51-51, B. Stokes 50-51, A. Collins 47-48, FM: B. Kenney 26-27, BM: L. Curtis 34-35. Gippsland Lakes DB C'ship. A & OA: S. Collins 80-80, S. White 79-80, B. B. Foord 56-57, A. Sydneham 30-31, C. S. Williams 24-25, J. Child 26-28. Club DR C'ship. L. Hine 24-30, A. Collins 23-30, A. Brown 28-40. Budge Shield Progressive scores: Korumburra 211, Bairnsdale 208, Morwell 206, Foster 190, West Gippsland 187.

BENDIGO, 4-6-83 — Cold, (62). 25T DB Grd C'ship. A & OA: T. Boucher 51-51, M. Rogers 31-32, B. N. Lindrea 50-51, W. Watts 41-42, C. R. Lendon 23-25, L. Downie 34-38. 40T NEZ, Mixed targets. A & OA: R. McKenzie 59-60, J. Shepherd 57-60, B. N. Frankling 56-60, W. Watts 55-60, C. G. Kerr 53-60, N. McLean 52-60. 15T H'cap. W. Watts 26-26, M. Rogers 25-28, G. Kerr 24-25. BM: R. McKenzie 15-16.

G. G. Woodhatch (054) 43 0552.

BENDIGO, 13-6-83 — Good, (76). 20T Continental DB C'ship, Grd. A & OA: T. Boucher 41-41, R. Allen 37-38, B. N. Frankling 40-41, N. Lindrea 34-35, C. J. Lindrea 20-21, D. Opperman 21-22. 20T Gp. Metre H'cap. 11-15 m. D. Woodhatch, B. Treloar 20-20 shared 90%, G. Hartley, R. Colman 19-20, shared 10%. 16-19 m. B. Harrington, A. Mason 20-20, shared 90%, B. Rodwell, L. Woolley shared 10%.

ABRUZZO

Clay Target Shooters

**Sunday, August 14
1983**

At Metro Clay Target Club, Epping.
Commencing 12 noon

Event 1		\$3.00
Event 2	10 TARGET E/O	
Event 3	25T D.B. CH/SHIP	\$7.00
Event 4	25T P.S. C/SHIP	\$7.00
	25T S.B. C/SHIP	\$7.00
	Trophy 1 and 2 each grade over Events (2 and 3)	

Refreshments and Cartridges available

The committee reserves the right to change the program

A. C. DiPietro
Secretary

ECHUCA GUN CLUB Rich River Country

PRELIMINARY NOTICE

Details October CTSN

TWO DAY SHOOT

**SATURDAY & SUNDAY
OCTOBER 8 & 9**

SATURDAY 8, 10 am

GUNS

- Event 1. 20T D/B C'SHIP (ABC)
- Event 2. 20T HANDICAP
(11-15, 16-18, 19-21, 22-25)
GUN OVERALL, GUN EACH OTHER GROUP.
- Event 3. 20T P/S C'SHIP (ABC)
- Event 4. 20 PR D/D C'SHIP

NIGHT

- Event 5. 25 PR COMMONWEALTH D/R C'SHIP
- Event 6. 20 PR D/D C'SHIP (Night)

SUNDAY 9, 11 am start

- Event 7. 50T SKEET C'SHIP (ABC)
- Event 8. 25T SKEET H'CAP
- Event 9. 25T BALL TRAP C'SHIP
- Event 10. 20T CONTINENTAL C'SHIP
(Time permitting)

FC Johns High Gun Watch valued \$150
Events 1, 2, 3, Secretary: L. Bernard
(058) 52 1354

METROPOLITAN CLAY TARGET CLUB

O'Herns Road, Epping. Phone 401 3134

HOME OF THE AUSTRALIAN BREAK RECORD

AUGUST PROGRAM

SUNDAY 7

- | | | |
|----------|---------------------|------------|
| Event 1. | 10T E/O C/D | Nom \$4.00 |
| Event 2. | 20T D/B CASH | Nom \$6.00 |
| Event 3. | 30T D/B POINTS CASH | Nom \$9.00 |
| Event 4. | 10 PAIR DOUBLE RISE | Nom \$6.00 |
| Event 5. | 25T SKEET CASH | Nom \$7.00 |

SUNDAY 14 ZZ SHOOT SUNDAY 21

- | | | |
|---|----------------|-------------|
| Event 1. | 100T D/B | Nom \$30.00 |
| Each 25T Cash. Shoot off O/A 1, 2, 3 Cash | | |
| Event 2. | 25T SKEET CASH | Nom \$7.00 |

SATURDAY 27

Note: No practice on this day — Interstate Teams Shoot.

DAY 1

METRO vs SAGC

- | | | |
|----------|----------------------------|------------|
| Event 1. | 15T E/O C/D | Nom \$5.00 |
| Event 2. | 25T D/B CASH | Nom \$7.00 |
| Event 3. | 25T D/B PTS CASH | Nom \$7.00 |
| Event 4. | METRO vs SAGC TOWER | |
| Event 5. | 25T SKEET | Nom \$7.00 |

SUNDAY 28 DAY 2

- | | | |
|---|---|-------------|
| Event 1. | 15T HANDICAP | Nom \$11.00 |
| 1st Franchi Auto \$450. 2nd Case of Shells. 3rd ½ Case of Shells. | | |
| Event 2. | FRANK O'REILLY 20T D/B C'SHIP A, B, C. | Nom \$18.00 |
| 1st Franchi Auto \$450 & Sash
2nd Trophy \$75 & Ribbon | | |
| Event 3. | METRO vs SAGC
30T DOUBLE BARREL | |
| Event 4. | 15T D/B PTS CASH | Nom \$5.00 |
| Event 5. | 25T SKEET CASH | Nom \$7.00 |
| Event 6. | METRO vs SAGC
25T SKEET | |

The Metropolitan Clay Target club wishes to express its sincere appreciation to Frank O'Reilly for the service he gives to our members and particularly to the club.

The committee reserves the right to change the program.

Excellent facilities and canteen service. Shells available at club office.
Novice championship each Saturday 1.30 pm. Ribbon for 1st maximum of three per shooter.
Practice: 12 noon to 6 pm DTL & Skeet on Saturday. 1 pm to 5 pm Skeet only on Tuesday.

Shot size larger than no. 7 is prohibited. "Detection means disqualification"

President: Ron Shiels, (03) 717 3576

Secretary: Box 93, Epping. 3076

FRANKSTON-AUSTRALIAN GUN CLUB

AUGUST '83 PROGRAM

SUNDAY, AUGUST 7
COMMENCING 10 AM

	NOMS
1. 20T POINTS CHAMPIONSHIP.....	\$7.00
2. 20T SB CHAMPIONSHIP	\$7.00
3. 20T DB CHAMPIONSHIP	\$7.00
4. 20T HANDICAP 1, 2, 3.....	\$7.00
5. 100T TRENCH CHAMPIONSHIP	\$23.00
6. 75T SKEET CHAMPIONSHIP	\$18.00

PERPETUAL OVERALL TROPHY ON 200 TARGETS TRENCH
AUGUST 13 & 14, 1983

SATURDAY, AUGUST 13
COMMENCING 10 AM

1. 100T TRENCH CHAMPIONSHIP	\$23.00
-----------------------------------	---------

SUNDAY, AUGUST 14
COMMENCING 10 AM

1. 20T POINTS CHAMPIONSHIP.....	\$7.00
2. 20T SB CHAMPIONSHIP	\$7.00
3. 20T DB CHAMPIONSHIP	\$7.00
4. 10 PAIR DOUBLE RISE TROPHY.....	\$7.00
5. 100T TRENCH CHAMPIONSHIP	\$23.00
6. 100T SKEET CHAMPIONSHIP	\$22.00

ROUND 4 OF S.E. ZONE TEAM PREMIERSHIP OVER DB
CHAMPIONSHIP AND HANDICAP — SEE SEPARATE ADVERTISEMENT

SUNDAY, AUGUST 21
COMMENCING 10 AM

1. 25T DB CHAMPIONSHIP	\$7.00
2. 25T HANDICAP 1, 2, 3.....	\$7.00
3. 20T POINTS CD A, B, C.....	\$7.00
4. 100T TRENCH CHAMPIONSHIP	\$23.00
5. 75T SKEET CHAMPIONSHIP	\$18.00

SUNDAY, AUGUST 28
COMMENCING 10 AM

1. 20T POINTS CHAMPIONSHIP.....	\$7.00
2. 20T SB CHAMPIONSHIP	\$7.00
3. 20T DB CHAMPIONSHIP	\$7.00
4. 20T HANDICAP 1, 2, 3.....	\$7.00
5. 100T TRENCH CHAMPIONSHIP	\$23.00
6. 100T SKEET CHAMPIONSHIP	\$22.00

President: G. Ash
35 Wallace Ave., Frankston
789 4661

Clubrooms: Rossiter Rd.,
Carrum Downs
782 1626

EXCELLENT CANTEEN — SHELLS AVAILABLE

VICTORIAN CLAY TARGET ASSOCIATION

1983 TRAP CARNIVAL

HOSTED BY NORTHWEST ZONE — MILDURA GUN CLUB

**THURSDAY, FRIDAY, SATURDAY & SUNDAY, SEPTEMBER 8, 9, 10
& 11, 1983**

Victorian State School Boys & Girls Championship

Date: Thursday, September 8, commencing 9.30 am.
Event 1 20T S/B C'SHIP FOUR SECTIONS
Two visits to Traps 10 Targets each visit nomination \$2
SECTIONS:
School Girls under 14 date of competition.
School Girls over 14 date of competition.
School Boys over 14 date of competition.
School Boys under 14 date of competition.

FRIDAY, SEPTEMBER 9

Commencing 10 am

Event 1.

25T POINTS GRADED C'SHIP

Nom \$8.50

O/A Winner sash and trophy. Three grade winners ribbon and trophy. Ladies and Junior ribbon and trophy. (\$2 O/S).

Event 2.

50T D/B GRD C'SHIP

Nom \$13.00

O/A Winner sash and trophy, three grade winners ribbon and trophy. Ladies, Junior, Veterans ribbon and trophy. (\$2 O/S).

FRIDAY NIGHT ANNUAL GENERAL MEETING OF V.C.T.A. SATURDAY, SEPTEMBER 10

Commencing 9 am

Event 3.

50T VICTORIAN D/B GRD C'SHIP

Nom \$13.00
Optional Purse \$5.00

In conjunction Victorian Ladies, Junior & Veterans (65 years and over).

Event 4

All trophies kindly donated by WINCHESTER (\$2 O/S).

Nom \$13.00
Optional Purse \$5.00

50T VICTORIAN POINTS GRD C'SHIP

In conjunction Victorian Ladies, Junior & Veterans (65 years & over).

O/A Winners of events 3 and 4 sash and trophy, three grade winners ribbon and trophy, Ladies, Juniors and Veterans ribbon and trophy. (\$2 O/S).

SUNDAY, SEPTEMBER 11

Commencing 10 am

Event 5.

VICTORIAN S/B GRD C'SHIP 50T

Nom \$13.00
Optional Purse \$5.00

In conjunction Victorian Ladies, Junior and Veterans (65 years and over).

Event 6

VICTORIAN DOUBLE RISE GRD C'SHIP 20 PR

Nom \$11.00
Optional Purse \$5.00

In conjunction Victorian Ladies, Junior & Veterans (65 years & over).

O/A winners of Events 5 and 6 Sash and Trophy, three Grade winners ribbon, trophy, Ladies, Junior & Veterans ribbon and trophy. (No O/S).

LADIES & JUNIOR ENTRY FEE: Open events only \$7, section events only \$7.

STATE TEAMS Open Ladies & Junior **SELECTED OVER EVENTS 3, 4, 5.**

HIGH GUN: Open, Ladies & Junior over events 3, 4, 5, 6.

SPECIAL HIGH GUN: Five Highest Scores in State Open Team will receive \$50.00 each, if attending 1984 Nationals.

ZONE TEAM SHOOT: Team of 5 shooters from each zone will be held in conjunction with State Points C'ship.

OPTIONAL PURSE DIVIDED: First 60%, second 30%, third 10%.

Time permitting Team Shoot will be Shoulder to Shoulder.

President: R. Buchan, 735 0527.

Secretary: J. McIvogue, 735 0441.

VICTORIAN GUN CLUB

Cnr. Geelong and Little Boundary Roads,
Brooklyn

AUGUST 1983

WEDNESDAY 3
COMMENCING 6.30 PM

● 15T DB Chp
● 16 PR D/DOUBLES
SELECT

NOMS \$5.50
NOMS \$5.50

SATURDAY 6
COMMENCING 12 NOON

● 10T EO CD
● 20T DB Chp
● 20T TOWER

NOMS \$4.00
NOMS \$6.00
NOMS \$6.00

WEDNESDAY 10
COMMENCING 6.30 PM

● 15T POINTS
● 15T DB Chp

NOMS \$5.50
NOMS \$5.50

WEDNESDAY 17
COMMENCING 6.30 PM

● 10T EO CD
● 20T OFF 15m

NOMS \$4.00
NOMS \$16.00

WEDNESDAY 24
COMMENCING 6.30 PM

● 15T DB Chp
● 15T Hcp

NOMS \$5.50
NOMS \$5.50

WEDNESDAY 31
COMMENCING 6.30 PM

● 15T SB Chp
● 15T DB Chp

NOMS \$5.50
NOMS \$5.50

NOTE ... ANY SHOOT OFF CARRYING OVER TO
THE FOLLOWING WEEK WILL BE SHOT POINTS

SPECIAL NOTE ... SATURDAY SHOTS ONLY ... 5 OR
MORE LADIES
COMPETING — SPECIAL RIBBON TO THE HIGHEST
SCORE.

SECRETARY:
T. Cameron
67 Fitzroy St.,
Laverton, 3028
Bus. 311 0568
A/H 369 2038

CASH ... ALL WINNERS MUST SIGN PAYOUT BOOK.

EXCELLENT CANTEEN
FACILITIES AT ALL SHOTS

20-25 m T. Boucher 18-20, 60%, G. Woodhatch, P. Graefe 17-20, 40%. 20T SB Ged C'ship. A & OA: R. Allen 20-20, A. James 23-24, B. A. Walker 20-21, A. Mason 19-21, C. A. Wilcock 19-20, L. Downie 17-20. 20T Pts C'ship Grd. A & OA: W. Calaby 59-60, G. Thatcher 57-60, B. W. Watts 73-75, N. Lindrea 71-75, C. J. Lindrea 69-69, L. Downie 62-69. 20T DB Grd C'ship. A & OA: A. James 55-55, R. Allen 54-55, B. J. Landry 28-29, L. Woolley 23-24, C. H. Nihil 24-25, K. Elliott 20-21, Leech Shield Team, Bendigo No. 1 Team 93-1000. D. Woodhatch, J. Lindrea, W. Watts, L. Downie, B. Harrington.

BENDIGO, 19-6-83 — Overcast, (39). 25T DB Continental Grd, C'ship. A: R. Allen 24-25, R. McKenzie 44-45, B & OA: A. Mason 25-25, C. Opperman 37-38, C. J. Lindrea 24-25, K. Elliott 23-25. 25T DB Grd C'ship. A & OA: L. Knight 48-48, G. Woodhatch 65-67, B. L. Woolley 47-48, B. Treloar 26-27, C. L. Downie 23-26, J. Lindrea 23-27. 20T Gp. metre H'cap. 11-15 m. B. Woodhatch 19-20, B. Treloar 50-52, 16-19 m. L. Woolley 20-20, W. Watts 19-20, 20-25 m G. Woodhatch 17-20, N. Frankling 15-20.

BENALLA, 12-6-83 — Cool and overcast, (25). 10T DB, 15 m. S. Lepoidevin 10-10, T. Finnie, D. Haydon, D. Plum, J. King 9-10. 30T DB Grd, C-skip. OA & A: T. Moore 28-30, J. King 29-32, B: K. Robinson 26-30, L. Dickens 27-32, C. D. Macklin 30-33, T. Finnie 29-33. 20T DB H'cap. T. Moore 18-20, B. Koopman 19-22. Good shooting by veteran Ted Moore to win the C'ship.

BOORT, 12-6-83 — Fine, cool, (27). 20T Little Lake Boort SB'ship. A: A. Mills 15-20, B. Fowler 17-23, OA & B: A. Day 19-20, B. Rigney 23-26, C. D. Gould 18-22, P. Hutchinson 17-22. 20T Little Lake Boort DB Grd C'ship. A: G. Young 18-20, B. James, OA & B: S. Rigney 21-22, R. Williams, C. D. Gould 20-22, K. Elliot. 20T Gp. H'cap Trophy. 11-15 m. R. Strang 22-24, 16-20 m. G. Broad 18-20, 21-25 m. A. Mills 16-20. Windy conditions had the better of shooters with no possibles scored. Local shooter David Gould shot well to take out C grade in both C'ships.

CALLAWADDA-STAWELL, 18-6-83 — Fine, (42). 25T Continental DB, C'ship. Grd. OA: D. Flavel 28-28, A. J. Taylor 27-28, P. Scott 26-27, B: D. Grainger 24-25, G. Cook 22-25, C. C. Flavel 21-26, G. Morrison 20-26. 20T 15 m Sweep Stakes. A: D. J. Taylor, L. Johnston, P. Scott, G. Hunt, L. Gibson 21-21, B: G. Cook, R. Black 20-20, R. Cousins, G. Walter, J. Clark, C. B. Lennox 19-20, G. Morrison 18-20, H. Cook 17-20. Unplaced Junior T. Simmons 17-20.

CERBERUS, 4-6-83 — Fine and cool, (26). 60T Medley. A: N. Quick 54-60, C. Cerchi 53-60, C. Carroll 51-60, B: D. Lillis 58-60, B. Cerchi 57-60, W. Clapham 56-60, C: V. Thomas 49-60, M. Arcaro 48-60, G. Plant 44-60. 20T DB, CD. A: C. Cerchi 20-20, B: B. Cerchi 20-20, C: N. R. Lillis 16-20.

COLBINABBIN, 26-6-83 — Fine, cold, (36). 20T DB, C'ship. A & OA: R. Papst 22-22, G. Woodhatch 19-20, B: W. O'Shannessy 21-22, B. Treloar 19-20, C: G. Polinelli 21-26, G. Reid 20-26. Ladies: J. Woodhatch 17-20, Junior: R. Penn 14-20. 20 pr DD C'ship. B. Treloar-J. King 27-30, R. Traill-C. Keath 26-30. 15T H'cap. R. Anderson 15-15, G. Veitch, J. Farley, G. Woodhatch, R. Papst, K. Keath, B. Treloar, A. Edwards, R. West 13-15.

DIMBOOLA, 29-5-83 — Cold blustery, heavy showers, (43). Nine Creeks DB C'ship. A: G. Krause 24-25, S. Hounsell 23-25, B: F. Pitt 22-25, D. Kennedy 22-26, C: C. Flavell 20-25, G. Morrison 19-25. Nine Creeks School Boys DB C'ship. A. Smith 19-25, B. Lennox 23-29. 20T DB Sweep Stakes. R. Mayberry 20-23, G. Morrison 25-31, G. Krause 24-31. High Gun for day G. Krause.

D. W. Hope, 64 Victoria St, Dimboola, 3414 (053) 89 1437.

ALEXANDRA GUN CLUB

Saturday, August 6, 1 pm

20T D/B Manse	6.00
Hedger Memorial H'cap	O/S \$1.00
20T D/B ANZALEX Champ	Op Sw 6.50
in conjunction ANZALEX Postal Shoot	Op Sw 1.00
To be shot at Euroa Gun Club	

Pres: Jack Woolmer
(057) 72 1050

Sec: Sue McNair
(057) 74 2118

GEELONG CLAY TARGET CLUB PROGRAM AUGUST 1983

Sunday August 7

1 pm start	
Event 1.	15T PTS CD 15M \$4.00
Event 2.	20T BAYSIDE SB GRD CHP 15M \$6.50 Sash O/A. Trophy ABC
Event 3.	20T BAYSIDE DB CHP 15M \$6.50 1st Badge & Trophy. Trophy 2, 3, FM
Event 4.	20T TROPHY HCP (HCP Marks) \$6.50 Trophy 1st, 11-15, 16-20, 21-25 metres
Event 5.	SKEET — time permitting

Saturday August 20

1 pm start	
Event 1.	15T PTS CD 15M \$4.00
Event 2.	20T EASTERN GARDENS GRD \$6.50 PTS CHP 15M Sash O/A Trophy A, B, C.
Event 3.	20T EASTERN GARDENS DB CHP 15M \$6.50 1st Badge & Trophy. Trophy 2, 3, FM
Event 4.	25T EASTERN GARDENS \$6.50 GRD SKEET CHP Badge O/A, Trophy A, B, C.

Saturday August 27

1 pm start	
Event 1.	15T PTS CD 15M \$4.00
Event 2.	20T STINGRAY BAY \$6.50 SB GRD CHP 15M Badge O/A. Trophy A, B, C.
Event 3.	20T STINGRAY BAY \$6.50 DB CHP 15M 1st Sash & Trophy. Trophy 2, 3, FM
Event 4.	20T STINGRAY BAY GRD \$6.50 PTS CHP 15M Badge O/A. Trophy A, B, C.
Event 5.	SKEET — time permitting

NOTE: Juniors (under 17 years) and Ladies half nominations all events, excluding cash divides.

President: Ron Green

Secretary: Jack Powe
P.O. Box 857, Geelong 3220
Tel (052) 75 1555

DONALD, 5-6-83 — Fine, (17). 40T Mixed Targets, C'ship. OA & A: D Flavel 58-60, G. Scarce 56-60, B: P. Pendlebury 54-60, B. Gibson 51-60, C: H. Hansell 57-60, C. Flavel 51-60. 20T DB, Trophy. A: C. Dooly (Colin) 20-20, B: R. Hounsell 19-20, C: C. Flavel 19-20.

Secretary Kevin Willey, PO. Box 11, Dunolly 3472.

EGHUCA, 12-6-83 — Fine, windy, (46). Mixed Tgt. C'ship. OA & B: B. Treloar 35-35, C. Keath 45-50, A: A. Spence 33-35, T. Byrne 32-25, C: H. Prior 28-35, G. Reid 50-50. Junior: G. Reid 27-35. 15T H'cap. OA: M. Rogers 43-43, 11-15 m G. Treloar 42-43, 16-19 m A. Spence 36-36, 20-25 m J. Whittaker 19-20. 15T Pts. score C'ship. OA & A: T. Byrne 87-87, B: B. Treloar 82-63, C: R. Penn 52-44. 25T Skeet C'ship. OA & A: J. Whittaker 38-39, B: B. Rogers 37-39, C: R. Penn 26-28. L. Bernard (058) 52 1354.

EUROA, 25-6-83 — Windy, freezing, occasional hail, (14). 15T SR, C'ship. G. Robinson 15-15, A. Spence, N. Berry, J. King 14-15. 20T DB C'ship. OA: N. Berry 52-52, A: G. Robinson 51-52, B: R. Barnes 32-33, C: C. Saxton 29-30. 15T H'cap. CD. A. Spence, G. Berry 15-15, M. Leonard, C. Saxton, K. McKendrick, N. Berry, K. Padfield 14-15. 15T Novelty 11 to 25 m CD. J. King 15-15, K. Padfield, T. Apps, K. McKendrick, N. Berry, M. Leonard 14-15.

Secretary W. Borden (057) 95 2866.

FOSTER, 11-6-83 — Cold, (23). 10T Pts. CD. W. Stephenson, G. Cripps 30-30, B. Saloman, J. Shellcot, P. McGregor 27-30. 10T SB, 10T DB H'cap. J. Green 19-20, G. Cripps 23-26, P. McGregor 22-26. Club 10 pr. DR C'ship. J. Shellcot 28-30, J. Hamblin 26-30, J. Green 26-30. Fish Shoot. J. Green, W. Stephenson, A. Morris, 3 monthly High Gun J. Green 156-165.

FRANKSTON, 8-5-83 — Fine and sunny. 20T Pts C'ship. A: G. Willett 60-60 & OA. B: A. Reed 65-66, C: N. R. Lillis 55-60. 20T SB, C'ship. A & OD: G. Ash 20-20, B: F. Vella 18-20, C: D. Firman 20-23. 20 TGT DB C'ship. A: G. Willett 73-73 overall. B: J. Attard 62-63, C: N. R. Lillis 31-32. 20T H'cap. J. Daffy 25-25, A. Bleas 24-25, G. Swan 23-24. 50T Skeet, C'ship. A & OA: M. Whitelaw 50-50, B: J. Dutchman 58-60, D. Firman 45-50. 50T Skeet Trophy. B. Bond 47-50, J. Dutchman 50-54, T. Pedersen 49-54. Trench. A: W. Iles 93-100, B: G. Ash 82-100, C: N. J. Lillis 86-100. B Nov: M. Pollamounter's birthday.

FRANKSTON, 15-5-83 — Wet, windy and cool. 20T Pts C'ship. A: B. Dawe 56, B: F. Vella 59 & OA: C: M. Muscat 52. 20T SB C'ship. A: R. Garth 23-25, B: J. Attard 24-25 & OA: C: N. R. Lillis 17-20. 20T DB C'ship. A: K. Seymour 45-46, B: G. Swan 20-20 & OA: C: N. R. Lillis 24-26. 10 pr DR C'ship. A: R. Boyce 45-50, B: J. Schmidt 17-20, C: N. R. Lillis 15-20. 20 pair DD C'ship. G. Long-R. Boyce 19-20, G. Ash-J. Schmidt. 50T Skeet C'ship. A: M. Inguanti 48-51, B & OA: G. Swan 52-54, C: K. Culph 42-50. Skeet Trophy 50T. A: M. Inguanti 47-50, B: I. Derries 41-50, C: P. Dutchman 43-50. 100T Trench C'ship. A: R. Seymour 88-100, B: G. Ash 84-100, C: J. Attard 75-100.

FRANKSTON, 22-5-83 — Sunny and warm, (66). 20T Pts C'ship. A: T. Rowe 56-60, B & OA: G. Swan 61-63, C: P. Vella 58-63. 20T SB C'ship. A: R. Allen 21-23, B & OA: A. Reed 22-23, C: P. Vella 17-20. 20T DB C'ship. A & OA: R. Allen 44-44, B: M. Whitelaw 30-31, C: W. Vella 43-44. 10 Pr DR C'ship. A & OA: T. Rowe 18-20, B: J. Bugeja 16-20, C: P. Vella 15-20. 50T Skeet C'ship. A & OA: M. Inguanti 57-58 & OA. B: G. Swan 55-58, C: C. Powell 49-55. 50T Skeet Trophy. A: M. Inguanti 45-50, B: P. White 47-50, C: A. Sutherland 48-50. 100T Trench. A: T. Rowe 114-125, B: R. Pollamounter 90-100 & OA. C: L. Chaplin 87-100, A: K. Seymour 94-100 & OA. B:

COLBINABBIN

Clay Target Club

SUNDAY AUGUST 28, 1983

at 1 pm

Event 1. Noms; \$6.50
20T DB C'ship Graded A.B.C.

Event 2. Noms; \$7.50
30T DB off 15 m.
11-14, 15-19, 20-25
1st in each group sash & trophy
2nd in each group trophy
O/S on each event

Further events time permitting

Secretary
R. West
(054) 32 9284

SOUTHERN PENINSULA

MONTHLY GUIDE

AUGUST PROGRAM

Cerberus Gun Club

SATURDAY AUGUST 6

10T D/B CD	\$3.00
20T CERBERUS CIRCLES	\$8.00
30T D/B CHAMP GRADED	\$8.00

SATURDAY SEPTEMBER 3

10T D/B CD	\$3.00
40T DB GROUP METRES	\$9.00
20 PAIR D/D SELECTED PARTNERS	\$7.00

Location: Navy Base
Crib Point Melway 13
Map 195 A. 3

Secretary C. Carrol (059) 789 7926

Mornington Clay Target Club

SATURDAY AUGUST 13

PENINSULA NZ TEAMS SHIELD

10T D/B E/O	\$3.00
30T D/B CHAMP	\$7.50
25T HANDICAP	\$6.50

Location: Craigie Rd
Mornington Melway 13
Map 145 F.9

Secretary P. Lancaster (03) 793 3683

Nepean Gun Club

SATURDAY AUGUST 20

10T D/B CD	\$3.00
30T D/B GRADED	\$7.50
30T MEDLEY (10T off 14m, 10T off 16m, 10T off 18m)	\$7.50

Location: Boneo Rd., Fingal via Rosebud
Melway 13 Map 200G.
Secretary: N. Quick (059) 85 3580

EDITOR'S MAILBOX

Dear Sir:

While browsing through an old publication of Clay Target shooting News the other day, I happened on an article from Cec Herbert in the January 1983 issue about shooting rules being changed without anyone knowing about them but the chosen few, how the hell do you think we feel about it away up here, or are we so far away that it doesn't matter.

I feel the last straw is the SKEET TIME LIMIT in the May 11th news letter. I presume this is to save time, but I can only see it causing a lot of trouble. I am a slow shooter, and I feel that no-one has the right to tell me to hurry up. We are not all as confident as the hot shots that make these rules, and as Cec said, are we making rules, just for the sake of making rules.

To speed up a Skeet round or rounds, is to have your Squads assembled ready to move to Station 1 as soon as the previous squad is finished. If we allow one minute for each shooter at each station, 8 stations=8 minutes x 5 shooters=40 minutes per round. A round of 20 minutes is 30 seconds for each shooter between and at each station. I ask the rule makers,

where does the 12 seconds come in, the loss of time is not the shooter on the station.

This type of shooting is the same as the old time live bird shooting, where every one shot one bird from one track, or as in today's walk up its a single track or station type of shooting which is comparatively slow compared with D.T.L., where in an average squad shooting the same number of targets, a shot is fired approximately every six seconds, allowing 11½ minutes of shooting and 3½ minutes getting on to and off the track.

Now for a couple of funnies. I went to a bush Charity shoot a couple of weeks ago away in the back blocks of Queensland, and because I dusted hell out of a target, the Referee with the Broad brimmed hat gave me one for it, he said if that target hadn't been made of concrete, I would have broken it. A worried Lady conservationist told me, that if we kept shooting so many Skeet birds, they would soon become an endangered species.

To the "Punjab" keep up the good work at least you are getting some people to write to the mag who otherwise wouldn't.

Regards to all — Ted Patterson.

MELBOURNE GUN CLUB

Grounds — Victoria Rd., Lilydale -
P.O. Box 74, Lilydale - Phone 739 1771

AUGUST 1983 PROGRAM

SATURDAY AUGUST 6

Commencing 11 am

- | | | |
|----------|---|-------------|
| Event 1. | 100T GRADED TRENCH C'SHIP | Nom \$23.00 |
| Event 2. | 50T I.S.U. SKEET GRD C'SHIP | Nom \$12.00 |
| | Commencing 12.45 pm | |
| Event 3. | 20T D/B GRD C'SHIP | Nom \$7.00 |
| Event 4. | 15T HANDICAP 1, 2 & 3 | Nom \$6.50 |
| Event 5. | 20T MEDLEY EVENT 10T D/B
10T D/B PTS | Nom \$7.00 |
| Event 6. | 50T GRADED SKEET C'SHIP | Nom \$12.00 |

SATURDAY AUGUST 13

Commencing 11.30 am

- | | | |
|----------|----------------------------|-------------|
| Event 1. | 50T GRADED SKEET C'SHIP | Nom \$12.00 |
| Event 2. | 50T GRADED SKEET C'SHIP | Nom \$12.00 |
| | High Gun over events 1 & 2 | |
| Event 3. | 50T GRADED TRENCH C'SHIP | Nom \$12.00 |
| | Commencing 12.45 pm | |
| Event 4. | 20T DB POINTS GRD C'SHIP | Nom \$7.00 |
| Event 5. | 20T DB GRD C'SHIP | Nom \$7.00 |
| Event 6. | 15 PAIR D/R GRD C'SHIP | Nom \$8.00 |

SATURDAY AUGUST 20

Commencing 11.30 am

- | | | |
|----------|-------------------------------------|-------------|
| Event 1. | 75T GRD TRENCH C'SHIP | Nom \$1.00 |
| | Commencing 12.45 pm | |
| Event 2. | 20T S/B GRD C'SHIP | Nom \$7.00 |
| Event 3. | 20T D/B GRD C'SHIP | Nom \$7.00 |
| Event 4. | 20T MEDLEY EVENT 10T D/B
10T S/B | Nom \$7.00 |
| Event 5. | 50T GRD SKEET C'SHIP | Nom \$12.00 |

SATURDAY AUGUST 27 ECONOMY DAY

Commencing 12.30 pm

- | | | |
|----------|--|-------------|
| Event 1. | CLUB ALL ROUND CHAMPION | Nom \$12.00 |
| | 10T Amar. Skeet, 10T Trench
10T DB, 10T S/B, 5 Pair D/Rise. | |
| Event 2. | 20T D/B GRD C'SHIP | Nom \$5.00 |
| Event 3. | 20T D/B PTS GRD C'SHIP | Nom \$5.00 |
| Event 4. | 50T GRD SKEET C'SHIP | Nom \$9.50 |

A \$5.00 Optional Purse on each event will be available.
Sashes & Ribbons will be awarded for event 1.

President: R. Buchan
735 0527

All Amenities Available On Ground

Secretary: Mrs M. McCulloch
P.O. Box 74, Lilydale 726 0438

G. Ash 92-100, R. Bertschik 87-100. High Gun K. Seymour 181-200.
FRANKSTON, 29-5-83 — Windy, cold and wet, (55). 20T Pts C'ship. A & OA: T. Rowe 57-60, B & OA: P. Schmidt 60-60, C: B. Yalden 59-60. 20T SB, C'ship. A & OA: T. Rowe 19-20, B: J. Cripps 18-20, C: B. Yalden 23-25. 20T DB C'ship. A & OA: K. Seymour 58-58, B: R. Bertschik 44-45, C: M. Muscat 30-31. 10 Pr. DR C'ship. A: G. Long 22-30, B & OA: D. J. Lillis 17-20, C: B. Yalden 29-35. 50T Skeet C'ship. A & OA: M. Inguanti 46-50, B: P. Calvi 41-50, C: A. Sutherland 55-60. 50T Skeet Trophy. B: B. Rowley 42-50, C: J. Vandenbrand 40-50. 100T Trench. A & OA: K. Seymour 87-100, B: R. McGillivray 128-150.

FRANKSTON, 5-8-83 — Windy and cold, (56). 20T Pts C'ship. A & OA: B. Shandley 59-60, B: A. Reed 59-63, C: W. Vella 56-60. 20T SB C'ship. A & OA: A. Blease 20-20, B: D. Edgerton 19-20, C: S. Bartley 18-21. 20T DB C'ship. A: T. Nash 50-51, B: R. Bertschik 51-51 & OA: C: A. Fiorentino 18-20. 20T H'cap. 1, 2, 3. G. Vandenbrand 25-25, L. Mirabella 24-25, G. Swan 23-24. 100T Trench C'ship. A & OA: K. Rose 96-100, B: M. Green 90-100, C: R. Bertschik 80-100. 100T Skeet C'ship. A & OA: M. Whitelaw 103-104, B: K. Williams 98-108, C: A. Sutherland 98-105.

FRANKSTON, 12-8-83 — Windy and cold, (50). 20T Pts C'ship. A & OA: J. Blackley 56-60, B: G. Swan 53-60, C: N. R. Lillis 49-60. 20T SB C'ship. A & OA: B. Shandley 18-20, B: J. Attard 16-20, C: G. M. Bergroth 17-20. 20T DB C'ship. A & OA: K. Dawe 20-20, B: D. J. Lillis 20-23, C: E. Vercello 23-28. 20T Mixed Trophy. A & OA: T. Rowe 18-20, B: D. J. Lillis 15-20, C: J. Gauci 15-20. 100T Trench C'ship. A: R. Boyce 80-100, B: D. Parsell 80-100, AO to be shot 19-6-83. 50T Skeet C'ship. A & OA: P. Cummins 45-50, B: P. White 44-50, C: E. Vercello 43-50. 50T Skeet Trophy. A: P. Cummins 46-50, B: P. Giddings 45-60, J. Salpietro 38-50.

FRANKSTON, 19-8-83 — Overcast, (55). 20T Pts C'ship. A: G. Ash 60-60, B: B. Halson 65-66, C: J. Gauci 51-60. Overall. G. Ash. 20T SB C'ship. A & OA: T. Rowe 25-27, B: F. Vella 24-26, C: W. Mann 17-24. 20T DB C'ship. A & OA: B. Bond 44-44, B: D. J. Lillis 20-21, C: N. R. Lillis 43-44. 10 Pr. DR C'ship. A & OA: G. Long 25-30, B: M. Inguanti 24-30, C: N. R. Lillis 15-20, OA: G. Long. 100T Trench C'ship. A: G. Long 91-100, B: G. Ash 91-100, C: G. Reed 98-125. 100T Skeet C'ship. A & OA: G. Guy 99-100, B: J. Dutchman 89-100, C: P. McGregor 85-100.

GEELONG, 4-6-83 — Fine, mild, (38). 15T Pts CD. C. McPherson 45-45, P. Cleary, R. Schwarz, W. Bunning 44-45. 20T Stingray Bay DB, Grd, C'ship. A & OA: M. Smith 54-54, B: H. Squires 33-33, C: P. Carlson 21-22. 20T Stingray Bay DB C'ship. K. Wright 61-61, P. Cleary 60-61, A. Davis 51-52, FM: J. L. Cleary 20-20. 20T Trophy H'cap. (H'cap marks). 11-15 m P. Cleary 20-20, 16-20 m A. Tremul 27-28, 21-25 m W. Robertson 20-22.

GEELONG, 29-5-83 — Cold and wet, (61). 15T Pts CD. M. Mifsud, J. L. Cleary 45-45, W. Calaby 44-45. 20T Vice-President's Grd, Pts C'ship. A & OA: M. Mifsud 78-78, B: H. Squires 75-78, C: T. Bonnici 56-60. 20T Eastern Gardens DB C'ship. G. MacPherson 37-37, R. Coombes 36-37, C. Carlson 30-31, FM: G. Grant 22-23. 20T Trophy H'cap. 11-15 m G. McKenzie 27-27, 16-20 m J. Finch 23-25, 21-25 m P. Torok 19-20. Peter Torok now shoots off the back mark of 25 m.

GEELONG, 18-6-83 — Fine, mild, (55). 15T Pts CD. J. Brereton, P. Torok 45-45, J. L. Cleary, D. Mills, M. Smith, R. Evans, W. Robertson 44-45. 20T Limeburners Grd, Pts C'ship. A & OA: N. Wenning 71-72, B: R. Sadler 56-60, C: R. Sydenham 59-63. 20T Limeburners DB C'ship. A GR & OA: I. Dickens, 60-61; B GR K. Veal 19-20; C GR P. Vella 27-28. 20T Limeburners DB C'ship. S. Haberman 57-57, M. Smith 56-57, G. Smith 55-56, FM: M. Thorpe 19-20.

SEBASTOPOL GUN CLUB BALLARAT

Wednesday, August 3, 1983

Noms from 6.30 pm

Event 1. **10T DB** \$3.00
COMPULSORY CASH DIVIDE

Event 2. **15T DB** \$5.00
First Novice, 11-14, 15-16, 17-18, 19-20, 21-25
MEDALLION FOR NOVICE

Event 3. **10T DB** \$3.00
First 11-16, 17-25
NO HALF NOMS ON THIS PROGRAM

Sunday, August 21, 1983

Noms from 12.30 pm

Event 1. **25T DB Chp** \$7.00
First Each Grade
SASH OVERALL

Event 2. **20T Novelty Event** \$6.00
Off 16 metres, 10 DB, 10 Silentrise
1st, 2nd & 3rd

Event 3. **20T Hcp** \$6.00
1st, 2nd & 3rd

HIGH GUN TROPHY OVER ALL EVENTS

Half Noms Ladies, Juniors and Veterans (over 60)

SWEEPS AFTERNOON TEA

President: L. Veitch
 Ph (053) 34 0328

Secretary: M. Pickford
 Ph (053) 39 2044

MORWELL GUN CLUB

**SATURDAY, SEPTEMBER 17
1983**

Event 1 **10T PTS HANDICAP C.D.** Noms: \$3.00

Event 2 **20T S.B. HANDICAP** Noms: \$8.00

Trophies 1st, 2nd & 3rd

Event 3 **30T STATE CONTINENTAL C'SHIP** Noms: \$9.00

A, B, C

President,
 N. LAPHAM,
 19 WATTLETREE CRES,
 MORWELL, 3840
 Phone: (051) 34 4117

ECHUCA GUN CLUB

Rich River Country

Sunday, August 14

Skeet 12 Noon

DTL 12.30

Event 1 **25T SKEET CHAMPIONSHIP (A, B, C)** \$6.50
OS \$1 OA

Event 2 **20T DB CHAMPIONSHIP (A, B, C)** \$6.50
OS 50c ea 10

Event 3 **15T HANDICAP (1st OA, 1st EA GROUP)** \$6.50
OS \$1 OA

Event 4 **25T SB CHAMPIONSHIP** Nom \$6.50
(American Angles) (A, B, C)
OS \$1 OA

(058) 52 1354

L. A. Bernard
 Secretary

Sec. Jack Powe, P.O. Box 857, Geelong, 3220. Tel. (052) 75 1555.

HAMILTON, 13-6-83 — Fine, (35). Queens Birthday DB C'ship. OA: R. Duthie 55-55, A: L. Howlett 68-69, B: G. Candoreen 54-55, C: S. Crosbie 24-27. Club SB C'ship. OA: H. Vaughan 20-20, A: R. Duthie 19-20, B: G. vanDooren 19-22, C: S. Millar 18-21. 10T Continental Sweepstake. L. Gruar, L. Howlett, T. Smith, R. Duthie, R. Pitt, G. VanDooren.

HAMILTON, 18-6-83 — Lake Hamilton Continental DB Grd. C'ship. OA: R. Duthie 52-52, A: A. Flack 51-52, B: I. Todd 29-30, C: G. Smith 26-29. Lake Hamilton DB Grd C'ship. OA: R. Duthie 42-42, A: A. Flack 41-42, B: H. Vaughan 37-38, C: S. Millar 30-32. 5 Fr. DR Sweepstake. R. Hammet 10-10, H. Vaughan 9-10, D. Mayfield 9-10.

HEATHCOTE, 18-6-83 — Fine, (38). 5T Pts. EO. A. James, B. Harrington, K. Daniel, B. Coyle, I. Laurie, R. Papst, N. McLean, R. Lendon, A. Johns 15-15. 20T Bendigo Kitchen C'ship. A & OA: R. Ross 48-48, A. James 41-42, B: R. Traill 47-48, B. Harrington 30-31, C: K. Drew 24-25, R. Lendon 23-25. 10T Gp. H'cap. OA: B. Bradley 32-32, 11-14 m T. O'Connor 31-32, 15-19 m P. Akkermans 23-24, 20-25 m J. Maxwell 16-17.

Secretary Jenny Williams (054) 33 2013.

HOPETOUN, 4-5-83 — Fine, (24). 10T EO. Divided by J. Ey, J. Gawith, R. Ridgeway, R. Black, D. Flavel, C. Flavel. 20T Club Hotel Pts, C'ship. B & OA: R. Black 59-60, C. Dalton 56-60. A: D. Flavel 58-60, R. Newell 57-60. C: A. Loxton 65-78, L. Ey 64-78. 16T Walk Back CD. C. Dalton 16-16 80%, D. Afford, D. Falvel 15-16 40%.

HORSHAM, 11-6-83 — Fair. Club DB Continental C'ship. A & OA: R. Newell 33-34, D. Flavel 32-34, B: J. Charman 32-34, P. Schilling 31-34, C: C. Flavel 31-34, M. Purcell 30-34. Metre Gp. Trophy H'cap. OA: R. Eldridge 22-22, 11-14 m H. Squired 24-27, C. Flavel 23-27, 15-17 m P. Schilling 28-29, A. Pitt 33-35, 18-20 m R. Denby 21-22, J. Charman 19-20, 21-25 m R. Papst 20-23, B. Papst 19-23. Helen Jenkins Charity Event Pointscore. A: R. Papst 39-45, B. Jenkins 38-45, B: B. Papst 43-45, C. Larred 37-45, C: M. Purcell 35-45, A. Facchin 32-45.

JEPARIT, 19-6-83 — Cold, calm. Hindmarsh Hotel DB C'ship 25T B & OA: B. Wagg 34-34, A. McKenzie 33-34, A: S. Hounsell 30-40, R. Newell 38-40, C: A. Davies 20-25, J. Newcombe 19-25, Juniors; A. Pitt 21-25, C. Flavel 18-25. Ladies: J. Gawith 28-29, J. Ey 27-29. Club DD C'ship. D. Flavel-S. Hounsell 19-20, D. Witney-J. Blythman 21-25. DR 5 Fr. S. Hounsell 10-10, J. Gawith 99-10, K. Bruns, R. Pitt, K. Heard 8-10. Handicap. B. Papst, G. Walters, R. Lunghusen, K. Bruns, A. Pitt, J. Wagg, K. Tait.

KERANG, 8-6-83 — Perfect, (42). North West Zone DR Tower. C. Mills 27-30, J. Lendon 26-30, L. McFarlane 25-30. Club SB'ship. A & OA: B. Fowler 25-25, A. James 33-34, B: G. Pitt 24-25, B. Williams 19-20 C: L. McFarlane 17-20, B. Heffer 17-22, Junior: B. Dunstan 14-21. Grouped H'cap. Up to 15 m G. Broad 15-15, 16-20 m J. Lendon 27-28, 21-25 m G. Young 13-15. In the DR Tower a popular win to "Curley" Mills from Swan Hill, and to Bob Fowler for his win in the Single Barrell.

Sec. S. Wilking (054) 54 2285.

KERANG, 18-6-83 — Cool, perfect, (40). Novice. R. Maher 7-10. 20T Club DR C'ship, Grd. A & OA: K. Burns 29-29, G. Hipwell 23-24, B: I. Long 28-28, M. Arstall 21-22, C: B. Dunstan 27-28, R. Maher 19-21, Junior: G. Evans 18-20. 20T Club Grd. Pointscore C'ship. C & OA: P. Hutchinson 95-96, G. Smith 57-60, B: G. Rigney 58-60, M. Trefell 57-60, A: G. Hipwell 92-96, K. Bruns 72-75. Grouped H'cap. Up to

SOUTH EASTERN ZONE TEAMS PREMIERSHIP

ROUND 4

FRANKSTON AUSTRALIAN GUN CLUB

SUNDAY AUGUST 21,
1983

25T D/B C'SHIP GRADED \$7.00

25T HANDICAP \$7.00

EUROA GUN CLUB

"In the Heart of Kelly
Country"

On

SATURDAY AUGUST 27

1 pm

Event 1. Nom \$6.50

25T "EUROA DISTRICT DB
CHAMPIONSHIP

1st, O/A plus trophies A.B.C. grades

Event 2. Nom \$4

10T "EUROA GUN CLUB
WALK-UP CHAMPIONSHIP

1st, 2nd, 3rd, cash prizes

Event 3. Nom \$6.00

20T TROPHY HANDICAP

1st O/A plus 1st (11-15) (16-20) (21-25)

O/sweeps & Jackpot

Very tasty afternoon teas

Ground location — 7 km south of Euroa
on the Hume Highway

President: J. King
(057) 90 3216

Secretary: W. Borden
(057) 95 2866

CORIO BAY GUN CLUB

SAT., AUGUST 6

1.00 pm Start

E1 — 10T POINTS C/DIVIDE	\$3.00
E2 — 20T DB CHAMPIONSHIP	\$6.50
1st, 2nd, 3rd, FM, SASH OA	
E3 — 20T HANDICAP	\$6.50
11-15, 16-20, 21-25, 1st each group	
E4 — 5T SB TOWER EO	\$1.50
Cash Divide	
E5 — 20T SB TOWER	\$6.50
1st, 2nd, 3rd Badge OA	

SATURDAY, AUGUST 13

1.00 pm Start

E1 — 10T POINTS C/DIVIDE	\$3.00
E2 — 20T DB CHAMPIONSHIP	\$6.50
Graded, A, B, C 1st each grade BADGE OA	
E3 — 20T GRADED POINTS CHP	\$6.50
A, B, C 1st each grade. Badge OA	
E4 — 10 PR DOUBLE RISE	\$6.50
1st, 2nd, 3rd, Fm SASH OA	

High Gun Pts to count. Bag of shot.

President: R. Turner
362 Autumn St
Herne Hill

Secretary: S. MacPherson
368A Autumn St
Herne Hill

15 m P. Hutchinson 18-16, 16-20 m S. Rigney 15-15, 21-25 m S. Wilkins 14-15. Congratulations to Peter Hutchinson on his fine win in the Points C'ship to take C & OA, and Ricky Maher to take Novice and 2nd in C DB C'ship.

KORUMBURRA, 28-5-83 — Cold and overcast, (41). Skeet C'ship. A. Mapleson 26-29, A. Ferres 25-29, P. Dittmer 33-37, 10T Pts. J. Attard, R. Ferrier S. Whyte, R. Whykes 30-30, Budge H'cap. B. Ford (14) 35-35, T. Cannon (18) 34-35, S. Wishart (17) 65-68, FM: R. Sharples 17-18, BM: R. Jennings 17-18, 25T DB C'ship. A: L. Curtis 54-54, B. Harmer 43-54, P. Dittmer 35-36, B. A. Ferres 34-35, W. Clapham 33-34, D. Salamon 31-32, C. B. Valden 33-34, H. Dittmer 29-30, R. Husey 24-25, Ball Trap. S. White 27-27, C. Carroll 26-27, L. Curtis 25-26.

KYNETON, 18-6-83 — Cold and wet, (36). EO, 5 Pr DR, 17-25 m. Al James, B. Rafferty, L. Brown, J. Shepherd, R. Ross, 11-16 m. G. Dridan, G. Hill, R. O'Meara, 20T DD, C'ship. N. Paterson-D. Paterson 20-20, R. Ross-A. James 19-20, 15T H'cap. G. Woodhatch 14-15, R. I. O'Meara 15-17, G. Veitch 14-17, BM: D. Paterson 15-19, FM: N. Cottee 13-15, Jackpot \$20 R. Ross.

MARYBOROUGH, 28-5-83 — Cool, cloudy, (40). 15T H'cap. A. Walker, W. Browning, W. VanBeek, BM: G. Moore, 25T DB, C. Ruff, G. Thatcher, W. Callaby, FM: R. VanBeek, 25T Pts, C'ship. A: W. Callaby, G. Moore, B & OA: G. Bollen, W. VanBeek, C: R. Lencoon, R. VanBeek, High Gun W. Callaby.

MARYBOROUGH, 25-6-83 — Cool, (95). 20T City of Maryborough Pts, C'ship. A: A. Blease, J. Shepherd, B & OA: R. Walker, W. Coleman, C: G. Clarke, R. Shay, 30T Central Vic. Grand Prix. 11-14 m D. Loder, G. Evans, 15-17 m L. Preece, A. Goodchild, 18-20 m G. Scarce, R. Walker, 21-25 m & OA: R. Andrews, G. Moore, 15T Gp. H'cap. 11-14 m M. Cox, D. Loder, 15-19 m N. Wilson, R. Walker, 20-25 m G. Hipwell, R. Wright, High Gun R. Walker.

MELBOURNE, 28-5-83 — Overcast, light breeze, mild, (78). 100T Grd. Trench C'ship. A & OA: S. Collins 113-125, T. Rowe 86-100, B: J. Mollica 111-125, A. Collins 87-100, C: M. Costa 81-100, A. Stevens 79-100, 100T Grd ISU Skeet C'ship. A & OA: B. Thomson 93-100, B. A. Blackmore 79-100, C: R. Rees 89-100, 20T DB, Pts, Grd, C'ship. A & OA: A. Spence 66-68, G. Smith 59-60, B: P. Krummins 63-66, A. Bergmark 58-60, C: G. Salvatore 64-69, R. Blackwell 63-69, 25T DB Grd C'ship. A & OA: A. Goodchild 92-92, K. Burns 91-92, B: J. Jenkins 32-33, M. Salvatore 28-30, C: D. Wittingslow 27-28, A. Stevens 29-30, 10 Pr. DR, Grd, C'ship. A: A. Blease 18-20, A. Goodchild 20-24, B: P. Bravin 17-20, A. Bergmark 16-20, C & OA: D. Wittingslow 18-20, A. Neill 17-20, 50T Grd Skeet C'ship. A & OA: A. Wattwood 50-50, M. Whitelaw 49-50, B: T. Preston 49-50, J. Irons 48-50, C: N. Buckland 47-50, C. Powell 46-50.

MELBOURNE, 4-6-83 — Fine, partly overcast, strong breeze, (68). 50T Grd Trench C'ship. A & OA: K. Seymour 48-50, J. Henwood 46-50, B: R. Young 42-50, C: S. Hansen 40-50, H. Warner 37-50, 20T DB Pts Grd C'ship. A & OA: M. Piccolo 60-60, A. Blease 57-60, B: M. Salvatore 61-66, P. Schmidt 60-66, C: P. Bravin 46-60, R. Hendwood 44-60, 25T DB Grd C'ship. A: M. Piccolo 31-32, B. Abbott 32-33, B & OA: M. Prescott 41-41, J. Jenkins 40-41, C: A. Stevens 24-27, M. Smith 23-27, 20T Medley. A & OA: A. Spence 20-20, G. Smith 23-24, B: M. Prescott 17-20, M. Costa 20-24, C: C. Powell 17-20, T. Fiorentino 16-20, 50T Grd Skeep C'ship. A & OA: B. Attwood 49-50, R. Buchanan 58-60, B: L. Maugher 47-50, J. Irons 46-50, C: K. Culph 46-50, P. Johnston 50-56.

MELBOURNE, 18-6-83 — Fine, overcast, cold, (123). 50T QB, Grd, Trench C'ship. OA: R. Young 45-50, A: G. Long 68-75, S. Collins 65-75, B: R. Walker 42-50, S. White 59-75, C: A. Reed 61-75, J. Seraty 60-75, Best lady: J. Young 36-50, Junior: A. Goodchild 41-50, 25T QB, DB, Pts Grd C'ship. OA: D. Lillis 75-75, A: N. Berry 71-75, K. Bruns 73-78, B: B. Henwood 81-84, P. Wass 80-84, C: W. Vella 71-75, P. Bravin 68-75, Lady: M. Smith 61-75, Junior: A. Goodchild 72-75, 25T QB DB Grd, C'ship. OA: M. Delorenzo 86-86, A: N. Berry 85-86, J. Brereton 77-78, B: M. Salvatore 40-41, M. Inguanti 37-38, C: W. Vella 24-25, N. R. Lillis 38-40, Lady: C. Ogden 37-40, Junior: A. Goodchild 24-25, 25T QB SB Grd, C'ship. OA: N. Berry 29-30, A: A. Goodchild 28-30, J. Brereton 15-16, B: D. Lillis 20-21, R. Walker 19-20, C: D. Wittingslow 19-21, N. Lillis 18-21, Lady: P. Wass 13-16, Junior: M. Inguanti 21-23, OA: P. Krummins 60-61, A: G. Guy 59-61, M. Whitelan 79-87, B: M. Smith 48-50, J. Bale 58-61, C: S. White 48-50, B. Potts 47-50, Best Junior: M. Inguanti 45-50, Lady: C. Ogden 49-58, High Gun 11-13 M. Whitelaw 128-131, Trap High Gun over 11 & 13 D. Lillis 225-235.

MELBOURNE, 11-6-83 — Fine, overcast, cold, (99). 50T Grd Trench C'ship. OA: J. Henwood 48-50, A: S. Collins 44-50, V. Millica 45-50, B: A. Spence 48-56, B. Bortechick 47-56, C: S. Hansen 41-50, B. Griffen 40-50, 25T DB Grd C'ship. OA: B. Henwood 37-37, A: S. Collins 25-26, A. Blease 24-28, D. Decarolis 36-37, D. Lillis 32-33, C: R. Daly 31-32, W. Vella 26-28, Best Lady: P. Wass 22-25, Junior: A. Goodchild 21-25, 20T H'cap. OA: A. Goodchild 26-26, M. Salvatore 25-26, 14-15 m J. Simeoni 24-25, 16-18 m P. Collins 19-20, 19-21 m F. Vella 23-24, 22-25 m B. Eagle 16-20, 25T DB Pts Grd C'ship. OA: R. Walker 77-78, A: A. Blease 74-78, B. Griffen 71-78, B: B. Henwood 74-75, M. Costa 71-75, C: D. Horn 71-75, D. Griffen 71-73, Best Lady: P. Wass 66-75, Junior: W. Vella 69-75, 50T Grd Skeet C'ship. OA: A. Blease 57-58, A: M. Whitelaw 56-58, B. Attwood 49-51, B: R. Rees 49-50, T. Wilkinson 48-50, C: C. Ogden 48-55, P. Schmidt 48-55, Best Lady: C. Carlson 43-50, Trench, Best Lady: P. Wass 35-50, Junior: A. Goodchild 37-50, Trap High Gun R. Walker 116-120.

MELBOURNE, 18-6-83 — Fine, cool, (65). 50T Grd Trench. B & OA: J. Mollica 44-50, A: P. Clancy 43-50, C: A. Stevens 58-50, 50T Grd ISU Skeet. A: P. Blackmore

47-50, C: L. Dodds 19-50, 20T DB Grd C'ship. A: G. Smith 34-36, B & OA: B. Gibb 35-36, C: G. Bush 21-22, 10 Pr. DR Grd C'ship. A & OA: J. Henwood 18-20, B: N. Mollica 21-30, G: T. Fiorentino 16-20, 50T Grd Skeet C'ship. A: R. Buchanan 57-58, B & OA: S. Draper 50-50, C: N. Buckland 47-50, 10T Handicap: P. Bravin 22-22, B. Clark 21-23, G. Bush 18-19.

METRO, 22-5-83 — Fine, (61). 15TEO. N. Pengelly 45-45, A. Breen, M. Costa, K. Stanbury 44-45, 30T DB. A: A. Bradshaw 38-38, E. Lobley 37-38, B: M. Rocco 45-45, M. Salvatore 44-45, C: G. Salvatore 29-30, 15T DB. M. Rocco 49-49, B. Lobley 49-49, G. Vearing 30-31, 10 Pr. DR. A. Bradshaw 25-30, P. Thomson 33-40, I. Emery 27-40, 25T Skeet. A: P. Krumins 36-36, A. Blease 35-36, B: N. Sepe 28-27, M. Costa 24-26, C: V. Dawson 29-31, P. Firman 28-31, 15T Ball Trap. P. McVicar 19-20, M. Salvatore 18-20, L. Park 15-20.

METRO, 29-5-83 — Wet and cold, (50) 10T EO, B. Lobley, N. Sepe, P. Krumins 30-30, 20T DR. G. Ranalletta 20-20, A. Bradshaw 41-42, R. Hadlow 40-42, 20T DB. W. Iles 20-20, N. Sepe 24-25, B: R. Hadlow 32-33, R. Burgess 31-33, C: E. Littlejohn 24-24, N. Pengelly 23-24, 10T Tower Pts. E. Lobley 48-48, G. Michelini 45-48, J. Simioni 44-45, 25T Skeet. A: R. Hadlow 28-29, G. Michelini 25-26, B: J. Simeoni 25-25, D. Macartney 35-37, C: N. Pengelly 31-35, V. Dawson 30-34, **METRO, 5-6-83** — Fine, (50). 10T EO, R. Hadlow 30-30, E. Lobley, R. Burgess, M. Salvatore, A. Bradshaw 29-30, 20T DB. A: A. Bradshaw 35-35, W. Iles 34-35, B: S. Philipadis 32-32, G. Michelini 31-32, C: B. Hunter 20-21, K. Johnson 18-21, 30T DB. S. Philipadis 50-50, A. Bradshaw 49-50, E. Lobley 56-57, 10T Tower. J. Simeoni 90-90, G. Michelini 89-90, W. Harvey 60-63, 25T Skeet. B. Hailes 25-25, P. Krumins, W. Iles 49-50, 25T Ball Trap. W. Iles 24-25, N. Sepe 23-25, B: Lobley 22-25, P. Firman 21-25, C: T. Mileo 18-25, K. Johnston, G. Koury 17-25.

MILDURA, 11-6-83 — Good, (47). 25T Skeet C'ship. A: J. Finis 24-25, H. Moore 35-37, B & OA: R. Mack 37-40, J. Blythman 36-39, C: D. Munro 24-29, J. Munro 23-29, Ladies: C. Wakefield 19-25, Junior: D. Munro 20-26, Veteran: E. Pitt 21-25, 25T Club BD C'ship. A & OA: J. Finis 30-30, D. Anderson 29-30, B: R. Mack 24-25, H. Moore 23-25, C: J. Vann 23-25, K. McPherson 21-25, Ladies: C. Wakefield 23-25, Junior: P. Finis 16-25, Veteran: P. Caddy 23-25, 25T Club PS C'ship. A & OA: L. Dimasi 83-84, J. Finis 82-84, B: R. Mack 66-75, P. Caddy 65-75, C: J. Vann 70-75, R. Brown 57-75, Ladies: F. Taylor 69-75, Junior: R. Wakefield 49-75, Veteran: E. Pitt 69-75, Mildura Gun Club Cup. 20T Off H'cap. J. Blythman 22-22, C. Farnsworth 21-22, C. Holt 25-27.

MILDURA, 12-6-83 — 25T Skeet, C'ship. A: G. Wakefield 24-25, T. Pitt 35-37, B & OA: I. Wakefield 25-25, J. Blythman 32-34, C: J. Ellis 21-25, J. Munro 19-25, Ladies: C. Wakefield 20-25, Junior: B. Dunstan 18-26, Veteran: E. Pitt 23-25, 20 Pr Dist. DD, C'ship. W. Drew-K. Nichols 18-20, J. Finis-L. Dimasi 34-36, I. Wakefield-E. Cox 33-36, 25 Pr. Club DR. A & OA: L. Dimasi 45-50, J. Groves 40-50, B: G. Pitt 32-50, R. Mack 31-50, C: J. Vann 32-50, P. Mack 27-50, Ladies: F. Taylor 32-50, Junior: B. Dunstan 23-50, Veterans: E. Pitt 32-50.

MILDURA, 13-6-83 — Good, (35). 25T Skeet C'ship. A & OA: J. Dinstant 43-43, N. Moore 42-43, B: K. Jarvis 36-37, E. Cox 34-35, C: C. Holt 24-25, R. Alvaro 22-25, Ladies: C. Wakefield 24-25, Junior: B. Dunstan 18-25, Veteran: E. Pitt 21-25, 25T DB C'ship. A & OA: G. Lee 30-30, G. Wakefield 20-30, B: B. Faus 33-34, P. Tobin 32-34, C: J. Vann 33-26, S. Durbidge 22-26, Ladies: C. Wakefield 25-25, Junior: B. Dunstan 18-25, Veteran: D. Anderson 27-28, 40T Mixed Target C'ship. B & OA: R. Mack 68-74, G. Pitt 50-60, A: T. Pitt 67-74, J. Blythman 53-60, C: G. Field 47-50, P.

KYNETON GUN CLUB

Sunday August 14

10T EO
CLUB DB POINT CHAMPIONSHIP
15T HANDICAP

Sec: N. Enders
(054) 22 2871

W.D.G.C.A. ANNUAL SHOOT HAMILTON GUN CLUB

August 27,
1 pm start

25T D/B C'SHIP GRADED Nom \$7.00

20T D/B CONT. C'SHIP GRADED Nom \$6.00

H. Vaughan, Pres

R. Trigger, Hon Sec

Mack 43-50, Ladies: C. Wakefield 50-60, Junior: B. Dunstan 34-60, Veteran: T. Pitt 54-60.

Sec. G. Pitt phone 24 2538.

MILDURA, 18-8-83 — Overcast, light breeze, (20). 25T Trench Sweep Stake. G. Pitt 22-25 60%. L. Dimasi 21-25 30%. W. Drew, P. Tobin 20-25 10%. 25T Trench C'ship. OA: L. Dimasi 23-25, A. T. Pitt 22-25, B. D. Farnsworth 21-25, C. G. Pitt 54-75.

MORNINGTON, 12-6-83 — Cool and wet, (24). 10T Continental. P. Arnold, L. Heywood, M. Accaro, P. Kosach S. Lancaster 10-10. 50T Continental. A & OA: C. Carroll 47-51, P. Lancaster 45-50, B. W. Clapham 46-51, P. Arnold 43-50, C. L. Lancaster 42-50, G. Plant 37-50. 80T GT DB: A. P. Lancaster, C. Carroll, P. Heywood 19-20, B. L. Heywood 20-20, C. P. Kosach, G. Plant 18-20.

MT BOGONG, 5-6-83 — Fine, (28). 15T Kiawa Valley DB C'ship. A. K. Maurey 46-48, B. K. Evans 15-15, C. M. Reynolds 15-15. 15T Trophy H'cap. T. Hargreaves 34-35, N. Murphy 33-35, G. Robinson 30-32. 10T Mini Target C'ship. A & OA: R. Gamble, B. S. Crisot, C. G. Fiumara.

NEPEAN, 18-6-83 — Fine, no wind, (24). 10T DB CD. W. Woodward A. Rowe, B. Webley, C. Kelly, D. Edney, L. Lancaster, B. Bennett, K. Rose 10-10. 30T DB C'ship. A. W. Woodward 36-37, B & OA: P. Arnold 37-37, C. C. Kelly 27-30. 25T H'cap. W. Woodward (now 18 m) 28-28, P. Lancaster (now 18 m) 25-26, D. Edney 23-25, BM: K. Ross 20-25. 10T Pts. W. Clapham 30-30, G. Plant 29-30, P. Kosach 29-30.

NOORAT, 28-5-83 — Blustery, cold, (35). SWZ DB Tower C'ship, Night 25T. P. Coolahan 25-25, J. Matthew 28-28, A. Brooksby 27-29. SWZ Pts Tower C'ship, Night 25T. C. McPherson 74-75, P. Coolahan 69-75, G. Coverdale 68-75. 15T 15 m DB CD. F. Crummin, T. Jolly 14-15, J. Harrison, P. Coolahan, G. Coverdale, B. Hogan 13-15.

RAAF POINT COOK, 19-8-83 — Cool, (67). 10T Pts CD. R. Mark, T. Reade, M. Misfud 30-30. 20T SB C'ship. B & OA: R. Bresnan 21-22, A. D. Trembath 19-20, R. Mark 22-24, B. 2nd. G. Gauci 18-23, C. R. Perry 18-20, S. Trembath 17-21. 10T H'cap. Gp metres. 11-15 m R. Bresnan 14-14, 15-17 m, G. Gauci 12-12, 18-21 m D. Trembath 9-10, 22-25 m. R. Spicer 10-10.

M. L. Baldock (03) 369 1348.

SEBASTOPOL, 19-6-83 — Cool and calm, (32). 25T DB C'ship. A: J. Shepherd 69-69, B: J. Murnane 55-56, C: A. Frost 47-48. OA: J. Shepherd 69-69. 20T DB 16 m. N. Paterson 44-44, G. Kirkpatrick 43-44, A. Davis 40-41. 20T H'cap CD. R. Colman, J. Murnane, J. Close, N. Cracknell 20-20. HG: J. Murnane 69-70.

SWAN HILL-NYAH, 28-5-83 — Cold, following wind, (19). 10T EO, H'cap. SS. P. Parsons, M. Arstall 10-10. 20T H'cap. Trench in conjunction with Poole Cup. Won outright M. Arstall 19-20, 19-20. A. Mills, G. McFarlane, R. Weaver. G. McFarlane 22-24, R. Weaver 21-24. The Poole Cup was won by one point by Hopetoun from Swan Hill-Nyah. Hopetoun 81-100, Swan Hill 80-100, Hopetoun team J. Ey, G. Hofmaier, G. Puckle, D. Afford, R. Ridgeway, Swan Hill. M. Arstall, P. Parsons, P. Hutchinson, G. Smith, G. McFarlane. 10T SS, 15 m. G. Hofmaier, P. Hutchinson, R. Ridgeway 10-10.

SWAN HILL-NYAH, 14-5-83 — Windy. 10T H'cap. SS. L. McFarlane 10-10, M. Arstall, A. Day, R. Ridgeway, P. Parsons, A. Mills, C. Bonnici 9-10. 20T Pioneer SB C'ship. B & OA: A. Day 19-20, S. McFarlane 17-20, A. A. Mills 17-20, R. Ridgeway, C. A. Loxton 18-20, P. Hutchinson 17-20. 10T H'cap SS: 10-10 A. Day, 9-10, S.

McFarlane, L. McFarlane, G. Manuel, M. Arstall.

SWAN HILL-NYAH, 11-6-83 — Good, light following wind, (15). 10T EO SS 15 m. A. Fox, A. Day, P. Scott 10-10. 20T Winter C'ship, Grd. B & OA: A. Day 21-21, M. Arstall 21-22, A. P. Scott 19-20, G. Young 18-20, C. R. Dunn 20-20, L. McFarlane 22-25. 10T H'cap. SS. A. Day, P. Hutchinson 10-10. 5T DB, 5T SB, 15 m SS. No possibles, P. Scott, P. Parsons 9-10.

SWAN HILL-NYAH, 25-6-83 — Freezing, rear quartering wind, (22). 5 Pr DR, SS. G. Kerr 8-10, G. Young, A. Mills, J. Dunstan, S. Kerr 7-10. 10 Pr DR, Winter C'ship. G. Young 18-20, K. Burton 15-20, M. Arstall 14-20. 10 Pr DD, DR, Pr SS, G. Young, S. Kerr 10-10, K. Burton, A. Mills, G. Kerr, F. James 8-10. 10T SS, 15 m. M. Arstall, J. Dunstan, B. Dunstan, A. Fox, N. Lipple, G. Young 10-10. Congratulations to Peter Hutchinson who won the Points Score C'ship at Kerang 18-6-83 with 95-96 and also his section of a Handicap Event.

TATURA, 19-8-83 — Cool, cloudy, (35). 10T EO. 16 Divided. 30T Midwinter DB C'ship. J. King 35-35, J. Harker 34-35, D. Wilson 33-35. 15T Gp H'cap. 11-15 m G. Berry 23-25, 16-19 m. A. Johns 19-20, 20 and Over. W. Eagle 15-16. Best Lady Shooter: Mrs Braybon 13-15. OA: H. Prior 18-18. 15T SS. 4 Divided. Hope to see you and your friends at our new club house opening shoot in July.

TYRENDARRA, 4-6-83 — Fine, (38). 20T Club SB, C'ship. A & OA: F. Taylor 19-20, R. Hammat 18-20, B. G. Wilson 18-20, D. Todd 16-20, C. A. Strang 20-25, S. Hawker 19-25. 20T Continental Pointscore C'ship. B & OA: G. Walters 59-60, G. Wilson 55-60, A. B. Jennings 57-60, H. Vaughan 55-60, C. S. Millar 55-60, R. Tremul 52-60.

VICTORIAN, 25-5-83 — Cold and windy, (85). 15T DB C'ship. R. Mark 35-35, B. Patterson 29-30, A. Bradshaw 27-28, FM: R. Perry 17-18. 15T H'cap. A. Goodchild 32-32, W. Baker 31-32, M. Smith 24-25. BM: J. Cassidy 11-16. T. Cameron BH: 311 0569, AH: 369 2038.

BENALLA GUN CLUB

Sunday August 14, 1983

12.30 pm start

30T CLUB SB C'SHIP

OA Sash. Graded A, B, C. 1st & 2nd.

20T DB HANDICAP 1st & 2nd.

Ground located 5 km south on the Hume Highway.

SHEPPARTON CLAY TARGET CLUB

SUNDAY AUGUST 7

1 pm start.

Ladies, Juniors & Veterans — ½ Noms.

Event 1. Nom \$6
20T Graded DB Championship
OA Sash & A. B & C Grades
O/S, O/A \$1

Event 2. Nom \$5.
15T GROUPED HANDICAP
OA — 14-16 m, 17-20 m, 21-25 m
O/S, O/A \$1

Event 3. Nom \$6.
15T GRADED HIGH GUN CHAMPIONSHIP
5T Cont., 5T DB, 5T P/S
OA Sash & A, B & C Grades
O/S, O/A \$1
— Extra Championship — Time Permitting

Secretary:

D. Threlfall (058) 22 1515
Box 126
Shepparton

KORUMBURRA GUN CLUB

2 kilometres past the town
on the South Gippsland-hwy.

Friday Night August 5

7 pm start

5 PR DR TOWER CD	\$3
15 PAIR STATE NIGHT	\$15
Double Rise Tower C'ship 1,2,3	
25T DB C'ship	\$7
A.B.C.	

Saturday August 27

10 am

25T SKEET C'Ship	\$6
1,2,3.	

12 pm

10T DB CD	\$3
25T DB C/SHIP	\$7
A.B.C.	
20T HCP	\$6
1,2,3.	

Sec: Shane Wishart
(056) 72 2008

Pres Ray Sherples
P.O. Box 228 Leongatha 3953
VP Alan Sydenham
(056) 62 2613

VICTORIAN COACHING SEMINAR AT MELBOURNE GUN CLUB

• Peter Quire uses video equipment, Coaching Seminar, Melbourne Gun Club.

The Victorian State Coach George Biggs was the co-ordinator of a Coaching Seminar held at the Melbourne Gun Club on Sunday 1st May. While there was a good attendance of 73 it was disappointing that there were only 11 club coaches in attendance.

It also saw the new Assistant State Coach, Harry Brooksby from Warrnambool in attendance. He gave a very good account of some of his methods of coaching in regards to his capacity as the South West Zone Coach. Peter Quire the National Coaching Director outlined the Level 2 Coaching Accreditation and a number of coaches indicated that they were interested in doing the course.

Hit A Moving Target was the topic that top skeet shooter Ian Hale spoke on. He outlined the different methods referred to in this area and the problems associated with shooting with only one eye open. Ian showed that he can not only break a large number of targets in competition but also knows how to pass this on.

George Biggs requested that clubs and club coaches record all of their coaching work done and showed the forms that will be required. This information is vital as it is used in submissions to obtain funds for future coaching and enables better forward planning by the State Coaching Sub Committee.

While some aspects of the day may have disappointed the organizers it is hoped that lessons can be learnt from experience and that better things are to follow.

• North East Zone President, John King, discussing level two coaching with Peter Quire.

ST JAMES GUN CLUB

SATURDAY SEPT 3

START 11 AM

Noms \$8
OS \$1

VICTORIAN STATE RAILWAYS
ST JAMES LINK CENTENARY
20T DB

GRADED C'SHIP

Sash & 1st, 2nd, 3rd trophy each grade

20T GRADED PS
CHAMPIONSHIP

Noms \$8
OS \$1

Sash & 1st, 2nd, 3rd Trophy each grade

**CARTRIDGES — REFRESHMENTS
AVAILABLE**

President
P. PETTIT

Secretary
M. MURPHY
(057) 64 4325

WERRIBEE GUN CLUB

CNR LEAKES & DERRIMUT RDS

**SUNDAY AUGUST
14**

COMM. 12.30 pm

Event 1

20T TRUGANINA DB GROUPED

Meterage — 4 groups Noms \$6

Event 2.

20T TRUGANINA SB

GRADED CHAMPIONSHIP NOMS \$6

PRESIDENT
W. ABBOTT
741 2003

SECRETARY
G. THORPE
741 2985

VICTORIAN, 1-6-83. 15T Points. F. Vella 45-45, D. Trembath 119-120, C. Penno 116-120, FM: A. Poster 41-45. 15T H'cap. R. Hadlow 35-35, M. Smith 34-35, T. Bonnici 20-21, BM: S. Teboneras 12-15. 15T DB C'ship. R. Hadlow 25-25, D. Trembath 24-25, R. Mark 19-20.

VICTORIAN, 4-6-83 — Fine and cool, (52). 10T EO, CD Points. M. Mifsud, R. Evans, G. Went, C. Zerafa, R. Morrison 30-30, 20T Tower. P. Radoa 57-57, R. Evans 56-57, T. Azzopardi 51-52, FM: W. Nevill 41-42. 15T DB C'ship. M. Mifsud, R. Spicer, R. Morrison.

VICTORIAN, 8-6-83 — Cold, (66). 15T SB, C'ship. G. Went, D. Trembath, R. Morrison, FM: R. Perry. 15T DB C'ship. R. Howden, F. Vella, J. Brereton, FM: C. Curtajar. 15T off 11 m CD. G. Went, F. Vella, W. Vella, E. Yewers, R. Saggars, D. Trembath, J. Brereton, M. Smith, R. Morrison, M. Plant 15-15.

VICTORIAN, 15-6-83 — Fine and cool, (66). 15T DB C'ship. E. Yewers 32-33, D. Trembath 31-32, R. Mark 30-31, FM: D. Vitkus 16-17. 16 Pr DD. R. Spicer-G. Went 26-26, A. Howden-R. Howden 25-26. 10T Points. V. Dawson 30-30, S. Smith 71-72, G. Went 70-72.

VICTORIAN, 22-6-83. — Fine and cold, (86). 10T EO, CD. N. Staines, V. Mollica, R. Morrison, E. Yewers, M. Smith, H. Patterson, G. Went, M. Plant, R. Daly 30-30, 20T off 15 m. 11-14 m S. Rees 24-24, J. D. Sesto 23-24, 15-18 m C. MacPherson 43-43, J. Kruse 42-43, 19-21 m R. Mark 41-41, T. Spiteri 40-41, 22-25 m R. Mossion 41-41, V. Ollica 40-41.

WARRACKNABEAL, 28-5-83 — Overcast and wet, (25). 10T EO. J. Gawith, R. Dalton, P. Schilling, G. Liersch 10-10. 25T District SB C'ship. A & OA: R. Newell 24-25, G. Vogel 20-25, B. P. Schilling 23-25, J. Clark 22-25, C. R. Brown 19-28, C. Flavel 18-28. 20T DB Cash Sweepstake. A: P. Scott, R. Newell, D. Flavel, J. Gawith, B. R. Dalton, K. Heard, P. Schilling, C. H. Cook, L. Lory, G. Morrison.

WARRACKNABEAL, 13-6-83 — Fine, (47). North West Zone DR C'ship. A & OA: B. Andrews 26-30, B. Ross 40-50, B. B. Papst 28-40, D. Afford 26-40, C. M. Purcell 22-40, C. Flavel 19-40. Warracknabeal District DD C'ship. D. Flavel-S. Hounsell 17-20, L. Knight-B. Ross 20-24. Warracknabeal District DB C'ship. A & OA: R. Newell 25-25, L. Gibson 29-30, B. F. Pitt 33-34, R. Black 32-34, C. A. Facchin 21-25, C. Flavel 22-28.

WEDDERBURN, 29-5-83 — Shocking, rain, cold and strong wind, (34). 10T EO possibles. G. Young, K. Burton, J. Dunstan, G. Scarce, N. Watts, N. Lehman, T. Boucher, P. Parsons, W. Watts. 20T Grd DB C'ship. A & OA: A. James, R. Ross, B. W. Watts, W. Larmour, C. G. Arbuthnot, G. Tallia, Junior: B. Dunstan, 20T Grd SB C'ship. A & OA: T. Boucher, G. Young, B. N. Lehman, J. Arstall, C. G. Arbuthnot, L. Downie. 10T SS. 5 possibles. G. Young, A. James, K. Burton, R. Ross, B. Dunstan.

WEDDERBURN, 26-6-83 — Cold, (36). 5 Pr DR EO. 2 possibles, G. Lee, N. Watts. 20 Pr DR Grd C'ship. A & OA: B. Rodwell 34-40, J. Dunstan 32-40, B. N. Frankling 35-50, W. Larmour 34-50, C. B. Dunstan 29-40, D. Burton 35-50. 20T DB Grd. C'ship. A: A. James 32-33, G. Scarce 29-30, B & OA: J. Fitzpatrick 34-34, S. Rigney 19-20, C. R. Lendon 20-21, B. Dunstan 19-21, Junior: B. Dunstan 18-20, 10T DR SS. 5 possibles. G. Young, A. James, S. Rigney, K. Fanning, L. Connors. Off the Fence. N. Frankling. Very pleasing to have ACTA President Laurie Connors in attendance.

WERRIBEE, 5-6-83 — Fine, (65). 20T Batey Shield H'cap. 16-18 m & OA: M. Mifsud 20-20, 11-15 m G. Gauci 28-29, 19-21 m G. Went 20-24, 22-25 m J. Muscat 12-20, 20T W. Cation DR Grd, C'ship. B & OA: G. Gauci 40-40, J. Newman 21-22, A. R. Mark 39-40, J. Muscat 36-37, C. V. Bonnett 30-31, P. Vella 29-31.

Ansett.

EDITORS MAILBOX

Dear Ian,

I wish to express my concern at the obviously declining interest in our chosen sport.

Having read the Presidents and executive committee reports together with accompanying financial statements as contained in April's edition of C.T.S.N., I feel questions must be asked.

With the knowledge of drastically declining "Nationals" profits, fewer registrations and the failure of many shooters to continue their membership after one or two years, surely the executive committee needs to return to grass roots level and establish a workable solution to arrest the drift away from our sport.

I consider the executive committee have lost touch with the realities of shooting as they are at present. The realities are, quite simply, cost of participation and the lack of return for capital outlay.

Registration is high and the return to club level is totally inadequate. Field and Game Association competition is attracting prospective A.C.T.A. members through offering registration fees at half A.C.T.A. rates, cheaper event nomination fees and allowing reloads at Nationals. Disallowing reloads at Nationals is, in itself a backwards step as the under-lying inference is you need money in the pocket to participate.

I, with the assistance of a couple of others have been for a long time, attempting to encourage new members to a small country club, but, as is invariably the case the majority register with the Field and Game Association. As to attendances at our normal monthly shoots, approximately 25 participate whereas two F&G clubs in our immediate area can boast 90 or more.

We are also facing a massive increase in the cost of clay targets and I feel the A.C.T.A. would be much better off going into the target manufacturing business rather than buying offices and computers.

Our association revolves entirely around its members and immediate assistance at club level needs to be given in attracting and retaining new members.

Another hefty rise in shooters registrations to prop up a top heavy organisation and there won't be many names to program into the newly acquired computer.

Yours faithfully,
Maurice Sullivan,
President,
Macarthur Gun Club.

VENETO S. C. SHOOTERS

SUNDAY, AUGUST 28 1983

At Melbourne Gun Club

Event 1	— 10T DB EO CD	NOM \$3.00
Event 2	— 20T DB CHAMP GRADED 1st & 2nd	NOM \$7.00
Event 3	— 20T DB POINTS GRD 1st & 2nd	NOM \$7.00
Event 4	— 15T DB CHAMP 1st, 2nd, 3rd & 4th CD	NOM \$6.00

President V. Dalsanto

Secretary R. Brida.

WANGARATTA GUN CLUB

SAT. AUG. 20 START 1 pm

Event 1.	10T DB EO	Nom 2.50
Event 2.	15 m	Nom \$6.50
	OVENS VALLEY DISTRICT DB CHAMPIONSHIP	OS \$1.00
	1st, 2nd, 3rd & FM	
	14 m — forward	
Event 3.	25T HANDICAP	Nom \$6.50
	1st, 2nd, 3rd & BM 21-25	OS \$1.00

SKEET
SUNDAY AUG 21

START 12 NOON

50T CHAMPIONSHIP
25T HCP C DIVISION

GROUND LOCATED REAR VINE HOTEL
NORTH WANGARATTA

President J. Zeuschner
10 Millard St
Wangaratta 3677
Phone 21 3639

Secretary K. Law
P.O. BOX 334
Wangaratta 3677
Phone 21 3529

TASMANIA

BURNIE, 7-5-83 — Sunny and warm, (21). 50T Skeet. 0-1: I. Rist 47-50, 2-4: M. Elliott 46-50, 5: K. Walker 45-50. 25T Club DB C'ship. A: I. Rist 49-50, B: F. R. Smith 50-50 & HG, C: P. Griffiths 33-34. 20T H'op. D. Aylett 30-30, K. Walker 29-30, E. Abblitt 20-24.

BURNIE, 18-5-83. Fine, (22). 5T SB, EO, SS. L. Scott 5-5. 25T Club night SB C'ship. A & HG: I. Aylett 24-25, B: T. Buckley 20-25, C: K. Aylett 21-25. 20T DB Grd. A, B, C: A; I. Aylett 30-30, B: R. Abblitt 26-28, C: A. Dobson 25-27. R. Dawkins 13 George St, Chasm Creek, Burnie 7320.

BURNIE, 4-6-83 — Fine, (14). 25T Skeet. 0-1: R. Young 25-25, 2-4: I. Laskey 22-25, 5: K. Walker 23-29. 25T PS. B: F. R. Smith 68-75, C: A. Dobson 73-75. 30T North-West District DB. A: R. Dawkins 29-30, B: A. Spinks 30-30 & HG, C: S. Webb 29-30. 25T ISU BT. B: A. Spinks 23-25, C: J. D. Taylor 23-25.

BURNIE, 18-6-83 — Windy, (20). 5T SB, EO, SS. H. Astell, F. Griffiths, F. R. Smith, P. Saunders, D. Whitley, D. Aylett, R. Elmer, K. Woods 5-5. 50T State night SB C'ship. A: R. Dawkins 45-52, B: J. Laskey 43-50, C: K. Aylett 43-50. 25T ISU BT. (Club C'ship). A: R. Dawkins 27-30, B: F. R. Smith 20-25, C: A. Dobson 25-30. Many thanks to Kevin Walker for donating trophy for ISU Ball Trap C'ship.

CRESSY, 4-6-83 — Fine, cold, (33). 100T Winter C'ship. B & OA: I. Laskey 99-100, A: J. Murphy 156-158, C: J. Taylor 92-100. Sec. G. Alomes 44 7063.

DEVONPORT, 18-6-83 — Cold, fine, (53). 25T Skeet G. Briggs Inter Club Shield, Grd and teams event. A: R. Young 27-27, B: S. Drew 24-25, C: K. Walker 24-25. 5T DB, SS, 15 m EO. Divided by 13 competitors who shot 5-5. Jack Cunningham Memorial C'ship, Grd, HG, Best Junior, 50T, 15 m. A & HG: R. Elmer 85-85, B: S. Yates 50-51, C: M. Emery 51-54, Best Junior: S. Woods 43-50. 20T points, Grd, 15 m. A: J. Murphy 68-69, B: I. Laskey 60-60, C: J. McGregor 59-60. Norco Batteries Consistency Cup over 12 shoots., winner A. Bowering 22-36.

M. Mason (004) 24 5695.

HOBART, 22-6-83 — Wet and cold, (23). 10T DB, SS. J. Kean, A. Kean, S. Browning, L. Gray 10-10. 20T H'op. B. Sidnell 30-31, S. Browning 29-31, J. Kean 23-25. 25T Skeet. A: S. Browning 24-25, B: B. Sidnell 24-25, C: A. Kean 22-25. 5 pair DB. L. Gray 17-20, A. Kean 14-20, S. Browning 13-20.

T. A. Schott, (002) 43 8848.

HUONVILLE, 5-6-83 — Cool and fine, (22). 40T MT: A: S. Browning 52-60, B: J. Bryan 54-60, C: S. Bagdonas 35-60. 25T Continental DB. A: S. Browning 20-26, B: J. Briggs 23-25, C: K. Aylett 18-25. 25T Continental DB, SS. P. Grierson 22-25, J. Bryan 21-25. S. Browning 20-25.

TASMANIAN, 12-6-83 — Wet, then fine and sunny, (33). 15T Novice DB. R. Whiteley 8-15. TGC DB, C'ship, 25T Grd. A: D. Whiteley 30-30 after shoot-off with L. Viney, B: J. Bryan 24-25, C: R. Phait 24-25. 25T ACTA Skeet, Grd. A: J. Blake 28-28, B: D. Wells 25-25, C: S. Yates 21-25. 15T SR Sweepstakes. A: D. Whiteley 15-16 after shoot-off with R. Elmer, J. Blake, B: B. Cleave 14-15, C: K. Aylett 16-16 after shoot-off with J. Conti.

TASMANIAN CLAY TARGET ASSOCIATION

BURNIE GUN CLUB

Saturday, August 6 - DAY SHOOT - 10.00 am

- Event 1. 25T SKEET GRADED 0-1, 2-4, 5+ \$5.00
Event 2. 15 PR CLUB DR C'SHIP \$7.00
Ribbon Grade Winners, High Gun Sash.
Event 3. 15 PR CLUB DD SELECTED PARTNERS
Sash & Trophy 1st pair, Ribbon & Trophy 2nd pair. \$7.00
Event 4. 20T MIXED METREAGE, 5 off 11m, 5 off 15m,
5 off 20m, 5 off 24 m \$4.00

August 20 - NIGHT SHOOT - 6.00 pm

- Event 1. 5 PR D/R E/O S/S
Event 2. TAS STATE NIGHT D/R C'SHIP. A.B.C.
Sash each Grade.
Event 3. 20 PR CLUB NIGHT D/D SELECTED PARTNERS
Ribbon & Trophy 1st pair. Trophies 2nd pair.

Saturday September 3 - DAY SHOOT - 10.00 am

- Event 1. 25T SKEET, Graded 0-1, 2-4, 5+ \$5.00
Event 2. 25T CLUB D/B CONT C'SHIP. A.B.C.
Ribbon Grade Winners, High Gun Sash. \$6.00
Event 3. 25T MIXED TGTS. Graded A.B.C. \$5.00
Event 4. 20T H'CAP. Trophies 1st, 2nd, 3rd \$4.00
Secretary: R. Dawkin

DEVONPORT CLAY TARGET CLUB

Saturday, August 20, 1983. Start 10.30

- Event 1. 25T SKEET SS
Event 2. 10T SB EYEOPENER SS
Event 3. NORTH WEST DIST. SB C'SHIP
25T 15m Graded, High Gun Sash. Pls Count Norco Batteries Cup.
Event 4. 25T DB GRADED G. GIRDLESTONE CUP
Secretary: M. Mason (004) 24 5695

HOBART GUN CLUB

Sunday, August 20, 10.30 start

- Event 1. 25T E/O SKEET SS \$4.00
Event 2. 50T SKEET \$6.00

1.30 start

- Event 3. 15T D/B E/O S/S \$3.50
Event 4. 45T MARSHALL FAMILY TROPHY
15T DB, 15T Points, 15T SB \$8.50
Secretary: A. Schott, 43 8648

ROSEBERY GUN CLUB

Sunday, August 28, 1983

- Event 1. 3 PR DOUBLE RISE
Event 2. CLUB DOUBLE RISE 15 PR
Ribbon and Trophy 1st each division.
Event 3. 20T DB CONT TRAP. Trophy 1st each division.
Event 4. 15T SB HANDICAP. Trophy 1st, 2nd, 3rd.
President: R. Hardy
Secretary: John Murray, S.M.Q. Rosebery

TASMANIAN GUN CLUB

Sunday, August 14, 1983

- Event 1. 15T NOVICE. Badge for 1st & 2nd \$3.00
Event 2. 25T SB TGC C'SHIP
Trophies for A.B.C. \$6.50
Event 3. 50T TRENCH. W. RAINBIRD POINTS
Trophies for A.B.C. \$12.00
Event 4. 25T SKEET, Trophies for A.B.C. \$6.60
Other events time permitting
Secretary: L. Cleaver, 41 Seymour St., Launceston

Beretta

dal 1680

S680 trap & skeet

These exciting new
"Competition" Grade guns
offer many new and
unique features
to the clay target
shooter.

TRAP

Barrels: 29½" (75 cm).
Chokes: Modified and full.
Grip: Features palm swell.
Rib: New 10 mm raised ventilated.
Stock: Regular trap with vent recoil pad.
Receiver: New design with replaceable hinge pins and barrel lugs.
Trigger: New inertia system offering extra short lock time and fine crisp pulls.

SKEET

Barrels: 28" (71 cm).
Chokes: "Special skeet" cone bore wide spread.
Grip: Features palm swell.
Rib: New 10 mm raised ventilated.
Stock: Skeet with solid pad.
Receiver: New design with replaceable hinge pins and barrel lugs.
Trigger: New inertia system offering extra short lock time and fine crisp pulls.

Both models come
complete with this
fine custom gun case.

6983R

Distributed in Australia by Winchester Division Olin Australia Ltd.

Make your mark with Winchoke!

Now one gun
can give every
choke combination
you need.

Fixed choke trap guns
are designed for a certain range.

Shoot inside, or outside
that range and your chances
of a hit decrease.

To remain competitive,
every time a shooter improved
and moved back a mark, he
really needed a new gun with different chokes.

But Winchester offers a different suggestion —

interchangeable chokes.

Six different Winchoke tubes:
skeet, improved cylinder, modified,
improved modified, full and extra
full; giving every grade of shooter all
the flexibility needed.

No matter whether you're a
front marker, or back, you can
now get the choke combination
you need — from the one gun!

See the full range of
Winchester Winchoke Over
and Under Shotguns, for trap
and field, at your nearest gun
dealer now. There's one just
right for you.

WINCHESTER
More than a gun. A legend.

